

TOUR TEMÁTICO DE LA

BIBLIA

JOHN LEE

VIDA CRISTIANA

TOUR TEMÁTICO DE LA

BIBLIA

VIDA CRISTIANA

AGRADECIMIENTOS

El recopilador agradece enormemente la ayuda y el apoyo que recibió durante la preparación de esta obra, y en particular la valiosa colaboración de Carl y Reuben, con su meticuloso detallismo.

OTROS TÍTULOS DE LA COLECCIÓN

Fundamentos

La hora de la prueba

Una vida más feliz

Selección y ordenación de los versículos: Keith Phillips

Versión en castellano: David Bolick y Jorge Solá

Diseño: M-A Mignot

ISBN: 978-3-03730-673-4

© Aurora Production AG, Suiza, 2012

Derechos reservados.

Impreso en Malasia por JP Printers

prefacio

Vida cristiana tiene por objeto exponer ordenadamente las creencias que constituyen la base del cristianismo, lo que está escrito en la Biblia, a fin de que cada cual tenga claro cuál es la esperanza que hay en nosotros (1 Pedro 3:15) y cómo debe conducirse (1 Timoteo 3:15).

Esta obra ayudará al principiante a familiarizarse con las Escrituras. Al mismo tiempo, le servirá al más veterano para ampliar su conocimiento de la Palabra de Dios, hallar a diario fuerzas y orientación, y prepararse mejor para dar a conocer su fe. Igualmente resultará muy práctica para pastores, consejeros, padres, maestros y mentores que deseen impartir instrucción y asesoramiento. «Si ustedes se mantienen fieles a Mi palabra —dijo Jesús a algunos de Sus primeros seguidores—, serán de veras Mis discípulos; conocerán la verdad, y la verdad los hará libres» (Juan 8:31,32). ¡Esa promesa es también para nosotros!

¡Esperamos que este libro te proporcione agradables ratos de estudio!

explicación

DE CIERTOS ASPECTOS TÉCNICOS

Como es habitual en muchas obras de consulta, y con el ánimo de facilitar el estudio, los versículos no se reproducen siempre en su totalidad.

La omisión de una o varias palabras se indica por medio de puntos suspensivos entre corchetes [...].

También se han empleado corchetes []:

1) Para indicar a quién o a qué se refiere un pasaje. Por ejemplo, el versículo Tito 2:14, que dice: «Él quiso morir para rescatarnos de todo lo malo y para purificarnos de nuestros pecados», aparece de la siguiente manera: «[Jesús] quiso morir para rescatarnos de todo lo malo...»

2) Para añadir explicaciones que faciliten la comprensión de ciertos pasajes. Pongamos por ejemplo Efesios 2:8: «Por la bondad de Dios [misericordia inmerecida] han recibido ustedes la salvación por medio de la fe. No es esto algo que ustedes mismos hayan conseguido, sino que es un don de Dios».

3) Cuando se ha cambiado el tiempo de un verbo para facilitar la lectura o dar mayor fluidez al texto, como en Hebreos 1:1, en que se sustituyó «habiendo hablado» por «habló»: «Dios [habló] en otro tiempo a los padres por los profetas».

4) Cuando en sustitución de un pasaje de la Escritura que es muy largo y presenta todo un relato se ha puesto simplemente un resumen del mismo que expone claramente la idea.

5) Cuando se ha agregado una palabra que no se menciona explícitamente en un versículo, pero está implícita.

En muchas secciones figuran al final, entre paréntesis y con la indicación «V. también», remisiones a versículos de importancia secundaria sobre el tema en cuestión. Cuando esas remisiones están relacionados con un versículo en particular, las referencias aparecen en el último renglón de dicho versículo.

índice

NUESTRA RELACIÓN CON EL SEÑOR	1
CÓMO SABER CUÁL ES LA VOLUNTAD DE DIOS.....	17
OBEDIENCIA A DIOS.....	37
CÓMO VENCER AL DIABLO.....	49
SOBERBIA Y HUMILDAD.....	63
EL PODER DE LA LENGUA	79
UNIDAD.....	97
RELACIÓN DEL CRISTIANO CON LA SOCIEDAD	111
DISCIPULADO	127
GENEROSIDAD	139
FRATERNIZAR.....	149
TESTIFICAR.....	155

NUESTRA RELACIÓN CON EL SEÑOR

Devoción • Entrega • Amar y reverenciar al Señor

1. AMANDO AL SEÑOR LE RENDIMOS CULTO

A. Debemos amar al Señor con todo nuestro corazón:

- Deuteronomio 6:5 Amarás al Señor tu Dios con todo tu corazón, con toda tu alma y con toda tu fuerza.
- Deuteronomio 10:12 ¿Qué requiere de ti el Señor tu Dios, sino que temas al Señor tu Dios, que andes en todos Sus caminos, que lo ames y que sirvas al Señor tu Dios con todo tu corazón y con toda tu alma?
- Mateo 22:37,38 Jesús le dijo: «Ama al Señor tu Dios con todo tu corazón, con toda tu alma y con toda tu mente».
³⁸ Este es el más importante y el primero de los mandamientos.
(V. también Deuteronomio 30:6,20; Josué 22:5; 23:11.)

B. Nuestro amor a Dios nos llevará a desearlo intensamente:

- Salmo 42:1,2 Como el ciervo brama por las corrientes de las aguas, así clama por Ti, oh Dios, el alma mía. ² Mi alma tiene sed de Dios.
- Salmo 63:1 Mi alma tiene sed de Ti, mi carne te anhela en tierra seca y árida donde no hay aguas.
- Salmo 27:4 Solo una cosa he pedido al Señor, solo una cosa deseo: estar en el templo del Señor todos los días de mi vida, para adorarlo en Su templo y contemplar Su hermosura.
- Salmo 16:8 Al Señor he puesto continuamente delante de mí; porque está a mi diestra, permaneceré firme.
- Salmo 63:8 Está mi alma apegada a Ti.
- Salmo 84:2 Anhela mi alma, y aun desea con ansias los atrios del Señor.
- Isaías 26:9 De todo corazón suspiro por Ti en la noche; desde lo profundo de mi ser te busco.
- Salmo 73:25 ¿A quién tengo yo en los cielos sino a Ti? Y fuera de Ti nada deseo en la tierra.
- Salmo 119:40 Yo anhelo Tus preceptos.
- Salmo 143:6 Mi alma te anhela como la tierra sedienta.
- Isaías 26:8 Tu nombre y Tu memoria son el deseo de nuestra alma.
(V. también Salmo 119:131; Mateo 5:6; Juan 4:10,14.)

C. Adorar a Jesús como adoramos a Dios Padre:

- Juan 5:23 Todos honren al Hijo como honran al Padre.
- Filipenses 2:9–11 Dios le otorgó el más alto privilegio, y le dio el más importante de todos los nombres, ¹⁰ para que ante Él

FUENTES

Se han consultado las siguientes versiones de la Biblia:

- Reina-Valera, revisión de 1909.
- Reina-Valera 1960™, © Sociedades Bíblicas en América Latina, 1960. Derechos renovados 1988, Sociedades Bíblicas Unidas.
- Reina-Valera 95®, © Sociedades Bíblicas Unidas, 1995.
- Dios Habla Hoy® - Tercera edición, © Sociedades Bíblicas Unidas 1966, 1970, 1979, 1983, 1996.
- Traducción en lenguaje actual™, © Sociedades Bíblicas Unidas, 2002, 2004.
- Nueva Biblia Latinoamericana de Hoy, © The Lockman Foundation, 2005.

se arrodillen todos los que están en el cielo, y los que están en la tierra, y los que están debajo de la tierra;
¹¹ para que todos reconozcan que Jesucristo es el Señor y den gloria a Dios el Padre.
 Colosenses 1:18 Cristo es el principio de todas las cosas. Por eso fue el primero en resucitar, para ocupar el primer lugar en todo.
 1 Juan 5:1 Todo aquel que ama al Padre, ama al que ha nacido de Él [Jesús].

D. Por qué amamos y adoramos a Jesús:

1 Juan 3:16 Conocemos lo que es el amor porque Jesucristo dio Su vida por nosotros.
 1 Juan 4:19 Nosotros lo amamos a Él porque Él nos amó primero.
 Apocalipsis 5:8–13 Cuando [el Cordero, Jesús] tomó el libro, los cuatro seres vivientes y los veinticuatro ancianos se postraron delante del Cordero. Cada uno tenía un arpa y copas de oro llenas de incienso, que son las oraciones de los santos. ⁹ Y cantaban un cántico nuevo, diciendo: «Digno eres de tomar el libro y de abrir sus sellos, porque Tú fuiste inmolado, y con Tu sangre compraste para Dios a gente de toda tribu, lengua, pueblo y nación. ¹⁰ Y los has hecho un reino y sacerdotes para nuestro Dios; y reinarán sobre la tierra». ¹¹ Y miré, y oí la voz de muchos ángeles alrededor del trono y de los seres vivientes y de los ancianos. El número de ellos era miríadas de miríadas, y millares de millares, ¹² que decían a gran voz: «El Cordero que fue inmolado es digno de recibir el poder, las riquezas, la sabiduría, la fortaleza, el honor, la gloria y la alabanza». ¹³ Y oí decir a toda cosa creada que está en el cielo, sobre la tierra, debajo de la tierra y en el mar, y a todas las cosas que en ellos hay: «Al que está sentado en el trono, y al Cordero, sea la alabanza, la honra, la gloria y el dominio por los siglos de los siglos».
 (V. también 1 Juan 4:15.)

2. MANERAS DE DEMOSTRAR NUESTRO AMOR POR EL SEÑOR

A. Amar y obedecer Su Palabra:

Deuteronomio 10:12,13 ¿Qué pide de ustedes el Señor su Dios? Solamente que lo honren y sigan todos Sus caminos; que lo amen y lo adoren con todo su corazón y con toda su alma, ¹³ y que

cumplan Sus mandamientos y Sus leyes, para que les vaya bien.
 Deuteronomio 11:1 Amarás, pues, al Señor tu Dios, y guardarás siempre Sus mandatos, Sus estatutos, Sus ordenanzas y Sus mandamientos.
 Job 23:12 Nunca me separé del mandamiento de Sus labios, sino que guardé las palabras de Su boca más que mi comida.
 Juan 15:10 Si guardan Mis mandamientos, permanecerán en Mi amor, así como Yo he guardado los mandamientos de Mi Padre y permanezco en Su amor.
 1 Juan 3:22 Guardamos Sus mandamientos y hacemos las cosas que son agradables delante de Él.
 1 Juan 5:3 Este es el amor de Dios, que guardemos Sus mandamientos.
 2 Juan 6 Este es el amor, que andemos según Sus mandamientos.
 (V. también Salmo 119:47,48,97,113,127,140,159,163,167.)

B. Rendirle culto en oración:

Salmo 18:1,3 Yo te amo, Señor, fortaleza mía. ³ Invoco al Señor, que es digno de ser alabado.
 Salmo 63:2–4 ¡Quiero verte en Tu santuario, y contemplar Tu poder y Tu gloria, ³ pues Tu amor vale más que la vida! Con mis labios te alabaré; ⁴ toda mi vida te bendeciré, y a Ti levantaré mis manos en oración.
 Salmo 91:14,15 Porque en Mí ha puesto su amor, Yo entonces lo libraré; lo exaltaré, porque ha conocido Mi nombre. ¹⁵ Me invocaré, y le responderé; Yo estaré con él en la angustia; lo rescataré y lo honraré.
 Salmo 116:1,2 Amo al Señor porque ha escuchado mis súplicas, ² porque me ha prestado atención. ¡Toda mi vida lo invocaré!

C. Amarnos mutuamente:

Mateo 25:40 Les aseguro que todo lo que hicieron por uno de estos hermanos Míos más humildes, por Mí mismo lo hicieron.
 1 Juan 4:20,21 Si alguno dice, «Yo amo a Dios», y aborrece a su hermano, es mentiroso. Porque el que no ama a su hermano al cual ha visto, ¿cómo puede amar a Dios a quien no ha visto? ²¹ Y nosotros tenemos este mandamiento de Él: Que el que ama a Dios, ame también a su hermano.

D. Prestarle atención:

- 1 Samuel 3:9,10 Elí dijo a Samuel: «Ve y acuéstate, y si Él te llama, dirás: “Habla, Señor, que Tu siervo escucha». Y Samuel fue y se acostó en su aposento. ¹⁰ Entonces vino el Señor y se detuvo, y llamó como en las otras ocasiones: «¡Samuel, Samuel!» Y Samuel respondió: «Habla, que Tu siervo escucha».
- Salmo 143:8 Hazme oír por la mañana Tu misericordia, porque en Ti he confiado.
- Isaías 50:5 El Señor Dios me ha abierto el oído; y no fui desobediente, ni me volví atrás.
(V. también Isaías 30:21.)

E. Servirlo y seguirlo:

- Juan 10:27 Mis ovejas oyen Mi voz, y Yo las conozco, y me siguen.
- Juan 12:26 Si alguno quiere servirme, que me siga; y donde Yo esté, allí estará también el que me sirva.
- Josué 24:14 Respeten al Señor y sírvanle con sinceridad y lealtad.
- 1 Samuel 12:24 Teman al Señor y sírvanle en verdad con todo su corazón; pues han visto cuán grandes cosas ha hecho por ustedes.
- Efesios 6:7 Sirviendo con buena voluntad, como al Señor, y no a los hombres.
- Hebreos 12:28 Sirvamos a Dios agradándole con temor y reverencia.

F. Sacrificarnos y entregar nuestra vida por amor:

- Mateo 10:38 El que no toma su cruz y sigue en pos de Mí, no es digno de Mí.
- Juan 10:17 Mi Padre me ama porque estoy dispuesto a entregar Mi vida para luego volver a recibirla.
- 1 Corintios 15:31 Cada día muero. (V. también 2 Corintios 11:23–28.)
- Gálatas 2:20 Con Cristo he sido crucificado, y ya no soy yo el que vive, sino que Cristo vive en mí; y la vida que ahora vivo en la carne, la vivo por la fe en el Hijo de Dios, el cual me amó y se entregó a Sí mismo por mí.
- Filipenses 3:7,8 Todo lo que para mí era ganancia, lo he estimado como pérdida por amor de Cristo. ⁸ Y aún más, yo estimo como pérdida todas las cosas en vista del incomparable valor de conocer a Cristo Jesús, mi Señor. Por Él lo he perdido todo, y lo considero como basura a fin de ganar a Cristo.
- Apocalipsis 12:11 Menospreciaron sus vidas hasta la muerte.

G. Honrar y obedecer al Señor más que a los hombres:

- Hechos 5:29 Es nuestro deber obedecer a Dios antes que a los hombres.
(V. también Hechos 4:19.)

H. Contribuir a la obra del Señor:

- Proverbios 3:9 Honra al Señor con tus bienes y con las primicias de todos tus frutos.
(V. también Levítico 27:30; 1 Corintios 9:6–11.)

3. AMAR A DIOS POR ENCIMA DE TODO**A. No debemos amar ni poner cosa alguna por encima de Dios:**

- Éxodo 20:3,5 No tendrás otros dioses delante de Mí. ⁵ Porque Yo, el Señor tu Dios, soy Dios celoso.
(V. también Éxodo 34:14; Deuteronomio 32:16,21; Isaías 42:8; 1 Corintios 10:22.)

B. Ni aun a nuestros seres queridos debemos amarlos más que a Dios:

- Génesis 22:12 Ya conozco que temes a Dios, pues que no me rehusaste tu hijo, tu único.
- Mateo 10:37 El que ama al padre o a la madre más que a Mí, no es digno de Mí; y el que ama al hijo o a la hija más que a Mí, no es digno de Mí. (V. Lucas 14:26.)

C. Ni siquiera debemos anteponer a Dios la satisfacción de nuestras necesidades físicas:

- Mateo 4:4 No solo de pan vivirá el hombre, sino también de toda palabra que salga de los labios de Dios.
- Mateo 6:24 Nadie puede servir a dos señores; porque o aborrecerá a uno y amará al otro, o apreciará a uno y despreciará al otro. Ustedes no pueden servir a Dios y a las riquezas. Busquen primero Su reino y Su justicia, y todas estas cosas les serán añadidas.
(V. también Salmo 84:10,11; Mateo 6:25–32.)

D. Pensar en lo celestial y no apegarse excesivamente a lo terrenal:

- Mateo 6:20,21 Amontonen riquezas en el cielo, donde la polilla no destruye ni las cosas se echan a perder ni los ladrones entran a robar. ²¹ Pues donde esté tu riqueza, allí estará también tu corazón.
- Lucas 12:15 La vida del hombre no consiste en la abundancia de los bienes que posee.

- Colosenses 3:1 Si ustedes, pues, han resucitado con Cristo, busquen las cosas de arriba, donde está Cristo sentado a la diestra de Dios.
- Colosenses 3:2 Pongan la mira en las cosas de arriba, no en las de la tierra. (V. también Hebreos 10:34.)

E. Ni siquiera debemos poner el servicio a Dios por encima del amor a Dios:

- Lucas 11:42 Separan para Dios la décima parte de la menta, de la ruda y de toda clase de legumbres, pero no hacen caso de la justicia y el amor a Dios.
- Apocalipsis 2:3–5 Has sufrido, y has tenido paciencia, y has trabajado por Mi nombre, y no has desfallecido. ⁴ Pero tengo contra ti que has dejado tu primer amor. ⁵ Recuerda por tanto de dónde has caído, y arrepiéntete.
- Lucas 10:38–42 Jesús entró en cierta aldea; y una mujer llamada Marta lo recibió en su casa. ³⁹ Ella tenía una hermana que se llamaba María, que sentada a los pies del Señor, escuchaba Su palabra. ⁴⁰ Pero Marta se preocupaba con todos los preparativos. Y acercándose a Él, le dijo: «Señor, ¿no te importa que mi hermana me deje servir sola? Dile, pues, que me ayude». ⁴¹ El Señor le respondió: «Marta, Marta, tú estás preocupada y molesta por tantas cosas; ⁴² pero una sola cosa es necesaria, y María ha escogido la parte buena, la cual no le será quitada».

4. DEBEMOS SENTIR UN SANO TEMOR DE DESAGRADAR AL SEÑOR Y UNA PROFUNDA REVERENCIA HACIA ÉL

A. El temor de Dios:

- 2 Reyes 17:35,36 El Señor hizo un pacto y les ordenó: «No temerán a otros dioses ni se inclinarán ante ellos, no los servirán ni les ofrecerán sacrificios. ³⁶ Sino que al Señor, que los hizo subir de la tierra de Egipto con gran poder y con brazo extendido, a Él temerán y ante Él se inclinarán y a Él ofrecerán sacrificios».
- Eclesiastés 12:13 Teme a Dios, y guarda Sus mandamientos.
- Isaías 8:13 Al Señor todopoderoso es a quien hay que tener por santo; a Él es a quien hay que temer.
- Lucas 12:4,5 No teman a los que matan el cuerpo, y después de esto no tienen nada más que puedan hacer. ⁵ Pero Yo les mostraré a quién deben temer: teman a Aquel [Dios]

que, después de matar, tiene poder para arrojar al infierno; sí, les digo: ¡A Él, teman!
(V. también Mateo 10:28.)

B. Beneficios de temer a Dios:

- Salmo 19:9 El temor del Señor es limpio y permanece para siempre. (Cotéjese con Proverbios 29:25.)
- Proverbios 1:7 El temor del Señor es el principio de la sabiduría. (V. también Salmo 111:10; Proverbios 9:10.)
- Proverbios 14:26 En el temor del Señor hay confianza segura.
- Proverbios 14:27 El temor del Señor es fuente de vida, para evadir los lazos de la muerte.
- Proverbios 16:6 Con el temor del Señor el hombre se aparta del mal.
- Malaquías 4:2 Para ustedes que temen Mi nombre, se levantará el sol de justicia con la salud en sus alas. (V. también Salmo 34:9.)

D. Bendiciones que nos da Dios por reverenciarlo:

- Salmo 25:12 Al hombre que honra al Señor, Él le muestra el camino que debe seguir.
- Salmo 31:19 ¡Cuán grande es Tu bondad, que has guardado para los que te temen, que has mostrado a los que esperan en Ti, delante de los hijos de los hombres!
- Salmo 103:13 El Señor es, con los que lo honran, tan tierno como un padre con sus hijos.
- Salmo 147:11 A Él le agradan los que lo honran, los que confían en Su amor.
- Lucas 1:50 Dios tiene siempre misericordia de quienes lo reverencian.
- Hechos 10:35 En cualquier nación acepta a los que lo reverencian y hacen lo bueno.

5. REPOSAR EN EL SEÑOR

A. La Biblia nos exhorta a reposar en el Señor:

- Salmo 37:7 Confía callado en el Señor y espera en Él con paciencia.
- Hebreos 4:3 Los que hemos creído entramos en el reposo.
- Hebreos 4:9 Queda un reposo para el pueblo de Dios.
- Hebreos 4:11 Procuremos [...] entrar en aquel reposo.

B. Hacernos tiempo para sentarnos a los pies de Jesús:

- Lucas 10:38–42 [Ocasión en que Marta estaba ocupada sirviendo, mientras María escuchaba a Jesús. Este aprobó la conducta de María y dijo que había escogido la mejor parte.]

C. Echar nuestras cargas y preocupaciones sobre el Señor:

- Salmo 55:22 Echa sobre el Señor tu carga, y Él te sustentará; Él nunca permitirá que el justo sea sacudido.
- Mateo 11:28–30 Vengan a Mí todos ustedes que están cansados de sus trabajos y cargas, y Yo los haré descansar. ²⁹ Acepten el yugo que les pongo, y aprendan de Mí, que soy paciente y de corazón humilde; así encontrarán descanso. ³⁰ Porque el yugo que les pongo y la carga que les doy a llevar son ligeros.
- 1 Pedro 5:7 Pongan sus preocupaciones en las manos de Dios, pues Él tiene cuidado de ustedes.

D. Meditar en el poder de Dios:

- Génesis 24:63 Por la tarde Isaac salió al campo a meditar.
- Job 37:14 Repósate, y considera las maravillas de Dios.
- Salmo 46:10 Estén quietos, y sepan que Yo soy Dios.
- 1 Tesalonicenses 4:11 Traten de vivir tranquilos.

E. Ser humildes delante del Señor:

- 1 Reyes 3:7 [El rey Salomón oró:] Yo soy un muchacho joven y sin experiencia.
- Isaías 57:15 Así dijo el Alto y Sublime, el que habita la eternidad, y cuyo nombre es el Santo: Yo habito en la altura y la santidad, y con el quebrantado y humilde de espíritu.
- Miqueas 6:8 ¿Qué es lo que demanda el Señor de ti, sino solo practicar la justicia, amar la misericordia, y andar humildemente con tu Dios?
- Santiago 4:10 Sean humildes delante del Señor y Él los premiará.

6. ACERCARSE AL SEÑOR Y REPOSAR A SU ABRIGO

- Santiago 4:8 Acérquense a Dios, y Él se acercará a ustedes.

A. La presencia de Dios nos proporciona abrigo:

- Salmo 91:1 El que habita al abrigo del Altísimo, morará bajo la sombra del Omnipotente.
- Salmo 31:19,20 ¡Qué grande es Tu bondad para aquellos que te honran! La guardas como un tesoro y, a la vista de los hombres, la repartes a quienes confían en Ti. ²⁰ Con la protección de Tu presencia los libras de los planes malvados del hombre.
- Deuteronomio 32:11,12 Como águila que revolotea sobre el nido y anima a sus polluelos a volar, así el Señor extendió Sus alas y, tomándolos, los llevó a cuevas. ¹² El Señor los guió, y nadie más; ¡ningún dios extraño tuvo que ayudarlo!

B. Descansar a la sombra de Sus alas:

- Mateo 23:37 [Jesús ansía juntarnos cerca de Él] como la gallina junta sus polluelos debajo de las alas. (V. también Lucas 13:34.)
- Salmo 17:8 Escóndeme bajo la sombra de Tus alas.
- Salmo 57:1 Ten misericordia de mí, oh Dios, ten misericordia de mí; porque en Ti ha confiado mi alma, y en la sombra de Tus alas me ampararé hasta que pasen los quebrantos.
- Salmo 61:4 Estaré seguro bajo la cubierta de Tus alas. (V. también Salmo 27:5; 32:7; 119:114.)
- Salmo 91:4 Con Sus plumas te cubrirá, debajo de Sus alas estarás seguro. (V. también Salmo 36:7; 63:7; Rut 2:12.)

7. BENEFICIOS DE PASAR RATOS A SOLAS CON EL SEÑOR**A. Dios renueva y conforta nuestra alma:**

- Salmo 23:2,3 Junto a aguas de reposo me pastorearé. ³ Confortará mi alma.
- 2 Corintios 4:16 No desfallecemos, antes bien, aunque nuestro hombre exterior va decayendo, sin embargo nuestro hombre interior se renueva de día en día. (V. también Efesios 4:23.)

B. Nos da gozo:

- Salmo 5:11 Alégrese todos los que en Ti confían; [...] en Ti se regocijen los que aman Tu nombre. En Tu presencia hay plenitud de gozo.
- Salmo 16:11 Gócese y alégrese en Ti todos los que te buscan. Devuélveme el gozo de Tu salvación.
- Salmo 40:16 Estas cosas les he hablado, para que Mi gozo esté en ustedes, y su gozo sea perfecto. (V. también Nehemías 8:10; 1 Pedro 1:8.)

C. Nos fortalece espiritualmente:

- Isaías 40:29–31 Él da fuerzas al cansado, y al débil le aumenta su vigor. ³⁰ Hasta los jóvenes pueden cansarse y fatigarse, hasta los más fuertes llegan a caer, ³¹ pero los que confían en el Señor tendrán siempre nuevas fuerzas y podrán volar como las águilas; podrán correr sin cansarse y caminar sin fatigarse.
- Isaías 41:1 Guarden silencio ante Mí, [...] y renueven sus fuerzas los pueblos. Su fortaleza [será] estarse quietos.
- Isaías 30:7 En la tranquilidad y la confianza estará su fuerza.
- Daniel 11:32 El pueblo que ama a su Dios se mantendrá firme.

- Jueces 5:31 Los que te aman, sean como el sol cuando sale en su fuerza.
- Efesios 3:16 Pido al Padre que de Su gloriosa riqueza les dé a ustedes, interiormente, poder y fuerza por medio del Espíritu de Dios. (V. también Salmo 138:3.)
- Colosenses 1:11 Rogamos que ustedes sean fortalecidos con todo poder según la potencia de Su gloria.

D. Nos da descanso en el Espíritu:

- Éxodo 33:14 Mi presencia te acompañará y te daré descanso.
- 1 Reyes 8:56 Bendito sea el Señor, que ha dado reposo a Su pueblo.

E. Cuando dedicamos tiempo a amarlo, Él nos ama a nosotros:

- Proverbios 8:17 Yo amo a los que me aman, y me hallan los que temprano me buscan.
- Juan 14:21,23 [Jesús dijo:] El que me ama será amado por Mi Padre.
²³ El que me ama, Mi palabra guardará; y Mi Padre lo amará, y vendremos a él y haremos morada con él.
- Juan 16:27 El Padre mismo los ama, porque ustedes me han amado y han creído que Yo salí del Padre.

F. Otros beneficios de amar al Señor:

- Deuteronomio 30:16 Si obedecen lo que hoy les ordeno, y aman al Señor su Dios, y siguen Sus caminos, y cumplen Sus mandamientos, leyes y decretos, vivirán y tendrán muchos hijos, y el Señor su Dios los bendecirá en el país que van a ocupar.
- Salmo 119:132 Mírame, y ten misericordia de mí, como acostumbras con los que aman Tu nombre.
- Salmo 145:20 El Señor guarda a todos los que lo aman.
- Proverbios 8:21 A los que me aman les doy su parte: lleno sus casas de tesoros.
- Efesios 6:24 Gracia sea con todos los que aman a nuestro Señor Jesucristo en sinceridad.
- 1 Corintios 8:3 Dios reconoce a todo aquel que lo ama.
- Santiago 1:12 Bienaventurado el hombre que soporta la tentación; porque cuando haya resistido la prueba, recibirá la corona de vida que Dios ha prometido a los que lo aman. (V. también 2 Timoteo 4:8.)
 (V. también Deuteronomio 11:13–15,22,23; Salmo 36:10; Juan 14:27)

8. OBSTÁCULOS EN NUESTRA RELACIÓN CON EL SEÑOR

A. Estar muy ocupados para dedicarle tiempo:

- Isaías 28:12 «Aquí está la calma, aquí está el descanso; que descansen el fatigado». Pero no quisieron hacerle caso.
- Mateo 23:37 ¡Cuántas veces quise [juntarte], como la gallina junta sus polluelos debajo de las alas, y no quisiste!
- Lucas 10:39,40 María, [...] sentándose a los pies de Jesús, oía Su palabra. ⁴⁰ Pero Marta se preocupaba con muchos quehaceres.
- Juan 5:40 Ustedes no quieren venir a Mí para tener esa vida.

B. Enredarnos en el mundo y llenarnos de sus afanes:

- Mateo 13:22 Las preocupaciones del mundo y el engaño de las riquezas ahogan la palabra, y se queda sin fruto. (V. también Lucas 8:14.)
- 2 Timoteo 2:4 Ningún soldado en servicio activo se enreda en los asuntos de la vida civil, porque tiene que agradar a su superior.
- 1 Juan 2:15,16 Si alguno ama al mundo, el amor del Padre no está en él. ¹⁶ Porque todo lo que hay en el mundo, los deseos de la carne, los deseos de los ojos, y la vanagloria de la vida, no proviene del Padre, sino del mundo.

C. Enfriarnos y dejar nuestro primer amor:

- Jeremías 2:2–5 Ve y clama a los oídos de Jerusalén, diciendo: «Así dice el Señor: “De ti recuerdo el cariño de tu juventud, tu amor de novia, de cuando me seguías en el desierto, por tierra no sembrada. ³ Santo era Israel para el Señor, primicias de Su cosecha; todos los que comían de ella se hacían culpables; el mal venía sobre ellos”, declara el Señor». ⁴ Oigan la palabra del Señor, casa de Jacob, y todas las familias de la casa de Israel. ⁵ Así dice el Señor: «¿Qué injusticia hallaron en Mí sus padres, para que se alejaron de Mí y anduvieran tras lo vano y se hicieran vanos?»
- Mateo 24:12 Por haberse multiplicado la maldad, el amor de muchos se enfriará.
- Apocalipsis 2:4,5 Tengo contra ti que has dejado tu primer amor. ⁵ Recuerda por tanto de dónde has caído, y arrepiéntete.

D. Dudar del amor que el Señor nos tiene:

Malaquías 1:2 El Señor dice: «Yo los amo a ustedes». Pero ustedes responden: «¿Cómo sabemos que nos amas?»

E. Tener pecados de los que no nos hemos arrepentido:

Salmo 66:18 Si en mi corazón hubiera yo mirado a la maldad, el Señor no me habría escuchado.

Isaías 59:2 Las maldades cometidas por ustedes han levantado una barrera entre ustedes y Dios.
(V. también Salmo 32:1-5.)

F. Andar muy llenos de nuestros propios pensamientos:

Isaías 65:2 Extendí Mis manos todo el día a pueblo rebelde, el cual anda por camino no bueno, en pos de sus pensamientos.
(V. también Salmo 10:4; 119:113; Isaías 55:7.)

9. ASPECTOS PARTICULARES DE NUESTRA RELACIÓN CON EL SEÑOR**A. Los que creen en Dios y le obedecen son pueblo elegido y bendito:**

1 Pedro 2:9 Ustedes son una familia escogida, un sacerdocio al servicio del Rey, una nación santa, un pueblo adquirido por Dios.

Éxodo 19:5 Si en verdad escuchan Mi voz y guardan Mi pacto, serán Mi especial tesoro entre todos los pueblos, porque Mía es toda la tierra.

Deuteronomio 7:6 Ustedes son un pueblo apartado especialmente para el Señor su Dios; el Señor los ha elegido de entre todos los pueblos de la tierra, para que ustedes le sean un pueblo especial.

Deuteronomio 14:2 Eres pueblo santo para el Señor tu Dios; y el Señor te ha escogido para que le seas un pueblo de Su exclusiva posesión de entre los pueblos que están sobre la superficie de la tierra.

Juan 15:16 Ustedes no me escogieron a Mí, sino que Yo los escogí a ustedes, y los designé para que vayan y den fruto.
(V. también Efesios 1:4; Apocalipsis 17:14.)

B. Jesús nos compró; le pertenecemos:

1 Corintios 3:23 Ustedes son de Cristo, y Cristo es de Dios.

1 Corintios 6:20 Han sido comprados por un precio. Por tanto, glorifiquen a Dios en su cuerpo y en su espíritu, los cuales son de Dios. (V. también 1 Corintios 7:23.)

Apocalipsis 5:9 Tú fuiste inmolado, y con Tu sangre compraste para Dios a gente de toda tribu, lengua, pueblo y nación.

1 Pedro 1:18,19 Dios los ha rescatado a ustedes de la vida sin sentido que heredaron de sus antepasados; y ustedes saben muy bien que el costo de este rescate no se pagó con cosas corruptibles, como el oro o la plata,¹⁹ sino con la sangre preciosa de Cristo, que fue ofrecido en sacrificio como un cordero sin defecto ni mancha.
(V. también Mateo 20:28; Marcos 10:45; Gálatas 3:13; 1 Timoteo 2:5,6.)

C. Dios no nos hizo esclavos Suyos, sino que nos adoptó como hijos y herederos:

Juan 1:12 A quienes lo recibieron y creyeron en Él, les concedió el privilegio de llegar a ser hijos de Dios.

Juan 15:15 Ya no los llamo siervos, porque el siervo no sabe lo que hace su señor; pero los he llamado amigos, porque les he dado a conocer todo lo que he oído de Mi Padre.

Gálatas 4:5 Dios lo envió para liberar a todos los que teníamos que obedecer la Ley, y luego nos adoptó como hijos Suyos.
(V. también Efesios 1:5-7.)

Romanos 8:14-16 Todos los que viven en obediencia al Espíritu de Dios, son hijos de Dios. ¹⁵ Porque el Espíritu que Dios les ha dado no los esclaviza ni les hace tener miedo. Por el contrario, el Espíritu nos convierte en hijos de Dios y nos permite decirle a Dios: «¡Papá!» ¹⁶ El Espíritu de Dios se une a nuestro espíritu y nos asegura que somos hijos de Dios.

Gálatas 4:6 Ahora, como ustedes son Sus hijos, Dios ha enviado el Espíritu de Su Hijo a vivir en ustedes. Por eso, cuando oramos a Dios, el Espíritu nos permite llamarlo: «Papá, querido Papá».

Gálatas 4:7 Ustedes ya no son como los esclavos de cualquier familia, sino que son hijos de Dios. Y como son Sus hijos, gracias a Él tienen derecho a Sus riquezas.

Romanos 8:17 Puesto que somos Sus hijos, también tendremos parte en la herencia que Dios nos ha prometido, la cual compartiremos con Cristo.
(V. también 2 Corintios 6:18; Hebreos 2:11; 1 Juan 3:1.)

D. Espiritualmente estamos casados con el Señor:

- Isaías 54:5 Tu esposo es tu Hacedor, el Señor de los ejércitos es Su nombre; y tu Redentor es el Santo de Israel, que se llama Dios de toda la tierra.
- Isaías 62:5 Como el gozo del esposo con la esposa, así se gozará contigo el Dios tuyo.
- Jeremías 3:14 Convertíos, hijos rebeldes, dice [el Señor], porque Yo soy vuestro esposo.
- Oseas 2:19,20 Te desposaré conmigo para siempre [...]. ²⁰ Y te desposaré conmigo en fe.
- Romanos 7:2,4 Una mujer casada está ligada por ley a su esposo mientras este vive; pero si el esposo muere, la mujer queda libre de la ley que la ligaba a él. ⁴ Así también, ustedes, hermanos míos, al incorporarse a Cristo han muerto con Él a la Ley, para quedar unidos a otro [esposo], es decir, a aquel que después de morir resucitó. De este modo, podremos dar una cosecha agradable a Dios .
- 2 Corintios 11:2 Los he comprometido en casamiento con un solo esposo, Cristo, y quiero presentarlos ante Él puros como una virgen.
- Apocalipsis 19:6–9 Me pareció oír las voces de mucha gente. [...] Decían: «[...] ⁷ Ha llegado el día de la boda del Cordero [Jesús]. Ya está lista Su esposa, la cual es la Iglesia; ⁸ Dios la ha vestido de lino fino, limpio y brillante». Ese lino fino representa el bien que hace el pueblo de Dios. ⁹ El ángel me dijo: «Escribe esto: Benditos sean todos los que han sido invitados a la cena de bodas del Cordero». (V. también Ezequiel 16:8; Efesios 5:28–32.)

E. Si vivimos y permanecemos en Él, Él vive en nosotros:

- Juan 14:23 Si alguien me ama, guardará Mi palabra; y Mi Padre lo amará, y vendremos a él, y haremos con él morada. [Debemos permanecer en Jesús como un sarmiento unido a la vid.]
- Juan 15:1–5
- Juan 17:26 Les he dado a conocer quién eres, y aún seguiré haciéndolo, para que el amor que me tienes esté en ellos, y para que Yo mismo esté en ellos.
- 2 Corintios 5:17 Si alguno está en Cristo, nueva criatura es.
- 2 Corintios 6:16 Dios dijo: «Habitare en ellos, y andaré entre ellos; y seré su Dios, y ellos serán Mi pueblo».
- 1 Juan 4:13 En esto conocemos que estamos en Él, y Él en nosotros, en que nos ha dado de Su Espíritu.

- 1 Juan 4:16 El que permanece en amor, permanece en Dios y Dios en él.
(V. también Hechos 17:28.)

F. Somos el cuerpo de Cristo:

- Efesios 1:22,23 A Cristo mismo [Dios] lo dio a la iglesia como cabeza de todo. ²³ Pues la iglesia es el cuerpo de Cristo, de quien ella recibe su plenitud, ya que Cristo es quien lleva todas las cosas a su plenitud.
- Efesios 5:30 Somos miembros de Su cuerpo, de Su carne y de Sus huesos.
- Colosenses 1:18 Él es la cabeza del cuerpo que es la iglesia.
(V. también 1 Corintios 12:12–27.)

G. Somos el templo de Dios:

- 1 Corintios 6:19 ¿No saben ustedes que su cuerpo es templo del Espíritu Santo que Dios les ha dado, y que el Espíritu Santo vive en ustedes?
- 2 Corintios 6:16 Nosotros somos el templo del Dios vivo.
- Efesios 2:19–22 Ustedes ya no son extraños ni extranjeros, sino que son conciudadanos de los santos y son de la familia de Dios. ²⁰ Están edificados sobre el fundamento de los apóstoles y profetas, siendo Cristo Jesús mismo la piedra angular, ²¹ en quien todo el edificio, bien ajustado, va creciendo para ser un templo santo en el Señor. ²² En Cristo también ustedes son juntamente edificados para morada de Dios en el Espíritu.
- Hebreos 3:6 Cristo, como Hijo, es fiel sobre esta casa de Dios que somos nosotros mismos.

H. Jesús es nuestro pastor; y nosotros, Sus ovejas:

- Juan 10:11 Yo soy el buen pastor. (V. también Juan 10:1–29; Hebreos 13:20.)
- Salmo 23:1–4 El Señor es mi pastor; nada me falta. ² En verdes praderas me hace descansar, a las aguas tranquilas me conduce, ³ me da nuevas fuerzas y me lleva por caminos rectos, haciendo honor a Su nombre. ⁴ Aunque pase por el más oscuro de los valles, no temeré peligro alguno, porque Tú, Señor, estás conmigo; Tu vara y Tu bastón me inspiran confianza.
- Salmo 95:7 Él es nuestro Dios; nosotros, el pueblo de Su prado y ovejas de Su mano.
- Salmo 100:3 Pueblo Suyo somos y ovejas de Su prado.
(V. también Salmo 78:52, 79:13; Isaías 40:11; Mateo 25:32,33; Juan 21:15–17.)

I. Él nos amó y rescató cuando estábamos perdidos y descarriados:

1 Pedro 2:25

Antes, ustedes andaban como ovejas perdidas, pero ahora han regresado a Cristo, que es como un pastor que los cuida y los protege.

Lucas 15:3-7

Jesús les dijo esta parábola: ⁴ «¿Qué hombre de ustedes, si tiene cien ovejas y una de ellas se pierde, no deja las noventa y nueve en el campo y va tras la que está perdida hasta que la halla? ⁵ Al encontrarla, la pone sobre sus hombros, gozoso. ⁶ Cuando llega a su casa, reúne a los amigos y a los vecinos, diciéndoles: “Alégrense conmigo, porque he hallado mi oveja que se había perdido”. ⁷ Les digo que de la misma manera, habrá más gozo en el cielo por un pecador que se arrepiente que por noventa y nueve justos que no necesitan arrepentimiento.

(V. también Isaías 53:6; Ezequiel 34:1-12; Mateo 9:36; Juan 10:11.)

CÓMO SABER CUÁL ES LA VOLUNTAD DE DIOS**1. LO PRIMERO ES DESEAR HACER LA VOLUNTAD DE DIOS, NO LA NUESTRA****A. Rendir nuestra voluntad a Dios:**

Romanos 12:1,2

Les ruego por la misericordia de Dios que se presenten ustedes mismos como ofrenda viva, santa y agradable a Dios. Este es el verdadero culto que deben ofrecer. ² No vivan ya según los criterios del tiempo presente; al contrario, cambien su manera de pensar para que así cambie su manera de vivir y lleguen a conocer la voluntad de Dios, es decir, lo que es bueno, lo que le es grato, lo que es perfecto.

Efesios 6:6

Ustedes son esclavos de Cristo, así que deben hacer con alegría y entusiasmo lo que Dios quiere que hagan.

B. Cuando estuvo en la Tierra, Jesús renunció a hacer Su voluntad:

Lucas 22:42

No se haga Mi voluntad, sino la Tuya.

Juan 5:30

No busco Mi voluntad, mas la voluntad del que me envió, del Padre.

Juan 6:38

He descendido del cielo, no para hacer Mi voluntad, mas la voluntad del que me envió [Dios].

C. Buscar al Señor y confiar en Él:

Salmo 37:5

Encomienda al Señor tu camino, confía en Él, que Él actuará.

Proverbios 3:6

Reconócelo en todos tus caminos, y Él enderezará tus veredas.

Salmo 143:10

Enséñame a hacer Tu voluntad, porque Tú eres mi Dios: Tu buen espíritu me guíe a tierra de rectitud.

Colosenses 1:9

No hemos cesado de orar por ustedes, pidiendo que sean llenos del conocimiento de Su voluntad en toda sabiduría y comprensión espiritual.

D. Desear sinceramente hacer la voluntad de Dios:

Salmo 40:8

Me deleito en hacer Tu voluntad, Dios mío; Tu ley está dentro de mi corazón.

Mateo 6:10

Sea hecha Tu voluntad, como en el cielo, así también en la tierra.

Juan 4:34

Mi comida es que haga la voluntad del que me envió [Dios], y que acabe Su obra.

2. EL ESPÍRITU SANTO NOS AYUDA A DESCUBRIR LA VOLUNTAD DE DIOS

- Juan 16:13,14 Cuando [...] el Espíritu de verdad venga, los guiará a toda la verdad, porque no hablará por Su propia cuenta, sino que hablará todo lo que oiga, y les hará saber lo que habrá de venir. ¹⁴ Él me glorificará, porque tomará de lo Mío y se lo hará saber a ustedes.
- Santiago 1:5 Si a alguno de ustedes le falta sabiduría, que se la pida a Dios, quien da a todos abundantemente y sin reproche, y le será dada. (V. también Filipenses 3:15.)
- 1 Juan 2:27 Ustedes tienen el Espíritu Santo con el que Jesucristo los ha consagrado, y no necesitan que nadie les enseñe, porque el Espíritu que Él les ha dado los instruye acerca de todas las cosas, y Sus enseñanzas son verdad y no mentira.

3. LO PRIMERO QUE SE DEBE CONSULTAR PARA AVERIGUAR LA VOLUNTAD DE DIOS ES SU PALABRA

A. En la Biblia consta la voluntad general de Dios, tal como fue revelada:

- Salmo 119:105 Lámpara es a mis pies Tu palabra, y lumbrera a mi camino.
- Romanos 2:18 Conoces Su voluntad e, instruido por la Ley, apruebas lo mejor.
- 2 Timoteo 3:16 Toda Escritura está inspirada por Dios y es útil para enseñar y reprender, para corregir y educar en una vida de rectitud.
(V. también Deuteronomio 29:29; Salmo 119:128; Juan 5:39; Hechos 17:11; 1 Timoteo 3:14,15.)

B. Advertencia acerca de no obedecer la Palabra:

- Proverbios 28:9 El que aparta su oído para no oír la Ley, su oración también es abominable.
- Isaías 8:20 ¡A la ley y al testimonio! Si no dicen conforme a esto [la Palabra], es porque no les ha amanecido [no hay luz en ellos].

C. Cuidado con interpretar la Palabra a nuestro gusto:

- 2 Pedro 1:20 Ante todo sepan esto, que ninguna profecía de la Escritura es asunto de interpretación personal.
- 2 Pedro 3:16 Los ignorantes e inconstantes tuercen [...] las Escrituras, para su propia perdición.
(V. también Lucas 10:25,26.)

D. Leer y estudiar la Palabra cuidadosamente:

- Nehemías 8:8 Leyeron en el Libro de la Ley de Dios, interpretándolo y dándole el sentido para que entendieran la lectura.
- Mateo 9:13 Vayan y traten de averiguar lo que Dios quiso decir con estas palabras.
- 2 Timoteo 2:15 Procura con diligencia presentarte a Dios aprobado, como obrero que no tiene de qué avergonzarse, que maneja con precisión la palabra de verdad.

E. Cuando un versículo no habla de forma directa y específica:

- Salmo 119:130 La exposición de Tus Palabras [...] hace entender.
- Salmo 119:133 Ordena mis pasos con Tu Palabra.
- Proverbios 6:22,23 [Los mandamientos y la enseñanza] cuando andes, te guiarán; cuando duermas, velarán por ti; al despertarte, hablarán contigo. ²³ Porque el mandamiento es lámpara, y la enseñanza luz, y camino de vida las reprensiones de la instrucción.
- Lucas 24:32 ¿No ardía nuestro corazón en nosotros, mientras nos hablaba [Jesús] en el camino, y cuando nos abría las Escrituras?
- Hechos 2:37 Al oír esto, se compungieron de corazón.

F. Ora y pídele al Señor que te ayude a entender:

- Salmo 119:18 Abre mis ojos, y miraré las maravillas de Tu Ley.
- Salmo 119:34,35 Dame entendimiento, y guardaré Tu Ley, y la cumpliré de todo corazón. ³⁵ Guíame por la senda de Tus mandamientos, porque en ella tengo mi voluntad.
- Proverbios 2:3–6, 9–11 Pide con todas tus fuerzas inteligencia y buen juicio; ⁴ entrégate por completo a buscarlos, cual si buscaras plata o un tesoro escondido. ⁵ Entonces sabrás lo que es honrar al Señor; ¡descubrirás lo que es conocer a Dios! ⁶ Pues el Señor es quien da la sabiduría; la ciencia y el conocimiento brotan de Sus labios. ⁹ Sabrás también lo que es recto y justo, y estarás atento a todo lo bueno, ¹⁰ pues tu mente obtendrá sabiduría y probarás la dulzura del saber. ¹¹ La discreción y la inteligencia serán tus constantes protectoras.
- Lucas 24:45 Entonces [Jesús] les abrió la mente para que comprendieran las Escrituras

G. Pide a cristianos maduros que te expliquen los pasajes difíciles:

- Hechos 8:30–35 Cuando Felipe se acercó, oyó que el etíope leía el libro de Isaías; entonces le preguntó: «¿Entiende usted lo que está leyendo?» ³¹ El etíope le contestó: «¿Cómo lo

voy a entender, si no hay quien me lo explique?» Y le pidió a Felipe que subiera y se sentara junto a él. ³² La parte de la Escritura que estaba leyendo era esta: «Fue llevado como una oveja al matadero; como un cordero que se queda callado delante de los que lo trasquilan, así tampoco abrió Él la boca. ³³ Fue humillado, y no se le hizo justicia; ¿quién podrá hablar de Su descendencia? Porque Su vida fue arrancada de la tierra». ³⁴ El funcionario etíope le preguntó a Felipe: «Dime, por favor, ¿de quién dice esto el profeta: de sí mismo o de algún otro?» ³⁵ Entonces Felipe, tomando como punto de partida el lugar de la Escritura que el etíope leía, le anunció la buena noticia acerca de Jesús.

Mateo 13:36 Despedida la gente, entró Jesús en la casa; y acercándose a Él Sus discípulos, le dijeron: «Explicanos la parábola».

4. DIOS A VECES NOS REVELA SU VOLUNTAD EN SUEÑOS

A. Sueños reveladores que Dios da a Su pueblo:

Números 12:6 Si entre ustedes hay profeta, Yo, el Señor, [...] hablaré con él en sueños.

Job 33:15–17 Por sueños, en visión nocturna, cuando el sueño cae sobre los hombres, cuando se duermen en el lecho, ¹⁶ entonces se revela Él al oído del hombre y le confirma Su instrucción, ¹⁷ para separar al hombre de su obra y apartar del varón la soberbia.

Jeremías 23:28 El profeta que tenga un sueño, que cuente su sueño.

Joel 2:28 Derramaré Mi Espíritu sobre toda carne; y [...] sus ancianos soñarán sueños. (V. Hechos 2:17.)

B. Ejemplos del Antiguo Testamento:

- Dios dio a Abraham un mensaje profético mediante un sueño (Génesis 15:12–16)
- Abimelec, rey filisteo, recibió en sueños un aviso de Dios (Génesis 20:2–7)
- Dios prometió a Jacob que estaría con él (Génesis 28:10–16)
- En sueños se le manda a Jacob que se marche (Génesis 31:11–13)
- Dios le advierte a Labán que no haga daño a Jacob (Génesis 31:22–24)
- Los dos sueños proféticos de José (Génesis 37:5–9)
- Sueños proféticos del panadero y del copero del faraón (Génesis 40:1–13,16–22)

- Sueño del faraón sobre el hambre venidera (Génesis 41:17–32)
- Dios anima a Israel a ir a Egipto (Génesis 46:1–4)
- Al enterarse del sueño del pan de cebada, Gedeón se anima a hacer la voluntad de Dios (Jueces 7:9–15)
- Sueño de Salomón (1 Reyes 3:5–15)
- Sueño de Elifaz (Job 4:12–21)
- Sueño de Nabucodonosor acerca de los grandes reinos que iban a surgir (Daniel 2:1,28,29,31–45)
- Se le revela a Daniel el sueño del rey y su interpretación (Daniel 2:16–19)
- Daniel ve en un sueño los grandes imperios que habrá (Daniel 7:1–28)

C. Ejemplos del Nuevo Testamento:

- En cuatro sueños José recibe instrucciones y advertencias (Mateo 1:20,21; 2:13,19,20,22)
- Los reyes magos son avisados por revelación en sueños (Mateo 2:12)
- La esposa de Pilato tiene un sueño con respecto a Jesús (Mateo 27:19)

D. Los sueños deben interpretarse con prudencia:

Eclesiastés 5:3 [A menudo] los sueños vienen de la mucha tarea.

Eclesiastés 5:7 Donde abundan los sueños, también abundan las vanidades.

Jeremías 23:25–27 He oído las mentiras de esos profetas que pretenden hablar en Mi nombre y comunicarse en sueños conmigo. ²⁶ ¿Hasta cuándo esos profetas van a seguir anunciando cosas falsas, inventos de su propia fantasía? ²⁷ Con los sueños que se cuentan unos a otros, pretenden hacer que Mi pueblo se olvide de Mí.

Jeremías 23:32 Yo estoy contra los que profetizan sueños mentirosos.

Jeremías 29:8 No hagan caso de los sueños que ellos tienen.

Deuteronomio 13:1–4 Si se levanta en medio de ti un profeta o soñador de sueños, y te anuncia una señal o un prodigio, ² y la señal o el prodigio se cumple, acerca del cual él te había hablado, diciendo: «Vamos en pos de otros dioses (a los cuales no has conocido) y sirvámoslos», ³ no darás oído a las palabras de ese profeta o de ese soñador de sueños; porque el Señor tu Dios te está probando para ver si amas al Señor tu Dios con todo tu corazón y con toda tu alma. ⁴ En pos del Señor su Dios ustedes andarán y a Él temerán; guardarán Sus mandamientos, escucharán Su voz, le servirán y a Él se unirán.

5. DIOS A VECES NOS REVELA SU VOLUNTAD POR MEDIO DE VISIONES

A. Una visión es una imagen que Dios nos comunica sobrenaturalmente:

Números 12:6	Si entre ustedes hay profeta, Yo, el Señor, me manifestaré a él en visión.
Números 24:4	Dice el que oyó los dichos de Dios, el que vio la visión del Omnipotente; caído, pero abiertos los ojos...
Ezequiel 1:1	Los cielos se abrieron, y vi visiones de Dios.
Oseas 12:10	Yo hablé a los profetas y aumenté el número de sus visiones [para instruir al pueblo].
Joel 2:28	Derramaré Mi Espíritu sobre toda carne; y [...] sus jóvenes verán visiones.
Hechos 10:9–11	Pedro subió a la azotea para orar, cerca de la hora sexta. ¹⁰ Y tuvo gran hambre, y quiso comer; pero mientras le preparaban algo, le sobrevino un éxtasis; ¹¹ y vio el cielo abierto.

B. Ejemplos del Antiguo Testamento:

- Abraham recibe una profecía en visión (Génesis 15:1–5)
- Visión de Micaías sobre la derrota de Israel (1 Reyes 22:17,35,36) y del concilio alrededor del trono del Señor (1 Reyes 22:19–23)
- Visiones de Ezequiel (Ezequiel 1:1–4; 8:1,2; 10:1)
- Visiones de Daniel acerca de eventos futuros (Daniel 8:1,2; 10:4–7)
- Visiones de Zacarías (Zacarías 1:7,8)

C. Ejemplos del Nuevo Testamento:

- El arcángel Gabriel se aparece a Zacarías (Lucas 1:11–13,22)
- Pablo ve a Jesús en visión (Hechos 9:1–7; 26:13–19)
- El Señor da instrucciones a Ananías en una visión (Hechos 9:10,11)
- Pablo ve a Ananías en visión (Hechos 9:12)
- Un ángel da instrucciones a Cornelio (Hechos 10:1–6)
- El Señor guía a Pedro mediante la visión de los animales inmundos (Hechos 10:9–16)
- Pablo ve en visión a un hombre de Macedonia (Hechos 16:9)
- Dios anima a Pablo mediante una visión (Hechos 18:9,10)

D. Cuidado con las falsas visiones:

Jeremías 14:14	Los profetas profetizan mentira en Mi nombre. Yo no los he enviado, ni les he dado órdenes, ni les he hablado. Ellos les están profetizando visiones falsas, adivinaciones, vanidades y engaños de sus propios corazones.
Jeremías 23:16	No escuchen las palabras de los profetas que les profetizan. Ellos los conducen hacia lo vano; les cuentan

	las visiones de su propia fantasía, no de la boca del Señor.
Lamentaciones 2:14	Las visiones que tus profetas te anunciaron no eran más que un vil engaño. No pusieron tu pecado al descubierto para hacer cambiar tu suerte; te anunciaron visiones engañosas, y te hicieron creer en ellas.
Deuteronomio 13:1–4	Si aparece entre ustedes un profeta o visionario y les anuncia una señal o un prodigio, ² en caso de que se cumpla lo que les había anunciado y les diga: «¡Vamos y sigamos a otros dioses que ustedes no conocen; vamos a rendirles culto!», ³ no le hagan caso. Porque el Señor su Dios quiere ponerlos a prueba para saber si ustedes lo aman con todo su corazón y con toda su alma. ⁴ Sigam y honren solo al Señor su Dios; cumplan Sus mandamientos, escuchen Su voz y ríndanle culto; vivan unidos a Él.

