

Nuevos Comienzos

12

Instituto Educativo Cristiano

Apartado 955

01901 Guatemala, Guatemala

Un ministerio Bautista Independiente

MI TESTIMONIO

¿Cuánto Aprendimos?

- V F 1. Nuestro testimonio puede ser utilizado para la conversión de otros.
- V F 2. Los creyentes pecamos porque decidimos pecar.
- V F 3. Además de la Biblia, mi conciencia y la conciencia de otros determina la validez de mis acciones.
- V F 4. Si tengo dudas sobre si algo es pecado o no, debo abstenerme de hacerlo hasta resolverlas.
- V F 5. Cuando sé que algo va a dañar la conciencia de un hermano tengo que abstenerme de hacerlo, por amor a él.
- V F 6. La santidad y el legalismo son la misma cosa.
7. Cuando la Biblia no dice si algo es correcto o incorrecto, llamamos estas cosas "áreas grises". Liste algunas preguntas para ayudarnos determinar si es correcto hacerlo o no:
- a. _____
- b. _____
- c. _____
- d. _____
- e. _____
- f. _____

**Antes de Iniciar la Lección 13,
Memorice los Sigüentes Versículos:**

1 Corintios 6:12; Hechos 24:16; 1 Pedro 1:15

El Testimonio del Creyente

*El Equilibrio Entre Mi Libertad En Cristo
Y Mi Responsabilidad Hacia Otros*

**Ya Que Todos Mis Pecados
Han Sido Perdonados,
¿Soy Libre para Hacer lo que Quiera?**

La Biblia declara que Dios nos ha librado del control, la culpa y el castigo del pecado. Ahora, los hijos de Dios gozamos de Su magnífica y sobreabundante gracia. Jesucristo nos libró del poder del pecado al librarnos de la ley, de manera que ahora tenemos la libertad de decirle "no" al pecado y "sí" a la santidad. Desgraciadamente algunos creyentes, de manera equivocada, asumen que tal libertad es una oportunidad para pecar, argumentando que son libres para hacer lo que ellos quieren.

La Biblia nos exhorta a que tratemos de reflejar a Jesucristo en nuestra conducta y a que cuidemos de nuestro testimonio delante de todos, procurando así la edificación de los creyentes y la conversión de quienes aún no han recibido a Cristo.

En esta lección, estudiaremos la importancia que la Biblia le da a nuestro testimonio. Entenderemos cómo nuestra responsabilidad como creyentes maduros debe afectar las decisiones que tomamos. Procuremos el delicado equilibrio que existe entre nuestra santidad personal, la libertad que disfrutamos en Jesucristo y la responsabilidad de cuidar la conciencia de los que son más débiles en la fe.

I. ¿Qué Implica la Libertad que Recibimos al Haber Sido Perdonados de Nuestros Pecados?

A. Implica que en el futuro Dios nos libraré de la *presencia* del pecado.

1. Mientras estemos en el cuerpo, todos los creyentes seguiremos pecando. Como ya aprendimos, cuando esto suceda, debemos confesarlo a Dios inmediatamente. **1 Juan 1:8-9**
2. Pero cuando seamos llevados al cielo, literalmente será imposible pecar, pues ya no estaremos más en la presencia del pecado. **1 Corintios 15:54-56**

B. Implica que Dios ya nos ha librado de la *pena* del pecado.

1. La pena eterna del pecado es la condenación en el infierno. **2 Tesalonicenses 1:8-9**
2. Al creer en Cristo, Él nos libró de tal condenación. **Juan 3:18** lo declara: *“El que en él cree, no es condenado; pero el que no cree, ya ha sido condenado, porque no ha creído en el nombre del unigénito Hijo de Dios”*.

C. Implica que Dios nos ha librado del *poder* del pecado.

1. Antes de convertirnos no teníamos la capacidad de decidir “no pecar”, ya que éramos esclavos del pecado, tal como lo enseña **Juan 8:34**: *“Jesús les respondió: De cierto, de cierto os digo, que todo aquel que hace pecado, esclavo es del pecado”*.

Algunas Creencias Populares

1. Como somos libres, podemos hacer lo que deseemos, y nadie debe meterse en nuestra vida privada. **1 Corintios 8:9**
2. Solamente son santos los que han sido proclamados como tales por una autoridad eclesiástica. **1 Pedro 1:15-16**
3. Para que los creyentes agrademos a Dios, los líderes de nuestra iglesia están encargados de definir un sistema de reglas que debemos obedecer. **Colosenses 2:20-23**

De lo estudiado en esta lección, debemos entender el por qué estas enseñanzas son completamente falsas.

Escriba en sus propias palabras el principio espiritual que más le ha impactado de esta lección:

Ponga En Práctica Lo Aprendido

1. Revise si en su vida hay costumbres, hábitos o actividades que caigan dentro de las llamadas “áreas grises”.
2. Platique con su discipulador de cómo pueden tratarse estas situaciones.

