

Junio 2013 - Edición Mensual Digital

Distribución Gratuita

Año I - N°1

Maranatha!

Cristo viene!

1Co.16:22

Quando el futuro es historia ...

***¿Se nos está acabando
el tiempo? Pag. 5***

El Efecto Jonás pag. 11

Y Mucho más....

STAFF

Director

Ricardo Oscar Arias

Arte y Diseño

Adrián Mauricio Corradi

Notas

Angélica Alvez

John Betancur Ramirez

Jorge López

Evelin Garrido

Ángel Germán Corradi

Mara Gisela Rodríguez

FM 90.3 El Shaddai

La Radio De Los Últimos Tiempos

Web Site: cmesonline.mex.tl

Agradecemos a todos los siervos en distintas partes del mundo que apoyan este diseño digital para transmitir el mensaje de salvación.

Estimado lector: Hemos decidido en **Maranatha!** separar esta sección de nuestra revista, de manera permanente, para mostrarle **el plan de salvación divino para la raza humana**. Sería muy vergonzoso de nuestra parte que Ud. leyera **Maranatha!** Y después se perdiera al cielo. Si todavía no tiene la seguridad a dónde irá después de morir, le rogamos que lea y escuche con atención lo que Dios dice en su Palabra:

INDICE

Editorial pag.3

¿Se nos está acabando el tiempo? pag.5

El Efecto Jonás parte I pag.11

Bautismo del Espíritu Santo pag.15

Numerología pag.19

Un Padre Paciente pag.21

¿Quién es Jesús? pag.24

En que creemos pag.-27

Primero: ¡Dios lo ama!

“Porque de tal manera amó Dios a este mundo que ha dado a su Hijo unigénito, para que todo en él cree, no se pierda, más tenga vida eterna” (Jn.3:16).

Segundo: ¡El hombre es pecador, y el pecado lo ha apartado de Dios! *“Por cuanto todos pecaron, y están destituidos de la gloria del Señor” (Ro.3:22).*

Tercero: Jesucristo es el ÚNICO remedio para el pecado del ser humano. *“Y en ningún otro hay salvación; porque no hay otro nombre bajo el cielo dado a los hombres, en que podamos ser salvos”.*

Cuarto: ¡Es necesario CONVERTIRSE a Cristo y aceptarlo como único Salvador Personal! *Jesús llama nuevo nacimiento a esta experiencia, cuando dice: “El que no naciere de nuevo, no puede ver el reino de Dios!” (Jn.3:36).*

Lo invitamos a que un paso de fe y se arrepienta de sus pecados y se convierta al Señor Jesucristo de todo corazón. Cuando lo haga, se convertirá un hijo o hija de Dios.

“Más a todos los que le recibieron, a os que creen en su nombre, le dio el derecho de llegar a ser hijo de Dios” (Jn.1:12).

Una Clara Invitación A salir De La Oscuridad De la Ignorancia

¿Por qué en la mayoría de los púlpitos se niegan a ministrar las enseñanzas bíblicas acerca del retorno de Jesús a la tierra?

Siempre que charlábamos con amigos en la fe, a veces café de por medio (en mi caso) o cebando alguno mates, veíamos con gran asombro y hasta con profundo dolor el descuido que hay a nivel continental, por no decir mundial, ya sea desde los púlpitos de las iglesias, de nuestros seminarios, desde las radios y canales de televisión cristianos, de la enseñanza escatológica. Es una época donde pululan por todos los lados seminarios de prosperidad, campañas de sanidades y milagros, retiros para novios y matrimonios, pero resulta casi imposible encontrar seminarios o reuniones donde se enseñen de la inminencia del arrebatamiento de la Iglesia, los juicios de la tribulación, la Segunda Venida en gloria de nuestro Señor Jesucristo, el milenio y el juicio del Gran Trono Blanco.

Dios usa cada circunstancia de nuestra vida para trabajar en nosotros.

¿Cómo puede ser que sean más escuchados; invitados con honores a las radios y canales de televisión, astrólogos y adeptos de la Nueva Era anunciando sus doctrinas y enseñanzas sacadas de “demoníacas visiones nocturnas y entre cantos de gallos de medianoche” y **nunca aparece algunos de nuestros líderes enseñando acerca de las verdades bíblicas?** ¿Cómo

puede ser que hayamos descuidado una de las doctrinas más fundamentales de la Biblia? Lo que muchos parecieran desconocer es que, desde la carta del apóstol Pablo a los Romanos hasta el capítulo cuatro del libro de Apocalipsis la enseñanza principal es preparar a la Iglesia para el arrebatamiento de la misma a los cielos cuando el Señor Jesucristo venga a buscar a su Esposa (la Iglesia).

Si hiciéramos una encuesta a la salida de nuestras reuniones de adoración al Señor Jesús y preguntáramos acerca de que se sabe sobre estas enseñanzas, con asombro descubriríamos que la inmensa mayoría carece del conocimiento necesario y viven la vida como si nunca pasaría nada y hasta algunos creen que esto del “arrebatamiento” es algo de los “fanáticos pentecostales”.

Nos hemos propuesto en **Maranatha!** (que significa en griego “Cristo viene”) el anunciar y explicar con lujos de detalles las doctrinas fundamentales que hablan del retorno de Cristo a este mundo, como también de publicar las noticias proféticas más impac-

tantes que vayan apareciendo. Tampoco descuidaremos las enseñanzas sobre edificación y vida cristiana.

Como dijera un consiervo amigo, David Diamond, queremos que *Maranatha!* se convierta para cada lector en **“La historia del futuro**, para que cuando comiencen a suceder los eventos profetizados en la Biblia no nos tome desprevenidos y no podamos ser engañados “por cualquier viento de doctrina del espíritu del anticristo”.

Las Sagradas Escrituras nos advierten que ya hemos comenzado a transitar la aterradora oscuridad antes de que venga la gloriosa mañana que Jesús traerá con su retorno a la tierra a poner fin a los planes de la trinidad satánica: Satán, el Anticristo y el Falso Profeta de destruir éste planeta y a toda la humanidad. Con profundo dolor escribo éste artículo, muy consciente de que la inmensa mayoría de la “nueva élite” del evangelio se niega a predicar y enseñar a la Iglesia de Cristo estas doctrinas fundamentales de la Palabra de Dios.

Este año 2013 ha comenzado con una sacudida a ni-

La sal representa nuestra manera de hablar y los términos que usamos al hacerlo.

vel mundial no sólo en el aspecto religioso con la renuncia del Papa Benedicto XVI y la asunción del cardenal argentina Francisco Bergoglio al papado de la iglesia Católica Romana. Decimos que la sacudida no fue sólo religiosa, sino que también económica y política. Además un meteorito impactó en la región rusa de Cheliábinsk, dejando más de 800 heridos en 15 de febrero. Salta a la vista que nuestro planeta está completamente expuesto a catástrofes naturales de cualquier tipo. También vivimos en casi inminente estado de guerra en el Medio Oriente con la tensión cada día más creciente entre el Estado de Irán e Israel. Qué decir de los coches y bombas humanas que casi a diario matan dece-

“Sabemos que tiempo de nuestro peregrinaje aquí en el tiempo y en la tierra está llegando a su fin”

nas de personas sin importarles a sus ideólogos la edad de sus víctimas.

Todos aquellos que somos conocedores de las profecías dadas por los profetas hebreos, tanto del Antiguo como del Nuevo Testamento, en esto incluimos al mismísimo Señor Jesucristo, sabemos que el tiempo de nuestro peregrinaje aquí en el tiempo y en la tierra está llegando a su fin. Uno de los motivos de *Maranatha!* es anunciar el inminente cumplimiento de dichas profecías y que esta revista sirva de material de ayuda para aquellos que enseñan la Palabra de Dios desde diferentes puestos donde el Espíritu Santo los haya plantado.

