

Andando conforme al

ESPÍRITU

Francisco Beu

www.lideresdeexito.com

CAMINE EN EL ESPÍRITU POR LA FÉ

"Si vivimos en el espíritu, andemos también en el espíritu" (Gá. 5:25)"...

"Porque por fe andamos, no por vista". (2 Co.5:7)

Después de entender la constitución básica del hombre, necesitamos entender como se procesa la obra de Dios en nosotros y como debemos colaborar con Dios.

- 1. Con relación a nuestro espíritu, necesitamos ejercitarlo a fin de ser guiados por Dios**
- 2. Con relación a nuestra alma, debe ser transformada por la renovación de nuestra mente.**
- 3. Con relación a nuestro cuerpo, necesita ser disciplinado.**

Nuestro espíritu ya fue regenerado. Cuando Adán pecó, murió para Dios y junto a él toda la raza humana. Siendo así, la primera cosa que Dios necesita efectuar en el hombre, es el nuevo nacimiento o la regeneración.

Una vez que fuimos regenerados, la voluntad de Dios es dirigirnos a través del Espíritu Santo que habita en nuestro espíritu. Simultáneamente, Dios espera que cooperemos con Él ejercitando nuestro espíritu para obedecerlo. Necesitamos entonces: ser guiados por Dios en el espíritu y ejercitar nuestro espíritu a oír de Dios.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

El Espíritu Santo habita dentro de nosotros. El poder de Dios está en nosotros, la salud de Dios está en nosotros, la naturaleza de Dios está en nosotros, la bondad, la justicia, el amor de Dios, todo eso reside dentro de nuestro espíritu recreado. No necesitamos buscar estas cosas, necesitamos tener revelación de que ellas ya están dentro de nosotros. Tenemos la mente de Cristo, la unción del Santo y todo aquello que es necesario para una vida santa y plena ya fue colocado dentro de nosotros, por la persona del Espíritu Santo. Una vez que andamos en el espíritu, todas las realidades del Espíritu Santo de Dios que habita en nuestro propio espíritu se volverán realidad en nosotros.

Todos nosotros éramos como un enfermo portador de varios tipos de enfermedades. Después que el médico hizo el diagnóstico, le dio la receta para que tomase varios tipos de medicinas: cada una para una enfermedad. El boticario, entonces, colocó todos los medicamentos dentro de una única jeringa. Ese conjunto de medicamentos fue la dosis que resolvió todas tus enfermedades. La misma cosa Dios hizo en nosotros. Inyectó en nosotros una dosis que resuelve todas nuestras necesidades, esa dosis es el Espíritu Santo. Necesitamos entender en el espíritu que todo lo que necesitamos para una vida con Dios ya nos fue dado por medio del Espíritu Santo que en nosotros habita. Si necesitamos de poder, El es poder. Si necesitamos de amor, El es amor que fue derramado en nuestros corazones. Si necesitamos de entendimiento, todos los tesoros de la sabiduría están ocultos en él. Por tanto, todas las cosas ya están completadas en nuestro espíritu.

Lo que necesitamos aprender hoy es como ser guiados por el Espíritu y depender de él en todas nuestras necesidades. La vida cristiana está constituida de dos sustituciones: la primera fue en la Cruz donde El Señor Jesús murió en nuestro lugar, y la segunda es en nuestro día a-día donde el Espíritu Santo quiere vivir en nuestro lugar siendo nuestra propia vida.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Para entender mejor la vida en el Espíritu, vamos a dividir nuestro estudio en tres principios bien simples: La vida en el Espíritu implica tres cosas: andar por fe, andar por la cruz y andar en lo sobrenatural.

PRIMER PRINCIPIO DE ANDAR EN EL ESPÍRITU: ANDAR EN FE

La manera de entender el padrón de vida en el espíritu es comprendiendo como fue el primer pecado. El pecado desvió al hombre del padrón de Dios conocer el desvío nos ayuda a determinar el camino de vuelta al modelo de Dios.

EL PRIMER PECADO: INCREDULIDAD

Si entendemos cómo surgió el primer pecado del hombre, podremos entender cómo los otros surgen, pues el principio del pecado es el mismo (Gn.3:1-6).

El primer pecado no fue terrible, desde el punto de vista de la apariencia. No era obsceno, no era pornográfico, no era escandaloso, no era feo de verse. Adán y Eva sólo comieron del fruto, nada más que eso.

El primer pecado dio origen a todos los otros, pues el principio que lo gobernó gobierna todos los otros, aunque puedan surgir de formas diferentes.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

¿Cómo es eso? En el principio, el hombre andaba en el espíritu. La Biblia dice que "a la tarde, Dios venía a tener comunión con el hombre, todos los días". Eso indiscutiblemente es una relación espiritual, pues Dios es Espíritu. El hombre era un ser guiado por el espíritu, en aquellos días. El espíritu es el punto central en la vida del hombre. El alma era como un siervo, con relación al espíritu. Pero, con el pecado, aconteció algo dentro del hombre: su espíritu murió para Dios y su alma creció, volviéndose el centro de su ser. El hombre pasó a ser carne. El propósito de Dios, desde entonces, es restaurarnos a la posición que Adán disfrutaba en comunión con Él. Y no solamente eso, pues nosotros hoy tenemos mucho más que lo que Adán tuvo: Dios entró en nuestro espíritu humano recreado, volviéndose nuestra vida. Adán nunca comió del "árbol de la vida", nosotros sin embargo, hoy, podemos comer de ella, pues el árbol de la vida es el Señor Jesús.

¿Pero cuál fue la esencia del primer pecado? Podemos decir que el pecado se manifestó por tres principios. El **primer principio fue la incredulidad**. El primer pecado fue el de la incredulidad. Eva prefirió creer en lo que el diablo dijo a creer en lo que Dios dijera: "*si comes, vais a morir*". El diablo vino y desmintió a Dios, diciendo: "*es cierto que no moriréis*".

Cierta vez, predicando a un homosexual, él me dijo: "*es imposible dejar de ser lo que soy*". Yo le contesté: "Eso es lo que el diablo dice, pero Dios dice que si tú crees, te volverás una nueva persona, una nueva criatura. El mundo dice: "tú nunca puedes cambiar; para ti no hay libertad; naciste así, vas a morir así; puedes hasta volverte creyente, pero vas a continuar siendo lo que eras; puedes hasta nunca hablar sobre eso, pero continuará siendo" - eso es lo que el mundo y el diablo dicen.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Pero Dios dice que si tú crees, serás nueva criatura - es una cuestión de ser y no simplemente de hacer. Es nueva criatura. Y yo le dije a aquel homosexual: "delante de ti tienes dos afirmaciones: la de Dios y la del diablo. ¿Cuál escoges?" La base de esa elección es una cuestión de "*¿en quién voy a creer?*" Debemos siempre dar al hombre esa misma elección, pues fue en ese punto que el pecado surgió: cuando Adán y Eva prefirieron confiar en el diablo a confiar en Dios. "*Sea Dios verdadero y mentiroso todo hombre*". Dios no puede mentir; Es completamente fiel a aquello que dice.

Eva dudó de la Palabra de Dios; aquí comenzó el problema de la carne. Y para que entremos ahora en la dimensión del espíritu, debemos cumplir la primera condición: "Andar en el espíritu implica andar en fe". Si no andamos en fe, entonces no estamos andando en el espíritu - "andar en el espíritu es andar en Fe".

Andar en el Espíritu y andar en fe se mezclan en la Biblia. En He. 11:6, leemos que "*sin fe es imposible agradar a Dios*"; y, En Ro. 8:8, leemos que "*los que están en la carne no pueden agradar a Dios*". Observe éstas dos colocaciones: en Hebreos, los incrédulos no pueden agradar a Dios; y, en Romanos, los carnales también no pueden agradarlo. Luego, por asociación, decimos que los carnales son también incrédulos - son la misma cosa. Carnalidad es sinónimo de incredulidad. Aquellos que están en la carne son fácilmente percibidos, pues ellos son incrédulos, indiferentes e insensibles.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Para con la persona de Dios, el pecado se manifiesta de tres formas.

El **primer** tipo de pecado es la *soberbia*, la rebeldía. Ese pecado agrade a Dios en su autoridad, alcanza el trono de Dios. Satanás dijo: "*subiré encima de las más altas nubes y seré semejante al Altísimo* " (Is. 14:13). Desde el punto de vista de Dios, éste es el tipo más grave de pecado, porque él alcanza directamente el trono de Su autoridad.

El **segundo** tipo de pecado es la *desobediencia*. El desobediente es aquél que miente, roba, prostituye; es aquél que desobedece los mandamientos de Dios. El desobediente agrade a Dios en su santidad, Dios es Santo; Él no aguanta la basura, la impureza y la iniquidad. Ese tipo de pecado es terrible, pero, desde el punto de vista de Dios, la rebeldía es más grave aún.

El **tercer** tipo de pecado es la incredulidad. El incrédulo toca a Dios en su carácter. Es aquél que hace de Dios un mentiroso. Dios dice: "*en todo fuisteis enriquecidos*", pero el incrédulo dice: "soy pobre". Dios dice: "*cargué en la cruz tu enfermedad*"; el incrédulo dice: "tengo miedo de morir de cáncer". Dios dice: "*he aquí os doy autoridad sobre serpientes y escorpiones*"; el incrédulo dice: "yo no tengo el don de expulsar demonios; eso es sólo para pastores". Percibe que hay muchas formas sutiles de decir que Dios es mentiroso. Ni siempre somos descarados, en la mayoría de las veces somos sutiles.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Cierta vez, un hermano me dijo: "Pastor, creo que no debemos hacer llamado para la sanidad, diciendo que pueden venir adelante, y que todos los que creen serán curados; ni todos son curados y eso puede llevarlos a la confusión". Y yo le pregunté: "*¿Todos los que creen son salvos?*" Él contestó: "claro que sí". Yo dije "la misma cruz que garantiza la salvación, también garantiza la sanidad" Si hago un llamado y ni todos son salvos, eso no impide de hacerlo nuevamente, no son salvos porque no creen. Y si ni todos son curados es porque ni todos creen. Debemos creer en toda la Palabra y no sólo en algunas partes; pues si Dios miente en una pequeña frase, Compromete todo la Biblia, si hay una parte equivocada ¿quién me garantiza que toda ella también no está equivocada? O es todo verdad, o nada es verdadero: es un principio de la lógica. Pero gracias a Dios, que es fiel, y ninguna de sus palabras dejará de cumplirse. La incredulidad se manifiesta de manera sutil.

Fe es sinónimo de vida en el espíritu. Si alguien anda en el espíritu, invariablemente quedará lleno del Espíritu. Una persona que anda en el espíritu, puede fácilmente ser reconocida, pues naturalmente expresará la vida. Cuando hablo de vida, no me estoy refiriendo a la vida práctica - rectitud, integridad - todo eso un cristiano debe tener; estoy hablando de algo más tenue, subjetivo. Me refiero a algo que no sabemos de dónde viene, ni para donde va. Cuando miramos a la persona, sentimos algo diferente en ella. La primera señal, que el Señor Jesús hizo, fue transformar agua en vino. El vino es símbolo de vida. ¿Por qué? Eso puede ser fácilmente observado en la persona que ingiere una cierta cantidad de vino, u otra bebida alcohólica.

La *primera* cosa que se percibe en ella es un cambio en su piel - muestra una apariencia de salud. En *segundo* lugar, los ojos empiezan a brillar, como llenos de alegría; es una alegría natural, proveniente de la bebida. En *tercer* lugar, surge una dosis de ánimo, gozo y fuerza. La persona comienza a sentirse como un león; en sus labios, la sonrisa es fácil, y ella parece estar llena de vida.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

El vino es para nosotros un símbolo de vida, pues provoca una sensación, aunque superficial y efímera, de vida. Cuando bebemos, y nos embriagamos del Señor, acontece algo parecido, mas es algo que nadie puede sacarnos. La sonrisa también es fácil, no hay más dificultades de alegrarnos delante de Dios, de saltar, o de gritar. No es una alegría externa o del ritmo caliente de la música - es algo más sublime, que viene de adentro, que viene del espíritu; es algo permanente. Hay un fuego del Señor que viene ardiendo dentro del corazón, que torna la vida diferente y linda. Ese fuego es la presencia viva del Señor en nosotros. "andar en fe" engendra vida, pues implica andar sobre la Palabra de Dios.

¿QUÉ SIGNIFICA ANDAR EN FE?

1- RENUNCIAR AL PROPIO ESFUERZO PROPIO

Andar en fe implica que renunciemos a lo que *vemos*, a nuestro *esfuerzo* propio y a nuestro *entendimiento* propio. Esto quiere decir que andar en el espíritu también implica en que renunciemos a éstas tres cosas: *andar por vista*, *por esfuerzo propio* y *por entendimiento propio*. Todo carnal anda por el esfuerzo propio.

La fe presupone dependencia de Dios. Si andamos por nuestra fuerza, no necesitamos ejercer fe. La principal característica de la vida de fe es el descanso. Hebreos 4:3 dice que " *los que creen entran en el descanso*". Los que andan en el espíritu andan en descanso. Es como un barco en medio al mar, no tiene que esforzarse, es sólo dejarse llevar por el viento. Somos el barco, el viento es el Espíritu. Vea que este descanso no es ocio, no es retiro, no es vacaciones. Podemos ir a estos lugares, en todas estas formas de descanso, y aún así no descansar.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

El verdadero descanso es poder decir: *"Señor, eres tu quien haces, no yo. No soy yo quien salva, eres tú, Señor. No soy yo quien santifica, eres tú, Señor. No soy yo quien hace, eres tu, Señor"*. Si nos angustiamos cada vez que tenemos que predicar, y si la ansiedad aumenta, al punto de que la vida pierde el sabor, es porque ha faltado el descanso *"Queda un descanso para el pueblo de Dios"*. La obra de Dios no se hace en el cansancio; no se hace en la fatiga, no se hace con sudor: se hace en la dependencia del Señor.

Ezequiel 44:17 da una orientación clara a aquellos que trabajan en el templo: "Y cuando entren por las puertas del atrio interior, se vestirán vestiduras de lino; no llevarán sobre ellos cosa de lana, cuando ministren en las puertas del atrio interior y dentro de la casa. Turbantes de lino tendrán sobre sus cabezas, y calzoncillos de lino sobre sus lomos; no se ceñirán cosa que los haga sudar". En la obra de Dios, no puede haber sudor. Somos sacerdotes levitas, encargados de servir en la casa del Señor y, cuando servimos al Señor, no puede haber sudor. ¿Cuál es el significado del sudor? Génesis 3:19 habla que el sudor es maldición, a causa del pecado. Sudor es *símbolo de maldición*, pero gracias a Dios que, por medio de Jesucristo, nos libertó de toda maldición del pecado.

Es demasiado bueno servir a Dios. No tenemos que sudar, no tenemos que vivir en el cansancio. Es como dice el cántico: *Es mío solamente mío todo el trabajo, y tu trabajo es descansar en mí*". Esa es la Palabra de Dios para nosotros.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Me preocupo con los pastores y líderes que tienen cansancio. Cansancio no está en los planes de Dios para nosotros. Cansancio es maldición. Observe que aquellos que trabajan en un servicio común no tienen cansancio, se acuestan y duermen el sueño del descanso. Pero hay pastores y líderes que *no duermen por la noche, se quedan una, dos, tres, cuatro noches despiertos*, hasta que les viene un cansancio.

