

Esperando
En

El
Señor

Para
Experimentar el Movimiento y la Guía
Interna de Su Espíritu
hacia la Única y Aceptable Adoración, Oración, Predicación y
Alabanza.

por

Robert
Barclay

Con
un corto apéndice escrito por

Isaac
Penington

Editado
por Jason R.
Henderson

henderjay@gmail.com

www.zoecostarica.com

©
2018—
v.1

Prefacio

La mayor parte de
este folleto es una versión actualizada de la décima primera
proposición de la Apología para la Verdadera Teología
Cristiana de Robert Barclay. Todo el volumen de la Apología de
Barclay (que consiste de quince proposiciones en total) es una obra
maravillosa y convincente que recomiendo a todo buscador serio de la
Verdad. He escogido modernizar y publicar de nuevo esta única
proposición porque me parece que la invaluable práctica de esperar
en el Señor ha sido especialmente abandonada y prácticamente ha
desaparecido de la iglesia de hoy.

El breve apéndice
que inicia en la página 64 es un extracto de Los Escritos
de Isaac Penington acerca del mismo tema.

Jason
R. Henderson

Abril,
2016

“Alma
mía, en Dios solamente reposa. Porque de él es mi esperanza.”
(Salmo 62:5)

*
 * *

“Bueno
es Jehová a los que en él esperan, al alma que le busca. Bueno es
esperar en silencio la salvación de Jehová. Bueno le es al hombre
llevar el yugo desde su juventud. Que se siente solo y calle, porque
es Dios quien se lo impuso; ponga su boca en el polvo, por si aún
hay esperanza.” (Lamentaciones 3:25-29)

*
 * *

“Esperé
yo a Jehová, esperó mi alma; en su palabra he esperado. Mi alma
espera a Jehová, más que los centinelas a la mañana, más que los
vigilantes a la mañana.” (Salmo 130:5-6)

*
 * *

“He
aquí, como los ojos de los siervos miran a la mano de sus señores,
y como los ojos de la sierva a la mano de su señora, así nuestros
ojos miran a Jehová nuestro Dios, hasta que tenga misericordia de
nosotros.” (Salmo 123:2)

*
 * *

“Cuando
fueres a la casa de Dios, guarda tu pie; y acércate más para oír
que para ofrecer el sacrificio de los necios; porque no saben que
hacen mal. No te des prisa con tu boca, ni tu corazón se
apresure a proferir palabra delante de Dios; porque Dios está en el
cielo, y tú sobre la tierra; por tanto, sean pocas tus palabras.”
(Eclesiastés 5:1-2)

Esperando
en el Señor

Vengo a hablarles de
adoración, o de aquellas cosas, ya sean privadas o públicas,
generales o individuales, por las que el hombre le rinde a Dios esa
parte de su deber que se relaciona inmediatamente con Él. Ahora, ya
que se nos ha dicho que “el obedecer es mejor que los sacrificios,”
entonces, ningún sacrificio es aceptable excepto aquel que es hecho
según la voluntad de Aquél a quién se le ofrece. Pero los hombres,
encontrando más fácil hacer sacrificios en su propia voluntad que
obedecer la voluntad de Dios, han amontonado sacrificios sin
obediencia, pensando engañar a Dios (como hacen los unos a los
otros), dándole un espectáculo de reverencia, honor, y adoración,
mientras están internamente alejados y apartados de Su santa y justa
vida, y son totalmente ajenos a los soplos puros de Su Espíritu, en
los cuales únicamente se ofrece el verdadero sacrificio y adoración.
Como resultado, no hay algo relacionado con el deber del hombre hacia
Dios (entre todo tipo de personas) que haya sido más pervertido, y
en el cual el diablo haya prevalecido más, que en corromper la mente
del hombre concerniente a la adoración a Dios.

Ahora, apruebo
libremente todo lo que los Protestantes han reformado de los
Católicos Romanos con respecto a esto. También rechazo, como parte
de la verdadera adoración de Dios, la abominable superstición e
idolatría de la misa Papal, la adoración a los santos y a los
ángeles, la veneración de reliquias, la visitación de sepulcros, y
todas las otras ceremonias supersticiosas y las interminables
peregrinaciones de la sinagoga Romana. Sin embargo, le concierne a
los Protestantes considerar cuidadosamente si han realizado una
reforma clara y perfecta, pues, ciertamente, hemos encontrado muchas
de las ramas muertas cortadas por ellos, pero la raíz aún
permanece, es decir, una adoración llevada a cabo en y desde la
voluntad y el espíritu del hombre y no por y desde el Espíritu de
Dios. Porque la verdadera adoración Cristiana y espiritual de Dios
se perdió mucho tiempo atrás, y la sabiduría y voluntad del hombre
se mezclaron tan rápida y completamente con ella, que la apostasía,
en lo que respecta a la adoración, se ha hecho muy grande, y así,
una verdadera reforma de esta mala raíz se ha vuelto sumamente
difícil.

Por lo tanto, que el
lector no tropiece con nuestra proposición en este asunto, más
bien, escúchenos pacientemente mientras nos damos a entender. Espero
(con la ayuda de Dios) mostrar que a pesar de que nuestra perspectiva
en este tema puede parecer muy diferente de todos los demás tipos de
Cristianos, está más de acuerdo con la más pura religión
Cristiana, y de verdad es la más necesaria de ser observada y
seguida.

Primero, considere
que lo que se afirma aquí, se habla con respecto a la adoración de
Dios en estos tiempos del Evangelio, y no de la adoración que estaba
bajo o antes de la Ley. Pues los mandamientos particulares de Dios a
los hombres en aquellos tiempos no son suficientes para autorizarnos
a hacer las mismas cosas ahora; de lo contrario podría sugerirse en
el presente ofrecer sacrificios de animales como ellos lo hicieron
(los cuales todos reconocen haber cesado). En efecto, algunas de las
cosas que fueron encomiables y aceptables bajo la Ley, si se
practicaran bajo el Evangelio, serían apropiadamente llamadas
superstición o idolatría. Porque muchas de las ceremonias
dispensadas por Dios a los Judíos no eran esenciales para la
adoración verdadera y espiritual, o necesarias en sí mismas para
experimentar la santa comunión entre Él y Su pueblo, sino que
fueron dadas en condescendencia a un pueblo inclinado a la idolatría.
Así que la Sustancia fue disfrutada bajo la Ley por los que eran
verdaderamente espirituales, sin embargo, estaba velada y rodeada de
muchos ritos y ceremonias que no son lícitos para ser usados ahora
bajo el Evangelio.

En segundo lugar, a
pesar de que digo que esta adoración no se limita a tiempos,
lugares, ni personas, no debo ser entendido como si intentara hacer a
un lado todos los tiempos y lugares determinados de la adoración.
Dios me libre de tal opinión. No, no somos de aquellos que “dejan
de congregarse,” más bien tenemos ciertos lugares y tiempos en los
cuales nos reunimos cuidadosamente para esperar en Dios y adorarle
(ni hemos dejado de hacerlo por las muchas amenazas y persecuciones
de los hombres). Creemos que es necesario, como pueblo de Dios,
reunirnos, porque mientras nos encontremos revestidos por este
tabernáculo externo, hay necesidad de una comunión conjunta y
visible, de llevar un testimonio externo para Dios, y de también
vernos los rostros los unos a los otros, de modo que nos reunamos en
nuestras personas externas así como también en nuestros espíritus.
Estar reunidos externamente en este amor interno y unidad de
espíritu, tiende a animar y a refrescar grandemente a los santos.

Sin embargo,
insistimos en las siguientes cosas: Primero, que el Espíritu de Dios
debe ser el que opera, mueve, persuade e influye inmediatamente al
hombre en todos los actos particulares de la adoración cuando los
santos se reúnen. Segundo, que este Espíritu no debe ser limitado
en Sus operaciones, lo cual sucede cuando se pone a un hombre u
hombres en particular para predicar y orar en su voluntad o en la de
otros hombres, mientras todos los demás quedan excluidos al punto de
creer que no deben esperar que el Espíritu de Dios los use en estas
cosas. Cuando estas personas hacen esto, están desatendiendo al
Espíritu que los vivificaría en sí mismos; y entonces, al no
esperar sentir ni obedecer las respiraciones puras del Espíritu de
Dios, son conducidos a depender solamente del predicador y a escuchar
lo que él va a decir.

Pues todos los que
ministran, deben reunirse para encontrarse con el Señor, y esperar
los movimientos y operaciones internos de Su Espíritu, y así orar
cuando sientan al Espíritu respirar a través de ellos y en ellos, y
predicar cada vez que se encuentren siendo movidos y motivados por el
Espíritu de Dios según Él les da que hablen. Sólo entonces podrán
hablar una palabra oportuna para refrescar las almas abatidas,
conforme a lo que requiera la condición y el estado presente de los
corazones de las personas, permitiéndole a Dios por medio de Su
Espíritu que prepare tanto los corazones de las personas como
también del predicador para que hable lo que sea conveniente y
oportuno para ellos. Pero los ministros hoy en día, construyen un
sermón en sus oficinas conforme a su propia voluntad, a través de
su sabiduría humana y literatura, hurtando las palabras de la Verdad
de la letra de las Escrituras y remendándolo junto con otros
escritos y observaciones de hombres. Así es como ellos diseñan un
sermón que los mantendrá hablando durante una hora mientras el
reloj de arena se agota, sin haber esperado o sentido la influencia
interna del Espíritu de Dios, o sin saber si el sermón es apropiado
u oportuno para la condición de las personas. Luego, cuando el
ministro termina con su sermón dice su oración en su propia
voluntad, y allí se da por terminado el asunto. Esta forma habitual
de adoración no es de ninguna manera aceptable para Dios, y la
condición presente de las naciones declara suficientemente cuán
infructuosa e improductiva es para los que se encuentran en ella.

Por ende, no estamos
en contra de los tiempos establecidos para la adoración, en
absoluto, y de hecho designamos dichos tiempos para conveniencia
externa. No creemos, sin embargo, como los Católicos Romanos, que
estos días sean santos, ni dirigimos a las personas a una
observación supersticiosa de estos, pues estamos persuadidos de que
todos los días son iguales antes los ojos de Dios.

Esperando en el Señor en Silencio

Hemos llegado al
tema de la controversia. Con respecto a la adoración pública,
juzgamos que es deber de todos congregarse diligentemente, y cuando
están reunidos, la gran labor tanto de uno como de todos debe ser
esperar en Dios, volviéndose de sus propios pensamientos e
imaginaciones, para sentir la presencia del Señor y conocer una
verdadera “reunión en Su Nombre,” en la que Él está “en
medio” según Su promesa. Y cuando todos están así reunidos, y
por tanto congregados internamente en sus espíritus, así como
externamente en sus personas, se conoce el poder secreto y la virtud
de vida que refrescan el alma, y se siente el levantamiento de los
movimientos y respiraciones puras del Espíritu de Dios. A partir de
esto, brotan palabras de declaración, oraciones, o alabanzas, y se
experimenta la adoración aceptable, la cual edifica la Iglesia y es
agradable para Dios. De esta manera ningún hombre limita al Espíritu
de Dios, ni saca sus propias cosas investigadas y reunidas, sino que
todos presentan aquello que el Señor pone en sus corazones, y lo
dice, no en la voluntad y sabiduría del hombre, sino “con
demostración del Espíritu y de poder.” Sí, y aunque no se diga
una palabra, con todo la verdadera adoración espiritual es llevada a
cabo y el cuerpo de Cristo es edificado.

En realidad puede
ser, y ha sucedido a menudo entre nosotros, que pasen varias
reuniones sin que se diga una sola palabra, y sin embargo nuestras
almas son edificadas grandemente y refrescadas, y nuestros corazones
son maravillosamente vencidos por el sentido secreto del poder y
Espíritu de Dios, el cual ha sido ministrado de una vasija a otra
sin palabras. De verdad, esto es extraño e increíble para el mero
hombre natural y carnal, quien está listo para juzgarlo todo como
“tiempo perdido” en donde no se dice algo que sea obvio para los
sentidos externos. Por lo tanto insistiré un poco en este tema, como
alguien que puede hablar desde cierta experiencia (y no por simple
oídas) de esta maravillosa y gloriosa adoración. Pues aunque es
contraria a la naturaleza del espíritu, voluntad y sabiduría del
hombre, sin embargo desborda con la sabiduría y gloria de Dios.