La orden dada por el Señor Jesús fue ésta: *“Ciertamente vengo en breve, ve y cuenta cuán grandes cosas el Señor ha hecho contigo”* (Ap.22:10; Lc.8:39). Por eso le invitamos a Ud., lector, a ser partícipe de éste proyecto a nivel continental para que entre todos podamos poner este precioso material en muchísimas manos para la enseñanza de la Palabra de Dios.

**¿Se nos está
acabando el tiempo?**

**Cuando La Tierra Comience
A Temblar.... ¿Qué Harás?
¿Dónde Estarás?**

¿SE NOS ESTÁ ACABANDO EL TIEMPO?

¿Se nos está acabando el tiempo?

Podríamos decir que ésta porción del libro de Apocalipsis es otro gran recordatorio del por qué no tenemos que estar en la tribulación cuando los justos juicios de Dios sean derramados sobre la tierra. Viajando en un bus para servir ministrando al Señor en una de las iglesias que pastoreamos con mi esposa Angélica, pude leer algo que me llamó poderosamente la atención; conmovido sólo atiné a decir en mi espíritu ¡Librame Señor! Los científicos nos advierten que debido a la presión y tensiones que se están acumulando sobre las placas tectónicas harán que estas estallen internamente, y las estructuras de las rocas subterráneas explotarán y habrá un terremoto a escala global

que ellos los llaman el Big One. Esto será inevitable, los científicos dicen que la única pregunta que queda sin contestar es ¿cuándo ocurrirá?, ¿con qué intensidad y qué haremos al res-

Heritage.

Según el artículo que leía, su autor Art Johnson, de la universidad estatal de Memphis, de los Estados Unidos nos dice que la escala de Richter para medir la

“Cuando leemos en las Sagradas Escrituras acerca de un terremoto global, a muchos se nos hace difícil concebir cómo podría suceder”

pecto?

Sinceramente cuando comencé a escribir éste artículo quedé pasmado con la cantidad de información que comencé a recibir de gente amiga, pero consciente de que siempre hay alguien que sabe mucho más que uno, decidimos transcribir la prédica tan expositiva del pastor David Jeremiah, presidente de la iglesia Shadow Mountain Community en San Diego, California, donde también sirve como rector de la Universidad Christian

magnitud de los terremotos es exponencial y no lineal. ¿Qué nos quiere decir esto? Que mientras un terremoto de una magnitud de escala 7.5 es diez más veces fuerte que uno de una magnitud 6.5. Uno de 8.5 es cien veces más fuerte que de una magnitud 6.5. Si es abrumador pensar en un terremoto de 8.5, lo más probable es que cause el derrumbe de edificios a más de 500 km del epicentro. Pero cuando leemos que el Apocalipsis nos profetiza de uno a esca-

la global, el que los científicos espera, el Big One ¡que es de escala 50!

Cuando leemos en las Sagradas Escrituras acerca de un terremoto global, a muchos se nos hace difícil concebir cómo podría suceder, sin embargo cuando hacemos un estudio de lo que la historia ya ha demostrado, no es difícil concebir que esto ocurra, además si a todo esto le agregamos las intervención directa del Señor Jesucristo desatándolo como un juicio directo de su parte sobre la humanidad. La Biblia nos dice que cuando se abre el sexto sello, una de las cosas que ocurren es que éste viejo y vapuleado mundo comienza a temblar; que Dios literalmente toma el globo terráqueo en sus manos y lo sacude a todo dar. Podemos ver cómo plan de Dios para el juicio final se mueve según éstas líneas:

Cuando se abre el primer sello, apareciendo un jinete montado en un caballo blanco, se nos presenta al primer dictador del mundo después del arrebatamiento de la Iglesia, el Anticristo. Luego se abre el segundo sello, apareciendo otro jinete montado en un caballo, el color del equino es

roj lo cual simboliza una guerra mundial, y nuclear, a corta escala como consecuencia de la

subida al trono del mundo del Anticristo y tres potencias europeas lo desafían. Con el tercer sello vemos al jinete y caballo negro, que nos hablan de la hambruna mundial como consecuencia directa de la guerra que el Anticristo desata en su subida al poder. El cuarto sello nos habla de las terribles consecuencias del infernal cabalgar de los dos jinetes en el caballo amarillo, hablamos de la muerte y del Hades.

Estos cinco jinetes son los culpables de la muerte de la tercera parte de la población mundial. Luego vemos la masacre en masa de los santos de Dios, y estudiamos a visión de los mártires bajo el altar.

Misiones a las Naciones

Pastores Misioneros Chilenos

Jorge López y Evelin Garrido

Email: lopezjorge20@yahoo.es

Facebook : MisionesALasNaciones

Misioneros de Chile en México. DF.

¿Se nos está acabando el tiempo?

Cuando se abre el sexto sello, el título de propiedad de la tierra revela enormes convulsiones de la naturaleza que la devastarán completamente. Leemos en Ap.6:16-17, que los hombres en todas partes comenzarán a gritar por terror que ellos saben que está a punto de desatarse, le gritarán a montes y a las peñas: **“Caed sobre nosotros y escondednos del rostro de Aquel que está sentado sobre el trono y de la ira del cordero; porque el gran día de su ira ha llegado, ¿y quién podrá sostenerse en pie?”**.

Sería muy difícil que alguien pinte una escena más aterradora que la que tenemos delante de nosotros en éste pasaje: un terremoto cataclísmico, el sol se oscurece, la luna se convierte en sangre, las estrellas comienzan a caer del cielo; los cielos se enrollan como si fueran un rollo y las montañas y todas las islas del mar son movidas de lugar cual si fuera una jugada apresura-

da de ajedrez. Los primeros juicios de guerra, hambre, muerte y martirio son principalmente el resultado de la maldad que hay en los corazones de la humanidad. Pero este juicio describe un castigo divino que el Señor Jesús aplica a los pecadores, Él mismo, literal y directamente en el proceso del juicio. Creemos fuerte-

Después del sexto sello, al séptimo vemos al Señor Jesús en toda su ira destruyendo a éste mundo.

mente que con la apertura del sexto sello; ahora se haya cruzado la primera mitad de la tribulación y ahora estemos al final de los tres primeros años y medio. Recordemos que el programa de la tribulación dura siete años, los primeros tres años y medio son simplemente la tribulación, a

la última mitad se le llama “la gran tribulación”. Los tres primeros años y medios son intensos; pero los últimos tres años y medio son increíblemente intensos y dramáticos culminando en la batalla del Armagedón y como consumación de todo el retorno del Rey de reyes con sus santos.

Si observamos bien en la cronología del Apocalipsis veremos la evidencia de que estamos al final de la mitad de la tribulación; acompáñenme a ver el versículo 17, noten que el texto dice cuando tiene lugar ese terremoto, todas estas convulsiones; lo que la gente que está atravesando estas cosas entiende muy bien que es lo que

está ocurriendo: **“El gran día de la ira ha llegado, y quién podrá sostenerse en pie?”**.

Notarán también, en segunda lugar, que el séptimo sello incluyen los juicios de las siete trompetas y que la séptima trompeta incluye todos los juicios de las siete

copas. Cuando miramos esto al principio, vimos que a estos sellos en la cronología apocalíptica le siguen las trompetas, luego vienen las copas. Al leer el pasaje bíblico, así es como se escribe esto: los primeros seis sellos son independientes, pero cuando se llega al séptimo sello, éste contiene todos los juicios de las trompetas y todos los juicios de las copas.