6. EL SEÑOR A VECES NOS MANIFIESTA SU VOLUNTAD POR MEDIO DE PROFECÍAS Y REVELACIONES

A. Profecía: Mensaje recibido o anunciado por inspiración divina:

1 Reyes 19:12	[Dios habló a Elías con] un silbo apacible y delicado.
Jeremías 1:9	El Señor extendió Su mano y tocó mi boca. Y el Señor me dijo: «Yo he puesto Mis palabras en tu boca».
Ezequiel 3:10,11	Hijo de hombre, recibe en tu corazón todas Mis palabras que Yo te hablo, y escúchalas atentamente. ¹¹ Y ve a los desterrados, a los hijos de tu pueblo; háblales y díles, escuchen o dejen de escuchar: «Así dice el Señor Dios».
Ezequiel 3:27	Cuando Yo te hable, te abriré la boca, y les dirás: «Así dice el Señor Dios».
Lucas 2:26	[A Simeón] le había sido revelado por el Espíritu Santo que no vería la muerte antes que viera al Ungido del Señor.
Hechos 2:17	«Sucederá en los últimos días —dice Dios—, que derramaré de Mi Espíritu sobre toda carne; y sus hijos y sus hijas profetizarán».
Hechos 10:19,20	Pedro seguía pensando en lo que había visto, pero el Espíritu del Señor le dijo: «Mira, unos hombres te buscan. ²⁰ Baja y vete con ellos. No te preocupes, porque Yo los he enviado».
Hechos 13:1,2	En la iglesia de Antioquía estaban Bernabé, Simeón «el Negro», Lucio el del pueblo de Cirene, Menahem y Saulo. Menahem había crecido con el rey Herodes

1 Corintios 12:28 Antipas. Todos ellos eran profetas y maestros. ²Un día, mientras ellos estaban adorando al Señor y ayunando, el Espíritu Santo les dijo: «Prepárenme a Bernabé y a Saulo. Yo los he elegido para un trabajo especial». En la iglesia, Dios le dio una función a cada una de las partes. En primer lugar, puso apóstoles; en segundo lugar, puso profetas.
(V. también Hechos 8:26; 1 Corintios 14:31; Efesios 3:3,5.)

B. Advertencias sobre las falsas profecías:

Deuteronomio 13:1–3 No prestes atención a los profetas que quieren descarriarte.]
Deuteronomio 18:22 Si lo que el profeta ha dicho en nombre del Señor no se cumple, es señal de que el Señor no lo dijo, sino que el profeta habló movido solo por su orgullo.
Jeremías 23:21 No envié Yo aquellos profetas, pero ellos corrían; Yo no les hablé, mas ellos profetizaban.
Jeremías 23:26 ¿Hasta cuándo esos profetas van a seguir anunciando cosas falsas, inventos de su propia fantasía?
Ezequiel 13:6,7 Sus visiones son falsas y sus profecías son mentira. Dicen que hablan de Mi parte, pero Yo no los he enviado. ¡Y esperan que sus palabras se cumplan! ⁷¡Las visiones que ustedes tienen son falsas! ¡Sus profecías son mentira! Dicen que hablan de Mi parte, pero Yo no he dicho nada.
Gálatas 1:8 Si alguien les anuncia un evangelio distinto del que ya les hemos anunciado, que caiga sobre él la maldición de Dios, no importa si se trata de mí mismo o de un ángel venido del Cielo.
1 Juan 4:1 No crean ustedes a todos los que dicen estar inspirados por Dios, sino pónganlos a prueba, a ver si el espíritu que hay en ellos es de Dios o no. Porque el mundo está lleno de falsos profetas.
(V. también Mateo 24:4,5,11,23–26; 1 Reyes 22:19–23.)

7. DIOS A VECES NOS REVELA SU VOLUNTAD POR MEDIO DE LOS CONSEJOS DE OTRAS PERSONAS

A. Conviene consultar con personas que conocen bien al Señor y Su Palabra:

Proverbios 11:14 En la multitud de consejeros hay seguridad.
Proverbios 15:22 Sin consulta, los planes se frustran, pero con muchos consejeros, triunfan.

Proverbios 20:18 Los pensamientos se ordenan con el consejo, y con dirección sabia se hace la guerra.
2 Corintios 13:1 Por boca de dos o de tres testigos se decidirá todo asunto.
(V. también Hechos 11:22,23; 15:22,32.)

B. Llegar a un acuerdo razonable:

Hechos 15:25 Nos pareció bien, habiendo llegado a un común acuerdo.
Hechos 15:28 Al Espíritu Santo y a nosotros nos ha parecido bien.

C. Consecuencias de no solicitar o no seguir sabios consejos:

Proverbios 15:22 Los pensamientos son frustrados donde no hay consejo.
2 Crónicas 10:1–15 [Roboam, hijo de Salomón, desoyó los sabios consejos de los ancianos que habían servido a su padre y prefirió hacer caso de lo que le dijeron unos jóvenes, con consecuencias desastrosas.]
Hechos 27:9–15 [Los navegantes rechazaron los consejos de Pablo, basaron su decisión en sus suposiciones (vers.12,13) y naufragaron.]

D. Cambiar de planes si Dios indica otro rumbo:

2 Samuel 7:1–13 [Natán acepta el plan de David para construir el templo, pero cambia de parecer cuando Dios le indica otra cosa.]

8. DIOS A VECES NOS REVELA SU VOLUNTAD POR MEDIO DE CIRCUNSTANCIAS EVIDENTES

A. Dios suele crear circunstancias especiales para indicarnos Su voluntad:

2 Samuel 5:22–25 [Dios le indicó a David el momento exacto en que debía levantarse y atacar a los filisteos.]

B. A veces, esas oportunidades nos muestran lo que el Señor quiere que hagamos:

1 Corintios 16:9 Aunque muchos allí están en contra mía, tengo una buena oportunidad de servir a Dios y de obtener buenos resultados.
2 Corintios 2:12 Cuando llegué a la ciudad de Tróade para anunciar el evangelio de Cristo, se me abrieron las puertas para trabajar por el Señor.
Apocalipsis 3:8 Yo conozco tus obras. Por tanto he puesto delante de ti una puerta abierta que nadie puede cerrar.

Lucas 10:8,9 Al llegar a un pueblo donde los reciban, coman lo que les sirvan; ⁹ sanen a los enfermos que haya allí, y díganles: «El reino de Dios ya está cerca de ustedes». (V. también Mateo 10:11.)

C. Ejemplos de oportunidades:

Hechos 8:30–35 [Un eunuco etíope pide que le expliquen Isaías 53.]
 Hechos 13:7 Sergio Paulo [gobernador de Chipre] [...] llamando a Bernabé y a Saulo, deseaba oír la palabra de Dios.
 Hechos 13:14–16 Pablo y los demás siguieron el viaje a pie hasta la ciudad de Antioquía, en la región de Pisidia. Un sábado fueron a la sinagoga de la ciudad, y se sentaron allí.
¹⁵ Alguien leyó un pasaje de la Biblia y, al terminar, los jefes de la sinagoga mandaron a decir a Pablo y a los demás: «Amigos israelitas, si tienen algún mensaje para darle ánimo a la gente, pasen a decirnoslo». ¹⁶ Pablo se puso de pie, levantó la mano para pedir silencio, y dijo: «Israelitas, y todos ustedes, los que aman y obedecen a Dios, escúchenme».
 Hechos 17:18–22 Algunos filósofos epicúreos y estoicos comenzaron a discutir con él. Unos decían: «¿De qué habla este charlatán?» Y otros: «Parece que es propagandista de dioses extranjeros». Esto lo decían porque Pablo les anunciaba la buena noticia acerca de Jesús y de la resurrección. ¹⁹ Entonces lo llevaron al Areópago, y le preguntaron: «¿Se puede saber qué nueva enseñanza es esta que tú nos traes? ²⁰ Pues nos hablas de cosas extrañas, y queremos saber qué significan». ²¹ Y es que todos los atenienses, como también los extranjeros que vivían allí, solo se ocupaban de oír y comentar las últimas novedades. ²² Pablo se levantó en medio de ellos en el Areópago, y dijo: «Atenienses...»
 Juan 2:1–11 Al tercer día se celebró una boda en Caná de Galilea, y estaba allí la madre de Jesús; ² y también Jesús fue invitado a la boda, con Sus discípulos. ³ Cuando se acabó el vino, la madre de Jesús le dijo: «No tienen vino». ⁴ Y Jesús le dijo: «Mujer, ¿qué nos interesa esto a ti y a Mí? Todavía no ha llegado Mi hora». ⁵ Su madre dijo a los que servían: «Hagan todo lo que Él les diga». ⁶ Y había allí seis tinajas de piedra, puestas para ser usadas en el rito de la purificación de los Judíos; en cada una cabían dos o tres cántaros [unos 100 litros]. ⁷ Jesús les dijo: «Llenen de agua las tinajas». Y las llenaron hasta

el borde. ⁸ Entonces les dijo: «Saquen ahora un poco y llévenlo al mayordomo». Y se lo llevaron. ⁹ El mayordomo probó el agua convertida en vino, sin saber de dónde era, pero los que servían, que habían sacado el agua, lo sabían. Entonces el mayordomo llamó al novio, ¹⁰ y le dijo: «Todo hombre sirve primero el vino bueno, y cuando ya han tomado bastante, entonces el inferior; pero tú has guardado hasta ahora el vino bueno». ¹¹ Este principio de Sus señales hizo Jesús en Caná de Galilea, y manifestó Su gloria, y Sus discípulos creyeron en Él.

D. Calibrar las circunstancias y condiciones, y obrar en consecuencia:

1 Reyes 17:1–9 [Habiéndose secado el arroyo de Querit, Elías supo que era hora de marcharse, y Dios le dijo adónde.]
 Mateo 12:14,15 Cuando los fariseos salieron, comenzaron a hacer planes para matar a Jesús. ¹⁵ Jesús, al saberlo, se fue de allí.
 Lucas 10:10 En cualquier ciudad donde entren, y no los reciban, salgan. (V. también Mateo 10:14.)
 Juan 7:1 No quería estar en Judea, porque allí los judíos lo buscaban para matarlo.
 Juan 11:53,54 Desde ese día planearon entre sí matar a Jesús. ⁵⁴ Por eso Jesús ya no andaba públicamente entre los judíos.
 Hechos 8:1,4 [Cuando nos resistimos a obedecerle, Dios nos empuja mediante persecuciones y adversidades.] (V. también Hechos 1:8.)
 Hechos 14:5,6 Tanto los judíos como los no judíos se pusieron de acuerdo con las autoridades para maltratarlos y apedrearlos. ⁶ Pero Pablo y Bernabé, al saberlo, se escaparon a Listra y Derbe.
 Hechos 20:3,6 [Estando a punto de embarcarse en Grecia, Pablo se enteró de que algunos habían tramado algo en su contra, y se fue por otro camino.]
 Hechos 27:9,10 Cuando ya [...] la navegación se había vuelto peligrosa, [...] Pablo los amonestaba, ¹⁰ diciéndoles: «Amigos, veo que de seguro este viaje va a ser con perjuicio y graves pérdidas, no solo del cargamento y de la nave, sino también de nuestras vidas».
 Hechos 27:12–15 [Advertencia para no juzgar las condiciones equivocadamente.]

E. Las circunstancias no siempre indican cuál es la voluntad de Dios. A veces hay que proceder por fe:

- Éxodo 14:9–16 [El mar Rojo parecía infranqueable.]
 Eclesiastés 11:4 El que al viento mira, no sembrará; y el que mira a las nubes, no segará.
- Jeremías 1:6,7 [El joven Jeremías sabía que posiblemente no le harían caso, pero de todas maneras profetizó porque el Señor se lo había ordenado.]
- Mateo 14:15,17,19,20 Los discípulos se acercaron a Jesús y le dijeron: «Este es un lugar solitario, y se está haciendo tarde. Dile a la gente que se vaya [...].¹⁷ No tenemos más que cinco panes y dos pescados». ¹⁹ Jesús tomó los cinco panes y los dos pescados [...] y se los dio a los discípulos, para que ellos los repartieran a la gente. ²⁰ Todos comieron hasta quedar satisfechos.
- Mateo 15:33–37 Los discípulos le dijeron: «¿Dónde podríamos conseguir en el desierto tantos panes para saciar a una multitud tan grande?» ³⁴ «¿Cuántos panes tienen?», les preguntó Jesús. Ellos respondieron: «Siete, y unos pocos pececillos». ³⁵ Y Él mandó a la multitud que se sentara en el suelo; ³⁶ tomó los siete panes y los peces, y [...] empezó a darlos a los discípulos, y los discípulos a las multitudes. ³⁷ Comieron todos y se saciaron.

F. Ten fe y no hagas caso de las *olas* ni de las circunstancias:

- Mateo 14:30,31 Al ver [Pedro] el fuerte viento, tuvo miedo [...]. ³¹ Jesús [...] le dijo: «¿Por qué dudaste?»
- Marcos 2:2–5 Se juntaron muchos, de manera que ya no cabían ni aun a la puerta; y les predicaba la palabra. ³ Entonces vinieron a Él unos trayendo a un paralítico, que era cargado por cuatro. ⁴ Y como no podían acercarse a Él a causa de la multitud, quitaron parte del techo de donde Él estaba y, a través de la abertura, bajaron la camilla en que yacía el paralítico. ⁵ Al ver Jesús la fe de ellos, dijo al paralítico: «Hijo, tus pecados te son perdonados».
- Lucas 5:5 Maestro, hemos estado trabajando toda la noche sin pescar nada; pero, ya que Tú lo mandas, voy a echar las redes.
- Lucas 8:49,50 Llegó un mensajero y le dijo al jefe de la sinagoga: «Tu hija ha muerto; no molestes más al Maestro». ⁵⁰ Pero Jesús lo oyó y le dijo: «No tengas miedo; solamente cree».

- Juan 11:39,40 Marta, la hermana del muerto, le dijo: «Señor, ya huele mal, porque hace cuatro días que murió». ⁴⁰ Jesús le contestó: «¿No te dije que, si crees, verás la gloria de Dios?»
- 2 Corintios 5:7 Por fe andamos, no por vista.
- Hebreos 11:23–27 Por la fe Moisés, cuando nació, fue escondido por sus padres durante tres meses, porque vieron que era un niño hermoso y no temieron el edicto del rey. ²⁴ Por la fe Moisés, cuando ya era grande, rehusó ser llamado hijo de la hija de Faraón, ²⁵ escogiendo más bien ser maltratado con el pueblo de Dios, que gozar de los placeres temporales del pecado. ²⁶ Consideró como mayores riquezas el oprobio de Cristo que los tesoros de Egipto, porque tenía la mirada puesta en la recompensa. ²⁷ Por la fe Moisés salió de Egipto sin temer la ira del rey, porque se mantuvo firme como viendo al Invisible.

9. DIOS A VECES NOS REVELA SU VOLUNTAD POR MEDIO DEL «TESTIMONIO DEL ESPÍRITU», UNA FUERTE CORAZONADA

A. A veces Dios nos guía comunicándonos un fuerte deseo o impulsándonos en determinado rumbo:

- Salmo 37:4 Ama al Señor con ternura, y Él cumplirá tus deseos más profundos.
- Proverbios 21:1 La mente del rey, en manos del Señor, sigue, como los ríos, el curso que el Señor quiere.
- Jueces 14:1–4 Sansón [...] se fijó en una mujer filisteá, ² y [...] se lo contó a sus padres. Les dijo: «[...] Quiero que hagan todos los arreglos para casarme con una mujer filisteá que vi [...]». ³ Pero sus padres le dijeron: «¿Para qué tienes que ir a buscar esposa entre esos filisteos paganos? [...]» Sansón respondió: «Esa muchacha es la que me gusta [...]». ⁴ Sus padres no sabían que era el Señor quien había dispuesto que todo esto fuera así.

B. Cuidado con insistir en lo que uno quiere:

- Salmo 106:14,15 Desearon con ansia en el desierto; y tentaron a Dios en la soledad. ¹⁵ Él les dio lo que pidieron; mas envió flaqueza a sus almas.
- Números 22:12–22 [Balaam, ávido de obtener ganancias, acompañó a los mensajeros del impío rey Balac.]

- 2 Reyes 5:15,16, 20-27 [El profeta Eliseo rechazó los regalos de Naamán, mientras que su siervo, Giezi, los tomó codiciosamente, y se le prendió la lepra.]
- Hechos 21:4,10-14, 27,33 [Pablo estaba resuelto a ir a Jerusalén a pesar de la advertencia del Espíritu Santo, y al llegar fue encarcelado.]
- Santiago 4:3 Piden y no reciben, porque piden con malos propósitos, para gastarlo en sus placeres.

10. DIOS A VECES NOS REVELA SU VOLUNTAD POR MEDIO DE SEÑALES CONFIRMADORAS

A. Pedir que se cumpla una señal concreta como confirmación:

- Jueces 6:36-40 [Gedeón y la señal del vellón seco y el mojado.]
- Génesis 24:14 [El siervo de Abraham pone un requerimiento específico para saber quién habría de ser la esposa de Isaac.]
- 1 Samuel 14:8-10 Dijo Jonatán: «Mira, vamos a pasar hacia esos hombres y nos mostraremos a ellos. ⁹ Si nos dicen: “Esperen hasta que lleguemos a ustedes”, entonces nos quedaremos en nuestro lugar y no subiremos a ellos. ¹⁰ Pero si dicen: “Suban a nosotros”, entonces subiremos, porque el Señor los ha entregado en nuestras manos; esta será la señal para nosotros».

B. Frecuentemente, exigir una señal denota falta de fe:

- Mateo 12:39 La generación mala y adúltera demanda señal.
- Juan 4:48 Ustedes solo creen en Dios si ven señales y milagros.

11. A VECES LA VOLUNTAD DE DIOS Y SUS PLANES SON CONDICIONALES

A. A menudo, lo que Dios decida hacer depende de cómo actúen y reaccionen las personas:

- 1 Reyes 21:17-29 [Dios retrasó Su castigo porque Acab se arrepintió.]
- 2 Crónicas 7:13,14 [Cuando la gente se arrepiente, Dios suspende Sus castigos.]
- 2 Crónicas 34:24-28 [Dios posterga Su castigo al arrepentirse Josías.]
- Jeremías 26:1-3, 12,13 El Señor se dirigió a Jeremías ² y le dijo: «Párate en el atrio del templo, y di todo lo que te ordené que dijeras a la gente que viene de las ciudades de Judá para adorar en el templo. No dejes nada por decir. ³ Quizá te hagan caso y dejen su mala conducta, y Yo decida no castigarlos por sus malas acciones, como había pensado». ¹² Jeremías se dirigió a los jefes y al pueblo, y les dijo: «[...] ¹³ Mejoren su conducta y sus acciones,

- obedezcan al Señor su Dios y Él no les enviará las calamidades que les ha anunciado».
- Mateo 10:13 Si ellos lo merecen, tendrán paz. Si no lo merecen, no la tendrán.
- Hebreos 4:6 Falta que algunos entren en Él, y aquellos a quienes primero se les anunció la buena nueva no entraron por causa de la desobediencia.
(V. también Hebreos 3:10-12,18,19.)

B. Ocasiones en que Dios no hizo lo que había anunciado:

- Éxodo 32:9-11,14 El Señor dijo [...] a Moisés: «He visto a este pueblo, y ciertamente es un pueblo terco. ¹⁰ Ahora pues, déjame, para que se encienda Mi ira contra ellos [...]». ¹¹ Moisés suplicó ante el Señor [...]. ¹⁴ Y el Señor desistió de hacer el daño que había dicho que haría.
(V. también Génesis 19:17-21; 2 Reyes 20:1-6; Amós 7:1-6; Jonás 3:4-10.)

12. DIOS A MENUDO OFRECE A SUS HIJOS DIVERSAS OPCIONES

A. Nos permite elegir dentro de los límites de Su voluntad global:

- 1 Samuel 10:7 Cuando estas señales te hayan sucedido, haz lo que la situación requiera, porque Dios está contigo.
- 2 Samuel 24:11-15 [A David se le permite escoger su castigo.]
- 1 Reyes 3:5,9,10 [Dios dio a Salomón la prerrogativa de pedir lo que quisiera.]
- 1 Corintios 7:36 Que haga lo que quiera, no peca.

B. Nuestros planes deben sujetarse a la voluntad de Dios:

- Santiago 4:13-15 Ustedes que dicen: «Hoy o mañana iremos a tal o cual ciudad y pasaremos allá un año, haremos negocio y tendremos ganancia». ¹⁴ Sin embargo, ustedes no saben cómo será su vida mañana. Solo son un vapor que aparece por un poco de tiempo y luego se desvanece. ¹⁵ Más bien, debieran decir: «Si el Señor quiere, viviremos y haremos esto o aquello».
- Hechos 18:21 Se despidió de ellos y les dijo: «Si Dios quiere, regresaré a verlos».
- Romanos 1:10 En mis oraciones pido siempre a Dios que, si es Su voluntad, me conceda que vaya por fin a visitarlos.
(V. también 1 Corintios 4:19; 1 Corintios 16:7; Hebreos 6:3.)

C. Antes de actuar asegúrate de que vas bien encaminado:

Romanos 14:22,23 Bienaventurado el que no se condena a sí mismo en lo que aprueba. ²³ Pero el que duda sobre lo que come, es condenado, porque no lo hace con fe; y todo lo que no proviene de fe, es pecado.

D. Considera amorosamente el efecto que tendrán tus acciones en los demás:

Romanos 14:15 Si por lo que tú comes tu hermano se siente ofendido, tu conducta ya no es de amor. ¡Que tu comida no sea causa de que se pierda aquel por quien Cristo murió!

1 Corintios 8:9 Tengan cuidado, no sea que esta libertad de ustedes de alguna manera se convierta en piedra de tropiezo para el débil.

1 Corintios 8:13 Si la comida le es a mi hermano ocasión de caer, no comeré carne jamás, para no poner tropiezo a mi hermano.

13. OCASIONES EN QUE DIOS NO NOS REVELA SU VOLUNTAD**A. Dios oculta Su voluntad a los insumisos y desobedientes:**

1 Samuel 28:6,15 [Cuando Saúl, rey rebelde, oró y consultó al Señor, Él no le respondió.]

1 Reyes 22:5-7 [Dios envió un espíritu mentiroso para engañar al impío rey Acab, a quien le ocultó Sus verdaderos planes.]

Miqueas 3:4-7 Llamarán ustedes al Señor, pero Él no les contestará. En aquel tiempo se esconderá de ustedes por las maldades que han cometido. ⁵ Mi pueblo sigue caminos equivocados por culpa de los profetas que lo engañan [...]. El Señor dice a esos profetas: ⁶ «No volverán ustedes a tener visiones proféticas en la noche ni a predecir el futuro en la oscuridad». El sol se pondrá para esos profetas, y el día se les oscurecerá. ⁷ Esos videntes y adivinos quedarán en completo ridículo. Todos ellos se quedarán callados al no recibir respuesta de Dios.

Lucas 10:21 En aquel momento, Jesús, lleno de alegría por el Espíritu Santo, dijo: «Te alabo, Padre, Señor del cielo y de la tierra, porque has mostrado a los sencillos las cosas que escondiste de los sabios y entendidos».

2 Tesalonicenses 2:10-12 No recibieron el amor de la verdad para ser salvos. ¹¹ Por esto Dios les envía un poder engañoso, para que crean la mentira, ¹² a fin de que sean condenados todos los que no creyeron a la verdad, sino que se complacieron en la injusticia. (V. también Isaías 66:4.)

B. De qué formas es erróneo tratar de averiguar la voluntad de Dios:

[Evítense la adivinación, las sesiones de espiritismo y los médiums que practican el ocultismo: v. Levítico 20:6; Deuteronomio 18:10,11,14; 2 Reyes 21:6; 1 Crónicas 10:13,14; Isaías 8:19; Ezequiel 21:21; Daniel 2:27,28.]

14. QUÉ HACER CUANDO NECESITAMOS URGENTEMENTE INDICACIONES PRECISAS

Salmo 73:24 Con Tu consejo me guiarás. (V. Salmo 16:7.)

Proverbios 4:11 Por el camino de la sabiduría te he encaminado, y por veredas derechas te he hecho andar.

A. Dios ha prometido indicarnos adónde ir:

Salmo 32:8 Te haré entender, y te enseñaré el camino en que debes andar: Sobre ti fijaré Mis ojos.

Salmo 37:23 El Señor dirige los pasos del hombre y lo pone en el camino que a Él le agrada.

Isaías 30:21 Si te desvías a la derecha o a la izquierda, oirás una voz detrás de ti, que te dirá: «Por aquí es el camino, vayan por aquí».

B. Debemos apoyarnos en la guía divina:

Jeremías 10:23 Yo sé, oh Señor, que no depende del hombre su camino, ni de quien anda el dirigir sus pasos.

Salmo 25:4,5 Señor, muéstrame Tus caminos, enséñame Tus sendas. ⁵ Guíame en Tu verdad y enséñame, porque Tú eres el Dios de mi salvación; en Ti espero todo el día.

Salmo 31:3 Por Tu nombre me guiarás y me encaminarás. (V. también Salmo 27:11.)

C. El Señor envía Sus ángeles para que nos orienten:

Éxodo 23:20 Yo enviaré Mi ángel delante de ti, para que te cuide en el camino y te lleve al lugar que te he preparado.

Éxodo 32:34 Ve pues ahora, lleva a este pueblo donde te he dicho: he aquí Mi ángel irá delante de ti. (V. también Génesis 24:7.)

D. Debes orar y pedirle al Señor que te guíe:

Salmo 143:8 Hazme conocer el camino en que he de andar, porque hacia Ti levanto mi alma.

Proverbios 3:5,6 Confía en el Señor con todo tu corazón, y no te apoyes en tu propio entendimiento. ⁶ Reconócelo en todos tus caminos, y Él enderezará tus sendas.

E. Deja que Dios te guíe, aunque no sepas a dónde te diriges:

Hebreos 11:8 Por la fe Abraham, siendo llamado, obedeció para salir al lugar que había de recibir por heredad; y salió sin saber dónde iba. (V. Génesis 12:1.)

15. PUEDES CONTAR CON LA GUÍA DE DIOS CUANDO...**A. Estes desanimado y no sepas qué hacer:**

Salmo 23:4 Aunque ande en valle de sombra de muerte, no temeré mal alguno; porque Tú estarás conmigo.

Salmo 142:3 Cuando mi espíritu se angustiaba dentro de mí, Tú conociste mi senda.

B. Te sientas perdido:

Isaías 42:16 Guiaré a los ciegos por un camino que no conocían; los haré andar por sendas que no habían conocido. Delante de ellos cambiaré las tinieblas en luz y lo escabroso en llanura. Estas cosas les haré y no los desampararé.

C. Necesites orientación urgente en un momento de peligro:

2 Reyes 6:8-12 [Eliseo advierte al rey de Israel de los planes del enemigo.]

Salmo 27:11 Señor, muéstrame Tu camino; guíame por el buen camino a causa de mis enemigos.

Salmo 78:52 [Aunque Egipto sufrió plagas, Dios] sacó a Israel como a un rebaño de ovejas; llevó a Su pueblo a través del desierto.

D. Necesites un lugar donde hospedarte o comer:

Salmo 107:6,7 En su angustia clamaron al Señor, y Él los libró de la aflicción. ⁷ Después los puso en el buen camino hacia una ciudad donde vivir.

Marcos 14:12-16 En el primer día de la fiesta de los Panes sin levadura se sacrificaba el cordero de la Pascua. Ese día, los discípulos le preguntaron a Jesús: «¿Dónde quieres que preparemos la cena de la Pascua?» ¹³ Jesús les dijo a dos de ellos: «Vayan a Jerusalén; allí verán a un hombre que lleva un jarrón de agua. Siganlo ¹⁴ hasta la casa donde entre, y díganle al dueño de la casa: “El Maestro quiere saber dónde está la sala en la que va a comer con Sus discípulos en la noche de Pascua”. ¹⁵ Él les mostrará una sala grande y arreglada en el piso de arriba. Preparen allí todo». ¹⁶ Los dos discípulos fueron a la ciudad y encontraron todo tal como Jesús les había dicho, y prepararon la cena de la Pascua. (V. también Lucas 22:7-13.)

E. Te encuentres en tierras lejanas y extrañas:

Salmo 139:9,10 Si tomara las alas del alba y habitara en el extremo del mar, ¹⁰ aun allí me guiará Tu mano y me asirá Tu diestra.

16. LA VOLUNTAD DE DIOS ES SUPREMA**A. Dios es omnipotente y hace lo que le place:**

Salmo 75:6,7 Ni de oriente ni de occidente ni del desierto viene el enaltecimiento, ⁷ pues Dios es el juez; a este humilla, y a aquel enaltece.

Daniel 4:17 El Dios altísimo tiene poder sobre los reinos humanos, [...] Él da el gobierno a quien quiere dárselo.

Daniel 4:35 Él actúa según Su voluntad, tanto en el cielo como en la tierra. No hay nadie que pueda oponerse a Su poder ni preguntarle por qué actúa como actúa.

Hechos 5:38,39 Yo les aconsejo que dejen a estos hombres y que no se metan con ellos. Porque si este asunto es cosa de los hombres, pasará; ³⁹ pero si es cosa de Dios, no podrán ustedes vencerlos. Tengan cuidado, no se vayan a encontrar luchando contra Dios.

Romanos 9:15-17 Dios dijo a Moisés: «Tendré misericordia de quien Yo quiera, y tendré compasión también de quien Yo quiera». ¹⁶ Así pues, no depende de que el hombre quiera o se esfuerce, sino de que Dios tenga compasión. ¹⁷ Pues en la Escritura Dios le dice al rey de Egipto: «Te hice rey precisamente para mostrar en ti Mi poder y para darme a conocer en toda la tierra».

Efesios 1:11 Así lo había decidido Dios, quien siempre lleva a cabo Sus planes.

B. Hasta las cosas que parecen malas no suceden sino por la voluntad de Dios:

Job 2:3-6 El Señor le dijo [a Satanás, el ángel acusador]: «¿Te has fijado en Mi siervo Job? No hay nadie en la tierra como él, que me sirva tan fielmente y viva una vida tan recta y sin tacha, cuidando de no hacer mal a nadie. [...]». ⁴ Pero el acusador contestó al Señor: «Mientras no lo tocan a uno en su propio pellejo, todo va bien. [...]» ⁵ Pero tócalo en su propia persona y verás cómo te maldice en tu propia cara». ⁶ El Señor respondió al acusador: «Está bien, haz con él lo que quieras, con tal de que respetes su vida».

- Hechos 2:23 Desde el principio, Dios ya había decidido que Jesús sufriera y fuera entregado a Sus enemigos.
- 1 Pedro 4:19 Los que sufren según la voluntad de Dios, deben seguir haciendo el bien y poner sus almas en manos del Dios que los creó, pues Él es fiel.
(V. también Hechos 4:28.)

17. RECOMPENSAS POR HACER LA VOLUNTAD DE DIOS

- Mateo 7:21 No todos los que me dicen: «Señor, Señor», entrarán en el reino de los cielos, sino solamente los que hacen la voluntad de Mi Padre celestial.
- Mateo 12:50 Cualquiera que hace la voluntad de Mi Padre que está en el cielo, ese es Mi hermano, Mi hermana y Mi madre.
- Juan 9:31 Sabemos que Dios no oye a los pecadores: mas si alguno es temeroso de Dios, y hace Su voluntad, a este oye.
- Juan 15:14 Ustedes son Mis amigos, si hacen lo que les mando.
- Hebreos 10:36 Ustedes tienen necesidad de paciencia, para que cuando hayan hecho la voluntad de Dios, obtengan la promesa.
- 1 Juan 2:17 El que hace la voluntad de Dios, permanece para siempre.
- 1 Juan 5:14 Esta es la confianza que tenemos en Él, que si pedimos alguna cosa conforme a Su voluntad, Él nos oye.

18. LA VOLUNTAD DE DIOS ACERCA DE CIERTOS TEMAS

A. La voluntad de Dios respecto a la salvación:

(V. Mateo 18:14; Juan 1:13; 6:39,40; Efesios 1:5; 1 Timoteo 2:4; Santiago 1:18; 2 Pedro 3:9.)

B. Versículos sobre diferentes aspectos de la voluntad de Dios en la vida de un cristiano:

(V. 1 Corintios 12:11; Gálatas 1:4; Efesios 5:17; 1 Tesalonicenses 4:3; Hebreos 2:4; 10:10; 1 Pedro 2:15; 3:17; 4:2,19.)

OBEDIENCIA A DIOS

1. OBEDECER AL SEÑOR

A. Es nuestro deber obedecer a Dios:

- Eclesiastés 12:13 El fin de todo el discurso oído es este: Teme a Dios, y guarda Sus mandamientos; porque esto es el todo del hombre.
- Deuteronomio 13:4 Cumplan Sus mandamientos, escuchen Su voz y ríndanle culto; vivan unidos a Él.
- Deuteronomio 27:9,10 Hoy se han convertido ustedes en el pueblo del Señor su Dios. ¹⁰ Por lo tanto, deben obedecerle y poner en práctica Sus mandamientos y Sus leyes que yo les ordeno hoy.
- Jeremías 11:7 Bien advertí a sus padres el día que los hice subir de la tierra de Egipto, y hasta hoy los he amonestado con insistencia, diciéndoles: «Escuchen Mi voz».
- Juan 2:5 Su madre dijo a los que servían: «Hagan todo lo que Él [Jesús] les diga».
- Lucas 17:10 Ustedes, cuando ya hayan cumplido todo lo que Dios les manda, deberán decir: «Somos servidores inútiles, porque no hemos hecho más que cumplir con nuestra obligación».

B. Obedecer de todo corazón:

- Deuteronomio 26:16 El Señor tu Dios te manda hoy que cumplas estos estatutos y ordenanzas. Cuidarás, pues, de cumplirlos con todo tu corazón y con toda tu alma.
- Salmo 119:34 Dame entendimiento, y guardaré Tu Ley; y la observaré de todo corazón.
- Romanos 6:17 Gracias a Dios que obedecieron de todo corazón la enseñanza que se les dio.
- Salmo 119:69 Yo guardaré de todo corazón Tus mandamientos.

C. Obedecer en todo:

- Deuteronomio 5:32 Cuiden de hacer tal como el Señor su Dios les ha mandado; no se desvíen a la derecha ni a la izquierda.
- 2 Reyes 22:2 Hizo lo recto ante los ojos del Señor y anduvo en todo el camino de su padre David; no se apartó ni a la derecha ni a la izquierda.
(V. también 2 Corintios 2:9.)

2. CUANDO UNO AMA Y CONOCE AL SEÑOR, LE OBEDECE

- Juan 14:15,21 Si ustedes me aman, guardarán Mis mandamientos. ²¹ El que tiene Mis mandamientos y los guarda, ese es el que me ama; y el que me ama será amado por Mi Padre; y Yo lo amaré y me manifestaré a él. ²³ Si alguien me ama, guardará Mi palabra; y Mi Padre lo amará, y vendremos a él, y haremos con él morada.
- 1 Juan 2:3 Nosotros sabemos que conocemos a Dios porque obedecemos Sus mandamientos.
- 1 Juan 3:24 El que guarda Sus mandamientos permanece en Dios, y Dios en él. Y en esto sabemos que Él permanece en nosotros, por el Espíritu que nos ha dado.
- 1 Juan 2:4 Si alguno dice: «Yo lo conozco», y no obedece Sus mandamientos, es un mentiroso y no hay verdad en él.
- 2 Juan 6 El amor consiste en vivir según los mandamientos de Dios.

3. BENDICIONES DE OBEDECER AL SEÑOR

- Deuteronomio 11:26–28 En este día les doy a elegir entre bendición y maldición. ²⁷ Bendición, si obedecen los mandamientos del Señor su Dios, que hoy les he ordenado. ²⁸ Maldición, si por seguir a dioses desconocidos, desobedecen los mandamientos del Señor su Dios y se apartan del camino que hoy les he ordenado.
- Josué 1:8 Este Libro de la Ley no se apartará de tu boca, sino que meditarás en él día y noche, para que cuides de hacer todo lo que en él está escrito. Porque entonces harás prosperar tu camino y tendrás éxito.

A. Bendiciones espirituales:

- Éxodo 19:5 Si en verdad escuchan Mi voz y guardan Mi pacto, serán Mi especial tesoro entre todos los pueblos.
- Jeremías 7:23 Lo que sí les ordené fue que me obedecieran; pues así Yo sería su Dios y ellos serían Mi pueblo. Y les dije que se portaran como Yo les había ordenado, para que les fuera bien.
- Juan 13:17 Si saben esto, serán felices si lo practican.
- Juan 15:10 Si guardan Mis mandamientos, permanecerán en Mi amor, así como Yo he guardado los mandamientos de Mi Padre y permanezco en Su amor.
- Juan 15:14 Ustedes son Mis amigos si hacen lo que Yo les mando.

- Hechos 5:32 Nosotros somos testigos Suyos de estas cosas, y también el Espíritu Santo, el cual ha dado Dios a los que lo obedecen.
- 1 Pedro 1:22 En obediencia a la verdad ustedes han purificado sus almas.
(V. también Santiago 1:25.)

B. Bendiciones materiales:

- Deuteronomio 28:2 Bendiciones vendrán sobre ti y te alcanzarán por haber obedecido al Señor tu Dios.
- Deuteronomio 32:46,47 Piensen bien en todo lo que hoy les he dicho, y ordenen a sus hijos que pongan en práctica todos los términos de esta ley. ⁴⁷ Porque no es algo que ustedes puedan tomar a la ligera; esta ley es vida para ustedes, y por ella vivirán más tiempo en la tierra que está al otro lado del río Jordán, de la cual van a tomar posesión.
- Job 36:11 Si le hacen caso y se someten, gozan de dicha y felicidad por el resto de sus días.
- Isaías 1:19 Si aceptan ser obedientes, comerán de lo mejor que produce la tierra.
- Jeremías 38:20 Le ruego que escuche la voz del Señor en lo que le digo, y le irá bien y vivirá.
- Hebreos 11:8 Abraham, siendo llamado, obedeció para salir al lugar que había de recibir por heredad.
(V. también Deuteronomio 28:1–14.)

C. Protección:

- Éxodo 23:22 Si de veras le obedeces y haces todo lo que Yo he ordenado, seré enemigo de tus enemigos y me opondré a quienes se te opongan.
- Levítico 25:18 Cumplan Mis leyes, pongan en práctica Mis decretos. Cúmplalos y vivirán tranquilos en el país.

4. EL EJEMPLO DE OBEDIENCIA DE JESÚS

- Lucas 22:42 No se haga Mi voluntad, sino la Tuya.
- Mateo 26:39,42 Jesús se fue un poco más adelante, se inclinó hasta tocar el suelo con la frente, y oró diciendo: «Padre Mío, si es posible, líbrame de este trago amargo; pero que no se haga lo que Yo quiero, sino lo que quieres Tú».
- ⁴² Por segunda vez se fue, y oró así: «Padre mío, si no es posible evitar que Yo sufra esta prueba, hágase Tu voluntad».

Juan 5:30	No busco Mi voluntad, mas la voluntad del que me envió, del Padre.
Juan 14:31	Para que el mundo conozca que amo al Padre, y como el Padre me mandó, así hago.
Filipenses 2:7,8	[Jesús] renunció a lo que era Suyo y tomó naturaleza de siervo. Haciéndose como todos los hombres y presentándose como un hombre cualquiera, ⁸ se humilló a Sí mismo, haciéndose obediente hasta la muerte, hasta la muerte en la cruz.
Hebreos 5:8	Aunque era Hijo, por lo que padeció aprendió la obediencia.

5. RENDIRSE A DIOS

A. Permite que el Señor dirija tu vida:

Job 1:21	El Señor dio y el Señor quitó; bendito sea el nombre del Señor.
Isaías 64:8	Señor, Tú eres nuestro Padre, nosotros el barro, y Tú nuestro alfarero; obra de Tus manos somos todos nosotros.
Mateo 6:10	Venga Tu reino. Sea hecha Tu voluntad, como en el cielo, así también en la tierra.
Juan 3:30	Es necesario que Él crezca, y que yo disminuya.
Romanos 12:1	Les ruego por las misericordias de Dios que presenten sus cuerpos como sacrificio vivo y santo, aceptable a Dios.
Santiago 4:7	Sométanse a Dios. (V. también Mateo 26:39; Lucas 1:38; Romanos 6:13,16.)

B. Somete tus planes a Dios:

Hebreos 6:3	Esto haremos, si Dios en verdad lo permite.
Santiago 4:15	Deberían decir: «Si Dios quiere, viviremos y haremos esto o aquello».

C. Obedecer a Dios aunque duela:

Génesis 22:2,3,10-12	Dios le dijo [a Abraham]: «Toma a Isaac, tu único hijo, al que tanto amas, y vete a la tierra de Moria. Una vez allá, ofrécelo en holocausto sobre el cerro que Yo te señalaré». ³ Al día siguiente, muy temprano, Abraham [...] se fue al lugar que Dios le había dicho, junto con su hijo Isaac. ¹⁰ Pero en el momento de tomar el cuchillo para sacrificar a su hijo, ¹¹ el ángel del Señor lo llamó desde el cielo. [...] ¹² El ángel le dijo: «No le hagas
----------------------	---

	ningún daño al muchacho, porque ya sé que tienes temor de Dios, pues no te negaste a darme tu único hijo». (V. también Hebreos 11:17-19.)
Jeremías 42:6	Nos guste o nos disguste Su respuesta, obedeceremos al Señor nuestro Dios.
Mateo 26:38-54	[Jesús luchó angustiosamente en oración, sabiendo el sacrificio que tendría que hacer; pero después se plegó a la voluntad de Dios.] (V. también Lucas 22:44; Juan 18:11.)

D. Sométete a Dios y ruega que te guíe:

Salmo 27:11	Señor, muéstrame Tu camino; guíame por el buen camino a causa de mis enemigos.
Salmo 139:23,24	Examíname, oh Dios, y conoce mi corazón: pruébame y reconoce mis pensamientos: ²⁴ y ve si hay en mí camino de perversidad, y guíame en el camino eterno.
Salmo 143:10	Enséñame a hacer Tu voluntad, porque Tú eres mi Dios: Tu buen espíritu me guía a tierra de rectitud.

6. OBEDECER A DIOS ANTES QUE A LOS HOMBRES

Hechos 4:19	[Cuando la corte suprema de Israel amenazó a Pedro y Juan para que dejaran de hablar de Jesús, ellos] contestaron: «Ustedes mismos juzguen si es justo delante de Dios obedecer a ustedes en vez de obedecer a Dios».
Hechos 5:29	Es necesario obedecer a Dios antes que a los hombres. (V. también 1 Samuel 22:17; 1 Reyes 18:3,13; Esdras 4:21; 5:1-5; Daniel 3:1-25; 6:1-13; Hebreos 11:23.)

7. CÓMO VE EL SEÑOR QUE NO LE SEAMOS OBEDIENTES

Jeremías 18:10	Si hace lo malo ante Mis ojos, no obedeciendo Mi voz, entonces me arrepentiré del bien con que había prometido bendecirlo.
Mateo 7:26,27	Todo el que oye estas palabras Mías y no las pone en práctica, será semejante a un hombre insensato que edificó su casa sobre la arena; ²⁷ y cayó la lluvia, vinieron los torrentes, soplaron los vientos y azotaron aquella casa; y cayó, y grande fue su destrucción.
Santiago 1:23,24	El que solamente oye el mensaje, y no lo practica, es como el hombre que se mira la cara en un espejo: ²⁴ se ve a sí mismo, pero en cuanto da la vuelta se olvida de cómo es.

8. FORMAS DE DESOBEDIENCIA

A. Mostrarse de acuerdo no es obedecer:

- Ezequiel 33:30–33 En cuanto a ti, hijo de hombre, los hijos de tu pueblo se mofan de ti junto a las paredes y a las puertas de las casas [...].³¹ Y vienen a ti como viene el pueblo, y están delante de ti como pueblo Mío. Oyen tus palabras, pero no las ponen por obra, antes hacen halagos con sus bocas y el corazón de ellos anda en pos de su avaricia.³² Y tú eres para ellos como un cantor de amores, de hermosa voz y que canta bien. Ellos oyen tus palabras, pero no las ponen por obra.³³ Sin embargo, [...] sabrán que en medio de ellos hubo un profeta.
- Mateo 21:28–31 Un hombre tenía dos hijos, y le dijo al mayor de ellos: «Hijo, ve a trabajar en la viña».²⁹ Él le respondió: «¡No quiero ir!» Pero después cambió de idea y fue a trabajar.³⁰ Luego el hombre también le dijo a su hijo menor que fuera a trabajar, y él le respondió: «¡Sí, señor, iré!» Pero el muchacho en verdad no fue.³¹ ¿Cuál de los dos hijos hizo lo que el padre quería?
- Mateo 23:2,3 Los escribas y los fariseos se han sentado en la cátedra de Moisés.³ De modo que hagan y observen todo lo que les digan; pero no hagan conforme a sus obras, porque ellos dicen y no hacen.
- Lucas 6:46 ¿Por qué me llaman ustedes, «Señor, Señor», y no hacen lo que les digo?
(V. también Jeremías 42:1–22; 43:1–4.)
- B. Las buenas obras no nos exoneran de obedecer:**
- 1 Samuel 15:22 Más le agrada al Señor que se le obedezca, y no que se le ofrezcan sacrificios y holocaustos; vale más obedecerlo y prestarle atención que ofrecerle sacrificios y grasa de carneros.
- Lucas 11:42 ¡Ay de ustedes, fariseos!, que separan para Dios la décima parte de la menta, de la ruda y de toda clase de legumbres, pero no hacen caso de la justicia y el amor a Dios. Esto es lo que deben hacer, sin dejar de hacer lo otro.
- C. Obedecer a medias:**
- 2 Crónicas 25:2 Amasías hizo lo recto ante los ojos del Señor, aunque no de todo corazón.
- Jeremías 3:10 [Ella] no se volvió a Mí de todo corazón, sino fingidamente.

- Hechos 5:1–11 [Ananías y Safira fingen entregar todo el dinero de la venta de su tierra, pero en realidad se habían quedado con una parte.]

9. RAZONES POR LAS QUE SE DESOBEDECE

A. Por caer en un engaño:

- Génesis 3:13 El Señor le preguntó a la mujer [Eva]: «¿Por qué lo hiciste?» Y ella respondió: «La serpiente me engañó, y por eso comí del fruto». (V. también 2 Corintios 11:3.)
- 1 Reyes 13:1–26 [El profeta joven fue engañado por el profeta viejo y desobedeció las instrucciones iniciales del Señor.]
- Gálatas 3:1 ¡Oh, gálatas insensatos! ¿Quién los ha fascinado a ustedes?

B. Por creer que la idea que uno tiene es mejor:

- Proverbios 3:5,6 Confía de todo corazón en el Señor y no en tu propia inteligencia.⁶ Ten presente al Señor en todo lo que hagas, y Él te llevará por el camino recto.
- Hechos 21:4,10–14 [Pablo fue advertido por el Espíritu para que no fuera a Jerusalén, pero él estaba resuelto a hacerlo.]

C. Por falta de amor por los demás:

- Jonás 1:1–3; 4:2 [Jonás desobedece y huye de Dios cuando Él le pide que vaya a predicar a Nínive, ciudad que era enemiga de Israel, imaginándose que Él va a terminar siendo clemente con la gente de Nínive.]

D. Por temor de las personas:

- 1 Samuel 15:24 Saúl dijo a Samuel: «Sí, he pecado, pues pasé por alto la orden del Señor y tus instrucciones, porque tuve miedo de la gente y atendí su petición».
- Proverbios 29:25 El miedo a los hombres es una trampa, pero el que confía en el Señor estará protegido.
- Jeremías 38:17–20 [Sedequías desobedece a Dios por temor a sus oponentes.]

E. Por falta de fe en la Palabra:

- Génesis 3:1–6 [Eva desobedeció por creer las mentiras del diablo en vez de la Palabra de Dios.]
- Génesis 19:14 [Los yernos de Lot se tomaron a broma la advertencia de que debían huir de Sodoma.]
- Números 20:7–12 [Moisés golpeó la piedra dos veces, en vez de hablarle.]
- 1 Pedro 2:8 Tropiezan porque son desobedientes a la palabra.

F. Por distraerse con cosas de menor importancia:

- 1 Reyes 20:39,40 Tu siervo salió de en medio de la batalla cuando se me acercó un soldado que me trajo un hombre, y me dijo: «Guarda a este hombre, y si llega a huir, pagarás con tu vida por la suya o pagarás un talento de plata». ⁴⁰ Y mientras tu siervo estaba ocupado en una y en otra cosa, el hombre desapareció.
- Lucas 14:15–24 [Parábola en la que un señor invita a muchas personas a una cena, pero todos se excusan diciendo que tienen otras cosas que hacer.]

G. Por ánimo de lucro:

- 2 Reyes 5:14–16, 20–27 [Eliseo no aceptó ninguna recompensa de Naamán, pero su siervo Giezi desobedeció y la aceptó, y fue castigado.]

H. Por orgullo:

- 2 Crónicas 26:14–20 [El rey Uzías se enalteció y quebrantó la Ley.]
- 3 Juan 9,10 [Un pastor enorgullecido se niega a obedecer al apóstol Juan.]

I. Por hábito:

- Jeremías 22:21 Esta ha sido tu costumbre desde tu juventud, que nunca has escuchado Mi voz.
- Jeremías 3:25 Desde niños y hasta ahora, nosotros y nuestros antepasados hemos pecado contra el Señor nuestro Dios y no le hemos obedecido. (V. también Eclesiastés 8:11.)

10. QUÉ HACER CON LOS DESOBEDIENTES**A. Enseñarles y advertirles empleando la Palabra:**

- Ezequiel 2:3–7 A ti, hombre, te voy a enviar a los israelitas, un pueblo desobediente que se ha rebelado contra Mí. Ellos y sus antepasados se han levantado contra Mí hasta este mismo día. ⁴ También sus hijos son tercos y de cabeza dura. Pues te voy a enviar a ellos, para que les digas: «Esto dice el Señor». ⁵ Y ya sea que te hagan caso o no, pues son gente rebelde, sabrán que hay un profeta en medio de ellos. ⁶ Tú, hombre, no tengas miedo de ellos ni de lo que te digan, aunque te sientas como rodeado de espinos o viviendo entre alacranes. No tengas miedo de lo que te digan ni te asustes ante la cara que

pongan, por muy rebeldes que sean. ⁷ Tú comunícales Mis palabras, ya sea que te hagan caso o no, pues son muy rebeldes.

B. Convencerlos con nuestro ejemplo, no solo con palabras:

- 1 Corintios 9:19 Aunque no soy esclavo de nadie, me he hecho esclavo de todos, a fin de ganar para Cristo el mayor número posible de personas.
- 2 Timoteo 2:24–26 Un siervo del Señor no debe andar en peleas; al contrario, debe ser bueno con todos. Debe ser apto para enseñar; debe tener paciencia ²⁵ y corregir con corazón humilde a los rebeldes, esperando que Dios haga que se vuelvan a Él y conozcan la verdad, ²⁶ a fin de que se despierten y escapen de la trampa en que el diablo los tiene presos.
- 1 Pedro 3:1–4 Ustedes, mujeres, estén sujetas a sus maridos, de modo que si algunos de ellos son desobedientes a la palabra, puedan ser ganados sin palabra alguna por la conducta de sus mujeres ² al observar ellos su conducta casta y respetuosa. ³ Que el adorno de ustedes no sea el externo: peinados ostentosos, joyas de oro o vestidos lujosos, ⁴ sino que sea lo que procede de lo íntimo del corazón, con el adorno incorruptible de un espíritu tierno y sereno, lo cual es precioso delante de Dios. (V. también Santiago 5:19,20.)

C. Procurar que cambien:

- Lucas 1:17 Su mensaje hará que los padres amen a sus hijos, y que los desobedientes comprendan su error y sigan el ejemplo de los que sí obedecen.

D. Alejarse de ellos, pero tampoco darlos por imposibles:

- 2 Tesalonicenses 3:14,15 Si alguien no obedece nuestra enseñanza en esta carta, señalen al tal y no se asocien con él, para que se avergüence. ¹⁵ Sin embargo, no lo tengan por enemigo, sino amonéstelo como a un hermano.

11. CASTIGOS DE DIOS POR DESOBEDECER

- Deuteronomio 11:26–28 En este día les doy a elegir entre bendición y maldición. ²⁷ Bendición, si obedecen los mandamientos del Señor su Dios, que hoy les he ordenado. ²⁸ Maldición, si por seguir a dioses desconocidos, desobedecen los

- Josué 5:6 mandamientos del Señor su Dios y se apartan del camino que hoy les he ordenado. (V. también Jeremías 11:3.)
Los israelitas anduvieron por el desierto cuarenta años, hasta que pereció toda la nación, es decir, los hombres de guerra que salieron de Egipto, porque no escucharon la voz del Señor. A ellos el Señor les juró que no les permitiría ver la tierra que el Señor había jurado a sus padres que nos daría, una tierra que mana leche y miel.
- Jueces 2:1–3 A sus antepasados [...] les dije: «Nunca romperé mi alianza con ustedes, ² con tal de que ustedes no hagan ningún pacto con los habitantes de esa tierra, sino que destruyan sus altares». Pero ustedes no me obedecieron [...]. ³ Por eso ahora les digo: «No voy a echar a esos pueblos de delante de ustedes, y ellos y sus dioses serán una trampa para ustedes».
- 1 Samuel 12:15 Si no lo obedecen, sino que rechazan Sus mandatos, Él los castigará.
- 1 Samuel 15:23 Como tú has rechazado Sus mandatos, ahora Él te rechaza.
- Jeremías 3:25 Yacemos en nuestra vergüenza, nuestra ignominia nos cubre; porque pecamos contra [...] nuestro Dios, [...] y no hemos escuchado la voz de [...] nuestro Dios.
- Jeremías 18:10 Si hace lo malo ante Mis ojos, no obedeciendo Mi voz, entonces me arrepentiré del bien con que había prometido bendecirlo.
- Daniel 9:11 Ciertamente todo Israel ha transgredido Tu ley y se ha apartado, sin querer obedecer Tu voz. Por eso ha sido derramada sobre nosotros la maldición y el juramento que está escrito en la ley de Moisés, siervo de Dios.
- Mateo 7:26,27 El que escucha lo que Yo enseño y no hace lo que Yo digo es como una persona tonta que construyó su casa sobre arena. ²⁷ Vino la lluvia, el agua de los ríos subió mucho, y el viento sopló con fuerza contra la casa. Y la casa se cayó y quedó totalmente destruida.
(V. también Génesis 3:6,16–19; Deuteronomio 28:15–67; Jeremías 9:13–16; 12:17; 32:23; Efesios 5:6.)

12. OBEDECER ES EDIFICAR SOBRE CIMIENTOS SÓLIDOS Y CON BUENOS MATERIALES

- Mateo 7:24,25 El que escucha lo que Yo enseño y hace lo que Yo digo, es como una persona precavida que construyó su casa sobre piedra firme. ²⁵ Vino la lluvia, el agua de los ríos subió mucho, y el viento sopló con fuerza contra la casa. Pero la casa no se cayó, porque estaba construida sobre piedra firme.
- 1 Corintios 3:11–14 Nadie puede poner otro fundamento que el que ya está puesto, que es Jesucristo. ¹² Sobre este fundamento, uno puede construir con oro, plata y piedras preciosas, o con madera, paja y cañas; ¹³ pero el trabajo de cada cual se verá claramente en el día del juicio; porque ese día vendrá con fuego, y el fuego probará la clase de trabajo que cada uno haya hecho. ¹⁴ Si lo que uno construyó es resistente, recibirá su pago

CÓMO VENCER AL DIABLO

«No ignoramos sus maquinaciones» (2 Corintios 2:11).