Puesto que no hay
nada más opuesto a la voluntad y sabiduría natural del hombre que
este esperar silenciosamente en Dios, no puede ser obtenido o
correctamente comprendido por el hombre, excepto cuando este rinde su
propia voluntad y sabiduría y se contenta con estar completamente
sujeto a Dios. Por tanto, tal espera en Él no será predicada, ni
puede ser practicada, excepto por aquellos que no encuentran una
ceremonia externa, ni observaciones, ni palabras (sí, ni las mejores
o más puras palabras, ni siquiera las palabras de las Escrituras),
capaces de satisfacer sus almas cansadas y afligidas. Porque aunque
todas estas cosas estén presentes, aún así puede faltar la vida,
el poder y la virtud que las hacen eficaces.

Tales almas
desesperadas encontraron necesario acabar con todas las cosas
externas y estar en silencio ante el Señor; y siendo dirigidas a ese
don interno de Vida y Luz en ellas mismas como el más excelente
Maestro, el cual “nunca más les será quitado” (Isaías 30:20),
llegaron a aprender a esperar en Dios en la medida de vida y gracia
recibida de Él, y a cesar de sus propias palabras y acciones
apresuradas en la voluntad y comprensión natural, deseando sentir
esta Semilla de Vida interna. Aquí encontraron, que cuando esta
Semilla se mueve, pueden moverse con ella, y cuando son movidos por
Su poder, entonces son influenciados ya sea a orar, predicar, o
cantar. Y así, a partir de este principio de que el hombre se
mantenga en silencio y no actué en las cosas de Dios hasta que
primero sea movido por la luz y la gracia de Dios en el corazón,
surgió, de forma natural, esa manera de sentarse juntos en silencio,
y de esperar unánimes en el Señor. De modo que estos, congregados
en el temor puro del Señor, no se dedicaron de inmediato a hablar,
orar, cantar, etc., teniendo temor de ser encontrados actuando
anticipadamente en sus propias voluntades. En lugar de ello, cada uno
hizo su trabajo de retirarse internamente en la medida de gracia en
sí mismo, no sólo estando en silencio en cuanto a palabras, sino
incluso absteniéndose de sus propios pensamientos, imaginaciones y
deseos, velando en santa dependencia del Señor, y congregándose no
sólo externamente en algún lugar, sino internamente en un Espíritu
y en el único nombre de Jesús, el cual es Su poder y virtud.

Es así como estos
han llegado a disfrutar y a sentir los levantamientos de esta Vida,
la cual, en tanto prevalezca en cada persona, llega a ser como una
refrescante inundación que se esparce por toda la reunión. Porque a
medida que el hombre y la habilidad y sabiduría del hombre son
negadas y encadenadas en cada individuo, y Dios es exaltado y Su
gracia levantada en dominio en el corazón, así Su nombre llega a
ser uno en todos y Su gloria irrumpe y los cubre a todos. En efecto,
a menudo hay tal temor santo y reverencia sobre cada alma, que si se
levantara la parte natural en alguno, o la parte sabia del hombre, o
lo que no es uno con la Vida, sería inmediatamente encadenado y
juzgado. Y cuando alguno es constreñido (mediante la irrupción del
poder del Señor) a pronunciar una palabra de exhortación o
alabanza, o a respirar ante el Señor en oración, entonces todos se
hacen sensibles a ello, porque la misma Vida que hay en ellos
responde “como en el agua el rostro corresponde al rostro”
(Proverbios 27:19).

Esta es esa
adoración divina y espiritual que el mundo ni conoce ni entiende, ni
dentro de la cual el ojo de buitre puede ver. Con todo, son muchas y
grandes las ventajas que mi alma (como muchas otras) ha gustado por
medio de ella, las cuales serían encontradas por todos aquellos que
seriamente se dediquen a ella. Porque cuando las personas se reúnen
de esta manera, no sólo para oír a los hombres o depender de ellos,
sino que en su lugar, son enseñadas internamente a mantener sus
mentes en el Señor (Isaías 26:3) y a esperar Su aparición en sus
corazones, entonces la apresurada obra del espíritu del hombre se
frena y se impide que se mezcle a sí mismo con la adoración de
Dios. De hecho, esta forma de adoración está tan desnuda y vacía
de todo esplendor mundano, que cualquier oportunidad para que la
sabiduría del hombre sea ejercida en superstición e idolatría no
tiene lugar aquí. En lugar de esto, hay una quietud interna y un
retiro de la mente, el testigo de Dios se levanta en el corazón y la
Luz de Cristo brilla, mediante la cual el alma llega a ver su propia
condición. Cuando hay muchos unidos en la misma obra, hay una
batalla y lucha interna, y mientras cada uno permanece en su propia
medida de gracia, se siente que el poder y el espíritu de las
tinieblas son vencidos. En consecuencia, somos a menudo fortalecidos
y renovados en gran manera en el espíritu de nuestras mentes sin una
sola palabra, y disfrutamos y poseemos la santa unión y “comunión
con el cuerpo y sangre de Cristo,” por medio de la cual nuestro
hombre interior es alimentado y nutrido (lo cual también hace que en
nuestros asuntos espirituales no nos enfoquemos en el agua, pan y
vino externos).

Ahora, conforme los
que están reunidos de esta manera crecen en fortaleza, poder y
virtud de la Verdad, y conforme la Verdad llega a tener victoria y
dominio en sus almas, reciben la capacidad de hablar y hablan
cuidadosamente para la edificación de sus hermanos, y entonces la
Vida pura tiene paso libre a través de ellos y lo que se habla
edifica realmente al cuerpo. Algunas veces, cuando alguno ha llegado
a la reunión y no ha sido vigilante, vaga en su mente o está
distraído por asuntos externos, y por lo tanto no está internamente
reunido con el resto, tan pronto como se retira internamente, este
Poder (estando en buena medida levantado en toda la reunión)
repentinamente se asirá de su espíritu y maravillosamente ayudará
a levantar la Semilla en él y lo engendrará en la experiencia del
mismo Poder. Esto ablanda y calienta su corazón, así como el calor
natural se apodera de un hombre que tiene frío cuando se acerca a
una estufa, o como una llama se apoderará de un poco de material
combustible que está cerca de ella. O, si sucede que varios se
desvían en sus mentes, a pesar de que están externamente en
silencio, y por tanto están distraídos de la medida de gracia que
hay en sí mismos (lo cual puede ocurrir por negligencia y por obra
del enemigo), y llega otro que está atento y en quién la Vida está
en gran medida levantada, según este mantiene su lugar, sentirá una
recóndita lucha por los demás en solidaridad con la Semilla que es
oprimida en los otros y detenida en su levantamiento por sus
pensamientos y divagaciones. Y mientras este fiel espera en la Luz, y
se mantiene en esta obra divina, Dios responde a menudo a esta lucha
secreta y a los soplos de Su propia Semilla a través de él, para
que los demás se encuentren a sí mismos golpeados internamente sin
palabras, y el fiel llegue a ser como una partera y saque a la luz la
Vida en los otros, a través de los dolores de parto en su alma. De
esta forma la Vida de Cristo es levantada en todos y las vanas
imaginaciones derribadas, y este fiel es sentido por el resto
ministrándoles vida a ellos sin palabras.

Sí, a veces cuando
no se ha pronunciado una sola palabra en la reunión, pero todos
están esperando en silencio, y llega alguien que es grosero y
malvado, en el cual el poder de las tinieblas prevalece (tal vez con
la intención de burlarse o de hacer mal), si toda la reunión está
recogida en la Vida, y la Vida está en buena medida levantada, Ella
lo aterrorizará y este se sentirá incapaz de resistirla. En verdad,
la fuerza secreta y la virtud de la Vida encadenará el poder de las
tinieblas en él, y si el día de su visitación no ha expirado,
alcanzará la medida de gracia en él y será levantada para la
redención de su alma. Hemos sido testigos de esto a menudo, así que
hemos tenido muchas ocasiones para renovar el viejo dicho: “¿Está
Saúl también entre los profetas?” Porque muchos han llegado a
convencerse de la Verdad de esta manera, de lo cual yo mismo soy, en
parte, un verdadero testigo. Porque no fue por la fuerza de los
argumentos, la discusión de cada doctrina o por el convencimiento de
mi entendimiento que llegué a recibir y a dar testimonio de la
Verdad, sino al ser alcanzado secretamente por esta Vida. Porque
cuando llegué a las reuniones en silencio del pueblo de Dios, sentí
un poder entre ellos que tocó mi corazón, y en la medida que le
daba paso, encontré que el mal se debilitaba en mí y el bien se
levantaba. De este modo me ligué y me uní a ellos, cada vez más
hambriento en busca del incremento del Poder y de la Vida del Señor,
mediante lo cual podría sentirme perfectamente redimido. En efecto,
esta es la forma más segura de llegar a ser cristiano, y después no
faltarán el conocimiento y el entendimiento de los principios, sino
que vendrán naturalmente (tanto como sea necesario) como el fruto de
esta buena raíz, y tal conocimiento no será estéril ni
infructuoso.

Deseamos, por lo
tanto, que todo el que venga entre nosotros sea convertido por este
Poder y esta Vida. Porque sabemos que, aunque miles fueran
convencidos en sus entendimientos de todas las verdades que
sostenemos, si no son conscientes de esta Vida interna y sus almas no
son cambiadas de injusticia a justicia, entonces no pueden añadirnos
nada. Porque este es el cemento con el cual estamos unidos “como
para el Señor” y unos con otros, y sin esto, nadie puede adorar
con nosotros. Sí, si tales vinieran entre nosotros y, a partir de un
entendimiento y convencimiento que tienen de la Verdad, hablaran
cosas tan verdaderas, y las expresaran con tanta excelencia de
palabras, aún así, si carecieran de esta Vida, eso no nos
edificaría en absoluto, sino que serían como “metal que resuena,
o címbalo que retiñe” (1 Corintios 13:1).

El Rol del Creyente en la Adoración

Por consiguiente,
cuando nos congregamos, nuestra labor y nuestra adoración es que
cada uno vele y espere en la aparición de Dios en sí mismo y ser
reunido en Él, fuera de todas las cosas visibles. Y cuando todos
estén vueltos y esperando así, encontrarán que el bien se levanta
sobre el mal, lo puro sobre lo impuro y que Dios se revela y se
acerca a cada individuo; así Él está en medio de la asamblea. De
este modo, cada uno no solo participa del refrescamiento y fortaleza
particulares que provienen de la obra del Señor en sí mismo, sino
que también es partícipe de la totalidad del cuerpo, al ser un
miembro vivo del cuerpo y tener un compañerismo conjunto y comunión
con todos.

Ahora, cuando esta
adoración es firmemente predicada y mantenida, se vuelve fácil,
aunque al principio es muy difícil para el hombre natural, cuyas
vagabundas imaginaciones y sucesivos deseos mundanos no pueden ser
llevados tan fácilmente al silencio. Por tanto, cuando alguno se
vuelve al Señor con verdaderos deseos de esperar en Él, pero
encuentran gran dificultad por el extravío de su mente, el Señor a
menudo (en Su misericordia y compasión) hace que Su Poder surja en
una forma más fuerte y poderosa. Luego, cuando la mente se sumerge y
espera la aparición de la Vida, y el poder de las tinieblas en el
alma es hallado luchando y obrando contra ella, entonces la buena
Semilla se levanta y funciona como medicina en el alma. Esto sucede,
especialmente, cuando alguien débil se encuentra en la asamblea de
muchos otros, en quienes la vida se ha levantado en mayor dominio.
Debido a la obra contraria del poder de las tinieblas, a menudo se
encuentra una lucha interna en el alma, tan espiritualmente real,
como alguna vez se enfrentaron Esaú y Jacob en el vientre de Rebeca.
Y a partir de estos dolores de parto internos mientras las tinieblas
busquen oscurecer la Luz, y la Luz busque atravesar las tinieblas (lo
cual siempre hará si el alma no cede su fuerza a la oscuridad),
existirá tal dolor de parto en el alma que incluso se manifestará
en el hombre exterior. Así, pues, a menudo, por la obra de esta
lucha, el cuerpo del individuo es grandemente sacudido, y se
apoderarán de él muchos gemidos, suspiros y lágrimas, como la
angustia de una mujer en labores de parto.