No es un cansancio físico, pero mental, del alma. Aquellos que están para servir en el santuario no pueden sudar allá adentro. No tenemos más que soportar la maldición del pecado, pues Jesús ya sudó nuestro sudor para que en Él tengamos descanso. El Señor sudó en el Getsemaní el sudor que nos pertenecía. No necesitamos esforzarnos hasta sudar, Él ya sudó por nosotros; no tenemos que hacerlo con sudor, Él ya hizo todo por nosotros.

Alguien puede preguntar: "¿no tenemos que hacer más nada? ¡Nada! "Pero y ¿quién va a predicar el Evangelio?" No somos nosotros quienes predicamos; solamente la boca es nuestra, lo demás es trabajo del Señor. Muchos se quedan hablando todo el tiempo: "tengo que predicar; necesito predicar". Es como una paranoia, una obsesión. Dios me libre de decir que no debemos predicar, no hablo de eso; escúchame; si andamos en el espíritu, pasaremos la vida predicando.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

La vida es algo que sale de nosotros, sin que percibamos, o sin que nos esforcemos. Si tenemos vida, los otros percibirán. Es aquel principio que dice *"la boca habla de lo que el corazón está lleno"*. Si nuestro corazón está lleno de la vida de Dios, como un río de agua viva, naturalmente la boca va a manifestar lo que está allá adentro. No hay ningún trabajo en eso, es una cuestión de ser espontáneo, y de tener vida fluyendo del espíritu. Cuando usted se llena del Señor, en el descanso, naturalmente usted va a hacer la obra de Dios. La obra del Señor tiene que ser espontánea en su vida. Tiene que ser hecho con gusto. Tiene que ser emocionante ser líder; la idea de ser pastor tiene que ser agradable a la mente. Es bueno trabajar para el Señor, porque nuestro trabajo es descansar En él.

Vemos que el primer aspecto del andar en fe es renunciar al esfuerzo propio, y entrar en el descanso de Dios. Si andamos en espíritu, andamos también en descanso.

2- NO ANDAR POR VISTA

El Segundo aspecto importante es **"no andar por vista"**. 2 Co. dice: *"andamos por fe y no de lo que vemos"*.

Tengo siempre conmigo una regla: *mientras lo que veo va con la Palabra de Dios, continúa viendo; cuando, sin embargo, no va más, ignoro lo que estoy viendo, y me quedo solamente con la Palabra de Dios*. Note que es un estilo de vida loco; es locura para el mundo. Una de las situaciones donde eso puede ser más fácilmente observado es con relación a las enfermedades.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Muchas veces insistimos en mirar los síntomas de la enfermedad, en vez de que miremos para la Palabra de Dios. Si la Palabra dice que el Señor ya llevó nuestras enfermedades en la cruz, debemos rechazarlas, y pasar a la verdad de la Palabra, independientemente de aquello que estamos viendo o sintiendo. No es mentirnos a nosotros mismos, diciendo que no estamos enfermos, sino es declarar la Palabra, e ignorar los síntomas de la enfermedad. Pocos de nosotros hacemos eso, preferimos andar por vista; esto es, en la carne. Andar por vista es característico del carnal. Si insistimos en andar por vista, seremos esclavos de lo natural. Las circunstancias irán fácilmente a desalentarnos, y tenderemos a quedarnos postrados.

Si yo me quedase mirando la forma superficial como algunos adoran a Dios, me desanimaría y ni iría más a dirigir la alabanza. Si yo se quedase mirando el gran número de creyentes infantiles, iría a desistir de hacer la obra de Dios. Si yo me quedase mirando las diferencias personales y la postura de algunos líderes, nunca iría a creer en la unidad de la mente y del corazón.

De manera que, debemos tener un mirar profético: andamos de lo que creemos que será y no de lo que el diablo nos quiere mostrar. Veo un pueblo que adora a Dios; un pueblo fuerte que manifiesta el reino de Dios; un liderazgo ungido, que ministra en unidad. Creo y sé que en la dimensión del Espíritu ya es así, aunque con mis ojos naturales no lo vea.

El segundo aspecto de andar en fe, entonces, es no andar según la vista.

3- RENUNCIAR AL ENTENDIMIENTO PROPIO

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Vemos que hay aquellos que andan por el esfuerzo propio, hay los que andan por vista, pero hay también los que andan por su propio entendimiento. La Palabra de Dios dice que en el principio Dios creó Adán y Eva y los colocó en el Jardín del Edén. Allá había dos árboles: el árbol de la vida y el árbol del conocimiento del bien y del mal. El árbol de la vida apunta para la vida de Dios. Jesús es el Camino, la Verdad y la Vida; (*Jn. 14:6*) "*En él estaba la vida y la vida era la luz de los hombres (Jn. 1:4)*. La luz significa que por la vida, puedo tener luz, o sea, puedo conocer la realidad última de las cosas. La vida de Dios, que ahora está en nosotros, se manifiesta como luz en nuestro espíritu.

Es una sensación de claridad, de entendimiento. Dios quería que Adán comiese del árbol de la vida y viviese por esa vida. Él no iría a conocer nada - ni el bien, ni el mal, ni lo cierto, ni lo equivocado - y la vida iría a guiarlo en todas las circunstancias. Pero, sabemos que él pecó, comiendo del árbol del conocimiento; y Adán y Eva pasaron a conocer el bien y el mal. Y, desde entonces, el hombre pasó a ser dirigido según lo que es cierto o equivocado. Pero, óigame, ser cristiano no es una cuestión de entender si algo es correcto o equivocado, si es moral o inmoral y ni aun si es o no una cuestión ética. Ser cristiano es andar por el árbol de la vida, esto es, andar según la vida que está en nosotros, y que Adán nunca tuvo. Esa vida es la luz, y nos dirige en toda la voluntad de Dios.

Algunos hermanos, antes de hacer algo, preguntan: "¿será qué eso es cierto o es equivocado? Será que es pecado o no" Y piensan que con eso están agradando a Dios. Eso es andar por el entendimiento y no por fe, en la dirección de la vida del espíritu. Sin embargo, la Biblia dice: "*Todo lo que no proviene de fe es pecado*" (*Ro. 14:23*). Aquellos que actúan así están andando según el árbol del conocimiento del bien y del mal. Eso puede hasta parecer piadoso y bien intencionado, pero no proviene de la dependencia y fe en Cristo, es por tanto de la carne. Si antes de hacer algo decimos: "esto no es equivocado, no es pecado, no escandaliza, no agravia y ni hace mal a nadie, estaremos actuando según el entendimiento de lo correcto y de lo equivocado y no por la vida.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Querido, usted aún va a descubrir que muchas cosas que no son equivocadas, que no escandalizan y ni son sucias son *reprobadas* por Dios. Sin embargo, no debemos preocuparnos en *prohibir a* nadie de ninguna cosa. No debemos ser *esclavos* de códigos de conducta, de códigos morales y normas de lo cierto y equivocado. Lo importante es aprender a andar en el espíritu. Podemos seguir píamente un código y aún así vivir en la *carne*. Lo que importa no es conocer lo que se puede y lo que no puede hacer, lo que importa es conocer la voluntad de Dios. Hay muchos hermanos que quieren todo listo, quieren normas y reglas sobre reglas. Necesitamos enseñarles a oír el espíritu, y, *desde luego*, van a hacer la voluntad de Dios. Si andamos por entendimiento, no dependeremos de la fe en el Espíritu; por eso los que andan por el entendimiento propio no pueden agradar a Dios; lo que ellos hacen no proviene de la fe, y eso es carne.

Cuando el Señor habla, hay fe. Cuando Él habla con nosotros, siempre manifestamos una *convicción* y *certeza resolutas*. Pero cuando Él no habla, hay *confusión* y duda. Nunca hagamos nada en la base de la *inseguridad e incertidumbre*, pues ciertamente no proviene de Dios. Las cosas del Espíritu son también en la base de la fe, pues andar en el Espíritu implica andar por fe. Y todo lo que no proviene de fe o dependencia de Dios es carne.

Cuando estemos aconsejando a una persona, no debemos darle las cosas listas, debemos antes estimularla a usar su propio espíritu, para que pueda discernir la dirección de Dios. Solo hay crecimiento, cuando Dios habla; las palabras humanas pueden ser buenas, pero solamente cuando Dios habla hay **transformación y hay vida**. Sólo hay crecimiento cuando aprendemos a oír a Dios. Muchos Discipuladores estimulan a sus discípulos a ser *sus dependientes*. Enseñan que los discípulos no deben hacer nada sin antes compartir con ellos. Eso no es el propósito de Dios; el discipulador debe permitir que el discípulo aprenda a *oír y a depender de Dios*. Si el discipulador siempre habla cual es la voluntad de Dios, el discípulo nunca va a aprender a discernirla por sí mismo, y eso es lamentable.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Con relación al "andar en fe", tres cosas son consideradas como de la carne. ***Carne es andar por la fuerza propia, por la vista y por el entendimiento propio.*** Andar en fe es lo opuesto: andar en el descanso de Dios, ignorar la vista y renunciar al entendimiento propio.

Antes sin embargo de que avancemos, debemos entender que la dirección del Espíritu nunca está fuera de la Palabra de Dios. ***Dios y su Palabra son uno.*** Así como yo soy aquello que yo hablo, Dios es aquello que Él habla. La Palabra es su retrato. Creer en Él es creer en su Palabra. Si alguien dice creer en Dios y no cree en la Biblia, está mintiendo; pues es imposible creer en Dios y no creer en lo que Él dice.

Si queremos "andar en el Espíritu", debemos andar por la fe en la *Palabra de Dios*; las dos cosas se mezclan, en la práctica.

La necesidad de crecer en fe

Podemos crecer en la vida espiritual. Crecer en lo espiritual está muy relacionado con crecer en fe. Quiero compartir **dos principios básicos** que nos llevan a avanzar en nuevos niveles de fe: crecemos en fe, conociendo la Palabra - por el espíritu, por revelación - y crecemos confesando la Palabra. Una parte solo no resuelve, tenemos que conocer la Palabra por revelación y tenemos que confesarla con nuestros labios.

1- La revelación de la Palabra

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

"Para que el Dios de nuestro Señor Jesucristo, el Padre de gloria, os dé espíritu de sabiduría y de revelación en el conocimiento de él, alumbrando los ojos de vuestro entendimiento, para que sepáis cuál es la esperanza a que él os ha llamado, y cuáles las riquezas de la gloria de su herencia en los santos, y cuál la supereminente grandeza de su poder para con nosotros los que creemos..." (Ef. 1:17-19).

"El cual asimismo nos hizo ministros competentes de un nuevo pacto, no de la letra, sino del espíritu; porque la letra mata, mas el espíritu vivifica." (2 Co. 3:6)

"Porque Dios, que mandó que de las tinieblas resplandeciese la luz, es el que resplandeció en nuestros corazones, para iluminación del conocimiento de la gloria de Dios en la faz de Jesucristo". (2 Co. 4:6).

El hombre es un ser trino: posee **espíritu, alma y cuerpo**. Tenemos que avanzar y aprender las cosas de Dios por nuestro espíritu y no sólo por la mente. Pero, a veces, cuando hablamos de saber algo en el espíritu, eso parece tener otro sentido, para algunos hermanos. La palabra de Dios nos dice claramente sobre lo que debemos tener revelación. Algunos hermanos quieren tener revelación de cosas sin importancia, y llegan a enseñar que revelación es descubrir algo que jamás alguien vio o percibió. El otro día, alguien vino hasta mí con una nueva revelación y dijo: "Adán no fue el primer hombre, existieron otros hombres antes que él". Eso, realmente no vino de Dios y más allá de estar fuera de la Biblia, es un asunto completamente irrelevante para nosotros.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Observe atentamente el texto de Efesios. Va a percibir que Pablo nos dice sobre lo que debemos tener revelación: La revelación es del pleno conocimiento de Él, del Señor Jesús. Debemos conocer al Señor. Si estamos gastando tiempo buscando conocer otra cosa en la Biblia, que no sea Él, es pérdida de tiempo. *Saber como Adán vivía, se vestía, o algo así, no está dentro del punto central de la voluntad de Dios.* La Palabra de Dios tiene un punto central. Todo propósito de Dios en la historia tiene un punto central y este punto central es una persona: **Jesucristo.**

Pero no sólo Cristo; sino Cristo **dentro de nosotros.** Es sobre eso que debemos tener revelación. El problema de la Iglesia es que se dispone a conocer muchas cosas que escapan del punto central de Dios: **Cristo.** Es triste cuando oímos personas predicando airadamente, hablan de Jesús sin ánimo, sin vida. La verdad no está ardiendo en sus corazones; cuando hablan del amor de Dios, es algo seco, que no cubre el corazón de nadie. Están hablando de algo que no *conocen*, con lo que no tuvieron relación; es pura mente. Todos aquellos que hablan de la sangre y de la cruz de Cristo sin revelación, son secos y estériles; ésa es la manera que Dios impide a los carnales.

Es por eso que muchos predicadores prefieren predicar sobre cosas etéreas, *sobre el color de las alas de los ángeles en el cielo; sobre el son de la última trompeta, si es Allá o aquí* y hasta pelean por eso.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

La **segunda** cosa que Pablo habla es que debemos conocer la esperanza del llamamiento de Dios, o sea, la esperanza del cielo, la gloria de ser hijo de Dios. Y Pablo aún continúa diciendo que debemos conocer la gloria de su herencia en nosotros. ¿Cuál es la gloria del Señor que está en nosotros? Es su *Espíritu Santo*. Debemos tener revelación de Él. Cuando Dios llamó a Moisés, en Éxodo, él lo hizo por medio de la zarza ardiente. Aquella zarza no era una zarza especial, no era más santa que las otras, y ni más poderosa y ni era mejor; era sólo una zarza sin ningún valor, un pasto seco del desierto. Pero usted sabe lo que diferenciaba aquella zarza de las demás? *El Fuego*. El fuego no necesitaba de la zarza para arder; significando que el Señor no usa nuestro recurso para manifestar su fuego en nosotros. Nuestra gloria es sólo el *fuego de Dios* en nosotros. Es sólo eso que nos hace diferentes de los demás, tenemos un fuego ardiendo en nosotros. Tenemos que conocer el poder de este fuego que está en nosotros; tenemos que discernir la gloria de Dios que está dentro de nosotros; eso sí es básico, es *fundamental*. La Palabra no nos dice sólo que debemos tener revelación, dice también sobre lo que debemos tener revelación: del propio Señor, de Su poder, de la esperanza de la salvación y de Su gloria en nosotros, que es su Espíritu.