1. ¿DE DÓNDE PROVIENE EL DIABLO?

A. Dios lo creó:

- Proverbios 16:4 Todas las cosas ha hecho [el Señor] por Sí mismo, y aun al impío para el día malo.
- Ezequiel 28:14,15 Tú, querubín grande, protector, Yo te puse en el santo monte de Dios. Allí estuviste, y en medio de las piedras de fuego te paseabas. ¹⁵ Perfecto eras en todos tus caminos desde el día en que fuiste creado hasta que se halló en ti maldad.
- Juan 1:3 Todas las cosas por Él [Jesús] fueron hechas.
- Colosenses 1:16 En Él [Jesús] Dios creó todo lo que hay en el cielo y en la tierra, tanto lo visible como lo invisible, así como los seres espirituales que tienen dominio, autoridad y poder. Todo fue creado por medio de Él y para Él.

B. El diablo cayó por su soberbia:

- Isaías 14:12-15 ¡Cómo has caído del cielo, oh Lucero de la mañana, hijo de la aurora! Has sido derribado por tierra, tú que debilitabas a las naciones. ¹³ Pero tú dijiste en tu corazón: «Subiré al cielo, por encima de las estrellas de Dios levantaré mi trono, y me sentaré en el monte de la asamblea, en el extremo norte. ¹⁴ Subiré sobre las alturas de las nubes, me haré semejante al Altísimo». ¹⁵ Sin embargo, serás derribado al Seol, a lo más remoto del abismo.
- Ezequiel 28:13,17 En el Edén estabas, en el huerto de Dios; toda piedra preciosa era tu vestidura: el rubí, el topacio y el diamante, el berilo, el ónice y el jaspe, el zafiro, la turquesa y la esmeralda; y el oro, la hechura de tus engastes y de tus encajes, estaba en ti. El día que fuiste creado fueron preparados. ¹⁷ Se enaltecíó tu corazón a causa de tu hermosura; corrompiste tu sabiduría a causa de tu esplendor. Te arrojé en tierra, te puse delante de los reyes, para que vieran en ti un ejemplo.
- 1 Timoteo 3:6 El dirigente no debe ser un recién convertido, no sea que se llene de orgullo y caiga bajo la misma condenación en que cayó el diablo.

2. EL DIABLO ESTÁ SUJETO A LAS RESTRICCIONES QUE LE IMPONE DIOS

A. Satanás solo pudo afligir a Job en la medida en que Dios se lo permitió:

Job 1:6–12 Un día, cuando los hijos de Dios vinieron a presentarse delante del Señor, Satanás vino también entre ellos. ⁷ Y el Señor preguntó a Satanás: «¿De dónde vienes?» Entonces Satanás respondió al Señor: «De recorrer la tierra y de andar por ella». ⁸ Y el Señor dijo a Satanás: «¿Te has fijado en Mi siervo Job? Porque no hay ninguno como él sobre la tierra; es un hombre intachable y recto, temeroso de Dios y apartado del mal». ⁹ Satanás respondió al Señor: «¿Acaso teme Job a Dios de balde? ¹⁰ ¿No has hecho Tú una valla alrededor de él, de su casa y de todo lo que tiene, por todos lados? Has bendecido el trabajo de sus manos y sus posesiones han aumentado en la tierra. ¹¹ Pero extiende ahora Tu mano y toca todo lo que tiene, y verás si no te maldice en Tu misma cara». ¹² Entonces el Señor dijo a Satanás: «Todo lo que él tiene está en tu poder; pero no extiendas tu mano sobre él». Y Satanás salió de la presencia del Señor.

Job 2:3–7 El Señor dijo a Satanás: «¿Te has fijado en Mi siervo Job? Porque no hay otro como él sobre la tierra; es un hombre intachable, recto, temeroso de Dios y apartado del mal. Él todavía conserva su integridad a pesar de que tú me incitaste contra él para que lo arruinara sin causa». ⁴ Satanás respondió al Señor: «¡Piel por piel! Sí, todo lo que el hombre tiene dará por su vida. ⁵ Sin embargo, extiende ahora Tu mano y toca su hueso y su carne, verás si no te maldice en Tu misma cara». ⁶ Y el Señor dijo a Satanás: «Él está en tu mano; pero respeta su vida». ⁷ Entonces Satanás salió de la presencia del Señor, e hirió a Job con llagas malignas desde la planta del pie hasta la coronilla.

B. Dios gobierna el mundo entero:

Daniel 4:17 El Dios altísimo tiene poder sobre los reinos humanos, [...] Él da el gobierno a quien quiere dárselo.

Daniel 4:34,35 Su poder durará siempre; Su reino permanecerá de generación en generación. ³⁵ [...] Él actúa según Su voluntad, tanto en el cielo como en la tierra. No hay nadie que pueda oponerse a Su poder ni preguntarle por qué actúa como actúa.

Salmo 24:1 Del Señor es la tierra y todo lo que hay en ella, el mundo y los que en él habitan. (V. también Hechos 17:24.)

Salmo 89:11 El cielo y la tierra son Tuyos; Tú formaste el mundo y todo lo que hay en él.

Job 41:11 [El Señor dijo:] Todo lo que hay debajo del cielo es Mío.

C. No obstante, dentro de ciertos límites, Dios permite que el diablo rija el mundo:

Jeremías 27:5 [Dios dijo:] Con gran despliegue de poder hice el mundo, y los hombres y animales que hay en él, y puedo dárselo a quien Yo quiera.

Lucas 4:5,6 Lo llevó el diablo a un alto monte y le mostró en un momento todos los reinos de la tierra. ⁶ Le dijo el diablo: «A Ti te daré todo el poder de estos reinos y la gloria de ellos, porque a mí me ha sido entregada y a quien quiero la doy».

Juan 12:31 El que manda en este mundo, que es el diablo, será echado fuera. (V. también Juan 14:30; 16:11.)

2 Corintios 4:4 El dios de este mundo ha cegado el entendimiento de los incrédulos, para que no vean el resplandor del evangelio de la gloria de Cristo.

Efesios 2:2 ...[el] príncipe de la potestad del aire, el espíritu que ahora obra en los hijos de desobediencia.

D. El diablo ejerce dominio sobre los ángeles caídos:

(V. Mateo 12:24; Lucas 11:15; Apocalipsis 12:3,4,7–9.)

3. LA VICTORIA SOBRE EL DIABLO

A. El poder de Dios es mucho mayor que el del diablo:

1 Juan 4:4 Hijitos, ustedes son de Dios y han vencido a esos mentirosos, porque el que está en ustedes [Jesús] es más poderoso que el que está en el mundo [el diablo].

Lucas 10:17 Los setenta y dos discípulos que Jesús había enviado regresaron muy contentos y le dijeron: «¡Señor, hasta los demonios nos obedecen cuando los reprendemos en Tu nombre!»

Filipenses 2:9–11 Dios le otorgó el más alto privilegio, y le dio el más importante de todos los nombres, ¹⁰ para que ante Él se arrodillen todos los que están en el cielo, y los que están en la tierra, y los que están debajo de la tierra; ¹¹ para que todos reconozcan que Jesucristo es el Señor y den gloria a Dios el Padre.

Santiago 2:19 Tú crees que Dios es uno; bien haces: también los demonios creen, y tiemblan.
(V. también 1 Samuel 16:23.)

B. Jesús venció al diablo:

1 Juan 3:8 Para esto apareció el Hijo de Dios, para deshacer las obras del diablo.

Hebreos 2:14 Por cuanto los hijos participaron de carne y sangre, Él también participó de lo mismo para destruir por medio de la muerte al que tenía el imperio de la muerte, esto es, al diablo.

Colosenses 2:15 Dios les quitó el poder a los espíritus que tienen autoridad, y por medio de Cristo los humilló delante de todos, al pasearlos como prisioneros en Su desfile victorioso.

Lucas 10:18 Yo vi que Satanás caía del cielo como un rayo.

C. Jesús tiene poder para expulsar demonios:

Mateo 8:16 Al atardecer, le trajeron muchos endemoniados; y expulsó a los espíritus con Su palabra, y sanó a todos los que estaban enfermos.

Mateo 9:32,33 Unas personas le trajeron a Jesús un hombre que no podía hablar porque tenía un demonio. ³³ Cuando Jesús expulsó al demonio, el hombre pudo hablar.

Mateo 12:22 Unas personas llevaron un hombre a Jesús para que lo sanara. Era ciego y mudo porque tenía un demonio. Jesús lo sanó, y el hombre pudo ver y hablar.

Mateo 12:28 [Jesús:] Por el Espíritu de Dios echo fuera los demonios.

Marcos 1:34,39 Echó fuera muchos demonios; y no dejaba hablar a los demonios. ³⁹ Predicaba en las sinagogas de ellos en toda Galilea, y echaba fuera los demonios.

Lucas 4:33–36 En la sinagoga había un hombre que tenía un demonio o espíritu impuro, el cual gritó con fuerza: ³⁴ «¡Déjanos! ¿Por qué te metes con nosotros, Jesús de Nazaret? ¿Has venido a destruirnos? Yo te conozco, y sé que eres el Santo de Dios». ³⁵ Jesús reprendió a aquel demonio, diciéndole: «¡Cállate y deja a este hombre!» Entonces el demonio arrojó al hombre al suelo delante de todos, y salió de él sin hacerle ningún daño. ³⁶ Todos se asustaron, y se decían unos a otros: «¿Qué palabras son estas? Con toda autoridad y poder este hombre ordena a los espíritus impuros que salgan, ¡y ellos salen!»

Lucas 9:42 Jesús reprendió al espíritu inmundo, y sanó al muchacho.

Lucas 8:27–33 [Jesús reprendió a Legión, y los demonios se apoderaron de un hato de cerdos] (v. también Marcos 5:1–15).

Hechos 10:38 Dios ungió a Jesús de Nazaret con el Espíritu Santo y con poder, el cual anduvo haciendo bien y sanando a todos los oprimidos por el diablo.
(V. también Marcos 1:23–27; 7:25–30; 9:17–27.)

D. Jesús confirió a Sus discípulos poder sobre el diablo:

Mateo 10:1 Jesús llamó a Sus doce discípulos, y les dio autoridad para expulsar a los espíritus impuros y para curar toda clase de enfermedades y dolencias.

Lucas 9:1 Jesús reunió a Sus doce discípulos y les dio poder para sanar enfermedades y autoridad sobre todos los demonios.

Hechos 5:16 De los pueblos vecinos a Jerusalén acudía mucha gente [a los discípulos] trayendo enfermos y personas atormentadas por espíritus impuros; y todos eran sanados.

Romanos 16:20 El Dios de paz aplastará pronto a Satanás debajo de los pies de ustedes.
(V. también Hechos 8:6,7; 19:11,12; 26:17,18.)

E. Jesús ha dado a todos los creyentes —incluido tú— poder sobre el diablo:

Marcos 16:17 Estas señales seguirán a los que creen: En Mi nombre echarán fuera demonios.

Juan 14:12 El que en Mí cree, las obras que Yo hago, él las hará también.

1 Juan 2:14 Son fuertes y la palabra de Dios permanece en ustedes y han vencido al maligno.

4. LA GUERRA ESPIRITUAL

A. Nuestro enfrentamiento con el diablo:

2 Corintios 10:3–5 Aunque andamos en la carne, no luchamos según la carne. ⁴ Porque las armas de nuestra contienda no son carnales, sino poderosas en Dios para la destrucción de fortalezas; ⁵ destruyendo especulaciones y todo razonamiento altivo que se levanta contra el conocimiento de Dios, y poniendo todo pensamiento en cautiverio a la obediencia de Cristo.

Efesios 6:10–13 Busquen su fuerza en el Señor, en Su poder irresistible.
¹¹ Protéjanse con toda la armadura que Dios les ha dado, para que puedan estar firmes contra los engaños del diablo. ¹² Porque no estamos luchando contra poderes humanos, sino contra malignas fuerzas espirituales del cielo, las cuales tienen mando, autoridad y dominio sobre el mundo de tinieblas que nos rodea. ¹³ Por eso, tomen toda la armadura que Dios les ha dado, para que puedan resistir en el día malo y, después de haberse preparado bien, mantenerse firmes.
 (V. también Apocalipsis 12:7,17.)

B. Estar en guardia contra el diablo, resistirlo y desafiarlo:

1 Pedro 5:8,9 Sean de espíritu sobrio, estén alerta. Su adversario, el diablo, anda al acecho como león rugiente, buscando a quien devorar. ⁹ Pero resístanlo firmes en la fe.
 Efesios 4:27 No le den oportunidad al diablo.
 Marcos 8:33 Apártate de Mí, Satanás.
 Mateo 4:10,11 Vete, Satanás, porque escrito está: «Al Señor tu Dios adorarás y solo a Él servirás». ¹¹ El diablo entonces lo dejó, y vinieron ángeles y lo servían.
 (V. también Mateo 4:1–11; Lucas 4:1–13.)

C. Someterse a la voluntad de Dios para que el diablo no tenga poder sobre nosotros:

Santiago 4:7 Sométanse a Dios. Resistan, pues, al diablo y huirá de ustedes.

D. Promesas que podemos invocar para combatir al diablo y vencerlo:

Isaías 59:19 Vendrá el enemigo como río, mas el Espíritu [del Señor] levantará bandera contra él.
 Mateo 16:19 Te daré las llaves del reino de los cielos: todo lo que ates en la tierra será atado en los cielos, y todo lo que desates en la tierra será desatado en los cielos.
 Lucas 10:19 Les he dado autoridad para pisotear sobre serpientes y escorpiones, y sobre todo el poder del enemigo, y nada les hará daño.
 Romanos 16:20 El Dios de paz aplastará pronto a Satanás debajo de los pies de ustedes.
 1 Juan 2:14 Son fuertes y la palabra de Dios permanece en ustedes y han vencido al maligno.
 (V. también 2 Timoteo 4:18.)

E. Al enfrentarte al diablo, prepárate para librar batalla:

Mateo 12:29 Si alguien quiere robar lo que hay en la casa de un hombre fuerte, primero tiene que atar al hombre.
 Marcos 9:29 Este género [de espíritu malo] con nada puede salir, sino con oración y ayuno.
 Hechos 19:13–17 [Un exorcismo que quisieron realizar los siete hijos de Esceva sin estar ellos mismos llenos de Jesús tuvo consecuencias desastrosas.]

F. Oración en grupo para libertar a los oprimidos:

Mateo 18:19,20 Les aseguro que si dos de ustedes se ponen de acuerdo aquí en la tierra para pedirle algo a Dios que está en el cielo, Él se lo dará. ²⁰ Porque allí donde dos o tres de ustedes se reúnan en Mi nombre, allí estaré Yo.
 Eclesiastés 4:9–12 Más valen dos que uno, pues mayor provecho obtienen de su trabajo. ¹⁰ Y si uno de ellos cae, el otro lo levanta. ¡Pero ay del que cae estando solo, pues no habrá quien lo levante! ¹¹ Además, si dos se acuestan juntos, uno a otro se calientan; pero uno solo, ¿cómo va a entrar en calor? ¹² Uno solo puede ser vencido, pero dos podrán resistir. Y además, la cuerda de tres hilos no se rompe fácilmente.

G. Luego de liberarse, las personas deben llenarse de Jesús y de la Palabra si no quieren terminar en peor estado que al principio:

Lucas 11:24–26 Cuando el espíritu impuro sale del hombre, anda por lugares secos buscando reposo; pero, al no hallarlo, dice: «Volveré a mi casa, de donde salí». ²⁵ Cuando llega, la halla barrida y adornada. ²⁶ Entonces va y toma otros siete espíritus peores que él; y entran y viven allí, y el estado final de aquel hombre viene a ser peor que el primero.
 (V. también Mateo 12:43–45.)

5. LAS MAQUINACIONES DEL DIABLO

A. No ignoremos las malas intenciones del diablo:

Génesis 3:1 La serpiente [el diablo] era astuta, más que todos los animales.
 2 Corintios 2:11 Así Satanás no se aprovechará de nosotros. ¡Ya conocemos sus malas intenciones!
 Efesios 6:11 Protéjanse con toda la armadura que Dios les ha dado, para que puedan estar firmes contra los engaños del diablo.

B. El diablo es un mentiroso y un embustero:

Génesis 3:1	[Nos hace dudar de la Palabra:] ¿Conque Dios les ha dicho...?
Juan 8:44	Es mentiroso, y padre de mentira.
2 Corintios 11:3	Temo que, así como la serpiente engañó con su astucia a Eva, también ustedes se dejen engañar, y que sus pensamientos se aparten de la actitud sincera y pura hacia Cristo.
2 Corintios 11:13,14	No son más que falsos apóstoles y engañadores que se disfrazan de apóstoles de Cristo. ¹⁴ Y esto no es nada raro, ya que Satanás mismo se disfraza de ángel de luz. (V. también 2 Tesalonicenses 2:9–11.)
1 Juan 4:1,3	Amados, no crean a todo espíritu, sino prueben los espíritus para ver si son de Dios, porque muchos falsos profetas han salido al mundo. ³ Todo espíritu que no confiesa a Jesús, no es de Dios, y este es el espíritu del anticristo, del cual ustedes han oído que viene, y que ahora ya está en el mundo. (V. también 1 Timoteo 4:1.)
Apocalipsis 12:9	Fue lanzado fuera aquel gran dragón, la serpiente antigua, que se llama Diablo y Satanás, el cual engaña a todo el mundo.

C. El diablo trata de evitar que nos salvemos:

Marcos 4:15	Después que [...] oyen [la palabra], en seguida viene Satanás, y quita la palabra que se sembró en sus corazones. (V. Mateo 13:19; Lucas 8:12.)
Hechos 13:8–10	Elimas, el mago, [...] se les oponía, tratando de desviar de la fe al procónsul. ⁹ Entonces [...] Pablo [...] dijo: ¹⁰ «Tú, hijo del diablo, [...] ¿no cesarás de torcer los caminos rectos del Señor?»
2 Corintios 4:4	El dios de este mundo [el diablo] ha cegado el entendimiento de los incrédulos, para que no vean el resplandor del evangelio de la gloria de Cristo.

D. El estorbador:

Zacarías 3:1	Josué [...] estaba delante del ángel [del Señor]; y Satán estaba a su mano derecha para serle adversario.
1 Tesalonicenses 2:18	Queríamos ir a ustedes [...]; pero Satanás nos lo ha impedido.

E. Algunas artimañas del diablo de las que debemos cuidarnos:

Mateo 16:21–23	[Nos hace contradecir la verdad:] Jesús comenzó a decirles a Sus discípulos [...]: «Tendré que ir a Jerusalén [...]. Allí van a matarme, pero tres días después volveré a
----------------	---

	vivir». ²² Entonces Pedro [...] lo reprendió por decir esas cosas, y le dijo: «¡Que Dios nunca lo permita! [...]». ²³ Jesús [...] le dijo: «¡Pedro, estás hablando como Satanás! [...] Tú no entiendes los planes de Dios, y me estás pidiendo que los desobedezca».
Juan 13:2	El diablo ya había metido en el corazón de Judas, hijo de Simón Iscariote, la idea de traicionar a Jesús.
Hechos 13:10	Tú, hijo del diablo, que estás lleno de todo engaño y fraude, enemigo de toda justicia, ¿no cesarás de torcer los caminos rectos del Señor?
1 Juan 3:10	[Odio:] En esto son manifiestos los hijos de Dios, y los hijos del diablo: cualquiera que no hace justicia, y que no ama a su hermano, no es de Dios.
Hechos 5:1–4	Cierto hombre llamado Ananías, con Safira, su mujer, vendió una heredad, ² y sustrajo parte del precio, sabiéndolo también su mujer; luego llevó solo el resto y lo puso a los pies de los apóstoles. ³ Pedro le dijo: «Ananías, ¿por qué llenó Satanás tu corazón para que mintieras al Espíritu Santo y sustrajeras del producto de la venta de la heredad? ⁴ Reteniéndola, ¿no te quedaba a ti?, y vendida, ¿no estaba en tu poder? ¿Por qué pusiste esto en tu corazón? No has mentido a los hombres, sino a Dios».

6. EL ACUSADOR Y TENTADOR**A. Satanás tienta a los hombres a pecar:**

(V. Génesis 3:1–6; 1 Crónicas 21:1–3,7,8; Mateo 4:3–9; 1 Corintios 7:5; Lucas 4:1–13.)

B. El diablo es el acusador, una especie de fiscal:

Apocalipsis 12:10	El diablo ha sido arrojado del cielo, pues día y noche, delante de nuestro Dios, acusaba a los nuestros.
Job 1:6	Un día en que debían presentarse ante el Señor sus servidores celestiales, se presentó también el ángel acusador entre ellos. [Nota: El nombre Satanás viene del arameo <i>shatán</i> , que significa «adversario, enemigo, acusador».]

C. Jesús es nuestro abogado defensor:

1 Juan 2:1	Si alguien peca, tenemos Abogado para con el Padre, a Jesucristo el Justo.
Romanos 8:34	¿Quién es el que condenará? Cristo es el que murió; más aún, el que también resucitó, quien además está a la diestra de Dios, el que también intercede por nosotros. (V. también 1 Timoteo 2:5.)

7. EL DIABLO ES DESTRUCTIVO

A. Esclaviza, tiende trampas, oprime:

(V. Lucas 8:29; Hechos 10:38; Romanos 8:15; 1 Timoteo 3:7; 2 Timoteo 2:26.)

B. Causa enfermedades:

(V. Job 2:7; Lucas 13:11,12,16; 2 Corintios 12:7.)

C. Mata:

(V. Juan 8:43; Hebreos 2:14; 1 Pedro 5:8,9.)

D. Dios a veces se vale del diablo para castigar a los que desobedecen:

(V. 1 Samuel 16:14; 1 Corintios 5:5; 1 Timoteo 1:20.)

E. Satanás procura corromper a los santos:

Job 1:8-11, 2:3-5 [El diablo hizo sufrir desgracias a Job para llevarlo a maldecir a Dios.]
Lucas 22:31 Satanás ha pedido permiso a Dios para ponerles pruebas difíciles a todos ustedes, y Dios se lo ha dado.

8. SENTENCIA CONTRA EL DIABLO Y SUS DEMONIOS, Y EL FIN QUE LES ESPERA

A. Algunos están en prisión, esperando su juicio:

2 Pedro 2:4 Dios no perdonó a los ángeles que pecaron, sino que los mandó al infierno. Allí están, encadenados en la oscuridad, hasta que llegue el día en que Dios juzgue a todos.
Judas 6 Así pasó también con los ángeles que rechazaron y dejaron el lugar de honor que Dios les había dado. Dios los tiene atados para siempre con cadenas, y están encerrados en lugares oscuros hasta que llegue el gran día del juicio final.

B. La mayoría, al parecer, siguen sueltos; aún no les ha llegado la hora:

Mateo 8:28,29 Al llegar Jesús al otro lado, a la tierra de los gadarenos, fueron a Su encuentro dos endemoniados que salían de los sepulcros, violentos en extremo, de manera que nadie podía pasar por aquel camino. ²⁹ Y gritaron: «¿Qué hay entre Tú y nosotros, Hijo de Dios? ¿Has venido aquí para atormentarnos antes del tiempo?»

C. El diablo todavía no ha sido expulsado del Cielo; aún tiene acceso al trono:

Job 2:1 Cuando los hijos de Dios vinieron a presentarse delante del Señor, vino también Satanás entre ellos.

Apocalipsis 12:10 ...el acusador de nuestros hermanos, el que los acusa delante de nuestro Dios día y noche.

D. El diablo será definitivamente expulsado del Cielo tres años y medio antes del regreso de Jesús:

Apocalipsis 12:7-9, 13,14 [Cuando sea expulsado del Cielo, se iniciará en la Tierra un período de gran tribulación.]

E. El diablo vivirá encadenado mil años en la cárcel de Dios:

Apocalipsis 20:1-3, 7,10 [Satanás será atado por mil años, y luego desatado por un poco de tiempo antes de ser arrojado al lago de fuego.]

F. El diablo y sus demonios serán finalmente arrojados al lago de fuego:

Mateo 25:41 Vayanse al fuego eterno preparado para el diablo y sus ángeles.
Apocalipsis 20:10 El diablo, que los había engañado, será arrojado al lago donde el azufre arde en llamas.

9. ARMADURA Y ARSENAL DE QUE DISPONEMOS PARA VENCER AL DIABLO

A. Nuestra armadura espiritual:

Efesios 6:11,13 Protéjense con toda la armadura que Dios les ha dado, para que puedan estar firmes contra los engaños del diablo. ¹³ Tomen toda la armadura que Dios les ha dado, para que puedan resistir en el día malo y, después de haberse preparado bien, mantenerse firmes.
Romanos 13:12 La noche está muy avanzada, y se acerca el día; por eso dejemos de hacer las cosas propias de la oscuridad y revistámonos de luz, como un soldado se reviste de su armadura.
2 Corintios 6:7 ...armas de justicia a diestra y a siniestra.

B. Nuestro escudo poderoso:

Efesios 6:16 Sobre todo, tomen el escudo de la fe con el que podrán apagar todos los dardos encendidos del maligno.
Salmo 91:4 Escudo y protección es Su verdad.
Salmo 3:3 Tú, Señor, eres mi escudo protector, eres mi gloria, eres quien me reanima. (V. también Salmo 28:7; 33:20; 115:9; 144:2; Proverbios 30:5.)

C. La espada invencible del Espíritu:

Efesios 6:17 Tomen [...] la espada del Espíritu que es la palabra de Dios.

Hebreos 4:12 La palabra de Dios es viva y eficaz, y más penetrante que toda espada de dos filos: [...] alcanza hasta partir el alma, y aun el espíritu, y las coyunturas y tuétanos, y discierne los pensamientos y las intenciones del corazón.

D. Nuestra coraza:

Efesios 6:14 Estén, pues, firmes, [...] revestidos con la coraza de la justicia. (V. también Isaías 59:17.)
1 Tesalonicenses 5:8 Debemos protegernos, como con una coraza, con la fe y el amor.

E. Nuestro yelmo impenetrable:

Efesios 6:17 Que la salvación sea el casco que proteja su cabeza.
1 Tesalonicenses 5:8 Debemos [...] cubrirnos, como con un casco, con la esperanza de la salvación. (V. también Isaías 59:17.)

10. DIOS NOS DA PODER PARA LIBERARNOS DE LAS TINIEBLAS DEL DIABLO

A. Dios nos da poder para vencer:

Lucas 10:19 Les he dado autoridad para pisotear sobre serpientes y escorpiones, y sobre todo el poder del enemigo, y nada les hará daño.
Efesios 3:16 Pido al Padre que de Su gloriosa riqueza les dé a ustedes, interiormente, poder y fuerza por medio del Espíritu de Dios.
2 Timoteo 1:7 No nos ha dado Dios espíritu de cobardía, sino de poder, de amor y de dominio propio.

B. Nos libera de las trampas del diablo y sus ataduras:

Salmo 91:3 Solo [Dios] puede librarte de trampas ocultas.
Salmo 124:7 Nos hemos escapado de la trampa como un ave que escapa del cazador; la trampa se rompió, y nosotros escapamos.
Proverbios 14:27 El temor del Señor es fuente de vida, para evadir los lazos de la muerte.
2 Corintios 3:17 Donde está el Espíritu del Señor, allí hay libertad.
2 Timoteo 2:25,26 Tal vez Dios les dé la oportunidad de arrepentirse y de conocer la verdad.²⁶ Entonces podrán darse cuenta de que cayeron en una trampa del diablo y lograrán escapar.

C. Esa liberación nos da acceso al divino y glorioso reino de luz:

Hechos 26:18 Te mando a ellos para que les abras los ojos y no caminen más en la oscuridad, sino en la luz; para que no sigan bajo el poder de Satanás, sino que sigan a Dios; y para que crean en Mí y reciban así el perdón de los pecados y una herencia en el pueblo santo de Dios.
Colosenses 1:12,13 Darán gracias a Dios, el Padre. Porque Él nos ha preparado para que recibamos, en Su reino de luz, la herencia que Él ha prometido a Su pueblo especial.
¹³ Dios nos rescató de la oscuridad en que vivíamos, y nos llevó al reino de Su amado Hijo.

D. El diablo no puede separarnos de Dios:

Romanos 8:38,39 Estoy convencido de que nada podrá separarnos del amor de Dios: ni la muerte, ni la vida, ni los ángeles, ni los poderes y fuerzas espirituales, ni lo presente, ni lo futuro,³⁹ ni lo más alto, ni lo más profundo, ni ninguna otra de las cosas creadas por Dios. ¡Nada podrá separarnos del amor que Dios nos ha mostrado en Cristo Jesús nuestro Señor!
1 Pedro 1:5 Mediante la fe ustedes son protegidos por el poder de Dios, para la salvación que está preparada para ser revelada en el último tiempo.

11. NUESTROS PORTENTOSOS ALIADOS ANGELICALES: LAS HUESTES DEL CIELO

A. Superan en número a las fuerzas del diablo:

2 Reyes 6:16,17 «No tengas miedo, porque son más los que están con nosotros que los que están con ellos». ¹⁷ Y oró Eliseo al Señor, diciendo: «Te ruego, Señor, que abras sus ojos, para que vea». El Señor abrió entonces los ojos del criado, y este vio que la montaña estaba llena de caballería y de carros de fuego alrededor de Eliseo.
Apocalipsis 12:3,4 Apareció otra señal en el cielo: he aquí un gran dragón escarlata [Satanás] [...]. ⁴ Su cola arrastraba la tercera parte de las estrellas [ángeles].
(Cotéjese con Apocalipsis 5:11.)

B. Tienen fabulosas armas ardientes:

Génesis 3:24 Puso al oriente del huerto de Edén querubines, y una espada encendida que se revolvía a todos lados, para guardar el camino del árbol de la vida.
(V. también Números 22:23; 1 Crónicas 21:16.)

C. Luchan contra el diablo y lo vencen:

Apocalipsis 12:7-9 Hubo una guerra en el cielo: Miguel y sus ángeles luchaban contra el dragón. Luchaban el dragón y sus ángeles, ⁸ pero no prevalecieron ni se halló ya lugar para ellos en el cielo. ⁹ Y fue lanzado fuera el gran dragón, la serpiente antigua, que se llama Diablo y Satanás, el cual engaña al mundo entero. Fue arrojado a la tierra y sus ángeles fueron arrojados con él.

SOBERBIA Y HUMILDAD**1. ¿QUÉ PIENSA DIOS DE LA SOBERBIA?****A. La aborrece:**

Proverbios 6:16,17 Hay seis cosas, y hasta siete, que el Señor aborrece por completo: ¹⁷ los ojos altaneros...

Proverbios 16:5 Abominación al Señor es todo el que es altivo de corazón.

B. Nosotros también debemos aborrecerla:

Proverbios 8:13 Honrar al Señor es odiar el mal. Yo odio el orgullo y la altanería, el mal camino y la mentira.

C. El orgullo es un pecado, no una virtud:

Proverbios 21:4 Los ojos altivos, el corazón orgulloso y el pensamiento de los malvados, todo es pecado.

Habacuc 2:4 Aquel cuya alma no es recta se enorgullece.

1 Juan 2:16 La vanagloria de la vida, no proviene del Padre, sino del mundo.

2. ¿POR QUÉ ESTÁ MAL SER ORGULLOSO?**A. Porque solo el Señor es grande; nosotros no:**

Salmo 66:5-7 Vengan y vean las obras de Dios, admirable en Sus hechos a favor de los hijos de los hombres. ⁶ Convirtió el mar en tierra seca; cruzaron el río a pie; regocijémonos allí en Él. ⁷ Él domina con Su poder para siempre; Sus ojos velan sobre las naciones; no se enaltezcan los rebeldes.

Salmo 97:9 Tú, Señor, altísimo, estás por encima de toda la tierra y mucho más alto que todos los dioses.

Ezequiel 28:2 Se enalteció tu corazón, y dijiste: «Yo soy un dios, en el trono de Dios estoy sentado en medio de los mares» (siendo tú hombre y no Dios), y has puesto tu corazón como corazón de Dios.

Filipenses 2:9,10 Dios le otorgó [a Jesús] el más alto privilegio, y le dio el más importante de todos los nombres, ¹⁰ para que ante Él se arrodillen todos los que están en el cielo, y los que están en la tierra, y los que están debajo de la tierra; ¹¹ para que todos reconozcan que Jesucristo es el Señor y den gloria a Dios el Padre.

(V. también Salmo 21:13; 57:5,11; 107:8; 108:5; Isaías 2:11,17.)

B. Solo se debe glorificar a Dios:

- Hechos 12:20-23 Herodes [Agripa I] estaba muy enojado con los de Tiro y de Sidón. Pero ellos, de común acuerdo se presentaron ante él, y habiéndose ganado a Blasto, camarero del rey, pedían paz, pues su región era abastecida por el territorio del rey.²¹ El día señalado, Herodes, vestido con ropa real, se sentó en la tribuna y comenzó a hablarles.²² Y la gente gritaba: «¡Voz de un dios y no de un hombre es esta!»²³ Al instante un ángel del Señor lo hirió, por no haber dado la gloria a Dios; y Herodes murió comido de gusanos.
- 1 Corintios 10:31 Entonces, ya sea que coman, que beban, o que hagan cualquier otra cosa, háganlo todo para la gloria de Dios. (V. también Jeremías 9:23,24; 1 Corintios 1:29.)

C. La soberbia nos lleva a despreciar y olvidar a Dios:

- Deuteronomio 8:14 No se llenen de orgullo ni se olviden del Señor su Dios, que los sacó de Egipto, donde eran esclavos.
- Salmo 10:4 El malo, por la altivez de su rostro, no busca a Dios: no hay Dios en todos sus pensamientos.
- Oseas 13:6 Su corazón se llenó de orgullo y se olvidaron de Mí.

D. Dios se aparta de los soberbios y los resiste:

- Salmo 138:6 El Señor es excelso, y atiende al humilde, pero al altivo conoce de lejos.
- Santiago 4:6 Dios resiste a los soberbios, y da gracia a los humildes.

E. La soberbia nos hace rebelarnos contra la Palabra de Dios:

- Nehemías 9:16,29 Nuestros antepasados fueron orgullosos y testarudos, y no hicieron caso a Tus mandamientos.²⁹ Les aconsejabas que volvieran a cumplir Tus leyes; pero ellos se creían suficientes y no hacían caso de Tus mandamientos; violaban Tus decretos, que dan vida a quienes los practican; fueron rebeldes y testarudos, y no hicieron caso.

F. El orgullo conduce a delirios de grandeza:

- Abdías 3 La soberbia de tu corazón te ha engañado, tú que moras en las hendiduras de las peñas, en tu altísima morada; que dices en tu corazón: «¿Quién me derribará a tierra?»
- Gálatas 6:3 El que se cree ser algo, no siendo nada, a sí mismo se engaña.

G. También se traduce en autoglorificación y en el deseo de recibir honra de los demás:

- Proverbios 25:27 Comer mucha miel no es bueno: ni el buscar la propia gloria es gloria.
- Mateo 23:5-7 Todo lo hacen [los fariseos] para que la gente los vea y los admire [...], para que la gente piense que son muy obedientes a Dios.⁶ Cuando van a la sinagoga o asisten a fiestas, les encanta que los traten como si fueran los más importantes.⁷ Les gusta que la gente los salude en el mercado con gran respeto, y que los llame maestros. Cuidense de los maestros de la Ley, pues les gusta andar con ropas largas y que los saluden con todo respeto en las plazas.³⁹ Buscan los asientos de honor en las sinagogas y los mejores lugares en las comidas.
- Marcos 12:38,39

H. Por complacer a las personas, a menudo desagradamos al Señor:

- Juan 5:44 ¡Cómo van a creerme, si les gusta que sea la gente la que hable bien de ustedes, y no el Dios único!
- Juan 12:43 Amaban más la gloria de los hombres que la gloria de Dios.
- Gálatas 1:10 ¿Busco ahora el favor de los hombres o el de Dios? ¿O me esfuerzo por agradar a los hombres? Si yo todavía estuviera tratando de agradar a los hombres, no sería siervo de Cristo.

I. La soberbia nos hace creernos sabios:

- Proverbios 3:7 No seas sabio a tus propios ojos; teme al Señor y apártate del mal.
- Romanos 12:16 No sean orgullosos, sino pónganse al nivel de los humildes. No presuman de sabios.
- 1 Corintios 8:2 Si alguno se imagina que sabe algo, aún no sabe nada como debe saber.
- Salmo 131:1 [Los altivos persiguen grandezas, cosas demasiado elevadas para ellos.]
- Proverbios 26:12 ¿Has visto a un hombre que se tiene por sabio? ¡Pues más puede esperarse de un necio que de él!
(V. también 1 Timoteo 1:7.)

J. La soberbia da origen a disputas:

- Proverbios 13:10 La soberbia produce discordia.
- Proverbios 28:25 El que mucho ambiciona, provoca peleas.

K. Como muchos otros vicios, nos contamina:

Marcos 7:21–23 De adentro, es decir, del corazón de los hombres, salen los malos pensamientos, la inmoralidad sexual, los robos, los asesinatos, ²² los adulterios, la codicia, las maldades, el engaño, los vicios, la envidia, los chismes, el orgullo y la falta de juicio. ²³ Todas estas cosas malas salen de adentro y hacen impuro al hombre.

L. Conduce a la perdición:

Proverbios 11:2 Cuando viene la soberbia, viene también la deshonra.
 Proverbios 16:18 Antes del quebrantamiento es la soberbia, y antes de la caída la altivez de espíritu.
 Proverbios 18:12 Antes de la destrucción el corazón del hombre es altivo.
 Proverbios 29:23 El orgullo del hombre lo humillará.
 Ezequiel 28:12–17 [Satanás cayó por ensoberbecerse.]
 Isaías 14:12–15 [El orgullo de Lucifer:] ¡Cómo has caído del cielo, oh lucero de la mañana, hijo de la aurora! Has sido derribado por tierra, tú que debilitabas a las naciones. ¹³ Pero tú dijiste en tu corazón: «Subiré al cielo, por encima de las estrellas de Dios levantaré mi trono, y me sentaré en el monte de la asamblea, en el extremo norte. ¹⁴ Subiré sobre las alturas de las nubes, me haré semejante al Altísimo». ¹⁵ Sin embargo, serás derribado al Seol, a lo más remoto del abismo.
 Daniel 5:18,20,21 El Dios altísimo dio el reino, y también grandeza, gloria y honor, a Nabucodonosor. ²⁰ Pero cuando se llenó de soberbia, y actuó terca y orgullosamente, se le quitó el poder y la gloria que tenía como rey. ²¹ Fue apartado de la gente y se convirtió en una especie de animal; vivió con los asnos salvajes, comió hierba como los bueyes y el rocío empapó su cuerpo, hasta que reconoció que el Dios altísimo tiene poder sobre todos los reinos humanos, y que Él da la dirección del gobierno a quien Él quiere.
 1 Corintios 10:12 El que piensa estar firme, mire que no caiga.

3. ALGUNAS CAUSAS DEL ORGULLO**A. La belleza:**

Ezequiel 28:17 Tu belleza te llenó de orgullo.

B. Abundancia de bienes materiales:

Deuteronomio 8:12–14 Cuando hayan comido y estén satisfechos, y vivan en las buenas casas que hayan construido, ¹³ y vean que

sus vacas y ovejas han aumentado, lo mismo que su oro y su plata y todas sus propiedades, ¹⁴ no se llenen de orgullo ni se olviden del Señor su Dios, que los sacó de Egipto, donde eran esclavos.

Ezequiel 28:5 Con tu gran habilidad para el comercio has aumentado tus riquezas, y las riquezas te han vuelto orgulloso.

Oseas 13:6 Cuando ustedes tuvieron comida de sobra, su corazón se llenó de orgullo y se olvidaron de Mí.

C. Excesiva seguridad en uno mismo:

Salmo 73:5,6 No pasan trabajos como los otros mortales. [...] ⁶ Por tanto, la soberbia los corona.

D. Exaltación:

2 Crónicas 26:15,16 Su fama se extendió hasta muy lejos, porque fue ayudado en forma prodigiosa hasta que se hizo muy fuerte. ¹⁶ Pero cuando llegó a ser fuerte, su corazón se hizo tan orgulloso que obró corruptamente, y fue infiel al Señor su Dios.

1 Timoteo 3:6 No un neófito, no sea que envaneciéndose caiga. (V. también Daniel 11:11,12.)

4. ADVERTENCIAS CONTRA LA SOBERBIA**A. No seamos jactanciosos:**

1 Samuel 2:3 No se jacten más ustedes con tanto orgullo, no salga la arrogancia de su boca. Porque el Señor es Dios de sabiduría, y por Él son pesadas las acciones.

Proverbios 27:2 Alábetelo el extraño, y no tu propia boca.

2 Corintios 10:18 La persona que merece aplausos no es la que habla bien de sí misma, sino aquella de quien el Señor habla bien.

(V. también 1 Corintios 13:4.)

B. No debemos enaltecernos:

Proverbios 25:6,7 No te alabes delante del rey ni te pongas en el lugar de los grandes, ⁷ porque mejor es que se te diga: «Sube acá», y no que seas humillado delante del príncipe.

Lucas 14:10 Cuando alguien te invite, busca el último puesto. Así, cuando llegue el que te invitó, te dirá: «Amigo, ven siéntate aquí; este lugar es mejor». De esa manera, recibirás honores delante de los demás invitados.

C. El orgullo nos pone en situación peligrosa:

Salmo 18:27	Tú [Dios] humillarás los ojos altivos.
Proverbios 15:25	El Señor derribará la casa de los soberbios.
Eclesiastés 7:16	No seas demasiado justo, ni seas sabio en exceso. ¿Por qué has de destruirte?
Jeremías 48:25,26,29	[Los moabitas —gente muy soberbia, arrogante, altiva y altanera— se engrandecieron contra el Señor, y su poder fue destruido.]

5. POR QUÉ ESTÁ MAL CREERSE BUENO Y JUSTO POR UNO MISMO**A. Porque no es cierto:**

Job 9:2	¿Cómo puede un hombre ser justo delante de Dios?
Job 15:14–16	No hay hombre que sea puro ni que esté libre de culpa. ¹⁵ Si ni aun los ángeles merecen toda Su confianza, si ni siquiera el cielo es puro a Sus ojos, ¹⁶ ¡mucho menos el hombre, corrompido y despreciable, que hace el mal como quien bebe agua!
Salmo 130:3	Si tuvieras en cuenta la maldad, ¿quién podría mantenerse en pie?
Proverbios 20:9	¿Quién podrá decir: «Yo he limpiado mi corazón, limpio estoy de mi pecado»?
Eclesiastés 7:20	No hay hombre justo en la tierra, que haga el bien y nunca peque.
Isaías 64:6	Todos nosotros somos como un hombre impuro; todas nuestras buenas obras son como un trapo sucio.
Romanos 3:10,23	No hay justo, ni aun uno. ²³ Todos pecaron.
Romanos 7:18	En mí, esto es, en mi carne, no habita el bien. (V. también Gálatas 6:3.)

B. Solo Dios es bueno:

Mateo 19:17	¿Por qué me llamas bueno? Ninguno es bueno sino uno, [...] Dios.
Salmo 71:16	¡Proclamaré que solo Tú eres justo!

C. Nos aparta de Dios:

Lucas 16:15	Ustedes son los que se hacen pasar por justos delante de la gente, pero Dios conoce sus corazones; pues lo que los hombres tienen por más elevado, Dios lo aborrece.
Romanos 10:3	No reconocen que es Dios quien hace justos a los hombres, y pretenden ser justos por sí mismos; y así no se han sometido a lo que Dios estableció para hacernos justos.

D. Nos impide ver nuestros pecados:

Job 32:1,2	Job insistía en que era inocente [...]. ² Entonces [...] Elihu [...] no pudo contener más su enojo contra Job, al ver que insistía en su inocencia y culpaba a Dios.
Proverbios 30:12	Hay generación limpia en su propia opinión, si bien no se ha limpiado de su inmundicia.
Lucas 6:41,42	¿Por qué miras la paja que está en el ojo de tu hermano, y la viga que está en tu propio ojo no consideras? ⁴² ¿O cómo puedes decir a tu hermano: «Hermano, deja, echaré fuera la paja que está en tu ojo», no mirando tú la viga, que está en tu ojo? Hipócrita, echa primero fuera de tu ojo la viga, y entonces verás bien para sacar la paja que está en el ojo de tu hermano.
Juan 9:41	Si ustedes fueran ciegos, no tendrían culpa de sus pecados. Pero como dicen que ven, son culpables. (V. también Proverbios 16:2; 21:2.)

E. La verdadera justicia (rectitud) entraña confianza en Dios:

Gálatas 3:6	Abraham creyó a Dios, y Dios le tuvo esto en cuenta y lo reconoció como justo.
Filipenses 3:9	...no teniendo mi propia justicia, que se basa en la Ley, sino la que se adquiere por la fe en Cristo, la justicia que procede de Dios y se basa en la fe.
Tito 3:5	No por obras de justicia que nosotros habíamos hecho, mas por Su misericordia nos salvó.

6. ¿POR QUÉ ESTÁ MAL CREERSE MEJOR QUE LOS DEMÁS?**A. Porque no es cierto que lo seamos:**

Juan 8:7	El que de ustedes esté sin pecado, sea el primero en tirarle una piedra.
Romanos 3:23	Todos han pecado y están lejos de la presencia gloriosa de Dios.

B. Es una actitud arrogante que desagrada y enoja a Dios:

Salmo 101:5	¡No soporto al altanero y arrogante!
Isaías 65:5	[Habla Dios:] Dicen: «Quédate ahí, no me toques; soy demasiado sagrado para que me toques». Esa gente es como fuego que arde todo el día; me molestan como el humo en las narices.

C. Nos hace despreciar y tratar duramente a los demás:

Lucas 18:9	Confían en sí mismos como justos, y menospreciaban a los otros.
------------	---

Lucas 18:11 El fariseo, de pie, oraba así: «Oh Dios, te doy gracias porque no soy como los demás, que son ladrones, malvados y adúlteros, ni como ese cobrador de impuestos».
(V. también Mateo 9:10–13.)

D. Ser comprensivos con los fallos de los demás es más importante que tener una conducta intachable:

Mateo 23:23 ¡Ay de ustedes, escribas y fariseos, hipócritas que pagan el diezmo de la menta, del anís y del comino, y han descuidado los preceptos más importantes de la Ley: la justicia, la misericordia y la fidelidad!

E. Lo que somos se debe íntegramente a la gracia de Dios:

1 Corintios 4:7 ¿Quién te distingue? ¿o qué tienes que no hayas recibido? Y si lo recibiste, ¿de qué te glorías como si no hubieras recibido?
1 Corintios 15:10 Por la gracia de Dios soy lo que soy.
2 Corintios 3:5 Nosotros no somos capaces de hacer algo por nosotros mismos; es Dios quien nos da la capacidad de hacerlo.
Juan 5:30 No puedo Yo hacer nada por Mí mismo.

7. EL ABATIMIENTO DE LOS SOBERBIOS

A. Dios puede humillar —y de hecho humilla— a los orgullosos:

Daniel 4:37 Él puede humillar a los que andan con soberbia.
Génesis 11:1–8 [Dios confundió y dispersó a los hombres que construían, movidos por el orgullo, la torre de Babel.]
1 Samuel 13:8–14 [El rey Saúl se tomó la libertad de ofrecer un sacrificio sin esperar a Samuel, el profeta; como consecuencia, perdió el reino.]
2 Crónicas 32:24,25 Ezequías cayó gravemente enfermo; pero oró al Señor, quien le contestó por medio de una señal milagrosa.
²⁵ Pero, a pesar del beneficio que había recibido, Ezequías no fue agradecido, sino que se llenó de orgullo, por lo cual el Señor se enojó con él.
Isaías 2:11,12 La mirada altiva del hombre será abatida, y humillada la soberbia de los hombres. Solo el Señor será exaltado en aquel día. ¹² El día del Señor de los ejércitos vendrá contra todo el que es soberbio y orgulloso, contra todo el que se ha ensalzado, y serán abatidos.
Isaías 13:11 Haré que cese la arrogancia de los soberbios, y abatiré la altivez de los fuertes.

Daniel 5:20,21 Cuando se llenó de soberbia, y actuó terca y orgullosamente, se le quitó el poder y la gloria que tenía como rey. ²¹ Fue apartado de la gente y se convirtió en una especie de animal; vivió con los asnos salvajes, comió hierba como los bueyes y el rocío empapó su cuerpo, hasta que reconoció que el Dios altísimo tiene poder sobre todos los reinos humanos, y que Él da la dirección del gobierno a quien él quiere.

Abdías 4 «Aunque te remontes como el águila, y aunque entre las estrellas pongas tu nido, de allí te derribaré», declara el Señor.

2 Corintios 12:7 [Pablo:] Para que la grandeza de las revelaciones no me exaltara, me fue dado un aguijón en mi carne.
(V. también Jeremías 50:31,32.)

B. Es ley de Dios que si nos enaltecemos, seremos humillados:

Mateo 23:12 El que se enaltece será humillado.
Lucas 14:11 El que se crea superior a los demás, será puesto en el lugar menos importante.
Lucas 18:14 Cualquiera que se ensalza, será humillado.

C. La humillación nos enseña que Dios está por encima de nosotros:

Job 42:1–6 [Después de ser humillado:] Job respondió al Señor: ² «Yo sé que Tú puedes hacer todas las cosas, y que ninguno de Tus propósitos puede ser frustrado. ³ [...] Por tanto, he declarado lo que no comprendía, cosas demasiado maravillosas para mí, que yo no sabía. ⁴ Escucha ahora, y hablaré; te preguntaré y Tú me instruirás. ⁵ He sabido de Ti solo de oídas, pero ahora mis ojos te ven. ⁶ Por eso me retracto, y me arrepiento en polvo y ceniza».
Daniel 4:30–35 El rey reflexionó, y dijo: «¿No es esta la gran Babilonia que yo he edificado como residencia real con la fuerza de mi poder y para gloria de mi majestad?» ³¹ Aún estaba la palabra en la boca del rey, cuando una voz vino del cielo: «Rey Nabucodonosor, a ti se te declara: El reino te ha sido quitado, ³² y serás echado de entre los hombres, y tu morada estará con las bestias del campo. Te darán hierba para comer como al ganado, y siete años pasarán sobre ti, hasta que reconozcas que el Altísimo domina sobre el reino de los hombres, y que lo da a quien le place». ³³ En aquel mismo instante se cumplió la palabra acerca de Nabucodonosor: fue

echado de entre los hombres, comía hierba como el ganado y su cuerpo se empapó con el rocío del cielo hasta que sus cabellos crecieron como las plumas de las águilas y sus uñas como las de las aves.³⁴ Pero al fin de los días, yo, Nabucodonosor, alcé mis ojos al cielo, y recobré mi razón, y bendije al Altísimo y alabé y glorifiqué al que vive para siempre. Porque Su dominio es un dominio eterno, y Su reino permanece de generación en generación.³⁵ Todos los habitantes de la tierra son considerados como nada, mas Él actúa conforme a Su voluntad en el ejército del cielo y entre los habitantes de la tierra. Nadie puede detener Su mano, ni decirle: «¿Qué has hecho?»

8. POR QUÉ DEBEMOS DESEAR SER HUMILDES

A. Dios ama a los humildes y se deleita en ellos:

Salmo 51:17 Los sacrificios de Dios son el espíritu quebrantado; al corazón contrito y humillado no despreciarás Tú, oh Dios.

Salmo 138:6 Aunque el Señor está en lo alto, se fija en el hombre humilde.

1 Pedro 3:3,4 Que el adorno de ustedes no consista en cosas externas, como peinados exagerados, joyas de oro o vestidos lujosos,⁴ sino en lo íntimo del corazón, en la belleza incorruptible de un espíritu suave y tranquilo. Esta belleza vale mucho delante de Dios.

1 Pedro 5:5 Dios se opone a los orgullosos, pero trata con amor a los humildes.

B. Dios está próximo a los humildes:

Salmo 34:18 Cercano está el Señor a los quebrantados de corazón, y salva a los abatidos de espíritu.

Isaías 57:15 Así dijo el Alto y Sublime, el que habita la eternidad, y cuyo nombre es el Santo: «Yo habito en la altura y la santidad, y con el quebrantado y humilde de espíritu, para hacer vivir el espíritu de los humildes, y para vivificar el corazón de los quebrantados».

C. Dios nos exige humildad:

Miqueas 6:8 Él te ha declarado, oh hombre, lo que es bueno. ¿Y qué es lo que demanda el Señor de ti, sino solo practicar la justicia, amar la misericordia, y andar humildemente con tu Dios?

Colosenses 3:12 Ustedes como escogidos de Dios, santos y amados, revístanse de tierna compasión, bondad, humildad, mansedumbre y paciencia.

D. La humildad resulta en honra y bendiciones:

Proverbios 22:4 La humildad y la reverencia al Señor traen como premio riquezas, honores y vida.

Proverbios 29:23 El de espíritu humilde obtendrá honores.

E. Si somos humildes, Dios nos enaltecerá:

1 Samuel 15:17 Aunque eras pequeño a tus propios ojos, fuiste nombrado jefe de las tribus de Israel y el Señor te ungió rey sobre Israel.

Proverbios 15:33 Para recibir honores, primero hay que ser humilde.

Mateo 23:12 El que se humilla será enaltecido.

Lucas 1:52 Ha quitado a los poderosos de sus tronos; y ha exaltado a los humildes.

Santiago 4:10 Sean humildes delante del Señor y Él los premiará.

1 Pedro 5:6 Humíllense, pues, bajo la poderosa mano de Dios, para que Él los exalte a Su debido tiempo.

F. Dios ayuda a los humildes:

Salmo 25:9 [El Señor] dirige a los humildes en la justicia, y enseña a los humildes su camino.

Salmo 147:6 El Señor levanta a los humildes, pero humilla por completo a los malvados.

Salmo 149:4 El Señor se complace en Su pueblo; da a los humildes el honor de la victoria.

Lucas 1:48 Dios tiene especial cuidado de mí, Su humilde esclava.

G. La humildad nos puede librar de apuros y males:

1 Reyes 21:17,25-29 [El malvado rey Acab se humilló delante de Dios, y Dios no trajo el mal en sus días.]

2 Crónicas 32:26 Después Ezequías se humilló, quitando el orgullo de su corazón, tanto él como los habitantes de Jerusalén, de modo que no vino sobre ellos la ira del Señor en los días de Ezequías.

H. Dios provee a los humildes de verdadera sabiduría:

Proverbios 11:2 Cuando viene la soberbia, viene también la deshonra: mas con los humildes es la sabiduría.

1 Corintios 3:18 Que nadie se engañe: si alguno de ustedes se cree sabio según la sabiduría de este mundo, vuélvase como un ignorante, para así llegar a ser verdaderamente sabio.

Lucas 10:21 Jesús, lleno de alegría por el Espíritu Santo, dijo: «Te alabo, Padre, Señor del cielo y de la tierra, porque has mostrado a los sencillos las cosas que escondiste de los sabios y entendidos. Sí, Padre, porque así lo has querido».

I. A los ojos de Dios, la verdadera grandeza se halla en la humildad:

Eclesiastés 7:8 Mejor es la paciencia de espíritu que la arrogancia de espíritu.

Mateo 18:4 En el reino de Dios, las personas más importantes son humildes como este niño.

Mateo 19:30 Muchos que ahora no son importantes, serán los más importantes.

Marcos 10:43 Si alguien quiere ser importante, tendrá que servir a los demás.

Lucas 22:26 Ustedes no deberán ser como ellos. El más importante entre ustedes debe ser como el menos importante de todos; y el jefe de todos debe servir a los demás.