En otras ocasiones,
pareciera que el enemigo (quién está presente cuando los hijos de
Dios se reúnen para ver si puede entorpecer su tranquilidad)
prevalece en cierta medida sobre toda la reunión, al trabajar
arduamente contra ella esparciendo y propagando su oscuro poder,
alejando las mentes de la Vida en ellos. Pero, cuando los que están
reunidos son conscientes del poder que está obrando en contra de
ellos, y comienzan a luchar en contra de él por medio de las “armas
de la luz,” algunas veces el poder de Dios irrumpe en toda la
reunión. Entonces ocurre tal lucha interna por las obras fuertes y
contrarias de estos dos poderes opuestos (como el movimiento de dos
mareas contrarias), que cada individuo es severamente ejercitado como
en un día de batalla. Aquí, un temblor y movimiento del cuerpo
sobrevienen a la mayoría, si no es que a todos, los cuales, mientras
prevalezca el poder de la Verdad, llevarán a la asamblea de dolores
punzantes y gemidos al sonido más dulce de acción de gracias y
alabanza. Es de ahí que el nombre de “Cuáqueros,” es decir, los
que tiemblan, nos fue dado en desprecio. Pero, aunque este nombre no
es de nuestra escogencia, no estamos avergonzados de él, sino más
bien tenemos una razón para regocijarnos de eso, siendo conscientes
de Su Poder. De hecho, este mismo Poder de Dios a menudo se ha
apoderado de nuestros adversarios y los ha hecho ceder a favor de
nosotros, y unirse a nosotros, y confesar la Verdad antes de que
tengan cualquier conocimiento claro de nuestras doctrinas. Algunas
veces muchos han sido convencidos de esta manera en una misma
reunión, y otras veces este Poder ha alcanzado y ha obrado
maravillosamente hasta en niños pequeños para la admiración y
asombro de muchos.

Son muchas las
bendecidas experiencias que puedo contar de este silencio y manera de
adorar. No obstante, no recomiendo y hablo del silencio como si
tuviéramos una regla para excluir la oración o la predicación, o
limitarnos al silencio; de ninguna manera. Pues, así como nuestra
adoración no consiste en palabras, tampoco consiste en el silencio
como si el silencio fuera el fin. Más bien consiste de una santa
dependencia de la mente en Dios, a partir de la cual el silencio
necesariamente sigue en primer lugar, hasta que puedan surgir las
palabras que provengan del Espíritu de Dios. Y Dios nunca falla en
moverse en sus hijos para producir palabras de exhortación o de
oración cuando sea necesario, de modo que, de las muchas reuniones y
encuentros entre nosotros, hay muy pocas que pasan enteramente en
silencio, en las que Dios no provoca que alguien ministre a sus
hermanos. Porque cuando muchos se encuentran verdaderamente reunidos
bajo esta única Vida y Nombre, con mucha naturalidad y frecuencia,
Él los induce a orar, a alabar, y a animarse los unos a los otros
por medio de una mutua exhortación e instrucción. Aún así,
consideramos necesario que haya un tiempo de silencio en primer
lugar, para que en ese tiempo todos puedan ser reunidos internamente
en la Palabra o Don de gracia. Entonces, a partir de esta gracia,
aquel que ministra puede recibir la fortaleza para producir lo que
ministra, y aquellos que escuchan pueden recibir un sentido de
discernimiento entre lo precioso y lo vil, y no apresurarse en el
ejercicio de estas cosas tan pronto como suena la campana, como lo
hacen otros Cristianos.

Sin embargo,
ciertamente sabemos y podemos testificar que una reunión puede ser
buena y refrescante aunque no se diga una sola palabra durante toda
la reunión. Porque en estas reuniones, se siente que la Vida sigue
abundando en cada individuo y muchos han experimentado un crecimiento
interno que ocurre en y por el poder del Señor. E incluso cuando las
palabras pudieron haberse expresado por la Vida de manera aceptable,
aún así hay veces en las que a ninguno le es puesto la necesidad de
declararlas, y más bien todos pueden elegir poseer y disfrutar al
Señor tranquila y silenciosamente en sí mismos. En efecto, esto es
muy dulce y consolador para el alma que ha aprendido a estar reunida
fuera de todos sus propios pensamientos y obras, y a sentir al Señor
producir el querer como el hacer (lo cual muchos de nosotros podemos
testificar de nuestra propia experiencia bendita.

Definitivamente,
esta es una doctrina difícil de ser creída o recibida por el hombre
natural, y por lo tanto debe ser conocida a través de una
experiencia sensible y al hacer una prueba de ella, y no por
argumentos; porque no es suficiente creerla si no vienen también a
gustarla y a poseerla. No obstante, en consideración de aquellos que
puedan estar más dispuestos a aplicarse en la práctica y
experiencia de la misma, si encuentran su entendimiento convencido y
además ven que está fundamentada en las Escrituras y en la razón,
siento la libertad de añadir algunas consideraciones para
confirmación adicional, además de lo que hemos mencionado
anteriormente acerca de nuestra experiencia.

Supongo que ninguno
negará que esperar en el Señor y vigilar ante Él, es un deber que
nos incumbe a todos; y que esto también es una parte de la adoración
que no se cuestionará, ya que difícilmente haya otra cosa que esté
ordenada a hacer con tanta frecuencia en las santas Escrituras, como
se evidencia a partir de los siguientes versículos: Salmo 27:14;
Proverbios 20:22; Isaías 30:18; Oseas 12:6; Zacarías 3:8; Mateo
24:42; 25:13; 26:41; Marcos 13:33, 35, 37; Levítico 21:36; Hechos
1:4; 20:31; 1 Corintios 16:13; Colosenses 4:2; 1 Timoteo 5:6; 2
Timoteo 4:5; 1 Pedro 4:7. Además, este deber a menudo es recomendado
con preciosas y grandes promesas, como aparecen en Salmo 25:3; 37:9;
69:6; Isaías 40:31; Lamentaciones 3:25-26, “Pero los que esperan
en Jehová tendrán nuevas fuerzas,” etc.

Ahora, ¿cómo es
que uno espera en el Señor, o vigila delante de Él, si no es por
medio de este silencio del cual hemos hablado? Esto claramente es un
gran y principal deber que necesariamente precede a todos los demás
(tanto en naturaleza y tiempo). Pero, para que pueda ser entendido
perfectamente, no solo como siendo un silencio externo del cuerpo,
sino de un silencio interno de la mente, fuera de todas sus propias
imaginaciones y pensamientos, permítase considerar que el hombre
tiene que ser comprendido en un doble sentido—es decir, en su
estado natural, no regenerado y caído, y en la condición espiritual
y renovada. A partir de esto se levanta la distinción entre el
hombre “natural” y el “espiritual” que tanto usaba el
apóstol, y estos dos nacimientos que ocurren en la mente o corazón
proceden respectivamente de las dos semillas que hay en el hombre—a
saber, la buena Semilla y la mala. Ahora, a partir de la mala semilla
no solo procede todo tipo de iniquidad e impiedad abominable y
evidente, sino también hipocresía y la malicia que la Escritura
llama “espiritual,” (Efesios 6:12) porque es la serpiente
trabajando en y por medio del hombre natural en las cosas que son
espirituales. Puede ser que estas cosas se muestren y aparenten ser
buenas, pero son, por el contrario, las más dañinas y peligrosas,
“porque el mismo Satanás se disfraza como ángel de luz.” Por
esta razón es que la Escritura, con tanta firmeza y frecuencia, deja
fuera y excluye al hombre natural de entrometerse en las cosas de
Dios, rechazando sus esfuerzos en ellas, aunque sean realizados y
llevados a cabo por la más eminente de las habilidades del hombre,
como es la sabiduría y el discurso.

Además, esta maldad
espiritual es de dos índoles (aunque estos dos son de un mismo
género, ya que provienen de la misma raíz). Una es cuando el hombre
natural se inmiscuye y opera en las cosas de la religión, y a partir
de sus propias percepciones y deducciones, afirma o propone conceptos
y opiniones falsas y equivocadas acerca de Dios y de cosas
espirituales, e inventa supersticiones, ceremonias, observaciones, y
ritos en la adoración. A partir de este tipo, han surgido todas las
herejías y supersticiones que existen entre los Cristianos hasta el
día de hoy. La otra es cuando el hombre natural desde una mera
convicción en su entendimiento, se precipita en su propia voluntad y
esfuerzo natural sin la influencia y guía del Espíritu de Dios, y
trata ya sea de entender o imaginar las cosas de Dios, o realmente
llevarlas a cabo por medio de la oración y predicación. Ahora, la
primera de estas carece tanto de la sustancia como de la forma. La
segunda, es posible que conserve la forma externa del Cristianismo,
pero está desprovista de la Vida y la Sustancia. Porque la auténtica
religión Cristiana, no consiste en una mera creencia de doctrinas
verdaderas, o una mera ejecución de buenos actos, si no, las simples
palabras de la Escritura, aunque sean habladas por un borracho o un
demonio, podrían decirse que son Espíritu y vida, lo cual considero
que ninguno será tan absurdo como para afirmarlo.

Ahora, aunque el
último tipo no es tan malo como el primero, sin embargo, ha abierto
un camino para este. Porque los hombres, habiéndose primero apartado
de la Vida y la Sustancia de la verdadera religión y adoración—es
decir, del poder y virtud internos del Espíritu, como para actuar
por ellos—solamente pueden conservar la forma y la manera, es
decir, las palabras verdaderas y las buenas apariencias. Luego,
mientras éstos continúan actuando en su propia voluntad natural y
no renovada, la forma no puede sino también decaer rápidamente y
volverse corrupta. Porque el espíritu incansable del hombre no
permanecerá dentro de la simplicidad y sencillez de la Verdad, sino
que rápidamente abre camino a sus propias numerosas invenciones e
imaginaciones, de modo que la forma se adapta a sus propias
invenciones hasta que (gradualmente) la apariencia de piedad se
pierde, junto con el poder. Con este tipo de idolatría, el hombre
ama, idolatra, y abraza sus propias concepciones, invenciones, y los
productos de su propio cerebro. De hecho, esto es tan inherente en él
y está tan enraizado en su naturaleza caída, que mientras su
espíritu natural siga siendo el primer autor y actor en él, y sea
aquel por el cuál es guiado y movido en su adoración hacia Dios
(sin primero esperar por otra Guía que lo dirija), nunca podrá
llevar a cabo la adoración espiritual pura, ni engendrar algo más
que el fruto de la primera raíz caída, natural y corrupta.

Pero el tiempo
designado por Dios ha llegado desde hace mucho, en el cual Él se ha
complacido en restablecer la verdadera adoración espiritual por
medio de Cristo Jesús. Y después de que la forma, tiempo, y manera
externas de la adoración que fue señalada por Dios a los Judíos
llegó a un final, encontramos que Jesucristo (el Autor del
Cristianismo) no prescribe ninguna forma de adoración a Sus hijos
bajo la administración más pura del Nuevo Pacto, excepto insistir
en que la adoración ahora sea espiritual y en el Espíritu. Debe
observarse que en todo el Nuevo Testamento, no hay un orden
específico o mandamiento que sea dado acerca de la manera o forma de
adoración, excepto que los creyentes sigan la revelación del
Espíritu, y no dejen de congregarse (algo muy querido y practicado
diligentemente por nosotros). Es cierto que se hace mención de los
deberes de la oración, predicación y alabanza; pero qué orden o
método deben mantenerse al hacerlo, o si éstos deberían realizarse
inmediatamente, tan pronto como los santos estén reunidos; no hay ni
una sola palabra que hable al respecto. De hecho, estos deberes (como
se mostrará más adelante) siempre se mencionan en asociación con
la asistencia, guía, y movimientos del Espíritu de Dios.