Pero puede ser que muchos de nosotros ya tengamos revelación de esas verdades y pensemos que aún no la poseemos. Cuando tenemos revelación de una verdad, algunas cosas van inevitablemente acontecer. La **primera** de ellas es que la revelación va a generar vida dentro de nosotros. En Juan 6:63, Jesús dijo: *"Las palabras que yo os digo son espíritu y vida"*. Cuando el Señor habla con nosotros en la Palabra, eso va a generar vida dentro de nuestro ser. Pero, *recuérdese de aquello que ya expliqué sobre lo que es la vida. No es algo que hacemos o que practicamos, sino es la expresión de algo interior que se manifiesta exteriormente y puede ser percibido, sea en la forma de vigor, ánimo, alegría, disposición, sea en una expresión de descanso y paz.*

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

En **segundo** lugar, la revelación siempre va a generar fe. Es como si una nueva luz brillase sobre un texto bíblico, ya conocido anteriormente por nosotros. Cuando eso acontece, nuestro corazón es despertado en una fe animosa. Romanos 10:17 dice que *"la fe viene por el oír la Palabra de Dios"*. Si no hay despertar de la fe, es porque no hubo revelación.

En **tercer** lugar, la revelación siempre va a generar cambios en nuestra vida. Si en su vida no ha habido cambios, está *faltando luz sobre la Palabra*. Si tengo una Palabra ardiendo en mi corazón, mi vida tiene que estar constantemente en crecimiento y transformación. No hay como andar en el Espíritu sin andar en fe, y no hay como andar en fe, sin antes tener revelación de la Palabra.

En **cuarto** lugar, la revelación nos ayuda contra la tentación. Cuando una verdad es aprendida sólo en la mente, ella no nos ayuda en la hora de los *ataques del diablo*, pero cuando es algo que quema en nuestro corazón, podemos lanzar mano de ella, siempre que sea necesario, porque siempre habrá fe para destruir la acción del enemigo. La Palabra cuando viene del espíritu dentro de nosotros, destruye las obras del diablo. Toda Palabra que sale del espíritu es Palabra de Dios.

Podemos concluir que la revelación se manifiesta por lo menos de cuatro maneras: *engendrando vida, engendrando fe, transformando la vida y probándonos en la hora de la batalla*. Pero ¿cómo podemos adquirir revelación? **En primer lugar, la revelación surge cuando hay un corazón enseñable**. Si me juzgo conocedor de todas las cosas, ¿quién estará apto para enseñarme?

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Debemos también tener un corazón que se humilla. No debemos tener una actitud de constreñimiento en aprender con quienquiera que sea. Escuche, si usted, con soberbia, dice: "no voy a aprender con aquel hermano, voy a buscar de Dios y aprender solo". Dios no va a hablar con usted. *Dios resiste al soberbio pero da gracia a los humildes.* Si yo sé que un líder cualquiera en el Perú está fluyendo en un área cualquiera de la Palabra, voy allá a aprender con él y Dios va a hablar conmigo allá. Pero si yo digo: "soy pastor, igual que él, Dios va a hablar conmigo también. Eso es soberbia y nunca voy a crecer de esa manera.

Y ¿cómo se queda nuestra mente en ese proceso de recibir revelación en el espíritu? ella se queda infructífera. En 1 Corintios 15:46, leemos: 'Mas lo espiritual no es primero, sino lo animal; luego lo espiritual'. Ese principio espiritual simple nos muestra el lugar de la mente en la vida cristiana. No quiero que nadie piense que la mente está por demás y que no debemos usarla. El conocimiento debe primero venir en lo natural, para después volverse espiritual. Si la mente no comprende, el espíritu no va a tener revelación. El Señor dice que el Espíritu Santo nos recordaría de Sus palabras. Pero ¿cómo recordar algo que no conocemos? Si no sabemos con la mente, el Espíritu no nos puede recordar. Aunque el mero conocimiento mental sea insuficiente, aún así él tiene su importancia.

En el Nuevo Testamento, encontramos dos expresiones que son traducidas para el castellano como "palabra". Son las expresiones "**Logos**" y "**Rhema**".

Logos es la palabra escrita, es la letra, es lo que está registrado en las Escrituras.

Rhema es la palabra viva revelada por el Espíritu y que quema en nuestro corazón.

2- La Confesión de la Palabra de Dios

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

"Porque con el corazón se cree y con la boca se confiesa para salvación". (Ro. 10:10). Nuestra fe necesita ser cultivada a la manera de Dios, para que reforcemos la fe y abramos la boca. No basta orar con el corazón, es necesario también *confesar* con la boca. Muchas veces, Dios viene con un entendimiento fuerte en la Palabra, con respecto a una verdad, pero, muchas veces, con el tiempo, nos olvidamos de aquella verdad. ¿Por qué sucede eso? Porque dejamos de hablar de ella. Dejamos de confesarla, de contar a los otros, de enseñar y aún de predicarla. Si cerramos la boca, con el tiempo perderemos aquel entendimiento vivo, y todo se volverá sólo conocimiento mental. Pero existe otro lado muy importante, aun cuando no tengamos revelación de una verdad, si abrimos la boca y empezamos a confesarla, luego ella va a empezar a *generar fe* en nosotros. Vemos entonces que la confesión no sólo *preserva* la revelación recibida sino también nos abre el espíritu para *nuevas* revelaciones.

¿Pero qué es confesar? Hay una manera bien simple de que memoricemos lo que debemos estar constantemente confesando: Yo debo confesar:

- Lo que Dios dice que **es**.
- Lo que Dios dice que **tiene**.
- Lo que Dios dice que **hace**.
- Lo que Dios dice que **soy**.
- Lo que Dios dice que **tengo**
- Lo que Dios dice que **hago**.

La base de nuestra fe es aquello que Dios *dice*. La palabra es el carril por el cual nosotros andamos. Aprenda todo aquello que Dios dice que **es**, y confiese constantemente, va a percibir que su fe gradualmente se va a fortificar y crecer.

LO QUE DIOS DICE QUE YO SOY:

Soy nueva criatura (2 Co. 5:17).

Soy templo del Dios vivo. (2 Co 6:16).

Soy como árbol plantado junto a corrientes de agua, que en el debido tiempo da su fruto y todo lo que hace prosperará (Sal. 1:3).

Soy fuerte y activo porque conozco el Dios mío (Dn. 11:32).

Soy más que vencedor por medio de aquél que me amó (Ro. 8:37).

Soy celoso de buenas obras (Tit.2:14).

Soy un ganador de almas y por eso soy sabio (Pr. 11:30).

Soy criatura de él, por tanto soy bello (Ef. 2:10).

LO QUE DIOS DICE QUE YO TENGO:

El amor de Dios está derramado en **mi** corazón (Ro.5:5).

La unción del Santo permanece en **mí** (1 Jn.2:27).

Dios **me** ha dado autoridad sobre todo poder del enemigo y nada me causará daño (Lc.10:19).

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Puedo todas las cosas en aquél que me fortalece (Fil.4:13).

Dios **me** dio espíritu de poder, de amor y de dominio propio (2 Tí. 1:7).

Mayor es el que está en **mí** que aquel que está en el mundo (1 Jn.4:4).

Dios siempre **me** hace triunfar en Cristo Jesús (2 Co. 2:14).

Yo he sido bendecido con toda suerte de bendición espiritual en las regiones celestes, en Cristo Jesús (Ef.1:3).

Yo Tengo el poder del Espíritu Santo (Mi. 3:8).

LO QUE DIOS DICE QUE YO HAGO:

En el nombre de Jesús yo expulso demonios, hablo nuevas lenguas, puedo hollar serpientes; si bebiere alguna cosa mortífera no me hará daño; impongo las manos sobre los enfermos y ellos son curados (Mr.16:17-18). Yo venzo al diablo por la sangre del Cordero y por la palabra del testimonio (Ap.12:1).

SEGUNDO PRINCIPIO DEL ANDAR POR EL ESPÍRITU: ANDAR POR LA CRUZ

Para generar incredulidad en Eva, el diablo buscó usar estrategias. El diablo es espíritu, y los espíritus no pueden cambiar; de la misma manera como él actuó con Eva, actúa con nosotros hoy. De esta forma, a través de sus acciones en la Biblia, podemos conocer sus estrategias y guerrear en contra de él.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

La primera área que el enemigo atacó fue la bondad de Dios. Él dijo: "Dios no debe ser bueno, caso contrario, no habría prohibido comer del árbol". Nunca debemos permitir que en nuestra mente haya la mínima insinuación satánica de que Dios no es bueno, eso no es verdad. Ésa es, muchas veces, la forma que el enemigo encuentra para generar incredulidad en nosotros.

Durante mucho tiempo conviví con muchos miedos dentro de mí, todos ellos relacionados con la duda sobre la bondad de Dios. Tenía miedo de ser pastor, porque creía que la vida de las ovejas no estaría en buenas manos; podría ser, que en la hora crucial, Dios faltase. Tenía miedo hasta de orar, pues yo pensaba que si oraba mucho, Dios decidiría enviarme en medio de los indios, y de eso yo tenía miedo. Vea que mi vida fue por mucho tiempo bloqueada, en función que yo había dudado de la bondad de Dios. Y Él es bueno, Aleluya!

La segunda área que él atacó fue el carácter de Dios. Dijo que Dios no era recto, pues había mentido, ciertamente el hombre no moriría si comiese del árbol. Ahora, si Dios era mentiroso, no valía la pena confiar en él, de allí también surgió la raíz de la incredulidad. Es impresionante ver como el pueblo de Dios ha tragado esos dos ataques del enemigo. Muchos afirman categóricamente que Dios es malo, al afirmar que fue Dios quien les mandó enfermedades. Muchos buscan pastores para recibir oración diciendo: "*Pastor, ore por mí porque la mano de Dios me hirió con esta enfermedad.*" Ahora, si fue la mano de Dios que hirió, yo no puedo orar; si es la voluntad de Dios, ciertamente Él no me oirá. Pienso que las personas que tienen esa posición no deberían ni aun ir al médico, pues si fue Dios quien mandó, el hombre no puede deshacerlo.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Y si Dios mandó la enfermedad, es una cosa buena, pues Dios sólo nos da cosas buenas. ¿Qué padre tendría coraje de mandar cáncer para su hijo? Pues si nosotros siendo humanos no actuamos así, mucho menos el Señor. Dios es mentiroso - no hablamos eso descaradamente, como hizo el enemigo, pero aceptamos la sugerencia de que, ni todo lo que está escrito acontece hoy en día. La Biblia realmente dice que Dios sana, pero hoy Él no sana más. Si Dios no sana más, entonces Él es mentiroso, pues Dios nunca cambia, siempre es el mismo y si Él sanó en el pasado y no lo hace más, su Palabra es falsa, pues cambió con el tiempo. Si existe algo que Dios no haga más en Su Palabra, es indigna de confianza, pues, como voy a tener certeza de que algo puede ser hecha hoy, o no?

Si deseamos andar en el espíritu, debemos desmentir al diablo y confesar todo aquello que Dios dice que **es**, todo aquello que Él dice que **hace** y todo aquello que Dios dice que **tiene**: *"He aquí que sus manos no están encogidas para no poder bendecir y ni sordos sus oídos, para no poder oír"*. La voluntad de Dios para nosotros es la salud, la vida, la prosperidad y la paz.

La tercera área que el diablo atacó fue la santidad de Dios, diciendo que Dios no quería que nadie conociese el bien y el mal, que Dios no quería que nadie fuese como Él, que Dios quería ser el único. Aquello que Satanás anheló en su soberbia y aquello que Adán y Eva buscaron en su desobediencia, Dios ahora nos concede gratuitamente, por medio de Jesucristo; querían ser como Dios y nosotros ahora nos tornamos Sus hijos, engendrados por Su semilla. En el Salmo 82:6, Dios dice: *"sois dioses, pues sois todos hijos del Altísimo"*. Soy ahora de la raza de Dios, soy hijo. En esto, Dios prueba su santidad, pues nos concedió aquello que fue acusado de no querer compartir: su naturaleza divina.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Para que nuestra fe sea fuerte, debemos tener una revelación clara del carácter de Dios, **Dios es bueno** y tiene lo mejor para nosotros. **Dios es recto** y nunca puede mentir o fallar en aquello que dijo: *su palabra es la propia verdad*. **Y Dios es santo** y nos hizo participantes de Su naturaleza, de Su riqueza y de Su gloria. Aleluya! Si permitimos surgir dudas en estos aspectos, entonces nuestra fe será estremecida y no podremos vivir en el espíritu, pues, como ya aprendimos, andar en el Espíritu implica andar en fe. Andamos por fe en la Palabra. La Palabra es la riel, andar en el Espíritu es andar en la riel de la Palabra. Vemos que el pecado fue originalmente la incredulidad, y que si anhelamos andar hoy en el espíritu, tenemos que andar en fe. Pero tenemos que avanzar un poco más ahora y entender qué hubo otro aspecto: ***la independencia***.

Había en el Edén dos árboles: el árbol de la vida y el árbol del conocimiento del bien y del mal. Vemos también que el árbol de la vida apuntaba para el propio Dios. Si el hombre optase por el árbol de la vida, habría escogido depender de Dios. Él no sabría el bien y el mal por sí mismo, tendría que depender de Dios para saber. No viviría por sí mismo, sino por aquello que Dios dijese. Sabemos que eso no aconteció con Adán. Después que el diablo habló, ciertamente Adán ponderó y dijo: "si Dios es todo eso, entonces es mejor que yo mismo tome cuenta de mi vida, tomar mis propias decisiones". Eso fue la independencia.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Así como se originó el primer pecado, ciertamente los otros pecados se originan; pues todo pecado tiene su centro en el **egocentrismo**. Todo pecado, en su origen, es el ego en acción. La independencia es la forma específica de como el ego se manifiesta: "tengo mis opiniones, mis deseos, mis objetivos, mi identidad". Cuando el hombre optó por comer del árbol del conocimiento, su Ego, su alma, fue aumentado, y pasó a ser el centro de la personalidad humana. El propósito de Dios era (y es) que el espíritu humano fuese el centro, pero el pecado transformó al hombre en algo del alma, el hombre se volvió almático. El espíritu murió, el ego se volvió el centro, por eso el hombre pasó a ser *egoísta*, egocéntrico.

La mejor manera de que definamos el pecado es entender que *es pecado todo aquello que tiene origen en el ego*. Todo aquello que es hecho independiente de Dios es pecado. En ese sentido cualquier cosa puede ser pecado, desde que es hecha independientemente de Dios. Puede ser predicar, orar, o cualquier otra cosa piadosa, si es hecha por iniciativa del ego, es carne; y por tanto es pecado a los ojos de Dios, aunque a los ojos de los hombres sea algo normal.