J. Bendiciones reservadas para los humildes:

Salmo 37:11 Los humildes heredarán la tierra y disfrutarán de completa paz.

Mateo 5:5 Bienaventurados los humildes, pues ellos heredarán la tierra.

9. UNA ACTITUD HUMILDE

A. Tener presente que todo lo bueno se debe a Dios y no a uno mismo:

Génesis 41:15,16 El faraón le dijo: «He tenido un sueño y no hay quien pueda interpretarlo, pero he sabido que cuando tú oyes un sueño lo puedes interpretar». ¹⁶ «Eso no depende de mí —contestó José—; pero Dios le dará a Su Majestad una contestación para su bien».

Daniel 2:26–30 El rey le dijo a Daniel [...]: «¿Puedes tú decirme lo que soñé, y lo que mi sueño significa?» ²⁷ Daniel respondió: «No hay ningún sabio ni adivino, ni mago ni astrólogo, que pueda explicar a Su Majestad el misterio que desea conocer. ²⁸ Pero hay un Dios en el cielo que revela los misterios, y Él ha hecho saber a Su Majestad lo que va a pasar en el futuro. Voy a explicarle a Su Majestad el sueño y las visiones que ha tenido mientras dormía: ²⁹ Su Majestad se hallaba en su cama; se puso a pensar en lo que va a pasar en el futuro, y el que revela los misterios se lo ha dado a conocer. ³⁰ También a mí me

ha sido revelado este misterio, pero no porque yo sea más sabio que todos los hombres».

1 Corintios 15:9,10 Yo soy el más pequeño de los apóstoles, y no soy digno de ser llamado apóstol, porque perseguí a la iglesia de Dios. ¹⁰ Pero por la gracia de Dios soy lo que soy; y su gracia no ha sido en vano para conmigo, antes he trabajado más que todos ellos; aunque no yo, sino la gracia de Dios que está conmigo.

2 Corintios 10:17 El que se gloria, gloriése en el Señor. (V. también Jeremías 9:23,24.)

Gálatas 6:14 Lejos esté de mí gloriarme, sino en la cruz de nuestro Señor Jesús.

B. Leer y obedecer la Palabra:

Deuteronomio 17:19,20 La tendrá consigo y la leerá todos los días de su vida [la Palabra], para que aprenda a temer al Señor su Dios, observando cuidadosamente todas las palabras de esta ley y estos estatutos, ²⁰ para que no se eleve su corazón sobre sus hermanos.

C. Aceptar nuestras limitaciones de forma realista:

Romanos 12:3 Por el encargo que Dios en Su bondad me ha dado, digo a todos ustedes que ninguno piense de sí mismo más de lo que debe pensar. Antes bien, cada uno piense de sí con moderación, según los dones que Dios le haya dado.

10. HUMILDAD UNOS CON OTROS

A. Seguir el ejemplo de humildad de Cristo:

Mateo 21:5 Díganle a la gente de Jerusalén: «¡Miren, ahí viene su rey! Él es humilde, viene montado en un burro, en un burrito».

Juan 13:5,12–15 Echó agua en una vasija, y comenzó a lavar los pies de los discípulos y a secárselos con la toalla que tenía ceñida. ¹² Cuando acabó de lavarles los pies, tomó Su manto, y sentándose a la mesa otra vez, les dijo: «¿Sabéis lo que les he hecho? ¹³ Ustedes me llaman Maestro y Señor; y tienen razón, porque lo soy. ¹⁴ Pues si Yo, el Señor y el Maestro, les lavé los pies, ustedes también deben lavarse los pies unos a otros. ¹⁵ Porque les he dado ejemplo, para que como Yo les he hecho, también ustedes lo hagan».

- Lucas 22:27 Piensen en esto: ¿Quién es más importante: el que está sentado a la mesa o el que le sirve la comida? ¿No es cierto que se considera más importante al que está sentado a la mesa? Sin embargo, vean que Yo, el Maestro, les he servido la comida a todos ustedes.
- Filipenses 2:5–8 Tengan la misma manera de pensar que tuvo Jesucristo: ⁶ Aunque Cristo siempre fue igual a Dios, no insistió en esa igualdad. ⁷ Al contrario, renunció a esa igualdad, y se hizo igual a nosotros, haciéndose esclavo de todos. ⁸ Como hombre, se humilló a Sí mismo y obedeció a Dios hasta la muerte: ¡murió clavado en una cruz!
- B. Otros ejemplos de humildad verdadera:**
- 1 Samuel 25:40,41 Cuando los criados de David llegaron a Carmel para hablar con [Abigail], le dijeron: «David nos ha enviado por usted, porque quiere hacerla su esposa». ⁴¹ Abigail se inclinó hasta el suelo, en actitud de reverencia, y contestó: «Yo soy una simple servidora de David, dispuesta a lavar los pies de sus esclavos, si él así me lo ordena».
- Marcos 7:25–30 Supo de Él la madre de una muchacha que tenía un espíritu impuro, la cual fue y se arrodilló a los pies de Jesús. ²⁶ La mujer no era judía, sino originaria de Sirofenicia. Fue, pues, y rogó a Jesús que expulsara de su hija al demonio. ²⁷ Pero Jesús le dijo: «Deja que los hijos coman primero, porque no está bien quitarles el pan a los hijos y dárselo a los perros». ²⁸ Ella le respondió: «Pero, Señor, hasta los perros comen debajo de la mesa las migajas que dejan caer los hijos». ²⁹ Jesús le dijo: «Por haber hablado así, vete tranquila. El demonio ya ha salido de tu hija». ³⁰ Cuando la mujer llegó a su casa, encontró a la niña en la cama; el demonio ya había salido de ella.
- Lucas 7:2–7 Vivía allí un capitán romano que tenía un criado al que estimaba mucho, el cual estaba enfermo y a punto de morir. ³ Cuando el capitán oyó hablar de Jesús, mandó a unos ancianos de los judíos a rogarle que fuera a sanar a su criado. ⁴ Ellos se presentaron a Jesús y le rogaron mucho, diciendo: «Este capitán merece que lo ayudes, ⁵ porque ama a nuestra nación y él mismo hizo construir nuestra sinagoga». ⁶ Jesús fue con ellos, pero cuando ya estaban cerca de la casa, el capitán mandó unos amigos a decirle: «Señor, no te molestes, porque yo no

- Juan 1:27 merezco que entres en mi casa; ⁷ por eso, ni siquiera me atreví a ir en persona a buscarte. Solamente da la orden, para que sane mi criado». [Juan el Bautista dijo:] Este [Jesús] es el que viene después de mí, el que es antes de mí, del cual yo no soy digno de desatar la correa del calzado. (V. también 1 Samuel 9:21, sobre Saúl; 2 Samuel 7:18, sobre David; 1 Reyes 3:7, sobre Salomón; Mateo 3:14, sobre Juan el Bautista.)

C. Someterse con humildad los unos a los otros:

- Lucas 22:25,26 Los reyes de los gentiles se enseñorean de ellos; y los que tienen autoridad sobre ellos son llamados bienhechores. ²⁶ Pero no es así con ustedes; antes, el mayor entre ustedes hágase como el menor, y el que dirige como el que sirve.
- Efesios 5:21 Estén sujetos los unos a los otros, por reverencia a Cristo.
- 1 Pedro 5:5 Todos deben someterse unos a otros con humildad, porque: «Dios se opone a los orgullosos, pero ayuda con Su bondad a los humildes».

D. Amar y honrar a los demás:

- Romanos 12:10 Ámense como hermanos los unos a los otros, dándose preferencia y respetándose mutuamente.
- Romanos 14:2,3 Uno cree que se ha de comer de todo; otro, que es débil, solo come legumbres. ³ El que come de todo no menosprecie al que no come, y el que no come no juzgue al que come, porque Dios lo ha recibido.
- 1 Corintios 13:4 El que ama tiene paciencia en todo, y siempre es amable. El que ama no es envidioso, ni se cree más que nadie. No es orgulloso.
- Filipenses 2:3 No hagan nada por rivalidad o por orgullo, sino con humildad, y que cada uno considere a los demás como mejores que él mismo. (V. también 1 Corintios 12:18–23.)

E. Señalar los errores ajenos humildemente:

- Lucas 6:42 Saca primero el tronco de tu propio ojo, y así podrás ver bien para sacar la astilla que tiene tu hermano en el suyo.
- Gálatas 6:1 Hermanos, aun si alguien es sorprendido en alguna falta, ustedes que son espirituales, restáurenlo en un espíritu de mansedumbre, mirándote a ti mismo, no sea que tú también seas tentado.

2 Timoteo 2:25 Debe corregir con mansedumbre a los que se oponen, por si quizá Dios les conceda que se arrepientan para conocer la verdad.

11. LA SOLUCIÓN

A. Confiesa humildemente ante el Señor tus faltas e ineptitud:

Santiago 4:10 Humíllense en la presencia del Señor.

B. Pide a los demás que oren por ti para que superes tu orgullo:

Santiago 5:16 Confiesen sus pecados unos a otros, y oren unos por otros.

Mateo 18:19,20 Si dos de ustedes se ponen de acuerdo sobre cualquier cosa que pidan aquí en la tierra, les será hecho por Mi Padre que está en los cielos. ²⁰ Porque donde están dos o tres reunidos en Mi nombre, allí estoy Yo en medio de ellos.

C. Ejemplos de personas que se arrepintieron de su orgullo y buscaron humildemente al Señor:

2 Samuel 24:2-4, 8-10 [David, envanecido, hizo un censo en su reino para saber cuánto poderío tenía; mas luego se arrepintió y buscó misericordia.]

Job 40:1-5; 42:1-6 [Job, que se creía muy justo —v. 32:1; 35:2—, confesó humildemente lo vil que era y se arrepintió.]

Salmo 51:1-4 Ten piedad de mí, oh Dios, conforme a Tu misericordia; conforme a lo inmenso de Tu compasión, borra mis transgresiones. ² Lávame por completo de mi maldad, y límpiame de mi pecado. ³ Porque yo reconozco mis transgresiones, y mi pecado está siempre delante de mí. ⁴ Contra Ti, contra Ti solo he pecado, y he hecho lo malo delante de Tus ojos, de manera que eres justo cuando hablas, y sin reproche cuando juzgas.

Daniel 4:33-35,37 [El rey Nabucodonosor confesó humildemente que solo Dios era grande.]

Pasajes de interés especial:

1 Reyes 12:1-16 [Roboam respondió al pueblo «duramente» y con soberbia, y perdió gran parte del reino.]

2 Crónicas 26:14-23 [El rey Uzías «se enalteció» y tuvo la osadía de quemar incienso en el altar, donde no le era permitido, y fue herido de lepra.]

Lucas 18:9-14 [Parábola del fariseo soberbio y el pecador humilde.]

EL PODER DE LA LENGUA

«La vida y la muerte dependen de la lengua»
(Proverbios 18:21).

1. HABLAR POSITIVAMENTE

A. Expresarse sana y amorosamente tiene un excelente efecto:

Proverbios 15:23 La palabra a su tiempo, ¡cuán buena es!

Proverbios 15:1 La blanda respuesta quita la ira.

Proverbios 25:15 La paciencia calma el enojo; las palabras suaves rompen la resistencia.

2 Crónicas 10:7 Si te conduces humanamente con este pueblo, lo tratarás bien y le hablas con buenas palabras, ellos te servirán siempre.

B. Hablar con prudencia es salud y vida:

Proverbios 10:11 Manantial de vida es la boca del justo.

Proverbios 12:18 La lengua de los sabios sana.

Proverbios 15:4 La sana lengua es árbol de vida.

Proverbios 16:24 Panal de miel son los dichos suaves. Suavidad al alma y medicina a los huesos.

C. Otras características de las palabras sanas:

Proverbios 8:6 Hablaré cosas excelentes; y abriré mis labios para cosas rectas.

Proverbios 14:3 Los labios de los sabios los guardarán.

Proverbios 31:26 La ley de clemencia está en su lengua.

Eclesiastés 10:12 Las palabras del sabio están llenas de gracia.

Santiago 3:2 Solo quien es capaz de dominar su lengua, es una persona madura.

Salmo 37:30 El hombre bueno habla con sabiduría; el hombre bueno habla con justicia.

(V. también Proverbios 10:31; 15:7; 24:26; Malaquías 2:6.)

D. Decir lo que conviene en el momento oportuno:

Proverbios 10:32 Los labios del justo saben decir lo que agrada.

Proverbios 25:11 Manzana de oro con figuras de plata es la palabra dicha como conviene.

Eclesiastés 8:5 El corazón del sabio discierne el tiempo y el juicio.

E. Decir cosas que animen y conforten a los demás:

Génesis 50:21 Los consoló y les habló cariñosamente.

Deuteronomio 3:28 Encarga a Josué, y anímalo y fortalécelo, porque él pasará a la cabeza de este pueblo, y él les dará por heredad la tierra que tú verás.

- Job 4:4 Con tus palabras sostenías al que tropezaba y afirmabas las rodillas que decaían.
- Job 16:5 Les podría alentar con mi boca, y el consuelo de mis labios podría aliviar su dolor.
- Isaías 35:3,4 Fortalezcan a los débiles, den valor a los cansados, ⁴ digan a los tímidos: «¡Ánimo, no tengan miedo! ¡Aquí está su Dios para salvarlos, y a sus enemigos los castigará como merecen!»
- Isaías 50:4 El Señor me ha instruido para que yo consuele a los cansados con palabras de aliento.

F. Comunicar la Palabra del Señor y hablar de ella:

- Deuteronomio 6:6,7 Estas palabras que yo te mando hoy, estarán sobre tu corazón: ⁷ y las repetirás a tus hijos, y hablarás de ellas estando en tu casa, y andando por el camino, y al acostarte, y cuando te levantes.
- Salmo 119:172 Hablará mi lengua Tus dichos; porque todos Tus mandamientos son justicia.
- Malaquías 2:7 Es el deber de los sacerdotes enseñar a la gente a conocerme, y todos deben acudir a ellos para recibir instrucción, porque ellos son los mensajeros del Señor todopoderoso.
- Juan 6:63 El Espíritu es el que da vida; la carne para nada aprovecha; las palabras que Yo les he hablado son espíritu y son vida.
- Efesios 5:19 Hablen entre ustedes con salmos, himnos y cantos espirituales.
- 1 Pedro 4:11 Cuando alguien hable, sean sus palabras como palabras de Dios.

G. Dar testimonio de las maravillas que ha hecho Dios:

- Salmo 9:11 Canten himnos al Señor, que reina en Sion; anuncien a los pueblos lo que ha hecho.
- Salmo 35:28 ¡Mi lengua hablará de Tu justicia y de Tu alabanza todo el día!
- Salmo 66:16 ¡Vengan todos ustedes, los que tienen temor de Dios! ¡Escuchen, que voy a contarles lo que ha hecho por mí!
- Salmo 145:1–7,10, 12,21 Te exaltaré mi Dios, oh Rey, y bendeciré Tu nombre eternamente y para siempre. ² Todos los días te bendeciré, y alabaré Tu nombre eternamente y para siempre. ³ Grande es el Señor, y digno de ser alabado en gran manera, y Su grandeza es inescrutable. ⁴ Una generación alabará Tus obras a otra generación, y

anunciará Tus hechos poderosos. ⁵ En el glorioso esplendor de Tu majestad, y en Tus obras maravillosas meditaré. ⁶ Los hombres hablarán del poder de Tus hechos portentosos, y yo contaré Tu grandeza. ⁷ Ellos proclamarán con entusiasmo la memoria de Tu mucha bondad, y cantarán con gozo de Tu justicia. ¹⁰ Señor, Tus obras todas te darán gracias, y Tus santos te bendecirán [...] ¹² para dar a conocer a los hijos de los hombres Tus hechos poderosos y la gloria de la majestad de Tu reino. ²¹ Mi boca proclamará la alabanza del Señor; y toda carne bendecirá Su santo nombre eternamente y para siempre.

- Hechos 12:17 Empezó a contarles cómo Dios lo había sacado de la cárcel.
(V. también Salmo 40:9,10; 71:17; Isaías 12:4.)

H. Tener sentido del humor:

- Proverbios 17:22 El corazón alegre es una buena medicina. (V. también Proverbios 15:13,15.)
- Salmo 126:2 Nuestra boca se llenó de risa y nuestra lengua de alabanza. (V. Job 8:21.)
(V. también Génesis 21:6; Eclesiastés 3:4; 10:19.)

2. GUARDAR SILENCIO Y REFRENAR LA LENGUA

- Eclesiastés 3:7 [Hay] tiempo de callar, y tiempo de hablar.

A. Peligros de hablar demasiado:

- Proverbios 10:19 En las muchas palabras, la transgresión es inevitable.
- Proverbios 14:23 De todo esfuerzo se saca provecho; del mucho hablar, solo miseria.

B. Lo más prudente es escuchar atentamente y pensar antes de hablar:

- Santiago 1:19 Todos ustedes deben estar listos para escuchar; en cambio deben ser lentos para hablar y para enojarse.
- Proverbios 18:13 Es una necedad y una vergüenza responder antes de escuchar.
- Eclesiastés 5:2,6 No te des prisa en hablar, ni se apresure tu corazón a proferir palabra delante de Dios. Porque Dios está en el cielo y tú en la tierra; por tanto sean pocas tus palabras. ⁶ No permitas que tu boca te haga pecar.
- Juan 8:1–9 [Episodio en que Jesús se negó a responder y emitir un juicio precipitado.]
- Proverbios 15:28 El corazón del justo piensa para responder.

Proverbios 29:20 ¿Ves a un hombre precipitado en sus palabras? Más esperanza hay para el necio que para él.

C. Hay veces en que lo más sabio es hablar poco:

Proverbios 17:27 Es de sabios hablar poco, y de inteligentes mantener la calma.

Eclesiastés 5:3 De la mucha ocupación viene el sueño, y de la multitud de las palabras la voz del necio.
(V. también Mateo 5:37.)

D. Muchas veces lo más prudente es no decir nada:

Job 6:24 Instrúyanme, y yo me callaré.

Job 13:5 ¡Si al menos guardaran ustedes silencio, podrían pasar por personas sabias!

Proverbios 10:19 El que refrena sus labios es prudente.

Proverbios 11:12 El hombre prudente calla.

Proverbios 17:28 Hasta el necio pasa por sabio e inteligente cuando se calla y guarda silencio.

E. Cuidado con lo que dices:

Salmo 39:1 Para no pecar con mi lengua; guardaré mi boca como con mordaza mientras el impío esté en mi presencia.

Salmo 141:3 Señor, ponle a mi boca un guardián; vigíleme cuando yo abra los labios.

Proverbios 13:3 Cuidar las palabras es cuidarse uno mismo.

Mateo 12:36 En el día del juicio todos tendrán que dar cuenta de cualquier palabra inútil que hayan pronunciado.

Proverbios 21:23 El que guarda su boca y su lengua, su vida guarda de angustias.

F. Secretos:

Proverbios 11:13 El chismoso todo lo cuenta; la persona digna de confianza guarda el secreto.

Proverbios 25:9 Trata tu causa con tu compañero, y no descubras [reveles] el secreto a otro.

Miqueas 7:5 Cuidate aun de lo que hables con tu esposa. (V. también Jueces 14:15–17; 16:4–6,15–21.)

Mateo 12:14–16 Cuando los fariseos salieron, hicieron planes contra Él, para ver cómo lo podrían destruir. ¹⁵ Pero Jesús, sabiéndolo, se retiró de allí. Y muchos lo siguieron, y los sanó a todos. ¹⁶ Y les advirtió que no revelaran quién era Él.

Marcos 1:43–45 Jesús lo despidió enseguida amonestándole severamente: ⁴⁴ «Mira —le dijo—, no digas nada a

nadie [...]». ⁴⁵ Pero él, en cuanto salió comenzó a proclamarlo abiertamente y a divulgar el hecho, a tal punto que Jesús ya no podía entrar públicamente en ninguna ciudad, sino que se quedaba fuera en lugares despoblados; y venían a Él de todas partes. (V. también Mateo 8:4.)

Marcos 9:9,10 Mientras bajaban del cerro, Jesús les encargó que no contaran a nadie lo que habían visto, hasta que el Hijo del hombre hubiera resucitado. ¹⁰ Por esto guardaron el secreto entre ellos, aunque se preguntaban qué sería eso de resucitar. (V. también Mateo 17:9; Lucas 9:36.)

Lucas 8:56 Jesús les pidió que no le contaran a nadie lo que había pasado. (V. también Marcos 5:43.)

Hechos 23:22 El jefe despidió al muchacho y le ordenó: «No le digas a nadie lo que me has dicho».
(V. también Josué 2:14,20; Mateo 9:30; Lucas 9:20,21; Mateo 16:20.)

G. Los necios de ninguna manera pueden mantener la boca cerrada:

Proverbios 15:2 De la lengua de los sabios brota sabiduría; de la boca de los necios, necedades.

Proverbios 20:3 Es honra para el hombre evitar las discusiones, pero cualquier necio se enredará en ellas.

Proverbios 29:11 El necio da rienda suelta a toda su ira.

3. EL DAÑO QUE OCASIONA UNA LENGUA INCONTROLADA

A. Quien tiene una lengua incontrolada se contamina a sí mismo:

Mateo 15:11 No lo que entra en la boca contamina al hombre; mas lo que sale de la boca, esto contamina al hombre.

Mateo 15:18 Lo que sale de la boca, del corazón sale; y esto contamina al hombre.

Santiago 3:6 La lengua es [...] un mundo de maldad puesto en nuestro cuerpo, que contamina a toda la persona.

B. Una lengua chismosa es como un fuego:

Santiago 3:5,6 La lengua es una parte muy pequeña del cuerpo, pero es capaz de grandes cosas. ¡Qué bosque tan grande puede quemarse por causa de un pequeño fuego! ⁶ Y la lengua es un fuego. Es un mundo de maldad puesto en nuestro cuerpo, que contamina a toda la persona. Está encendida por el infierno mismo, y a su vez hace arder todo el curso de la vida.

Proverbios 16:27 El hombre perverso cava en busca del mal; y en sus labios hay como una llama de fuego.

C. Una lengua malévola es un veneno mortal:

- Santiago 3:8 La lengua parece un animal salvaje que nadie puede dominar, y que está lleno de veneno mortal.
- Salmo 140:3 Su lengua es aguda, como de serpiente; sus palabras son como veneno de víbora.
- Romanos 3:13 Hacen tanto daño con sus palabras, como una serpiente con su veneno.

D. Una lengua áspera y maliciosa puede producir heridas profundas:

- Proverbios 12:18 Hay quien habla sin tino como golpes de espada.
- Proverbios 25:18 Martillo y cuchillo y saeta aguda, es el hombre que habla contra su prójimo falso testimonio.
- Proverbios 15:4 La lengua amable es un árbol de vida; la lengua perversa hace daño al espíritu.
- Proverbios 26:18,19 Como un loco que lanza mortales flechas de fuego, ¹⁹ así es quien engaña a su amigo y luego dice que todo era un juego.

E. Una lengua maliciosa destruye y mata:

- Proverbios 11:9 Las palabras del malvado destruyen a sus semejantes.
- Proverbios 18:21 La vida y la muerte dependen de la lengua.
- Proverbios 26:28 La lengua falsa atormenta al que ha lastimado; la boca lisonjera conduce a la ruina.

F. Acaba con el amor y la amistad:

- Proverbios 16:28 El chismoso aparta a los mejores amigos.
- Hechos 14:2 Los judíos que no creyeron, excitaron y llenaron de odio los ánimos de los gentiles contra los hermanos.

4. LAS PALABRAS NECIAS Y MALIGNAS**A. Las malas palabras provienen de corazones malos:**

- Proverbios 15:2 La boca de los necios habla necedades.
- Proverbios 15:28 La boca de los impíos derrama malas cosas.
- Mateo 12:35 El hombre bueno del buen tesoro del corazón saca buenas cosas; y el hombre malo del mal tesoro saca malas cosas.

B. Las palabras malas y necias hieden y corrompen:

- Eclesiastés 10:1 Las moscas muertas hacen heder y corrompen el perfume del perfumista; así es una pequeña locura [necedad], al que es estimado como sabio y honorable.
- 1 Corintios 15:33 Las malas conversaciones corrompen las buenas costumbres.

C. La necedad y las vanas palabrerías conducen a la maldad:

- Proverbios 14:7 Aléjate del necio, pues de sus labios no obtendrás conocimiento.
- Eclesiastés 10:13 Comienza diciendo puras tonterías, y acaba diciendo las peores estupideces.
- 2 Timoteo 2:16 Evita palabrerías mundanas y vacías, porque los que hablan así, se hundan cada vez más en la maldad.

D. Una lengua incontrolada conduce a la ruina:

- Proverbios 15:14 La boca de los necios se alimenta de necedades.
- Proverbios 10:14 La boca del necio es calamidad cercana.
- Proverbios 10:10 El que dice necedades acaba en la ruina.
- Proverbios 12:13 En la transgresión de sus labios se enreda el malvado.
- Proverbios 13:3 El que habla mucho se arruina solo.
- Proverbios 17:20 El de corazón perverso nunca encuentra el bien, y el de lengua pervertida cae en el mal.
- Proverbios 18:7 Las palabras del necio son su propia ruina; con sus labios se echa la soga al cuello.
- Eclesiastés 10:12 Los labios del necio causan su propia ruina.

5. CONTROLAR LA LENGUA**A. Abstente de palabras corrompidas:**

- Proverbios 4:24 Aparta de ti la boca perversa y aleja de ti los labios falsos.
- Efesios 4:31 Alejen de ustedes la amargura, las pasiones, los enojos, los gritos, los insultos y toda clase de maldad.
- Efesios 5:4 Tampoco haya obscenidades, ni necedades, ni groserías, que no son apropiadas, sino más bien acciones de gracias.
- Colosenses 3:8 Dejen todo eso: el enojo, la pasión, la maldad, los insultos y las palabras indecentes.
- 1 Timoteo 6:20 No escuches palabrerías mundanas y vacías.

B. Di cosas edificantes, no corrompidas:

- Efesios 4:29 No salga de la boca de ustedes ninguna palabra mala [corrompida], sino solo la que sea buena para edificación, según la necesidad del momento, para que imparta gracia a los que escuchan.
- Colosenses 4:6 Que su conversación sea siempre con gracia, sazonada como con sal, para que sepan cómo deben responder a cada persona.

- Tito 2:7,8 Muéstrate en todo como ejemplo de buenas obras, con pureza de doctrina, con dignidad, ⁸ con palabra sana e irreprochable.
- Proverbios 8:8,9 Conforme a la justicia son todas las palabras de mi boca, no hay en ellas nada torcido ni perverso. ⁹ Todas son sinceras para el que entiende, y rectas para los que han hallado conocimiento.
(V. también Romanos 15:2.)

C. Aunque es difícil controlar la lengua, contamos con la ayuda de Dios:

- Santiago 3:8 Ningún hombre puede domar la lengua.
- Lucas 12:12 En el momento preciso, el Espíritu Santo les dirá lo que deben decir.

D. Lee la Palabra de Dios y deja que te purifique; así cambiará tu forma de hablar:

- Salmo 119:9 ¿Cómo puede el joven guardar puro su camino?
Guardando Tu palabra.
- Juan 15:3 Ustedes ya están limpios por la palabra que les he hablado.
- Efesios 5:26 ...habiéndola purificado en el lavamiento del agua por la palabra.
- 1 Pedro 1:22 Ustedes, al obedecer al mensaje de la verdad, se han purificado para amar sinceramente a los hermanos.
(V. también Proverbios 6:20–23; Hebreos 10:22.)

6. CHISMES, MURMURACIONES Y CALUMNIAS

A. El Señor nos prohíbe chismorrear:

- Levítico 19:16 [El Señor dijo:] No andes con chismes entre tu gente.
- Éxodo 23:1 No propagarás falso rumor.
- Tito 3:2 Que no hablen mal de nadie ni discutan. Que sean amables con todos y muestren humildad en su trato con los demás.
- Santiago 4:11 Hermanos, no hablen mal de los demás.
- 1 Pedro 2:1 Dejen de hacer lo malo. No se digan mentiras, no sean hipócritas, no sean envidiosos ni chismosos.

B. Advertencia contra las murmuraciones:

- Proverbios 25:9 Trata tu causa con tu compañero, y no descubras [reveles] el secreto a otro.
- 2 Corintios 12:20 Me da miedo pensar que, cuando vaya a visitarlos, no los encuentre como yo quisiera, y que tampoco yo resulte ser lo que ustedes esperan. Tengo miedo de

encontrarlos peleándose, o envidiándose, o enojados unos contra otros, o que resulten ser egoístas, chismosos, murmuradores, orgullosos y alborotadores.

C. El chismorreo denota falta de fe y amor verdaderos:

- Proverbios 10:18 Es de mentirosos disimular el odio, y es de necios divulgar chismes.
- 1 Timoteo 5:11,13 Cuando sus propios deseos las apartan de Cristo [...] ¹³ andan de casa en casa, y se vuelven perezosas; y no solo perezosas, sino también chismosas, metiéndose en todo y diciendo cosas que no convienen.
- Santiago 1:26 Quien se cree muy santo y no cuida sus palabras, se engaña a sí mismo y de nada le sirve tanta religiosidad.

D. El odio conduce a chismes:

- Salmo 38:12 Los que procuran mi mal hablan iniquidades, y meditan fraudes.
- Salmo 41:7 Reunidos murmuran contra mí todos los que me aborrecen.

E. Las calumnias son del diablo:

- 1 Timoteo 3:11 Las mujeres asimismo sean honestas, no calumniadoras [diábolos en el texto griego, que significa literalmente «acusador falso, diablo»].

7. EL CASTIGO POR CHISMORREAR

A. Cómo se debe actuar, según la Biblia, con los murmuradores y chismosos:

- Tito 1:10,11 Hay aún muchos obstinados, habladores de vanidades [...] ¹¹ A esos es preciso tapar la boca, porque trastornan casas enteras enseñando por ganancia deshonesto lo que no conviene.
- Salmo 32:9 No seas como el mulo o el caballo, que no pueden entender y hay que detener su brío con el freno y con la rienda.
- Salmo 101:5 [El rey David dijo:] Haré callar a aquellos que a escondidas hablan mal de su vecino; ¡no soporto al altanero y arrogante!
- Proverbios 25:23 El viento del norte ahuyenta la lluvia, y el rostro airado la lengua detractora.

B. Si no cambian, no te relaciones con ellos:

- Salmo 101:7 Para el tramposo no habrá lugar en mi palacio; ¡ningún mentiroso podrá estar en mi presencia!

- Proverbios 20:19 El chismoso no sabe guardar un secreto, así que no te juntes con gente chismosa.
- Proverbios 22:10 Echa fuera al insolente y saldrá la discordia.
- Proverbios 26:20 Sin leña se apaga el fuego: y donde no hay chismoso, cesa la contienda.
- Proverbios 8:13 El orgullo, la arrogancia, el mal camino y la boca perversa, yo aborrezco.

C. El Señor los juzgará:

- Mateo 12:36,37 De toda palabra vana que hablen los hombres, darán cuenta de ella en el día del juicio. ³⁷ Porque por tus palabras serás justificado, y por tus palabras serás condenado.

8. PARA NO CRITICAR O DESACREDITAR A LOS DEMÁS

A. Piensa en sus virtudes:

- Filipenses 4:8 Piensen en todo lo que es verdadero, en todo lo que merece respeto, en todo lo que es justo y bueno; piensen en todo lo que se reconoce como una virtud, y en todo lo que es agradable y merece ser alabado. (V. también Filipenses 1:3.)

B. Recuerda las bendiciones por no hablar mal de los demás:

- Salmo 15:1,3 Señor, ¿quién puede residir en Tu santuario?, ¿quién puede habitar en Tu santo monte? ³ El que no habla mal de nadie; el que no hace daño a su amigo ni ofende a su vecino.
- 1 Pedro 3:10 Los que de todo corazón deseen vivir y ser felices, deben cuidarse de no mentir y de no hablar mal de otros.

C. Esfuérzate por no hablar mal de nadie:

- Salmo 17:3 He resuelto que mi boca no haga transgresión.
- Salmo 39:1 Atenderé a mis caminos, para no pecar con mi lengua.
- Proverbios 30:32 Si has pensado hacer mal, pon el dedo sobre tu boca [para no decir lo que estabas pensando].

D. En la medida de lo posible, ni siquiera pienses mal de nadie:

- Salmo 19:14 Sean gratos los dichos de mi boca y la meditación de mi corazón delante de Ti.
- Eclesiastés 10:20 Ni aun en tu pensamiento digas mal del rey.
- 2 Corintios 10:5 Todo pensamiento humano lo sometemos a Cristo.

E. No puedes decir cosas buenas si tu corazón está lleno de maldad:

- Mateo 12:34 ¿Cómo pueden decir cosas buenas, si ustedes mismos son malos? De lo que abunda en el corazón, habla la boca.
- Mateo 7:18 El árbol bueno no puede dar fruto malo, ni el árbol malo dar fruto bueno.

F. Cuidado con los halagos hipócritas:

- Salmo 12:2 Falsedad habla cada uno a su prójimo; hablan con labios lisonjeros y con doblez de corazón.
- Salmo 28:3 No me arrastres junto con los malvados, no me hagas correr la suerte de los malhechores, que por fuera se muestran amistosos pero por dentro son todo maldad.
- Salmo 55:21 Los dichos de su boca son más blandos que mantequilla, pero guerra hay en su corazón; suaviza sus palabras más que el aceite, mas ellas son espadas desnudas.
- Salmo 62:4 Solo piensan en derribarme; su mayor placer es la mentira. Me alaban con los labios, pero me maldicen con el pensamiento.
- Proverbios 26:23 Baño de plata sobre olla de barro son las palabras suaves que llevan mala intención.
- Proverbios 26:25,26 Por más que hable amigablemente, no le creas, porque siete abominaciones hay en su corazón. ²⁶ Aunque con disimulo encubra su odio, su maldad será descubierta.
- Ezequiel 33:31 Hacen halagos con sus bocas, y el corazón de ellos anda en pos de su avaricia.

9. ADVERTENCIA SOBRE JUZGAR A LOS DEMÁS

- Mateo 7:1-5 No se conviertan en jueces de los demás, y así Dios no los juzgará a ustedes. ² Si son muy duros para juzgar a otras personas, Dios será igualmente duro con ustedes. Él los tratará como ustedes traten a los demás. ³ ¿Por qué te fijas en lo malo que hacen otros, y no te das cuenta de las muchas cosas malas que haces tú? Es como si te fijaras que en el ojo del otro hay una basurita y no te dieras cuenta de que en tu ojo hay una rama. ⁴ ¿Cómo te atreves a decirle a otro: «Déjame sacarte la basurita que tienes en el ojo», si tú tienes una rama en el tuyo? ⁵ ¡Hipócrita! Primero saca la rama que tienes en tu ojo, y así podrás ver bien para sacar la basurita que está en el ojo del otro.

Juan 7:24	No juzguen ustedes por las apariencias. Cuando juzguen, háganlo con rectitud.
Romanos 2:1	No tienes disculpa, tú que juzgas a otros, no importa quién seas. Al juzgar a otros te condenas a ti mismo, pues haces precisamente lo mismo que hacen ellos.
Romanos 2:3	Si acusan y juzgan a los demás, pero hacen lo mismo que ellos, están muy equivocados si creen que Dios no los va a castigar.
Romanos 14:13	No nos juzguemos los unos a los otros.

10. CUANDO LOS DEMÁS HABLEN MAL DE TI

A. Si puedes, no les hagas caso; no te ofendas:

Eclesiastés 7:21,22	Tampoco apliques tu corazón a todas las cosas que se dicen, para que no oigas a tu siervo cuando habla mal de ti; ²² porque tu corazón sabe que tú también hablaste mal de otros muchas veces.
Salmo 119:165	Mucha paz tienen los que aman Tu Ley [Palabra], y nada los hace tropezar.

B. No te desquites hablando tú mal de ellos:

1 Pedro 2:21–23	Si acaso sufren injustamente, recuerden que Dios les ha ordenado sufrir con paciencia. Y en eso Cristo les ha dado el ejemplo, para que hagan lo mismo, pues Él sufrió por ustedes. ²² Cristo no pecó nunca, y jamás engañó a nadie. ²³ Cuando lo insultaban, jamás contestaba con insultos, y jamás amenazó a quienes lo hicieron sufrir. Más bien, dejó que Dios se encargara de todo y lo cuidara, pues Dios juzga a todos con justicia. (V. también Isaías 53:7,9.)
1 Pedro 3:9	Si alguien les hace algo malo, no hagan ustedes lo mismo, y si alguien los insulta, no contesten con otro insulto. Al contrario, lo que deben hacer es pedirle a Dios que bendiga a esas personas.

C. Rebate sus mentiras con tus buenas obras:

Tito 2:7,8	Al enseñarles, hazlo con toda pureza y dignidad, ⁸ hablando de una manera sana, que nadie pueda condenar. Así sentirá vergüenza cualquiera que se ponga en contra, pues no podrá decir nada malo de nosotros.
1 Pedro 2:12	Mantengan entre los gentiles [incrédulos] una conducta irreprochable, a fin de que en aquello que les calumnian

1 Pedro 2:15	como malhechores, ellos, por razón de las buenas obras de ustedes, al considerarlas, glorifiquen a Dios. Dios quiere que ustedes hagan el bien, para que la gente ignorante y tonta no tenga nada que decir en contra de ustedes.
1 Pedro 3:16	Pórtense de tal modo que tengan tranquila su conciencia, para que los que hablan mal de su buena conducta como creyentes en Cristo, se avergüencen de sus propias palabras.

D. Jesús guardó silencio frente a Sus acusadores:

Isaías 53:7	Fue oprimido y afligido, pero no abrió Su boca.
Mateo 27:14	Jesús no le respondió [a Pilato] ni una palabra.
Lucas 23:9	[Herodes] le preguntaba con muchas palabras, mas [Jesús] nada le respondió.
Lucas 22:67,68	[Jesús sabía que no tenía sentido responder a Sus enemigos.]

E. Hay ocasiones en las que sí debemos declarar nuestra postura y dar una respuesta:

Mateo 10:18–20	Hasta serán llevados delante de gobernadores y reyes por Mi causa, como un testimonio a ellos [...]. ¹⁹ Pero cuando los entreguen, no se preocupen de cómo o qué hablarán; porque a esa hora se les dará lo que habrán de hablar. ²⁰ Porque no son ustedes los que hablan, sino el Espíritu de su Padre que habla en ustedes.
Hechos 21:40	[Pablo presenta su defensa ante el pueblo en Jerusalén.]
Hechos 24:10	[Pablo se defiende de sus acusadores ante Félix.]
Hechos 26:1	[Defensa de Pablo ante Festo y Agripa.]
1 Pedro 3:15	Estén siempre preparados a responder a todo el que les pida razón de la esperanza que ustedes tienen.

11. DISCUSIONES Y DISPUTAS

A. Evita enfrascarte en discusiones:

Proverbios 17:9	Quien pasa por alto la ofensa, crea lazos de amor; quien insiste en ella, aleja al amigo.
Proverbios 17:14	El comienzo del pleito es como el soltar de las aguas; deja, pues, la riña antes de que empiece.
Proverbios 26:4	El que al necio no responde, por necio no pasa.
Proverbios 29:11	El necio da rienda suelta a su ira, pero el sabio la reprime.

- Filipenses 2:3 No hagan nada por rivalidad o por orgullo, sino con humildad, y que cada uno considere a los demás como mejores que él mismo.
- 2 Timoteo 2:24 Un servidor de Dios no debe andar en peleas.
- 1 Pedro 3:9 Si alguien les hace algo malo, no hagan ustedes lo mismo, y si alguien los insulta, no contesten con otro insulto. Al contrario, lo que deben hacer es pedirle a Dios que bendiga a esas personas.
(V. también 2 Reyes 18:28–36.)

B. No permitas que te provoquen; si vas a responder, tómate un momento antes de hacerlo:

- Proverbios 15:18 El lento para la ira apacigua pleitos.
- Proverbios 16:32 Mejor es el que tarda en airarse que el fuerte, el que domina su espíritu que el conquistador de una ciudad.
- Proverbios 25:8 No entres apresuradamente en pleito [contienda].
(V. también el apartado 2. B., página 81.)

C. Habla calmadamente:

- Proverbios 15:1 La suave respuesta aparta el furor.
- Proverbios 22:11 El que ama la pureza del corazón, con la gracia de sus labios se ganará la amistad del rey.

D. Origen de las discusiones y disputas:

- Proverbios 10:12 El odio provoca peleas.
- Proverbios 13:10 El orgullo solo provoca peleas.
- Proverbios 15:1 La palabra hiriente hace subir la ira.
- Proverbios 15:18 El hombre iracundo promueve contiendas.
- Proverbios 18:6 Los labios del necio provocan riña.
- Proverbios 26:21 El carbón para brasas, y la leña para el fuego: y el hombre rencilloso para encender contienda.
- Proverbios 28:25 El hombre arrogante provoca rencillas.
- Proverbios 29:22 El hombre lleno de ira provoca rencillas, y el hombre violento abunda en transgresiones.
- Hechos 13:45 Cuando los judíos vieron reunida a tanta gente, tuvieron envidia. Entonces comenzaron a decir que Pablo estaba equivocado en todo lo que decía, y también lo insultaron.
- 1 Timoteo 6:4 Es un orgulloso que no sabe nada, y que tiene la mala costumbre de discutir sobre el significado de ciertas palabras. Con esto solo causa envidias, enojos, insultos, desconfianza.

- Santiago 4:1 ¿De dónde vienen las guerras y los conflictos entre ustedes? ¿No vienen de las pasiones que combaten en sus miembros?
(V. también Proverbios 26:17.)

E. Futilidad de discutir:

- Job 6:25 ¿Qué prueba el argumento de ustedes?
- Proverbios 9:7,8 Corrige al insolente y malvado, y solo lograrás que te insulte y ofenda. ⁸ Reprende al insolente y te ganarás su odio.
- Proverbios 23:9 No hables a oídos del necio, porque despreciará la sabiduría de tus palabras.
- Proverbios 29:9 Cuando un sabio tiene controversia con un necio, este se enoja o se ríe, y no hay descanso.

F. Terminar una discusión:

- Proverbios 20:3 Honra es del hombre abandonar la contienda, pero cualquier insensato se enreda en ella.
- Proverbios 22:10 Despedido el insolente, se va la discordia y se acaban los pleitos y las ofensas.
- Colosenses 3:13 Sean tolerantes los unos con los otros, y si alguien tiene alguna queja contra otro, perdónense, así como el Señor los ha perdonado a ustedes.

G. Advertencia a los aficionados a discutir:

- Proverbios 17:19 El que ama la disputa, ama la transgresión.
- 1 Corintios 3:3 Siguen viviendo como la gente pecadora de este mundo. Tienen celos los unos de los otros, y se pelean entre sí. Porque cuando uno dice: «Yo soy seguidor de Pablo», y otro contesta: «Yo soy seguidor de Apolo», están actuando como la gente de este mundo. ¿No se dan cuenta de que así se comportan los pecadores?
- Santiago 3:14,15 Si ustedes dejan que la envidia les amargue el corazón, y hacen las cosas por rivalidad, entonces no tienen de qué enorgullecerse y están faltando a la verdad.
¹⁵ Porque esta sabiduría no es la que viene de Dios, sino que es sabiduría de este mundo, de la mente humana y del diablo mismo.

H. El mal efecto de las discusiones:

- Salmo 106:33 Le amargaron el ánimo [a Moisés], y él habló sin pensar lo que decía.

- Proverbios 18:19 Más se cierra el hermano ofendido que una ciudad amurallada. Los pleitos separan como las rejas de un palacio
- Hechos 15:39 Se produjo un desacuerdo tan grande que se separaron el uno del otro.
- Gálatas 5:15 Si ustedes se muerden y se devoran unos a otros, tengan cuidado, no sea que se consuman unos a otros.
- Santiago 3:16 Donde hay envidia y contención, allí hay perturbación y toda obra perversa.

I. Cuándo es correcto discutir:

- Eclesiastés 3:1 Todo tiene su tiempo.
- Proverbios 26:5 Responde al necio como merece su necedad, para que no se estime sabio en su propia opinión.
- Proverbios 28:4 Los que se apartan de la Ley alaban a los malvados, pero los que la guardan contienden con ellos.
- Proverbios 28:23 Con el tiempo, más se aprecia al que critica que al que alaba.
- Hechos 15:1,2 Algunos que llegaron de Judea enseñaban a los hermanos: «Si no se circuncidan conforme al rito de Moisés, no pueden ser salvos». ² Pablo y Bernabé tuvieron gran disensión y debate con ellos.
- Judas 3 Les escribo para pedirles que luchen y defiendan la enseñanza que Dios ha dado para siempre a Su pueblo elegido.
- Hechos 9:29 [Pablo] hablaba con valentía en el nombre del Señor, y discutía con los griegos.

J. Dar explicaciones, corregir e instruir humildemente a los que son receptivos:

- Gálatas 6:1 Si alguien es sorprendido en alguna falta, ustedes que son espirituales, restáurenlo en un espíritu de mansedumbre.
- 2 Timoteo 2:25 Cuando corrija a tus enemigos, hazlo con humildad.
- 1 Pedro 3:15 [Estén] siempre preparados para presentar defensa ante todo el que les demande razón de la esperanza que hay en ustedes. Pero háganlo con mansedumbre y reverencia.
- (V. también Santiago 5:20.)

12. MENTIR, ENGAÑAR Y DAR FALSO TESTIMONIO

A. La Palabra de Dios nos manda no mentir:

- Levítico 19:11 No roben. No mientan ni se engañen unos a otros.
- Proverbios 24:28 No seas, sin causa, testigo contra tu prójimo, y no engañes con tus labios.
- Efesios 4:25 No deben mentirse los unos a los otros. Todos nosotros somos miembros de un mismo cuerpo, así que digan siempre la verdad.
- Colosenses 3:9 No se mientan los unos a los otros, puesto que ya se han despojado de lo que antes eran y de las cosas que antes hacían.

B. Concepto divino de la mentira:

- Proverbios 12:22 Los labios mentirosos son abominación al Señor.

C. Castigos de Dios sobre los malvados que mienten:

- Salmo 63:11 La boca de los que hablan mentira será cerrada.
- Proverbios 19:5 El testigo falso no quedará sin castigo, y el que habla mentiras no escapará.
- Proverbios 19:9 El que habla mentiras perecerá.
- Hechos 5:1–10 [Ananías y Safira mintieron al Espíritu Santo y perecieron.]
(V. también Salmo 31:18; Proverbios 12:19.)

Capítulo especial sobre la lengua: Santiago 3.

UNIDAD

«¡Vean qué bueno y agradable es que los hermanos vivan unidos!» (Salmo 133:1).

1. ¿UNIÓN O DESUNIÓN?

A. El Señor quiere que estemos unidos:

- 1 Corintios 1:10 Les ruego, hermanos, por el nombre de nuestro Señor Jesucristo, que todos se pongan de acuerdo, y que no haya divisiones entre ustedes, sino que estén enteramente unidos en un mismo sentir y en un mismo parecer.
- 2 Corintios 13:11 Sean de un mismo sentir, vivan en paz, y el Dios de amor y paz estará con ustedes.
- Filipenses 1:27 Compórtense de una manera digna del evangelio de Cristo, de modo que [...] pueda oír que ustedes están firmes en un mismo espíritu, luchando unánimes por la fe del evangelio.

B. Lo que el Señor piensa de la desunión:

- Proverbios 6:16,19 Seis cosas hay que el Señor odia, y siete son abominación para Él: ¹⁹ [...] el que siembra discordia entre hermanos.
- Santiago 3:14,15 Si ustedes dejan que la envidia les amargue el corazón, y hacen las cosas por rivalidad, entonces no tienen de qué enorgullecerse y están faltando a la verdad. ¹⁵ Porque esta sabiduría no es la que viene de Dios, sino que es sabiduría de este mundo, de la mente humana y del diablo mismo.

2. QUÉ HACER PARA CONSERVAR LA UNIDAD

- Efesios 4:3 Procuren mantener la unidad que proviene del Espíritu Santo, por medio de la paz que une a todos.

A. Que la Palabra sea lo que nos unifique:

- Filipenses 3:16 Sigamos una misma regla, sintamos una misma cosa.

B. Procuremos la armonía:

- Romanos 15:5,6 Es Dios quien nos da paciencia y nos anima. A Él le pido que los ayude a ustedes a llevarse bien con todos, siguiendo el ejemplo de Jesucristo. ⁶ Así, todos juntos podrán alabar a Dios el Padre.
- Romanos 12:16 Vivan en armonía unos con otros. No sean orgullosos, sino pónganse al nivel de los humildes. No presuman de sabios.

- 1 Corintios 1:10 Les ruego que todos estén siempre de acuerdo y que no haya divisiones entre ustedes. Vivan en armonía, pensando y sintiendo de la misma manera.
- Filipenses 2:2 Sintiendo lo mismo, teniendo el mismo amor, unánimes, sintiendo una misma cosa.
(V. también Hechos 2:46; Filipenses 4:2.)

C. Vivamos en paz con los demás:

- Romanos 14:19 Sigamos lo que contribuye a la paz y a la mutua edificación.
- 1 Tesalonicenses 5:13 Vivan en paz los unos con los otros.

D. Amemos a los demás y preocupémonos por ellos:

- Proverbios 10:12 El odio provoca peleas, pero el amor perdona todas las faltas.
- Romanos 12:10 Sean afectuosos unos con otros con amor fraternal; con honra, dándose preferencia unos a otros. (V. también 1 Tesalonicenses 2:7,8.)
- 1 Corintios 12:25,26 Que no haya divisiones en el cuerpo, sino que todos los miembros se preocupen los unos por los otros.²⁶ De manera que si un miembro padece, todos los miembros se duelen con él, y si un miembro recibe honra, todos los miembros con él se gozan.
- Efesios 4:16 Por Cristo el cuerpo entero se ajusta y se liga bien mediante la unión entre sí de todas sus partes; y cuando cada parte funciona bien, todo va creciendo y edificándose en amor.

E. Seamos buenos, humildes y corteses con los demás:

- Efesios 4:32 Sean buenos y compasivos unos con otros, y perdónense mutuamente, como Dios los perdonó a ustedes en Cristo.
- 2 Timoteo 2:24 Un servidor de Dios no debe andar en peleas. Por el contrario, debe ser bueno con todos, saber enseñar, y tener mucha paciencia.
- 1 Pedro 3:8 Vivan todos ustedes en armonía, unidos en un mismo sentir y amándose como hermanos. Sean bondadosos y humildes.
- 1 Corintios 11:33 Cuando se reúnan para comer, espérense unos a otros.
(V. también Proverbios 18:24.)

F. Aceptemos a las personas como son:

- Romanos 14:1 Reciban bien al que es débil en la fe, y no entren en discusiones con él.
(V. también Romanos 14:2–21.)

G. Evitemos ofender a la gente:

- 1 Corintios 10:32,33 No sean motivo de tropiezo ni a judíos, ni a griegos, ni a la iglesia de Dios;³³ así como también yo procuro agradar a todos en todo, no buscando mi propio beneficio, sino el de muchos.
- Proverbios 18:19 Más se cierra el hermano ofendido que una ciudad amurallada.

H. Tengamos cuidado con lo que decimos:

- 2 Timoteo 2:23 No hagas caso de discusiones que no tienen ton ni son; ya sabes que terminan en peleas.
- Tito 3:2 Que no hablen mal de nadie, que sean pacíficos y bondadosos, y que se muestren humildes de corazón en su trato con todos.
(V. también Santiago 3:16,17; Eclesiastés 5:2.)

I. No perdamos los estribos; seamos tardos para hablar:

- Proverbios 14:29 Ser paciente es muestra de mucha inteligencia; ser impaciente es muestra de gran estupidez.
- Proverbios 15:1 La respuesta amable calma el enojo; la respuesta violenta lo excita más.
- Proverbios 15:18 El que tarda en airarse apacigua la rencilla.
- Proverbios 25:8 No entres apresuradamente en pleito.
- Filipenses 2:3 No hagan nada por rivalidad o por orgullo.
- Santiago 1:19 Todos ustedes deben estar listos para escuchar; en cambio deben ser lentos para hablar y para enojarse.
(V. también Proverbios 3:30; 26:17.)

J. Antes que nada, reconciliémonos:

- Mateo 5:23,24 Reconcíliate primero con tu hermano, y entonces vuelve y presenta tu ofrenda.²⁴ Ponte de acuerdo pronto con tu adversario, entre tanto que estás con él en el camino, no sea que el adversario te entregue al juez, y el juez al guardia, y seas echado en la cárcel.
- Marcos 11:25 Cuando estén orando, perdonen si tienen algo contra alguien.
- Santiago 5:9 No se quejen unos contra otros, para que no sean juzgados.

K. Evitemos la parcialidad y los favoritismos:

- 1 Timoteo 5:21 Te encarezco [...] que guardes estas cosas sin prejuicios, no haciendo nada con parcialidad. (V. también Santiago 3:17.)
- Santiago 2:1 Ustedes, hermanos míos, que creen en nuestro glorioso Señor Jesucristo, no deben hacer discriminaciones entre una persona y otra.

L. Antepongamos la paz a los intereses egoístas:

- Romanos 14:19,21 Busquemos todo lo que conduce a la paz y a la edificación mutua. ²¹ Es mejor no [...] hacer nada que sea causa de que tu hermano tropiece.
- Romanos 12:18 Hagan todo lo posible por vivir en paz con todo el mundo.
(V. también 1 Corintios 6:7; Filipenses 2:4.)

M. Compartamos con los demás sin egoísmo:

- Hechos 4:32 La multitud de los que habían creído era de un corazón y un alma; y ninguno decía ser suyo propio nada de lo que poseía, sino que tenían todas las cosas en común.
(V. también 1 Corintios 10:33; 2 Corintios 8:9.)

N. Haz el bien aunque te hayan ofendido:

- Mateo 5:44 Amen a sus enemigos y oren por quienes los maltratan.
- Romanos 12:21 No seas vencido de lo malo; mas vence con el bien el mal.
- 1 Tesalonicenses 5:15 Tengan cuidado de que ninguno pague a otro mal por mal. Al contrario, procuren hacer siempre el bien, tanto entre ustedes mismos como a todo el mundo.

O. Está prohibido vengarse:

(V. Levítico 19:18; Proverbios 20:22; 24:29; Romanos 12:17-20; 1 Pedro 3:9.)

3. FRUTOS DE LA UNIDAD**A. Trabajar unidos por un ideal común:**

- Jueces 20:11 Se juntaron, pues, todos los hombres de Israel contra la ciudad, ligados como un solo hombre.
- 1 Samuel 14:6,7 Jonatán dijo a su ayudante: «Anda, vamos al otro lado [...]». ⁷ «Haz todo lo que tengas en mente, que estoy dispuesto a apoyarte en tus propósitos», respondió su ayudante.
- Amós 3:3 ¿Andan [o trabajan] dos hombres juntos si no se han puesto de acuerdo?

- Mateo 18:19,20 Si dos de ustedes se ponen de acuerdo sobre cualquier cosa que pidan aquí en la tierra, les será hecho por Mi Padre que está en los cielos. ²⁰ Porque donde están dos o tres reunidos en Mi nombre, allí estoy Yo en medio de ellos.
- Filipenses 1:27 Firmes en un mismo espíritu, unánimes combatiendo juntamente por la fe del evangelio.

B. La unión hace la fuerza:

- Eclesiastés 4:9,10 Más valen dos que uno, pues mayor provecho obtienen de su trabajo. ¹⁰ Y si uno de ellos cae, el otro lo levanta. ¡Pero ay del que cae estando solo, pues no habrá quien lo levante!
- Eclesiastés 4:12 Si alguien puede prevalecer contra el que está solo, dos lo resistirán. Un cordel de tres hilos no se rompe fácilmente.
(V. también Nehemías 4:16,17.)