- C. Nuestra responsabilidad implica que debemos vivir en santidad con el propósito de cuidar de la conciencia de los hermanos más débiles.
1. Según **1 Corintios 10:23-24** que acabamos de ver, el amor hacia un creyente se demuestra cuando antepone su bien al nuestro. Lo opuesto al amor no es el odio, sino el egoísmo.
 2. Por eso, por amor, no sea egoísta y evite hacer o decir cualquier cosa que cause que quienes aún no son maduros tropiecen en su conciencia. No debemos ser responsables de estimularles, por ningún motivo, a volver a los pecados que dejaron atrás cuando se convirtieron. **1 Corintios 8:9-11**
 3. Pecamos cuando no tenemos el suficiente amor hacia otros hermanos, y decidimos no abstenernos de las cosas que “parecen” malas. **1 Corintios 8:12-13**
- D. Nuestra responsabilidad implica que debemos vivir en santidad cuidando de nuestro testimonio delante de quienes aún no conocen a Cristo
1. Nuestra manera de vivir le servirá a quienes aún no conocen a Cristo para decidir si establecen una relación con Dios. **1 Pedro 2:11-12**
 2. Según **Colosenses 4:5-6**, es muy importante cuidar aun la forma en que les hablamos y los tratamos.
 3. Cuidémonos de no usar mal la libertad que tenemos en el Señor. La Biblia nos manda a no ser tropiezo para nadie, sea creyente o no. **1 Corintios 10:32-33**

2. Pero al convertirnos, Cristo nos libró de la esclavitud del pecado. Sin embargo, el propósito de liberarnos fue hacernos esclavos de la justicia.
Romanos 6:17-18
3. Por eso, aunque ahora somos libres, esto no nos da la libertad para hacer lo que queramos. Estamos limitados por los deseos de Dios, quien es nuestro nuevo amo. Conduzcámonos de acuerdo a lo que nos instruye **1 Pedro 2:16**: *“Como libres, pero no como los que tienen la libertad como pretexto para hacer lo malo, sino como siervos de Dios”*.
4. **Gálatas 5:13-14** establece que esta libertad nuestra nos hace responsables de amar a quienes nos rodean, cuidando que nuestras decisiones, y por ende nuestra conducta, no les afecten negativamente.

II. ¿Qué Implica La Responsabilidad que Tenemos por Haber Sido Perdonados de Nuestros Pecados?

- A. Nuestra responsabilidad implica que debemos vivir en la santidad que nos demanda la Biblia.
1. Ser santo no se logra por medio del proceso de canonización realizado por alguna iglesia. Ser santos significa que hemos sido apartados para Dios, quien en **Levítico 20:26** dice: *“Habéis, pues, de serme santos, porque yo Jehová soy santo, y os he apartado de los pueblos para que seáis míos”*.

2. Dado que Dios nos ve a todos los creyentes como santos, debemos procurar vivir como tales. **1 Corintios 1:2** dice: *“A la iglesia de Dios que está en Corinto, a los santificados en Cristo Jesús, llamados a ser santos con todos los que en cualquier lugar invocan el nombre de nuestro Señor Jesucristo, Señor de ellos y nuestro”*.
 3. **1 Pedro 1:16** dice además: *“porque escrito está: sed santos, porque yo soy santo.”* Como podemos ver, el ser santo es un mandamiento para cada creyente. Cuando llegue el momento de responder a la tentación piense en lo que complacería a Dios, su nuevo amo. **Romanos 6:20-22**
 4. Desafortunadamente, para muchos es fácil confundir la santidad con el legalismo. ¡Cuidado con caer en esto! El legalismo es un cáncer que nace cuando la opinión de los hombres sobre lo que es o no es pecado sustituye a la instrucción precisa de Dios. **Colosenses 2:20-23**
- B. Nuestra responsabilidad implica que debemos vivir en la santidad que nos demanda nuestra conciencia.
1. Cada uno de nosotros tiene en su propia conciencia valores que le indican que algunas cosas son malas. La conciencia es la alarma contra el pecado que Dios ha puesto dentro de nosotros. **Tito 1:15** declara: *“Todas las cosas son puras para los puros, mas para los corrompidos e incrédulos nada les es puro; pues hasta su mente y su conciencia están corrompidas”*.

2. Cuando algo es dudoso en su conciencia, no lo haga, pues para usted es pecado. **Romanos 14:14** nos lo advierte: *“Yo sé, y confié en el Señor Jesús, que nada es inmundo en sí mismo; mas para el que piensa que algo es inmundo, para él lo es”*.
3. Algunas veces la Biblia guarda silencio sobre si algo es correcto o incorrecto, a estas situaciones les llamamos “áreas grises”. Ayúdese de las siguientes preguntas para determinar si es correcto o no hacerlo:
 - a. *¿Me domina?* Veamos lo que **1 Corintios 6:12** dice al respecto: *“Todas las cosas me son lícitas mas no todas convienen; todas las cosas me son lícitas, mas yo no me dejaré dominar de ninguna”*.
 - b. *¿Edifica a otros?* **1 Corintios 10:23-24**
 - c. *¿Me siento culpable?* El Apóstol Pablo, al respecto, dijo en **Hechos 24:16**: *“Y por esto procuro tener siempre una conciencia sin ofensa ante Dios y ante los hombres”*.
 - d. *¿Es causa de tropiezo para alguien?* **Romanos 14:13-15**
 - e. *¿Puede causar que alguien rechace el evangelio?* **2 Corintios 6:1-3**
 - f. *¿Me avergonzaría si Cristo regresara y me encontrara haciéndolo?* **1 Juan 2:28** dice: *“Y ahora, hijitos, permaneced en él, para que cuando se manifieste, tengamos confianza, para que en su venida no nos alejemos de él avergonzados”*.