Así que los primeros seis sellos que se abren, nos dan los primeros días del programa de la tribulación, decimos en esencia que el juicio recién está comenzando, pero ahora estos avanzando a paso firme y sostenido hasta la consumación de todas las cosas.

Después del sexto sello al séptimo vemos al Señor Jesús en toda su ira destruyendo a éste mundo. Miremos a las Sagradas Escrituras en el capítulo 8, notemos como el capítulo 7 es una especie de paréntesis. Éste capítulo nos relata el despertar espiritual que ocurre en los días de la tribulación. Pero el capítulo 8 es el principio del séptimo y sello y queremos que noten lo que sucede cuando se abre éste sello:

“Cuando abrió el séptimo sello se hizo silencio en el cielo como por media hora”.

Tan terrible es lo que está sucediendo ahora que al abrirse éste sello, nadie en el cielo dice una palabra, todo está asombrosamente en silencio debido al conocimiento de lo que va a suceder de ese momento en adelante. Si unimos estas cosas con Mt.24 y Dn.9, descubriremos que este sello es el fin de la primera mitad de la tribulación.

Al leer las palabras que hemos considerado más atrás en los versículos 12 al 17, en cuanto a terremotos y estrellas que caen del cielo, el cielo que se enrolla, el sol que se oscurece y la luna que se vuelve sangre; hay muchos que tienen dificultades para tomarlo de una manera literal. La razón es ésta, todavía no hemos avanzado lo suficiente en la tribulación para que estos cataclismos tengan lugar. Se preocupan al leer estos en la primera parte de la tribulación, ¿cómo es que la vida pudo seguir en el planeta cuando el sol se oscurece y la luna se pone roja y las estrellas caen del cielo? Muchos maestros y estudiosos de la escatología han tomado éste pasaje y en lugar de tomarlo literalmente, usan una interpretación simbólica, tratando de entenderlo.

(continuará en el próximo número...)

BUSQUEMOS A DIOS

A lo largo de la vida siempre hay momentos que olvidamos que Dios nos puede responder, aquí les traigo 5 pasajes muy importantes en donde la promesa de que Dios nos puede contestar.

- 1) Me invocaré, y le responderé; yo estaré con él en la angustia; lo rescataré y lo honraré; lo saciaré de larga vida, y le haré ver mi salvación. SALMO 91:15-16
- 2) Invócame en el día de la angustia; yo te libraré, y tú me honrarás. SALMO 50:15
- 3) El Señor está cerca de todos los que le invocan, de todos los que le invocan en verdad. Cumplirá el deseo de los que le temen, también escuchará su clamor y los salvará. SALMO 145:18-19
- 4) En mi angustia invoqué al Señor, y clamé a mi Dios; desde su templo oyó mi voz, y mi clamor delante de El llegó a sus oídos. SALMO 18:6
- 5) "Me invocaréis, y vendréis a rogarme, y yo os escucharé. "Me buscaréis y me encontraréis, cuando me busquéis de todo corazón. JEREMIAS 29:12-13

José y Evelin López
Pastores Misioneros

Nos encontramos en un país

situado en la parte meridional de América del Norte, es el décimo cuarto país más extenso del mundo, y es el undécimo país más poblado del mundo, con una población que ronda los 117 millones de habitantes la mayoría de las cuales tienen como lengua materna el español.

México es el segundo país con más católicos del mundo. Sabemos que la necesidad de predicar el evangelio está en cada rincón de este planeta, pero también sabemos que la disponibilidad del Evangelio con Buenas nuevas de Salvación no está en todos lados, México pertenece a uno de los tantos países no alcanzado con el plan de Salvación.

Nos encontramos trabajando como misioneros en México DF. predicando la Palabra de Dios en todo lugar donde al Señor nos mueve, no ha sido fácil debido a la constante y fuerte oposición espiritual que se respira, religiosidad, celebraciones paganas, adoración a la san muerte, violencia, muerte, destrucción, etc.; en realidad estar aquí sino fuera por el Señor con nuestras fuerzas no podríamos, mas gracias sean dadas a Dios, que nos da la victoria por medio de nuestro Señor Jesucristo (1Co 15:57).

Es por esto que a pesar de cuantas cosas se levanten en nuestro caminar en el campo misionero podemos levantar una bandera de victoria, pese a todas las luchas y oposiciones que veamos o sintamos en contra del Evangelio, se nos alegra el corazón al ver lindos frutos de lo que realizamos ya que el Señor nos confirma

en su Palabra y podemos ver que todo lo que hacemos para El y por Él no es en vano y da fruto. Somos un ministerio evangelista y misionero cuyo único propósito es que todos en el mundo lleguen a conocer, amar y adorar a Dios y a su hijo Jesucristo. Dios nos llamó a conquistar lo conquistado, lo que él ya nos dio, creemos que este es un tiempo especial de Dios para esta nación, por esto declaramos que México es para Cristo. Amado hermano, ánimo, aliéntese tu corazón, impúlsate con el poder de su presencia, ocupa todo lo que Dios te ha dado desde que lo conociste. Capacítate e instrúyete más y más en la Palabra de Dios como obrero aprobado, ocupa y desempolva las armas que el Señor te ha dado para la obra del ministerio, te invitamos a involucrarte en la evangelización y en el discipulado mundial.

Hay tres preguntas básicas que deberíamos hacernos:

- ¿qué? Que deberíamos estar haciendo tu y yo en este tiempo con lo que Dios nos ha dado.
- ¿porque? Surge esta pregunta porque si alguien nos pide hacer algo y no sabemos, alguien nos tiene que decirnos, porque hacerlo..! Si alguien Nos dice: NO LO HAGAS puede que también lo creamos...!
- ¿Cómo? En este caso, a través de involucramiento personalizado en la Evangelización y Misiones mundiales.

Una palabra clave que quisiéramos compartir, es : "PERSONALIZACION"

" Que la evangelización y misiones tanto locales como mundiales en general deben llegar a ser parte de mi vida y de la vida de mi Iglesia"

Deseamos con todo nuestro corazón que Dios despierte en su vida una inquietud santa para cumplir su gran mandamiento. Y como dice su santa Palabra:

Recorría Jesús todas las ciudades y aldeas, enseñando en las sinagogas de ellos, y predicando el evangelio del reino, y sanando toda enfermedad y toda dolencia en el pueblo. Y al ver las multitudes, tuvo compasión de ellas; porque estaban desamparadas y dispersas como ovejas que no tienen pastor. Entonces dijo a sus discípulos: A la verdad la mies es mucha, más los obreros pocos. Rogad, pues, al Señor de la mies, que envíe obreros a su mies. Mateo 9:35-38

El Efecto Jonás

A través de los años la Iglesia a sufrido trastornos y grandes cambios en la doctrina y dependencia, cambiando la guía del Espíritu Santo por psicologías baratas, manuales de uso y costumbres, olvidándonos de que sin la guía del Espíritu de Dios fracasaríamos en el primer intento por sobrevivir contra las asechanzas y las fuerzas armadas de Satanás.

"Para que Satanás no gane ventaja alguna sobre nosotros; pues no ignoramos sus maquinaciones" 2Cor 2:11

Años atrás en mi inicio de cristiano, conocí a un joven apodado “paloma”, -pues ya en este tiempo está en presencia de Dios-, él con una historia que impacto mi vida y que cambió mi parecer.