C. El buen fruto de testificar en unidad:

- Hechos 2:1,2,4,14, 21,41 Cuando llegó la fiesta de Pentecostés, todos los creyentes se encontraban reunidos en un mismo lugar. ² De repente, un gran ruido que venía del cielo, como de un viento fuerte, resonó en toda la casa donde ellos estaban. ⁴ Y todos quedaron llenos del Espíritu Santo. ¹⁴ Entonces Pedro se puso de pie junto con los otros once apóstoles, y con voz fuerte dijo: «[...] Todos los que viven en Jerusalén, [...] oigan bien lo que les voy a decir. [...] ²¹ Todos los que invoquen el nombre del Señor, alcanzarán la salvación». ⁴¹ Los que hicieron caso de su mensaje fueron bautizados; y aquel día se agregaron a los creyentes unas tres mil personas.

4. UNIDAD DE LOS CREYENTES EN CRISTO**A. Oración de Jesús por nuestra unidad:**

- Juan 17:11,21-23 Ya no estoy en el mundo; pero estos están en el mundo, y Yo voy a Ti. Padre santo, a los que me has dado, guárdalos en Tu nombre, para que sean uno, así como Nosotros. ²¹ Para que todos sean uno; como Tú, oh Padre, en Mí, y Yo en Ti, que también ellos sean uno en Nosotros. ²² Yo les he dado la gloria que me diste, para que sean uno, así como Nosotros somos uno. ²³ Yo en ellos y Tú en Mí, para que sean perfectos en unidad,

para que el mundo conozca que Tú me enviaste, y que los has amado a ellos como también a Mí me has amado.

B. Debemos ser un solo cuerpo y trabajar unidos, en concordia:

- Romanos 12:5 Nosotros, siendo muchos, somos un cuerpo en Cristo, y todos miembros los unos de los otros.
- 1 Corintios 12:12,13 El cuerpo humano, aunque está formado por muchos miembros, es un solo cuerpo. Así también Cristo. ¹³ Y de la misma manera, todos nosotros, judíos o no judíos, esclavos o libres, fuimos bautizados para formar un solo cuerpo por medio de un solo Espíritu; y a todos se nos dio a beber de ese mismo Espíritu. (V. también 1 Corintios 10:17.)
- 1 Corintios 12:27 Ustedes son el cuerpo de Cristo, y cada uno de ustedes es un miembro con su función particular.
- Efesios 2:22 En Cristo también ustedes son juntamente edificados para morada de Dios en el Espíritu. (V. también Efesios 2:19–21; 4:11,12; 1 Corintios 12:4–16.)
- Colosenses 1:17,18 Cristo existía antes de todas las cosas. Por medio de Él, todo se mantiene en orden, ¹⁸ y Él gobierna a Su iglesia y le da vida. Él es la cabeza y la iglesia es Su cuerpo. (V. también Efesios 4:15,16.)
- Colosenses 2:2 Que sean confortados sus corazones, unidos en amor. (V. también 1 Corintios 3:9; 2 Corintios 6:1.)

C. Eso no quita que pueda haber diversidad de dones, de ministerios, de experiencias y de enfoques dentro de la unidad:

- 1 Corintios 12:14–21 Un cuerpo no se compone de un solo miembro, sino de muchos. ¹⁵ Si el pie dijera: «Como no soy mano, no soy del cuerpo», no por eso dejaría de ser del cuerpo. ¹⁶ Y si la oreja dijera: «Como no soy ojo, no soy del cuerpo», no por eso dejaría de ser del cuerpo. ¹⁷ Si todo el cuerpo fuera ojo, no podríamos oír. Y si todo el cuerpo fuera oído, no podríamos oler. ¹⁸ Pero Dios ha puesto cada miembro del cuerpo en el sitio que mejor le pareció. ¹⁹ Si todo fuera un solo miembro, no habría cuerpo. ²⁰ Lo cierto es que, aunque son muchos los miembros, el cuerpo solo es uno. ²¹ El ojo no puede decirle a la mano: «No te necesito»; ni la cabeza puede decirles a los pies: «No los necesito».
- Colosenses 3:14,15 Sobre todo revístanse de amor, que es el lazo de la perfecta unión. ¹⁵ Y que la paz de Cristo reine en sus

corazones, porque con este propósito los llamó Dios a formar un solo cuerpo.

(V. también 1 Corintios, capítulos 12 y 13.)

D. El Espíritu de Jesús nos da paz entre nosotros:

- 1 Corintios 14:33 Dios no es Dios de confusión, sino de paz, como en todas las iglesias.
- 2 Corintios 13:11 Deseo que vivan felices y que busquen la perfección en su vida. Anímense y vivan en armonía y paz; y el Dios de amor y de paz estará con ustedes.
- Gálatas 5:22 El fruto del Espíritu es [...] paz.
- Efesios 2:14 Cristo es nuestra paz. Él hizo de judíos y de no judíos un solo pueblo, destruyó el muro que los separaba y anuló en Su propio cuerpo la enemistad que existía.

E. No debería haber divisiones por motivos de raza, de sexo o de posición social o económica:

- Gálatas 3:26,28 Todos ustedes son hijos de Dios mediante la fe en Cristo Jesús. ²⁸ No hay judío ni griego; no hay esclavo ni libre; no hay hombre ni mujer, porque todos son uno en Cristo Jesús.

5. CAUSAS DE LA DESUNIÓN

A. Soberbia y codicia:

- Proverbios 13:10 Ciertamente la soberbia produce discordia.
- Proverbios 28:25 El hombre arrogante provoca rencillas.
- Santiago 4:1–3 ¿Saben por qué hay guerras y pleitos entre ustedes? ¡Pues porque no saben dominar su egoísmo y su maldad! ² Son tan envidiosos que quisieran tenerlo todo, y cuando no lo pueden conseguir, son capaces hasta de pelear, matar y promover la guerra. ¡Pero ni así pueden conseguir lo que quisieran! Ustedes no tienen, porque no se lo piden a Dios. ³ Y cuando piden, lo hacen mal, porque lo único que quieren es satisfacer sus malos deseos.

B. No andar en el Espíritu:

- 1 Corintios 3:3 Todavía son carnales. Pues habiendo celos y discusiones entre ustedes, ¿no son carnales y andan como hombres del mundo?
- Gálatas 5:19–21 Las obras de la carne son evidentes, las cuales son: [...] ²⁰ [...] enemistades, pleitos, celos, enojos, rivalidades, disensiones, herejías, ²¹ envidias [...] y cosas

semejantes, contra las cuales les advierto, como ya se lo he dicho antes, que los que practican tales cosas no heredarán el reino de Dios.

C. Ofensas y odios:

- Proverbios 10:12 El odio provoca peleas, pero el amor perdona todas las faltas.
- Proverbios 16:28 El hombre perverso levanta contienda; y el chismoso aparta los mejores amigos.
- Proverbios 26:24 El que odia, lo disimula cuando habla, pero en su interior hace planes malvados.

D. Envidia y celos:

- Romanos 13:13 Andemos como de día, honestamente; [...] no en contiendas y envidia.
- 1 Corintios 13:4 El amor es paciente, es bondadoso. El amor no tiene envidia.
- Gálatas 5:26 No seamos orgullosos, ni sembramos rivalidades y envidias entre nosotros.
- Santiago 3:14,16 Si ustedes dejan que la envidia les amargue el corazón, y hacen las cosas por rivalidad, entonces no tienen de qué enorgullecerse y están faltando a la verdad.
¹⁶ Donde hay envidias y rivalidades, hay también desorden y toda clase de maldad.
 (V. también Proverbios 14:30; 27:4; Gálatas 5:19–21; Tito 3:3.)

E. Favoritismo y parcialidad:

- Hechos 6:1 Hubo murmuración de los griegos contra los hebreos, de que sus viudas eran menospreciadas en el ministerio cotidiano.

F. Ambición, deseo de tener una posición importante:

- Números 12:1–15 [María y Aarón se rebelan contra Moisés porque desean poder.]
- Números 16:1–35 [Coré se rebela contra Moisés movido por sus ansias de ser líder.]
- Lucas 22:24 Los discípulos empezaron a discutir sobre quién de ellos sería el más importante.
- Hechos 20:30 De entre ustedes mismos se levantarán algunos hablando cosas perversas para arrastrar a los discípulos tras ellos.
- 3 Juan 9–11 Yo escribí una carta a la iglesia, pero Diótrefes no acepta mi autoridad, pues le gusta mandar. ¹⁰ Por eso,

cuando yo vaya a visitarlos, le llamaré la atención, porque anda hablando mal de nosotros. Y no solo eso, sino que tampoco recibe a los seguidores de Cristo que llegan de otras partes. Y si alguien quiere recibirlos en su casa, se lo prohíbe y lo echa de la iglesia. ¹¹ Amado hermano [...], no sigas el ejemplo de los que hacen el mal, sino el ejemplo de los buenos. El que hace lo bueno es parte de la familia de Dios, pero el que hace lo malo nunca ha visto a Dios.

G. Teorizar y discutir acerca de doctrinas:

- 1 Timoteo 6:3–5 Si alguno enseña otra cosa, y no se conforma a las sanas palabras de nuestro Señor Jesucristo, y a la doctrina que es conforme a la piedad, ⁴ está envanecido, nada sabe, y delira acerca de cuestiones y contiendas de palabras, de las cuales nacen envidias, pleitos, blasfemias, malas sospechas, ⁵ disputas necias de hombres corruptos de entendimiento y privados de la verdad.

H. Resentimientos y amargura:

- Hebreos 12:15 Cuidense de que nadie deje de alcanzar la gracia de Dios; de que ninguna raíz de amargura, brotando, cause dificultades y por ella muchos sean contaminados.

I. Ira y mal genio:

- Proverbios 15:18 El hombre iracundo promueve contiendas.
- Proverbios 29:22 El que es violento e impulsivo, provoca peleas y comete muchos errores.

J. Divulgar cosas que sabemos que no debemos:

- Proverbios 17:9 El que encubre la falta busca la amistad; el que la divulga, aparta al amigo.
- Proverbios 26:20 Sin leña se apaga el fuego; y donde no hay chismoso, cesa la contienda. (V. también Santiago 1:26.)

K. No ser capaz de dejar de discutir:

- Proverbios 20:3 Honra es del hombre dejar la contienda; mas todo insensato se envolverá en ella.
- Proverbios 17:14 El que inicia la discordia es como quien suelta las aguas, ¡abandona, pues, la contienda, antes que se complique!

6. A QUÉ CONDUCE LA DESUNIÓN

A. Impide el trabajo en equipo:

- Amós 3:3 ¿Andan dos hombres juntos si no se han puesto de acuerdo?
- Hechos 15:36–40 Pablo le dijo a Bernabé: «Regresemos a todos los pueblos y ciudades donde hemos anunciado las buenas noticias, para ver cómo están los seguidores de Jesús». ³⁷ Bernabé quería que Juan Marcos los acompañara. ³⁸ Pero Pablo no estuvo de acuerdo. Hacía algún tiempo, Juan Marcos los había abandonado en la región de Panfilia, pues no quiso seguir trabajando con ellos. ³⁹ Pablo y Bernabé no pudieron ponerse de acuerdo, y terminaron por separarse. Bernabé y Marcos tomaron un barco y se fueron a la isla de Chipre. ⁴⁰ Pablo eligió a Silas como compañero.

B. Conduce a la ruina:

- Mateo 12:25 Todo país dividido en bandos enemigos, se destruye a sí mismo; y una ciudad o una familia dividida en bandos, no puede mantenerse.
- Marcos 3:24 Si los habitantes de un país se pelean entre sí, el país acaba por destruirse.

C. Crea divisiones que perduran:

- Proverbios 18:19 Más se cierra el hermano ofendido que una ciudad amurallada.

D. Conduce al sectarismo y al culto a las personas:

- 1 Corintios 3:3,4 Siguen viviendo como la gente pecadora de este mundo. Tienen celos los unos de los otros, y se pelean entre sí. ⁴ Porque cuando uno dice: «Yo soy seguidor de Pablo», y otro contesta: «Yo soy seguidor de Apolo», están actuando como la gente de este mundo. ¿No se dan cuenta de que así se comportan los pecadores? (V. también 1 Corintios 3:21–23; 11:17,18.)

E. Calumnias y rumores:

- Proverbios 16:28 El chismoso aparta los mejores amigos.
- 2 Corintios 12:20 Temo que quizá cuando yo vaya, halle que no son lo que deseo, y yo sea hallado por ustedes que no soy lo que desean. Que quizá haya pleitos, celos, enojos, rivalidades, difamaciones, chismes, arrogancia, desórdenes.

F. Da lugar a toda clase de males:

- Santiago 3:16 Donde hay envidias y rivalidades, hay también desorden y toda clase de maldad.

7. QUÉ HACER EN CASO DE DESUNIÓN

- 1 Tesalonicenses 5:14 Les exhortamos, hermanos, a que amonesten a los indisciplinados.

A. Primero procura resolver el asunto en privado:

- Proverbios 25:9 Trata tu causa con tu compañero, y no descubras el secreto a otro.
- Mateo 18:15 Si tu hermano te hace algo malo, habla con él a solas y hazle reconocer su falta. Si te hace caso, ya has ganado a tu hermano.
- Lucas 17:4 Si siete veces al día peca contra ti, y siete veces al día vuelve a ti, diciendo: «Me arrepiento», perdónalo. (V. también Mateo 18:21,22.)
- Gálatas 6:1 Si alguien es sorprendido en alguna falta, ustedes que son espirituales, restáurenlo en un espíritu de mansedumbre.
- 1 Pedro 4:8 El amor cubrirá multitud de pecados.

B. Si eso no resulta, pide ayuda a terceros:

- Mateo 18:15–17 Si tu hermano te hace algo malo, habla con él a solas y hazle reconocer su falta. Si te hace caso, ya has ganado a tu hermano. ¹⁶ Si no te hace caso, llama a una o dos personas más, para que toda acusación se base en el testimonio de dos o tres testigos. ¹⁷ Si tampoco les hace caso a ellos, díselo a la comunidad; y si tampoco hace caso a la comunidad, entonces habrás de considerarlo como un pagano o como uno de esos que cobran impuestos para Roma.

C. Cuando surja una disputa dentro de la obra de Dios, los pastores pueden ayudar a resolverla:

- Hechos 15:2 Pablo y Bernabé tuvieron una discusión y contienda no pequeña con ellos. Por eso se dispuso que Pablo, Bernabé y algunos otros de ellos subieran a Jerusalén, a los apóstoles y a los ancianos [superiores], para tratar esta cuestión.
- Hechos 15:7,12 Después de mucho debate, Pedro se levantó y les [habló]. ¹² Toda la multitud hizo silencio.

D. Pasar por alto cuestiones que no tengan importancia:

Romanos 14:2-6 Hay quienes piensan que pueden comer de todo, mientras otros, que son débiles en la fe, comen solamente verduras. ³ Pues bien, el que come de todo no debe menospreciar al que no come ciertas cosas; y el que no come ciertas cosas no debe criticar al que come de todo, pues Dios lo ha aceptado. ⁴ ¿Quién eres tú para criticar al servidor de otro? Si queda bien o queda mal, es asunto de su propio amo. Pero quedará bien, porque el Señor tiene poder para hacerlo quedar bien. ⁵ Otro caso: Hay quienes dan más importancia a un día que a otro, y hay quienes creen que todos los días son iguales. Cada uno debe estar convencido de lo que cree. ⁶ El que guarda cierto día, para honrar al Señor lo guarda. Y el que come de todo, para honrar al Señor lo come, y da gracias a Dios; y el que no come ciertas cosas, para honrar al Señor deja de comerlas, y también da gracias a Dios.

8. CONVIENE SEPARARSE DE LOS QUE INSISTEN EN CONDUCIRSE MAL

Proverbios 22:10 Despedido el insolente, se va la discordia y se acaban los pleitos y las ofensas.

Romanos 16:17 Queridos hermanos, les ruego que se fijen en los que causan pleitos en la iglesia. [...] Apártense de esa gente.

1 Corintios 5:11,13 Les escribí que no anduvieran en compañía de ninguno que, llamándose hermano, es una persona inmoral, o avaro, o idólatra, o difamador, o borracho, o estafador. Con esa persona, ni siquiera coman. ¹³ Expulsen al malvado de entre ustedes.

2 Tesalonicenses 3:6 Hermanos, les mandamos en el nombre de nuestro Señor Jesucristo, que se aparten de todo hermano que ande desordenadamente, y no según la doctrina que ustedes recibieron de nosotros.

2 Tesalonicenses 3:14,15 Si alguien no obedece nuestra enseñanza en esta carta, señalen al tal y no se asocien con él, para que se avergüence. ¹⁵ Sin embargo, no lo tengan por enemigo, sino amonéstelo como a un hermano.

1 Timoteo 6:3,5 Si alguno enseña otra cosa, y no se conforma a las sanas palabras de nuestro Señor Jesucristo, y a la doctrina que es conforme a la piedad, ⁵ apártate de [él].

Tito 3:10 Al hombre que causa divisiones, después de una y otra amonestación, deséchalo.
(V. también Judas 12.)

9. REINTEGRACIÓN A LA HERMANDAD

Santiago 5:19,20 Si alguien de entre ustedes se extravía de la verdad y alguien le hace volver, ²¹ sepa que el que hace volver a un pecador del error de su camino salvará su alma de muerte, y cubrirá multitud de pecados.
(V. también Lucas 15:11-24 sobre el retorno del hijo pródigo.)

10. CUANDO HAY QUE REFUTAR FALSAS DOCTRINAS O REPROBAR FALTAS GRAVES, PUEDE SER INEVITABLE ENTRAR EN DISCORDIA Y EN DISPUTAS

Judas 3 Les escribo para pedirles que luchen y defiendan la enseñanza que Dios ha dado para siempre a Su pueblo elegido.

Juan 7:43 La gente se dividió por causa de Jesús.

Hechos 15:1,2 Algunos que habían ido de Judea a Antioquía comenzaron a enseñar a los hermanos que no podían salvarse si no se sometían al rito de la circuncisión, conforme a la práctica establecida por Moisés. ² Pablo y Bernabé tuvieron una fuerte discusión con ellos.

Gálatas 2:11-14 [Pablo escribió:] Cuando Cefas [Pedro] fue a la ciudad de Antioquía, lo reprendí en su propia cara, porque lo que estaba haciendo era condenable. ¹² Pues primero comía con los no judíos, hasta que llegaron algunas personas de parte de Santiago; entonces comenzó a separarse, y dejó de comer con ellos, porque tenía miedo de los fanáticos de la circuncisión. ¹³ Y los otros creyentes judíos consintieron también con Pedro en su hipocresía, tanto que hasta Bernabé se dejó llevar por ellos. ¹⁴ Por eso, cuando vi que no se portaban conforme a la verdad del evangelio, le dije a Cefas delante de toda la comunidad: «Tú, que eres judío, has estado viviendo como si no lo fueras; ¿por qué, pues, quieres obligar a los no judíos a vivir como si lo fueran?»

1 Timoteo 5:20 A los que persisten en pecar, repréndelos delante de todos, para que los demás también teman.

2 Timoteo 2:25,26 [El siervo del Señor] debe reprender tiernamente a los que se oponen, por si acaso Dios les da el arrepentimiento que conduce al pleno conocimiento de la verdad,²⁶ y volviendo en sí, escapen del lazo del diablo, habiendo estado cautivos de él para hacer su voluntad.

Capítulos importantes sobre el tema de la unidad: Salmo 133; Juan 17; 1 Corintios 12; Efesios 4; Romanos 12.

RELACIÓN DEL CRISTIANO CON LA SOCIEDAD

1. LOS CRISTIANOS NO PERTENECEMOS A ESTE MUNDO

Juan 17:16 Yo [Jesús] no soy de este mundo, y tampoco ellos [Mis discípulos] lo son.

A. Somos ciudadanos del Cielo:

Hebreos 11:14–16 Claramente dan a entender que buscan una patria,¹⁵ pues si hubieran estado pensando en aquella de donde salieron, ciertamente tenían tiempo de volver.
¹⁶ Pero anhelaban una mejor, esto es, celestial; por lo cual Dios no se avergüenza de llamarse Dios de ellos, porque les ha preparado una ciudad.
Hebreos 13:14 No tenemos aquí ciudad permanente, [...] buscamos la por venir.
Juan 14:2,3 En la casa de Mi Padre hay lugar para todos. Si no fuera cierto, no les habría dicho que voy allá a prepararles un lugar.³ Después de esto, volveré para llevarlos conmigo. Así estaremos juntos.
(V. también Juan 18:36.)

B. Somos transeúntes en este mundo, peregrinos que están de paso:

Hebreos 11:13 Sabían que en este mundo ellos eran como extranjeros que estaban de paso.
Salmo 39:12 Yo soy para Ti un extranjero, un ave de paso, como mis antepasados.
Salmo 119:19 Yo soy extranjero en esta tierra.
Levítico 25:23 La tierra es Mía [dice Dios], y ustedes solo están de paso por ella como huéspedes Míos.
1 Crónicas 29:15 Ante Ti somos como extranjeros que están de paso, igual que lo fueron todos nuestros antepasados, y nuestra vida sobre la tierra es como una sombra.
1 Pedro 1:17 Condúzcanse con temor [de Dios] durante el tiempo de su peregrinación [en este mundo].
(V. también Salmo 39:4,5.)

C. Cuidado con considerar este mundo un hogar permanente:

Salmo 49:11,12 Aunque dieron su nombre a sus tierras, el sepulcro será su hogar eterno; ¡allí se quedarán para siempre!¹² El hombre no es eterno, por muy rico que sea.

2. A PESAR DE QUE VIVIMOS EN ESTE MUNDO, NO DEBEMOS SER PARTE DE ÉL

A. Los cristianos no formamos parte del mundo:

- Juan 17:14,15 Yo [Jesús] les he dado Tu palabra; y el mundo los aborreció, porque no son del mundo, como tampoco Yo soy del mundo. ¹⁵ No ruego que los quites del mundo, sino que los guardes del mal.
- Romanos 12:2 No se adapten a este mundo.
- Efesios 2:1,2 Antes ustedes estaban muertos a causa de las maldades y pecados ² en que vivían, pues seguían los criterios de este mundo.
- Gálatas 6:14 De nada quiero gloriarme sino de la cruz de nuestro Señor Jesucristo. Pues por medio de la cruz de Cristo, el mundo ha muerto para mí y yo he muerto para el mundo.
- Filipenses 2:15 Que sean irreprochables y sencillos, hijos de Dios sin tacha en medio de una generación torcida y perversa, en medio de la cual ustedes resplandecen como luminarias en el mundo.
- 1 Juan 4:4-6 Ustedes son de Dios y han vencido [...], porque mayor es Aquel que está en ustedes que el que está en el mundo. ⁵ Ellos son del mundo; por eso hablan de parte del mundo, y el mundo los oye. ⁶ Nosotros somos de Dios. El que conoce a Dios, nos oye; el que no es de Dios, no nos oye.
- 1 Juan 5:19 Sabemos que somos de Dios, y el mundo entero está bajo el maligno.
(V. también 1 Pedro 2:9.)

B. No debemos ser cómplices de quienes se conducen mal:

- Proverbios 1:15 Hijo mío, no andes en camino con ellos; aparta tu pie de sus veredas.
- Proverbios 24:1 No tengas envidia de los hombres malos, ni desees estar con ellos.
- Isaías 52:11 ¡Salgan, salgan ya de Babilonia, no toquen nada impuro, salgan ya de Babilonia! ¡Consérvense limpios!
- 1 Corintios 10:20,21 Cuando los paganos ofrecen algo en sacrificio, se lo ofrecen a los demonios, y no a Dios, y yo no quiero que ustedes tengan nada en común con los demonios. ²¹ No pueden beber de la copa del Señor y, a la vez, de la copa de los demonios; ni pueden participar de la mesa del Señor y, a la vez, de la mesa de los demonios.

- 2 Corintios 6:14,15 No estén unidos en yugo desigual con los incrédulos, pues ¿qué asociación tienen la justicia y la iniquidad? ¿O qué comunión la luz con las tinieblas? ¹⁵ ¿O qué armonía tiene Cristo con Belial [Satanás]? ¿O qué tiene en común un creyente con un incrédulo?
- 2 Corintios 6:17 Dice el Señor: «Salgan de en medio de ellos, y apártense; no toquen nada impuro. Entonces Yo los recibiré».
- Efesios 5:11 No participen en las obras estériles de las tinieblas, sino más bien, desentramálas.
- Apocalipsis 18:4 Oí otra voz del cielo, que decía: «Ustedes son mi pueblo. Salgan de Babilonia, y no pequen como ella, para que no caigan sobre ustedes las terribles plagas que le vendrán».
(V. también Salmo 1:1; Proverbios 4:14-17; 13:20.)

C. Tampoco debemos aislarnos del mundo; tenemos que dar testimonio:

- Juan 17:15 No ruego que los quites del mundo, sino que los guardes del mal.
- Juan 17:18 Como Tú me enviaste al mundo, Yo también los he enviado al mundo [a testificar].
- Marcos 16:15 Vayan por todo el mundo y prediquen el evangelio a toda criatura.

D. Se desaconsejan los matrimonios con personas incrédulas y mundanas:

- Deuteronomio 7:3,4 No emparentarás con ellos: no darás tu hija a su hijo, ni tomarás a su hija para tu hijo. ⁴ Porque desviará a tu hijo de en pos de Mí.
- Josué 23:12,13 Si [...] se unen al resto de estos pueblos que permanecen entre ustedes, y contraen matrimonio con ellos, y se juntan con ellos, y ellos con ustedes, ¹³ ciertamente sepan que el Señor su Dios no continuará expulsando a estas naciones de delante de ustedes, sino que serán como lazo y trampa para ustedes, como azote en sus costados y como espinas en sus ojos.
- 1 Reyes 11:1-8 El rey Salomón, además de la hija de Faraón, amó a muchas mujeres extranjeras, moabitas, amonitas, edomitas, sidonias e hititas, ² de las naciones acerca de las cuales el Señor había dicho a los israelitas: «No se unirán a ellas, ni ellas se unirán a ustedes, porque ciertamente desviarán su corazón tras sus dioses». Pero Salomón se apegó a ellas con amor. ³ Y tuvo 700 mujeres que eran princesas y 300 concubinas, y

sus mujeres desviaron su corazón. ⁴ Porque cuando Salomón ya era viejo, sus mujeres desviaron su corazón tras otros dioses, y su corazón no estuvo dedicado por completo al Señor su Dios, como había estado el corazón de David su padre. ⁵ Porque Salomón siguió a Astoret, diosa de los sidonios, y a Milcom, ídolo abominable de los amonitas. ⁶ Salomón hizo lo malo a los ojos del Señor, y no siguió plenamente al Señor, como lo había seguido su padre David. ⁷ Entonces Salomón edificó un lugar alto a Quemos, ídolo abominable de Moab, en el monte que está frente a Jerusalén, y a Moloc, ídolo abominable de los amonitas. ⁸ Así hizo también para todas sus mujeres extranjeras, las cuales quemaban incienso y ofrecían sacrificios a sus dioses.

Nehemías 13:26

¡Este fue el pecado de Salomón, rey de Israel! Y a pesar de que entre las muchas naciones no hubo un rey como él, y de que Dios lo amó y lo puso como rey de todo Israel, las mujeres extranjeras lo hicieron pecar.

1 Corintios 7:39

La mujer casada está ligada a su esposo mientras este vive; pero si el esposo muere, ella queda libre para casarse con quien quiera, con tal de que sea un creyente.

1 Corintios 7:12-16

[Si estás casado con un incrédulo, ten fe; puedes ganarlo mediante tu comportamiento.]
(V. también Génesis 26:34,35; 27:46; Esdras 9:1,2; Malaquías 2:11,12.)

3. POSTURA QUE DEBEMOS ASUMIR ANTE LOS VALORES DE ESTE MUNDO

A. Advertencia de no amar el mundo presente:

Santiago 4:4

La amistad del mundo es enemistad con Dios.

1 Juan 2:15,16

No amen al mundo ni las cosas que están en el mundo. Si alguien ama al mundo, el amor del Padre no está en él. ¹⁶ Porque todo lo que hay en el mundo, la pasión de la carne, la pasión de los ojos, y la arrogancia de la vida, no proviene del Padre, sino del mundo.

B. Actitud del peregrino frente al mundo:

1 Pedro 2:11

Les ruego como a extranjeros y peregrinos, que se abstengan de las pasiones carnales [mundanas] que combaten contra el alma.

Tito 2:12,13

Esa bondad de Dios nos enseña a renunciar a la maldad y a los deseos mundanos, y a llevar en el tiempo presente una vida de buen juicio, rectitud y piedad, ¹³ mientras llega el feliz cumplimiento de nuestra esperanza: el regreso glorioso de nuestro gran Dios y Salvador Jesucristo.

Hebreos 11:24-27

Moisés, cuando ya era grande, rehusó ser llamado hijo de la hija de Faraón, ²⁵ escogiendo más bien ser maltratado con el pueblo de Dios, que gozar de los placeres temporales del pecado. ²⁶ Consideró como mayores riquezas el oprobio de Cristo que los tesoros de Egipto, porque tenía la mirada puesta en la recompensa.

Santiago 1:27

La religión pura y sin mancha delante de Dios el Padre es esta: visitar a los huérfanos y a las viudas en sus tribulaciones y guardarse sin mancha del mundo.

2 Pedro 3:11,14

Puesto que todo va a ser destruido de esa manera, ¡con cuánta santidad y devoción deben vivir ustedes! ¹⁴ Por eso, queridos hermanos, mientras esperan estas cosas, hagan todo lo posible para que Dios los encuentre en paz, sin mancha ni culpa.

C. No debemos dejarnos influir por las corrientes de opinión, las modas y los medios de difusión:

Éxodo 23:2

No seguirás a los muchos para hacer mal.

Romanos 12:2

No vivan ya como vive todo el mundo. Al contrario, cambien de manera de ser y de pensar.

Colosenses 2:8

Miren que nadie los haga cautivos por medio de su filosofía y vanas sutilezas, según la tradición de los hombres, conforme a los principios elementales del mundo y no según Cristo.

D. Advertencia contra participar en distracciones mundanas sin aplicar ningún criterio:

Salmo 101:3

No pondré delante de mis ojos cosa injusta.

Salmo 119:37

Aparta mis ojos, que no vean la vanidad.

Isaías 33:15,16

El que camina en justicia y habla lo recto, el que aborrece la ganancia de violencias, el que sacude sus manos para no recibir soborno, el que tapa sus oídos para no oír propuestas sanguinarias, el que cierra sus ojos para no ver cosa mala, ¹⁶ este habitará en las alturas.

2 Reyes 17:15 Siguieron la vanidad y se hicieron vanos, y fueron en pos de las naciones que los rodeaban, respecto de las cuales el Señor les había ordenado que no hicieran como ellas.

E. El efecto nocivo que tiene este mundo en los creyentes:

2 Pedro 2:7,8 Libró a Lot, un hombre justo a quien afligía [atormentaba] la vida viciosa de aquellos malvados [los habitantes de Sodoma].⁸ Este hombre justo que vivía entre ellos, sufría en su buen corazón a causa de las maldades que día tras día tenía que ver y oír.

2 Pedro 3:17 Cuidense, para que no sean arrastrados por los engaños de los malvados ni caigan de su firme posición.

F. La presión e influencia de los compañeros:

1 Reyes 12:3–16 [El rey Roboam siguió neciamente el consejo de los jóvenes que se habían criado con él en vez de las recomendaciones de los sabios consejeros de su difunto padre.]

G. No aceptes ni toleres actitudes o conductas que son contrarias a los principios divinos:

Éxodo 23:32 No harás alianza con ellos, ni con sus dioses.

1 Timoteo 5:22 No [...] participes en pecados ajenos. Consérvate puro.

H. Evita las fiestas o actividades licenciosas:

Romanos 13:13,14 Actuemos con decencia, como en pleno día. No andemos en banquetes y borracheras, ni en inmoralidades y vicios, ni en discordias y envidias.¹⁴ Al contrario, revístanse ustedes del Señor Jesucristo, y no busquen satisfacer los malos deseos de la naturaleza humana.

1 Pedro 4:3,4 [No debemos participar en borracheras y orgías.]
(V. también Efesios 2:2,3; Tito 2:12.)

I. Pero tampoco te vayas al otro extremo:

Mateo 9:9–13 Cuando Jesús salió de allí, vio a un hombre llamado Mateo, que estaba sentado cobrando impuestos para el gobierno de Roma. Entonces Jesús le dijo: «Sígueme». Mateo se levantó y lo siguió.¹⁰ Ese mismo día, Jesús y Sus discípulos fueron a comer a casa de Mateo. Allí también estaban comiendo otros cobradores de impuestos y gente de mala fama.¹¹ Cuando algunos fariseos vieron a toda esa gente, les preguntaron a los discípulos: «¿Por qué su maestro come con cobradores

de impuestos y con pecadores?»¹² Jesús oyó lo que decían los fariseos y les dijo: «Los que necesitan del médico son los enfermos, no los que están sanos.

¹³ Mejor vayan y traten de averiguar lo que Dios quiso decir con estas palabras: “Prefiero que sean compasivos con la gente, y no que me traigan ofrendas”. Yo vine a invitar a los pecadores para que sean Mis discípulos, no a los que se creen buenos». [Se pueden aceptar invitaciones a banquetes y fiestas.]

1 Corintios 10:27

4. DE SER POSIBLE, VIVAMOS EN PAZ CON LOS DEMÁS PARA PODER GANARLOS AL SEÑOR

A. Es preferible estar en paz con los demás:

Romanos 12:18 Hasta donde dependa de ustedes, hagan cuanto puedan por vivir en paz con todos.

Proverbios 16:7 Cuando al Señor le agrada la conducta de un hombre, hasta a sus enemigos los pone en paz con él.

Jeremías 29:7 Busquen el bienestar de la ciudad adonde los he desterrado, y rueguen al Señor por ella; porque en su bienestar tendrán bienestar.

Mateo 5:25 Ponte de acuerdo pronto con tu adversario mientras vas con él por el camino, no sea que tu adversario te entregue al juez, y el juez al guardia, y seas echado en la cárcel.

Colosenses 4:5 Anden sabiamente para con los de afuera.

1 Timoteo 2:1,2 Recomiendo orar por todo el mundo, dando gracias a Dios por todos y pidiéndole que les muestre Su bondad y los ayude.² Recomiendo que se ore por los gobernantes y por todas las autoridades, para que podamos vivir en paz y tranquilos, obedeciendo a Dios y llevándonos bien con los demás.

B. Tratemos de comprender la forma de pensar de las personas para llevarlas a Cristo:

1 Corintios 9:19–22 Siendo libre de todos, me he hecho siervo de todos para ganar al mayor número.²⁰ Me he hecho a los judíos como judío, para ganar a los judíos; a los que están sujetos a la Ley (aunque yo no esté sujeto a la Ley) como sujeto a la Ley, para ganar a los que están sujetos a la Ley;²¹ a los que están sin ley, como si yo estuviera sin ley (aunque yo no estoy sin ley de Dios, sino bajo la ley de Cristo), para ganar a los que están sin ley.²² Me

he hecho débil a los débiles, para ganar a los débiles; a todos me he hecho de todo, para que de todos modos salve a algunos.

- 1 Corintios 10:32,33 No den mal ejemplo a nadie; ni a los judíos, ni a los no judíos, ni a los que pertenecen a la iglesia de Dios.
³³ Procuero agradar a todos en todo, sin buscar mi propio bien sino el de los demás, para que alcancen la salvación.

C. Ayuda a los demás a entenderte hablándoles de tu pasado, experiencia y formación y buscando puntos en común:

- Hechos 22:3 Yo soy judío. Nací en la ciudad de Tarso, en la provincia de Cilicia, pero crecí aquí en Jerusalén. Cuando estudié, mi maestro fue Gamaliel, y me enseñó a obedecer la ley de nuestros antepasados. Siempre he tratado de obedecer a Dios con mucho entusiasmo, así como lo hacen ustedes.
- Hechos 21:39 Yo soy judío y nací en Tarso, una ciudad muy importante de la provincia de Cilicia.
 (V. también Hechos 16:36–38; 22:25–28.)

5. ADVERTENCIA CONTRA TRANSIGIR PARA GOZAR DE LA APROBACIÓN DEL MUNDO

- Gálatas 1:10 Yo no ando buscando que la gente apruebe lo que digo. Ni ando buscando quedar bien con nadie. Si así lo hiciera, ya no sería yo un servidor de Cristo. ¡Para mí, lo importante es que Dios me apruebe!

A. Cuidado con querer complacer a la gente hasta el punto de claudicar de tus principios:

- Lucas 6:26 ¡Ay de ustedes, cuando todos los hombres hablen bien de ustedes!
- Juan 12:42,43 Muchos judíos y algunos de sus líderes creyeron en Jesús, pero no se lo decían a nadie porque tenían miedo de que los fariseos los expulsaran de la sinagoga.
⁴³ Ellos preferían quedar bien con la gente y no con Dios.

B. Debemos defender nuestra fe, sin avergonzarnos de ella:

- Marcos 8:38 Cualquiera que se avergüence de Mí y de Mis palabras en esta generación adúltera y pecadora, el Hijo del Hombre también se avergonzará de él, cuando venga en la gloria de Su Padre con los santos ángeles.
- Romanos 1:16 No me avergüenzo del evangelio.

- 2 Timoteo 1:8 No te avergüences de dar testimonio de nuestro Señor.
 1 Pedro 4:16 Si alguno padece como cristiano, no se avergüence.

C. Como no somos de este mundo, el mundo nos odia:

- Lucas 6:22 Bienaventurados son ustedes cuando los hombres los aborrecen, cuando los apartan de sí, los colman de insultos y desechan su nombre como malo, por causa del Hijo del Hombre.
- Juan 15:18,19 Si el mundo los odia a ustedes, sepan que a Mí me odió primero. ¹⁹ Si ustedes fueran del mundo, la gente del mundo los amaría, como ama a los suyos. Pero Yo los escogí a ustedes entre los que son del mundo, y por eso el mundo los odia, porque ya no son del mundo.
- 1 Pedro 4:4 Como ustedes ya no los acompañan en los excesos de su mala vida, ellos se extrañan y hablan mal de ustedes.

6. LA IMPORTANCIA DE DAR EJEMPLO DE SINCERIDAD Y HONRADEZ

A. Seguir una buena conducta:

- Mateo 5:16 Así brille la luz de ustedes delante de los hombres, para que vean sus buenas acciones y glorifiquen a su Padre que está en los cielos.
- Romanos 13:3 Hagan lo que es bueno, y los gobernantes hablarán bien de ustedes.
- 1 Tesalonicenses 5:22 Absténganse de toda forma de mal.
- 1 Timoteo 4:12 Ninguno tenga en poco tu juventud, sino sé ejemplo de los creyentes en palabra, conducta, amor, espíritu, fe y pureza.
- 1 Pedro 2:13,14 Sométanse, por causa del Señor, a toda institución humana, ya sea al rey como autoridad, ¹⁴ o a los gobernadores como enviados por él para castigo de los malhechores y alabanza de los que hacen el bien.
- 1 Pedro 2:15 Haciendo bien, ustedes hagan enmudecer la ignorancia de los hombres insensatos.
- Lucas 6:27 Amen a sus enemigos, hagan bien a quienes los odian.
- Romanos 12:17 Procuren hacer lo bueno delante de todos.

B. Se nos manda proceder con rectitud y honradez:

- 2 Corintios 8:21 Procurando hacer las cosas honradamente, no solo delante del Señor sino también delante de los hombres.
- 1 Tesalonicenses 4:12 Que se conduzcan honradamente para con los de afuera.
- Tito 2:10 Que no roben, sino que sean completamente honrados.
 (V. también Romanos 13:13; Hebreos 13:18.)

C. No seamos un oprobio para la causa de Cristo:

- 2 Corintios 6:3 En nada damos mal ejemplo a nadie, para que nuestro trabajo no caiga en descrédito.
- 1 Timoteo 5:14 Que ninguna ocasión den al adversario para maldecir. (V. también Romanos 2:23,24; 1 Timoteo 6:1; Tito 2:5.)

D. Seamos irreprochables e inocentes:

- Mateo 10:16 Yo los envío como ovejas en medio de lobos; por tanto, sean astutos como las serpientes e inocentes como las palomas.
- Filipenses 2:15 Sean irreprochables y sencillos, hijos de Dios sin tacha en medio de una generación torcida y perversa.
- Tito 1:6 Un anciano debe llevar una vida irreprochable. Debe ser esposo de una sola mujer, y sus hijos deben ser creyentes y no estar acusados de mala conducta o de ser rebeldes.
- 1 Pedro 2:12 Mantengan entre los gentiles una conducta irreprochable.

E. No permitas que tus libertades hagan tropezar a los demás:

- Romanos 14:13–21 No debemos criticarnos unos a otros. Al contrario, propónganse ustedes no hacer nada que sea causa de que su hermano tropiece, o que ponga en peligro su fe. ¹⁴ Yo sé que no hay nada impuro en sí mismo; como creyente en el Señor Jesús, estoy seguro de ello. Pero si alguno piensa que una cosa es impura, será impura para él. ¹⁵ Ahora bien, si por lo que tú comes tu hermano se siente ofendido, tu conducta ya no es de amor. ¡Que tu comida no sea causa de que se pierda aquel por quien Cristo murió! ¹⁶ No den, pues, lugar a que se hable mal de ese bien que ustedes tienen. ¹⁷ Porque el reino de Dios no es cuestión de comer o beber determinadas cosas, sino de vivir en justicia, paz y alegría por medio del Espíritu Santo. ¹⁸ El que de esta manera sirve a Cristo, agrada a Dios y es aprobado por los hombres. ¹⁹ Por lo tanto, busquemos todo lo que conduce a la paz y a la edificación mutua. ²⁰ No echés a perder la obra de Dios por causa de la comida. En realidad, todos los alimentos son limpios; lo malo es comer algo que haga perder la fe a otros. ²¹ Es mejor no comer carne, ni beber vino, ni hacer nada que sea causa de que tu hermano tropiece.
- 1 Corintios 6:12 Todas las cosas me son lícitas, mas no todas convienen.

- 1 Corintios 8:8–13 La comida no nos recomendará a Dios, pues ni somos menos si no comemos, ni somos más si comemos. ⁹ Pero tengan cuidado, no sea que esta libertad de ustedes de alguna manera se convierta en piedra de tropiezo para el débil. ¹⁰ Porque si alguien te ve a ti, que tienes conocimiento, sentado a la mesa en un templo de ídolos, ¿no será estimulada su conciencia, si él es débil, a comer lo sacrificado a los ídolos? ¹¹ Por tu conocimiento se perderá el que es débil, el hermano por quien Cristo murió. ¹² Y así, al pecar contra los hermanos y herir su conciencia cuando esta es débil, pecan contra Cristo. ¹³ Por tanto, si la comida hace que mi hermano caiga en pecado, no comeré carne jamás, para no hacer pecar a mi hermano.
- 1 Pedro 2:16 Pórtense como personas libres, aunque sin usar su libertad como un pretexto para hacer lo malo. Pórtense más bien como siervos de Dios.

7. RELACIÓN DE LOS CRISTIANOS CON EL GOBIERNO**A. Debemos procurar ser buenos ciudadanos y obedecer al Gobierno:**

- Romanos 13:1 Todos deben someterse a las personas que ejercen la autoridad. Porque no hay autoridad que no venga de Dios, y las que existen, fueron puestas por Él.
- Tito 3:1 Recuérdales que se sujeten a los gobernantes y autoridades, que obedezcan, que estén dispuestos a toda buena obra.
- 1 Pedro 2:17 Honren a todos, amen a los hermanos, teman a Dios, honren al rey.

B. La mayoría de los gobiernos y de las leyes existen para nuestro bienestar y protección:

- Hechos 21:30–35 [Soldados romanos rescatan a Pablo de una muchedumbre hostil.]
- Hechos 23:10 [Los romanos impiden que los judíos despedacen a Pablo.]
- Hechos 25:15,16 [El gobernador Festo contó:] Cuando fui a Jerusalén, los principales sacerdotes y los líderes judíos [...] acusaron formalmente [a Pablo]. Ellos querían que yo ordenara matarlo. ¹⁶ Pero les dije que nosotros, los romanos, no acostumbramos ordenar la muerte de nadie sin que esa persona tenga la oportunidad de ver a sus acusadores y defenderse.

C. Debemos orar por los gobiernos y las autoridades:

Eclesiastés 10:20 Ni aun en tu pensamiento digas mal del rey.
 1 Timoteo 2:1,2 Ante todo recomiendo que se hagan peticiones, oraciones, súplicas y acciones de gracias a Dios por toda la humanidad. ² Se debe orar por los que gobiernan y por todas las autoridades, para que podamos gozar de una vida tranquila y pacífica, con toda piedad y dignidad.

D. Debemos cumplir con nuestras obligaciones a nivel nacional y local:

Mateo 22:21 Den al César lo que es del César, y a Dios lo que es de Dios.
 Romanos 13:7 Páguenle a cada uno lo que deban pagarle, ya sea que se trate de impuestos, contribuciones, respeto o estimación.

E. No obstante, debemos obedecer a Dios ante todo:

Hechos 4:19,20 [No estamos obligados a obedecer leyes humanas que nos hagan desobedecer a Dios o que nos prohíban dar testimonio de Él.]
 Hechos 5:29 Es necesario obedecer a Dios antes que a los hombres.

8. DIOS RIGE LOS GOBIERNOS DE LOS HOMBRES

Proverbios 8:15,16 Por mí reinan los reyes, y los príncipes determinan justicia. ¹⁶ Por mí dominan los príncipes, y todos los gobernadores juzgan la tierra.
 Daniel 4:32,35 El Dios altísimo tiene poder sobre todas las naciones de la tierra, y [...] es Él quien pone como gobernante a quien Él quiere. ³⁵ Ante Él nada son los habitantes de la tierra. Él actúa según Su voluntad, tanto en el cielo como en la tierra. No hay nadie que pueda oponerse a Su poder ni preguntarle por qué actúa como actúa.
 Juan 19:10,11 Pilato [...] le dijo: «¿A mí no me hablas? ¿No sabes que tengo autoridad para soltarte, y que tengo autoridad para crucificarte?» ¹¹ Jesús respondió: «Ninguna autoridad tendrías sobre Mí si no se te hubiera dado de arriba».

9. EMPLEOS Y PROFESIONES SECULARES**A. A los cristianos se les ordena que trabajen honradamente:**

1 Tesalonicenses 4:11,12 Traten de vivir tranquilos, ocúpense de sus propios asuntos y trabajen, como ya les ordenamos antes. ¹² De

ese modo se ganarán el respeto de la gente que no confía en Dios, y no tendrán que pedirle nada a nadie.
 2 Tesalonicenses 3:10-12 Cuando estábamos con ustedes les decíamos que quien no quiera trabajar tampoco tiene derecho a comer. ¹¹ Pero nos hemos enterado de que hay entre ustedes algunos que no quieren trabajar, y que se la pasan metiéndose en asuntos ajenos. ¹² A esas personas les llamamos la atención y, con la autoridad que el Señor Jesucristo nos da, les ordenamos que trabajen para ganarse la vida, y que dejen de molestar a los demás.
 Tito 3:14 Aprendan [...] los nuestros a ocuparse en buenas obras [oficios honrados] para los casos de necesidad.

B. No se debe trabajar para acumular riquezas:

Lucas 12:15 Cuidense ustedes de toda avaricia; porque la vida no depende del poseer muchas cosas.
 Hechos 20:35 Se debe trabajar y ayudar a los que están en necesidad, recordando aquellas palabras del Señor Jesús: «Hay más dicha en dar que en recibir».
 Efesios 4:28 El que robaba, no robe más, sino trabaje, haciendo con sus manos lo que es bueno, para que tenga qué compartir con el que padece necesidad.
 1 Corintios 7:31 Los que están usando de este mundo deben vivir como si no estuvieran sacando provecho de él, porque este mundo que vemos ha de terminar.
 1 Timoteo 6:8 Debemos estar contentos si tenemos comida y ropa.

C. El destino de los que codician riquezas:

Salmo 49:16-20 [El destino de los que aspiran a las riquezas de este mundo.]
 Marcos 10:24,25 ¡Cuán difícil les es entrar en el reino de Dios a los que confían en las riquezas! ²⁵ Más fácil es pasar un camello por el ojo de una aguja, que entrar un rico en el reino de Dios.
 1 Timoteo 6:9,10 Los que solo piensan en ser ricos caen en las trampas de Satanás. Son tentados a hacer cosas tontas y perjudiciales, que terminan por destruirlos totalmente. ¹⁰ Porque todos los males comienzan cuando solo se piensa en el dinero. Por el deseo de amontonarlo, muchos se olvidaron de obedecer a Dios, y acabaron por tener muchos problemas y sufrimientos.

- Santiago 1:10,11 Si alguno es rico, debe sentirse feliz cuando Dios lo humille, pues las riquezas son como las flores del campo: duran muy poco. ¹¹ Cuando el sol calienta mucho, las plantas se secan, y sus flores se marchitan y pierden su belleza. Lo mismo le pasa al rico: ni él ni sus riquezas durarán.
- Job 31:24,25,28 Jamás el oro ha sido para mí la base de mi confianza y seguridad. ²⁵ Jamás mi dicha ha consistido en tener grandes riquezas o en ganar mucho dinero. ²⁸ Esto habría sido digno de castigo; ¡habría sido negar al Dios del cielo!
- Lucas 12:19–21 [Un hombre muy rico pensó:] «¡Ya tienes suficiente para vivir muchos años! ¡Come, bebe, diviértete y disfruta de la vida lo más que puedas!» ²⁰ Pero Dios le dijo: «¡Qué tonto eres! Esta misma noche vas a morir, y otros disfrutarán de todo esto que has guardado». ²¹ Así les pasa a todos los que amontonan riquezas para sí mismos. Creen que son ricos, pero ante Dios en realidad son pobres.
(V. también Santiago 5:1–4.)

D. Actitudes erróneas:

- Hageo 1:6,9 «Siembran mucho, pero recogen poco; comen, pero no hay suficiente para que se sacien; beben, pero no hay suficiente para que se embriaguen; se visten, pero nadie se calienta; y el que recibe salario, recibe salario en bolsa rota. ⁹ Esperan mucho, pero hay poco; y lo que traen a casa, Yo lo aviento. ¿Por qué? —declara el Señor de los ejércitos—. Por causa de Mi casa que está desolada, mientras cada uno de ustedes corre a su casa [y descuida la obra del Señor]».
- Apocalipsis 3:15–18 Yo conozco tus obras, que ni eres frío ni caliente. ¡Ojalá fueras frío o caliente! ¹⁶ Pero por cuanto eres tibio y no frío ni caliente, te vomitaré de Mi boca. ¹⁷ Tú dices: «Yo soy rico, me he enriquecido y de nada tengo necesidad». Pero no sabes que eres desventurado, miserable, pobre, ciego y estás desnudo. ¹⁸ Por tanto, Yo te aconsejo que compres de Mi oro refinado en el fuego para que seas rico, y vestiduras blancas para vestirte, para que no se descubra la vergüenza de tu desnudez. Y unge tus ojos con colirio para que veas.

10. LA LABOR DE LOS PASTORES, CRISTIANOS Y MISIONEROS QUE TRABAJAN EXCLUSIVAMENTE PARA EL SEÑOR

A. La remuneración que merecen los pastores y maestros:

- 1 Timoteo 5:17,18 Los ancianos que gobiernan bien la iglesia deben ser doblemente apreciados, especialmente los que se dedican a predicar y enseñar. ¹⁸ Pues la Escritura dice: «No le pongas bozal al buey que trilla». Y también: «El trabajador tiene derecho a su paga».
- 1 Corintios 9:6–9 ¿Solo yo y Bernabé no tenemos derecho a no trabajar? ⁷ ¿Quién fue jamás soldado a sus propias expensas? ¿Quién planta una viña y no come de su fruto? ¿O quién apacienta el rebaño y no toma de la leche del rebaño? ⁸ ¿Digo esto solo como hombre? ¿No dice esto también la Ley? ⁹ En la ley de Moisés está escrito: «No pondrás bozal al buey que trilla».

B. La labor de los misioneros es predicar el evangelio; son segadores de la cosecha de Dios y por tanto dignos de su salario:

- Juan 4:35 Alcen sus ojos y vean los campos, porque ya están blancos para la siega.
- Mateo 9:37,38 Ciertamente la cosecha [de almas] es mucha, pero los trabajadores son pocos. ³⁸ Por eso, pidan ustedes al Dueño de la cosecha que mande trabajadores a recogerla.
- Juan 4:36 El que siega recibe salario y recoge fruto para vida eterna.
- 1 Corintios 9:13,14 Ustedes saben que los que trabajan en el templo viven de lo que hay en el templo. Es decir, que los que trabajan en el altar del templo, comen de los animales que allí se sacrifican como ofrenda a Dios. ¹⁴ De la misma manera, el Señor mandó que los que anuncian la buena noticia vivan de ese mismo trabajo.
- 1 Corintios 9:10 Tanto los que preparan el terreno como los que desgranar el trigo lo hacen con la esperanza de recibir parte de la cosecha.

C. Cristianos que tienen un oficio secular y mantienen a los que trabajan para el Señor:

- Romanos 15:27 Lo decidieron voluntariamente, aunque, en realidad, estaban en la obligación de hacerlo, porque así como los creyentes judíos compartieron sus bienes espirituales con los no judíos, estos, a su vez, deben ayudar con sus bienes materiales a los creyentes judíos.

1 Corintios 9:11	Si en ustedes sembramos lo espiritual, ¿será demasiado que de ustedes cosechemos lo material?
Gálatas 6:6	El que recibe instrucción en el mensaje del evangelio, debe compartir con su maestro toda clase de bienes [materiales].
Lucas 8:3	Juana, mujer de Chuza, intendente de Herodes, Susana y otras muchas [...] ayudaban [a Jesús] con sus bienes.
Lucas 10:7	Permanezcan [...] en esa casa, comiendo y bebiendo lo que les den; porque el obrero es digno de su salario. (V. también Mateo 10:10.) (V. 1 Tesalonicenses 2:9; 2 Corintios 11:8.)

D. Los que trabajan para Dios pueden tener también un oficio secular:

Hechos 18:1–3	Pablo salió de Atenas y se fue a Corinto. ² Allí se encontró con un judío llamado Áquila, que era de la región del Ponto. Poco antes, Áquila y su esposa Priscila habían llegado de Italia, de donde tuvieron que salir porque el emperador Claudio había ordenado que todos los judíos salieran de Roma. Pablo fue a visitarlos ³ y, como tenía el mismo oficio que ellos, que era hacer tiendas de campaña, se quedó con ellos para trabajar juntos. (V. también Hechos 20:34,35; 1 Corintios 4:12.)
---------------	---

DISCIPULADO

1. ¿QUÉ ES UN DISCÍPULO?

A. Un seguidor de la doctrina y del Maestro por excelencia:

Mateo 10:24,25	El discípulo no es más que su maestro, ni el siervo más que su señor. ²⁵ Bástale al discípulo ser como su maestro, y al siervo como su señor. (V. Lucas 6:40.)
Juan 8:31	Si ustedes obedecen Mis enseñanzas, serán verdaderamente Mis discípulos.
Juan 12:26	Si alguno quiere servirme, que me siga.
Juan 13:15	Yo les he dado el ejemplo, para que ustedes hagan lo mismo.
1 Pedro 2:21	Cristo sufrió por ustedes, dándoles un ejemplo para que sigan Sus pasos.