Puesto que el
hombre, en su estado natural, está excluido de actuar o moverse en
las cosas espirituales, ¿Cómo o de qué manera, debería ejercitar
su primer y previo deber de esperar en Dios salvo trayendo la parte
natural al silencio? Y esto no se hace de otra forma, sino
absteniéndose de sus pensamientos e imaginaciones, y de todas sus
obras y los movimientos de su propia mente, tanto en las cosas
ilícitas como en las lícitas, de modo que, estando en silencio,
Dios pueda hablar en él, y por ende la buena Semilla se pueda
levantar. A pesar de que esto es difícil para el hombre natural, es
tan consecuente con la razón, e incluso con la experiencia natural
en otras cosas, que no puede negarse. Porque aquel que desea aprender
de un maestro, si él espera escuchar a su maestro y ser instruido
por él, no debe hablar sin cesar de lo que debe ser enseñado y
nunca quedarse callado; de otro modo, ¿Cómo tendrá su maestro
tiempo para instruirlo? Y aún si el estudiante está demasiado
deseoso de aprender, el maestro tendría una buena razón para
reprenderlo si él siempre está entrometiéndose, hablando y no
esperando en silencio para escuchar pacientemente la instrucción de
su maestro. Claramente, el estudiante no debe abrir su boca hasta que
sea ordenado o permitido hacerlo por su maestro.

O si alguien ha sido
llamado para servir a un gran príncipe, éste debe esperar
pacientemente y estar preparado para que pueda responder al príncipe
en cuanto le hable, siempre manteniendo su mirada en él para
observar los más pequeños movimientos e inclinaciones de su
voluntad, y entonces actuar correspondientemente. Pero, seguramente
sería considerado un sirviente impertinente e imprudente si, en
lugar de esto, él ensordece al príncipe con un discurso (aunque
sean alabanzas para él), y va de un lado a otro haciendo cosas que
quizás son buenas en sí mismas, pero sin ninguna instrucción en
particular para hacerlas. ¿Aceptarían los reyes de la tierra a tal
sirviente?

Puesto que estamos
ordenados a “esperar diligentemente en Dios,” y al hacerlo, se
nos promete que tendremos “nuevas fuerzas,” este esperar no puede
realizarse si no es por medio del cese o silencio de nuestra parte
natural, viendo que Dios se manifiesta a Sí mismo, no tanto al
hombre externo o a los sentidos, sino al hombre interno, es decir al
alma y al espíritu. Ahora, si el alma aún está pensando y obrando
en su propia voluntad y está ocupada ejercitándose en sus propias
imaginaciones (a pesar de que las cosas puedan ser buenas en sí
mismas, o incluso concernientes a Dios), a pesar de todo, el alma se
incapacita a sí misma de discernir al “susurro apacible y
delicado” del Espíritu, haciéndose un gran daño, al desatender a
su deber principal de esperar en el Señor. En efecto, esto sería
como alguien que clama y habla continuamente de su negocio,
desatendiendo mientras tanto a alguien que le está susurrando
silenciosamente al oído, informándole de algo crítico de su
negocio.

Por lo tanto, dado
que el principal deber de un Cristiano es experimentar la voluntad
natural crucificada (y sus movimientos), para que Dios pueda obrar en
él tanto el querer como el hacer, es por eso que el Señor estima en
gran manera la profunda sujeción y abnegación inherentes en el
esperar en Él. Porque hay muchos quienes se satisfacen en las cosas
de la religión, gratificando sus propias voluntades y caprichos
carnales en ambiciosas y curiosas especulaciones, haciéndose de esta
manera, un nombre y una reputación. Otros, debido a costumbres o
educación, encuentran la religión placentera y habitual. Pero tales
personas, por lo general no son ni una pizca más regeneradas o
internamente santificadas en sus espíritus que otros quienes
abiertamente satisfacen sus deseos. En efecto, ambos tipos son
igualmente dañinos para los hombres, y pecaminosos ante los ojos de
Dios, produciendo nada más que el fruto y el efecto del espíritu y
de la voluntad no renovadas y naturales del hombre. Porque incluso si
un hombre, tratara de evitar pecar a partir de un sentido de pecado y
temor al castigo, multiplicando pensamientos de muerte, infierno, y
juicio, y también, presentando a su imaginación los deleites del
cielo, múltiples plegarias, entre otros actos religiosos, estas
cosas no podrían librarlo de una sola iniquidad sin el poder interno
y secreto del Espíritu y gracia de Dios. En efecto, esto lograría
lo mismo que las hojas de la higuera con las que Adán pensó cubrir
su desnudez, porque esas cosas son meramente el producto de la
voluntad del hombre natural, que proceden del amor propio y de la
auto-conservación, y no surgen exclusivamente de esa Semilla divina
de justicia que es dada por Dios a todos para gracia y salvación.
Dicha religión, es por ende rechazada por Dios y de ninguna manera
aceptable para Él, ya que el hombre natural, con todas sus artes,
habilidades y actividades, es condenado por Él mientras se mantenga
en ese estado natural.

Entonces, este gran
deber de esperar en Dios, debe ejercitarse necesariamente en la
negación del yo, tanto internamente como externamente, en una quieta
y total dependencia en Dios. El hombre debe retirarse de todas las
obras, imaginaciones y especulaciones de su propia mente, para que
estando vaciado de sí mismo y crucificado en medida a los frutos
naturales del yo, pueda estar apto para recibir al Señor, quién no
tendrá un copartícipe o competidor en Su gloria y poder. Y cuando
el hombre se posiciona de esta forma delante del Señor, la pequeña
Semilla de justicia que Cristo ha comprado y Dios ha plantado en el
alma, es decir la medida de gracia y vida (la cual está oprimida y
crucificada por los pensamientos e imaginaciones naturales del
hombre), recibe un lugar para incrementarse y se convierte en un
nacimiento o alumbramiento santo en el hombre. Este es ese don
celestial de vida en y por el cual el alma y espíritu del hombre
llega a ser leudado. Y al esperar en este don, el hombre llega a ser
aceptado delante de Dios, para estar en Su presencia, escuchar Su voz
y observar los movimientos de Su Santo Espíritu.

Entonces, el lugar
del hombre es esperar en esto. Y aquí, cuando cosas concerniente a
Dios o relacionadas a la religión se presentan a su mente, su alma
puede estar involucrada en esto no para perjudicar, sino más bien
para el gran beneficio tanto de sí mismo como de los demás, porque
aquí las cosas no brotan a partir de su propia voluntad, sino del
Espíritu de Dios. Y a medida que el Espíritu se levante, se mueva y
enseñe a su mente, él puede involucrarse en el pensamiento y la
meditación, o en la predicación y la oración. Por esto, también
se puede apreciar, que no estamos en contra de la meditación (como
algunos nos han acusado falsamente); sino que estamos en contra de
los pensamientos e imaginaciones de la voluntad propia del hombre
natural, a partir de los cuales provienen todos los errores y las
herejías en el mundo entero, concernientes a las religión
Cristiana.

Pero, si en algún
momento a Dios le agrada, cuando uno o más se encuentran esperando
en Él, no mostrarles tales cosas que tienden a ejercitar sus mentes
en pensamientos e impresiones, sino simplemente mantenerlos en una
dependencia santa, y causar (según ellos persisten en dicha
dependencia) que Su refrigerio secreto y el toque puro de Su vida
santa fluya sobre ellos, entonces ellos tienen una buena razón para
estar contentos. Porque por esto (como sabemos por la buena y bendita
experiencia), el alma es más fortalecida, renovada y afianzada en el
amor de Dios, y armada contra el poder del pecado, que por cualquier
otro medio. En efecto, esto es un anticipo de ese gozo real y
sensible de Dios que los santos en el cielo poseen a diario, el cual
Dios con frecuencia proporciona aquí a Sus hijos para su aliento y
consuelo, especialmente cuando se reúnen para esperar en Él.

Porque hay dos
poderes o espíritus contrarios, estos son: el poder y espíritu de
este mundo, en el que reina el príncipe de la oscuridad, y por tanto
reina sobre todos los que son movidos y obran de parte de él; y el
poder del Espíritu de Dios, en el cual Dios obra y gobierna, y por
tanto reina sobre todos los que obran en y desde él. Entonces,
cualquier cosa que el hombre piense o haga, independientemente de qué
tan espiritual o religiosa sea la noción o forma, mientras él actúe
y se mueva en la voluntad y espíritu natural y corrupto (y no desde,
en y por medio del Poder de Dios), él peca en todo lo que hace, y no
es aceptado por Dios. Así es que “tanto la oración como los
pensamientos de los impíos, son pecado” (Proverbios 28:9, 21:4).
Por lo tanto, lo que sea que haga un hombre en y desde el Espíritu y
poder de Dios, teniendo su entendimiento y voluntad influenciada y
movida por él, ya sea en cosas religiosas, civiles o incluso
naturales, él es acepto en lo que hace bajo la mirada de Dios y es
bienaventurado en lo que hace (Santiago 1:25).

Además, la
excelencia de este esperar en silencio en Dios también aparece en
que es imposible para el enemigo (este es, el diablo) falsificarlo, y
por lo tanto engañar o burlar a quienes lo practican correctamente.
Ahora, en todas las otras formas él puede mezclarse con la mente
natural del hombre, y “disfrazándose” (2 Corintios 11:14) puede
engañar al alma, ocupándola con otras cosas (quizás inocentes en
sí mismas), mientras les sigue impidiendo ver la Luz pura de Cristo,
y conocer y hacer Su voluntad. Porque el espíritu envidioso de la
felicidad eterna del hombre sabe muy bien cómo acomodarse y ajustar
sus trampas a todas las diversas disposiciones e inclinaciones de los
hombres. Si él encuentra a una persona que no está en condiciones
de ser tentado con pecados abiertos o deseos mundanos, siendo más
bien reacio a tales cosas y más inclinado a lo religioso, él puede
tentarle permitiendo que sus pensamientos e imaginaciones corran a
asuntos espirituales, emocionándolos a obrar, actuar, meditar, etc.,
en su propia voluntad. Ciertamente, él bien sabe que mientras el yo
domine, y el Espíritu de Dios no sea el mayor y principal actor,
entonces el hombre aún no ha salido de su alcance. De esta manera,
el enemigo de la humanidad puede acompañar al sacerdote al altar, al
predicador al púlpito, al entusiasta en sus oraciones, y al doctor
de la divinidad a su estudio. Y aquí, él fácilmente permitirá a
los Cristianos profesantes que se esfuercen y trabajen entre sus
libros religiosos, sí, incluso les ayuda a descubrir e inventar
distinciones sutiles y mezclas mediante las cuales pueden impedir que
tanto sus mentes, como otras a través de ellas, le presten atención
a la Luz de Dios en su consciencia y esperen en Él. Por lo tanto, no
hay ninguna actividad en la que el enemigo pueda entrar y tener un
lugar principal (a menudo sin que el alma lo discierna), excepto por
este esperar en silencio en Dios. Porque él solo puede obrar en y
por medio del hombre natural y de sus facultades, actuando
secretamente sobre sus imaginaciones y deseos. Por tanto, mientras
que el hombre esté pensando y meditando en sí mismo, él no puede
estar seguro de que el diablo no le esté influenciando. Pero cuando
el hombre natural es llevado al silencio y a la nadedad con respecto
a sus propias obras, y la luz pura de Dios está brillando en él,
ahí el enemigo también cesa, porque no puede soportar la presencia
y la brillante luz de Dios.

Es cierto que el
enemigo no falla en asistir a nuestras reuniones, y en efecto, él
puede entrar y obrar en una reunión que se encuentra en silencio
solo de palabras, ya sea manteniendo la mente en varios pensamientos
e imaginaciones, o embotando y abrumándola con un espíritu de
pesadez y pereza. Pero cuando nos retiramos de todo, y estamos
vueltos internamente al Señor, y estamos por un lado diligentes y
alertas, y por el otro en silencio y retirados de todos nuestros
pensamientos, y mientras permanecemos en este lugar seguro, nos
sentimos lejos de su alcance. Sí, a menudo el poder y la gloria de
Dios irrumpirá y aparecerá, así como el sol brillante atraviesa
las nubes y la neblina para disipar ese poder de las tinieblas el
cuál a menudo sentimos buscando nublar y oscurecer la mente,
evitando que espere por completo en Dios.