Una vez este joven se encontró en una encrucijada en donde debía elegir entre hacer

lo que sentía o lo que le ordenaban, pues en su gran intento de tomar la mejor decisión de su vida y aún tal vez en contra de sus principios, fue motivado por sus emociones e impulsado a elegir rápidamente, claro que con el tiempo se daría cuenta de su gran error.

Este misterioso personaje se llamaba Jonás, hijo de Amitai (Jonás 1:1), él teniendo uno de los oficios más antiguos y escasos en este tiempo, era es de ser profeta del Altísi-

mo encargado de llevar el mensaje divino a todo el pueblo de Israel. Jonás apresado por su error luego de sus astutas decisiones, con el pasar de los días, las pruebas que debió superar para darse cuenta de su equivocación.

Obtuvo una segunda oportunidad de elección, que fue la de anunciar el mensaje correcto de Dios, salvación y arrepentimiento, proclamando lo por un periodo de un día completo a todas las personas de la gran ciudad apartada del centro de Israel, su nombre Nínive, famosa por sus maldades y virtudes contrarias a las creencias de aquellos que adoraban al Dios de la colina, dirigió el mensaje a las personas correctas, en el lugar correcto y en el momento justo.

A todas aquellas almas alejadas de la verdad y no por rebeldía directa porque nadie les había aún corregido, sino porque no les había anunciado lo correcto en la forma adecuada.

Hoy la Iglesia está teniendo la gran segunda oportunidad dado sólo por amor de nuestro amado Jesús, el Salvador, para sacar los cautivos de las trampas de iniquidad del caído y “*porque el llevo*

consigo la cautividad”.

De las misma manera que Jonás se sentó a lo lejos sobre una colina esperando el fuego del cielo, lo mismo pasa en la actualidad, muchos están tomando y apoyándose de este pasaje (Jonás 3:10 4:1) en donde dicen que no hay segundas oportunidades y crucifican a todos aquellos que porque no se les demostró o enseñó el correcto amor de Dios, ignoran sus necesidades y cierran sus oídos a los gritos desesperados de los que piden “Restauración y Sanidad” creyendo que no tiene el derecho de la salvación por medio del Cordero y que sólo se paran a lo lejos (Jonás 4:5) para ver como son aplastados y destruidos por las consecuencias del pecado; pero como es que los Ninivitas oyeron y creyeron?

Dando el mensaje correcto

Los ninivitas, como al igual que los inconversos, eran y son aquellos que vivían alejados de las tierras de Dios y que nunca se les había explicado de que sus acciones

eran incorrectas y de que se tenía otra elección.

“... por eso es tan importante que la Iglesia prepare personas que puedan estimular cambios, el Apóstol Pablo escribe en sus cartas *“sed imitadores de mi como yo de Cristo..”* y no personas que se sienten en la colina de la venganza aguardando el fuego Justiciero...”

Ahora bien, cuando vino el mensaje en la forma correcta a través de Jonás, el pueblo entendió y aunque nunca se les había anunciado antes sus errores (Jonás 3:5) ¿Qué poderes fueron sujetados por Dios? Vemos el respaldo espiritual por parte del tercer cielo cuando él se atrevió a moverse en una dimensión, que aunque debería ser normal para un hijo de Dios, para muchos aun es un gran desconocido. Entendemos que necesitamos mas poder y autoridad para que en las iglesias empiecen a experimentar aquellos milagros como está escrito en el Nuevo Testamento y que hoy en día son como grandes historias a recordar.

En esta historia tengamos en cuenta que estaba en la voluntad de Dios y Él siempre está dispuesto ayudar al crecimiento de su pueblo, sobre todo conocer a su hijo Jesús, porque todo es por él y para él.

¿Entonces que sucede en la actualidad?
¿Será que la Iglesia se la debe tragar un

gran pez y ser rodeada por algas mutantes? Pero Jesús dijo a los lideres religiosos que no daría más señales que la del profeta Jonás?

¿Qué milagros estamos esperando para creer en el poder redentor y salvador, faltará fe, pasión o mucho peor el poder del Espíritu Santo? Tendremos limitado el mover del Señor en nuestros ministerios, tratando de entenderlo una vez mas con nuestra famosa razón o comida enlatada?

¿La Iglesia debería sufrir un quebranto para entender lo que Dios quiere hacer y poder dar el mensaje a los ninivitas del siglo XXI? Tal vez muchos se acercarían y muchos otros nunca se alejarían; o mejor ¿Tenemos el derecho de decidir quienes se quedan, se van de la iglesia o pueden congregarse? ¿Estaremos influenciados por el Efecto Jonás en algunas áreas de nuestras vidas personales o áreas ministeriales?

No será que somos adictos dependientes de nuestra razón a través de un espíritu de raciocinio y usamos estos conocimientos para tomar las decisiones ministeriales con repercusiones espirituales.

La Iglesia debe ser guiada por el Espíritu Santo, como en la antigüedad a los patriarcas, profetas y apóstoles, Moisés observó un arbusto encendido sin quemarse, Noé creyó a lo imposible, Jacob peleó con un ángel y ver una escalera que bajaban y subían ángeles? Las mujeres que fueron a

buscar el cuerpo de Jesús y un ángel les habló? Entonces porque aún en las iglesias no creen que Dios puede usar su creación en ayuda de su pueblo como antes, y si un miembro de iglesia les comenta que vieron a un demonio les dice que van bien y si ven a unos de aquellos que ayudaron a José o a Daniel luego de su ayuno dicen que es místico? La incredulidad es la mayor arma que tiene satanás en este siglo para cegar a las cabezas y a no creer de que hay armas poderosas para destrucción de fortalezas, para la Iglesia y paradójicamente aún están en sus fundas intactas.

Amada iglesia, necesita-

mos la vestidura del Consolador para que se disipen los poderes del enemigo, tal vez Ud. debe estar pensando; “yo le hablé muchas veces y no quiere saber nada”, posiblemente haya orado unos minutos antes de visitar aquel que quería ganar, puede que haya dedicado un tiempo suficiente y siente que no da para más, sin embargo, que tiempo Jesús le está dedicando a Ud. y aun se rebela contra Él en muchísimas de sus actitudes, ya que en algunas se da cuenta y otras no, pero en las que sí, las deja pasar porque por conocer pensamos que no pasa nada, pero no nos damos cuenta que en el mundo espiritual si pasan cosas

y son más reales de lo que Ud. está pensado.

Ahora si tomamos el amor de Cristo para nosotros y buscamos empaparnos con el, pues ¿no deberíamos imitarlo en todas sus acciones y buscar ser como Él lo fue en el tiempo? Pidamos ese corazón que a Dios le agrada y seamos llenos del poder del que vive por los siglos de los siglos y sea en el Nombre de Jesús cortada toda venda mágica y fascinación del mundo para poder anunciar el mensaje poderoso, porque tenemos un evangelio de poder que transforma, sana y da vida.

continúa en el próximo número...

FM 90.3 El Shaddai

La Radio De

Los Últimos Tiempos

Web Site: cmesonline.mex.tl

Jimmy Swaggart

Bautismo en el Espíritu

¿Una meta o una puerta?

“Pero recibiréis poder, cuando haya venido sobre vosotros el Espíritu Santo, y me seréis testigos en Jerusalén, en toda Judea, en Samaria, y hasta lo último de la tierra” Hch. 1:8

En mi familia, mi abuela fue la primera en recibir el bautismo en el Espíritu Santo.

Mis padres (como la mayoría de mis parientes iba a la iglesia) a una iglesia de las Asambleas de Dios, lo cual significa que adoraban a Dios dentro de una atmósfera pentecostal. Habían sido gloriosamente salvados, pero lamentablemente no sabían nada acerca del Espíritu Santo.