B. Un discípulo permanece (vive, habita) en Jesús:

Juan 15:4	Permanezcan en Mí, y Yo en ustedes.
Juan 15:9,10	Como el Padre me ha amado, así también Yo los he amado; permanezcan en Mi amor. ¹⁰ Si guardan Mis mandamientos, permanecerán en Mi amor, así como Yo he guardado los mandamientos de Mi Padre y permanezco en Su amor.
1 Juan 2:6	El que dice que permanece en Él, debe andar como Él anduvo.
1 Juan 3:24	El que guarda Sus mandamientos permanece en Dios, y Dios en él. (V. también 2 Corintios 5:17; 1 Juan 2:5,10,24,28.)

C. Un discípulo sirve a Jesús por amor y gratitud:

Juan 14:21,23	El que recibe Mis mandamientos y los obedece, demuestra que de veras me ama. Y Mi Padre amará al que me ama, y Yo también lo amaré y me mostraré a él. ²³ El que me ama, hace caso de Mi palabra; y Mi Padre lo amará, y Mi Padre y Yo vendremos a vivir con él.
Juan 21:15–17	Cuando hubieron comido, Jesús dijo a Simón Pedro: «Simón, hijo de Jonás, ¿me amas más que estos?» Le respondió: «Sí, Señor; Tú sabes que te amo». Él le dijo: «Apacienta Mis corderos». ¹⁶ Volvió a decirle la segunda vez: «Simón, hijo de Jonás, ¿me amas?» Pedro le respondió: «Sí, Señor; Tú sabes que te amo». Le dijo: «Pastorea Mis ovejas». ¹⁷ Le dijo la tercera vez: «Simón, hijo de Jonás, ¿me amas?» Pedro se entristeció de que le dijese la tercera vez: «¿Me amas?» y le respondió: «Señor, Tú lo sabes todo; Tú sabes que te amo». Jesús le dijo: «Apacienta mis ovejas».

- 1 Corintios 6:19,20 El cuerpo de ustedes es como un templo, y en ese templo vive el Espíritu Santo que Dios les ha dado. Ustedes no son sus propios dueños.²⁰ Cuando Dios los salvó, en realidad los compró, y el precio que pagó por ustedes fue muy alto. Por eso deben dedicar su cuerpo a honrar y agradecer a Dios.
- 2 Corintios 5:14 El amor de Cristo nos apremia.
- Efesios 5:1,2 Ustedes, como hijos amados de Dios, procuren imitarlo.
² Traten a todos con amor, de la misma manera que Cristo nos amó y se entregó por nosotros.
- Filipenses 1:21 Para mí el vivir es Cristo, y el morir es ganancia.
 (V. también Éxodo 21:5,6.)

2. LA MISIÓN DE UN DISCÍPULO

A. Ganar almas («llevar fruto»):

- Juan 15:8 En esto se muestra la gloria de Mi Padre, en que den mucho fruto y lleguen así a ser verdaderos discípulos Míos.
- Mateo 4:19 Jesús les dijo: «Sígueme. En lugar de pescar peces, les voy a enseñar a ganar seguidores para Mí».
- Marcos 16:15 Vayan por todo el mundo y prediquen el evangelio a toda criatura.
 (V. también Mateo 7:20; Romanos 7:4.)

B. Preparar más discípulos:

- Mateo 28:19 Vayan, pues, a las gentes de todas las naciones, y háganlas Mis discípulos.
- 2 Timoteo 2:2 Tú has oído lo que les he enseñado a muchas personas. Ahora quiero que enseñes eso mismo a cristianos en los que puedas confiar y que sean capaces de enseñar a otros.
 (V. también Hechos 20:20.)

3. ENTREGA AL SEÑOR

A. Abandonar otros intereses para seguir a Jesús:

- Mateo 13:44 El reino de los cielos es semejante a un tesoro escondido en un campo, el cual un hombre halla y lo esconde de nuevo; y gozoso por ello va y vende todo lo que tiene y compra aquel campo.
- Mateo 13:45,46 El reino de los cielos es semejante a un comerciante que busca buenas perlas,⁴⁶ y al hallar una perla preciosa, fue y vendió todo lo que tenía y la compró.

- Lucas 14:33 Cualquiera [...] que no renuncia a todo [...] no puede ser Mi discípulo.

B. Tener claro que lo espiritual tiene precedencia sobre lo material:

- Mateo 6:19,20 No acumulen para sí tesoros en la tierra, donde la polilla y la herrumbre destruyen, y donde ladrones penetran y roban;²⁰ sino acumulen tesoros en el cielo, donde ni la polilla ni la herrumbre destruyen, y donde ladrones no penetran ni roban.
- Marcos 10:21 Ve, vende todo lo que tienes, y da a los pobres, y tendrás tesoro en el cielo; y ven, sígueme, tomando tu cruz.
- Lucas 12:15 La vida del hombre no consiste en la abundancia de los bienes que posee.
- Filipenses 3:8 Estimo como pérdida todas las cosas en vista del incomparable valor de conocer a Cristo Jesús, mi Señor. Por Él lo he perdido todo, y lo considero como basura a fin de ganar a Cristo.
 (V. también Mateo 19:22; Lucas 12:33.)

C. Renunciar a las ambiciones mundanas y materialistas:

- Mateo 6:24 Nadie puede servir a dos amos, porque odiará a uno y querrá al otro, o será fiel a uno y despreciará al otro. No se puede servir a Dios y a las riquezas.
- Marcos 4:19 Las preocupaciones del mundo, y el engaño de las riquezas, y los deseos de las demás cosas entran y ahogan la palabra, y se vuelve estéril.
- Marcos 10:17–25 [Jesús pone a prueba a un joven rico pidiéndole que renuncie a todo.]
- Juan 6:27 No trabajen por la comida que se acaba, sino por la comida que permanece y que les da vida eterna.
- 2 Timoteo 2:4 El soldado en servicio activo no se enreda en los negocios de la vida diaria, a fin de poder agradar al que lo reclutó como soldado.
- Hebreos 12:1 Despojémonos de todo peso y del pecado que nos asedia, y corramos con paciencia la carrera que tenemos por delante.
 (V. también 2 Corintios 6:17.)

D. Primero se debe considerar lo que se habrá de sacrificar:

- Lucas 14:27–32 El que no toma su propia cruz y me sigue, no puede ser Mi discípulo.²⁸ Si alguno de ustedes quiere construir una torre, ¿acaso no se sienta primero a calcular los gastos, para ver si tiene con qué terminarla?²⁹ De otra

manera, si pone los cimientos y después no puede terminarla, todos los que lo vean comenzarán a burlarse de él, ³⁰ diciendo: «Este hombre empezó a construir, pero no pudo terminar». ³¹ O si algún rey tiene que ir a la guerra contra otro rey, ¿acaso no se sienta primero a calcular si con diez mil soldados puede hacer frente a quien va a atacarlo con veinte mil? ³² Y si no puede hacerle frente, cuando el otro rey esté todavía lejos, le mandará mensajeros a pedir la paz.

Proverbios 24:6 Con dirección sabia harás la guerra, y en la abundancia de consejeros está la victoria.

E. Hay que comprometerse y no mirar atrás:

Filipenses 3:13,14 Olvidando ciertamente lo que queda atrás, y extendiéndome a lo que está delante, ¹⁴ prosigo a la meta, al premio del supremo llamamiento de Dios en Cristo Jesús.

Hebreos 11:27 Por fe, Moisés se fue de la tierra de Egipto, sin miedo al enojo del rey; y se mantuvo firme en su propósito, como si viera al Dios invisible.

F. Algunos tomaron repentinamente la decisión de seguir a Jesús:

Mateo 9:9 Jesús [...] vio a un hombre llamado Mateo, que estaba sentado cobrando impuestos para el gobierno de Roma. Entonces Jesús le dijo: «Sígueme». Mateo se levantó y lo siguió.

Juan 4:35 ¿No dicen ustedes: «Todavía faltan cuatro meses, y después viene la siega»? Pero Yo les digo: alcen sus ojos y vean los campos que ya están blancos para la siega.

G. Las demoras y pretextos pueden resultar en que nunca sirvamos a Dios:

Lucas 9:59–62 Jesús le dijo a otro: «Sígueme». Pero él respondió: «Señor, déjame ir primero a enterrar a mi padre». ⁶⁰ Jesús le contestó: «Deja que los muertos entierren a sus muertos; tú ve y anuncia el reino de Dios». ⁶¹ Otro le dijo: «Señor, quiero seguirte, pero primero déjame ir a despedirme de los de mi casa». ⁶² Jesús le contestó: «El que pone la mano en el arado y sigue mirando atrás, no sirve para el reino de Dios».

H. A algunos les tomó más tiempo considerar seriamente su decisión:

Pedro y Andrés conocieron a Jesús en el Jordán (Juan 1:37–42); posteriormente, lo acompañaron de regreso a Galilea (Juan 1:43, 2:1,2); poco

después Él los llamó, y entonces sí renunciaron a todo para seguirlo con plena dedicación (Mateo 4:18–22; Marcos 1:16–20).

4. DIVERSAS CLASES DE DISCÍPULOS

A. Algunos discípulos sirven a Dios sin renunciar a su posición social:

Mateo 27:57 Vino un hombre rico de Arimatea, llamado José, que también se había convertido en discípulo de Jesús.

Juan 19:38,39 José de Arimatea, que era discípulo de Jesús, pero secretamente por miedo de los judíos, rogó a Pilato que le permitiese llevarse el cuerpo de Jesús; y Pilato se lo concedió. Entonces vino, y se llevó el cuerpo de Jesús. ³⁹ También Nicodemo, el que antes había visitado a Jesús de noche, vino trayendo un compuesto de mirra y de áloes, como cien libras.

Hechos 9:36,37,39 En el puerto de Jope vivía una seguidora de Jesús llamada Tabitá. Su nombre griego era Dorcas, que significa *gacela*. Tabitá siempre servía a los demás y ayudaba mucho a los pobres. ³⁷ Por esos días Tabitá se enfermó y murió. ³⁹ Pedro se fue a Jope [...]. Al llegar, lo llevaron adonde estaba el cuerpo de Tabitá. Muchas viudas se acercaron llorosas a Pedro, y todas le mostraban los vestidos y los mantos que Tabitá les había hecho cuando aún vivía.

B. Algunos discípulos tenían una posición social muy elevada:

Marcos 15:43 Vino José de Arimatea, miembro prominente del Concilio. (V. también Lucas 23:50,51.)

Hechos 19:31 Entre las autoridades de Asia había algunos amigos de Pablo.

Hechos 10:24,44–48 [Cornelio el centurión, sus parientes y amigos.]

Romanos 16:23 Erasto, el tesorero de la ciudad, los saluda.

C. Un discípulo debe ser dadivoso:

Lucas 8:3 Juana, mujer de Chuza, mayordomo de Herodes; Susana y muchas otras [...] de sus bienes personales contribuían al sostenimiento de ellos.

Hechos 11:29 Los seguidores de Jesús en Antioquía se pusieron de acuerdo para ayudar a los cristianos en la región de Judea. Cada uno dio según lo que podía.

2 Corintios 8:14,15 Ahora ustedes tienen mucho, y deben ayudar a los que tienen poco. Puede ser que, en otro momento, ellos tengan mucho y los ayuden a ustedes. De esta manera habrá igualdad. ¹⁵ Como dice la Biblia: «Al que juntó

mucho no le sobró nada. Al que juntó poco, no le faltó nada».

1 Timoteo 6:17,18 A los ricos de este mundo manda que no sean altivos ni pongan la esperanza en las riquezas, las cuales son inciertas, sino en el Dios vivo, que nos da todas las cosas en abundancia para que las disfrutemos.¹⁸ Que hagan bien, que sean ricos en buenas obras, dadivosos y generosos.

D. Los discípulos no deben pretender tener la exclusiva de servir a Dios:

Lucas 9:49,50 Juan le dijo: «Maestro, hemos visto a uno que expulsaba demonios en Tu nombre; y tratamos de impedirselo, porque no es de los nuestros». ⁵⁰ Jesús le contestó: «No se lo prohíban, porque el que no está contra nosotros, está a nuestro favor».

E. No todos están preparados para prestar la misma clase de servicio:

Marcos 5:18–20 Al volver Jesús a la barca, el hombre que había estado endemoniado le rogó que lo dejara ir con Él. ¹⁹ Pero Jesús no se lo permitió, sino que le dijo: «Vete a tu casa, con tus parientes, y cuéntales todo lo que el Señor te ha hecho, y cómo ha tenido compasión de ti». ²⁰ El hombre se fue, y comenzó a contar por los pueblos de Decápolis lo que Jesús había hecho por él; y todos se quedaron admirados. (V. también Lucas 8:38,39.)

Juan 6:53–61,66 [Jesús descartaba a los débiles que no lo seguían con verdadero ánimo de servirlo.]

Mateo 22:14 Muchos son llamados, y pocos escogidos.
(V. también Jeremías 12:5 y Mateo 13:47,48.)

F. Diversos grados de apostolado:

- Los tres discípulos más íntimos (Marcos 9:2, 14:32,33)
- Los doce apóstoles (Marcos 3:13–19)
- Los setenta (Lucas 10:1)
- La multitud de los discípulos (Lucas 19:37)

5. SER DISCÍPULO SIGNIFICA OFRECÉRSELO TODO A DIOS

A. Nuestra vida, planes y ambiciones deben quedar en un segundo plano:

Mateo 16:25 Todo el que pierda su vida por causa de Mí, la hallará.

Lucas 14:26 Si alguno viene a Mí, y no aborrece [...] su propia vida, no puede ser Mi discípulo.

Mateo 6:21 Donde esté tu tesoro, allí estará también tu corazón.

2 Corintios 5:15 Si Cristo murió por nosotros, entonces ya no debemos vivir más para nosotros mismos, sino para Cristo, que murió y resucitó para darnos vida.

B. Es una vida que entraña sacrificios:

Mateo 6:33 Busquen primero [el] reino [de Dios] y Su justicia, y todas estas cosas les serán añadidas.

Mateo 10:38 El que no toma su cruz, y sigue en pos de Mí, no es digno de Mí.

Mateo 16:24 Si alguno quiere ser discípulo Mío, olvídense de sí mismo, cargue con su cruz y sígame.

Marcos 10:21 Ven, sígueme, tomando tu cruz.

Juan 12:24,25 Les aseguro que si el grano de trigo al caer en tierra no muere, queda él solo; pero si muere, da abundante cosecha. ²⁵ El que ama su vida, la perderá; pero el que desprecia su vida en este mundo, la conservará para la vida eterna.

6. LA SENDA QUE HA DE SEGUIR UN DISCÍPULO

A. Un discípulo acata la voluntad de Dios:

Números 22:18 Aunque Balac me diera todo el oro y la plata que caben en su palacio, yo no podría hacer nada, ni grande ni pequeño, que fuera contra las órdenes del Señor mi Dios.

Lucas 6:46 ¿Por qué ustedes me llaman: «Señor, Señor», y no hacen lo que Yo digo?

Juan 2:5 Hagan todo lo que Él les diga.

Juan 8:31 Si ustedes obedecen Mis enseñanzas, serán verdaderamente Mis discípulos.

Apocalipsis 14:4 Siguen al Cordero por dondequiera que va.

B. Un discípulo imita a los que observan una buena conducta y ofrecen orientación inspirada por Dios:

1 Corintios 11:1 Sean imitadores de mí, como también yo lo soy de Cristo.

Filipenses 3:17 Hermanos, sean imitadores míos, y observen a los que andan según el ejemplo que tienen en nosotros.

1 Tesalonicenses 1:6 Ustedes llegaron a ser imitadores de nosotros y del Señor, habiendo recibido la palabra.

Hebreos 13:7 Acuérdense de sus guías que les hablaron la palabra de Dios, y considerando el resultado de su conducta, imiten su fe.

C. Un discípulo sigue a Dios, así no entienda todos los detalles:

- Juan 21:21,22 Pedro, al verlo, dijo a Jesús: «Señor, ¿y este, qué?»
 22 Jesús le dijo: «Si Yo quiero que él se quede hasta que Yo venga, ¿a ti, qué? Tú, sígueme».
- 2 Corintios 5:7 Por fe andamos, no por vista.
- Hebreos 11:8 Por la fe Abraham, al ser llamado, obedeció, saliendo para un lugar que había de recibir como herencia; y salió sin saber adónde iba.

D. Un discípulo cambia y se adapta:

- Lucas 9:3 No lleven nada para el camino: ni bastón, ni bolsa, ni pan, ni dinero, ni ropa de repuesto.
- Lucas 22:35,36 «Cuando los envié sin bolsa, ni alforja, ni sandalias, ¿acaso les faltó algo?» «No, nada», contestaron ellos.
 36 Entonces les dijo: «Pero ahora, el que tenga una bolsa, que la lleve consigo, de la misma manera también una alforja, y el que no tenga espada, venda su manto y compre una».

E. Un discípulo ama a los demás discípulos y trabaja en armonía con ellos:

- Juan 13:35 En esto conocerán todos que son Mis discípulos, si se tienen amor los unos a los otros.
- Filipenses 1:27 Quiero estar seguro de que todos ustedes viven muy unidos y se ponen de acuerdo en todo, y que luchan unidos por anunciar la buena noticia.

7. LA VIDA DE UN DISCÍPULO**A. Da abnegadamente y no considera nada como propio:**

- Mateo 5:42 A cualquiera que te pida algo, dáselo; y no le vuelvas la espalda al que te pida prestado.
- Lucas 3:11 El que tiene dos túnicas, dé al que no tiene; y el que tiene qué comer, haga lo mismo.
- Lucas 6:30 A cualquiera que te pida, dale; y al que tome lo que es tuyo, no pidas que te lo devuelva.
- Hechos 2:44,45 Todos los que habían creído estaban juntos y tenían en común todas las cosas: 45 vendían sus propiedades y sus bienes y lo repartían a todos según la necesidad de cada uno.
- Hechos 4:32-35 La multitud de los que habían creído era de un corazón y un alma. Ninguno decía ser suyo propio nada de lo que poseía, sino que tenían todas las cosas en común.
 33 Y con gran poder los apóstoles daban testimonio de la resurrección del Señor Jesús, y abundante gracia era

sobre todos ellos. 34 Así que no había entre ellos ningún necesitado, porque todos los que poseían heredades o casas, las vendían, y traían el producto de lo vendido 35 y lo ponían a los pies de los apóstoles; y se repartía a cada uno según su necesidad.

- 1 Timoteo 6:7,8 Nada trajimos a este mundo, y nada podremos llevarnos; 8 si tenemos qué comer y con qué vestirnos, ya nos podemos dar por satisfechos.
 (V. también Lucas 9:23-26.)

B. Está dispuesto a sufrir penalidades:

- Lucas 9:57,58 Uno le dijo en el camino: «Señor, te seguiré adondequiera que vayas». 58 Y le dijo Jesús: «Las zorras tienen guaridas, y las aves de los cielos nidos; mas el Hijo del Hombre no tiene dónde recostar la cabeza».
- 2 Timoteo 2:3 Sufre penalidades conmigo, como buen soldado de Cristo Jesús.
 (V. también 2 Corintios 11:23-28.)

C. Sufre de buena gana persecución:

- Filipenses 1:29 Dios les ha dado a ustedes el privilegio de confiar en Cristo, y también de sufrir por Él.
- 2 Timoteo 3:12 Es cierto que todos los que quieren llevar una vida piadosa en unión con Cristo Jesús sufrirán persecución.
- Hechos 15:26 Estos hombres han arriesgado su vida por el nombre de nuestro Señor Jesucristo.
 (V. también Juan 16:33.)

D. Es ardoroso y entusiasta:

- Eclesiastés 9:10 Todo lo que esté en tu mano hacer, hazlo con todo empeño.
- Gálatas 4:18 Bueno es mostrar celo en lo bueno siempre.
- Apocalipsis 3:15 Ojalá fueses frío o caliente.

8. BENEFICIOS DE SER UN DISCÍPULO**A. Es un privilegio:**

- Salmo 4:3 Sepan, pues, que el Señor ha apartado al piadoso para Sí.
- Mateo 22:14 Muchos son llamados, y pocos escogidos.
- Filipenses 3:14 Prosigo a la meta, al premio del supremo llamamiento de Dios en Cristo Jesús.
- 2 Timoteo 1:9 Nos salvó y llamó con llamamiento santo.
 (V. también Mateo 11:25; 13:16,17; Lucas 8:10.)

B. Recompensas por servir a Jesús:

- Mateo 10:39 El que pierde su vida por causa de Mí, la hallará.
- Mateo 19:27–29 «Nosotros lo hemos dejado todo y te hemos seguido; ¿qué, pues, recibiremos?»²⁸ Jesús les dijo: «En verdad les digo que ustedes que me han seguido, en la regeneración, cuando el Hijo del Hombre se siente en el trono de Su gloria, ustedes se sentarán también sobre doce tronos para juzgar a las doce tribus de Israel.²⁹ Y todo el que haya dejado casas, o hermanos, o hermanas, o padre, o madre, o hijos o tierras por Mi nombre, recibirá cien veces más, y heredará la vida eterna».
- Marcos 10:28–30 «Nosotros lo hemos dejado todo y te hemos seguido».²⁹ Jesús respondió: «En verdad les digo, que no hay nadie que haya dejado casa, o hermanos, o hermanas, o madre, o padre, o hijos o tierras por causa de Mí y por causa del evangelio,³⁰ que no reciba cien veces más ahora en este tiempo: casas, y hermanos, y hermanas, y madres, e hijos, y tierras junto con persecuciones; y en el siglo venidero, la vida eterna».
- Lucas 12:33 Vendan sus posesiones y den limosnas; háganse bolsas que no se deterioran, un tesoro en los cielos que no se agota, donde no se acerca ningún ladrón ni la polilla destruye.
- Juan 12:26 Si alguno me sirve, Mi Padre lo honrará.
- 1 Corintios 2:9 Para aquellos que lo aman, Dios ha preparado cosas que nadie jamás pudo ver, ni escuchar ni imaginar.
(V. también Mateo 5:10–12; 16:25,27; Juan 12:25; 2 Timoteo 2:12).

C. Los fieles vencedores serán recompensados:

- Apocalipsis 2:26–28 Al vencedor que guarde Mis obras hasta el fin, Yo le daré autoridad sobre las naciones;²⁷ las regirá con vara de hierro y serán quebradas como un vaso de alfarero; como Yo también la he recibido de Mi Padre.²⁸ Y le daré la estrella de la mañana.
- Apocalipsis 3:21 Al vencedor le concederé que se siente conmigo en Mi trono, así como Yo he vencido y me he sentado con Mi Padre en Su trono.
- Mateo 25:14–29 [Parábola de los talentos. Los que duplicaron lo que habían recibido fueron premiados.]
- Lucas 12:42–44 ¿Quién es el mayordomo fiel y atento, a quien su amo deja encargado de los de su casa, para darles de comer a su debido tiempo?⁴³ Dichoso el criado a quien

su amo, cuando llega, lo encuentra cumpliendo con su deber.⁴⁴ De veras les digo que el amo lo pondrá como encargado de todos sus bienes. (V. también Lucas 12:35–38.)

- Lucas 19:12–26 [Parábola del noble que repartió dinero entre sus siervos y luego los recompensó según lo que habían hecho con él.]

9. ÚLTIMAS PALABRAS Y ORACIÓN DE JESÚS POR SUS DISCÍPULOS

(V. Juan, capítulos 14–17; Hechos 1:8.)

GENEROSIDAD

1. LA BIBLIA ORDENA A LOS GREYENTES QUE SEAN GENEROSOS

Deuteronomio 15:7,8	No endurecerás tu corazón ni le cerrarás tu mano a tu hermano pobre, ⁸ sino que le abrirás tu mano liberalmente.
Proverbios 3:27	No te niegues a hacer el bien a quien es debido.
Proverbios 3:28	No digas a tu prójimo: «Anda, y vuelve, y mañana te daré», cuando tienes contigo qué darle.
Mateo 5:42	Al que te pida, dale; y al que quiera tomar de ti prestado, no se lo niegues.
Lucas 3:11	El que tiene dos túnicas, dé al que no tiene.
Romanos 12:13	...compartiendo para las necesidades de los santos; practicando la hospitalidad.

2. DIOS BENDICE LA GENEROSIDAD

Mateo 6:4	Tu Padre que ve en secreto, Él te recompensará en público.
-----------	--

A. Bendiciones espirituales:

Proverbios 14:21	El que tiene misericordia de los pobres, es bienaventurado.
Proverbios 22:9	El ojo misericordioso será bendito, porque dio de su pan al indigente.
Marcos 10:21	Da a los pobres, y tendrás tesoro en el cielo.
Hechos 20:35	Más bienaventurado es dar que recibir.

B. Bendiciones materiales:

Deuteronomio 15:10	Con generosidad le darás, y no te dolerá el corazón cuando le des, ya que el Señor tu Dios te bendecirá por esto en todo tu trabajo y en todo lo que emprendas.
Proverbios 11:24,25	Hay quien reparte, y le es añadido más. ²⁵ El alma generosa será prosperada, y el que riega será también regado.
Proverbios 19:17	El que se apiada del pobre presta al Señor, y Él lo recompensará por su buena obra.
Proverbios 28:27	El que da al pobre no tendrá pobreza.
Eclesiastés 11:1	Echa tu pan sobre las aguas; que después de muchos días lo hallarás.
Isaías 58:10,11	Si te das a ti mismo en servicio del hambriento, si ayudas al afligido en su necesidad, tu luz brillará en la oscuridad, tus sombras se convertirán en luz de mediodía. ¹¹ Yo te guiaré continuamente, te daré comida abundante en el desierto, daré fuerza a tu cuerpo y

serás como un jardín bien regado, como un manantial al que no le falta el agua.

- Lucas 6:38 Den, y les será dado; medida buena, apretada, remecida y rebosante, vaciarán en sus regazos. Porque con la medida con que midan, se les volverá a medir.
- 2 Corintios 9:6 El que siembra generosamente, generosamente también segará.

3. DAR Y COMPARTIR, UN DEBER CRISTIANO

- 2 Corintios 8:4,5,7 [Los cristianos de Macedonia] nos rogaron mucho que les permitiéramos tomar parte en esta ayuda para el pueblo de Dios. ⁵ Y hasta hicieron más de lo que esperábamos, pues se ofendieron a sí mismos, primero al Señor y luego a nosotros, conforme a la voluntad de Dios. ⁷ Pues ustedes, que sobresalen en todo: en fe, en facilidad de palabra, en conocimientos, en buena disposición para servir y en amor que aprendieron de nosotros, igualmente deben sobresalir en esta obra de caridad.
- Hebreos 13:16 No se olviden ustedes de hacer el bien y de compartir con otros lo que tienen; porque estos son los sacrificios que agradan a Dios.

A. Lo que damos, se lo damos a Jesús:

- Mateo 25:40 Todo lo que hicieron por uno de estos hermanos Míos más humildes, por Mí mismo lo hicieron.

B. La obligación de sostener a trabajadores y misioneros plenamente dedicados:

- Romanos 15:27 Son deudores a ellos, porque si los gentiles han sido hechos partícipes de sus bienes espirituales, deben también ellos ayudarlos con bienes materiales.
- 1 Corintios 9:6–11 ¿Acaso Bernabé y yo somos los únicos que no tenemos derecho a que la comunidad nos mantenga? ⁷ ¿Quién sirve como soldado pagándose sus propios gastos? ¿Quién cultiva un viñedo y no come de sus uvas? ¿Quién cuida las ovejas y no toma de la leche que ordeña? ⁸ Y no vayan a creer que esta es solo una opinión humana, porque la ley de Moisés también lo dice. ⁹ Pues está escrito en el libro de la Ley: «No le pongas bozal al buey que trilla». Y esto no significa que Dios se preocupe de los bueyes, ¹⁰ sino que se preocupa de nosotros. Porque la Ley se escribió por

causa nuestra, pues tanto el que ara la tierra como el que trilla el grano deben hacerlo con la esperanza de recibir su parte de la cosecha. ¹¹ Así que, si nosotros hemos sembrado en ustedes una semilla espiritual, no es mucho pedir que cosechemos de ustedes algo de lo material.

- Gálatas 6:6 El que recibe instrucción en el mensaje del evangelio, debe compartir con su maestro toda clase de bienes.
- Filipenses 4:15,16 [Pablo dijo:] Al principio, cuando comencé a anunciar la buena noticia y salí de Macedonia, los únicos que me ayudaron fueron ustedes, los de la iglesia en Filipos. Ninguna otra iglesia colaboró conmigo. ¹⁶ Aun cuando estuve en Tesalónica y necesité ayuda, más de una vez ustedes me enviaron lo que necesitaba. (V. también 1 Corintios 16:1; 2 Corintios 9:12.)
- 1 Timoteo 5:17,18 Los ancianos que gobiernan bien la iglesia deben ser doblemente apreciados, especialmente los que se dedican a predicar y enseñar. ¹⁸ Pues la Escritura dice: «No le pongas bozal al buey que trilla». Y también: «El trabajador tiene derecho a su paga». (V. también 3 Juan 8.)

C. Ejemplos de ayudar a cristianos necesitados:

- Romanos 15:26 Macedonia y Acaya han tenido a bien hacer una colecta para los pobres de entre los santos que están en Jerusalén.
- Gálatas 6:10 Siempre que podamos, hagamos bien a todos, y especialmente a nuestros hermanos en la fe.

D. Cada cual dé conforme a su capacidad:

- Deuteronomio 16:17 Cada uno llevará sus ofrendas conforme a los bienes con que el Señor su Dios lo haya bendecido.
- Hechos 11:29 Los discípulos, cada uno conforme a lo que tenía, determinaron enviar socorro a los hermanos que habitaban en Judea.
- 1 Corintios 16:2 Cada uno de ustedes debe apartar y guardar algo de dinero [que vaya a dar], según lo que haya ganado.
- 2 Corintios 8:12 Si alguien de veras quiere dar, Dios le acepta la ofrenda que él dé conforme a sus posibilidades.

E. Los cristianos pudientes tienen particular obligación de colaborar:

- Lucas 8:3 Juana, mujer de Chuza, mayordomo de Herodes; Susana y muchas otras [...] de sus bienes personales contribuían al sostenimiento de ellos.

- 2 Corintios 8:14,15 Ahora ustedes tienen mucho, y deben ayudar a los que tienen poco. Puede ser que, en otro momento, ellos tengan mucho y los ayuden a ustedes. De esta manera habrá igualdad. ¹⁵ Como dice la Biblia: «Al que juntó mucho no le sobró nada. Al que juntó poco, no le faltó nada».
- 1 Timoteo 6:17-19 A los ricos de este mundo manda que no sean altivos ni pongan la esperanza en las riquezas, las cuales son inciertas, sino en el Dios vivo, que nos da todas las cosas en abundancia para que las disfrutemos. ¹⁸ Que hagan bien, que sean ricos en buenas obras, dadivosos y generosos. ¹⁹ De este modo atesorarán para sí buen fundamento para el futuro, y alcanzarán la vida eterna. (V. ejemplos en 2 Timoteo 1:16-18; Filemón 7.)

F. Donar a la iglesia, para que esta distribuya lo recibido:

- Hechos 2:44,45 Todos los que habían creído estaban juntos y tenían todas las cosas en común; ⁴⁵ vendían todas sus propiedades y sus bienes y los compartían con todos, según la necesidad de cada uno.
- Hechos 4:34,35 No había, pues, ningún necesitado entre ellos, porque todos los que poseían tierras o casas las vendían, traían el precio de lo vendido, ³⁵ y lo depositaban a los pies de los apóstoles, y se distribuía a cada uno según su necesidad.
- Hechos 6:1 [En la iglesia primitiva se hacía una distribución diaria de alimentos a las viudas.]
- 1 Timoteo 5:4,16 [Es deber de la iglesia mantener a las viudas.]

G. Se anima a los creyentes a hacer ofrendas para financiar proyectos conjuntos:

- Éxodo 35:5 Tomen de entre ustedes una ofrenda para el Señor. Todo aquel que sea de corazón generoso, tráigala como ofrenda al Señor (v. versos 21,22.)
- 2 Reyes 12:4,5,9-12 [Se fomentan las ofrendas voluntarias para la obra de Dios.]

H. Aun a los creyentes pobres se los anima a aportar:

- 1 Reyes 17:9-16 [La pobre viuda de Sarepta dio abnegadamente, y en plena hambruna Dios la bendijo con una provisión inagotable.]
- Marcos 12:43,44 Esta viuda pobre dio más que todos los ricos. ⁴⁴ Porque todos ellos dieron de lo que les sobraba, pero ella, que es tan pobre, dio todo lo que tenía para vivir.

- 2 Corintios 8:1-4 Queremos contarles cómo Dios ha mostrado Su amor y Su bondad a las iglesias de la región de Macedonia. ² Estas iglesias han pasado por muchas dificultades, pero están muy felices. Son muy pobres, pero han dado ofrendas como si fueran ricas. ³ Les aseguro que dieron todo lo que podían, y aún más de lo que podían. No lo hicieron por obligación, sino porque quisieron hacerlo, ⁴ y hasta nos rogaron mucho que los dejáramos colaborar en esta ayuda al pueblo de Dios.

4. DAR CON BUENOS MÓVILES

A. Dar alegremente:

- 2 Corintios 9:7 Cada uno dé como propuso en su corazón: no con tristeza, o por necesidad; porque Dios ama el dador alegre.
- Deuteronomio 15:10 Le darás, y no serás de mezquino corazón.
- Éxodo 25:2 Que recojan una ofrenda para Mí. Deben recogerla entre todos los que quieran darla voluntariamente y de corazón.
- Éxodo 35:21 Todos aquellos que se sintieron movidos de corazón y con sincera voluntad, volvieron con una ofrenda para el Señor.
- 1 Crónicas 29:9 El pueblo se alegró porque habían contribuido voluntariamente, porque de todo corazón hicieron su ofrenda al Señor.
- Hebreos 10:34 Aceptaron con gozo el despojo de sus bienes.

B. Dar generosamente:

- Proverbios 21:26 El justo [...] da sin tacañerías.

C. Dar hasta que duela, no solo lo que nos sobra:

- 2 Samuel 24:24 No presentaré al Señor mi Dios holocaustos que no me hayan costado nada .
- Lucas 21:4 Todos ellos dieron de lo que les sobraba; pero ella, que es tan pobre, dio todo lo que tenía para vivir.

D. Dar por motivos puros:

- Mateo 6:1 No hagan sus buenas obras delante de la gente solo para que los demás los vean. Si lo hacen así, su Padre que está en el cielo no les dará ningún premio. ² Por eso, cuando ayudes a los necesitados, no lo publiques a los cuatro vientos, como hacen los hipócritas en las sinagogas y en las calles para que la gente hable bien de ellos. Les aseguro que con eso ya tienen su premio.

- Mateo 6:3 Cuando des limosna, que no sepa tu mano izquierda lo que hace tu derecha.
- Lucas 6:34,35 Si dan prestado solo a aquellos de quienes piensan recibir algo, ¿qué hacen de extraordinario? También los pecadores se prestan unos a otros, esperando recibir unos de otros. ³⁵ Ustedes deben amar a sus enemigos, y hacer bien, y dar prestado sin esperar nada a cambio. Así será grande su recompensa, y ustedes serán hijos del Dios altísimo, que es también bondadoso con los desagradecidos y los malos.

E. Dar con amor, sin albergar malos sentimientos:

- 1 Corintios 13:3 Si diera todos mis bienes para dar de comer a los pobres, y si entregara mi cuerpo para ser quemado, pero no tengo amor, de nada me aprovecha.
- Mateo 5:24 Deja allí tu ofrenda delante del altar, y anda, reconcíliate primero con tu hermano, y entonces ven y presenta tu ofrenda.

5. LO QUE SUCEDE CUANDO RETENEMOS Y NO DAMOS

A. Causamos nuestra propia ruina:

- Proverbios 11:24 Hay quienes retienen más de lo justo y acaban en la miseria.
- Proverbios 28:27 El que da al pobre no tendrá pobreza, pero el que aparta de él sus ojos tendrá muchas maldiciones.

B. Demuestra falta de amor cristiano:

- Santiago 2:15,16 Si un hermano o una hermana no tienen ropa y carecen del sustento diario, ¹⁶ y uno de ustedes les dice: «Vayan en paz, caliéntense y sáciense», pero no les dan lo necesario para su cuerpo, ¿de qué sirve?
- 1 Juan 3:17,18 Si uno es rico y ve que su hermano necesita ayuda, pero no se la da, ¿cómo puede tener amor de Dios en su corazón? ¹⁸ Hijitos míos, que nuestro amor no sea solamente de palabra, sino que se demuestre con hechos.

C. Sobre dar de forma mezquina o deshonesta:

- 2 Corintios 9:6 El que siembra escasamente, también segará escasamente.
- Malaquías 1:7-10 «Ustedes traen a Mi altar pan indigno, y preguntan todavía: “¿En qué te ofendemos?” Ustedes me ofenden cuando piensan que Mi altar puede ser despreciado

⁸ y que no hay nada malo en ofrecerme animales ciegos, cojos o enfermos». ¡Vayan, pues, y llévenselos a sus gobernantes! ¡Vean si ellos les aceptan con gusto el regalo! ⁹ Pídanle ustedes a Dios que nos tenga compasión. Pero si le hacen esa clase de ofrendas, no esperen que Dios los acepte a ustedes con gusto. El Señor todopoderoso dice: ¹⁰ «¡Ojalá alguno de ustedes cerrara las puertas del templo, para que no volvieran a encender en vano el fuego de Mi altar! Porque no estoy contento con ustedes ni voy a seguir aceptando sus ofrendas».

Malaquías 1:13,14

«Ustedes dicen: “¡Ya estamos cansados de todo esto!” Y me desprecian. Y todavía suponen que voy a alegrarme cuando vienen a ofrecerme un animal robado, o una res coja o enferma. ¹⁴ ¡Maldito sea el tramposo que me promete un animal sano de su rebaño y luego me sacrifica uno que tiene defecto! Yo soy el gran Rey, y soy temido entre las naciones». Esto dice el Señor todopoderoso.

(V. también Hechos 5:1,2,9,10.)

D. Cuidado con la avaricia y la codicia:

- Lucas 12:15 Cuidense ustedes de toda avaricia; porque la vida no depende del poseer muchas cosas.
- 1 Timoteo 6:10 El amor del dinero es la raíz de todos los males.
- Proverbios 28:16 El que aborrece la avaricia prolongará sus días.
- Eclesiastés 5:10 El que ama el dinero, no se saciará de dinero.
- Santiago 5:1-5 Escúchenme ustedes, los ricos: Lloren y griten de dolor por todo lo que muy pronto van a sufrir. ² Sus riquezas se pudrirán, y la polilla les comerá la ropa. ³ El dinero que han estado juntando en estos últimos tiempos se oxidará, y ese óxido será el testigo que los acusará en el juicio final, y que los destruirá como un fuego. ⁴ Ustedes no les han pagado el sueldo a sus trabajadores, y el Señor todopoderoso ha oído las protestas de ellos. Ese dinero que no han pagado también los acusará delante de Dios. ⁵ Ustedes los ricos han vivido con mucho lujo, y se han dado la gran vida en esta tierra. Tanto han engordado que parecen toros y vacas listos para el matadero.

(V. también. Eclesiastés 5:13,15; Hechos 5:1-10.)

6. EL DIEZMO

A. Dar el 10% de nuestros ingresos a la obra de Dios:

- Levítico 27:30 La décima parte de los productos de la tierra, tanto de semillas como de árboles frutales, pertenece al Señor y está consagrada a Él.
- Números 18:21 A los levitas les doy como propiedad esa décima parte que los israelitas deben entregar de sus productos, en pago del servicio que prestan en la tienda del encuentro.
- Números 18:24 El diezmo de los israelitas, el cual ofrecen como ofrenda al Señor, Yo lo he dado a los levitas [personas que trabajaban exclusivamente para Dios] por heredad.
- Deuteronomio 14:22 Indefectiblemente diezmarás todo el producto [...] que rinda tu campo cada año.
(V. también Deuteronomio 12:19; Nehemías 10:37-39.)

B. Dios nos bendice por entregar nuestro diezmo:

- Deuteronomio 14:28,29 Al fin de cada tercer año, sacarás todo el diezmo de tus productos de aquel año y lo depositarás en tus ciudades.
²⁹ Y vendrá el levita, que no tiene parte ni herencia contigo, también el extranjero, el huérfano y la viuda que habitan en tus ciudades, y comerán y se saciarán, para que el Señor tu Dios te bendiga en toda obra que tu mano haga.
- Proverbios 3:9,10 Honra al Señor con tus riquezas y con los primeros frutos de tus cosechas; ¹⁰ así se llenarán a reventar tus graneros y tus depósitos de vino.
- Malaquías 3:10,11 «Traigan todo el diezmo al alfolí [granero], para que haya alimento en Mi casa; y pónganme ahora a prueba en esto —dice el Señor de los ejércitos—; si no les abro las ventanas de los cielos, y derramo para ustedes bendición hasta que sobreabunde. ¹¹ Por ustedes reprenderé al devorador, para que no les destruya los frutos del suelo, ni su vid en el campo sea estéril».

7. OTROS ASPECTOS

A. Los regalos y donativos pueden ganarnos el favor o el perdón de una persona:

- Proverbios 19:6 Al que es dadivoso y desprendido, todo el mundo lo busca y se hace su amigo.
- Proverbios 21:14 El regalo hecho con discreción calma aun el enojo más fuerte.
(Advertencia: v. Proverbios 17:23.)

B. Ocasiones en que no se deben aceptar regalos ni donativos:

- Éxodo 23:8 No aceptarás soborno, porque el soborno ciega aun al de vista clara y pervierte las palabras del justo.
- Números 22:18 Aunque Balac me diera todo el oro y la plata que caben en su palacio, yo no podría hacer nada, ni grande ni pequeño, que fuera contra las órdenes del Señor mi Dios.
[El profeta joven rechaza el regalo del rey desobediente.]
- 1 Reyes 13:7-10
2 Reyes 5:15,16, 20-27 [Cuando Naamán le ofreció a Eliseo un regalo, este lo rechazó. Pero Giezi, su criado, le pidió encubiertamente a Naamán dinero y vestidos. Eliseo lo descubrió, y Giezi fue castigado.]

FRATERNIZAR

1. LA BIBLIA NOS EXHORTA A REUNIRNOS

A. La importancia de fraternizar con otros cristianos:

- Hebreos 10:24,25 Consideremos cómo estimularnos unos a otros al amor y a las buenas obras, ²⁵ no dejando de congregarnos, como algunos tienen por costumbre, sino exhortándonos unos a otros.
- Salmo 133:1 ¡Vean qué bueno y agradable es que los hermanos vivan unidos!
- Mateo 18:19,20 Si dos de ustedes se ponen de acuerdo aquí en la tierra para pedir algo en oración, Mi Padre que está en el cielo se lo dará. ²⁰ Porque donde dos o tres se reúnen en Mi nombre, allí estoy Yo en medio de ellos.
- 1 Juan 1:7 Si andamos en luz, como Él está en luz, tenemos comunión entre nosotros.
(V. también 1 Juan 1:3; Salmo 119:63.)

B. Somos un solo cuerpo en Jesús:

- Romanos 12:5 Nosotros, siendo muchos, somos un cuerpo en Cristo, y todos miembros los unos de los otros. (V. también 1 Corintios 12:12–28.)

C. El hecho de reunirnos nos fortalece:

- Eclesiastés 4:9,10 Más valen dos que uno, pues mayor provecho obtienen de su trabajo. ¹⁰ Y si uno de ellos cae, el otro lo levanta.
- Eclesiastés 4:12 Uno solo puede ser vencido, pero dos podrán resistir. Y además, la cuerda de tres hilos no se rompe fácilmente.
- Hechos 28:15 Oyendo de nosotros los hermanos, salieron a recibirnos hasta el Foro de Apio y las Tres Tabernas. Al verlos, Pablo dio gracias a Dios y cobró aliento.

D. Es difícil estar solo y no contar con el apoyo de otros:

- Eclesiastés 4:10 ¡Ay del que cae estando solo, pues no habrá quien lo levante!
- 2 Timoteo 4:16 En mi primera defensa ninguno estuvo a mi lado, sino que todos me desampararon.

2. RAZONES PARA REUNIRSE

A. Edificación e inspiración:

- 1 Corintios 14:3,4 El que profetiza habla a los hombres para edificación, exhortación y consolación. ⁴ [...] El que profetiza, edifica a la iglesia.

1 Corintios 14:26 Cuando se reúnan, cada cual aporte salmo, enseñanza, revelación, lenguas o interpretación. Que todo se haga para edificación.

B. Leer la Palabra juntos:

Nehemías 8:1–3,8 Todo el pueblo se reunió [...], y pidieron al escriba Esdras que trajera el libro de la Ley de Moisés que el Señor había dado a Israel. ² Entonces [...] Esdras [...] ³ leyó en el libro [...] desde el amanecer hasta el mediodía, en presencia de hombres y mujeres y de los que podían entender; y los oídos de todo el pueblo estaban atentos [...]. ⁸ Y leyeron en el libro de la Ley de Dios, interpretándolo y dándole el sentido para que entendieran la lectura.

Hechos 15:30,31 Se dirigieron a Antioquía, y reuniendo a la congregación le entregaron la carta. ³¹ Cuando los hermanos la leyeron, se alegraron mucho por el consuelo que les daba.

1 Timoteo 4:13 Dedicarte a leer en público las Escrituras, a animar a los hermanos y a instruirlos.
(V. también Hechos 16:4; Colosenses 4:16; 1 Tesalonicenses 5:27.)

C. Exhortación e instrucción:

Hechos 15:32 Consolaron y animaron mucho con sus palabras a los hermanos.

Hechos 20:7 Reunidos los discípulos [...], Pablo les enseñaba.
Hebreos 10:25 ...no dejando de congregarnos, como algunos tienen por costumbre, sino exhortándonos unos a otros.
(V. también Hechos 11:22,23; 15:36,41.)

D. Orar por algo importante:

1 Timoteo 4:14 No descuides los dones que tienes y que Dios te concedió cuando, por inspiración profética, los ancianos de la iglesia te impusieron las manos.

Santiago 5:14 Llame a los ancianos de la iglesia, y oren por él.

E. Oración en grupo:

Hechos 1:13–15 [120 discípulos congregados en el aposento alto para orar.]

Hechos 12:5,12 Mientras Pedro estaba en la cárcel, todos los miembros de la iglesia oraban a Dios por él en todo momento.
¹² [Cuando salió de la cárcel] Pedro se fue a la casa de María, la madre de Juan Marcos, pues muchos de los seguidores de Jesús estaban orando allí.

F. Celebrar la eucaristía:

Hechos 20:7 Reunidos los discípulos para partir el pan, Pablo les enseñaba.

Hechos 2:42 Eran fieles [...] en reunirse para partir el pan y en la oración.

G. Hablar de asuntos importantes:

Hechos 15:2,4 Pablo y Bernabé no estaban de acuerdo con eso, y discutieron con ellos. Por esa razón, los de la iglesia de Antioquía les pidieron a Pablo y a Bernabé que fueran a Jerusalén, y trataran de resolver ese problema con los apóstoles y los líderes de la iglesia en esa ciudad.
⁴ Pablo y Bernabé llegaron a Jerusalén. Allí fueron recibidos por los miembros de la iglesia, los apóstoles y los líderes.

Hechos 20:17 Estando en Mileto, Pablo mandó llamar a los ancianos de la iglesia de Éfeso.

Hechos 21:17–19 Cuando llegamos a Jerusalén, los hermanos nos recibieron con alegría. ¹⁸ Al día siguiente, Pablo fue con nosotros a visitar a Santiago, y allí estaban también todos los ancianos. ¹⁹ Pablo los saludó, y luego les contó detalladamente las cosas que Dios había hecho por medio de él entre los no judíos.

H. Hacer un esfuerzo por confraternizar:

(V. Hechos 21:3,4; 27:2,3; 28:13,14.)

3. ACERCA DE LAS REUNIONES

A. Todos pueden contribuir a la reunión:

1 Corintios 14:26 Cuando se reúnan, cada cual aporte salmo, enseñanza, revelación, lenguas o interpretación. Que todo se haga para edificación.

B. Mantener el orden y la unidad en las reuniones:

Hechos 4:32 La multitud de los que habían creído eran de un corazón y un alma.

1 Corintios 14:33,40 Dios es Dios de paz y no de confusión. ⁴⁰ Háganlo todo decentemente y con orden.
(V. también 1 Corintios 11:17–34; 14:23–31; Santiago 2:2–4.)

C. Cantar juntos durante las reuniones:

Esdras 3:11 Cantaban, alabando y dando gracias al Señor.

Mateo 26:30 Cuando hubieron cantado el himno, salieron.

Hebreos 2:12 Hablaré de Ti a mis hermanos, y te cantaré alabanzas cuando ellos se reúnan para adorarte.

D. Finalizar las reuniones con oración:

Hechos 20:36 Después de decir esto, Pablo se puso de rodillas y oró con todos ellos.

Hechos 21:5,6 Salimos acompañándonos todos, con sus mujeres e hijos, hasta fuera de la ciudad; y puestos de rodillas en la ribera, oramos.⁶ Y abrazándonos los unos a los otros, subimos al barco, y ellos se volvieron a sus casas.

E. Reunirse con frecuencia:

Hechos 2:46 Perseverando unánimes cada día [...] en las casas.

4. SER DE UN MISMO SENTIR Y TRABAJAR EN ARMONÍA

1 Corintios 1:10 Hermanos, en el nombre de nuestro Señor Jesucristo les ruego que todos estén siempre de acuerdo y que no haya divisiones entre ustedes. Vivan en armonía, pensando y sintiendo de la misma manera.

1 Corintios 12:25 Que no haya desunión en el cuerpo, sino que cada miembro del cuerpo se preocupe por los otros.

Filipenses 2:2 Líeneme de alegría viviendo todos en armonía, unidos por un mismo amor, por un mismo espíritu y por un mismo propósito.

(V. también Gálatas 2:9; 1 Pedro 3:8.)

5. APROVECHAR TODA REUNIÓN O ENCUENTRO PARA TESTIFICAR Y HONRAR A DIOS

Mateo 9:9–13 Cuando Jesús salió de allí, vio a un hombre llamado Mateo, que estaba sentado cobrando impuestos para el gobierno de Roma. Entonces Jesús le dijo: «Sígueme». Mateo se levantó y lo siguió.¹⁰ Ese mismo día, Jesús y Sus discípulos fueron a comer a casa de Mateo. Allí también estaban comiendo otros cobradores de impuestos y gente de mala fama.¹¹ Cuando algunos fariseos vieron a toda esa gente, les preguntaron a los discípulos: «¿Por qué su maestro come con cobradores de impuestos y con pecadores?»¹² Jesús oyó lo que decían los fariseos y les dijo: «Los que necesitan del médico son los enfermos, no los que están sanos.¹³ Mejor vayan y traten de averiguar lo que Dios quiso decir con estas palabras: “Prefiero que

sean compasivos con la gente, y no que me traigan ofrendas”. Yo vine a invitar a los pecadores para que sean Mis discípulos, no a los que se creen buenos».

1 Corintios 10:27,31 Si uno que no es creyente los invita a comer, y ustedes quieren ir, coman de todo lo que les sirvan, sin preguntar nada por motivos de conciencia.³¹ En todo caso, lo mismo si comen, que si beben, que si hacen cualquier otra cosa, háganlo todo para la gloria de Dios.

TESTIFICAR

1. COMO CRISTIANOS TENEMOS EL DEBER DE TESTIFICAR

A. Jesús encargó esa misión a todos Sus discípulos:

Mateo 4:19	Síguenme, y Yo los haré pescadores de hombres.
Marcos 16:15	Vayan por todo el mundo y prediquen el evangelio a toda criatura.
Hechos 1:8	Serán Mis testigos en Jerusalén, en toda Judea y Samaria, y hasta los confines de la tierra.
Mateo 28:19,20	Vayan [...] a las gentes de todas las naciones, y háganlas Mis discípulos; bautícenlas en el nombre del Padre, del Hijo y del Espíritu Santo, ²⁰ y enséñenles a obedecer todo lo que les he mandado a ustedes.
Marcos 13:10	Es necesario que el evangelio sea predicado a todas las naciones.
Lucas 24:47	En [el] nombre [del Mesías] se anunciará a todas las naciones que se vuelvan a Dios, para que Él les perdone sus pecados.
Juan 15:16	Les he encargado que vayan y den mucho fruto. (V. también Mateo 24:14.)

B. Jesús nos envía como obreros y testigos Suyos:

Isaías 6:8	Oí la voz del Señor que decía: «¿A quién enviaré, y quién irá por nosotros?» «Aquí estoy; envíame a mí», le respondí.
Mateo 9:37,38	La cosecha es mucha, pero los obreros pocos. ³⁸ Por tanto, pidan al Señor de la cosecha que envíe obreros a Su cosecha.
Lucas 9:2	[Jesús] los envió a predicar el reino de Dios.
Juan 20:21	Como Mi Padre me envió, así también Yo los envío a ustedes.
Romanos 10:14,15	¿Cómo van a invocarlo, si no han creído en Él? ¿Y cómo van a creer en Él, si no han oído hablar de Él? ¿Y cómo van a oír, si no hay quien les anuncie el mensaje? ¹⁵ ¿Y cómo van a anunciar el mensaje, si no son enviados?
2 Corintios 5:20	Somos embajadores de Cristo.

2. RAZONES POR LAS QUE DEBEMOS TESTIFICAR

A. Cuando uno cree en algo, quiere comunicarlo:

Salmo 107:1,2	Den gracias al Señor, porque Él es bueno, porque Su amor es eterno. ² Díganlo los que el Señor ha salvado, los que salvó del poder del enemigo.
---------------	--

Juan 3:11 Lo que sabemos hablamos, y lo que hemos visto, testificamos.
 Hechos 4:20 No podemos dejar de decir lo que hemos visto y oído.
 2 Corintios 4:13 Creí, por lo cual también hablé.
 (V. Salmo 116:10.)

B. Para salvar almas de la muerte:

Proverbios 14:25 El testigo verdadero libra las almas.
 Hechos 26:18 Quiero que hables con ellos para que se den cuenta de todo lo malo que hacen, y para que comiencen a obedecer a Dios. Ellos ahora caminan como si estuvieran ciegos, pero tú les abrirás los ojos. Así dejarán de obedecer a Satanás y obedecerán a Dios. Podrán creer en Mí [Jesús], y Dios les perdonará sus pecados.
 Santiago 5:20 El que haga volver al pecador del error de su camino, salvará de muerte un alma y cubrirá multitud de pecados.

C. Como no lo hagamos, tanto ellos como nosotros sufriremos las consecuencias:

Ezequiel 3:17–19 A ti, hombre, Yo te he puesto de centinela para el pueblo de Israel. Cuando Yo te comunique algún mensaje, deberás anunciárselo de Mi parte, para que estén advertidos. ¹⁸ Puede darse el caso de que Yo pronuncie sentencia de muerte contra un malvado; pues bien, si tú no le hablas a ese malvado y le adviertes que deje su mala conducta para que pueda seguir viviendo, él morirá por su pecado, pero Yo te pediré a ti cuentas de su muerte. ¹⁹ Si tú, en cambio, adviertes al malvado y él no deja su maldad ni su mala conducta, él morirá por su pecado, pero tú salvarás tu vida. (V. también Hechos 20:26,27.)
 Lucas 12:8,9 Todo aquel que me confiese delante de los hombres, también el Hijo del Hombre lo confesará delante de los ángeles de Dios; ⁹ pero el que me niegue delante de los hombres, será negado delante de los ángeles de Dios.
 1 Corintios 9:16 ¡Ay de mí si no predico el evangelio!
 (V. también Jeremías 8:20; Jonás 1:1–17.)

3. NO SEAMOS TÍMIDOS NI NOS AVERGONCEMOS DE TESTIFICAR

Salmo 119:46 Hablaré de Tus testimonios [...], y no me avergonzaré.