Además, la grandeza
de esta adoración se muestra en que no puede ser detenida o
interrumpida por la malicia de los hombres o de los demonios, como
sucede con las otras formas de adoración. Ahora, pueden ocurrir
interrupciones y cesaciones de la adoración de dos maneras: ya sea
porque se nos impida reunirnos usando de violencia externa,
separándonos unos de los otros; o cuando se nos permite reunirnos,
pero somos interrumpidos por un tumulto, ruido, y confusión que los
maliciosos hacen para maltratarnos o distraernos. Ahora, en ambos
casos, esta adoración sobrepasa al resto, porque, en primer lugar,
aunque se nos impida reunirnos, mientras todos se encuentren
internamente reunidos en la medida de vida en sí mismos, se disfruta
de una comunión y unidad secreta, la cual el diablo junto con todos
sus instrumentos nunca podrá romper o impedir. Segundo, concerniente
a los disturbios que ocurren cuando nos reunimos, hemos podido
(gracias a la naturaleza de esta adoración) mantenernos
ininterrumpidos en cuanto a Dios, y también para mostrar un ejemplo
de la paciencia del Cristiano hacia todos, a menudo incluso
conmoviendo y convenciendo a nuestros oponentes. Porque ahora no hay
ningún tipo de adoración empleada por otros que persista sin estar
autorizada y protegida por el magistrado, o defendida por armas
carnales. Sin embargo, a menudo ejercitamos nuestra adoración hacia
Dios mientras estamos también soportando pacientemente los reproches
y abusos que Cristo profetizó que serían frecuentes en los
Cristianos. Porque, ¿Cómo los Católicos pueden decir su Misa si
hay algún presente para ocasionar un disturbio e interrumpirlos?
Simplemente quite el Misal, el cáliz, el anfitrión, o las
vestiduras del sacerdote, o derrame el agua o el vino, apague las
velas, y todo el asunto se detiene. Quite de los Luteranos o
Episcopales su liturgia o el Libro de Oración Común y no se puede
llevar a cabo ningún servicio. Elimine de los Calvinistas,
Arminianos, Independientes o Anabautistas, el púlpito, la Biblia, y
el reloj de arena, o hagan un ruido para que la voz del predicador no
pueda ser escuchada, o despójelo de su Biblia y de sus libros, y
entonces él tiene que permanecer en silencio. Porque todos estos han
declarado hereje esperar para hablar según el Espíritu les da que
hablen, y entonces toda su adoración puede ser fácilmente
estropeada.

Sin embargo, cuando
las personas se reúnen y su adoración no consiste en actos
externos, ni depende de que alguien hable, sino en estar sentados
para esperar en Dios, y estar reunidos fuera de todo lo visible para
sentir en Espíritu al Señor, entonces ninguna de estas cosas puede
obstaculizarlos. De esto, verdaderamente podemos decir que tenemos
mucha experiencia personal. Porque cuando los magistrados, suscitados
por la malicia y envidia de nuestros oponentes, han usado todos los
medios posibles para impedir que nos reunamos—por medio de multas,
golpes, azotes, destierro e incluso la muerte—todo ha demostrado
ser ineficaz para atemorizarnos de nuestras santas asambleas. En
efecto, sería casi increíble declarar la maldad que los hombres
(que pretenden ser Cristianos) han traído sobre nosotros. Porque a
menudo nos han golpeado y arrojado agua y tierra durante nuestras
reuniones. Allí han bailado, brincado, cantado y hablado todo tipo
de palabras profanas e impías, han deparado violencia y vergonzosos
comportamientos a mujeres y vírgenes sobrias, nos han abucheado,
burlado y escarnecido, preguntándonos, “si el Espíritu aún no ha
llegado,” y mucho más que sería tedioso relatar. Pero a pesar de
todo esto, hemos continuado seria y silenciosamente, sentados juntos
y esperando en el Señor, de modo que por medio de estas cosas
nuestra comunión interna y espiritual con Dios y el uno con el otro
en la luz pura de justicia, no ha sido obstaculizada. Por el
contrario, el Señor, teniendo conocimiento de nuestros sufrimientos
y reproches por el bien de Su testimonio, ha ocasionado que Su poder
y gloria abunden aún más entre nosotros, y nos ha refrescado
poderosamente por medio del sentido de Su amor, el cual ha llenado
nuestras almas y nos ha hecho sentir reunidos en el “nombre del
Señor,” que es la “torre fuerte” del justo. Sí, algunas
veces, en medio de este tumulto y oposición, Dios nos ha movido
poderosamente por Su Espíritu tanto para testificar de ese gozo del
que disfrutamos, como para declarar poderosamente (en la evidencia y
demostración del Espíritu), en contra de su locura y maldad. Y así,
a veces hemos sido testigos del poder de la Verdad que los lleva a
cierta medida de quietud y silencio, frenando las impetuosas
corrientes de su furia y locura. En efecto, como Moisés con su vara,
dividió las olas del Mar Rojo para que los Israelitas pudieran
atravesarlo, así también Dios, por medio de Su Espíritu, ha hecho
un camino para nosotros en medio de esta furiosa maldad para
disfrutarlo y poseerlo a Él pacíficamente, y para llevar a cabo
nuestra adoración a Él. Y algunas veces, en tales ocasiones, varios
de nuestros oponentes e interferentes han sido en ese momento,
convencidos de la Verdad y han llegado a ser de perseguidores a
convertirse en víctimas junto con nosotros. Que no se olvide, sino
que quede registrado y permanezca como un constante recuerdo, que en
estas bestiales y brutales crueldades usadas para molestarnos en
nuestras reuniones espirituales, ninguno ha sido tan constante como
los estudiantes jóvenes de las universidades que estaban estudiando
filosofía y teología, muchos de los cuales estaban preparándose
para el ministerio. Si ponemos por escrito todas las abominaciones
que se han cometido por los jóvenes cleros, haría un volumen nada
pequeño.

Por lo tanto,
sabemos que somos partícipes de la dispensación del Nuevo Pacto, y
verdaderos discípulos de Cristo, compartiendo con Él en esa
adoración espiritual la cual es llevada a cabo en el Espíritu y en
Verdad, pues como Él es, así somos nosotros en este mundo (1 Juan
4:17). Porque la adoración del Antiguo Pacto tuvo una gloria, un
templo, y ceremonias externas, y estaba lleno de esplendor y majestad
externa, con un tabernáculo y altar externo, embellecido con oro,
plata y piedras preciosas. Sus sacrificios fueron atados a un lugar
en particular externo, es decir el Monte Sion externo, y los que
oraban lo hacían con sus rostros hacia ese templo externo. Todo esto
tenía que ser protegido por un brazo externo, porque los judíos no
podían disfrutar pacíficamente de estas cosas, excepto cuando eran
resguardados de la violencia de sus enemigos externos. Por ende,
cuando en cualquier momento sus enemigos prevalecían sobre ellos, su
gloria era oscurecida, sus sacrificios cesaban, y la expresión de su
adoración perdía su belleza. Por esta razón, ellos se quejaban,
lamentaban, y se afligían por la destrucción del templo como una
pérdida irreparable.

Pero Jesucristo, el
autor y fundador de la adoración del Nuevo Pacto, testifica que Dios
no debe ser adorado en este u otro lugar, sino en Espíritu y en
Verdad. Ya que Su “reino no es de este mundo,” entonces su
adoración no consiste en cosas mundanas, ni requiere nada de la
sabiduría, gloria, riquezas, o esplendor de este mundo para
embellecerla o adornarla, ni necesita un poder o brazo de carne
externo para sostener, apoyar o protegerla. Más bien, puede ser
realizada por aquellos que tienen una mente espiritual a pesar de
toda la oposición, violencia y la malicia de los hombres. Puesto que
es completamente espiritual, está lejos del alcance de los hombres
naturales para interrumpirla o molestarla.

Ahora, es muy cierto
que Jesucristo experimentó y poseyó Su reino espiritual aún
estando oprimido, perseguido y rechazado por los hombres. Y a pesar
de la malicia y furia del diablo, “despojó a los principados y a
las potestades, los exhibió públicamente, triunfando sobre ellos;
para destruir por medio de la muerte al que tenía el imperio de la
muerte, esto es, el diablo.” Por ende, todos los seguidores de
Cristo pueden y lo adoran, no solo sin un brazo de carne que los
proteja, sino incluso cuando están oprimidos, porque su adoración
(siendo espiritual) es defendida y mantenida por el poder del
Espíritu. En cambio, la adoración que es carnal y consiste en
ceremonias y consideraciones externas y carnales, necesita de un
brazo externo y carnal para protegerla y defenderla, de lo contrario
no puede permanecer y subsistir. Por lo tanto, es evidente que la
adoración de nuestros oponentes (tanto los Protestantes como los
Católicos), no es la verdadera adoración espiritual y del Nuevo
Pacto de Cristo Jesús, porque se ha observado durante mucho tiempo
que ellos no pueden permanecer sin el consentimiento y protección
del magistrado externo, ni su adoración se puede realizar en medio
de la mínima oposición, porque no están en la paciencia de Jesús,
para servir y adorarle con sufrimientos, deshonra, calumnia y
reproches. A partir de aquí han surgido todas las guerras, batallas,
persecuciones y derramamiento de sangre entre los Cristianos, cuando
cada uno (por medio del brazo de carne) se ha esforzado por defender
y proteger su propia forma y adoración.

Ahora, la naturaleza
de esta adoración, la cual es llevada a cabo por la operación del
Espíritu (estando el hombre natural en silencio), es declarada en
estas palabras de Cristo (Juan 4:23-24): “Mas la hora viene, y
ahora es, cuando los verdaderos adoradores adorarán al Padre en
espíritu y en verdad: porque el Padre tales adoradores busca que le
adoren. Dios es Espíritu; y los que le adoran, en espíritu y en
verdad es necesario que adoren.” Esta declaración debe observarse
cuidadosamente, pues es el primero, principal y más amplio
testimonio dado por Cristo de la verdadera adoración Cristiana,
mostrando ser distinta y separada de la adoración que está bajo la
Ley. Aquí Él muestra que el tiempo ha llegado en que la adoración
deber ser “en Espíritu y en Verdad, porque el Padre tales
adoradores busca que le adoren.” Entonces, ya no se trata de una
adoración que consiste en observaciones externas para ser llevadas a
cabo por el hombre en tiempos u ocasiones establecidos, los cuales
puede hacer en su propia voluntad y en su propia fuerza, de lo
contrario, no diferiría en sustancia, sino solo en algunas cosas
particulares de la adoración bajo la ley. Y en cuanto a la razón de
esta adoración no podemos dar ninguna mejor que la que Cristo da
aquí, la cual debería ser suficiente para satisfacer a cada
Cristiano, a saber, que “DIOS es ESPÍRITU, y los que le adoran es
necesario que adoren en Espíritu y Verdad.” Y aunque esto debería
ser recibido por todos por la simple virtud de ser las palabras de
Cristo, está además fundado sobre una demostración clara de la
razón. Porque Cristo declara simple y excelentemente que puesto que
Dios es Espíritu, entonces debe ser adorado en Espíritu. Esto es
tan evidente y seguro que no permite alguna contradicción.