Aquella iglesia era nueva, se enseñaba poco con respecto al Espíritu Santo, y lo poco que se decía no caía en terreno fértil. Pensaban que aquello era fanatismo, la idea de balbucear en otras lenguas carecía de sentido. Todos la rechazaban por completo. Mi madre decía una y otra vez: “Pero si soy salva ¿no es cierto?”, y nuestro pastor le respondía pacientemente: “Sí, por supuesto que es salva, pero necesita el bautismo del Espíritu Santo para tener poder”. Mamá no entendía eso. Nadie en mi familia lo entendía... excepto mi abuela.

Cuando recibió la plenitud del Espíritu Santo en una campaña en una iglesia de Dios en el noroeste de Louisiana, se convirtió de inmediato en una persona nueva. Fue una persona transformada. Lamentablemente esto provocó un desconcierto en la familia. Mi padre, hijo suyo, estaba convencido de que se había “vuelto loca”. Me prohibió hasta ir a verla. De pronto su afirmación favorita fue: “Mamá se volvió loca con la religión”.

Para ellos, abuela se había vuelto loca porque su mente se había centrado en un solo tema. Todos los que encontraban *tenían* que oírla hablar del Espíritu Santo. “Necesitas ser lleno”, decía, “No te podrás imaginar lo maravilloso que es, hasta que lo experimentes”. No obstante mis padres no lo aceptaban.

Un día, toda su oposición se vino debajo de pronto. Mi madre fue la siguiente persona que fue llena del Espíritu Santo. Si no me falla la memoria, después lo fui yo, a continuación mi padre y más tarde el resto de la familia. Esto iba a cambiar por completo nuestra vida para el tiempo y para la eternidad.

En realidad casi puedo comprender la actitud de mis amigos de otras denominaciones que se oponen al poderoso bautismo del Espíritu Santo debido a las lenguas. Puedo recordar vívidamente los tiempos en que mi familia estaban totalmente opuesta a ellas. No obstante, si *tratamos* de mantener abiertas nuestras mentes. Dios tiene sus formas de acabar con nuestros recelos.

En las últimas décadas, al relacionarme con miles de personas, he escuchado la mayoría de los argumentos que se presentaban en cuanto a éste tema. Uno dice algo así:

“Nosotros creemos en el Espíritu y lo tenemos como lo tienen ustedes. La única diferencia es que no hablamos en lenguas”.

Pastores

María Eugenia Rojas
y
José Francisco Cubillos

Impactando a todo el Paraguay y al continente americano con mensajes reveladores de la palabra de Dios

¿Es ésta la única diferencia? Si ellos están en lo cierto, y todos estamos bautizados con el Espíritu Santo con la diferencia que nosotros hablamos en lenguas, entonces nuestras diferencias serían de poca monta. El error de ésta posición se halla en una falta de conocimiento. *El bautismo en el Espíritu Santo, con la evidencia de las lenguas, no es una meta a la que se llega, sino una puerta que da acceso a nuevas percepciones espirituales.*

Debemos hacer una observación, hay cientos de miles de pentecostales que han considerado esto como una meta, y una vez alcanzado, no han seguido adelante. Así se convierte en un tesoro puesto en un vaso de barro, y nunca llegar a reconocer y experimentar su potencial.

Es muy poco lo que se logra en estas vidas. No, no es culpa del Espíritu Santo, sino de ellos. Dios nunca planeó que la poderosa plenitud del Espíritu fuera una meta a la que deberíamos llegar, y no seguir progresando después. Al contrario: Su intención es que se una puerta abierta a un mayor compromiso del

cristiano con los planes divinos par el día de hoy.

La puerta a una revelación mayor

“Él me glorificará; porque tomará de los míos, y os lo hará saber” (Jn.6:14).

Ciertamente, si todo lo que hubiera fueran las lenguas, no valdría gran cosa. Claro que le estoy dando me-

cuando se lo compara con el cambio principal que tiene el cristiano que recibe la plenitud del Espíritu Santo. Ésta trae consigo una revelación más profunda de Cristo.

¿Qué quiero decir con esto? Muy sencillo, de pronto, Él se convierte en mucho más que una figura histórica o en un gran profeta... Hasta más que nuestro Salvador, por maravilloso que sea.

Jesús se convierte en una persona viva y muy cercana. Difícil es tratar de describir ésta intimidad con palabras, pero es cuando se convierte en *“nuestro pronto auxilio en las tribulaciones”* (Sal.46:1), y en *“amigo... más unido que un her-*

El bautismo en el Espíritu Santo, con la evidencia de las lenguas, no es una meta a la que se llega, sino una puerta que da acceso a nuevas percepciones espirituales.

nos valor del que tienen. Las lenguas tiene un inmenso valor. Esto es lo que puede afirmar: las lenguas no son el beneficio más importante que recibe la persona cuando es bautizada por el Espíritu. Sorprendente, pero cierto.

Las lenguas son una gran fuente de bendición, enriquecen grandemente en la vida personal de la oración. No obstante todo esto palidece

mano” (Pr.18:24).

Jesús se convierte en una fuerza vital dentro de nuestra existencia. Él mismo dijo: *“Tomará de lo mío, y os lo hará saber”* (Jn.6:14). En otras palabras, el Espíritu Santo sabe con precisión lo que el Señor Jesús quiere revelarnos y nos la muestra. Un amor grande y nuevo por Je-

su Cristo llena todo nuestro corazón.

Jesús dijo: “No os dejaré huérfanos; vendré a vosotros” (Jn.14:18). Les estaba prometiendo a los discípulos venir a permanecer a través de la Persona del Espíritu Santo. Una vez que alguien fue bautizado con el Espíritu, recibe una percepción totalmente nueva de Jesucristo. Él ya no es solamente un Amigo y Consolador, sino que se convierte en su poder y fortaleza... su batería y su dinamismo; el que revela los secretos, y su continuo confidente. También es su Sanador y su Obrero de milagros, su Guía y Maestro.

Jesús es glorificado constantemente por el Espíritu Santo. Yo sostengo que en realidad no se puede conocer al Señor Jesús como es debido hasta que se está bautizando en el Espíritu Santo. Si se le puede conocer como Salvador sin el bautismo en el Espíritu, pero ese conocimiento será infinitamente ampliado por el bautismo en el Espíritu, que sólo puede tener lugar después de la salvación (Lc.11:9.13).

Es una puerta de victoria sobre el pecado

“Pero recibiréis poder, cuando haya venido sobre vosotros el Espíritu Santo, y me seréis testigos en Jerusalén, en toda Judea, en Samaria y hasta lo

último de la tierra” (Hch.1:8).

Antes de seguir adelante, creo que deberíamos ver lo que es recibir el bautismo en el Espíritu Santo.

En primer lugar, Dios está

No se puede conocer a Jesús como es debido hasta que uno no haya sido bautizado en el Espíritu Santo

dispuesto a bautizar a todo aquel que haya nacido de nuevo. No importa lo débil que sea, ni cuántos problemas tenga en su vida. Si cree, el Señor será fiel y lo bautizará. En realidad, aunque es indudable que todos necesitamos al Espíritu Santo, los que son débiles, o tienen defectos son quienes se benefician más con esta experiencia espiritual.

Esto se debe a que el Espíritu Santo es, tal como lo dice el término griego, nuestro *paracleto*, “alguien que hemos llamado para ayudar”. Jesús quiere que seamos bautizados en el Espíritu Santo, para entrar en nuestras vidas y ayudarnos con nuestras debilidades.