Pero podemos ver también que tras todo fruto de la carne tiene también el ego en acción. ¿Qué es *enemistad*? Es cuando el ego no es reconocido. ¿Qué es *ira*? Es el ego contrariado. ¿Qué es *celo*? Es el miedo del ego a ser suplantado. ¿Qué es *división*? Es el ego que siempre está cierto y nunca renuncia. ¿Qué es *envidia*? Es cuando el ego no aguanta que el otro tenga algo y él no. Podríamos analizar cada pecado y observar que el principio subyacente a todos ellos es la **acción del ego**.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Todos los grandes problemas en la historia acontecen porque alguien quedó agraviado. Alguien se quedó molesto. Así como todo pecado consiste en el **egocentrismo**, toda virtud consiste en lo opuesto, en el **altruismo**. Mientras el **egocentrismo es colocarse a sí mismo en el centro**, **altruismo es colocar al otro en el centro**. ¿Que es *amor*? Es olvidarse de sí mismo y mirar para el otro. ¿Qué es *alegría*? Es vivir contento con lo que se tiene y que se es. Delante de eso, vemos entonces que para vivir una vida en el espíritu, no basta andar en fe, tenemos también que andar en *amor*. Andar en amor es andar en *renuncia* del ego. Es abandonar el egocentrismo y la independencia de Dios; es negarse a sí mismo. En 1Jn 3:23, leemos: "Y este es su mandamiento: Que creamos en el nombre de su Hijo Jesucristo, y nos amemos unos a otros como nos lo ha mandado". Andar en el espíritu implica andar en fe, andar por la cruz, en amor. Cuando yo digo andar en amor, me estoy refiriendo, en primer lugar, al hecho de que amor es, en último análisis, renuncia de sí mismo. Si yo ando en amor, yo también voy a andar en dependencia de Dios, pues todo lo que es hecho fuera de la dependencia de Él es carne. Andar en amor también implica en renuncia del orgullo y de sus consecuencias- quedar agraviado. El orgullo se manifiesta en el acto de quedar agraviado. Todas las veces que yo quedo agraviado, es porque mi orgullo fue herido. Andar en amor implica en no quedar agraviado.

Pero hay aún otras formas de vida egocéntrica. El egocentrismo se puede manifestar en la auto preservación. Necesitamos saber que auto preservación no es, en sí misma, pecado; aunque, puede ser una actitud egoísta. Es asustador cuando vemos la actitud de ciertos líderes preservándose demasiado, no admitiendo ninguna forma de desgaste, de dolor o de sufrimiento. La medicina de Dios para el ego es la cruz, y la cruz implica de una forma o de otra, en alguna especie de desgaste y pérdida de la comodidad. Una cosa que aún no consigo entender es porque algunos jóvenes, cuando se casan, se alejan del trabajo del Señor. A veces, pienso que la mayoría estaba sólo buscando un casamiento, y ahora que lo consiguieron no necesitan más involucrarse en el trabajo de Dios.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

La vida en el espíritu es una consecuencia directa de que pasemos por la *cruz*. Solo hay cristianismo si vivimos por la cruz. Jesús no sólo murió en una cruz, vivió una vida de cruz. Si vamos a observar los aspectos que hacen al hombre feliz, veremos que todo está fuera de la calidad de vida de cruz. Vida de cruz consiste en renuncia *diaria* del ego. Jesús, cuando enseñó a sus discípulos a orar, al final Él terminó la oración diciendo: "*porque tuyo es el reino, el poder y la gloria*". Reino, poder y gloria es todo aquello que el hombre natural anda buscando. ¿Qué es *reino*? El reino nos habla de riqueza, respeto y reconocimiento. Todo hombre busca esas cosas y hasta aún queda agraviado cuando no alcanza ese objetivo. Todos queremos construir un *reino* personal, pensando con eso encontrar la realización. Pero el veredicto de Dios sobre eso es: carne. Si buscamos un reino para nosotros mismos, estamos fuera del padrón de Dios. Vea que no es pecado buscar respeto, reconocimiento, o cosas así, y aún el dinero, en sí, no es pecaminoso, pero si queremos andar en el camino de la cruz, tenemos que renunciar.

Y ¿Qué es *poder*? Es aquel deseo íntimo de mandar, de tener la primacía. Muchas veces le gusta poder decir: "vaya y diga a fulano que fui yo quien le mandó". Eso es realización, es ser conocido en la plaza. El poder también nos habla de dones y capacidades. Puedo hacer ciertas cosas que los otros no pueden. Eso me hace sentir feliz y realizado, pero, si anhelamos andar en el camino del espíritu, tenemos que ir para la cruz y abandonar esos deseos de la carne. Y, por fin, el Señor entregó la gloria. Aquí está un punto realmente crucial del ego: *la alabanza y la gloria*. La vida de cruz consiste en abrir mano del reino, del poder y de la gloria.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

El Señor necesita mostrarnos lo cuanto nuestro Ego es deplorable a sus ojos. Necesitamos vernos en la luz del Señor. Podemos renunciar al Yo cuando nos vemos en el espejo de Dios. Mirando para el tabernáculo, vemos que allí el Señor nos enseña sobre esa verdad espiritual. En el atrio, había dos muebles, el altar del holocausto y la fuente de bronce. Ambos apuntan para las bases de la vida cristiana. El altar nos habla de la obra de la cruz y la fuente de bronce apunta para lavado regenerador y vivificador del Espíritu Santo. Pero antes de lavar, la fuente tenía una función muy importante, era como espejo. En Éxodo 38:8, leemos que la fuente de bronce fue hecha de los espejos de las mujeres de Israel. ¿De qué nos habla eso? Apunta para el hecho de que antes de que entremos en el lugar santo, hay un espejo para nosotros. Ese espejo es la luz del espíritu que muestra todo lo que hay en nosotros, y todo lo que está en nuestro ego. Primero Dios nos muestra, después Él nos cambia, ése es el sentido de la fuente de bronce. No hay como crecer sin antes conocerse.

Por otro lado, ese auto-conocimiento no viene por la introspección y auto-análisis. El Señor no nos autoriza en su Palabra a quedarnos mirando a nosotros mismos. La introspección es pecado. Nosotros nunca podemos vernos, sino por medio de un espejo. Por más que yo me mire, nunca voy a verme completamente, sólo puedo verme completamente por medio de un espejo y ese espejo es la luz del Espíritu sobre nosotros. Quedarse preguntando no va a resolver cosa alguna. Muchos se preguntan: “¿será qué yo estoy hablando en la carne? ¿Será qué estoy predicando en la carne? Andando en la carne ?” Orando en la carne? Eso sólo va a abrir espacio para respuestas del diablo y ciertamente va a producir una neurosis. Preguntarse a sí mismo no resuelve, pues la introspección es esfuerzo humano y, por tanto, es carnalidad. Nadie cambia a nadie, mucho menos a sí mismo, eso es obra exclusiva de Dios. La carne no puede alterar la carne.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Salimos fuera de la riel de la Palabra de Dios para nuestra propia tristeza. El padrón de Dios para nosotros es: "Señor, tu me sondas y me conoces, ve si hay en mí alguno camino malo y guíame por el camino eterno". Pero muchos quieren alterar ese padrón para: "Yo me sondeo y yo me conozco. Veo si hay en mí algún camino malo y yo me guío para el camino eterno". ¿Percibe la diferencia? La introspección produce tristes consecuencias, debemos ser cuidadosos con ella.

La primera manera que Dios usa para llevarnos al fin de nosotros mismos es la revelación. Pero cuando eso falla, a causa de nuestra dureza e insensibilidad al Espíritu, el Señor se ve forzado a usar otro recurso: el fracaso, la humillación. No es la voluntad del Señor que suframos humillación. Viene a causa de nuestra dureza y resistencia en aprender por medio de la revelación del Espíritu. Viene también porque muchas veces tenemos un concepto equivocado con respecto a nosotros mismos. Pensamos que somos humildes cuando en verdad no lo somos. Pensamos que somos dependientes cuando en verdad actuamos por el esfuerzo propio.

Supongamos que un hermano simple es invitado para predicar en la reunión principal de la Iglesia, el domingo. Él ciertamente va a sentir angustia y hasta tener una desinteria, por miedo de la responsabilidad. Ésa es una reacción interesante, sin embargo es apenas una expresión de la carne por miedo a la humillación. Como el hermano está inseguro, va a orar bastante, ayunar y meditar en la Palabra. Llega el domingo y su predica es impactante.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Los líderes se admiran y lo convidan al próximo domingo también. En el segundo domingo, él ya no se pone tan inseguro, pero aún así necesita gastar un tiempo en oración, buscando a Dios. Una vez más es una bendición, y el liderazgo extasiado lo invita para otro domingo más. En esa vez, nuestro hermano ya está tan seguro que piensa ser capaz de predicar para un estadio entero. Ya no ora y ni medita en la Palabra como antes. Él ahora piensa que puede confiar en sí mismo. Sube al púlpito y predica todo su sermón, pero cuando mira en el reloj no pasaron más que diez minutos; entonces, empieza a sudar copiosamente, siente escalofríos, desmayo, una punzada en el estómago y su deseo es salir corriendo de allí. El tercer domingo fue una completa humillación. Vea la manera como Dios hizo. Llevó aquel hermano a percibir que él no era tan dependiente y humilde como pensaba, pero fue sólo en el tercer domingo que él percibió eso. No es fácil percibir en nosotros ningún error, pero cuando viene la humillación, ellos se vuelven manifiestos.

Me recuerdo cuando, cierta vez, fui invitado por el pastor para sustituirlo, por motivo de viaje, pero el pastor se había olvidado de que convidó a otro amado hermano para predicar. Ese hermano había invitado a todos sus familiares, el jefe de su trabajo e incluso un diputado para oírlo. En nuestra iglesia, no usamos terno y corbata para predicar. Pero este hermano se vistió así, en aquel día, y aún se sentó atrás del púlpito. Yo, a mi vez, estaba dirigiendo la alabanza, y ni lo noté, pues él estaba allí atrás sentado. De la alabanza pasé al mensaje sin percibir que él estaba esperando que yo le de la palabra. Este hermano se levantó y permaneció de pie, tras mí una buena parte del mensaje, en un lugar que no pude percibirlo.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Todos lo miraban a él, algunos se reían, otros se revolvían en el banco de tanta inquietud. Cuando él percibió que yo no lo veía, bajó del púlpito completamente avergonzado. Ésa fue la manera de que Dios le mostrara al amado hermano su soberbia. Ese hermano pensaba que él era un predicador excepcional, por eso digo que no fue por casualidad que el pastor se olvidó de que lo había invitado. Dios estaba de ojo en aquel hermano para tratar con su orgullo y su vanidad.

¿Qué es negarse a sí mismo?

Antes de que avancemos en el entendimiento del principio de la Cruz en la vida de Jesús, es necesario aclarar mejor el entendimiento de lo que es negarse a sí mismo.

El negarse a sí mismo no es la completa anulación de la voluntad. Eso evidentemente es imposible. Se trata antes de una renuncia definida cuando "mi" voluntad quiere seguir otra dirección diferente de la voluntad de Dios. Significa que la voluntad de Dios debe ser priorizada, y no la mía.

Negarse a sí mismo no es volverse un alienado. Muchos enfilan sus cabezas dentro de un agujero pensando que de esa forma se están negando. Eso, más allá de ser peligroso, se constituye en un síntoma de fuga neurótica. Y Jesús nunca quiso decir tal cosa.

Negarse a sí mismo no es vida de ascetismo. En la antigüedad muchos monjes dejaron sus vidas y pasiones. Esa posición coloca, sin embargo, la vida cristiana como un dolor constante. La vida sería un peso y dura de ser aguantada. Jesús vino para que el hombre tuviese vida abundante.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

No queremos retirar el dolor de la vida normal, del crecimiento sano, pero no podemos hacer de la vida una apología al dolor. Sufrir gratuitamente, para merecer el favor de Dios, es una teología equivocada y no está coherente con el tipo de vida que Jesús vivió y enseñó.

Finalmente, negarse a sí mismo no es la pérdida del deseo. Cuando el deseo se vuelve concupiscencia, pasa a ser pecado. Y nosotros ya estamos muertos para el pecado y, por tanto, libres de su dominio. Existen, sin embargo, deseos legítimos y bíblicos como el deseo de casarse, tener hijos, predicar el evangelio, salvar vidas, y cosas así. Vemos, por tanto, que la auto negación propuesta por Jesús es, antes de todo, una renuncia al dominio de la propia vida, y eso, sin duda, en algunas situaciones, va a implicar todos los aspectos que mencionamos arriba. Habrá momentos de aparente pérdida de la voluntad, de la aparente alienación, de un también aparente ascetismo, bien como de una renuncia de un deseo legítimo. Ej., Paulo optó por no casarse, pero era una cuestión de conciencia particular. Eso acontece en función de que la vida cristiana es, en esencia, una contra-cultura del sistema vigente. Nunca debemos

Olvidar que la cruz es locura para el mundo, pero para nosotros es poder de Dios manifiesto.

En Lucas 14:25-33, Jesús propone a sus seguidores el padrón de la vida cristiana para el discípulo. Ese padrón no es más que la aplicación de la cruz en cada parte de nuestro ser. En ese texto, Jesús da tres énfasis básicos cuando por tres veces Él expresamente dijo: “no pueden ser mis discípulos”, en los versos 26, 27 y 33. Las tres cosas que Él mencionó fueron: las relaciones, el yo y los bienes.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

La voluntad del Señor es que la cruz pueda tocar en cada una de esas áreas. Todas las veces que Jesús habló de tomar en cruz, Habló también sobre negarse a sí mismo. En verdad, los dos conceptos caminan juntos: negarse a si mismo es tomar la cruz. La cruz no es más que la voluntad de Dios, y no hay como hacer la voluntad de Dios sin negar nuestra propia voluntad.

1) La Cruz toca nuestras relaciones.(Lc. 14:26)

“Si alguno viene a mí, y no aborrece a su padre, y madre, y mujer, e hijos, y hermanos, y hermanas, y aun también su propia vida, no puede ser mi discípulo”

(Lucas 14:26)

El primer punto habla respeto a mi necesidad de ser aceptado siempre por los otros, de ser honrado, ser respetado, ser amado. Y por el lado negativo se relaciona con el miedo de ser rechazado u olvidado. Negarse a sí mismo implica entonces una renuncia al amor y a la aceptación incondicional de los otros. No que yo no quiera más ser amado, pero que no buscaré ser amado a cualquier precio. Si para ser amado yo tengo que rechazar a Jesús, colocar en segundo plan la fe, o aún renunciar a la verdad, entonces yo prefiero no ser amado.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Todos nosotros tenemos una gran preocupación con nuestra reputación, con la manera como los otros nos ven. Cuando tomamos la cruz nosotros tenemos que olvidar la opinión del mundo a nuestro respeto. Aún cuando nos llamen locos, fanáticos o estúpidos, esto no nos herirá más.

Aún en la vida de la Iglesia nosotros necesitamos amar más a Dios que buscar ser aceptado por los hermanos. Así como Dios requirió de Maria engendrar a Jesús siendo virgen, Puede requerir de nosotros algo que nos puede traer constreñimientos y luchas.

Piense en como fue difícil para Maria aceptar ser usada por Dios de esta forma, podría ser hasta apedreada como adúltera. Pero a ella no le importó la aceptación del mundo. Hoy Dios nos puede pedir que hagamos cosas en la vida de la Iglesia que serán mal interpretadas y hasta rechazadas por muchos.

Necesitamos ser libres de todos. No buscar la aprobación, ni la alabanza, el reconocimiento o la aceptación aún de hermanos. Ofrecemos nuestro amor, nuestras alabanzas y nuestra aceptación incondicional, pero no esperamos ser retribuidos. Es necesario que cada uno de nosotros deje que la cruz sea aplicada en nuestras relaciones.