Porque bajo la Ley,
cuando Dios instituyó y señaló esa adoración ceremonial a los
Judíos, puesto que esa adoración era externa, El consideró
necesario compadecerlos de una manera especial, y morar entre los
querubines en el tabernáculo, y más tarde hacer el templo en
Jerusalén, Su habitación. El también hizo que algo de su gloria y
majestad externa se les apareciera, lloviendo fuego del cielo para
consumir los sacrificios, y llenando el templo con una nube. De esta
manera (siendo todo visible al ojo externo), Él se les manifestó
proporcionalmente a esa adoración externa que les había ordenado
que hicieran. Pero ahora, bajo el Nuevo Pacto, ha visto idóneo en Su
sabiduría celestial dirigir a sus hijos en un camino más celestial
y espiritual, con la intención de derogar las observaciones externas
y carnales, para que Su pueblo ponga su mirada más en la gloria y
reino interno que en lo externo. Él ha establecido una adoración
interna y espiritual, y por ende ahora no vincula a su pueblo con el
templo de Jerusalén, ni a ceremonias u observaciones externas, más
bien toma el corazón de cada Cristiano como un templo para morar en
él, y ahí Él aparece directamente y enseña cómo servirle en
cualquier acto externo. Ya que, como dice Cristo, “Dios es
Espíritu,” debe ser adorado ahora en el Espíritu, en donde Él se
revela y mora con el quebrantado de corazón. De hecho, el corazón
del hombre es el que se ha convertido ahora en el templo de Dios en
donde Él será adorado, y ya no más en templos externos
particulares (pues, como está escrito, “El Altísimo no habita en
templos hechos de mano”). Y así como la gloria del Señor
descendió para llenar el templo externo, y por lo tanto era
necesario que fuese purificado y limpiado, teniendo toda la
contaminación removida, sí, y las cosas del tabernáculo
recubiertas con el oro más precioso, y con metales limpios y
costosos; así también, antes de que Dios pueda ser adorado en el
templo interno del corazón, y este también debe ser purgado de su
propia inmundicia, y de todos sus propios pensamientos e
imaginaciones, para que esté preparado para recibir el Espíritu de
Dios y ser movido por éste. Por lo tanto, esta adoración es en
Espíritu, y es también “en Verdad,” lo que significa (por las
razones arriba mencionadas), que es la única adoración correcta y
verdadera, que no puede ser falsificada por el enemigo, o realizada
por el hipócrita.

Ahora, aunque esta
adoración espiritual es de hecho muy diferente de las diversas
adoraciones establecidas e inventadas entre los Cristianos, y por lo
tanto puede parecer extraña para muchos, sin embargo ha sido
testificada, encomendada y practicada por los más piadosos de todos
los géneros, en todas las edades. Esto se puede demostrar fácilmente
por una multitud de testimonios, y es a partir de la profesión y la
práctica de estas cosas, que ha surgido el nombre de “místicos.”
Estos llamados místicos son una secta generalmente encomiada por
todos (tanto Católicos como Protestantes), y sus escritos están
llenos tanto de la explicación como de la aprobación de este tipo
de adoración, insistiendo en la introversión y abstracción de la
mente (tal como lo llaman), de todas las imágenes, pensamientos, y
oraciones de la voluntad del hombre. De hecho, ellos consideran esto
como la cima de la religión Cristiana, así que a pesar de que
algunos de ellos profesan el Catolicismo Romano, afirman
atrevidamente, “Que aquellos que han alcanzado este método de
adoración o lo están buscando, no deben preocuparse ni ocuparse de
confesiones frecuentes e innecesarias, de ejercer labores corporales
y austeridades, de la práctica de oraciones voluntarias y verbales,
de escuchar una cantidad de misas, de devociones programadas,
celebraciones a los santos, oraciones para los muertos, indulgencias,
o involucrarse con votos y promesas; porque esas cosas tienden a
estorbar al alma de percibir las operaciones del Espíritu divino en
lo interno, y de tener la libertad de seguir al Espíritu donde sea
que lo dirija.”1
Y sin embargo, ¡quién no sabe que la mismísima sustancia de la
religión de los Católicos Romanos consiste en tales observancias y
actos externos! No obstante, pareciera por este y muchos otros
pasajes de sus propios escritores místicos, que estos hombres y
mujeres consideraban que esta adoración espiritual era superior a
todas las demás, y que aquellos que la habían alcanzado, no tenían
necesidad de las otras. De hecho, los que habían probado de esto,
confesaron rápidamente que todas las otras formas y ceremonias de
adoración eran inútiles para ellos; ni las llevaban a cabo como
cosas necesarias, sino solamente por el bien del orden o del
ejemplo.2
Por tanto, a pesar de que algunos de estos hombres y mujeres
permanecieron nublados con las usuales tinieblas de su profesión
religiosa, aún así afirmaban que la adoración espiritual debía
ser retenida y buscada, incluso si requiriera la omisión de sus
ceremonias externas. En consecuencia, Bernard de Clairvaux una vez
escribió, “Presten atención al gobierno de Dios, el reino de Dios
está en vosotros;” y después de decir que sus leyes y reglas
externas deben ser guardadas, añadió, “Pero si sucediera que uno
de estos dos debe ser omitido, en este caso, es mucho mejor omitir
las leyes externas que las internas; pues por cuanto el Espíritu es
más superior y noble que el cuerpo, por este tanto, los ejercicios
espirituales son más provechoso que los corporales.”3

Por lo tanto, ¿No
debería ser seguida y cumplida aquella clase de adoración que los
mejores hombres en todos los tiempos y en todas las sectas han
elogiado, y la cual también está más de acuerdo con la doctrina de
Cristo? ¿No deberían todos los hombres adorarlo en Espíritu y en
verdad, especialmente dado que ahora Él ha levantado un pueblo para
testificar y predicar de esta adoración ante todo el mundo, a pesar
de la gran oposición? Y estos ministros de Cristo ahora no hacen de
esta adoración (como los hicieron erróneamente los místicos), un
misterio que solamente puede ser alcanzado por unos pocos hombres o
mujeres en un claustro, o sugieren que sea alcanzado sólo tras haber
trabajado bajo muchas ceremonias y observaciones externas, como si
fuera la consecuencia de tal esfuerzo. Más bien, ellos predican del
amor gratuito de Dios, que no hace acepción de personas, y que
estuvo cerca para escuchar y revelarse a Sí mismo a Cornelio, un
centurión y un Romano, y a Simeón y a Ana, y quién reveló Su
gloria a María, una pobre sierva, y a los pastores pobres, en lugar
de los sumos sacerdotes y conversos devotos entre los Judíos.
Asimismo, en y según Su libre amor, ellos encuentran que Dios está
revelando y estableciendo esta adoración en multitudes, y haciendo
que muchos comerciantes pobres (sí, incluso niños y niñas) sean
testigos de esto. Y estos están suplicando e implorando a todos que
dejen a un lado su propio culto voluntario y actos realizados en sus
propias voluntades y por medio de su propia fortaleza y poder natural
(sin retirarse de sus imaginaciones y pensamientos vanos, o sentir el
Espíritu puro de Dios moverse y despertarse en ellos), para que
ellos puedan practicar esta adoración aceptable la cual es “en
Espíritu y en Verdad.”

Objeciones Contestadas

Pero en contra de
esta adoración, ellos objetan:

Objeción:
Primero, pareciera ser un ejercicio infructuoso para un hombre que
haga o piense en nada. Uno podría estar mejor ocupado ya sea
meditando sobre un buen tema u orando o alabando a Dios.

Respuesta:
Yo respondo, lo que es absolutamente necesario antes de que todos los
otros deberes puedan llevarse a cabo de manera aceptable (como hemos
demostrado), no puede ser infructuoso. Además, aquellos que imaginen
que Dios está complacido por sus propias obras y acciones, tienen
una aprensión carnal e inculta de Dios y de las cosas de Su reino.
Porque claramente, como se ha demostrado, el primer paso del hombre
hacia el temor del Señor es cesar de sus propios pensamientos e
imaginaciones y permitirle al Espíritu de Dios que obre en él;
porque debemos “dejar de hacer lo malo,” antes de que “aprendamos
a hacer el bien” (Isaías 1:16-17). De hecho, esta intromisión en
las cosas espirituales por el entendimiento natural propio del
hombre, es uno de los más grandes y más peligrosos males a los
cuales el hombre se encuentra inclinado, siendo la razón de la caída
de nuestros primeros antepasados, a saber: adelantarnos a desear
conocer las cosas, y entrometernos en ellas sin el mandato del Señor,
y siendo contrarios a él.

Objeción:
En segundo lugar, algunos discrepan, “Si su oración consiste
simplemente en retirarse internamente al Señor, sintiendo Su
Espíritu levantarse en usted, y haciendo entonces cualquier acto que
sea guiado por Él, entonces ¿qué necesidad tiene usted de reunirse
públicamente en tiempos y lugares determinados, ya que todos pueden
disfrutar de esto en casa? ¿No deberían todos quedarse en casa
hasta que sean movidos a ir a un lugar o hacer algo en particular? ¿Y
reunirse en lugares y tiempos determinados, no es una observación y
ceremonia externa, contrario a lo que usted declara?”

Respuesta:
Yo respondo, reunirse en tiempos o lugares determinados no es un acto
religioso o una parte de la adoración en sí misma, sino sólo una
reunión externa, que es necesaria para vernos los unos a los otros,
mientras estemos vestidos con este tabernáculo externo. No obstante,
Dios ha visto oportuno, mientras Sus hijos estén en este mundo,
utilizar los sentidos externos como un medio para transmitir la vida
espiritual, mediante cosas como hablar, orar, alabar, etc., lo cual
no se puede hacer para la edificación mutua excepto cuando nos oímos
y nos vemos. Por lo tanto, el Señor a menudo ocasiona que la vida
interna (la cual muchas veces no es transmitida por los sentidos
externos), abunde más cuando Sus hijos se congregan diligentemente
para esperar en Él. Así que verse unos a otros, cuando están todos
reunidos internamente en la Vida, se da una oportunidad para que la
Vida se levante secretamente y pase de vasija en vasija, como “hierro
con hierro se aguza.” O incluso como cuando muchas velas en un
lugar incrementan la luz y la hacen brillar más, así también
cuando hay muchos reunidos en la misma Vida, hay más de la gloria de
Dios, y su poder aparece para refrescar a cada individuo, quien
participa no solo de la Luz y Vida que se levantan en sí mismo, sino
que en todo el resto también. De este modo, Cristo ha prometido una
bendición particular para aquellos que se reúnen juntos en Su
Nombre, diciendo que Él estará “en medio de ellos” (Mateo
18:20).

Además, el autor de
los Hebreos expresamente prohíbe desatender este deber, ya que tiene
una consecuencia muy peligrosa y terrible, diciendo: “Y
considerémonos unos a otros para estimularnos al amor y a las buenas
obras; no dejando de congregarnos, como algunos tienen por costumbre…
Porque si pecáremos voluntariamente después de haber recibido el
conocimiento de la verdad, ya no queda más sacrificio por lo
pecados” (Hebreos 10:24-26). Por eso, el Señor ha manifestado una
consideración particular para aquellos quienes se congregan de esta
forma, no solo para la mutua edificación de cada miembro, sino
también para que un testimonio público de Él pueda mantenerse en
la tierra y Su Nombre pueda ser glorificado. Y ciertamente, aquellos
que son rectos en sus espíritus naturalmente se sienten atraídos
por mantener las reuniones del pueblo de Dios, y nunca carecen de la
influencia del Espíritu para motivarlos a seguir reuniéndose.

Objeción:
Finalmente, algunos objetan que esta forma de adorar en silencio no
aparece en toda la Escritura.

Respuesta:
Yo respondo; primero, no hacemos del silencio el asunto principal de
nuestra adoración, ya que (como mencioné previamente) son muy pocas
las reuniones que son completamente en silencio, donde alguno no es
movido ya sea a predicar, orar, o alabar al Señor. De este modo,
creemos que nuestras reuniones son muy parecidas a las reuniones de
las iglesias primitivas que se han registrado en la Escritura, pues
incluso nuestros adversarios confesarán que ellos ni predicaron ni
oraron salvo por el Espíritu. Por consiguiente, ¿No debió haber
habido momentos en la iglesia primitiva cuando el Espíritu no los
movió a hablar o actuar, y entonces guardaron silencio? De hecho, no
cabe duda en que hubo momentos de silencio antes de que el Espíritu
viniera sobre ellos. Porque les fue dicho “quedaos vosotros en la
ciudad de Jerusalén, hasta que seáis investidos de poder desde lo
alto.” Y cuando “estaban todos unánimes juntos;” entonces, el
Espíritu cayó de repente sobre ellos. Aquí no se hace mención de
alguien hablando en ese momento, y no se puede considerar absurdo
concluir que estuvieron en silencio durante un rato.