Recibir la plenitud del Espíritu Santo no es conse-

guir una respuesta automática a todos los problemas, sencillamente porque Él trabaja en colaboración con nosotros. El Espíritu Santo nunca obra sin nosotros. Después de ser lleno del Espíritu, somos tan humanos como antes. Si tenemos mal carácter antes de ser bautizados, lo seguiremos teniendo después. Si teníamos otros tipos de problemas es muy probable que después del bautismo lo sigamos teniendo.

No obstante, una gran diferencia. Antes estábamos luchando solos; ahora tenemos una ayuda infinita, procedente de la Tercera Persona de la Trinidad. Ahora, ciertamente “*mayor es el que está en vosotros, que el que está en el mundo*” (1Jn.4:4).

Una persona, después de ser bautizada en el Espíritu Santo, puede seguir en un estado de debilidad espiritual, aún cuando hable en nuevas lenguas. Las lenguas son una demostración que rendimos nuestra voluntad a Dios; no son un encantamiento para echar fuera malos hábitos. Esto sorprenderá a muchas personas. Ven a otra que no viven correctamente y comentan: “*Dicen que están llenos del Espíritu Santo, pero hacen cosas que yo no haría*”.

(continúa en el siguiente número)

Curiosidades Numéricas

De La Biblia

Numerologia

Hay un concepto muy errado dentro de las filas de la teología cristiana en cuanto a la numerología. La inmensa mayoría de los predicadores, y por ende la mayoría de la grey cristiana, dan por hecho que la numerología es una de las innumerables ramas del satanismo y que la Palabra de Dios condena el estudio de los números.

Sería bueno preguntar a aquellos adeptos de ésta línea de pensamiento y enseñanza en qué parte de las Sagradas Escrituras se encuentra tal negativa. Desgraciadamente la inmensa mayoría de cristianos dan por hecho que es una realidad cuando algún pastor, maestro, etc., afirman tal o cual enseñanza y no se preocupan en averiguar si la misma está en concordancia con los dictados de la Biblia.

Todo aquel que se anima a estudiar la Biblia bajo la inspiradora influencia del Espíritu Santo descubrirá que el simbolismo numérico en las Sagradas Escrituras tiene una importancia y presencia muy fuerte que va desde el mismo inicio del libro de Génesis hasta el Apocalipsis. La numerología bíblica nos ayuda a entender el plan de Dios para la humanidad con una profundidad asombrosa, a la par que nos hace entender las dispensaciones profecías de una manera maravillosa y con

una exactitud tal que sólo puede aplicársele al poder incomparable del Dios Trino.

No hay lugar para la especulación en el uso que el Espíritu Santo hace de los números. *“Una vez habló Dios; dos veces he oído esto: que Dios es el poder, y tuya, oh Señor, es la misericordia; porque tú pagas a cada uno conforme a su obra”* (Sal.62:11-12).

Según Ap.13.17 el número 666 es el número dado, según las profecía del profeta Juan, al Anticristo. Pero también podemos ver un paralelismo de cómo éste número aparece varias veces en la historia relacionado con los intentos rebeldes del ser humano contra los dictados y sentencias de la Palabra de Dios. En sucesivas ediciones de **Maranatha!** Les llevaremos a Uds. material en sucesivas ediciones para incentivarlos a buscar los misterios de nuestro gran Dios y Salvador Jesucristo.

La Apolo 8 fue el primer viaje espacial tripulado que alcanzó una velocidad suficiente para escapar del campo gravitacional del planeta Tierra; el primero en escapar del campo gravitacional de otro cuerpo celeste; y el primer viaje tripulado en regresar a la Tierra desde otro cuerpo celeste. Lo que la inmensa mayoría de las personas no se percataron fue que éste viaje tuvo como distintivo el número 6. Los nombres de los tres tripulantes de la Apolo 8, cada

uno de estos tres nombres formaban 6 letras: el Comandante de la misión Frank Borman, el piloto del Módulo de Mando Jim Lovell, y el piloto del módulo lunar Bill Anders.

El vuelo de ida a la luna y de regreso a la tierra de la Apolo 8 duró 6 días. Las transmisiones que se hicieron desde la luna a la tierra fueron un total de 6 transmisiones.

La nave en la cual viajaron tenía 6 divisiones. La cápsula en la que los tres cosmonautas regresaron a la tierra pesaba 6 toneladas. El día que regresaron a la tierra desde que salieron de la orbita lunar fue el día 6. El helicóptero que los rescató del mar tenía el número 66 como identificadorio.

De ésta manera podemos ver que los intentos del ser humano por independizarse cada vez más y más de su Creador, ya que las Sagradas Escrituras dice que le dio a la humanidad la tierra como su habitación según el primer capítulo del libro de Génesis.

Un Padre Paciente

Swat había traído vergüenza a su familia y había deshonrado el buen nombre de su padre. Había ido a Bangkok para escapar de la monotonía de la vida del pueblo, y allí encontró emociones y popularidad al mismo tiempo que prosperaba en su sórdido e inmundó estilo de vida.

Recién llegado había visitado un hotel diferente a todos los que había visto antes. Todas las habitaciones tenían una ventana que daba al pasillo, y cada habitación había una chica sentada. Las mayores sonreían y se reían a carcajadas. Otras, de unos doce o trece años, y hasta quizás más jóvenes, tenían un aspecto nervioso e incluso asustado.

Esa visita fue el inicio de la aventura de Sawat en el mundo de la prostitución en Bangkok. Todo comenzó de una manera bastante inocente, pero pronto el novén se vio arrastrado como

un trozo de madera en la corriente de un turbulento río cuya fuerza era demasiado poderosa y rápida para él; una corriente demasiado fuerte.

Poco después estaba vendiendo opio, y haciendo propuesta a los turistas que llenaban los hoteles, y llegó a ser tan ruin que ayudaba a comprar y a vender niñas, algunas de ellas de sólo nuevo o diez años de edad. Se trataba de un negocio detestable, pero él era el más importante entre aquellos jóvenes “negociantes”.

Entonces su mundo de repente se derrumbó. Sawat tropezó con una racha de mala suerte: lo robaron, y cuando estaba intentando escalar de nuevo a la cumbre, lo apresaron. Se corrió la voz entre el mundo del hampa que era un confidente de la policía. Finalmente, el joven acabó viviendo en una choza cerca del vertedero de la ciudad.

Sentado en su pequeña choza, Sawat comenzó a pensar en su familia, especialmente en su padre, en un cristiano sencillo de aquella pequeña aldea sureña cerca de la frontera con Malasia. Recordó las palabras que él le había dicho al partir: “Te estaré esperando”. El joven se preguntaba si su padre lo esperaría todavía, después de todo que había hecho para deshonorar el nombre de la familia.

¿Sería bien recibido en su casa? A la pequeña aldea

había llegado la noticia de la clase de vida que llevaba Sawat, ya hacía bastante tiempo.

Por fin trazó un plan: “Querido padre– escribió-, quiero volver a casa, pero no sé si querrás recibirme después de todo lo que he hecho. He pecado grandemente, padre. Por favor, perdóname. El sábado por la noche iré en el tren que pasa por nuestro pueblo. Si todavía me estás esperando, te ruego que coloques visiblemente un trozo de tela blanca en el árbol que hay enfrente de nuestra casa. Firmado Sawat”.

Durante el viaje el joven reflexionó acerca de la vida que había llevado en aquellos últimos meses, y se dio cuenta de que su padre tenía el derecho de rechazarlo. Según se acerca el tren al pueblo, Sawat se agitó con ansiedad. ¿Qué haría en el caso que no hubiera un trozo de tela blanca en el árbol?