Isaías 40:9 Súbete sobre un monte alto, anunciadora de Sion; levanta fuertemente tu voz, anunciadora de Jerusalén; levántala, no temas.
 Mateo 5:14,16 Ustedes son la luz de este mundo. Una ciudad en lo alto de un cerro no puede esconderse. ¹⁶ Del mismo modo, procuren ustedes que su luz brille delante de la gente, para que, viendo el bien que ustedes hacen, todos alaben a su Padre que está en el cielo. (V. también Marcos 4:21; Lucas 8:16.)
 Marcos 8:38 Cualquiera que se avergüence de Mí y de Mis palabras en esta generación adúltera y pecadora, el Hijo del Hombre también se avergonzará de él, cuando venga en la gloria de Su Padre con los santos ángeles.
 Hechos 18:9 No temas; sino habla, y no calles.
 Romanos 1:16 No me avergüenzo del evangelio.
 Efesios 6:19,20 Oren [...] por mí, para que Dios me dé las palabras que debo decir, y para que pueda hablar con valor y dar así a conocer el designio secreto de Dios, contenido en el evangelio. ²⁰ Dios me ha enviado como embajador de este mensaje, por el cual estoy preso ahora. Oren para que yo hable de él sin temor alguno.
 1 Tesalonicenses 2:2 Aunque, como ya saben, antes habíamos sido insultados y maltratados en Filipos, Dios nos ayudó a anunciarles a ustedes Su evangelio, con todo valor y en medio de una fuerte lucha.
 2 Timoteo 1:8 No te avergüences del testimonio de nuestro Señor. (V. también Jeremías 1:6–9.)

4. CONSEJOS PARA SER UN BUEN TESTIGO

Proverbios 18:13 [Haz preguntas:] Es una necedad y una vergüenza responder antes de escuchar.
 Santiago 1:19 [Escucha:] Todo hombre sea pronto para oír, tardo para hablar.
 Proverbios 20:5 [Anima a la persona a expresar sus sentimientos:] Las intenciones secretas son como aguas profundas, pero el que es inteligente sabe descubrirlas.
 Hechos 26:27 [Pregunta en qué cree:] ¿Crees [...] a los profetas?
 Hechos 17:23–28 [Busca puntos en común:] Mientras pasaba y observaba los objetos de su adoración, hallé también un altar con esta inscripción: «Al Dios desconocido». Pues lo que ustedes adoran sin conocer, eso les anuncio yo. ²⁴ El

- Dios que hizo el mundo y todo lo que en él hay, puesto que es Señor del cielo y de la tierra, no mora en templos hechos por manos de hombres, ²⁵ ni es servido por manos humanas, como si necesitara de algo, puesto que Él da a todos vida y aliento y todas las cosas. ²⁶ De uno solo, Dios hizo todas las naciones del mundo para que habitaran sobre toda la superficie de la tierra, habiendo determinado sus tiempos y las fronteras de los lugares donde viven, ²⁷ para que buscaran a Dios, y de alguna manera, palpando, lo hallen, aunque Él no está lejos de ninguno de nosotros. ²⁸ Porque en Él vivimos, nos movemos y existimos, así como algunos de los poetas de ustedes han dicho: «Porque también nosotros somos linaje Suyo».
- 1 Corintios 9:19–22 Aunque soy libre de todos, de todos me he hecho esclavo para ganar al mayor número posible. ²⁰ A los judíos me hice como judío, para poder ganar a los judíos. A los que están bajo la Ley, como bajo la Ley, aunque yo no estoy bajo la Ley, para poder ganar a los que están bajo la Ley. ²¹ A los que están sin ley, como sin ley, aunque no estoy sin la ley de Dios, sino bajo la ley de Cristo, para poder ganar a los que están sin ley. ²² A los débiles me hice débil, para ganar a los débiles. A todos me he hecho todo, para que por todos los medios salve a algunos.
- Hechos 26:1–20 [Da tu testimonio personal: el ejemplo de Pablo.]
Marcos 4:2 [Ilustra tus argumentos con historias verdicas:] Jesús les enseñó muchas cosas por medio de ejemplos y comparaciones.
- Lucas 13:1–5 [Conversa sobre temas de actualidad: Jesús habla de Pilato y de la caída de una torre en Siloé.]
- Hechos 2:40 [Explica con paciencia:] Con otras muchas palabras testificaba.
- Salmo 126:5,6 [Ten un corazón tierno y sensible:] Los que sembraron con lágrimas, con regocijo segarán. ⁶ Irá andando y llorando el que lleva la preciosa simiente; mas volverá a venir con regocijo, trayendo sus gavillas.
- Mateo 9:36 Al ver las multitudes tuvo compasión de ellas, porque estaban desamparadas y dispersas como ovejas que no tienen pastor.

- 1 Corintios 13:1 [Habla con amor; de lo contrario tus palabras serán vacías, como metal que resuena o címbalo que retiñe.]
- 1 Samuel 16:23 [La música tiene poder espiritual: David empleó ese poder cuando tocó el arpa para el rey Saúl.]
- Lucas 14:23 [Actúa con entusiasmo y determinación:] Fuérzalos a entrar.
- 1 Reyes 18:21 [Lleva a la persona a tomar una decisión:] ¿Hasta cuándo vacilarán entre dos opiniones? (V. también Josué 24:15; Hebreos 3:7,8; 2 Corintios 6:2.)

5. EMPLEA LA PALABRA AL TESTIFICAR

A. La Palabra es poderosa y convincente:

- 2 Crónicas 17:9 Ellos enseñaron a la gente en Judá, teniendo consigo el libro de la Ley del Señor. Recorrieron todas las ciudades de Judá y enseñaron al pueblo.
- Lucas 8:5,11 Uno que sembraba, salió a sembrar su simiente. ¹¹ La simiente es la palabra de Dios.
- Juan 4:41,42 Creyeron muchos más por la palabra de Él. ⁴² Y decían a la mujer: «Ya no creemos por tu dicho; porque nosotros mismos hemos oído, y sabemos que verdaderamente Este es el Salvador del mundo, el Cristo».
- Juan 5:39 [Jesús dijo:] Ustedes examinan las Escrituras porque piensan tener en ellas la vida eterna. [...] ¡Son ellas las que dan testimonio de Mí!
- Juan 20:31 Las cosas que aquí se dicen se escribieron para que ustedes crean que Jesús es el Mesías, el Hijo de Dios.
- Hechos 17:2,3 Pablo, como acostumbraba, fue a ellos, y por tres sábados discutió con ellos, ³ declarando y exponiendo por medio de las Escrituras que era necesario que el Cristo padeciera y resucitara de los muertos. Y decía: «Jesús, a quien yo os anuncio, es el Cristo».
- Hechos 18:28 Con gran vehemencia convencía públicamente a los judíos, mostrando por las Escrituras que Jesús era el Cristo.
- Tito 1:9 [El obispo debe ser] retenedor de la palabra fiel tal como ha sido enseñada, para que también pueda exhortar con sana enseñanza y convencer a los que contradicen.

B. Es importante conocer las Escrituras para testificar:

- Proverbios 22:17–21 Presta toda tu atención a los dichos de los sabios; concéntrate en lo que te enseño. ¹⁸ Te agradará

- guardarlos en tu memoria y poder repetirlos todos juntos. ¹⁹ Hoy te los hago saber para que pongas tu confianza en el Señor. ²⁰ Yo te he escrito treinta dichos que contienen consejos y conocimientos, ²¹ para enseñarte a conocer la verdad, para que puedas dar un fiel informe a quien te pregunte.
- Malaquías 2:6 La ley de verdad estuvo en su boca, [...] y a muchos hizo apartar de la iniquidad.
- Mateo 12:34,35 De la abundancia del corazón habla la boca. ³⁵ El hombre bueno, del buen tesoro del corazón saca buenas cosas.
- Hechos 13:32–35 [Citar la Palabra:] Nosotros les estamos anunciando a ustedes esta buena noticia: La promesa que Dios hizo a nuestros antepasados, ³³ nos la ha cumplido a nosotros, que somos los descendientes. Esto lo ha hecho al resucitar a Jesús, como está escrito en el salmo segundo: «Tú eres Mi Hijo; Yo te he engendrado hoy». ³⁴ Dios ya había anunciado que lo resucitaría para que Su cuerpo no se descompusiera, al decir en las Escrituras: «Cumpliré las santas y verdaderas promesas que hice a David». ³⁵ Por eso dice también en otro lugar: «No permitirás que se descomponga el cuerpo de Tu santo siervo».
- 2 Timoteo 4:2 Predica la palabra. [...] Exhorta con mucha [...] instrucción.
- 1 Pedro 3:15 Honren a Cristo como Señor, y estén siempre listos para explicarle a la gente por qué ustedes confían en Cristo y en Sus promesas.
(V. también Salmo 119:42; 2 Timoteo 2:15.)

6. NUESTRA FORMA DE TESTIFICAR DEBE SER SENCILLA

- 1 Corintios 1:17 Cristo [...] me mandó a [...] anunciar el evangelio, y no con alardes de sabiduría y retórica.
- 1 Corintios 2:1,2 Hermanos, cuando yo fui a hablarles [...], lo hice sin hacer alardes de retórica o de sabiduría. ² Y, estando entre ustedes, no quise saber de otra cosa sino de Jesucristo y, más estrictamente, de Jesucristo crucificado.
- 1 Corintios 2:4 Ni mi palabra ni mi predicación fue con palabras persuasivas de humana sabiduría.

- 1 Corintios 14:9 Si no usan su lengua para pronunciar palabras que se puedan entender, ¿cómo va a saberse lo que están diciendo?.
- 2 Corintios 1:12 Con simplicidad y sinceridad de Dios, no con sabiduría carnal, mas con la gracia de Dios, hemos conversado en el mundo.
- 2 Corintios 3:12 Teniendo tal esperanza, actuamos con mucha franqueza.

7. SOBRE QUÉ DEBEMOS PREDICAR (TESTIFICAR)

A. Predicar el evangelio; predicar a Jesús:

- Mateo 28:19,20 Vayan [...] a las gentes de todas las naciones, y háganlas Mis discípulos; bautícenlas en el nombre del Padre, del Hijo y del Espíritu Santo, ²⁰ y enséñenlas a obedecer todo lo que les he mandado a ustedes.
- Marcos 16:15 Prediquen el evangelio [la buena nueva de que hay salvación en Jesús] a toda criatura.
- Lucas 9:2 [Jesús] los envió a predicar el reino de Dios.
- Juan 3:16 [Que pueden tener vida eterna con solo creer en Jesús.]
- Hechos 4:2 Anunciaban en Jesús la resurrección de entre los muertos.
- Hechos 5:42 No cesaban de enseñar y predicar a Jesucristo.
- Hechos 13:32–35 [Que Jesús cumple las profecías mesiánicas del Antiguo Testamento.]
- Hechos 13:38 Por medio de [Jesús] les es anunciado el perdón de los pecados.
- Hechos 20:20,21 No rehuí declararles a ustedes nada que fuera útil, [...] ²¹ testificando [...] del arrepentimiento para con Dios y de la fe en nuestro Señor Jesucristo.
- Romanos 5:8 Dios muestra Su amor para con nosotros, en que siendo aún pecadores, Cristo murió por nosotros.
- 1 Corintios 1:23 Predicamos a Cristo crucificado.
- 1 Corintios 15:3,4 Yo les entregué en primer lugar lo mismo que recibí: que Cristo murió por nuestros pecados [...]; ⁴ que fue sepultado y que resucitó.
- 2 Corintios 4:5 No nos predicamos a nosotros mismos, sino a Jesucristo como Señor.
- 2 Corintios 5:20 En el nombre de Cristo les rogamos que acepten el reconciliarse con Dios.
- 1 Timoteo 1:15 Jesús vino al mundo para salvar a los pecadores.

1 Juan 4:14 Testificamos que el Padre ha enviado al Hijo, para ser Salvador del mundo.
(V. también Hechos 10:42; 24:25; Efesios 3:8.)

B. Cuestiones de las que no se debe hablar:

1 Tesalonicenses 2:3-6 No estábamos equivocados en lo que predicábamos, ni tampoco hablábamos con malas intenciones ni con el propósito de engañar a nadie. ⁴ Al contrario, Dios nos aprobó y nos encargó el evangelio, y así es como hablamos. No tratamos de agrandar a la gente, sino a Dios, que examina nuestros corazones. ⁵ Como ustedes saben, nunca los hemos halagado con palabras bonitas, ni hemos usado pretextos para ganar dinero. Dios es testigo de esto. ⁶ Nunca hemos buscado honores de nadie: ni de ustedes ni de otros.

2 Timoteo 2:23 Desecha las cuestiones necias e insensatas.
Tito 3:9 Las cuestiones necias, y genealogías, y contenciones, y debates acerca de la Ley, evita; porque son sin provecho y vanas.

C. En un principio no conviene abordar cuestiones enredadas u oscuras:

1 Corintios 3:2 Les di una enseñanza sencilla, igual que a un niño de pecho se le da leche en vez de alimento sólido, porque ustedes todavía no podían digerir la comida fuerte.

Hebreos 5:14 El alimento sólido es para los que han alcanzado madurez.

8. A QUIÉNES DEBEMOS TESTIFICAR

A. Jesús nos mandó que testificáramos a todo el mundo:

Marcos 16:15 Prediquen el evangelio a toda criatura.
Mateo 28:19 Vayan [...] a las gentes de todas las naciones, y háganlas Mis discípulos.
Lucas 8:39 Vuélvete a tu casa, y cuenta cuán grandes cosas ha hecho Dios contigo.
Marcos 5:19 Vete a tu casa, a los tuyos, y cuéntales.
Mateo 11:5 A los pobres es anunciado el evangelio.
Isaías 61:1 Me ha enviado a predicar buenas nuevas a los abatidos.
Hechos 26:22 Continúo hasta este día testificando tanto a pequeños como a grandes.
Romanos 15:20,21 Siempre he procurado anunciar el evangelio donde nunca antes se había oído hablar de Cristo, para no construir sobre bases puestas por otros, ²¹ sino más

bien, como dice la Escritura: «Verán los que nunca habían tenido noticias de Él; entenderán los que nunca habían oído de Él».

Hechos 22:21 Voy a enviarte a países que están muy lejos de aquí.
Hechos 28:28 De ahora en adelante esta salvación de Dios se ofrece a los no judíos, y ellos sí escucharán.

Hechos 17:18-21 [A los filósofos e intelectuales curiosos.]
Ezequiel 2:7 [Da a todos una oportunidad, aun a los rebeldes.]

B. A quiénes no vale la pena testificar:

Mateo 9:12,13 [A los que se creen muy rectos y consideran que no necesitan a Dios:] Los sanos no tienen necesidad de médico, sino los enfermos. ¹³ [...] No he venido a llamar a justos, sino a pecadores al arrepentimiento. (V. también los versículos 9-11.)

Mateo 7:6 No den lo santo a los perros, ni echen sus perlas delante de los cerdos, no sea que las huellen con sus patas, y volviéndose los despedacen a ustedes.

Proverbios 23:9 No hables a oídos del necio, pues se burlará de tus sabias palabras.

Hechos 13:45,46 [No sigas testificando a gente reacia y cerrada.]
Hechos 18:6 Cuando los judíos se le opusieron y blasfemaron, él sacudió sus ropas y les dijo: «Su sangre sea sobre sus cabezas; yo soy limpio; desde ahora me iré a los gentiles».

Mateo 10:14 Si en alguna casa o pueblo no quieren recibirlos ni escucharlos, salgan de ese lugar.

Tito 3:10,11 Al hombre que cause divisiones, después de una y otra amonestación deséchalo, ¹¹ sabiendo que el tal se ha pervertido, y peca y está condenado por su propio juicio.

Proverbios 14:7 Vete de delante del hombre necio.

9. EL CONVINCENTE EFECTO DE NUESTRA CONDUCTA

A. Nuestra conducta es parte de nuestro testimonio:

Mateo 5:16 Procuren ustedes que su luz brille delante de la gente, para que, viendo el bien que ustedes hacen, todos alaben a su Padre que está en el cielo.

Filipenses 2:15,16 Sean irreprochables y sencillos, hijos de Dios sin tacha en medio de una generación torcida y perversa, en

- medio de la cual ustedes resplandecen como luminares en el mundo, ¹⁶ sosteniendo firmemente la palabra de vida.
- 1 Timoteo 4:12 Sé ejemplo de los creyentes.
- 2 Corintios 3:2 Todos pueden ver claramente el bien que Cristo ha hecho en la vida de ustedes. Para que la gente hable bien de nosotros, solo tiene que fijarse en ustedes. Porque ustedes son como una carta que habla en nuestro favor. Cristo mismo la escribió en nuestro corazón, para que nosotros la presentemos. No la escribió en piedra, ni con tinta, sino que la escribió con el Espíritu del Dios vivo. Y esa carta está a la vista de todos los que la quieran leer.
- Tito 2:7,8 Muéstrate en todo como ejemplo de buenas obras, con pureza de doctrina, con dignidad, ⁸ con palabra sana e irreprochable, a fin de que el adversario se avergüence al no tener nada malo que decir de nosotros.
- 1 Pedro 3:1,2 [Los cónyuges incrédulos pueden ser ganados por la conducta de los creyentes.]

B. Nuestra alegría y amor resultan atractivos:

- Salmo 51:12,13 Hazme sentir de nuevo el gozo de Tu salvación; sostenme con Tu espíritu generoso, ¹³ para que yo enseñe a los rebeldes Tus caminos y los pecadores se vuelvan a Ti.
- Juan 13:35 Si se aman los unos a los otros, todo el mundo se dará cuenta de que son discípulos Míos.

C. Ganemos a los demás con amor, no con discusiones:

- 1 Tesalonicenses 2:7,8 Cuando estuvimos con ustedes los tratamos con mucho cariño, con la ternura de una madre que cuida y cría a sus propios hijos. ⁸ Tanto los amamos y queremos que no solo les habríamos anunciado la buena noticia de Dios sino que, de haber sido necesario, hasta habríamos dado nuestra vida por ustedes.
- 2 Timoteo 2:23,24 Desecha las cuestiones necias e insensatas, sabiendo que engendran contiendas, ²⁴ porque el siervo del Señor no debe ser amigo de contiendas, sino amable para con todos, apto para enseñar, sufrido.
(V. también 1 Corintios 13:1,2,8.)

D. Nuestro testimonio debe ir respaldado por nuestro ejemplo:

- Juan 13:15 Yo les he dado el ejemplo, para que ustedes hagan lo mismo.

- Romanos 2:21–24 Tú, pues, que enseñas a otro, ¿no te enseñas a ti mismo? Tú que predicas que no se debe robar, ¿robas? ²² Tú que dices que no se debe cometer adulterio, ¿adulteras? [...] ²³ Tú que te jactas de la Ley, ¿violando la Ley deshonras a Dios? ²⁴ Porque tal como está escrito: «El nombre de Dios es blasfemado entre los gentiles por causa de ustedes».
(V. también 1 Corintios 11:1; 1 Timoteo 6:1; Tito 2:4,5.)

10. CUÁNDO DEBEMOS TESTIFICAR

A. Constantemente:

- Eclesiastés 11:6 Por la mañana siembra tu simiente, y a la tarde no dejes reposar tu mano.
- Juan 4:35 ¿No dicen ustedes: «Todavía faltan cuatro meses, y después viene la siega»? Pero Yo les digo: Alcen sus ojos y vean los campos que ya están blancos para la siega.
- Hechos 5:42 Todos los días, en el templo y por las casas, no cesaban de enseñar y predicar a Jesucristo.
- 2 Timoteo 4:2 [Te encargo] que prediques el mensaje, y que insistas cuando sea oportuno y aun cuando no lo sea.
- 1 Pedro 3:15 Estén siempre listos para explicarle a la gente por qué ustedes confían en Cristo y en Sus promesas.
(V. también Hechos 20:31.)

B. Orar para que Dios cree oportunidades de testificar:

- Colosenses 4:3 Oren [...] por nosotros, para que Dios nos abra una puerta para la palabra, a fin de dar a conocer el misterio de Cristo.

C. Para testificar a ciertas personas, se debe aguardar a que Dios indique el momento apropiado:

- Mateo 10:5–7 [Jesús envía a los doce apóstoles a predicar únicamente en las regiones donde viven los israelitas; pero más tarde, tal como indica Marcos 16:15, les manda que vayan por todo el mundo.]
- Hechos 16:6,7 [El Espíritu Santo le prohíbe a Pablo predicar en la provincia de Asia. Pero un par de años más tarde Pablo lo hace con mucho éxito, tal como señala Hechos 19:1,10.]

11. DÓNDE DEBEMOS TESTIFICAR

- En nuestra propia casa (Hechos 28:30,31)
- De casa en casa (Hechos 5:42; 20:20)
- En escuelas y salas de conferencias (Hechos 19:9,10)
- En las iglesias (Hebreos 2:12)
- En los mercados (Hechos 17:17)
- En vecindarios de diversos grupos étnicos (Juan 4:1-42)
- Por las plazas, calles, caminos y vallados (Lucas 14:21,23)
- Por toda la ciudad (Lucas 8:39)
- En vehículos (Hechos 8:29-35)
- En barcos (Hechos 27:22-25)
- En la cárcel (Filipenses 1:12,13)
- En los tribunales (Mateo 10:18-20)
- En el desierto (Mateo 3:1,2)
- En todas partes (Hechos 8:4)

12. UN CRISTIANO DEBE PRODUCIR FRUTO EN FORMA DE OTROS CRISTIANOS, ALMAS SALVADAS

Lucas 8:5-15	[Parábola del sembrador, en la que la semilla representa la Palabra de Dios que sembramos en el corazón de las personas.] (V. también Mateo 13:3-8,18-23; Marcos 4:2-8,14-20.)
Marcos 4:14	El sembrador [testificador] es el que siembra la Palabra.
Proverbios 11:30	El que gana almas es sabio.
Juan 12:24	Si el grano de trigo que cae en la tierra [...] muere, lleva mucho fruto.
Juan 15:5	El que permanece en Mí [...] lleva mucho fruto.
Juan 15:8	En esto se muestra la gloria de Mi Padre, en que den mucho fruto y lleguen así a ser verdaderos discípulos Míos.
Romanos 7:4	Hermanos míos, también a ustedes se les hizo morir a la Ley por medio del cuerpo de Cristo, para que sean unidos a otro, a Aquel que resucitó de entre los muertos, a fin de que llevemos fruto para Dios.

13. PAPEL DEL ESPÍRITU SANTO EN LA TESTIFICACIÓN

A. El Espíritu Santo nos unge para dar testimonio de Jesús:

Isaías 61:1	El Espíritu del Señor está sobre Mí, porque el Señor me ha consagrado; me ha enviado a dar buenas noticias a los pobres, a aliviar a los afligidos, a anunciar libertad a los presos, libertad a los que están en la cárcel.
-------------	--

Hechos 1:8	Recibirán poder cuando el Espíritu Santo venga sobre ustedes; y serán Mis testigos.
Hechos 4:29-31	«Señor, fíjate en sus amenazas y concede a Tus siervos que anuncien Tu mensaje sin miedo. ³⁰ Muestra Tu poder sanando a los enfermos y haciendo señales y milagros en el nombre de Tu santo siervo Jesús». ³¹ Cuando acabaron de orar, el lugar donde estaban reunidos tembló; y todos fueron llenos del Espíritu Santo, y anunciaban abiertamente el mensaje de Dios.
1 Tesalonicenses 1:5	Cuando nosotros les anunciamos el evangelio, no fue solamente con palabras, sino que lo hicimos también con demostraciones del poder de Dios y de la actividad del Espíritu Santo. (V. también Colosenses 1:27-29.)

B. Solo Dios y Su Espíritu Santo pueden conquistar a las personas:

Juan 6:44	Nadie puede venir a Mí, si el Padre, que me envió, no lo atrae.
Zacarías 4:6	«No por el poder ni por la fuerza, sino por Mi Espíritu», dice el Señor.
Mateo 10:20	No son ustedes los que hablan, sino el Espíritu de su Padre que habla en ustedes.
Juan 15:5	Separados de Mí nada pueden hacer.
1 Corintios 3:6,7	Yo sembré y Apolo regó, pero Dios es quien hizo crecer lo sembrado. ⁷ De manera que ni el que siembra ni el que riega son nada, sino que Dios lo es todo, pues Él es quien hace crecer lo sembrado.

14. TESTIFICAR ES LA MAYOR TAREA QUE HAY

A. Es una misión por la que merece la pena darlo todo:

Mateo 4:19-22	Jesús les dijo: «Síguenme. En lugar de pescar peces, les voy a enseñar a ganar seguidores para Mí». ²⁰ En ese mismo instante, Pedro y Andrés dejaron sus redes y siguieron a Jesús. ²¹ Jesús siguió caminando por la orilla del lago y vio a otros dos hermanos pescadores: Santiago y Juan. Los dos estaban en una barca arreglando las redes, junto con su padre Zebedeo. Jesús llamó a los dos. ²² Ellos salieron de inmediato de la barca, dejaron a su padre y siguieron a Jesús. (V. también Lucas 5:9-11.)
---------------	---

Marcos 8:35 Todo el que pierda su vida por causa de Mí y del evangelio, la salvará.

Marcos 10:29 [Dejar casa, familia, esposa y tierras a causa del Evangelio.]

B. Recompensas celestiales por testificar:

Daniel 12:3 Los hombres sabios, los que guiaron a muchos por el camino recto, brillarán como la bóveda celeste; ¡brillarán por siempre, como las estrellas! (V. Mateo 13:43.)

Lucas 12:8 Si alguien se declara a Mi favor delante de los hombres, también el Hijo del Hombre se declarará a favor de él delante de los ángeles de Dios.

1 Corintios 3:8 Tanta importancia tienen los que anuncian la noticia como los que la enseñan. Cada uno de ellos recibirá su premio, según el trabajo que haya hecho.

1 Corintios 9:16,17 Si predico el evangelio, no tengo nada de qué gloriarme, pues estoy bajo el deber de hacerlo. Pues ¡ay de mí si no predico el evangelio! ¹⁷ Porque si hago esto voluntariamente, tengo recompensa.

15. REACCIÓN DE LA GENTE ANTE EL EVANGELIO

A. Los que son receptivos creen la Palabra:

Jonás 3:1–9 [Jonás predicó en Nínive, y la ciudad entera se arrepintió.]

Juan 4:39–42 [Los samaritanos de Sicar recibieron a Jesús y creyeron.]

Hechos 8:5,6,8,14 Felipe, descendiendo a la ciudad de Samaria, les predicaba a Cristo. ⁶ Y las multitudes unánimes prestaban atención a lo que Felipe decía, al oír y ver las señales que hacía. ⁸ Y había gran regocijo en aquella ciudad. ¹⁴ Samaria había recibido la palabra de Dios.

Hechos 16:14 Estaba escuchando cierta mujer llamada Lidia, de la ciudad de Tiatira, vendedora de telas de púrpura, que adoraba a Dios; y el Señor abrió su corazón para que recibiera lo que Pablo decía.

Hechos 16:32–34 Le hablaron la palabra del Señor a él y a todos los que estaban en su casa. ³³ El carcelero los tomó en aquella misma hora de la noche y les lavó las heridas, y enseguida fue bautizado con todos los suyos. ³⁴ Llevándolos a su hogar, les dio de comer, y se regocijó grandemente por haber creído en Dios con todos los suyos.

B. Los que no son receptivos rechazan la Palabra:

Lucas 8:5,12 Un sembrador salió a sembrar su semilla. Y al sembrar, una parte de la semilla cayó en el camino, y fue pisoteada, y las aves se la comieron. ¹² La parte que cayó por el camino representa a los que oyen el mensaje, pero viene el diablo y se lo quita del corazón, para que no crean y se salven.

1 Corintios 1:18 La Palabra de la cruz es locura a los que se pierden.

2 Corintios 4:4 El dios de este mundo ha cegado el entendimiento de los incrédulos.

(V. también Jeremías, capítulo 36.)

C. Impopularidad y persecución por testificar:

Lucas 6:22 Bienaventurados son ustedes cuando los hombres los aborrecen, cuando los apartan de sí, los colman de insultos y desechan su nombre como malo, por causa del Hijo del Hombre.

Juan 7:7 El mundo [...] me aborrece, porque Yo doy testimonio de él, que sus obras son malas.

Hechos 16:19–21 Prendieron a Pablo y a Silas [...]; ²⁰ y presentándolos a los magistrados, dijeron: «Estos hombres [...] alborotan nuestra ciudad, ²¹ y enseñan costumbres que no nos es lícito recibir».

D. Es un testimonio contra los impenitentes:

Mateo 10:18 Hasta serán llevados delante de gobernadores y reyes por Mi causa, como un testimonio a ellos y a los gentiles.

Marcos 6:11 En cualquier lugar que no los reciban ni los escuchen, al salir de allí, sacúdanse el polvo de la planta de los pies en testimonio contra ellos.

Juan 12:48 El que me rechaza y no recibe Mis palabras, tiene quien lo juzgue: la palabra que he hablado, ella lo juzgará en el día final.

16. TESTIFICAR CON AUDACIA AUNQUE HAYA OPOSICIÓN

A. Ni amenazas, ni persecución, ni el martirio debieran disuadirnos:

Mateo 10:16 Yo los envío a ustedes como ovejas en medio de lobos. Sean, pues, astutos como serpientes, aunque también sencillos como palomas.

Lucas 21:12–15 A ustedes les echarán mano y los perseguirán. Los llevarán a juzgar en las sinagogas, los meterán en la

cárcel y los presentarán ante reyes y gobernadores por causa Mía. ¹³ Así tendrán oportunidad de dar testimonio de Mí. ¹⁴ Háganse el propósito de no preparar de antemano su defensa, ¹⁵ porque Yo les daré palabras tan llenas de sabiduría que ninguno de sus enemigos podrá resistirlos ni contradecirlos en nada.

Hechos 4:29,31,33 «Ahora, Señor, considera sus amenazas, y permite que Tus siervos hablen Tu palabra con toda confianza».

³¹ Después que oraron, el lugar donde estaban reunidos tembló, y todos fueron llenos del Espíritu Santo y hablaban la palabra de Dios con valor. ³³ Con gran poder los apóstoles daban testimonio de la resurrección del Señor Jesús, y había abundante gracia sobre todos ellos.

Hechos 14:1-3 Aconteció en Iconio, que entrados juntamente en la sinagoga de los judíos, hablaron de tal manera, que creyó una grande multitud de judíos, y asimismo de griegos. ² Mas los judíos que fueron incrédulos, incitaron y corrompieron los ánimos de los gentiles contra los hermanos. ³ Con todo eso se detuvieron allí mucho tiempo, confiados en el Señor.

Hechos 20:24 De ninguna cosa hago caso, ni estimo mi vida preciosa para mí mismo.

1 Tesalonicenses 2:2 En la ciudad de Filipos nos insultaron y maltrataron. Pero aunque tuvimos muchas dificultades, Dios nos dio valor para anunciarles la buena noticia.

Apocalipsis 6:9 Vi debajo del altar las almas de los que habían sido muertos a causa de la palabra de Dios y del testimonio que habían mantenido.

Apocalipsis 12:11 Nuestros hermanos lo han vencido con la sangre derramada del Cordero y con el mensaje que ellos proclamaron; no tuvieron miedo de perder la vida, sino que estuvieron dispuestos a morir.

Apocalipsis 20:4 Vi las almas de los decapitados por causa del testimonio de Jesús.

B. Testificar aun cuando las leyes y autoridades humanas lo prohíban:

Amós 7:12-15 Amasías [sacerdote malvado] le ordenó a Amós: «¡Largo de aquí, profeta! Si quieres ganarte la vida profetizando, vete a Judá; ¹³ pero no profetices más en Betel, porque es santuario del rey y templo principal del reino». ¹⁴ Pero Amós le contestó: «Yo no soy profeta, ni pretendo serlo.

Me gano la vida cuidando ovejas y recogiendo higos silvestres, ¹⁵ pero el Señor me quitó de andar cuidando ovejas, y me dijo: “Ve y habla en Mi nombre a Mi pueblo Israel”».

Hechos 4:17-20 [Después de curar a un cojo y testificar en el templo, Pedro y Juan fueron apresados. Al día siguiente se reunió la asamblea apresada de Israel para deliberar sobre qué hacer con ellos:] «Debemos impedir que lo sepa más gente. Tenemos que amenazarlos para que dejen de hablar del poder de Jesús». Así que los llamaron y les ordenaron: «No le digan a nadie lo que ha pasado, y dejen de enseñar a la gente acerca del poder de Jesús». ¹⁹ Pero Pedro y Juan les respondieron: «Digannos, entonces: ¿debemos obedecerlos a ustedes antes que a Dios? ²⁰ ¡Nosotros no podemos dejar de hablar de todo lo que hemos visto y oído!»

Hechos 5:27-29 Los llevaron ante la Junta Suprema, y el sumo sacerdote les dijo: ²⁸ «Nosotros les habíamos prohibido terminantemente que enseñaran nada relacionado con ese hombre. ¿Y qué han hecho ustedes? Han llenado toda Jerusalén con esas enseñanzas, y encima quieren echarnos la culpa de la muerte de ese hombre». ²⁹ Pedro y los demás apóstoles contestaron: «Es nuestro deber obedecer a Dios antes que a los hombres».

Hechos 5:40-42 Después de llamar a los apóstoles, los azotaron y les ordenaron que no hablaran más en el nombre de Jesús y los soltaron. ⁴¹ Los apóstoles, pues, salieron de la presencia del Concilio, regocijándose de que hubieran sido considerados dignos de sufrir afrenta por Su Nombre. ⁴² Y todos los días, en el templo y de casa en casa, no cesaban de enseñar y proclamar el evangelio.

17. OTROS VERSÍCULOS SOBRE DAR TESTIMONIO DEL SEÑOR Y SUS MARAVILLAS

A. Del Antiguo Testamento:

Deuteronomio 32:3 Proclamaré el nombre del Señor.
 1 Crónicas 16:8 Den gracias al Señor, invoquen Su nombre; den a conocer Sus obras entre los pueblos.
 Salmo 9:11 Canten himnos al Señor [...]; anuncien a los pueblos lo que ha hecho.
 Salmo 18:49 Yo te confesaré entre las naciones.

Salmo 26:6,7	Quiero, Señor, acercarme a Tu altar, ⁷ [...] y proclamar Tus maravillas.
Salmo 66:16	¡Vengan todos ustedes, los que tienen temor de Dios! ¡Escuchen, que voy a contarles lo que ha hecho por mí!
Salmo 71:15	Todo el día anunciaré con mis labios que Tú nos has salvado.
Salmo 89:1	Con mi boca daré a conocer Tu fidelidad.
Salmo 96:3	Hablen de Su gloria y de Sus maravillas ante todos los pueblos y naciones.
Salmo 96:10	Digan a las naciones: «¡El Señor es Rey!»
Salmo 105:2	Hablen de todas Sus maravillas.
Salmo 119:13	Con mis labios he contado todos los juicios de Tu boca.
Salmo 145:4,6,7	Generación a generación celebrará Tus obras, y anunciará Tus poderosos hechos. ⁶ Del poder de Tus hechos estupendos hablarán los hombres, y yo publicaré Tu grandeza. ⁷ Proclamarán la memoria de Tu inmensa bondad, y cantarán Tu justicia.
Salmo 145:11,12	¡Que hablen del esplendor de Tu reino! ¡Que hablen de Tus hechos poderosos! ¹² ¡Que se haga saber a los hombres Tu poder y el gran esplendor de Tu reino!
Isaías 43:10	«Ustedes son Mis testigos», declara el Señor.
Isaías 52:7	¡Cuán hermosos son sobre los montes los pies del que trae alegres nuevas, del que anuncia la paz, [...] del que publica salvación!

B. Del Nuevo Testamento:

Marcos 16:20	Ellos salieron y predicaron por todas partes.
Lucas 8:1	Jesús iba por todas las ciudades y aldeas, predicando y anunciando el evangelio del reino de Dios, y los doce con Él.
Juan 4:39	Muchos [...] creyeron en Él por la palabra de la mujer, que daba testimonio.
Juan 21:17	Le dijo la tercera vez: «Simón, hijo de Jonás, ¿me amas?» Pedro [...] le respondió: «Señor, Tú lo sabes todo; Tú sabes que te amo». Jesús le dijo: «Apacienta Mis ovejas».
Hechos 5:20	Vayan, [...] y hablen al pueblo todo el mensaje de esta Vida.
Hechos 5:32	Nosotros somos testigos Suyos de estas cosas.
Hechos 10:42	Nos mandó que predicásemos al pueblo, y testificásemos que Él es el que Dios ha puesto por Juez de vivos y muertos.

Hechos 13:49	Se predicó el mensaje del Señor por toda aquella región.
Hechos 18:25	Había sido instruido en el camino del Señor; y siendo de espíritu fervoroso, hablaba y enseñaba diligentemente lo concerniente al Señor.
Hechos 22:15	Tú vas a ser testigo Suyo ante todo el mundo, y vas a contar lo que has visto y oído.
2 Timoteo 2:2	Lo que me has oído decir delante de muchos testigos, encárgaselo a hombres de confianza que sean capaces de enseñárselo a otros.

A continuación se presenta una relación de los versículos que se reproducen en este libro, con una indicación de la versión de la Biblia de la que se tomó cada uno. Las referencias aparecen exactamente en el mismo orden que en el libro, cada una dentro del capítulo y el apartado correspondiente.

Siglas empleadas:

RVR 1909: Reina-Valera, revisión de 1909.

RVR 1960: Reina-Valera, revisión de 1960.

RVR 95: Reina-Valera, revisión de 1995.

DHH: Dios Habla Hoy.

TLA: Traducción en lenguaje actual.

NBLH: Nueva Biblia Latinoamericana de Hoy.

NUESTRA RELACIÓN CON EL SEÑOR

1. A.	1. D.	Isaías 50:5 (NBLH)	Mateo 10:37 (NBLH)
Deuteronomio 6:5 (NBLH)	1 Juan 3:16 (DHH)	2. E.	3. C.
Deuteronomio 10:12 (NBLH)	1 Juan 4:19 (RVR 95)	Juan 10:27 (RVR 1909)	Mateo 4:4 (DHH)
Mateo 22:37,38 (DHH)	Apocalipsis 5:8-13 (NBLH)	Juan 12:26 (DHH)	Mateo 6:24 (NBLH)
1. B.	2. A.	Josué 24:14 (DHH)	Mateo 6:33 (NBLH)
Salmo 42:1,2 (RVR 1909)	Deuteronomio 10:12,13 (DHH)	1 Samuel 12:24 (NBLH)	3. D.
Salmo 63:1 (RVR 95)	Deuteronomio 11:1 (NBLH)	Efesios 6:7 (RVR 1909)	Mateo 6:20,21 (DHH)
Salmo 27:4 (DHH)	Job 23:12 (RVR 95)	Hebreos 12:28 (RVR 1960)	Lucas 12:15 (RVR 1909)
Salmo 16:8 (NBLH)	Juan 15:10 (NBLH)	2. F.	Colosenses 3:1 (NBLH)
Salmo 63:8 (RVR 1909)	1 Juan 3:22 (RVR 1909)	Mateo 10:38 (RVR 1909)	Colosenses 3:2 (NBLH)
Salmo 84:2 (NBLH)	1 Juan 5:3 (RVR 1909)	Juan 10:17 (TLA)	3. E.
Isaías 26:9 (DHH)	2 Juan 6 (RVR 1909)	1 Corintios 15:31 (RVR 1909)	Lucas 11:42 (DHH)
Salmo 73:25 (RVR 1960)	2. B.	Gálatas 2:20 (NBLH)	Apocalipsis 2:3-5 (RVR 1909)
Salmo 119:40 (NBLH)	Salmo 18:1,3 (NBLH)	Filipenses 3:7,8 (NBLH)	Lucas 10:38-42 (NBLH)
Salmo 143:6 (RVR 95)	Salmo 63:2-4 (DHH)	Apocalipsis 12:11 (RVR 95)	4. A.
Isaías 26:8 (RVR 95)	Salmo 91:14,15 (NBLH)	2. G.	2 Reyes 17:35,36 (NBLH)
1. C.	Salmo 116:1,2 (DHH)	2. H.	Eclesiastés 12:13 (RVR 1909)
Juan 5:23 (RVR 1909)	2. C.	Hechos 5:29 (DHH)	Isaías 8:13 (DHH)
Filipenses 2:9-11 (TLA)	Mateo 25:40 (DHH)	Proverbios 3:9 (NBLH)	Lucas 12:4,5 (NBLH)
Colosenses 1:18 (TLA)	1 Juan 4:20,21 (RVR 1909)	3. A.	4. B.
1 Juan 5:1 (NBLH)	2. D.	Éxodo 20:3,5 (NBLH)	Salmo 19:9 (DHH)
	1 Samuel 3:9,10 (NBLH)	3. B.	Proverbios 1:7 (NBLH)
	Salmo 143:8 (RVR 1909)	Génesis 22:12 (RVR 1909)	

Proverbios 14:26 (NBLH)	Salmo 40:16 (RVR 1909)	9. A.	9. I.	Salmo 119:34,35	Gálatas 1:8 (DHH)	9. B.	14. D.
Proverbios 14:27 (NBLH)	Salmo 51:12 (RVR 95)	1 Pedro 2:9 (DHH)	1 Pedro 2:25 (TLA)	(RVR 1960)	1 Juan 4:1 (DHH)	Salmo 106:14,15	Salmo 143:8 (RVA)
Proverbios 16:6 (NBLH)	Juan 15:11 (NBLH)	Éxodo 19:5 (NBLH)	Lucas 15:3-7 (NBLH)	Proverbios 2:3-6,9-11	7. A.	(RVR 1909)	Proverbios 3:5,6 (NBLH)
Malaquías 4:2 (NBLH)	7. C.	Deuteronomio 7:6 (DHH)	CÓMO SABER CUÁL	Lucas 24:45 (NBLH)	Proverbios 11:14	Santiago 4:3 (NBLH)	14. E.
4. D.	Isaías 40:29-31 (DHH)	Deuteronomio 14:2 (NBLH)	ES LA VOLUNTAD	3. G.	(RVR 1960)	10. A.	Hebreos 11:8 (RVR 1909)
Salmo 25:12 (DHH)	Isaías 41:1 (NBLH)	Juan 15:16 (NBLH)	DE DIOS	Hechos 8:30-35 (DHH)	Proverbios 15:22 (NBLH)	1 Samuel 14:8-10 (NBLH)	15. A.
Salmo 31:19 (RVR 95)	Isaías 30:7 (RVR 1909)	9. B.	1. A.	Mateo 13:36 (RVR 1960)	Proverbios 20:18 (RVR 95)	10. B.	Salmo 23:4 (RVR 1909)
Salmo 103:13 (DHH)	Isaías 30:15 (DHH)	1 Corintios 3:23 (DHH)	Romanos 12:1,2 (DHH)	4. A.	2 Corintios 13:1	Mateo 12:39 (RVR 95)	Salmo 142:3 (RVR 1909)
Salmo 147:11 (DHH)	Daniel 11:32 (DHH)	1 Corintios 6:20 (NBLH)	Efesios 6:6 (TLA)	Números 12:6 (NBLH)	(RVR 1960)	Juan 4:48 (TLA)	15. B.
Lucas 1:50 (DHH)	Jueces 5:31 (RVR 1960)	Apocalipsis 5:9 (NBLH)	1. B.	Jeremías 12:6 (NBLH)	7. B.	11. A.	Isaías 42:16 (RVR 95)
Hechos 10:35 (DHH)	Efesios 3:16 (DHH)	1 Pedro 1:18,19 (DHH)	Lucas 22:42 (RVR 1909)	Job 33:15-17 (RVR 95)	Hechos 15:25 (NBLH)	Jeremías 26:1-3,12,13	15. C.
5. A.	Colosenses 1:11 (NBLH)	9. C.	Juan 5:30 (RVR 1909)	Jeremías 23:28 (NBLH)	Hechos 15:28 (TLA)	(DHH)	Salmo 27:11 (DHH)
Salmo 37:7 (NBLH)	7. D.	Juan 1:12 (DHH)	Juan 6:38 (RVR 1909)	Joel 2:28 (NBLH)	7. C.	Mateo 10:13 (TLA)	Salmo 78:52 (DHH)
Hebreos 4:3 (RVR 1960)	Éxodo 33:14 (RVR 95)	Juan 15:15 (NBLH)	1. C.	4. D.	Proverbios 15:22	Hebreos 4:6 (RVR 95)	15. D.
Hebreos 4:9 (RVR 1960)	1 Reyes 8:56 (NBLH)	Gálatas 4:5 (TLA)	Salmo 37:5 (NBLH)	Eclesiastés 5:3 (NBLH)	(RVR 1909)	11. B.	Salmo 107:6,7 (DHH)
Hebreos 4:11 (RVR 1909)	7. E.	Romanos 8:14-16 (TLA)	Proverbios 3:6 (RVR 1909)	Eclesiastés 5:7 (RVR 1960)	1 Corintios 16:9 (TLA)	Éxodo 32:9-11,14 (NBLH)	Marcos 14:12-16 (TLA)
5. C.	Proverbios 8:17	Gálatas 4:6 (TLA)	Salmo 143:10 (RVR 1909)	Jeremías 23:25-27 (DHH)	2 Corintios 2:12 (DHH)	12. A.	15. E.
Salmo 55:22 (NBLH)	(RVR 1960)	Gálatas 4:7 (TLA)	Colosenses 1:9 (NBLH)	Jeremías 23:32 (RVR 1960)	Apocalipsis 3:8 (NBLH)	1 Samuel 10:7 (NBLH)	Salmo 139:9,10 (RVR 95)
Mateo 11:28-30 (DHH)	Juan 14:21,23 (RVR 95)	Romanos 8:17 (DHH)	1. D.	Jeremías 29:8 (DHH)	Lucas 10:8,9 (DHH)	1 Corintios 7:36 (NBLH)	16. A.
1 Pedro 5:7 (TLA)	Juan 16:27 (NBLH)	9. D.	Salmo 40:8 (NBLH)	Deuteronomio 13:1-4	8. C.	12. B.	Salmo 75:6,7 (RVR 95)
5. D.	7. F.	Isaías 54:5 (NBLH)	Mateo 6:10 (RVR 1909)	(NBLH)	Hechos 13:7 (RVR 1909)	Santiago 4:13-15 (NBLH)	Daniel 4:17 (DHH)
Génesis 24:63 (NBLH)	Deuteronomio 30:16 (DHH)	Isaías 62:5 (RVR 1909)	Juan 4:34 (RVR 1909)	5. A.	Hechos 13:14-16 (TLA)	Romanos 18:21 (TLA)	Daniel 4:35 (DHH)
Job 37:14 (RVR 1909)	Salmo 119:132 (RVR 1909)	Jeremías 3:14 (RVR 1909)	2.	Números 12:6 (NBLH)	Hechos 17:18-22 (DHH)	Romanos 1:10 (DHH)	Hechos 5:38,39 (DHH)
Salmo 46:10 (NBLH)	Salmo 145:20 (NBLH)	Oseas 2:19,20 (RVR 1909)	Juan 16:13,14 (NBLH)	Números 24:4 (RVR 95)	Juan 2:1-11 (NBLH)	12. C.	Romanos 9:15-17 (DHH)
1 Tesalonicenses 4:11	Proverbios 8:21 (DHH)	Romanos 7:2,4 (DHH)	Santiago 1:5 (NBLH)	Ezequiel 1:1 (RVR 1909)	8. D.	Romanos 14:22,23	Efesios 1:11 (TLA)
(TLA)	Efesios 6:24 (RVR 1909)	2 Corintios 11:2 (DHH)	1 Juan 2:27 (DHH)	Oseas 12:10 (DHH)	Mateo 12:14,15 (DHH)	(RVR 1960)	16. B.
5. E.	1 Corintios 8:3 (TLA)	Apocalipsis 19:6-9 (TLA)	3. A.	Joel 2:28 (NBLH)	Lucas 10:10 (NBLH)	12. D.	Job 2:3-6 (DHH)
1 Reyes 3:7 (DHH)	Santiago 1:12 (RVR 95)	9. E.	Salmo 119:105 (RVR 1909)	Hechos 10:9-11	Juan 7:1 (DHH)	Romanos 14:15 (DHH)	Hechos 2:23 (TLA)
Isaías 57:15 (RVR 1909)	8. A.	Juan 14:23 (NBLH)	Romanos 2:18 (RVR 95)	(RVR 1960)	Juan 11:53,54 (NBLH)	1 Corintios 8:9 (NBLH)	1 Pedro 4:19 (DHH)
Miqueas 6:8 (NBLH)	Isaías 28:12 (DHH)	Juan 17:26 (DHH)	2 Timoteo 3:16 (DHH)	5. D.	Hechos 14:5,6 (DHH)	1 Corintios 8:13 (RVR 95)	17.
Santiago 4:10 (TLA)	Mateo 23:37 (RVR 1960)	2 Corintios 5:17	(RVR 1909)	Jeremías 14:14 (NBLH)	Hechos 27:9,10 (NBLH)	13. A.	Mateo 7:21 (DHH)
6.	Lucas 10:39,40 (RVR 1960)	2 Corintios 6:16 (NBLH)	Proverbios 28:9	Jeremías 23:16 (NBLH)	8. E.	Miqueas 3:4-7 (DHH)	Mateo 12:50 (DHH)
Santiago 4:8 (NBLH)	Juan 5:40 (DHH)	1 Juan 4:13 (RVR 1909)	(RVR 1909)	Lamentaciones 2:14 (DHH)	Eclesiastés 11:4	Lucas 10:21 (DHH)	Juan 9:31 (RVR 1909)
6. A.	Mateo 13:22 (NBLH)	1 Juan 4:16 (RVR 95)	Isaías 8:20 (RVR 95)	Deuteronomio 13:1-4	(RVR 1909)	2 Tesalonicenses 2:10-12	Hebreos 10:36 (NBLH)
Salmo 91:1 (RVR 1909)	2 Timoteo 2:4 (DHH)	9. F.	3. C.	(DHH)	Mateo 14:15,17,19,20	(RVR 1960)	1 Juan 2:17 (RVR 1909)
Salmo 31:19,20 (DHH)	1 Juan 2:15,16 (RVR 1960)	Efesios 1:22,23 (DHH)	2 Pedro 1:20 (NBLH)	6. A.	(TLA)	14.	1 Juan 5:14 (RVR 95)
Deuteronomio 32:11,12	8. C.	Efesios 5:30 (RVR 1909)	2 Pedro 3:16 (NBLH)	1 Reyes 19:12 (RVR 95)	Mateo 15:33-37 (NBLH)	Salmo 73:24 (NBLH)	
(DHH)	Jeremías 2:2-5 (NBLH)	Colosenses 1:18	3. D.	Jeremías 1:9 (NBLH)	Mateo 15:33-37 (NBLH)	Proverbios 4:11	
6. B.	Mateo 24:12 (RVR 95)	(RVR 1909)	Nehemías 8:8 (NBLH)	Ezequiel 3:10,11 (NBLH)	Mateo 14:30,31 (RVR 1960)	(RVR 1909)	
Mateo 23:37 (RVR 1960)	Apocalipsis 2:4,5	9. G.	Mateo 9:13 (TLA)	Ezequiel 3:27 (NBLH)	Marcos 2:2-5 (RVR 95)	14. A.	
Salmo 17:8 (RVR 95)	(RVR 1909)	1 Corintios 6:19 (DHH)	2 Timoteo 2:15 (NBLH)	Lucas 2:26 (RVR 95)	Salmo 37:23 (DHH)	Salmo 32:8 (RVR 1909)	
Salmo 57:1 (RVR 1960)	8. D.	2 Corintios 6:16 (TLA)	3. E.	Hechos 2:17 (NBLH)	Isaías 30:21 (DHH)	Salmo 32:8 (RVR 1909)	
Salmo 61:4 (RVR 1909)	Malaquías 1:2 (DHH)	Efesios 2:19-22 (NBLH)	Salmo 119:130 (RVR 1960)	Hechos 10:19,20 (TLA)	14. B.	Salmo 37:23 (DHH)	
Salmo 91:4 (RVR 1960)	8. E.	Hebreos 3:6 (DHH)	Salmo 119:133 (RVR 1960)	Hechos 13:1,2 (TLA)	Jeremías 11:20,23 (NBLH)	Isaías 30:21 (DHH)	
7. A.	Salmo 66:18 (RVR 95)	9. H.	Proverbios 6:22,23 (NBLH)	1 Corintios 12:28 (TLA)	Hebreos 11:23-27 (NBLH)	14. C.	
Salmo 23:2,3 (RVR 1909)	Isaías 59:2 (DHH)	Juan 10:11 (RVR 1909)	Lucas 24:32 (RVR 1909)	6. B. Deuteronomio 18:22	9. A.	Salmo 31:3 (RVR 1909)	
2 Corintios 4:16 (NBLH)	8. F.	Salmo 23:1-4 (DHH)	Hechos 2:37 (RVR 95)	(DHH)	Salmo 37:4 (DHH)	Jeremías 11:7 (NBLH)	
7. B.	Isaías 65:2 (RVR 1909)	Salmo 95:7 (RVR 95)	3. F.	Jeremías 23:21 (RVR 95)	Proverbios 21:1 (DHH)	Juan 2:5 (NBLH)	
Salmo 5:11 (RVR 1960)		Salmo 100:3 (RVR 1909)	Salmo 119:18 (RVR 1960)	Jeremías 23:26 (DHH)	Jueces 14:1-4 (DHH)	Lucas 17:10 (DHH)	
Salmo 16:11 (RVR 95)				Ezequiel 13:6,7 (DHH)		1. B.	
						Deuteronomio 26:16	
						(NBLH)	