Pero si se insiste
que una reunión entera en silencio no se puede encontrar en las
Escrituras, yo respondo; suponiendo que tal cosa no fue registrada en
la Escritura, no significa por lo tanto que no sea lícito, viendo
que naturalmente sigue de otros preceptos Bíblicos ya mencionados.
Porque a menudo la Escritura nos ordena que esperemos en el Señor y
también que nos reunamos. Y cuando estamos reunidos, la Escritura
prohíbe las oraciones o la predicación, excepto cuando el Espíritu
se mueve y dirige. Por ende, si las personas se han reunido y el
Espíritu no los mueve a hablar o actuar, lo que necesariamente
sucederá es que se queden en silencio. De hecho, es posible que se
hayan hecho muchas cosas similares entre los santos de la antigüedad,
que, sin embargo, no fueron registradas en la Escritura; aún así
tenemos suficiente en la Escritura que manifiesta que tales reuniones
se llevaron a cabo. Porque Job estuvo sentado en silencio por siete
días junto con sus amigos (Job 2:13); esto fue una larga reunión en
silencio. También puede ver Esdras 9:4, y Ezequiel 14:1 y 20:1.

Así, habiendo
mostrado la excelencia de esta adoración, probándola desde la
Escritura y la razón, y habiendo respondido a las objeciones que por
lo general se hacen en contra de ella, agregaré algo más particular
concerniente a la predicación, a la oración, y al canto.

La Predicación

La predicación, tal
como se practica tanto entre los Católicos Romanos como en los
Protestantes, es cuando un hombre toma un pasaje de la Escritura, y
luego habla del mismo por una hora o dos según lo que ha estudiado y
premeditado en su aposento, y ha recogido a partir de sus propias
invenciones, o a partir de los escritos y observaciones de otros.
Luego, tras haberlo memorizado (como hace un escolar con su lección),
lo lleva y lo repite delante de la congregación). Y cuanto más
agradable y fuerte sea la invención del hombre, y cuanto más
productivo y laborioso sea en reunir sus consideraciones y en
expresarlas con la excelencia de palabras y elocuencia humana, más
es considerado como un predicador excelente y capaz.

A esto nos oponemos,
creyendo que cuando los santos están reunidos, cada uno debería
estar vuelto internamente al don y gracia de Dios dentro de sí
mismo, y el que ministra debe ser movido a ello por el surgimiento de
la gracia en sí mismo. El debe hablar lo que el Espíritu de Dios le
proporciona, sin prestar atención a la elocuencia y la sabiduría de
las palabras, sino a la demostración del Espíritu y poder. Aquí él
puede interpretar algo de la Escritura que el Espíritu trae a su
mente y le dirige, u ofrecer palabras de exhortación, consejo,
reprobación e instrucción, o relatar el significado de algunas
experiencias espirituales, todo lo cuál estará de acuerdo con la
Escritura, aunque quizás no esté basado en algún capítulo o
versículo en particular como texto.

Ahora, examinemos y
consideremos cuál de estos dos tipos de predicación está más de
acuerdo con los preceptos y prácticas de Cristo y Sus apóstoles, y
de la iglesia primitiva como se registra en la Escritura. Primero,
con respecto a la predicación basada en un texto, si esta no fuera
meramente habitual y premeditada, sino llevada a cabo por la
operación del Espíritu, no tendríamos nada en su contra. Pero
hacerlo de la manera que es común entre la mayoría de los
Cristianos profesantes de hoy día, no hay ni precepto ni práctica
en todo el Nuevo Testamento, por lo que puedo observar.

Objeción:
Sin embargo ellos alegan que Cristo tomó el libro de Isaías y lo
leyó, y luego habló a partir de este. Y del mismo modo que Pedro
predicó desde el pasaje del profeta Joel.

Respuesta:
Yo respondo, que Cristo y Pedro no lo hicieron excepto cuando fueron
inmediatamente influenciados y movidos por el Espíritu de Dios, y
sin premeditación (lo cuál supongo que nuestros adversarios no lo
negarán); cuyo caso aprobamos con gusto. Pero esto está lejos de la
forma acostumbrada e inventada que se practica hoy, que no espera los
movimientos ni la guía del Espíritu de Dios, ni tiene su
expectativa en ellos. Además, está claro que ni Cristo ni Pedro
hicieron esto como una costumbre o forma establecida para ser
practicada constantemente por todos los ministros de la Iglesia,
porque esto no aparece en la mayoría de los sermones de Cristo y Sus
apóstoles, registrados en la Escritura (véase Mateo 5:1, Marcos
4:1, las predicaciones de Pablo a los Atenienses y a los Judíos,
etc.). Muy por el contrario, cuando Cristo envió a Sus discípulos,
expresamente mencionó que ellos no debían hablar a partir de ellos
mismos, o preparar algo de antemano, sino más bien decir aquello que
“el Espíritu Santo les enseñará en la misma hora,” tal como es
mencionado particularmente por los tres evangelistas (Mateo 10:20;
Marcos 13:11; Lucas 12:12). Ahora, si Cristo les dio esta orden a Sus
discípulos antes de apartarse de ellos como lo que debían
practicar, con mucho más razón tenían que hacerlo después de Su
partida, ya que entonces iban a recibir más especialmente al
Espíritu que los “guiaría a toda la verdad” y “recordaría
todo lo que Él les había dicho.” (Juan 14:26) Y si eso tenían
que hacer cuando se presentaban ante los magistrados y príncipes de
la tierra, mucho más debían hacerlo en su adoración a Dios cuando
estaban delante de Él, viendo que Su adoración debe realizarse en
Espíritu. Por tanto, después de que recibieron el Espíritu Santo,
se dice que, “comenzaron a hablar, según el Espíritu les daba que
hablasen” (Hechos 2:4), y no lo que habían estudiado y reunido de
los libros de una forma premeditada.

Francis Lambert lo
habla bien, y muestra su hipocresía, diciendo:

Dónde están ahora aquellos que se glorían en sus invenciones
espirituales, diciendo, “¡Una gran invención! ¡Una gran
invención!” refiriéndose a eso que han inventado de la Escritura.
Pero, ¿qué tiene que ver el creyente fiel con tales invenciones?
No, no tendremos invenciones, sino más bien cosas que sean sólidas,
invencibles, eternas, y celestiales—no eso que los hombres han
inventado, sino lo que Dios ha revelado. Porque si creemos la
Escritura, nuestros inventos no hacen más que provocar a Dios para
nuestra destrucción.

Y después él
escribe,

Ten cuidado,
que no determines precisamente hablar lo que antes has meditado,
cualquier cosa que sea. Porque aunque es lícito determinar el texto
que debes exponer, no es así con la interpretación; no sea que, si
lo hace, le quites al Espíritu lo que es Suyo, a saber, dirigir tus
discursos para que profetices en el nombre del Señor, despojado de
todo conocimiento, meditación y experiencia. Debes comprometer tu
corazón, tu lengua, y a ti mismo por completo a Su Espíritu, no
poniendo confianza alguna en tu estudio o meditación previa, sino
diciendo dentro de ti mismo (con gran confianza en la divina
promesa), “El Señor dará la palabra con poder a los que
verdaderamente predican el evangelio.

Pero sobre todas las cosas ten cuidado de
no seguir la costumbre de los hipócritas, quienes han escrito casi
palabra por palabra lo que van a decir, como si fueran a repetir
algunas líneas en el teatro. De hecho, éstos oran al Señor que
dirija su lengua, pero mientras tanto obstaculizan el camino del
Espíritu Santo, habiendo decidido no decir nada excepto lo que han
escrito. ¡Oh infeliz clase de profetas! Sí, ¡son verdaderamente
malditos los que no dependen del Espíritu de Dios sino de sus
propios escritos y meditaciones! ¿Por qué ora usted al Señor,
profeta falso, para que le dé Su Espíritu Santo mediante el cual
hablar cosas provechosas, y aún así rechazas Su Espíritu?4

Ahora, esta manera
de predicación premeditada (como todos afirman) puede ser, y por lo
general es, llevada a cabo por hombres malos o vacíos de la gracia
verdadera, por ende no solo falla en edificar a la iglesia o en
engendrar y nutrir la fe verdadera, sino que es destructiva para
ella, siendo directamente contraria a la naturaleza del ministerio
Cristiano y apostólico mencionado en las Escrituras. Porque el
apóstol predicó el evangelio “no con sabiduría de palabras, para
que no se haga vana la cruz de Cristo” (1 Corintios 1:17). Mas esta
predicación, al no ser hecha por la obra y movimiento del Espíritu
de Dios, sino por la invención y elocuencia del hombre, en su propia
voluntad y por medio de su aprendizaje y habilidades naturales y
adquiridas, está claramente basada en la sabiduría de palabras, y
por lo tanto la cruz de Cristo se hace vana. La palabra y predicación
del apóstol no fueron “con palabras persuasivas de humana
sabiduría, sino con demostración del Espíritu y de poder,” para
que la fe de los oyentes “no esté fundada en la sabiduría de los
hombres, sino en el poder de Dios” (1 Corintios 2:3-5). Pero esta
predicación, no teniendo nada del Espíritu y del poder en sí
(porque tanto los predicadores como los oyentes confiesan libremente
que no esperan tal cosa, ni son a menudo conscientes de ella), debe
necesariamente consistir en las palabras persuasivas de la sabiduría
del hombre. Y dado que esta predicación es buscada por dicha
sabiduría del hombre, y usada por la fuerza de la elocuencia del
hombre y en las palabras persuasivas, por lo tanto no es de extrañar
que la fe de esos que oyen y dependen de tales predicadores y
predicaciones esté fundada en la sabiduría humana, y no en el poder
de Dios. Los apóstoles declararon que ellos hablaron “no con
palabras enseñadas por sabiduría humana, sino con las que enseña
el Espíritu” (1 Corintios 2:13). Sin embargo estos predicadores
confiesan que son ajenos al Espíritu Santo y a Sus movimientos y
operaciones, ni tampoco esperan sentirlos. Por eso ellos hablan las
palabras que su propia sabiduría natural y conocimiento les enseña,
mezclándolas y añadiéndoles las palabras que han hurtado de la
Escritura y de otros libros, y por tanto no hablan lo que enseña el
Espíritu Santo.

Además, esta
predicación es contraria al método y orden de la iglesia primitiva
mencionada por el apóstol en 1 Corintios 14:30, etc., donde en la
predicación cada uno debía esperar su revelación y darse lugar el
uno al otro según se revelaran las cosas. Pero ahora, nadie espera
la revelación, no obstante, el predicador tiene que hablar—no lo
que le ha sido revelado, sino lo que ha preparado y premeditado de
antemano.

Finalmente, mediante
este tipo de predicación, el Espíritu de Dios (quién debería ser
el instructor y maestro principal del pueblo de Dios, y cuya
influencia es la única que hace que toda predicación sea efectiva y
beneficiosa para la edificación de las almas) queda excluido, y la
sabiduría, el conocimiento, y la habilidad naturales del hombre son
establecidos y exaltados. Esto (sin duda) es una gran y principal
razón de por qué la predicación entre la mayoría de los
Cristianos es tan infructuosa e ineficaz. De hecho, según esta
doctrina el diablo puede predicar, y debe ser también oído, viendo
que conoce la verdad y tiene tanta elocuencia como cualquier otro.
Pero, ¿en qué aprovecha la excelencia de palabras, si la
demostración y el poder del Espíritu que toca la consciencia no
está presente? Vemos en la Escritura que cuando el diablo confesó
la verdad, aún así Cristo no recibió su testimonio. Y así como
estos testimonios de la Escritura prueban que esta clase de
predicación es contraria a la doctrina de Cristo, asimismo prueban
que la nuestra es afirmada.