2) La cruz toca nuestro "Yo" (V 27)

"Y el que no lleva su cruz y viene en pos de mí, no puede ser mi discípulo" (Lucas 14:27)

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Eso es fundamental para cualquier cristiano que conoce la voluntad específica de Dios para su vida. Tomar la Cruz nos habla de tomar la voluntad de Dios en detrimento de la mía. Hay una inclinación natural de que evitemos el dolor y busquemos el placer. Mientras, muchas veces, la voluntad de Dios implicará dolor, yo debo tomar posesión de ella en detrimento de mi deseo de placer y de confort. La cruz nos habla de renuncia de derechos, de reconocimientos, de oportunidades y así sucesivamente. Jesús, ya bajo la sombra de la cruz dijo: No mi voluntad, sino la tuya...

Muchas veces en la vida y en el ministerio de nuestro Señor, Satanás le ofreció un camino fácil para el poder sin la cruz. Las tentaciones para escapar de la cruz fueron muchas. Aún en la hora en la que él tragaba el amargo cáliz del calvario, la tentación de bajar de la Cruz fue aguda. No es necesario decir que Cristo tenía el poder de hacerlo si él así lo quisiese. Sólo que no podemos decir lo mismo a nuestro respeto. Cuántas veces hemos nosotros bajado de la cruz y perdido el poder y la autoridad.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

¿Pero qué es bajarse de la cruz? Te debes estar preguntando. Bajarse de la cruz es cualquier actitud para salvar el "yo". Es cualquier decisión de un camino fácil en lo que dice respeto a principios espirituales. Quiero ser aún más exacto y explícito. Todos los esfuerzos para defender, excusar, proteger, vindicar o salvar el ego es con efecto una bajada de la cruz. Compasión es bajar de la cruz. Significa que la persona piensa que se ha sido injusta con ella y siente pena de sí misma porque nada puede hacer al respecto." Yo que soy tan maravillosa como pude ser tratada de esta forma". Piensa consigo misma. Resentimiento es bajarse de la cruz. Significa que la persona fue injuriada y se exaspera porque nada puede hacer al respecto, "luego yo que soy tan eso y tan aquello. Alguien como yo nunca podría sufrir de esa manera." ¿Consigue percibir el ego aquí? El rehusarse en asumir la culpa es bajarse de la cruz. Todos son culpables, menos yo, o por lo menos todos son más culpables que yo. La auto-vindicación es bajarse de la cruz. Iglesias enteras han sido destruidas porque alguien no renunció a la venganza. Cuando los otros nos entienden mal, los esfuerzos indebidos para explicar nuestras acciones son la misma cosa. La auto-justificación es bajarse de la cruz.

Pero la mayor de todas las formas de bajarse de la cruz es cuando ofrecemos la cruz a nuestro hermano. ¿Pero, por qué siempre soy yo que tengo que tomar la cruz? ¿Ya vieron cómo una oveja muere? No se oye ni un gemido. ¿Pero ya observaron un cerdo siendo inmolado?

Hemos visto ese tipo de cosa aún en la vida de pastores. Muchas veces, he pasado cerca de hermanos por la calle y, por una terrible distracción, no los vi ni los saludé. Desde luego, esos hermanos quedan ofendidos y vienen a mi. En una situación de esas yo podría decir al hermano: "toma la cruz, para de pensar que el mundo gira alrededor tuyo. En vez de buscar ser amado busque amar, si no lo saludé, saludame tú a mí." Tal respuesta parece ser lógica, pero es un repugnante bajarse de la cruz.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Mi actitud debe ser pedir perdón al hermano y sanar sus heridas. Debo tomar mi cruz y nunca ofrecerla a mi hermano. La cruz es un tipo de principio que no podemos enseñar por precepto, sólo por demostración.

3) La Cruz toca nuestros bienes (V 33)

“Así, pues, cualquiera de vosotros que no renuncia a todo lo que posee, no puede ser mi discípulo”.

Debo renunciar al deseo de vivir para mí mismo y, aún más, debo renunciar a mis propios bienes. Para muchos el abrir mano de sus bienes es mucho más difícil que abrir mano de ellos mismos. Sabemos que Jesús anduvo por ese camino (I Pe 2:21) para que nosotros anduviésemos por él también. Renuncia es muerte y sin la muerte, el cristianismo pierde el sentido. No existe cristianismo sin cruz, lo que existe es religión. El ego debe perder su lugar de centralidad, cediendo lugar a la voluntad de Dios. Jesús no sólo murió en la cruz, sino que toda su vida fue una vida de Cruz. La cruz está íntimamente relacionada con nuestro estilo de vida. La prosperidad es en verdad parte del evangelio, pero es sólo una parte. El énfasis principal está sin duda en un modo de vida generoso y sacrificial. La cruz nos torna sensibles a las necesidades del mundo a nuestro alrededor.

Muchos creen en el versículo que dice que Cristo se hizo pobre para que por su pobreza nos tornásemos ricos (2 Co. 9), pero se olvidan de la orden de Jesús para que no acumulemos tesoros en la tierra. Parece contradictorio, pero la paradoja desaparece cuando entendemos que Dios nos da para que demos de nuevo a Él. Prosperidad es tener un poco más que lo necesario.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Dejemos que la cruz trate con la manera como manejamos nuestro dinero. El Señor necesita tener control completo sobre nuestra cuenta corriente. No podemos permitir ser arrastrados por la corriente del pensamiento materialista que prende nuestra generación. **Somos un pueblo próspero pero un pueblo generoso.** Somos un pueblo próspero que tiene los bienes tratados por la cruz.

La cruz en la Práctica

Tomar la cruz significa simplemente tomar la voluntad de Dios. La cruz es, en verdad, su voluntad. Todo lo que no sea su voluntad no será una cruz. En ese sentido, podemos decir que la enfermedad, por ejemplo, no puede ser una cruz ya que Cristo Jesús cargó con ellas en la Cruz, (1 Pe.2:24) y no podemos decir que sea la voluntad de Dios la enfermedad. Del mismo modo, podemos afirmar que la pobreza no es cruz ya que fuimos libertos de las maldiciones de la ley (Gal 3:13). La cruz experimentada por Cristo fue decididamente la voluntad de Dios y no ningún tipo de ataque del diablo como enfermedad o miseria.

De acuerdo con la orden divina de la Biblia, existe un esposo para cada esposa. Cada matrimonio, no importando el medio por el cual ocurrió, se coloca soberanamente bajo la mano de Dios. Una vez que usted se casa con una determinada mujer, será su esposa, y no habrá más nada que usted pueda hacer al respecto. De acuerdo con la orden de Dios, no hay divorcio. Un marido para una mujer es la voluntad de Dios

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Si usted se divorcia de su esposa, se estará divorciando de la voluntad de Dios. Pero si usted la acepta, aceptará la voluntad de Dios porque ella representa y constituye la propia voluntad de Dios. Su voluntad es siempre una cruz. Si recibe a su esposa como una cruz, será un criminal. Pero si la toma voluntariamente por la gracia del Señor, será un cargador de la cruz. Tome voluntariamente la cruz, usted no está siendo ejecutado. Reconozca que su esposa es la voluntad y la orden de Dios.

Suponga que la esposa de un hermano le cause sufrimientos. Ya que no se permite el divorcio, tiene dos elecciones con referencia a ella: puede sufrir por su causa como un criminal que se ejecuta en la cruz, o puede tomarla como la voluntad de Dios, como su propia parte y porción. Podrá decir: "Dios me la entregó, no fui yo quien se casó con ella; fue de Dios que la recibí.

Cierta vez, una hermana vino a consejería conmigo. Al llegar ella dijo de un modo casi histérico: mi problema es mi esposo. Él no me da atención, no gasta tiempo conmigo, no me da dinero para las compras, no es caballero, etc, etc. Ella estaba realmente insatisfecha con el esposo.

Después de algunos minutos oyéndola yo le dije: "¿mi hermana, cree que su esposo es la voluntad de Dios para usted? ¿Ella me contestó con un "sí" que más parecía un "no". Yo dije más, "cree aún que fue Dios quién se lo dió? Parecía estar sin aire cuando contestó nuevamente que sí. Entonces yo le di el zarpazo final. ¿Cree que Dios puede dar algo malo a alguien? De manera perpleja ella contestó sólo asentando con la cabeza. Si Dios solamente da cosas buenas, entonces su esposo es algo de hecho bueno para usted, diría hasta que él es todo lo que usted necesita. ¿Si es así vamos a agradecerle a Dios por el regalo? Sus ojos estaban tan abiertos que ella daba la impresión de estar viendo a un fantasma. En verdad, ésta es la actitud de la mayoría de las personas cuando les mostramos la cruz. Ellas se quedan perplejas y muchas hasta se escandalizan.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Alguien puede preguntar: "¿pero y con respeto al esposo desamoroso, nadie va a tratar con él?" Desde luego, no concordamos con tales esposos; pero, por más loco que pueda parecer, es la cruz que va a transformarlo. Cuando la esposa se dispone a tomar la cruz, el esposo va a ser tratado por Dios.

La cruz es el lugar donde vencemos al diablo. Muchos piensan que guerra espiritual es una cuestión sólo de reprender demonios. Se quedan todo el tiempo increpando demonios dentro de casa y hasta reprenden algún supuesto demonio en la cara del esposo. Jesús reprendió demonios durante todo su ministerio en la tierra, pero él solamente venció al diablo en la Cruz. La Cruz es la victoria definitiva. No estoy diciendo que es equivocado reprender demonios en la vida de las personas, pues Jesús hizo eso con Pedro. Sólo estoy afirmando que no hay victoria sin la Cruz. Me gustaría mostrar algunas manifestaciones prácticas del principio de la Cruz.

1) Disposición para sufrir el daño

"Así que, por cierto es ya una falta en vosotros que tengáis pleitos entre vosotros mismos. ¿Por qué no sufrís más bien el agravio? ¿Por qué no sufrís más bien el ser defraudado? 1 Coríntios 6:7

¿Ésta pregunta de Pablo no parece una llamada de atención obvia? Espera allí, ¡Pablo! ¿El hace algo errado conmigo y soy yo quien va a tener que quedar con el perjuicio, sufrir el daño?

Es exactamente eso. Esto es cruz. Ésta es una situación donde no tiene sentido quedarse reprendiendo demonios. Para tener victoria, voy a tener que tomar la Cruz. Ésta es la voluntad de Dios: que yo me niegue a mí mismo y tome la Cruz.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

¿Pero y si yo quiero reivindicar mis derechos? Bien, si usted tiene derechos es correcto luchar por ellos hasta en el Supremo Tribunal. Nada de pecaminoso hay en luchar por los propios derechos. ¿No es moralmente equivocado, pero dónde está la victoria? ¿El pisar la cabeza del Diablo? Es solamente cuando alguien toma la Cruz que el diablo es de hecho derrotado.

Existen dos principios de vida: el principio de la cruz y el principio de la razón. Si queremos tener razón ya nos bajamos de la cruz, si tomamos la Cruz ya no importa quien tiene la razón. Cierta vez yo llegué a casa en la hora del almuerzo y encontré a mi esposa acostada (usted sabe, uno de aquellos días que vienen todos los meses a las mujeres). Parecía bien indispuesta. Le pregunté a ella: ¿Qué tendremos para el almuerzo? Apenas acabé de preguntar y ella rompió en un verdadero llanto. A ti no te importo yo y sólo quieres recibir de mí, replicó ella. Yo calmadamente me senté y le dije: “mira, yo soy el hombre de la casa, ¿y cuál es mi deber? Mantenerlos. Yo mismo contesté. ¿Ahora dime cuál es tu función? Hacer la comida, dije yo. Cuando yo estoy indispuesto yo no dejo de ir a trabajar, del mismo modo, tú no puede dejar de cocinar a causa de una indisposición. ¿Cada uno debe desempeñar su papel?

¿En esa situación quién piensas que está con la razón? La esposa está bien en no cocinar si se está sintiendo mal, y el esposo tiene el derecho de comer, pues estaba trabajando e hizo su parte haciendo las compra de la casa. Si actuamos como juez intentando hallar aquél que tiene la razón nunca prevaleceremos. Es por eso que la mayoría de las parejas viven derrotados, pues caminan por el principio de la razón y no por el principio de la cruz.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Si por otro lado sólo uno de los dos toma la Cruz, voluntariamente, el diablo será derrotado. Si la esposa se levanta y dice: “aunque me siento mal yo voy a cocinar, pues te amo y sé que esto es mi deber. Al oír esto muchas hermanas pueden estar planeando un terrible plan de venganza contra mí. ¿Cómo alguien puede ser tan cruel? Pero recuerde: usted no es una criminal llevada para la cruz, sino una hija de Dios tomando la cruz voluntariamente. El esposo podría aún replicar diciendo: “deja, querida, voy a comprar comida hecha en el restaurante. Alguien necesita sufrir el daño sino no hay victoria. Y aquí está una palabra que duele: sufrir. Es eso ahí. La cruz muchas veces implica sufrimiento.

2) No agradarnos a nosotros mismos

“Así que, los que somos fuertes debemos soportar las flaquezas de los débiles, y no agradarnos a nosotros mismos”. Romanos 15:1

Cuando Jesús fue para la cruz, Él no fue porque quería tener una experiencia diferente. No buscaba un éxtasis espiritual y ni estaba buscando alabanzas. En verdad, Jesús no quería ir para la Cruz. Fue para obedecer la voluntad del Padre. Es más, el Padre no lo obligó, El fue espontáneamente. Necesitamos agradecer a nuestro hermano aun cuando eso implique en desagradarnos.

Muchos hoy piensan que ser creyente es buscar una nueva experiencia, tener un seguro contra calamidades o tener una vida de dicha. No, cristianismo tiene como centro la Cruz. Por eso, la pregunta clave no es si es pecado o no, si soy obligado o no, sino: cual es la voluntad de Dios.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

¿Percibes por qué muchos matrimonios nunca prosperan? Porque no quieren agradar al otro al precio de la incomodidad personal. Cuando de forma definida nos disponemos a no agradarnos, vemos la vida de Dios fluyendo, la iglesia de hecho siendo edificada y las puertas del infierno siendo aniquiladas. Hay un camino de victoria. No es un camino fácil y ni agradable, pero la victoria al final es cierta.

3) Considerar al otro superior a mí mismo

“Nada hagáis por contienda o por vanagloria; antes bien con humildad, estimando cada uno a los demás como superiores a él mismo; (Fil 2:3)

Considerar a los otros como superiores a nosotros mismos parece algo tan fuera de moda. Parece contradecir la moderna teología de la autoestima. Es más, ésa es la forma como la Iglesia es edificada por la cruz. Una vez más tenemos que decir que cruz es sufrir el daño, es no agradarnos a nosotros mismos, es considerar al otro como superior a nosotros mismos.

Para cada situación que sobrevienen existen dos caminos: el camino ancho y el angosto. En un problema de matrimonio, por ejemplo, el divorcio y la separación son caminos anchos. Todos nosotros sabemos donde va a desembocar el camino ancho. La cruz por otro lado es el camino angosto. En una situación de crisis siempre tome el camino angosto de la cruz, pues solamente en este camino hay victoria completa.

El ejemplo de Jesús

Sabemos que en la cruz Dios resolvió todo el problema del hombre: el problema de la condena, del pecado, del poder del pecado y del poder para vivir su voluntad. Es imposible que se hable de madurez sin referirse a la Cruz de Cristo. Queremos detenernos, en el momento, sólo en el aspecto que está relacionado a la renuncia de sí mismo en el día a-día.