Sentado enfrente de él había un amable desconocido, quien notó lo nervioso que se había puesto su compañero de viaje. Por fin Sawat no pudo soportar tanta tensión por más tiempo y contó brusca-mente su historia en in torrente de palabras. Según entraban al pueblo, Sawat dijo:

-Caballero, no puedo mirar, ¿sería tan amable de hacerlo Ud. por mí? ¿Qué pasará si mi padre no me recibe?

Sawat ocultó su rostro entre sus rodillas-

-¿Lo ve señor? Es la única casa que tiene un árbol.

-Joven– respondió el desconocido– su padre no ha puesto un trozo de tela. ¡Mire! ¡Ha cubierto todo el árbol!

Sawat apenas podía creer lo que sus ojos veían. Las rama estaban cubiertas de diminutos cuadros blancos. Su anciano padre saltaba en el jardín de su casa, agitando gozosamente un trozo de tela blanca en su mano, y

“Llegó a ser tan ruin que compraba y vendía niñas de sólo ocho o nueve años de edad”

después corrió rápidamente detrás del tren.

Cuando éste se detuvo en la estación, el hombre rodeó a su hijo con sus brazos, empapado en lágrimas de gozo.

-¡Te he estado esperando!

La historia de Sawat, es tremendamente paralela a la parábola de Jesús acerca del hijo pródigo, cuya historia se encuentra en Lc.15:11-24. El Señor Jesús contó la historia de otro hijo que derrochó su

cuenta. Pero más allá de su condición queremos decirle que siempre, nosotros los cristianos, vamos a tener un Padre amoroso que siempre nos va a estar esperando con sus brazos abiertos. No en

bajo hayamos pecado, una cosa sé por experiencia, su amor no tiene límites y si vamos a Él con un corazón altamente arrepentido le aseguro que su amor hará que la sangre que Él derramó en la Cruz del Calvario nos limpiará de todo pecado y la historia del hijo pródigo volverá a repetirse como hasta aquí lo ha hecho millones de veces con una eficacia tal que asombraría al más catedrático de las matemáticas.

Su amor no ha menguado, su poder no se ha marchitado. Millones de millones de cristianos en el transcurso de casi 2000 años testifican que la parábola del hijo pródigo fue una realidad en sus vidas, y cuál la parábola de Jesús en sus vidas tuvo un final feliz.

La pregunta conveniente aquí es: ¿Eres un hijo pródigo? ¿Estás lejos todavía de habitar bajo la misericordia y la gracia del altísimo? Hoy, creo yo, que es un buen día para comenzar a desandar el camino que nos llevó a pecar y volver a transitar el camino del amor y la santidad de Jesús el señor.

vida y dinero en un torbellino de elecciones erróneas, y que volvió a su casa temeroso, con la esperanza de que su padre lo recibiera. Éste también fue recibido con los brazos abiertos, y fue amado y aceptado incondicionalmente.

Sinceramente no sabemos en qué parte de su peregrinaje espiritual aquí en la tierra y en el tiempo se en-

vano el mismísimo Señor Jesucristo sigue diciendo a través de las centurias lo que les dijo a los judíos de su tiempo:

“Vengan a mí todos los cansados y trabajados que yo les daré descanso a vuestras almas” (Mt:1:28)

No importa cuán lejos nos hayamos ido de la presencia del Señor y cuán

¿Quién Es Jesús?

Las claras afirmaciones que Jesús hizo en el sentido de que Él era Dios eliminan el popular concepto de los escépticos quienes consideran a Jesús sólo como un buen moralista o un profeta que dijo muchas cosas importantes.

Así, a menudo esa es la única conclusión aceptada por los eruditos, como resultado obvio del proceso mental. El problema está en que muchas personas mueven la cabeza en señal de asentimiento, y nunca ven la falsedad de tal razonamiento. Para Jesús era de suma importancia saber quién creían los hombres y las mujeres que Él era.

Por el sólo hecho de decir lo que Jesús dijo y afirmar lo que Él afirmó con respecto de sí mismo, uno no pudiera llegar a la conclusión de que Él fue precisamente un buen moralista o un profeta. Esa alternativa no se le ofrece a un individuo, y Jesús nunca tuvo esa intención.

C.S Lewis, y quien en un tiempo también fuera un agnóstico, comprendió éste asunto rápidamente. Él escribe: "Aquí estoy tratando de evitar que alguno diga la real tontería que la gente a menudo dice con respecto a Él: *Estoy dispuesto a aceptar que Jesús fue un gran moralista, pero no acepto la afirmación según el cual Él era Dios*".

Eso es precisamente lo que no debemos decir. Un hombre que hubiera dicho la clase de cosas que Jesús dijo, no hubiera sido un gran maestro moralista. Hubiera sido, bien un lunático o el mismo diablo del infierno. Uno tiene que decidir. Bien este hombre fue y es, el Hijo de Dios, o de lo contrario fue un loco o algo peor.

"Puedes encerrarle por ser un tonto, puede escupirle y hasta matarlo por ser un demonio, o caer a sus pies y llamarle Señor y Dios.

Pero no salgamos favoreciendo la necedad de que Él fue solamente un gran maestro humano. Él no dejó eso para que nosotros lo decidamos. No tuvo esa intención".

F.J.A. Hort, quien paso 28 años haciendo un estudio crítico del Nuevo Testamento, escribe: "Sus palabras) fueron tan completamente partes

y expresiones de Sí mismo, que non tendrían ningún significado como declaraciones abstractas de verdad pronunciadas por Él como profeta.

Lo que hace tan notable a Jesús no son sus enseñanzas, aunque éstas serán sufi-

“Lo que hace tan notable a Jesús no son sus enseñanzas, Es un combinación de las enseñanzas con el hombre mismo ”

cientes para darle distinción. Es una combinación de las enseñanzas con el hombre mismo. Estos dos elementos no pueden separarse. Tiene que ser obvio para cualquier lector reflexivo que los relatos de los evangelios, que Jesús consideró que Él y su mensaje

eran inseparables. Él fue un gran Maestro, pero fue mucho más que eso. Sus enseñanzas acerca del Reino de Dios, acerca de la conducta humana y acerca de Dios fueron importantes, pero, desde el punto de vista de Jesús, no se podrían divorciar de su Maestro, sin ser viciadas.

Jesús afirmó que era Dios. No dejó abierta ninguna

otra opción. Su afirmación tiene que ser cierta o falsa. La pregunta de Jesús a sus discípulos: "Y vosotros, ¿quién decís que yo soy?" (Mt.16:15) tiene varias alternativas.

En primer lugar consideremos la alternativa de que

ésta afirmación de que Él era Dios era falsa. Entonces no nos quedan sino dos alternativas: O sabía que era falsa tal afirmación o no la sabía. Consideremos cada alternativa por separado y examinaremos las evidencias.

¿Fue un mentiroso?

Si cuando Jesús hizo sus afirmaciones, sabía que Él no era Dios, entonces mentía y engañaba deliberadamente a sus seguidores. Pero si Él fue un mentiroso, entonces también fue un hipócrita, por cuanto les dijo a otros que fueran honesto a cualquier costo, mientras que él mismo enseñó y vivió una mentira colosal. Aún más, Él un demonio, pues les dijo a otros que confiarán en Él con respecto a su destino eterno. Si Él no podía respaldar tales afirmaciones, y lo sabía, entonces fue inexplicablemente malo. Finalmente, también hubiera sido un tonto, pues por afirmar que era Dios fue crucificado.