Salmo 119:34 (RVR 1909)	5. B.	1 Pedro 3:1-4 (NBLH)	3. A.	4. G.	2 Corintios 6:7 (RVR 1960)	2. A.	3. A.
Romanos 6:17 (TLA)	Hebreos 6:3 (RVR 95)	10. C.	1 Juan 4:4 (DHH)	Lucas 11:24-26 (RVR 95)	9. B.	Salmo 66:5-7 (NBLH)	Ezequiel 28:17 (DHH)
Salmo 119:169 (RVR 1909)	Santiago 4:15 (TLA)	Lucas 1:17 (TLA)	Lucas 10:17 (TLA)	5. A.	Efesios 6:16 (NBLH)	Salmo 97:9 (DHH)	3. B.
1. C.	5. C.	10. D.	Filipenses 2:9-11 (TLA)	Génesis 3:1 (RVR 1909)	Salmo 91:4 (RVR 95)	Ezequiel 28:2 (RVR 1960)	Deuteronomio 8:12-14, (DHH)
Deuteronomio 5:32 (NBLH)	Génesis 22:2,3,10-12 (DHH)	2 Tesalonicenses 3:14,15 (NBLH)	Santiago 2:19 (RVR 1909)	2 Corintios 2:11 (TLA)	Salmo 3:3 (DHH)	Filipenses 2:9,10 (TLA)	Ezequiel 28:5 (DHH)
2 Reyes 22:2 (NBLH)	Jeremías 42:6 (DHH)	11.	3. B.	Efesios 6:11 (DHH)	9. C.	2. B.	Oseas 13:6 (DHH)
Juan 14:15,21,23 (NBLH)	5. D.	Deuteronomio 11:26-28 (DHH)	1 Juan 3:8 (RVR 1909)	5. B.	Efesios 6:17 (NBLH)	Hechos 12:20-23 (NBLH)	3. C.
1 Juan 2:3 (TLA)	Salmo 27:11 (DHH)	Josué 5:6 (NBLH)	Hebreos 2:14 (RVR 95)	Génesis 3:1 (NBLH)	Hebreos 4:12 (RVR 1909)	1 Corintios 10:31 (NBLH)	Salmo 73:5,6 (RVR 1960)
1 Juan 3:24 (RVR 95)	Salmo 139:23,24 (RVR 1909)	Jueces 2:1-3 (DHH)	Colosenses 2:15 (TLA)	Juan 8:44 (RVR 1909)	9. D.	2. C.	3. D.
1 Juan 2:4 (DHH)	Salmo 143:10 (RVR 1909)	1 Samuel 12:15 (DHH)	Lucas 10:18 (DHH)	2 Corintios 11:3 (DHH)	Efesios 6:14 (NBLH)	Deuteronomio 8:14 (DHH)	2 Crónicas 26:15,16 (NBLH)
2 Juan 6 (DHH)	6.	1 Samuel 15:23 (DHH)	3. C.	2 Corintios 11:13,14 (DHH)	1 Tesalonicenses 5:8 (DHH)	Salmo 10:4 (RVR 1909)	1 Timoteo 3:6 (RVR 1960)
3.	Hechos 4:19 (NBLH)	Jeremías 3:25 (RVR 95)	Mateo 8:16 (NBLH)	1 Juan 4:1,3 (NBLH)	9. E.	Oseas 13:6 (DHH)	4. A.
Deuteronomio 11:26-28 (DHH)	7.	Jeremías 18:10 (NBLH)	Mateo 9:32,33 (TLA)	Apocalipsis 12:9 (RVR 1909)	Efesios 6:17 (DHH)	2. D.	1 Samuel 2:3 (NBLH)
Josué 1:8 (NBLH)	Jeremías 18:10 (NBLH)	Daniel 9:11 (NBLH)	Mateo 12:22 (TLA)	5. C.	1 Tesalonicenses 5:8 (DHH)	Salmo 138:6 (NBLH)	Proverbios 27:2 (RVR 95)
3. A.	Mateo 7:26,27 (NBLH)	Mateo 7:26,27 (TLA)	Mateo 12:28 (RVR 1960)	Marcos 4:15 (RVR 1960)	10. A.	Santiago 4:6 (RVR 1909)	2 Corintios 10:18 (TLA)
Éxodo 19:5 (NBLH)	Santiago 1:23,24 (DHH)	12.	Marcos 1:34,39 (RVR 1960)	Hechos 13:8- 10 (NBLH)	Lucas 10:19 (NBLH)	2. E.	2 Corintios 10:18 (TLA)
Jeremías 7:23 (DHH)	8. A.	Mateo 7:24,25 (TLA)	Lucas 4:33-36 (DHH)	2 Corintios 4:4 (NBLH)	Efesios 3:16 (DHH)	Nehemías 9:16,29 (DHH)	4. B.
Juan 13:17 (NBLH)	Ezequiel 33:30-33 (RVR 95)	1 Corintios 3:11-14 (DHH)	Lucas 9:42 (RVR 1960)	5. D.	2 Timoteo 1:7 (RVR 95)	Abdías 3 (RVR 1909)	Proverbios 25:6,7 (RVR 95)
Juan 15:10 (NBLH)	Mateo 21:28-31 (TLA)	CÓMO VENCER	Hechos 10:38 (NBLH)	Zacarías 3:1 (RVR 1909)	10. B.	Gálatas 6:3 (RVR 95)	Lucas 14:10 (TLA)
Juan 15:14 (NBLH)	Mateo 23:2,3 (NBLH)	AL DIABLO	3. D.	1 Tesalonicenses 2:18 (NBLH)	Salmo 91:3 (DHH)	2. G.	4. C.
Hechos 5:32 (RVR 95)	Lucas 6:46 (DHH)	2 Corintios 2:11 (RVR 1909)	Mateo 10:1 (DHH)	Lucas 9:1 (TLA)	Salmo 124:7 (DHH)	Proverbios 25:27 (RVR 1909)	Salmo 18:27 (RVR 1909)
1 Pedro 1:22 (NBLH)	8. B.	1. A.	Hechos 5:16 (DHH)	Hechos 5:16 (DHH)	Proverbios 14:27 (NBLH)	Mateo 23:5-7 (TLA)	Proverbios 15:25 (NBLH)
3. B.	1 Samuel 15:22 (DHH)	Proverbios 16:4 (RVR 1909)	Romanos 16:20 (NBLH)	Romanos 16:20 (NBLH)	2 Corintios 3:17 (RVR 95)	Marcos 12:38,39 (DHH)	Eclesiastés 7:16 (NBLH)
Deuteronomio 28:2 (DHH)	Lucas 11:42 (DHH)	Ezequiel 28:14,15 (RVR 95)	3. E.	Hechos 13:10 (NBLH)	2 Timoteo 2:25,26 (TLA)	Job 9:2 (NBLH)	5. A.
Deuteronomio 32:46,47 (DHH)	8. C.	Juan 1:3 (RVR 1909)	Marcos 16:17 (RVR 95)	1 Juan 3:10 (RVR 1909)	10. C.	Job 15:14-16 (DHH)	Salmo 130:3 (DHH)
Job 36:11 (DHH)	2 Crónicas 25:2 (NBLH)	Colosenses 1:16 (DHH)	Juan 14:12 (RVR 1960)	Hechos 5:1-4 (RVR 95)	Hechos 26:18 (DHH)	Proverbios 20:9 (RVR 1909)	Proverbios 20:9 (RVR 1909)
Isaías 1:19 (DHH)	Jeremías 3:10 (RVR 95)	1. B.	1 Juan 2:14 (NBLH)	6. B.	Colosenses 1:12,13 (TLA)	Gálatas 1:10 (NBLH)	Proverbios 20:9 (RVR 1909)
Jeremías 38:20 (NBLH)	9. A.	Isaías 14:12-15 (NBLH)	2 Corintios 10:3-5 (NBLH)	Apocalipsis 12:10 (TLA)	10. D.	Proverbios 3:7 (NBLH)	Proverbios 3:7 (NBLH)
Hebreos 11:8 (RVR 1909)	Génesis 3:13 (DHH)	Ezequiel 28:13,17 (NBLH)	Efesios 6:10-13 (DHH)	Job 1:6 (DHH)	Romanos 8:38,39 (DHH)	Romanos 12:16 (DHH)	Romanos 12:16 (DHH)
3. C.	Gálatas 3:1 (NBLH)	1 Timoteo 3:6 (DHH)	4. B.	6. C.	1 Pedro 1:5 (NBLH)	1 Corintios 8:2 (RVR 1909)	1 Corintios 8:2 (RVR 1909)
Éxodo 23:22 (DHH)	9. B.	2. A.	1 Pedro 5:8,9 (NBLH)	1 Juan 2:1 (NBLH)	2 Reyes 6:16,17 (DHH)	Romanos 3:10,23 (RVR 1909)	Romanos 3:10,23 (RVR 1909)
Levítico 25:18 (DHH)	Proverbios 3:5,6 (DHH)	Job 1:6-12 (NBLH)	Efesios 4:27 (DHH)	Romanos 8:34 (RVR 1909)	Apocalipsis 12:3,4 (RVR 1960)	2. J.	Proverbios 28:25 (DHH)
4.	9. D.	Job 2:3-7 (NBLH)	Marcos 8:33 (RVR 1909)	Lucas 22:31 (TLA)	11. B.	Proverbios 13:10 (RVR 95)	Proverbios 13:10 (RVR 95)
Lucas 22:42 (DHH)	1 Samuel 15:24 (DHH)	2. B.	Mateo 4:10,11 (RVR 95)	8. A.	Génesis 3:24 (RVR 1909)	Proverbios 28:25 (DHH)	Proverbios 28:25 (DHH)
Mateo 26:39,42 (DHH)	Proverbios 29:25 (DHH)	Daniel 4:17 (DHH)	4. C.	2 Pedro 2:4 (TLA)	11. C.	Apocalipsis 12:7-9 (RVR 95)	Apocalipsis 12:7-9 (RVR 95)
Juan 5:30 (RVR 1909)	9. E.	Daniel 4:34,35 (DHH)	Santiago 4:7 (NBLH)	Judas 6 (TLA)	Apocalipsis 12:3,4 (RVR 1960)	Marcos 7:21-23 (DHH)	Marcos 7:21-23 (DHH)
Juan 14:31 (RVR 95)	1 Pedro 2:8 (NBLH)	Salmo 24:1 (NBLH)	4. D.	8. B.	11. A.	2. L.	2. L.
Filipenses 2:7,8 (DHH)	9. F.	Salmo 89:11 (DHH)	Isaías 59:19 (RVR 1909)	Mateo 8:28,29 (NBLH)	2 Reyes 6:16,17 (DHH)	Proverbios 11:2 (RVR 1909)	Proverbios 11:2 (RVR 1909)
Hebreos 5:8 (RVR 1909)	1 Reyes 20:39,40 (RVR 95)	Job 41:11 (RVR 1909)	Mateo 16:19 (RVR 95)	8. C.	Apocalipsis 12:3,4 (RVR 1960)	Proverbios 16:18 (RVR 1909)	Proverbios 16:18 (RVR 1909)
5. A.	9. I.	2. C.	Lucas 10:19 (NBLH)	Job 2:1 (NBLH)	11. B.	Proverbios 16:5 (NBLH)	Proverbios 16:5 (NBLH)
Job.1:21 (NBLH)	Jeremías 22:21 (NBLH)	Jeremías 27:5 (DHH)	Romanos 16:20 (NBLH)	Apocalipsis 12:10 (NBLH)	Génesis 3:24 (RVR 1909)	1. B.	Proverbios 18:12 (NBLH)
Isaías 64:8 (NBLH)	Jeremías 3:25 (DHH)	Lucas 4:5,6 (RVR 95)	1 Juan 2:14 (NBLH)	8. F.	11. C.	Proverbios 8:13 (DHH)	Proverbios 18:12 (NBLH)
Mateo 6:10 (RVR 1909)	10. A.	Juan 12:31 (TLA)	4. E.	Mateo 25:41 (DHH)	Proverbios 21:4 (RVR 95)	Proverbios 8:13 (DHH)	Proverbios 29:23 (NBLH)
Juan 3:30 (RVR 95)	Ezequiel 2:3-7 (DHH)	2 Corintios 4:4 (NBLH)	Mateo 12:29 (TLA)	Apocalipsis 20:10 (TLA)	Habacuc 2:4 (RVR 95)	1. C.	Isaías 14:12-15 (NBLH)
Romanos 12:1 (NBLH)	10. B.	Efesios 2:2 (RVR 1909)	Marcos 9:29 (RVR 1909)	9. A.	1 Juan 2:16 (RVR 1960)	Proverbios 21:4 (RVR 95)	Daniel 5:18,20,21 (DHH)
Santiago 4:7 (NBLH)	1 Corintios 9:19 (DHH)		4. F.	Efesios 6:11,13 (DHH)		Habacuc 2:4 (RVR 95)	Daniel 5:18,20,21 (DHH)
	2 Timoteo 2:24-26 (DHH)		Mateo 18:19,20 (TLA)	Romanos 13:12 (DHH)		1 Juan 2:16 (RVR 1960)	1 Corintios 10:12 (RVR 1909)

Tito 3:5 (RVR 1909)	Mateo 23:12 (RVR 95)	Efesios 5:21 (DHH)	1. E.	Salmo 141:3 (DHH)	1 Corintios 15:33 (RVR 1909)	Santiago 1:26 (TLA)	Juan 7:24 (DHH)
6. A.	Lucas 1:52 (NBLH)	1 Pedro 5:5 (DHH)	Génesis 50:21 (NBLH)	Proverbios 13:3 (DHH)	6. D.	6. D.	Romanos 2:1 (DHH)
Juan 8:7 (NBLH)	Santiago 4:10 (TLA)	10. D.	Deuteronomio 3:28 (NBLH)	Mateo 12:36 (DHH)	4. C.	Salmo 38:12 (RVR 1909)	Romanos 2:3 (TLA)
Romanos 3:23 (DHH)	1 Pedro 5:6 (NBLH)	Romanos 12:10 (DHH)	Job 4:4 (RVR 95)	Proverbios 21:23 (RVR 95)	Proverbios 14:7 (DHH)	Salmo 41:7 (RVR 95)	Romanos 14:13 (NBLH)
6. B.	8. F.	Romanos 14:2,3 (RVR 95)	Job 16:5 (NBLH)	2. F.	Eclesiastés 10:13 (DHH)	6. E.	10. A.
Salmo 101:5 (DHH)	Salmo 25:9 (NBLH)	1 Corintios 13:4 (TLA)	Isaías 35:3,4 (DHH)	Proverbios 11:13 (DHH)	2 Timoteo 2:16 (DHH)	1 Timoteo 3:11 (RVR 95)	Eclesiastés 7:21,22 (RVR 95)
Isaías 65:5 (DHH)	Salmo 147:6 (DHH)	Filipenses 2:3 (DHH)	Isaías 50:4 (DHH)	Proverbios 25:9 (RVR 1909)	4. D. A.	7. A.	Salmo 119:165 (NBLH)
6. C.	Salmo 149:4 (DHH)	10. E.	1. F.	Miqueas 7:5 (DHH)	Proverbios 15:14 (RVR 1960)	Tito 1:10,11 (RVR 95)	10. B.
Lucas 18:9 (RVR 95)	Lucas 1:48 (TLA)	Lucas 6:42 (DHH)	Deuteronomio 6:6,7 (RVR 1909)	Mateo 12:14-16 (NBLH)	Proverbios 10:14 (RVR 1909)	Salmo 32:9 (DHH)	1 Pedro 2:21-23 (TLA)
Lucas 18:11 (DHH)	8. G.	Gálatas 6:1 (NBLH)	Salmo 119:172 (RVR 1909)	Marcos 1:43-45 (NBLH)	Proverbios 12:13 (NBLH)	Salmo 101:5 (DHH)	1 Pedro 3:9 (TLA)
6. D.	2 Crónicas 32:26 (NBLH)	2 Timoteo 2:25 (RVR 95)	Malaquías 2:7 (DHH)	Marcos 9:9,10 (DHH)	Proverbios 10:10 (DHH)	Proverbios 25:23 (RVR 1960)	10. C.
Mateo 23:23 (NBLH)	8. H.	11. A.	Juan 6:63 (NBLH)	Lucas 8:56 (TLA)	Proverbios 12:13 (NBLH)	7. B.	Tito 2:7,8 (DHH)
6. E.	Proverbios 11:2 (RVR 1909)	Santiago 4:10 (NBLH)	Efesios 5:19 (NBLH)	Hechos 23:22 (TLA)	Proverbios 13:3 (DHH)	Salmo 101:7 (DHH)	1 Pedro 2:12 (NBLH)
1 Corintios 4:7 (RVR 1909)	1 Corintios 3:18 (DHH)	11. B.	1 Pedro 4:11 (DHH)	1 Pedro 4:11 (DHH)	Proverbios 17:20 (NBLH)	Proverbios 20:19 (DHH)	1 Pedro 2:15 (TLA)
1 Corintios 15:10 (RVR 1909)	Lucas 10:21 (DHH)	Santiago 5:16 (TLA)	1. G.	Proverbios 15:2 (DHH)	Proverbios 18:7 (DHH)	Proverbios 22:10 (NBLH)	1 Pedro 3:16 (DHH)
2 Corintios 3:5 (TLA)	8. I.	Mateo 18:19,20 (NBLH)	Salmo 9:11 (DHH)	Proverbios 20:3 (NBLH)	Eclesiastés 10:12 (RVR 1909)	Proverbios 26:20 (RVR 1909)	10. D.
Juan 5:30 (RVR 1960)	Eclesiastés 7:8 (NBLH)	11. C.	Salmo 35:28 (RVR 95)	Proverbios 29:11 (RVR 95)	5. A.	Proverbios 8:13 (NBLH)	Isaías 53:7 (NBLH)
7. A.	Mateo 18:4 (TLA)	Salmo 51:1-4 (NBLH)	Salmo 66:16 (DHH)	3. A.	Proverbios 4:24 (NBLH)	Mateo 27:14 (RVR 95)	Lucas 23:9 (RVR 1909)
Daniel 4:37 (RVR 1960)	Mateo 19:30 (TLA)	EL PODER DE LA LENGUA	Salmo 145:1-7,10,12,21 (NBLH)	Mateo 15:11 (RVR 1909)	Efesios 4:31 (DHH)	7. C.	Lucas 23:9 (RVR 1909)
2 Crónicas 32:24,25 (DHH)	Marcos 10:43 (TLA)	Proverbios 18:21 (DHH)	Hechos 12:17 (TLA)	Mateo 15:18 (RVR 1909)	Efesios 5:4 (NBLH)	Mateo 12:36,37 (NBLH)	10. E.
Isaías 2:11,12 (NBLH)	Lucas 22:26 (TLA)	1. A.	1. H.	Santiago 3:6 (DHH)	Colosenses 3:8 (DHH)	8. A.	Mateo 10:18-20 (NBLH)
Isaías 13:11 (RVR 1909)	8. J.	Proverbios 15:23 (RVR 95)	Proverbios 17:22 (RVR 95)	3. B.	1 Timoteo 6:20 (DHH)	Filipenses 4:8 (TLA)	1 Pedro 3:15 (DHH)
Daniel 5:20,21 (DHH)	Salmo 37:11 (DHH)	Proverbios 15:1 (RVR 1909)	Salmo 126:2 (RVR 95)	Santiago 3:5,6 (DHH)	5. B.	8. B.	11. A.
Abdías 4 (NBLH)	Mateo 5:5 (NBLH)	Proverbios 25:15 (DHH)	Eclesiastés 3:7 (RVR 1909)	Proverbios 16:27 (RVR 95)	1 Pedro 3:10 (TLA)	Salmo 15:1,3 (DHH)	Proverbios 17:9 (DHH)
2 Corintios 12:7 (RVR 95)	7. B.	2 Crónicas 10:7 (RVR 95)	2. A.	3. C.	Efesios 4:29 (NBLH)	1 Pedro 3:10 (TLA)	Proverbios 17:14 (NBLH)
7. B.	Mateo 23:12 (RVR 95)	1. B.	Proverbios 10:19 (NBLH)	Santiago 3:8 (TLA)	Colosenses 4:6 (NBLH)	Proverbios 17:14 (DHH)	Proverbios 26:4 (DHH)
Mateo 23:12 (RVR 95)	Lucas 14:11 (TLA)	Proverbios 10:11 (RVR 1960)	Proverbios 14:23 (DHH)	Salmo 140:3 (DHH)	Tito 2:7,8 (NBLH)	Salmo 17:3 (RVR 1960)	Proverbios 29:11 (NBLH)
Lucas 14:11 (TLA)	Lucas 18:14 (RVR 1909)	Proverbios 12:18 (NBLH)	2. B.	Romanos 3:13 (TLA)	Proverbios 8:8,9 (NBLH)	Salmo 39:1 (RVR 1909)	Filipenses 2:3 (DHH)
7. C.	7. C.	Proverbios 15:4 (RVR 1909)	Santiago 1:19 (DHH)	3. D.	5. C.	Proverbios 30:32 (RVR 1960)	2 Timoteo 2:24 (TLA)
Job 42:1-6 (NBLH)	Job 42:1-6 (NBLH)	Proverbios 15:4 (RVR 1909)	Proverbios 18:13 (DHH)	Proverbios 12:18 (NBLH)	Santiago 3:8 (RVR 1909)	(RVR 1960)	1 Pedro 3:9 (TLA)
Daniel 4:30-35 (NBLH)	Daniel 4:30-35 (NBLH)	Proverbios 16:24 (RVR 1909)	Eclesiastés 5:2,6 (NBLH)	Proverbios 25:18 (RVR 1909)	Lucas 12:12 (TLA)	8. D.	11. B.
8. A.	8. A.	Proverbios 15:28 (RVR 1909)	Proverbios 15:28 (RVR 1909)	Proverbios 11:9 (DHH)	5. D.	Salmo 19:14 (RVR 1909)	Proverbios 15:18 (NBLH)
Salmo 51:17 (RVR 1960)	Salmo 138:6 (DHH)	1. C.	Proverbios 29:20 (NBLH)	Proverbios 18:21 (DHH)	Juan 15:3 (NBLH)	Eclesiastés 10:20 (RVR 1909)	Proverbios 16:32 (RVR 95)
1 Pedro 3:3,4 (DHH)	1 Pedro 5:5 (TLA)	Proverbios 8:6 (RVR 1909)	Proverbios 29:20 (NBLH)	Proverbios 26:18,19 (DHH)	Efesios 5:26 (RVR 1960)	2 Corintios 10:5 (DHH)	Proverbios 25:8 (RVR 1960)
8. B.	8. B.	Proverbios 14:3 (RVR 1909)	Proverbios 17:27 (DHH)	3. E.	1 Pedro 1:22 (DHH)	8. E.	11. C.
Salmo 34:18 (NBLH)	Salmo 34:18 (NBLH)	Proverbios 13:26 (RVR 1909)	Eclesiastés 5:3 (RVR 1909)	Proverbios 11:9 (DHH)	6. A.	Mateo 12:34 (DHH)	Proverbios 15:1 (NBLH)
Isaías 57:15 (RVR 1909)	Isaías 57:15 (RVR 1909)	Proverbios 31:26 (RVR 1909)	2. D.	Proverbios 18:21 (DHH)	Levítico 19:16 (DHH)	Mateo 7:18 (DHH)	Proverbios 22:11 (RVR 95)
8. C.	8. C.	Eclesiastés 10:12 (RVR 95)	Job 6:24 (NBLH)	Proverbios 26:28 (RVR 95)	Éxodo 23:1 (NBLH)	8. F.	11. D.
Miqueas 6:8 (NBLH)	Miqueas 6:8 (NBLH)	Santiago 3:2 (TLA)	Job 13:5 (DHH)	Proverbios 16:28 (RVR 1909)	Tito 3:2 (TLA)	Salmo 12:2 (NBLH)	Proverbios 10:12 (DHH)
Colosenses 3:12 (NBLH)	Colosenses 3:12 (NBLH)	Salmo 37:30 (DHH)	Proverbios 10:19 (RVR 1909)	Hechos 14:2 (NBLH)	1 Pedro 2:1 (TLA)	Salmo 28:3 (DHH)	Proverbios 13:10 (DHH)
8. D.	8. D.	1. D.	Proverbios 11:12 (RVR 1909)	4. A.	6. B.	Salmo 55:21 (RVR 95)	Proverbios 15:1 (NBLH)
Proverbios 22:4 (DHH)	Proverbios 22:4 (DHH)	Proverbios 10:32 (RVR 95)	Proverbios 17:28 (DHH)	Proverbios 15:2 (NBLH)	Proverbios 25:9 (RVR 1960)	Salmo 62:4 (DHH)	Proverbios 15:18 (RVR 1960)
Proverbios 29:23 (NBLH)	8. E.	Proverbios 25:11 (RVR 1909)	2. E.	Proverbios 15:28 (RVR 1909)	Proverbios 15:28 (RVR 1909)	Proverbios 26:23 (DHH)	Proverbios 18:6 (NBLH)
8. E.	1 Samuel 15:17 (NBLH)	Eclesiastés 8:5 (RVR 1960)	Salmo 39:1 (NBLH)	Mateo 12:35 (RVR 1909)	2 Corintios 12:20 (TLA)	Proverbios 26:25,26 (RVR 95)	Proverbios 26:21 (RVR 1909)
1 Samuel 15:17 (NBLH)	Proverbios 15:33 (DHH)			4. B.	6. C.	Ezequiel 33:31 (RVR 1909)	Proverbios 26:21 (RVR 1909)
Proverbios 15:33 (DHH)				Eclesiastés 10:1 (RVR 95)	Proverbios 10:18 (DHH)	9.	Proverbios 28:25 (NBLH)
					1 Timoteo 5:11,13 (DHH)	Mateo 7:1-5 (TLA)	Proverbios 29:22 (NBLH)

Hechos 13:45 (TLA)	1. A.	Marcos 11:25 (NBLH)	Santiago 4:1-3 (TLA)	2 Corintios 12:20 (NBLH)	Salmo 119:19 (DHH)	Isaías 33:15,16 (RVR 95)	6. B.
1 Timoteo 6:4 (TLA)	1 Corintios 1:10 (NBLH)	Santiago 5:9 (NBLH)	5. B.	6. F.	Levítico 25:23 (DHH)	2 Reyes 17:15 (NBLH)	2 Corintios 8:21 (RVR 95)
Santiago 4:1 (NBLH)	2 Corintios 13:11 (NBLH)	2. K.	1 Corintios 3:3 (NBLH)	Santiago 3:16 (DHH)	1 Crónicas 29:15 (DHH)	3. E.	1 Tesalonicenses 4:12 (NBLH)
11. E.	Filipenses 1:27 (NBLH)	1 Timoteo 5:21 (RVR 95)	Gálatas 5:19-21 (NBLH)	7.	1 Pedro 1:17 (NBLH)	2 Pedro 2:7,8 (DHH)	Tito 2:10 (DHH)
Job 6:25 (NBLH)	1. B.	Santiago 2:1 (DHH)	5. C.	1 Tesalonicenses 5:14 (NBLH)	1. C.	2 Pedro 3:17 (DHH)	6. C.
Proverbios 9:7,8 (DHH)	Proverbios 6:16,19 (NBLH)	2. L.	Proverbios 10:12 (DHH)	7. A.	Salmo 49:11,12 (DHH)	3. G.	2 Corintios 6:3 (DHH)
Proverbios 23:9 (NBLH)	Santiago 3:14,15 (DHH)	Romanos 14:19,21 (DHH)	Proverbios 16:28 (RVR 1909)	Proverbios 25:9 (RVR 1960)	Juan 17:14,15 (RVR 1909)	Éxodo 23:32 (RVR 1909)	1 Timoteo 5:14 (RVR 1909)
Proverbios 29:9 (NBLH)	2.	Romanos 12:18 (TLA)	Proverbios 26:24 (DHH)	Mateo 18:15 (DHH)	Romanos 12:2 (NBLH)	1 Timoteo 5:22 (RVR 95)	6. D.
11. F.	Efesios 4:3 (DHH)	2. M.	Proverbios 26:24 (DHH)	Lucas 17:4 (RVR 95)	Efesios 2:1,2 (DHH)	3. H.	Mateo 10:16 (NBLH)
Proverbios 20:3 (RVR 95)	2. A.	Hechos 4:32 (RVR 1960)	5. D.	Gálatas 6:1 (NBLH)	Gálatas 6:14 (DHH)	Romanos 13:13,14 (DHH)	Filipenses 2:15 (NBLH)
Proverbios 22:10 (DHH)	Filipenses 3:16 (RVR 1960)	2. N.	Romanos 13:13 (RVR 95)	1 Pedro 4:8 (RVR 95)	Filipenses 2:15 (NBLH)	Mateo 9:9-13 (TLA)	Tito 1:6 (DHH)
Colosenses 3:13 (TLA)	2. B.	Mateo 5:44 (TLA)	1 Corintios 13:4 (NBLH)	7. B.	1 Juan 4:4-6 (NBLH)	4. A.	1 Pedro 2:12 (NBLH)
11. G.	Romanos 15:5,6 (TLA)	Romanos 12:21 (RVR 1909)	Gálatas 5:26 (DHH)	Mateo 18:15-17 (DHH)	1 Juan 5:19 (RVR 95)	Romanos 12:18 (DHH)	6. E.
Proverbios 17:19 (RVR 95)	Romanos 12:16 (DHH)	1 Tesalonicenses 5:15 (DHH)	Santiago 3:14,16 (DHH)	7. C.	Proverbios 1:15 (RVR 1909)	Proverbios 16:7 (DHH)	Romanos 14:13-21 (DHH)
1 Corintios 3:3 (TLA)	1 Corintios 1:10 (DHH)	3. A.	5. E.	Hechos 15:2 (RVR 95)	Proverbios 24:1 (RVR 1909)	Jeremías 29:7 (NBLH)	1 Corintios 6:12 (RVR 1909)
Santiago 3:14,15 (DHH)	Filipenses 2:2 (RVR 95)	Jueces 20:11 (DHH)	Hechos 6:1 (RVR 1909)	Hechos 15:7,12 (NBLH)	Isaías 52:11 (DHH)	Mateo 5:25 (NBLH)	1 Corintios 8:8-13 (NBLH)
11. H.	2. C.	1 Samuel 14:6,7 (DHH)	5. F.	7. D.	1 Corintios 10:20,21 (DHH)	Colosenses 4:5 (NBLH)	1 Pedro 2:16 (DHH)
Salmo 106:33 (DHH)	Romanos 14:19 (RVR 95)	Amós 3:3 (NBLH)	Lucas 22:24 (TLA)	Romanos 14:2-6 (DHH)	2 Corintios 6:14,15 (NBLH)	1 Timoteo 2:1,2 (TLA)	7. A.
Proverbios 18:19 (DHH)	1 Tesalonicenses 5:13 (TLA)	Mateo 18:19,20 (NBLH)	Hechos 20:30 (NBLH)	8.	2 Corintios 6:17 (DHH)	4. B.	Romanos 13:1 (DHH)
Hechos 15:39 (NBLH)	2. D.	Filipenses 1:27 (RVR 1909)	3 Juan 9-11 (TLA)	Proverbios 22:10 (DHH)	Efesios 5:11 (NBLH)	1 Corintios 9:19-22 (DHH)	Tito 3:1 (RVR 1960)
Gálatas 5:15 (NBLH)	Proverbios 10:12 (DHH)	3. B.	5. G.	Romanos 16:17 (TLA)	Apocalipsis 18:4 (TLA)	1 Corintios 10:32,33 (DHH)	1 Pedro 2:17 (NBLH)
Santiago 3:16 (RVR 1909)	Romanos 12:10 (NBLH)	Eclesiastés 4:9,10 (DHH)	1 Timoteo 6:3-5 (RVR 1960)	1 Corintios 5:11,13 (NBLH)	2. C.	4. C.	7. B.
11. I.	1 Corintios 12:25,26 (RVR 95)	Eclesiastés 4:12 (NBLH)	(RVR 1960)	2 Tesalonicenses 3:6 (NBLH)	Juan 17:15 (RVR 1909)	Hechos 22:3 (TLA)	Hechos 25:15,16 (TLA)
Proverbios 26:5 (RVR 1960)	Efesios 4:16 (DHH)	3. C.	5. H.	2 Tesalonicenses 3:14-15 (NBLH)	Marcos 16:15 (NBLH)	Hechos 21:39 (TLA)	7. C.
Proverbios 28:4 (RVR 95)	2. E.	Hechos 2:1,2,4,14,21,41 (DHH)	Hebreos 12:15 (NBLH)	1 Timoteo 6:3,5 (RVR 1960)	2. D.	5.	Eclesiastés 10:20 (RVR 1909)
Proverbios 28:23 (DHH)	Efesios 4:32 (DHH)	4. A.	Proverbios 15:18 (RVR 1960)	Tito 3:10 (RVR 1960)	Deuteronomio 7:3,4 (RVR 1909)	Gálatas 1:10 (TLA)	1 Timoteo 2:1,2 (DHH)
Hechos 15:1,2 (NBLH)	2 Timoteo 2:24 (TLA)	Juan 17:11,21-23 (RVR 95)	Proverbios 29:22 (DHH)	5. J.	Josué 23:12,13 (NBLH)	5. A.	7. D.
Judas 3 (TLA)	1 Pedro 3:8 (DHH)	4. B.	Proverbios 17:9 (RVR 95)	Santiago 5:19,20 (NBLH)	1 Reyes 11:1-8 (NBLH)	Lucas 6:26 (NBLH)	Mateo 22:21 (NBLH)
Hechos 9:29 (RVR 95)	1 Corintios 11:33 (NBLH)	Romanos 12:5 (RVR 95)	Proverbios 26:20 (RVR 1909)	10.	Nehemías 13:26 (DHH)	Juan 12:42,43 (TLA)	Romanos 13:7 (TLA)
11. J.	2. F.	1 Corintios 12:12,13 (DHH)	5. K.	Judas 3 (TLA)	1 Corintios 7:39 (DHH)	5. B.	7. E.
Eclesiastés 3:1 (RVR 1960)	Romanos 14:1 (DHH)	1 Corintios 12:27 (DHH)	Proverbios 20:3 (RVR 1960)	Juan 7:43 (DHH)	Santiago 4:4 (RVR 1909)	Marcos 8:38 (NBLH)	Hechos 5:29 (RVR 1960)
Gálatas 6:1 (NBLH)	2. G.	Efesios 2:22 (NBLH)	Proverbios 17:14 (RVR 95)	Hechos 15:1,2 (DHH)	1 Juan 2:15,16 (NBLH)	Romanos 1:16 (RVR 1909)	8.
2 Timoteo 2:25 (TLA)	1 Corintios 10:32,33 (NBLH)	Colosenses 1:17,18 (TLA)	6. A.	Gálatas 2:11-14 (DHH)	3. B.	2 Timoteo 1:8 (RVR 1960)	Proverbios 8:15,16 (RVR 1909)
1 Pedro 3:15 (NBLH)	Proverbios 18:19 (DHH)	Colosenses 2:2 (RVR 1909)	6. B.	1 Timoteo 5:20 (RVR 95)	Santiago 4:4 (RVR 1909)	1 Pedro 4:16 (RVR 1909)	Proverbios 8:15,16 (RVR 1909)
12. A.	2. H.	4. C.	Amós 3:3 (NBLH)	2 Timoteo 2:25,26 (NBLH)	1 Juan 2:15,16 (NBLH)	5. C.	Daniel 4:32,35 (DHH)
Levítico 19:11 (DHH)	2 Timoteo 2:23 (DHH)	1 Corintios 12:14-21 (DHH)	Hechos 15:36-40 (TLA)	RELACIÓN DEL CRISTIANO CON LA SOCIEDAD	Tito 2:12,13 (DHH)	Juan 15:18,19 (DHH)	Juan 19:10,11 (NBLH)
Proverbios 24:28 (NBLH)	Tito 3:2 (DHH)	Colosenses 3:14,15 (DHH)	6. C.	1.	Hebreos 11:24-27 (NBLH)	1 Pedro 4:4 (DHH)	9. A.
Efesios 4:25 (TLA)	2. I.	4. D.	Mateo 12:25 (DHH)	Juan 17:16 (TLA)	Santiago 1:27 (RVR 95)	6. A.	1 Tesalonicenses 4:11,12 (TLA)
Colosenses 3:9 (DHH)	Proverbios 14:29 (DHH)	1 Corintios 14:33 (NBLH)	Marcos 3:24 (TLA)	1. A.	2 Pedro 3:11,14 (DHH)	Mateo 5:16 (NBLH)	2 Tesalonicenses 3:10-12 (TLA)
12. B.	Proverbios 15:1 (DHH)	2 Corintios 13:11 (DHH)	6. D.	Hebreos 11:14-16 (RVR 95)	3. C.	Romanos 13:3 (TLA)	Tito 3:14 (RVR 95)
Proverbios 12:22 (NBLH)	Proverbios 15:18 (RVR 1960)	Gálatas 5:22 (RVR 1909)	Proverbios 18:19 (DHH)	Hebreos 13:14 (RVR 1909)	Éxodo 23:2 (RVR 1960)	1 Tesalonicenses 5:22 (NBLH)	9. B.
12. C.	Proverbios 15:18 (RVR 1960)	Efesios 2:14 (DHH)	6. E.	Juan 14:2,3 (TLA)	Romanos 12:2 (TLA)	1 Timoteo 4:12 (RVR 95)	Lucas 12:15 (DHH)
Salmo 63:11 (RVR 1909)	Proverbios 25:8 (RVR 95)	4. E.	Mateo 12:25 (DHH)	1. B.	Colosenses 2:8 (NBLH)	1 Pedro 2:13,14 (NBLH)	Hechos 20:35 (DHH)
Proverbios 19:5 (RVR 1909)	Filipenses 2:3 (DHH)	5. A.	Amós 3:3 (NBLH)	Hebreos 11:13 (TLA)	1 Timoteo 5:20 (RVR 95)	1 Pedro 2:15 (NBLH)	Efesios 4:28 (RVR 95)
Proverbios 19:9 (RVR 1909)	Santiago 1:19 (DHH)	Proverbios 13:10 (RVR 95)	Hechos 15:36-40 (TLA)	Salmo 101:3 (RVR 1909)	2 Timoteo 2:25,26 (NBLH)	Lucas 6:27 (DHH)	1 Corintios 7:31 (DHH)
UNIDAD	2. J.	Proverbios 16:28 (RVR 1909)	6. F.	Salmo 119:37 (RVR 1909)		Romanos 12:17 (DHH)	1 Timoteo 6:8 (TLA)
Salmo 133:1 (DHH)	Mateo 5:23,24 (RVR 95)	Proverbios 28:25 (NBLH)	7. A.				

9. C. Marcos 10:24,25 (RVR 95) 1 Timoteo 6:9,10 (TLA) Santiago 1:10,11 (TLA) Job 31:24,25,28 (DHH) Lucas 12:19–21 (TLA)	2. B. Mateo 28:19 (DHH) 2 Timoteo 2:2 (TLA) 3. A. Mateo 13:44 (RVR 95) Mateo 13:45,46 (RVR 95) Lucas 14:33 (RVR 95) 3. B. Mateo 6:19,20 (NBLH) Marcos 10:21 (RVR 1909) Lucas 12:15 (RVR 1909) Filipenses 3:8 (NBLH) 3. C. Mateo 6:24 (DHH) Marcos 4:19 (NBLH) Juan 6:27 (DHH) 2 Timoteo 2:4 (NBLH) Hebreos 12:1 (RVR 1960) 3. D. Lucas 14:27–32 (DHH) Proverbios 24:6 (NBLH) 3. E. Filipenses 3:13,14 (RVR 1960) Hebreos 11:27 (DHH) 3. F. Mateo 9:9 (TLA) Juan 4:35 (NBLH) 3. G. Lucas 9:59–62 (DHH) 4. A. Mateo 27:57 (NBLH) Juan 19:38,39 (RVR 1960) Hechos 9:36,37,39 (TLA) 4. B. Marcos 15:43 (NBLH) Hechos 19:31 (DHH) Romanos 16:23 (NBLH) 4. C. Lucas 8:3 (NBLH) Hechos 11:29 (TLA) 2 Corintios 8:14,15 (TLA) 1 Timoteo 6:17,18 (RVR 95) 4. D. Lucas 9:49,50 (DHH) 4. E. Marcos 5:18–20 (DHH) Mateo 22:14 (RVR 1909)	5. A. Mateo 16:25 (RVR 1960) Lucas 14:26 (RVR 1960) Mateo 6:21 (NBLH) 2 Corintios 5:15 (TLA) 5. B. Mateo 6:33 (NBLH) Mateo 10:38 (RVR 1909) Mateo 16:24 (DHH) Marcos 10:21 (RVR 1909) Juan 12:24,25 (DHH) 6. A. Números 22:18 (DHH) Lucas 6:46 (NBLH) Juan 2:5 (DHH) Juan 8:31 (TLA) Apocalipsis 14:4 (RVR 1960) 6. B. 1 Corintios 11:1 (NBLH) Filipenses 3:17 (NBLH) 1 Tesalonicenses 1:6 (NBLH) Hebreos 13:7 (NBLH) 6. C. Juan 21:21,22 (NBLH) 2 Corintios 5:7 (RVR 1909) Hebreos 11:8 (NBLH) 6. D. Lucas 9:3 (DHH) Lucas 22:35,36 (NBLH) 6. E. Juan 13:35 (NBLH) Filipenses 1:27 (TLA) 7. A. Mateo 5:42 (DHH) Lucas 3:11 (RVR 1909) Lucas 6:30 (RVR 1960) Hechos 2:44,45 (RVR 95) Hechos 4:32–35 (RVR 95) 1 Timoteo 6:7,8 (DHH) 7. B. Lucas 9:57,58 (RVR 1960) 2 Timoteo 2:3 (NBLH) 7. C. Filipenses 1:29 (TLA) 2 Timoteo 3:12 (DHH) Hechos 15:26 (NBLH) 7. D. Eclesiastés 9:10 (DHH)	Gálatas 4:18 (RVR 1960) Apocalipsis 3:15 (RVR 1909) 8. A. Salmo 4:3 (NBLH) Mateo 22:14 (RVR 1909) Filipenses 3:14 (RVR 1960) 2 Timoteo 1:9 (RVR 1960) 8. B. Mateo 10:39 (RVR 95) Mateo 19:27–29 (NBLH) Marcos 10:28–30 (NBLH) Lucas 12:33 (NBLH) Juan 12:26 (DHH) 1 Corintios 2:9 (TLA) 8. C. Apocalipsis 2:26–28 (RVR 95) Apocalipsis 3:21 (RVR 95) Lucas 12:42–44 (DHH) GENEROSIDAD 1. Deuteronomio 15:7,8 (RVR 95) Proverbios 3:27 (RVR 1960) Proverbios 3:28 (RVR 1960) Mateo 5:42 (RVR 95) Lucas 3:11 (RVR 1909) Romanos 12:13 (RVR 1960) 2. Mateo 6:4 (RVR 1909) 2. A. Proverbios 14:21 (RVR 1909) Proverbios 22:9 (RVR 1909) Marcos 10:21 (RVR 1909) Hechos 20:35 (RVR 1960) 2. B. Deuteronomio 15:10 (NBLH) Proverbios 11:24,25 (NBLH) Proverbios 19:17 (NBLH) Proverbios 28:27 (RVR 1909)	Eclesiastés 11:1 (RVR 1909) Isaías 58:10,11 (DHH) Lucas 6:38 (NBLH) 2 Corintios 9:6 (RVR 95) 3. 2 Corintios 8:4,5,7 (DHH) Hebreos 13:16 (DHH) 3. A. Mateo 25:40 (DHH) 3. B. Romanos 15:27 (RVR 95) 1 Corintios 9:6–11 (DHH) Gálatas 6:6 (DHH) Filipenses 4:15,16 (TLA) 1 Timoteo 5:17,18 (DHH) 3. C. Romanos 15:26 (NBLH) Gálatas 6:10 (DHH) 3. D. Deuteronomio 16:17 (DHH) Hechos 11:29 (RVR 1960) 1 Corintios 16:2 (TLA) 2 Corintios 8:12 (DHH) 3. E. Lucas 8:3 (NBLH) 2 Corintios 8:14,15 (TLA) 1 Timoteo 6:17–19 (RVR 95) 3. F. Hechos 2:44,45 (NBLH) Hechos 4:34,35 (RVR 1960) 3. G. Éxodo 35:5 (NBLH) 3. H. Marcos 12:43,44 (TLA) 2 Corintios 8:1–4 (TLA) 4. A. 2 Corintios 9:7 (RVR 1909) Deuteronomio 15:10 (RVR 95) Éxodo 25:2 (DHH) Éxodo 35:21 (DHH) 1 Crónicas 29:9 (NBLH) Hebreos 10:34 (NBLH) 4. B. Proverbios 21:26 (DHH) 4. C. 2 Samuel 24:24 (DHH)	Lucas 21:4 (TLA) 4. D. Mateo 6:1 (DHH) Mateo 6:3 (NBLH) Lucas 6:34,35 (DHH) 4. E. 1 Corintios 13:3 (NBLH) Mateo 5:24 (RVR 1960) 5. A. Proverbios 11:24 (RVR 95) Proverbios 28:27 (RVR 95) 5. B. Santiago 2:15,16 (NBLH) 1 Juan 3:17,18 (DHH) 5. C. 2 Corintios 9:6 (RVR 1909) Malaquías 1:7–10 (DHH) Malaquías 1:13,14 (DHH) 5. D. Lucas 12:15 (DHH) 1 Timoteo 6:10 (RVR 1909) Proverbios 28:16 (RVR 1909) Eclesiastés 5:10 (RVR 1960) Santiago 5:1–5 (TLA) 6. A. Levítico 27:30 (DHH) Números 18:21 (DHH) Números 18:24 (NBLH) Deuteronomio 14:22 (RVR 95) 6. B. Deuteronomio 14:28,29 (NBLH) Proverbios 3:9,10 (DHH) Malaquías 3:10,11 (NBLH) 7. A. Proverbios 19:6 (DHH) Proverbios 21:14 (DHH) 7. B. Éxodo 23:8 (NBLH) Números 22:18 (DHH) FRATERNIZAR 1. A. Hebreos 10:24,25 (NBLH) Salmo 133:1 (DHH) Mateo 18:19,20 (DHH) 1 Juan 1:7 (RVR 1909)	1. B. Romanos 12:5 (RVR 95) 1. C. Eclesiastés 4:9,10 (DHH) Eclesiastés 4:12 (DHH) Hechos 28:15 (RVR 95) 1. D. Eclesiastés 4:10 (DHH) 2 Timoteo 4:16 (RVR 95) 2. A. 1 Corintios 14:3,4 (RVR 1960) 1 Corintios 14:26 (NBLH) 2. B. Nehemías 8:1–3,8 (NBLH) Hechos 15:30,31 (DHH) 1 Timoteo 4:13 (DHH) 2. C. Hechos 15:32 (DHH) Hechos 20:7 (RVR 1960) Hebreos 10:25 (NBLH) 2. D. 1 Timoteo 4:14 (DHH) Santiago 5:14 (RVR 1909) 2. E. Hechos 12:5,12 (TLA) 2. F. Hechos 20:7 (RVR 1960) Hechos 2:42 (DHH) 2. G. Hechos 15:2,4 (TLA) Hechos 20:17 (DHH) Hechos 21:17–19 (DHH) 3. A. 1 Corintios 14:26 (NBLH) 3. B. Hechos 4:32 (RVR 1960) 1 Corintios 14:33,40 (DHH) 3. C. Esdras 3:11 (NBLH) Mateo 26:30 (RVR 1960) Hebreos 2:12 (TLA) 3. D. Hechos 20:36 (DHH) Hechos 21:5,6 (RVR 1909) 3. E. Hechos 2:46 (RVR 1909) 4. 1 Corintios 1:10 (DHH) 1 Corintios 12:25 (DHH)	Filipenses 2:2 (DHH) 5. Mateo 9:9–13 (TLA) 1 Corintios 10:27,31 (DHH) TESTIFICAR 1. A. Mateo 4:19 (DHH) Marcos 16:15 (NBLH) Hechos 1:8 (NBLH) Mateo 28:19,20 (DHH) Marcos 13:10 (RVR 1960) Lucas 24:47 (DHH) Juan 15:16 (DHH) 1. B. Isaías 6:8 (NBLH) Mateo 9:37,38 (NBLH) Lucas 9:2 (RVR 1960) Juan 20:21 (TLA) Romanos 10:14,15 (DHH) 2 Corintios 10:15 (DHH) 2. A. Salmo 107:1,2 (DHH) Juan 3:11 (RVR 1909) Hechos 4:20 (RVR 1909) 2 Corintios 4:13 (RVR 1909) 2. B. Proverbios 14:25 (RVR 1909) Hechos 26:18 (TLA) Santiago 5:20 (RVR 95) 2. C. Ezequiel 3:17–19 (DHH) Lucas 12:8,9 (RVR 95) 1 Corintios 9:16 (NBLH) 3. Salmo 119:46 (RVR 1909) Isaías 40:9 (RVR 1909) Mateo 5:14,16 (DHH) Marcos 8:38 (NBLH) Hechos 18:9 (RVR 1909) Romanos 1:16 (RVR 1909) Efesios 6:19,20 (DHH) 1 Tesalonicenses 2:2 (DHH) 2 Timoteo 1:8 (RVR 1909) 4. Proverbios 18:13 (DHH) Santiago 1:19 (RVR 95) Proverbios 20:5 (DHH) Hechos 26:27 (RVR 1909)
--	--	---	--	--	--	---	---

Hechos 17:23-28 (NBLH)
 1 Corintios 9:19-22 (NBLH)
 Marcos 4:2 (TLA)
 Hechos 2:40 (RVR 1909)
 Salmo 126:5,6 (RVR 1909)
 Mateo 9:36 (RVR 95)
 Lucas 14:23 (RVR 95)
 1 Reyes 18:21 (NBLH)
 5. A.
 2 Crónicas 17:9 (NBLH)
 Lucas 8:5,11 (RVR 1909)
 Juan 4:41,42 (RVR 1909)
 Juan 5:39 (NBLH)
 Juan 20:31 (TLA)
 Hechos 17:2,3 (RVR 95)
 Hechos 18:28 (RVR 1909)
 Tito 1:9 (RVR 1960)
 5. B.
 Proverbios 22:17-21 (DHH)
 Malaquías 2:6 (RVR 1909)
 Mateo 12:34,35 (RVR 1909)
 Hechos 13:32-35 (DHH)
 2 Timoteo 4:2 (NBLH)
 1 Pedro 3:15 (TLA)
 6.
 1 Corintios 1:17 (DHH)
 1 Corintios 2:1,2 (DHH)
 1 Corintios 2:4 (RVR 1909)
 1 Corintios 14:9 (DHH)
 2 Corintios 1:12
 (RVR 1909)
 2 Corintios 3:12 (RVR 95)
 7. A.
 Mateo 28:19,20 (DHH)
 Marcos 16:15 (NBLH)
 Lucas 9:2 (RVR 1960)
 Hechos 4:2 (NBLH)
 Hechos 5:42 (RVR 1960)
 Hechos 13:38 (NBLH)
 Hechos 20:20,21 (NBLH)
 Romanos 5:8 (RVR 95)
 1 Corintios 1:23
 (RVR 1909)
 1 Corintios 15:3,4 (NBLH)
 2 Corintios 4:5 (RVR 1960)
 2 Corintios 5:20 (DHH)
 1 Timoteo 1:15 (RVR 1909)
 1 Juan 4:14 (RVR 1909)

7. B.
 1 Tesalonicenses 2:3-6
 (DHH)
 2 Timoteo 2:23 (RVR 1960)
 Tito 3:9 (RVR 1909)
 7. C.
 1 Corintios 3:2 (DHH)
 Hebreos 5:14 (RVR 1960)
 8. A.
 Marcos 16:15 (NBLH)
 Mateo 28:19 (DHH)
 Lucas 8:39 (RVR 1909)
 Marcos 5:19 (RVR 1909)
 Mateo 11:5 (RVR 1909)
 Isaías 61:1 (RVR 1960)
 Hechos 26:22 (NBLH)
 Romanos 15:20,21 (DHH)
 Hechos 22:21 (TLA)
 Hechos 28:28 (DHH)
 8. B.
 Mateo 9:12,13 (RVR 1960)
 Mateo 7:6 (NBLH)
 Proverbios 23:9 (DHH)
 Hechos 18:6 (NBLH)
 Mateo 10:14 (TLA)
 Tito 3:10,11 (RVR 1960)
 Proverbios 14:7
 (RVR 1909)
 9. A.
 Mateo 5:16 (DHH)
 Filipenses 2:15,16 (NBLH)
 1 Timoteo 4:12 (RVR 1960)
 2 Corintios 3:2 (TLA)
 Tito 2:7,8 (NBLH)
 9. B.
 Salmo 51:12,13 (DHH)
 Juan 13:35 (DHH)
 9. C.
 1 Tesalonicenses 2:7,8
 (TLA)
 2 Timoteo 2:23,24 (RVR 95)
 9. D.
 Juan 13:15 (TLA)
 Romanos 2:21-24 (NBLH)
 10. A.
 Eclesiastés 11:6
 (RVR 1909)
 Juan 4:35 (NBLH)
 Hechos 5:42 (RVR 1909)
 2 Timoteo 4:2 (DHH)

1 Pedro 3:15 (TLA)
 10. B.
 Colosenses 4:3 (NBLH)
 12.
 Marcos 4:14 (RVR 1960)
 Proverbios 11:30 (RVR 95)
 Juan 12:24 (RVR 95)
 Juan 15:5 (RVR 1960)
 Juan 15:8 (DHH)
 Romanos 7:4 (NBLH)
 13. A.
 Isaías 61:1 (DHH)
 Hechos 1:8 (NBLH)
 Hechos 4:29-31 (DHH)
 1 Tesalonicenses 1:5 (DHH)
 13. B.
 Juan 6:44 (RVR 95)
 Zacarías 4:6 (NBLH)
 Mateo 10:20 (NBLH)
 Juan 15:5 (NBLH)
 1 Corintios 3:6,7 (DHH)
 14. A.
 Mateo 4:19-22 (TLA)
 Marcos 8:35 (RVR 1960)
 14. B.
 Daniel 12:3 (DHH)
 Lucas 12:8 (DHH)
 1 Corintios 3:8 (TLA)
 1 Corintios 9:16,17 (NBLH)
 15. A.
 Hechos 8:5,6,8,14 (NBLH)
 Hechos 16:14 (NBLH)
 Hechos 16:32-34 (NBLH)
 15. B.
 Lucas 8:5,12 (DHH)
 1 Corintios 1:18
 (RVR 1909)
 2 Corintios 4:4 (NBLH)
 15. C.
 Lucas 6:22 (NBLH)
 Juan 7:7 (RVR 1909)
 Hechos 16:19-21
 (RVR 1960)
 15. D.
 Mateo 10:18 (NBLH)
 Marcos 6:11 (NBLH)
 Juan 12:48 (RVR 95)
 16. A.
 Mateo 10:16 (DHH)
 Lucas 21:12-15 (DHH)

Hechos 4:29,31,33 (NBLH)
 Hechos 14:1-3 (RVR 1909)
 Hechos 20:24 (RVR 1909)
 1 Tesalonicenses 2:2 (TLA)
 Apocalipsis 6:9 (NBLH)
 Apocalipsis 12:11 (DHH)
 Apocalipsis 20:4 (RVR 95)
 16. B.
 Amós 7:12-15 (DHH)
 Hechos 4:17-20 (TLA)
 Hechos 5:27-29 (DHH)
 Hechos 5:40-42 (NBLH)
 17. A.
 Deuteronomio 32:3 (DHH)
 1 Crónicas 16:8 (NBLH)
 Salmo 9:11 (DHH)
 Salmo 18:49 (RVR 1960)
 Salmo 26:6,7 (DHH)
 Salmo 66:16 (DHH)
 Salmo 71:15 (DHH)
 Salmo 89:1 (NBLH)
 Salmo 96:3 (DHH)
 Salmo 96:10 (DHH)
 Salmo 105:2 (NBLH)
 Salmo 119:13 (RVR 1909)
 Salmo 145:4,6,7
 (RVR 1960)
 Salmo 145:11,12 (DHH)
 Isaías 43:10 (NBLH)
 Isaías 52:7 (RVR 1960)
 17. B.
 Marcos 16:20 (NBLH)
 Lucas 8:1 (RVR 1960)
 Juan 4:39 (RVR 1909)
 Juan 21:17 (RVR 1960)
 Hechos 5:20 (NBLH)
 Hechos 5:32 (RVR 1909)
 Hechos 10:42 (RVR 1909)
 Hechos 13:49 (DHH)
 Hechos 18:25 (RVR 1960)
 Hechos 22:15 (DHH)
 2 Timoteo 2:2 (DHH)

LA MEJOR GUÍA DE ESTUDIO DE LA BIBLIA

La explicación de los mayores misterios de la vida se halla en las páginas del libro más leído de todos los tiempos: la Biblia. En él puede uno descubrir el secreto de la felicidad, la clave para triunfar en la vida y además las fuerzas para lograrlo, fuerzas que nos da el poder de Dios. Todo eso está en la Biblia.

Lo que a menudo resulta difícil es encontrar consejos claros y equilibrados sobre un tema en particular a partir de los 31.000 versículos que contiene. ¡Pero ya no! *Vida cristiana* facilita la tarea.

Con este libro en mano, cualquiera puede conocer en cuestión de minutos lo que la Escritura enseña sobre los siguientes temas:

- Nuestra relación con el Señor
- Cómo saber cuál es la voluntad de Dios
- Obediencia a Dios
- Cómo vencer al diablo
- Soberbia y humildad
- El poder de la lengua
- Unidad
- Relación del cristiano con la sociedad
- Discipulado
- Generosidad
- Fraternalizar
- Testificar

La colección se compone de cuatro libros, en los que se examina un total de 59 temas.

Por su sencilla presentación y su exhaustivo trato de cada materia, son de los mejores manuales para estudiar la Biblia editados hasta la fecha. ¡Una guía imprescindible!

 aurora

www.auroraproduction.com

A - S P - B A - D T - 0 0 4 - H