Jesús no sólo murió en una Cruz, vivió una vida de Cruz. Toda la vida de Jesús fue caracterizada por una renuncia completa del propio Yo. Vivió su vida por el principio de la Cruz. El principio de la Cruz habla de una completa dependencia de Dios. No interesa más si algo es bueno o si es malo, si es correcto o pecaminoso. Lo que interesa saber es si se trata de la voluntad de Dios. El principio de la Cruz es el proceso de la madurez. Se percibe, por la vida de Jesús, que el proceso de Dios para tratar con nuestro Ego sigue un cierto padrón, un orden. Si fallamos en un aspecto, Dios va a repetirlo hasta que seamos aprobados. En la escuela de Dios nadie plajea o compra nota.

En Juan 5:19, 5:30, 8:28, vemos a Jesús testificando claramente su posición de completa dependencia del Padre. Eso es el principio de la Cruz en operación.

1. Aprendió a someterse

La primera gran tensión en la vida del discípulo es la autoridad. Sin duda, ésa fue también la primera lección de Jesús. Sería ingenuo pensar que Jesús no necesitó aprender cosa alguna. En Hb 5:8, vemos que Jesús aprendió la obediencia.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Y la primera lección fue sometimiento. Lucas nos dice (Lc 2:41-51) que Jesús no sólo obedecía a sus padres sino que se sometía, a José y Maria, de corazón. Sabía quien era y de dónde había venido, pero aún así se sometía a sus padres que eran muy limitados en el entendimiento. Jesús, a los doce años, ya discutía con doctores, pero, aún así, no se exaltó sobre sus padres, antes les era sumiso. Nos parece que Maria, aunque fuese una santa mujer de Dios, no era una persona de gran entendimiento. Maria y José eran extremadamente pobres y sin ciertos privilegios y oportunidades. En muchas situaciones, la encontramos enojando a Jesús. Es muy fácil someternos a quien sabe más que nosotros, pero como es difícil ser sumiso a quien sabe menos. Eso exige renuncia de nuestro orgullo, del deseo de ser reconocido y del deseo de creerse algo. En el proceso del discipulado ésta es la primera lección que se debe aprender. El discipulador debe confrontar al discípulo para que éste aprenda a someterse.

2. Tuvo un corazón enseñable

Estar abierto para aprender con quienquiera que sea es algo muy doloroso. Sabemos que Jesús salió a ser bautizado por Juan delante de los ojos de todos. Eso era muy arriesgado, pues podría ser que, más tarde algún fariseo se dirigiese a él diciendo: ¿acaso no estuvimos juntos en las clases de bautizo de Juan?

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Y eso ciertamente debe haber acontecido, pues Jesús usa algunas ilustraciones hechas por Juan el Bautista (Comparar Mt 3:10 con 7:16-20) en el sermón del monte. Debe ser bastante incómodo, colocarse al lado de pecadores para ser bautizado; alguien que nunca tubo pecado, como fue el caso de Jesús. La segunda lección, pues, de todo aquél que quiere ser discípulo es tener un corazón enseñable. Es estar abierto para aprender con quienquiera que sea, aun cuando eso muchas veces sea extremadamente incómodo. Nadie se apoca por oír y aprender algo con quien sepa menos.

3. No actuó en el entendimiento y esfuerzo propio

No es función nuestra crear métodos propios. Dios tiene una obra para ser edificada y no pensamos que él es un constructor incapaz, que no posee al menos una planta baja. Por la narración de Juan 5:19, 5:30 y 8:28, podemos ver que Jesús solamente hacía lo que Dios mandaba. No había lugar para el "creo o yo pienso", sino solamente, para lo que Dios quería realizar. Somos constructores y ejecutamos la planta que Dios proyectó. Viene el momento donde todo cuanto escape del proyecto de Dios será desarreglado. Dios no acepta anexos humanos en su obra. Muchos de nosotros queremos hacer de nuestras vidas lo que bien queremos y eso denota falta de entendimiento sobre el principio de la Cruz: "No vivo yo mas, Cristo vive en mí" - El comando no me pertenece más, sino que todo está sobre el control Divino.

4. Renuncia del amor propio

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Aquello que guardamos más hondo en nosotros mismos es nuestro amor propio - El miedo de ser dañados, heridos, acusados y cosas así que nos apavoran mucho. Pedro ingenuamente (Mt 16:21-34) incitó a Jesús a que tuviese dolor de sí mismo, juzgando con eso estar haciendo un acto de amor. Jesús, sin embargo, fue severo, como raramente lo vemos en la Biblia, y exactamente en función de haber sido tocado en una de las áreas más sensibles del hombre, el amor propio. Es el propósito de Dios que alcancemos el nivel en el que renunciemos incluso a la propia vida. "Quien ama su vida, la perderá...". El discípulo pasa a vivir para agradar a su Señor. El derecho que tenemos es el de amarlo.

5. Aborreció la gloria humana

Jesús podría haber sido coronado Rey de Israel (Juan 12:12-28), pero él prefirió la vergüenza de la Cruz porque ésta era la voluntad de Dios. No pensemos que no fue tentador para Jesús aquella posición. Ciertamente lo fue. Él, sin embargo, por conocer la voluntad de Dios, no se dejó llevar por la aparente gloria humana. La gran cuestión de la vida dice respeto al deseo de ser reconocido, visto y admirado. si no renunciamos a eso, seremos como los fariseos que hacían obras con el fin de "ser vistos por los hombres". De allí la reprimenda severa de Jesús en contra de ellos.

6. Obedeció completamente

El plan de Dios es que lleguemos, como Jesús, a la completa obediencia

(Mt 26:36-46). Dios no obligó a Jesús a ir para la Cruz. En el Getsemaní, Jesús oró hasta saber la voluntad de Dios. Cuando Dios reveló que su voluntad era la Cruz, Jesús se levantó y caminó para allá. El principio de la Cruz no está relacionado con la cuestión del pecado propiamente dicho, sino con aquello que, aún no siendo pecaminoso, debe ser abandonado o colocado en segundo lugar. Hacer lo que Dios quiere: he allí la cuestión.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

7. Siendo Señor sirvió a los discípulos

"El hijo del hombre no vino a ser servido, sino a servir." Somos llamados a servir a los Santos, sin distinción y eso implica que llevemos nuestro interés de ser servidos, a la cruz. Nuestro ego anhela que todos estén a nuestra disposición siempre, a cada momento, y de preferencia, que nos traten con toda atención y educación. Pero, el Espíritu nos desafía a negar eso y hacer aquello que esperábamos fuese hecho a nosotros. Debemos servir con un corazón perfecto y eso sólo sucede si dejamos toda expectativa de retribución al servicio. Toda expectativa de logro debe ser prescindida. Sólo así serviremos con alegría. Lo demás, lo que viene después de eso, depende de Dios que nos ve en secreto.

Andar por la Cruz es andar en Amor

Vemos que andar en el Espíritu implica andar en fe, pero no sólo eso, implica también andar por la cruz, o sea andar en amor. Sólo podemos amar al prójimo si nos olvidamos de nosotros mismos. Olvidarse de sí es renunciar al ego. Observe la definición del amor en 1 Corintios 13. La práctica del amor es simplemente una postura de tomar la cruz. Observe que la Palabra de Dios dice que el amor no se reciente, es decir no se queda ofendido. El padrón de Dios no es el perdón; es no quedar ofendido. El perdón es nuestra segunda oportunidad.

La cuestión de quedar ofendido es un gran problema que aflige a la iglesia del Señor. El quedar ofendido es la mayor expresión del ego en acción. Cuando quedamos ofendidos es que surge la ira, el odio, la discordia, la división, la gritería y cosas semejantes. Algunos pueden decir, ¿será que no tenemos ni el derecho de quedar ofendidos? Mas yo digo, quedar ofendido es quedar con el orgullo herido, el orgullo herido es ego dañado.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Vamos a imaginar en que circunstancias alguien puede quedar ofendido. No ser recordado es algo que ofende, mas el deseo de ser recordado es algo del ego. Nosotros nos creemos tan importantes que no soportamos no ser recordados. Nos sentimos ofendidos cuando somos rechazados, cuando somos criticados; nos ofendemos cuando no somos tratados como pensamos que merecemos. Vea que todo eso tiene como centro el orgullo del ego. Si se renuncia al ego, se va a acabar con la historia de quedar ofendido. Me acuerdo de una cierta vez, al fin de año, cuando el pastor estaba dando anuncio a todos los cargos. El llamó a todos y se olvidó de un hermano. Ese amado hermano había venido a la reunión con un terno nuevo, estaba realmente bien vestido. Fue algo terrible. El simplemente no fue recordado. Todos nosotros le daríamos la razón a este hermano por estar ofendido. Si él sin embargo no tuviese orgullo propio, entonces hallaría normal no ser recordado, mas si su ego aún estuviese en el centro, él se volvería un volcán listo a entrar en erupción. El consejo bíblico es que haya en nosotros el mismo sentir que hubo también en Cristo, que siendo Dios, no juzgo el ser igual a Dios como cosa a que aferrarse antes se humilló a sí mismo tomando forma de siervo hasta morir en una cruz. (Filipenses 2:5-11)

Observe aún que Pablo dice que el amor todo lo cree. Que significa eso. Que siempre que mi hermano peque contra mí y se arrepienta yo voy a creer en él. Dice aún que el amor todo lo espera. Es decir, quien ama siempre espera lo mejor. No premedita el mal.

Pero lo más difícil es decir que el amor todo lo sufre y todo lo soporta. Las implicaciones de eso pueden ser vistas en la cruz. Por amor el Señor soportó todo, hasta la vergüenza de la cruz y al final pidió que el Padre los perdonase porque no sabían lo que hacían. El amor es la expresión de la cruz.

TERCER PRINCIPIO DE ANDAR EN EL ESPÍRITU: ANDAR EN LO SOBRENATURAL

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Ya aprendimos que andar en el Espíritu implica dos cosas. La primera implicación es que si anhelamos andar en el Espíritu, necesitamos andar en fe. El primer pecado fue el pecado de la incredulidad, así, el camino de la victoria es andar por la fe. Andar en fe significa andar en la riel de la Palabra de Dios. El primer pecado consistió en no tomar en serio la Palabra de Dios, de allí decimos que la riel de la vida de fe es la Palabra de Dios.

El segundo principio que vemos es que andar en el Espíritu es andar en amor. Andar en amor es andar en la riel de la Cruz. No hay como andar en el Espíritu sin la renuncia del Yo. En 1Jn 3:23, leemos que la voluntad de Dios es que creamos y amemos. Las cosas de Dios son realmente simples. Debemos andar en la riel de la Palabra y en la riel de la cruz. Todo lo que hacemos que sale de esas dos rieles es carne.

Pero queda aún un tercer aspecto que necesitamos entender. Ése tercer aspecto es una consecuencia natural de los dos primeros. Andar en el espíritu es andar en lo sobrenatural. Lo sobrenatural no significa lo extraordinario. Significa que el medio es espiritual y no natural. Dios quiere libertarnos tanto del pecado como de lo natural. El primer pecado llevó al hombre para el nivel terrenal del cuerpo. Observe que Eva fue tentada a comer porque el árbol era deseable (Gn 3:6). Todo comenzó en el cuerpo. En verdad, ése es un criterio para saber si algo viene de Dios o no. Las cosas de Dios siempre proceden del espíritu, para alcanzar el alma. Las cosas del Diablo siempre comienzan en el cuerpo, en la carne, para después alcanzar el alma. Todo comenzó en el cuerpo, por eso decimos que para andar en el Espíritu, necesitamos andar en el nivel de lo sobrenatural en disciplina del cuerpo. Las cosas del mundo del Espíritu solamente pueden ser experimentadas por el espíritu humano recreado. El hombre es un ser trino: espíritu, alma y cuerpo. El pecado de Eva comenzó exactamente en el cuerpo. Porque ella abandonó el nivel del espíritu, el pecado tuvo espacio. Si anhelamos servir a Dios, debemos hacerlo por el Espíritu, por la vida de Dios. Y para que el Espíritu fluya necesitamos disciplinar nuestro cuerpo.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Nuestro espíritu fue regenerado, nuestra alma está siendo transformada y nuestro cuerpo debe ser disciplinado.

No hay posibilidad de tener vida cristiana sin renovación de la mente, del alma. Pero, igualmente verdadero es decir que es imposible tener vida cristiana sin disciplina del cuerpo. Es importante ser radicales en este punto: es imposible vida en el espíritu sin disciplina del cuerpo.

Pero antes de que hablemos sobre ese punto es bueno hacer una distinción: disciplina no es igual a ley. Nosotros ya fuimos libertos de la ley. En Romanos 6:14, descubrimos que no tenemos más que ser libertos de la ley, nosotros ya fuimos libertos de la ley. *"Porque el pecado no tendrá dominio sobre vosotros porque no estáis bajo la ley y sí de la gracia"*. Es importante tener ese entendimiento para que no transformemos la disciplina del cuerpo en legalismo y ni tan poco en ascetismo. La disciplina no es para que compremos bendición de Dios y mucho menos para ser aceptados delante de él. Somos aceptados a causa de la sangre del Cordero; aleluya! La disciplina es para nosotros mismos, no para Dios.

Es lamentable que muchos hermanos transformen la oración, la lectura de la Palabra y el ayuno en leyes. Cuando no oran se sienten distantes de Dios; cuando no leen la Palabra, imaginan que Dios ahora está lejos de ellos, que Dios les rechazó. Nada puede ser más lamentable que eso. El amor de Dios por nosotros es el mismo en los días en el que oramos, como en los días en el que no oramos. La oración no es una ley, es una *necesidad*, una disciplina. No cambia nuestra herencia y nuestros privilegios en Cristo, pero nos ayuda a percibir las cosas del espíritu con más claridad. La disciplina es para **nosotros** mismos y no para ser aceptados delante de Dios. El acceso delante de Dios es exclusivamente por la sangre de Jesús.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

¿Que es la ley? Ley es todo aquello que yo tengo que hacer para Dios con el fin de ser aceptado por él. Yo ya fui liberto de la ley. No tengo más que hacer cosa alguna con el fin de ser aceptado, pues por medio de la obra de la cruz, tengo libre y perfecto acceso. Fui justificado, perdonado, purificado, reconciliado, santificado, liberto y salvo. Nada me puede separar del amor y de la presencia de Dios, el camino fue abierto. El legalismo es una de las peores herejías de nuestro tiempo. Hay muchos que quieren ser salvos mediante algún mérito propio; estamos realmente en contra de ello. Hay, sin embargo, muchos en nuestro medio que buscan la santificación por esfuerzo propio. Toda la obra es realizada por Dios: desde la regeneración hasta la glorificación, en la venida del Señor.