Muchos dirán que Jesús

fue un buen maestro moralista. Seamos realistas. ¿Cómo pudo Él haber sido un gran maestro moralista y con conocimiento engañar al pueblo en el punto más importante de su enseñanza: su propia identidad?

Tendrías que concluir lógicamente que Él fue deliberadamente un mentiroso. Éste concepto acerca de Jesús sin embargo, no coincide con lo que sabemos, bien acerca de Él, o los resultados de su vida y sus enseñanzas. Dondequiera que el nombre de Jesús ha sido proclamado, ha habido vidas que cambian hacia el bien, naciones que han cambiado hacia lo mejor, ladrones que se han convertido en hombres honestos, alcohólicos que se vuelven hacia la sobriedad, individuos llenos de odio que han llegado a ser canales de amor, personas injustas que han llegado a ser justas.

William Lecky, uno de los más notables historiadores de Gran Bretaña y decidido oponente del cristianismo organizado escribe: “El simple resumen de estos tres cortos años de vida activa ha hecho más para regenerar y suavizar a la humanidad que todas las disquisiciones de los filósofos y exhortaciones de los moralistas”.

Debemos darnos cuenta que si el testimonio de Je-

sús no es cierto, tienen que ser una absoluta blasfemia o una locura. La primera hipótesis no puede permanecer ni un momento ante la pureza moral y dignidad de Jesús, reveladas en cada una de sus palabras y de sus obras, y reconocidas por consenso universal.

¿Cómo podría ser un entusiasta o loco uno que nunca perdió la calma, que navegó serenamente por encima de todas las aflicciones y persecuciones, como el sol sobre las nubes, que siempre contestó de manera más sabia a las preguntas más tentadoras, y que con calma y deliberadamente predijo su muerte en la Cruz, su resurrección al tercer día, el derramamiento del Espíritu Santo, la fundación de la

país tan pequeño en tamaño y población y tan absolutamente adherido a la unidad indivisible de Dios? ¿Por qué no fue a Egipto o, aún mejor, a Grecia, en donde creían en varios dioses y en sus múltiples manifestaciones.

Alguien que viva como Jesús vivió, que enseñe como Jesús enseñó y muera como Jesús murió no puede ser un mentiroso. ¿Cuáles son las otras alternativas?

¿Fue Jesús un loco?

Si es inconcebible de que Jesús hubiera sido un mentiroso, entonces, ¿no hubiera podido Él pensar de Sí mismo que era Dios, pero equivocadamente? Al fin y al cabo, es posible ser sincero y a la vez estar equivocado.

“El simple resumen de tres cortos años de vida activa ha hecho más por regenerar y suavizar a la humanidad que todas las disquisiciones de los filósofos y moralistas”

Iglesia, y la destrucción de Jerusalén, predicciones que se cumplieron literalmente todas?

Un Personaje tan original, tan completo, tan perfecto, tan humano y, sin embargo tan superior a toda la grandeza humana, no puede ser un fraude o una ficción. Si Jesús quiso que el pueblo lo siguiera y creyera en Él como Dios, ¿por qué se presentó a la nación judía? ¿Por qué tenía que ir como un carpintero nazareno a un

Pero tenemos que recordar que el hecho de que alguno piense de sí mismo que es Dios, especialmente en una cultura furiosamente monoteísta, y luego decirles a otros que su destino eterno depende de creer en Él, no es un leve vuelo de fantasía, sino el pensamiento de un lunático en el sentido más completo de esta palabra. ¿Fue Jesús una persona lunática?

Eso de creer que al-

guno es Dios nos suena como si alguien hoy en día se creyera Napoleón. Estaría alucinando, se engañaría a sí mismo y probablemente habría que encerrarlo para que no se hiera daño. Sin embargo, en Jesús no vemos ninguna de estas patologías que pueden notarse en los dementes.

Su equilibrio y compostura ciertamente hubieran sido asombrosos si Él hubiera estado loco. A la luz de lo que sabemos de Jesús, es difícil imaginar que Él estuviera

mentalmente perturbado. Aquí tenemos un Hombre que habló algunas de las verdades más profundas que se tenga noticia.

¿Fue el Señor?

Personalmente no puedo llegar a la conclusión de que Jesús fue un mentiroso o un loco. La única alternativa que queda es la de aceptar que Él fue y es el Cristo, el Hijo de Dios, tal como lo afirmó. Cuando trató con personas del pueblo judío, la mayoría de las veces es in-

teresante lo que responden. Por lo general dicen que Jesús fue un dirigente religioso, un buen hombre o alguna clase de profeta. Luego les hablo acerca de las afirmaciones que Jesús hizo con respecto a Sí mismo y les presento los argumentos que expongo en este artículo so-

en las tres alternativas no es cuál de ellas es posible. La pregunta es: “¿Cuál es la más probable?”. Pero tú decisión respecto a lo que es Cristo es que no tiene que ser fruto del razonamiento intelectual y sin fundamento.

No puede colocar en la galería como un gran maestro moralista. Esa no es una opción válida. Él es un mentiroso un loco, o bien es el Señor y Dios Todopoderoso. Cada uno de nosotros deberá decidir. Pero, como dijo el apóstol Juan: *“Estas se han escrito para que creáis que Jesús es el*

“La única alternativa que queda es la de aceptar que Él fue y es el Cristo, el Hijo de Dios, tal como lo afirmó”

bre las tres alternativas (mentiroso, loco o Señor). Cuando les pregunto si creen que Jesús fue un mentiroso, la respuesta es un rotundo: ¡No! Luego les preguntó: “Creen que fue un loco?” Entonces viene la respuesta: “Por supuesto que no”. “¿Creen que Él es Dios?”. Antes de que pueda respirar de lado, ya está la respuesta: “No, en absoluto”. Sin embargo uno no cuenta con muchas opciones.

El asunto importante

Cristo, el Hijo de Dios, para que creyendo tengáis vida en su nombre” (Jn.20:31)

Las evidencias están claramente a favor de que Jesús es el Señor y Dios. Algunas personas, sin embargo, rechazan estas claras evidencias, por causa de las implicaciones morales que envuelven.

No quieren enfrentarse a la responsabilidad ni a las implicaciones de llamarlo señor y Dios.

Nuestro Ministerio en Argentina

IGLESIA CENTRAL

IGLESIA FILIA

Pastores Presidentes:

Ricardo O. Arias y Angélica Alves

Ciudad: Tafí Viejo
Provincia: Tucumán

Dirección: Centenario 134, CP 4103

Teléfonos: +54 381 4619317
e-mail: elshaddaitafiviejo@hotmail.com.ar

Web site: cmesonline.mex.tl

Días de Reunión:

Domingos 19 hs.

Evangelistas

**Guillermo Andrada y Patricia Alves
Cristian Andrada**

Ciudad: Salta Capital
Provincia: Salta
Dirección: Pasaje Brillante 30
Teléfono: +54 387 4998255

Días de Reunión:

Sábados 19hs / Domingos 9hs

IGLESIA FILIAL
CASA DE ORACION

Evangelistas

**Mara G. Rodríguez
Adrián M. Corradi
Ángel G. Corradi**

Ciudad: San Lorenzo
Provincia: Santa Fe

Dirección: Misiones 1260 y Esq. Gabriela Mistral

Días de Reunión: **Domingos 19 hs.**
Reunión de mujeres: **Jueves 9hs**
Días de oración: **Miércoles 19 hs.**

Ev. Ángel Corradi +54 3476 634157
email: ancorrad@hotmail.com

Ev. Mara Rodríguez +54 3476 599716
email: maragr2012@hotmail.com

Ev. Adrián Corradi +54 3476 302096
email: adrianmc12@hotmail.com