*Pero ¿qué es la gracia? Gracia es aquello que Dios hace por mí. Ley es lo que yo hago, gracia es lo que Él hace. Estamos bajo la gracia, o sea, estoy debajo de aquello que Dios hace por mí. Eso significa que yo no voy a vivir en la práctica del pecado porque lo que está en Él es la divina semilla, el Espíritu Santo. El legalismo es tan terrible porque él *anula* la gracia de Cristo. Cuando digo que soy yo quien tiene que hacer, estoy anulando aquello que Él ya realizó por mí. Cuando yo comienzo de nuevo a crear leyes, estoy esclavizando alguien que es libre en Cristo. En ese punto, vuelvo a concluir que **disciplina no es ley. Disciplina es llevar el cuerpo y la mente a hacer la voluntad del Espíritu.** Soy un ser espiritual, mi voluntad real está en mi espíritu. Mi espíritu siempre quiere tener comunión con Dios, el cuerpo es quien busca impedirlo. Debo disciplinar mi cuerpo para que lo que está en mi espíritu pueda ser realizado. Con esa verdad en mente, vamos a avanzar en nuestro estudio.*

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

EL PUNTO CENTRAL ES LA VIDA

Desde Génesis hasta Apocalipsis, podemos ver que Dios tiene un énfasis. El énfasis de Dios es la vida. Eso puede ser fácilmente observado en Juan: "*La vida estaba en él y la vida era la luz de los hombres*", "*Yo Soy el camino la verdad y la vida...*", "*Soy el agua de vida*".

Desde el principio, en Génesis, podemos ver la vida en el centro. Es la creación de la vida, y Dios dando vida al hombre. Pero no es sólo la vida natural y biológica, es la vida de Dios. En el principio, Dios colocó dos árboles en el jardín: el árbol del conocimiento del bien y del mal y el árbol de la vida. Dios quería que Adán comiese del fruto de la vida. Jesús es el río de la vida que sale del trono de Dios, en su margen, había el árbol de la vida. Dios quería tener comunión con el hombre. Su voluntad era la de poner dentro del hombre su vida sobrenatural. Vemos que el hombre cayó, traicionó a Dios, pero el Señor proyectó un plan de salvación, de redención. Ese plan es prefigurado en el Antiguo Testamento, cuando Dios rescató la nación de Israel de Egipto, llevó a su pueblo para el monte Sinaí. Allá en el monte, Dios dió el plan del Tabernáculo. Dios quería habitar en medio de Su pueblo. Pero el Tabernáculo era algo provisorio. Hubo un día en el que se levantó un hombre, David, en su intimidad con Dios, percibió algo que estaba en el corazón de Dios. Él entonces recibió el proyecto del templo. El Tabernáculo era provisorio pero el templo era una construcción sólida y definitiva.

En el Nuevo Testamento, tenemos la concretización del propósito de Dios. El Señor Jesús dijo que nos iría a enviar el Consolador, el Espíritu Santo de Dios. Hoy nosotros somos el templo definitivo del Dios vivo. Somos el tabernáculo de Dios en la tierra. El tabernáculo poseía tres partes: **el atrio, el lugar santo y el lugar Santísimo**. Dios habitaba en el lugar Santísimo. El **atrio** apunta para nuestro *cuerpo*, el **lugar santo** para nuestra *alma* y el **Lugar Santísimo** para nuestro *espíritu*. Dios habita ahora en nuestro espíritu.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Ése es el punto central del Evangelio: *Cristo dentro de nosotros.*

El Espíritu Santo de Dios es vida; contactar el Espíritu es contactar la vida de Dios.

No es totalmente correcto si se usa la palabra avivamiento cuando se refiere a la acción de Dios en la Iglesia hoy. Si observamos bien, veremos que, en la Biblia, la palabra avivamiento sólo aparece en el Antiguo Testamento. En el Nuevo Testamento, la palabra más próxima está en Efesios, capítulo uno: "*Él os dio vida...*" En el original sería: Él os vivificó. El verbo está en el pasado mostrando una acción ya consumada, Dios ya nos dió vida. Eso acontece porque, para ser Iglesia, es necesario tener vida; quien no tiene vida no es iglesia. La Iglesia no puede ser muerta, si es muerta, no es Iglesia, y si es Iglesia, es porque tiene vida. Para ser Iglesia es necesario nacer de nuevo. ¿Cómo es que yo puedo nacer de nuevo y aún continuar muerto? Vea que la Iglesia tiene vida, el problema es que ella no sabe de eso y, cuando sabe, no entiende cómo disfrutar y dejar que esta vida aparezca. La vida está en nuestro espíritu. Si anhelamos fluir en vida, necesitamos aprender a contactar el espíritu. Andar en espíritu no es sólo andar en fe, y ni sólo andar en amor, es también andar en el sobrenatural por la vida de Él.

Nuestro espíritu es como un radio que tiene la función de sintonizar las ondas del cielo. Es una radio que sirve para recibir y también para transmitir. Si anhelamos fluir en vida, tenemos que aprender a contactar al Señor en nuestro espíritu.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Pero es fundamental que separemos bien aquello que es del alma de aquello que es del espíritu. Hebreos 4:12 nos dice que la Palabra del Señor es la que *separa el alma del espíritu*. Si fallamos en discernir el alma del espíritu, eso podrá ser perjudicial para nuestra vida cristiana. Necesitamos aprender a percibir aquello que es del espíritu en nosotros y también en los otros. Alguien me podrá decir: *"No juzgarás porque con la medida con que hayáis medido os medirán también"*. Pero yo digo, no es juzgar en lo natural, sino por el espíritu. En 1Corintios 2:15, leemos que el hombre espiritual *todas las cosas juzga*. El hombre espiritual juzga por el espíritu, con criterios del espíritu. ¿Pero cual sería ese criterio? El criterio es vida. Todo lo que es del espíritu es vida, pero lo que es del alma es muerte. Si un hermano abre la boca y sale vida, es algo del espíritu, pero si sale muerte, tenemos el alma en acción. El mejor criterio es observar si hay vida.

Si en una reunión alguien hace algo sin ser movido por Dios, aquello mata. Cuando alguien predica en el espíritu, hay vida saliendo de su boca y eso atrae y sacia a las personas. No se debe aceptar hacer cosa alguna sin impartir vida. Las cosas del espíritu siempre manifiestan vida. La vida es algo contagiante, cuando abrimos la boca por el espíritu, aquello va a fluir y esparcirse por entre los hermanos. La vida también es alimento. Cuando hablamos algo del espíritu, aquello será la Palabra de Dios. Toda Palabra de Dios es espíritu y vida. Cuando hablamos algo por el Espíritu, esa palabra es espíritu y vida. Debemos estar impartiendo vida a nuestros hermanos hasta aún en nuestras charlas, aún conversando la vida debe fluir. La vida es algo sobrenatural y ser guiado por el Espíritu es ser guiado por esta vida. Mientras para que podamos ser guiados por el Espíritu es necesario que desarrollemos una sensibilidad en nuestro propio espíritu, si no somos sensibles no podremos percibir la dirección y la voz de Dios. Quiero compartir cuatro principios para desarrollar la sensibilidad y aprender a ser dirigidos por Dios.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Recuerde siempre que andar en el Espíritu implica: *andar en fe, en amor y también andar en lo sobrenatural.*

OBSERVANDO LAS DIRECCIONES DEL ESPÍRITU

“Si vivimos en el Espíritu, andemos también en el Espíritu” (Gal 5:25) -

“ya que vivimos por el Espíritu, mantengamos el paso cierto con el Espíritu”

(Gal 5:25 - Traducción de la New International Version).

“Si estamos viviendo ahora por el poder del Espíritu Santo, sigamos la dirección del Espíritu Santo en todas las áreas de nuestras vidas” (Gal 5:25 - Traducción de la Living Bible).

Andar en el Espíritu es el estilo de vida cristiano del Nuevo Testamento. La Biblia enseña que tenemos que ser habitados en nuestro interior por el Cristo vivo y, entonces, fiel y obedientemente seguir a cada dirección del Espíritu Santo de Dios. El cristianismo del Nuevo Testamento no es formal y lleno de ceremonia, o un ritual y pompa religiosa, ni tampoco la observancia de reglas, reglamentos y éticas.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Es mucho más que vivir una vida correcta, de hacer las cosas ciertas o de hacer a los otros lo que gostaríamos que ellos hiciesen con nosotros. El cristianismo es mucho más que una filosofía o un sistema de pensamiento positivo. El cristianismo real es sobrenatural. ¡Es la vida de Cristo dentro del creyente! Cuando Cristo habita en el interior de nuestros corazones, por la fe, empezamos a experimentar el consejo o la dirección del Espíritu Santo. Nuestro papel es de entrega, obediencia y fe. Por estos instrumentos de gracia, cooperamos con el poder de Cristo dentro de nosotros y él es capaz de vivir su vida dentro de nosotros, para alabanza y satisfacción del Padre.

Ahora, como cristianos nacidos de nuevo, necesitamos reconocer y discernir el lenguaje de nuestro espíritu. Necesitamos aprender y reconocer cuando el espíritu está entristecido. (Efesios 4:30). Necesitamos reconocer cuando el espíritu está alegre dentro de nosotros y quiere que nos regocijemos con él, o cuando él está con un fardo y desea orar a través de nosotros. Él tiene muchas funciones que él desea realizar a través de nosotros y podemos aprender a reconocer cada una de ellas.

Primeramente, reconocemos una actividad en el interior de nuestro espíritu. Entendemos, entonces, que el Señor está queriendo decirnos algo. Necesitamos parar de preguntar al Señor. Espere silenciosamente en él hasta que comprendas lo que él está diciendo. Has de acuerdo con la información recibida. Cooperas con el Señor. Procura recordar esta experiencia y lo que ella significó. De esta manera serás capaz de reconocerla nuevamente la próxima vez.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

COMO SER GUIADO POR EL ESPÍRITU

a.- Por el impulso de la intuición

Debemos recordar que el hombre tiene tres partes: espíritu, alma y cuerpo. Nuestro cuerpo tiene tres funciones: movimiento, sensación e instinto. Y el alma tiene también tres funciones: mente, voluntad y emociones. Nuestro espíritu tiene también tres funciones: intuición, conciencia y comunión. La intuición es como un impulso dentro del corazón. No es una voz percibida audiblemente, sino que es un impulso. En Marcos 1:12 leemos que el espíritu impulsó a Jesús... La palabra "impulsó" es buena pues denota bien la sensación interior. Es peligroso que sea mal interpretado en este punto pues es cierto que existen impulsos del cuerpo, de las emociones y hasta impulsos de demonios. Sin embargo si somos nacidos de nuevo aprendemos a diferenciar todas esas voces de aquella que viene del espíritu. Muchas veces estoy conversando con una persona y repentinamente me viene un impulso de preguntar alguna cosa e invariablemente aquella pregunta es exactamente lo que la persona estaba con miedo de contarme. Es una sensación interior, no es una voz audible. Eso puede parecer muy místico, pero escúcheme, si deseamos andar en el espíritu, debemos ser libre de lo natural y entrar en lo sobrenatural. Un hermano me contó que recientemente estaba pasando en su carro por una calle, cuando sintió el impulso de parar y dar una Biblia a unos jóvenes que estaban conversando en una esquina. Él se paró, se dirigió a los jóvenes y les preguntó si querían que les regalase una Biblia, aquellos jóvenes se miraron perplejos y dijeron que en aquel instante estaban exactamente discutiendo si la Biblia era o no verdadera. Aquellos jóvenes ciertamente se convirtieron. Todo eso sucedió porque aquél hermano siguió el impulso del Espíritu. Sin ningún motivo especial para ello, él se paró y siguió el impulso y los frutos aparecieron. El primer principio para ser guiado por el Espíritu es seguir el impulso del Espíritu. Ese impulso es en nuestro espíritu y no en nuestra emoción o cuerpo. Es algo enteramente espiritual.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

b.- Por el testimonio del Espíritu

“El propio Espíritu testifica con nuestro espíritu de que somos hijos de Dios”(Rom 8:16). 1Co 6:17 dice que “Aquél que se une al Señor es un solo espíritu con él”. Eso significa que nuestro espíritu, después de nacer de nuevo, es como que amalgamado, unido por una argamasa, vinculado, con el Espíritu Santo.

El testimonio del Espíritu es una convicción profunda que no tiene origen en nada natural. Muchas veces nuestra mente rechaza esa convicción por el temor e inseguridad. Dios habla con nosotros todo el día, somos nosotros que no le damos crédito, pensando que son cosas de nuestra mente. Que el Señor separe nuestra alma de nuestro espíritu.

Si el Señor viene con un testimonio en nuestro espíritu, la mejor cosa por hacer es confirmar la convicción con otros hermanos más maduros. Si después de eso no tenemos claridad en la dirección, lo mejor es correr el riesgo. Probablemente cometeremos muchos errores, mas estaremos ejercitando a nuestro espíritu, y llegará el punto en que virtualmente no cometeremos equivocaciones. En el proceso de crecimiento, es normal que nos equivoquemos, no debemos cobrarnos perfección y ni tampoco pensar que después de algún error, Dios nos abandonó y no nos va a usar más.

c.- Por la paz del Espíritu

“Y la paz de Dios gobierne en vuestros corazones...” (Col 3:15) La paz es el árbitro en nuestro corazón. El árbitro es el juez, aquél que decide. Con el corazón podemos entender a nuestro espíritu. Nosotros percibimos a nuestro espíritu en el corazón. Existe una paz que excede todo conocimiento. El testimonio muchas veces viene como un fuego que quema en el corazón; y la paz es como manantial de aguas tranquilas.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

d.- Por la vida de Dios

La cuarta manera es seguir la vida interior del corazón. Si estamos para ir a un cine, por ejemplo, no debemos consultar a nuestra mente, sino a la vida en nuestro corazón. Si la vida se agitó en el interior, no debemos entrar. La sensación cuando el espíritu es constreñido por Dios, se parece un poco con las náuseas. Es una sensación en medio de la barriga, en el vientre. Ese constreñimiento siempre aparece cuando entramos en una dirección que Dios no aprueba. Si vamos a comprar un carro y surge ese constreñimiento en el interior, no debemos comprarlo. Eso vale para todas las cosas, hasta para las más pequeñas e insignificantes. Todo lo que me dice al respecto es importante para el Señor. Él está preocupado con cada detalle en mi vida. Nunca debemos permitir que las aguas interiores queden embravecidas. En nuestro corazón las aguas siempre deben estar tranquilas.

El andar en el espíritu no es una cuestión de cierto o errado, bueno o malo. Existen dos caminos delante de nosotros: el camino del árbol del conocimiento y el camino del árbol de la vida. Andar por el árbol del conocimiento es carne. Esos son aquellos que siempre están preguntando si eso es correcto o errado. Aquellos que andan por el árbol de la vida no preguntan si es pecado o no, si es bueno o malo, correcto o errado, ellos preguntan cual es la voluntad de Dios.

No debemos hacer nada que contradiga esa vida dentro de nosotros, aunque por los criterios de la mente sea algo bueno y hasta recomendable. Si la vida lo rechazó no lo debemos hacer. Existen muchas cosas que no son pecaminosas en sí mismas, pero que Dios rechaza y muchas veces podemos pecar contra Dios hasta aún predicando, alabando, o haciendo misiones. El criterio para la vida en el espíritu no es si es cierto o errado, sino si es la voluntad de Dios.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Creo que no deberíamos enseñar leyes de lo que es correcto o errado para los nuevos convertidos, sino estimularlos a que perciban la dirección de Dios por la vida en nuestro espíritu. Si somos rápidos en decir a los otros lo que es correcto o lo que es errado, estamos perdiendo preciosas oportunidades de que ellos mismos entren en contacto con el Señor.

Ser cristiano no es ser guiado por un código de conducta, ni por un conjunto de normas y éticas sociales. Ser cristiano es ser guiado por el Espíritu de Dios.

e.- Por medios extraordinarios

La forma básica como Dios planea conducir a sus hijos es por el impulso del espíritu. El Espíritu Santo que es el residente en nuestro espíritu habla a nuestro espíritu humano la voluntad de Dios. Es más la palabra de Dios nos muestra que existen formas extraordinarias de Dios. No es la forma habitual, pero es igualmente importante. Me gustaría mencionar por lo menos cuatro formas:

Sueños:

Es indiscutible que Dios habla con nosotros por medio de sueños. Fue así con Josué, con Daniel, con José esposo de María y con Pablo. Dios es el mismo y él continúa orientándonos y edificándonos a través de los sueños. Sin embargo algunos principios deben quedar claros. El primero es que si usted no sabe el significado de su sueño no salga por ahí buscando alguien para interpretarlo. Si Dios quiere hablar contigo él lo hará por medios claros y comprensibles. Si no sabes el significado de un sueño, olvídale.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Profecía:

Cuando hablamos sobre como observar las direcciones del Espíritu entraremos en mayores detalles sobre profecía, por ahora basta decir que no debemos rechazar las profecías. Es una forma claramente bíblica de hablar Dios con nosotros.

Las profecías son confirmaciones y no direcciones nuevas de Dios. Si Dios nunca habló en su espíritu sobre ser misionero en la India, no vaya allá porque un profeta se lo dijo.

Jamás vaya a consultar a un profeta. Dios sabe su nombre, su dirección y su teléfono. Si un profeta tuviere algo realmente de Dios para usted, Dios lo mandará donde usted está. La práctica de consultar profetas es una herencia mundana de consultar a los horóscopos, cartomancia etc. Muchos profetas han sido instrumentos de espíritus de adivinación por causa de la presión que tienen de dar una palabra para alguien que vino a consultarlas.

La voz audible de Dios:

No busque experiencias espirituales. No pida para ver o escuchar alguna cosa. Esas ansias por experiencias nuevas y diferentes pueden ser una brecha para espíritus de engaño.

Ministerio de los ángeles:

Gálatas 1:8 dice que "Mas si aun nosotros, o un ángel del cielo, os anunciare otro evangelio diferente del que os hemos anunciado, sea anatema.

Dios puede enviar un ángel para hablar contigo, pero ese ángel debe confirmar la Palabra de Dios y el evangelio, caso contrario se trata de un demonio disfrazado de ángel de luz.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Cómo Confirmar sus Direcciones

1. Convicción Interior

La dirección del Espíritu generalmente viene a nosotros a través de un testimonio interior en nuestro espíritu. En raras ocasiones, puede haber una voz audible o, hasta aún, una aparición Angelical, pero esto es una excepción y no la regla. Necesitamos, por tanto, ser capaces de probarnos a nosotros mismos que la impresión o voz interior que estamos sintiendo es en verdad el Señor.

Ya que Dios habla a nuestro espíritu, o sea, a nuestro hombre interior, es esencial que desarrollemos las facultades de nuestro espíritu al nivel más elevado posible. Idealmente, Dios quiere que desarrollemos una calidad de madurez espiritual tal que podamos reconocer su voz inmediatamente y que seamos tan humildemente confiados que es realmente el Señor, para que podamos actuar inmediatamente basados en Su Palabra. No tenga sospechas de Su Espíritu. Aprenda a tener confianza en su habilidad de discernir adecuadamente.

Pr. 20:27 dice: "Lámpara de Jehová es el espíritu del hombre,

La cual escudriña lo más profundo del corazón" Dios habla con nosotros en nuestro espíritu. Él nos ilumina en nuestro espíritu. Es a nuestro espíritu que Dios Se dirige, al contrario de nuestra mente o nuestras emociones. Su espíritu sabe muchas cosas que su mente no sabe, pues Dios ya habló a su espíritu cosas que su mente aún no puede comprender. "Ahora, el hombre natural (la mente) no comprende las cosas del Espíritu de Dios, porque le parece locura; y no puede entenderlas; porque ellas se discernen espiritualmente" (1Co 2:14).

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Hay varias pruebas bíblicas por los cuales podemos determinar si una cierta impresión o pensamiento viene del Señor o no. En particular, mientras aún somos novatos en esta área, es importante que sepamos como probar nuestras impresiones interiores para que podamos saber con certeza si estas direcciones son de Dios o no.

2. La Palabra De Dios Escrita

La Biblia es nuestro guía más confiable y posiblemente lo más simple de usarse. La voz interior en nuestro espíritu es una experiencia un tanto subjetiva e insegura. Puede ser influenciada por nuestras emociones o deseos personales. Necesitamos, por tanto, someter experiencias así a un juicio objetivo y seguro. La Biblia es exactamente la fuente cierta para este juicio. Ella no es emocionalmente influenciada o preconcebida. Ella no tiene ningún involucramiento personal. Por tanto, es más confiable. Mientras, necesitamos abordarla con una apertura y honestidad de corazón, pues también podemos “hacer” que la Biblia diga lo que queremos que ella diga. Es preciso que haya una integridad de corazón en nuestro abordaje. Muchas veces, las personas a propósito buscan un pasaje bíblico que apoye lo que ellos quieren creer. Esto es conocido como “torcer” las Escrituras y es dañino a la fe y a un juicio correcto.

Cuando usted sienta una cierta dirección o impresión en su espíritu y usted no está seguro de que es la voz del Señor, someta en oración esta impresión a Dios. Pídale que Él la confirme o la niegue a través de Su Palabra. Inevitablemente, después que usted haya hecho esto, un versículo o pasaje bíblico que se relaciona con el asunto en consideración llamará su atención. Es realmente impresionante a cuántas circunstancias y asuntos diferentes Dios puede hacer que su Palabra se aplique. En general, de formas poco común, Dios da, liberalmente, Su dirección a través de Su Palabra.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

El Espíritu de Dios nunca está en desacuerdo con Su Palabra. El Espíritu Santo nunca le diría para hacer algo que es condenado por la Biblia. Él nunca lo conduciría contrariamente a los claros principios expresados en la Biblia.

3. La Paz de Dios

“Y la paz de Dios gobierne en vuestros corazones, a la que asimismo fuisteis llamados en un solo cuerpo...” (Col 3:15).

La palabra traducida por “gobierne” en este versículo es la palabra “juez” o “árbitro” en el original. Pablo está entonces diciendo: “Deje que la paz de Dios sea el árbitro en su corazón.” Imagine un juego de fútbol. Mientras todo está yendo de acuerdo con las reglas y no hay ninguna falta o infracción, el pito del árbitro está en silencio. Mientras, cuando hay una infracción de las reglas, se oye el pito, y es preciso que el juego pare inmediatamente. Los jugadores, entonces, miran al árbitro para que descubran que pasó de equivocado y cuál es su decisión en la situación. En cuanto él aclare las cosas, el juego puede proseguir nuevamente. Es así también con la paz de Dios en nuestros corazones. Cuando las cosas están fluyendo suavemente en el propósito de Dios, hay una paz interior profunda en nuestros corazones. Esta paz debía siempre estar allá. Pablo dice que somos llamados a una paz así. Pero si acaso perdemos esta paz, entonces necesitaremos mirar para el Espíritu Santo para que descubramos el error. ¿Por qué perdí mi paz? Él nos mostrará, rápidamente, donde estamos equivocados y como corregir la situación. Cuando hicimos esto, pidiendo perdón a Dios y volviendo al camino cierto otra vez, nuestra paz será restaurada.

4. Buscando Un consejo Maduro

“Y la paz de Dios, para la cual también fuisteis llamados en un cuerpo”

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

(Col 3:15). No solamente debemos poseer una paz personal interior como una indicación de que todo está bien, sino también podemos, si es necesario, someter nuestras impresiones al discernimiento de otros miembros del Cuerpo. Esto puede ser hecho entre creyentes nacidos de nuevo, a los cuales usted se unió en una comunidad cristiana. Coloque el asunto delante del grupo, y si hay una respuesta de paz unánime, entonces usted puede quedar seguro de que Dios está confirmando la dirección que usted recibió.

La Biblia dice: "... en la multitud de consejeros hay seguridad" (Pr. 15:22).

"Donde no hay consejos los proyectos salen vanos, pero con la multitud de consejeros se confirmarán"

Me gustaría enfatizar el punto de que es un aconsejamiento maduro que debemos buscar. Busque un consejo de personas espiritualmente maduras que tengan una credibilidad probada con relación a la sabiduría. Pedir consejos a personas espiritualmente inmaduras solamente le traerá más confusión e incertidumbre. Vaya a las personas cuyas vidas prueben que ellas hallaron la voluntad de Dios, personas que obviamente están teniendo éxito en la vida cristiana porque ellas fueron capaces de oír la voz de Dios dirigiéndolas en las circunstancias de sus propias vidas.

5. Las Circunstancias y la Providencia Divina

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Cuando Dios le dice para hacer algo, puede contar con que Él empezará a abrir las puertas para que usted pueda hacerlo. Si Él está guiándolo a usted en una determinada área, entonces sus providencias empezarán a surgir a usted en aquella área. Hay un pequeño pensamiento que yo aprendí y que me ha sido extremadamente útil cuando quiero lograr direcciones del Señor, a saber: “Empiece a andar y usted recibirá una dirección.” Creo que un apoyo bíblico para este concepto estaría en Génesis en lo tocante al siervo de Isaac, el cual había sido enviado a buscar una esposa para su amo. Él habló: “... en cuanto a mí, el Señor me guió en el camino a la casa de los hermanos de mi Señor” (Gn 24:27). En otras palabras, una vez que él había partido en su jornada, Dios le dio la dirección. David dice: “Los pasos de un hombre buen son confirmados por el Señor, y él se deleita en su camino” (Sal. 37:23). Si usted está sentado esperando por una revelación, quizá usted se quede así para siempre. Si usted comienza a moverse y está yendo en la dirección equivocada, el Señor le dirá. El Espíritu Santo está dentro de todos los cristianos y Él desea mucho guiarnos en los caminos y propósitos de Dios. Por tanto, mientras comencemos a movernos con un deseo sincero en nuestros corazones de que andemos en los caminos de Dios, el Espíritu nos dará direcciones. Al comenzar a moverse en armonía con la voluntad de Dios, las circunstancias y providencias surgirán delante de usted, dándole una certeza y confianza interior.

6. Confirmación Profética

A veces, una declaración profética puede ser dada a alguien para confirmar algo que ya fue recibido del Espíritu. Usé la palabra “confirmación” deliberadamente porque esto es exactamente lo que las declaraciones proféticas vendrían a cumplir. Deberían servir para confirmar algo que alguien ya recibió de Dios en su espíritu.

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Deberíamos siempre ser cautelosos con relación a profecías aparentes que tienden a iniciar algo, en vez de simplemente confirmarla. Si Dios quiere hablarle algo, Hablará con usted primeramente, dentro de su propio espíritu. Más tarde Él podrá confirmarlo a través de una declaración profética, la cual servirá para confirmar y establecer lo que Él ya le dijo.

Nunca haga nada simplemente porque alguien “profetizó” que usted debería de hacerlo. Logre su propia dirección personal de Dios primeramente. Después, si una profecía sustenta aquello que usted ya recibió, entonces todo bien.

Las declaraciones proféticas ciertamente no son infalibles. El elemento humano envuelto en la declaración de las profecías hace que ellas sean falibles. El Espíritu, el cual las origina, es perfecto, pero las personas que las declaran son imperfectas.

Muchos cristianos reverencian las profecías como si el Propio Dios estuviese hablando del cielo. Mientras, no es Dios quien está hablando directamente. Son los hombres, hablando en nombre de Dios. Si estas personas están realmente en el Espíritu, entonces todo bien. Sus palabras edificarán, exhortarán y consolarán la iglesia (1Co14:3). A veces, lamentablemente, las expresiones proféticas pueden estar viniendo del corazón de las propias personas o, quizá, estén siendo influenciadas por la inserción de algunos de sus propios pensamientos.

A causa de esto, toda declaración profética debía ser juzgada para saberse si ella es realmente una palabra del Señor antes que ella sea recibida, y, ciertamente, antes que ella sea practicada (1Co 14:29).

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

1) Debía ser juzgada, en primer lugar, por la Palabra de Dios. La Biblia es infalible y es, por tanto, un juez perfectamente objetivo. Si una declaración profética no está en perfecta armonía con los principios expresados en la Biblia, será inmediatamente dudosa. No importa cuán religiosa o espiritual una declaración profética parezca, debe concordar enteramente con la Palabra. Aunque la profecía pueda estar llena de frases como “Yo, el Señor, digo a ti, mi siervo,” esto, con certeza, no es ninguna garantía de precisión o veracidad. La Biblia es nuestro guía final, totalmente preciso e infalible. Siempre confíe más en la Biblia que en cualquier profecía.

2) Las profecías deberían ser juzgadas de lo que Dios ya le mostró en su propio espíritu. Si ellas no testifican y no confirman lo que usted ya recibió del Señor, entonces no acepte ninguna profecía personal. Ciertamente usted no debía actuar basado en ellas inmediatamente. Quizá usted pueda orar intensamente con relación a ellas, sometiéndolas a Dios y buscando su sabiduría y dirección en la cuestión.

3) Si un grupo de creyentes está presente cuando la profecía es dada, entonces un juicio de la comunidad podrá ser dado al respecto de la profecía. ¿Cuál es la opinión general al respecto de ella? ¿Los creyentes del grupo concuerdan que ésta es verdaderamente una palabra de Dios? O ellos están unidos en su juicio de que esta palabra no viene del Señor y debía, por tanto, ¿ser tratada con mucho cuidado?

Muchas vidas inocentes han sido arruinadas por actuar prontamente con relación a las “profecías personales.”

Bibliografía

Andando en el Espíritu Pastor Aluizio A. Silva “La Vid Iglesia en Células”

¿CÓMO SER DIRIGIDO POR EL ESPÍRITU?

Reviste Hechos Publicado de World Map. Edición 1990

Camino a la Madurez Espiritual

La gran mayoría de las personas en las iglesias prefieren ser liderados, por eso, pierde mucho del potencial ministerial que uno tiene. Todavía, liderazgo es más que un dom extraordinario, es un mandamiento del propio Jesús. No es cuestión de método o técnica, más de asumir una mentalidad, una actitud. El liderazgo establecido por Dios es diferente de la ejercida or el mundo.

Formar líderes maduros, instruidos en la Palabra de Dios y aptos a ministrar a su pueblo, este es el propósito de este curso. Los principios bíblicos de liderazgo, que hacer en la práctica, o lo que no hacer, a quien procurar y como actuar en situaciones extraordinarias son temas de este curso, estudiados a la luz del Nuevo Testamento que todo cristiano es un ministro, o sea, un líder. Creo que este curso te ayudará a atender a este clamor y a responder a la voz que te llama por un liderazgo efectivo como siervo de Dios. Por eso las lecciones son tan prácticas y se pueden vivir el el día con día.