Objeción:
pero algunos pueden objetar de esta manera: ¿No han sido muchos los
beneficiados, sí, siendo tanto convertidos como edificados por el
ministerio de aquellos que han premeditado sus predicaciones? ¿Y el
Espíritu, a menudo, no ha concurrido por Su influencia divina con
las predicaciones premeditadas, de modo que algunas han impactado
poderosamente las almas de los oyentes para su beneficio?

Respuesta:
Yo respondo, aunque esto sea concedido (lo cual no voy a negar), no
infiere que la practica sea buena en sí misma, lo cual sería como
sugerir que la aparición de Cristo a Pablo en el camino a Damasco
pruebe que él hizo bien en su labor de perseguir a los santos.
Porque, como hemos dicho en otro lugar, ni acciones particulares, ni
las congregaciones enteras, deberían ser evaluadas por los actos de
condescendencia de Dios en tiempos de ignorancia. De hecho, ha pasado
a menudo que Dios, teniendo consideración por la simplicidad e
integridad ya sea del predicador o de los oyentes, ha descendido
sobre el corazón del predicador por Su poder y santa influencia, y
por ellos le ha guiado a hablar cosas que no estaban en su discurso
premeditado, o quizás cosas que nunca antes había concebido. Y
estas exclamaciones pasajeras y exhortaciones no premeditadas pero
vivas, han probado a menudo ser más beneficiosas y refrescantes
tanto para el predicador como para los oyentes que todos sus sermones
premeditados. Y aún así, la amable condescendencia del Señor de
esta manera no debería animar la continuación de aquellas cosas que
en sí mismas no son aprobadas, sino que, de hecho, son contrarias a
la práctica de los apóstoles, especialmente ahora que Dios está
levantando a un pueblo para que le sirva según la pureza y
espiritualidad primitiva. En realidad, tales actos de la misericordia
de Dios en los tiempos de tinieblas e ignorancia debería
comprometernos más a seguirle según Él revela Su camino más
perfecto y espiritual.

La Oración

Habiendo hablado de
la predicación, ahora es conveniente hablar de la oración, acerca
de la cual surge una controversia similar. Nuestros adversarios, cuya
religión es principalmente externa, y cuyas acciones son el simple
producto de la voluntad y habilidades naturales del hombre, pueden
orar así como predican—cuando lo deseen—y por ende, tienen sus
oraciones particulares determinadas. Yo no pretendo entrometerme en
las controversias que tienen entre ellos mismos concerniente a esto,
algunos de ellos prefieren oraciones establecidas, como la liturgia,
y otros, oraciones que son concebidas de forma extemporánea. Me
basta que todos ellos estén de acuerdo en esto—que los movimientos
e influencias previas del Espíritu de Dios no son necesarios. Por
tanto, ellos tienen tiempos de oración establecidos en su adoración
pública, tales como antes y después de la predicación, y también
en sus devociones privadas, tanto en las mañanas como en las tardes,
o antes y después de las comidas, y en otras ocasiones similares en
las cuales realizan sus oraciones hablando palabras a Dios, ya sea
que sientan algún movimiento o influencia del Espíritu o no. De
hecho, algunos de los principales han confesado que han orado de esta
forma sin los movimientos y asistencia del Espíritu, reconociendo
que han pecado al hacerlo, sin embargo consideran que es su deber
hacerlo.

Confesamos
libremente que la oración es un deber muy provechoso y necesario,
ordenado y apropiado para que todos los Cristianos lo practiquen
frecuentemente. Sin embargo, así como no podemos hacer nada sin
Cristo, tampoco podemos orar sin la concurrencia y asistencia de Su
Espíritu. Ahora, para que el estado de esta controversia pueda ser
mejor entendido, primero considere que la oración es en dos maneras:
interna y externa. La oración interna es ese volver secreto de la
mente hacia Dios por el cual, siendo secretamente tocada y despertada
por la Luz de Cristo en la consciencia, y humillada bajo el sentido
de sus iniquidades, su indignidad, y su miseria, levanta su mirada
hacia a Dios, y luego, uniéndose con los destellos secretos de la
Semilla de Dios, constantemente exhala secretos deseos y aspiraciones
hacia Él. Es en este sentido que con tanta frecuencia en las
Escrituras se nos ordena “orar sin cesar” (Lucas 18:1; 1
Tesalonicenses 5:17; Efesios 6:18; Lucas 21:36), lo cual no se puede
entender como si se refiriera a la oración externa, porque es
imposible que los hombres estén siempre de rodillas, expresando
palabras de oración, etc. De hecho, esto les impediría a los
hombres el ejercicio de aquellos deberes no menos positivamente
ordenados en la Escritura. Entonces, la oración externa es cuando el
alma (ya estando en el ejercicio del retiro interno, y sintiendo el
aliento del Espíritu de Dios levantarse poderosamente) recibe fuerza
y libertad por un movimiento e influencia adicional del Espíritu,
para producir ya sea suspiros, gemidos, o palabras audibles, en
reuniones públicas, o en privado, en las comidas, etc.

Ahora, la oración
interna es necesaria en todos los tiempos, y por lo tanto el hombre
nunca carece de alguna influencia (en diversos grados) para la
práctica de ella, mientras dure el día de su visitación. Porque
tan pronto retira su mente y se considera en la presencia de Dios,
enseguida se encuentra a sí mismo en la práctica de ella.

Pero el ejercicio de
la oración externa (como necesita de una influencia mayor y
movimiento adicional del Espíritu), no puede ser practicada
efectivamente hasta que la mente se familiarice de alguna manera con
la oración interna. Por esta razón, los que son diligentes y
vigilantes en sus mentes, y muy retirados en el ejercicio de esta
oración interna, son más capaces de ser frecuentes en el uso de la
externa, porque esta influencia santa los acompaña más
constantemente. Y ellos, estando mejor familiarizados con los
movimientos del Espíritu de Dios, y acostumbrados a ellos, pueden
percibir y discernir fácilmente Sus influencias. Y puesto que
aquellos que son más diligentes de esta forma, experimentan un
acceso cercano a Dios, así Él toma más deleite en atraerlos por Su
Espíritu para que se acerquen y le invoquen.

Así que, cuando
muchos están reunidos en este estado retirado y vigilante de la
mente, Dios frecuentemente derrama el Espíritu de oración entre
ellos, y los mueve a orar verbalmente para la edificación de unos a
otros en amor. Pero, debido a que esta oración externa depende de la
interna, y no puede llevarse a cabo aceptablemente excepto por una
influencia adicional y moción del Espíritu, por lo tanto no podemos
establecer tiempos determinados para orar externamente, o hacer que
sea obligatorio hablar palabras en tales y cuales momentos ya sea que
sintamos esta influencia y asistencia celestial o no. Porque esto,
según nuestro juicio, sería tentar a Dios y acercarse a Él sin la
debida preparación. En lugar de esto, creemos conveniente primero
presentarnos delante de Él por medio de este retiro interno de la
mente, procediendo hacia adelante solo cuando Su Espíritu nos ayude
y guíe. En verdad, encontramos que el Señor acepta esto, aunque
algunas veces Él considera oportuno ejercitarnos en silencio sin
permitirnos hablar para probar nuestra paciencia, para enseñarnos a
no depender de actos externos, o satisfacernos (como muchos lo hacen)
con hablar muchas palabras u oraciones. De esta manera, nuestra
dependencia hacia Él se vuelve más firme y constante, mientras
esperamos que nos extienda Su cetro, y nos conceda la habilidad de
orar por medio de Su Espíritu. No obstante, no negamos que Dios,
bajo ocasiones particulares, muy de repente (incluso cuando la mente
apenas ha comenzado a volverse a Él), pueda dar poder y libertad
para producir palabras o actos de oración externa, de modo que el
alma apenas discierna cualquier movimiento previo. Sin embargo, en
todos los casos, el dicho de Bernard es verdadero, que “toda
oración, que no tenga inspiración divina que la preceda, es tibia.”

Ahora, aunque
afirmamos que nadie debe orar sin que el Espíritu lo mueva a
hacerlo, también sostenemos que desatender la oración es pecado,
siendo el pecado no venir al lugar donde ciertamente se sentiría al
Espíritu llevar a ella. De hecho, no dudamos que muchos, al
desatender este velar y retiro interno de la mente, pierden muchas
oportunidades preciosas para orar, y de este modo incurren en culpa
ante los ojos de Dios; y aún así, también sería pecado si se
pusieran a orar antes de sentir primero la influencia del Espíritu.
Porque un sirviente claramente ofende a su amo cuando se acuesta en
su cama y duerme, y se niega a hacer los negocios de su señor. No
obstante, si se levanta de repente sin haberse puesto sus vestidos o
sin tomar consigo sus herramientas e instrumentos necesarios (sin los
cuales no podría trabajar), y se empeña a trabajar mucho sin
propósito, estaría tan lejos de rectificar su falta previa, que
incurriría justamente en una nueva reprimenda. Y como alguien que es
descuidado y está ocupado con otros asuntos, puede que no escuche a
alguien más hablarle, o incluso falle en escuchar el repicar de un
reloj, de la misma manera, muchos por negligencia pueden dejar de
escuchar las llamadas frecuentes de Dios, dándoles acceso para
orarle a Él. Sin embargo, esto de ninguna manera les permite orar en
sus propias voluntades sin recibir la libertad de Dios.

Finalmente, aunque
este es el método verdadero y correcto de oración, y el único que
es aceptable para Dios, sin embargo, no negamos que muchas veces ha
respondido a las oraciones y ha consentido los deseos de aquellos
(especialmente en tiempos de oscuridad), que se han equivocado
grandemente en estas cosas. No dudamos que muchos se han conformado
con oraciones formales, y a pesar de que están muy equivocados tanto
en el tema como en la manera de orar, y sin la asistencia o
influencia del Espíritu de Dios, todavía han encontrado que Él
aprovecha la ocasión para irrumpir en sus almas, enterneciéndolos y
refrescándolos maravillosamente. Con todo ello, como se observó
anteriormente con la predicación, la amable condescendencia de Dios
no significa Su aprobación de las formalidades supersticiosas y
vacías, ni debería impedirle a nadie venir a practicar esa oración
pura, espiritual y aceptable que nuevamente Dios está restaurando y
a la que está guiando a Su pueblo.

Ahora, tengo la
intención de probar primero, lo apropiado de esta oración
espiritual a través de algunas consideraciones breves de las
Escrituras, y luego responder a las objeciones comunes de nuestros
oponentes, que también servirán para refutar su método y manera.

Primero,
la necesidad de un retiro interno previo de la mente, a fin de que
pueda sentirse al Espíritu llevando a la oración, se ve claramente
en numerosas Escrituras. De hecho, en la mayoría de los lugares
donde se ordena la oración, se menciona “velar” como aquello que
necesariamente debe preceder. Ver, por ejemplo,
Mateo 24:42; Marcos 13:33, y 14:38; Lucas 21:36, donde es evidente
que este velar debe preceder a la oración. Ahora, ¿para qué es
este velar? ¿O qué es, sino un esperar para sentir el Espíritu de
Dios guiándonos a la oración para que pueda ser hecha
aceptablemente? Puesto que se nos dice que debemos “orar en todo
tiempo en el Espíritu,” y no podemos orar por nosotros mismos
aceptablemente sin Él, este velar debe ser recomendado para este
propósito, a saber: para velar y esperar el momento oportuno para
orar, que es cuando el Espíritu nos mueva a hacerlo.

Segundo, esta
necesidad de que el Espíritu mueva y haga posible orar, aparece
abundantemente del lenguaje del apóstol Pablo en Romanos 8:26-27: “Y
de igual manera el Espíritu nos ayuda en nuestra debilidad; pues qué
hemos de pedir como conviene, no lo sabemos, pero el Espíritu mismo
intercede por nosotros con gemidos indecibles. Mas el que escudriña
los corazones sabe cuál es la intención del Espíritu, porque
conforme a la voluntad de Dios intercede por los santos.” Primero,
esta escritura muestra la incapacidad de los hombres, por sí mismos,
de orar o invocar a Dios en sus propias voluntades, incluso quienes
han recibido la fe de Cristo y están en medida santificados por ella
(como fue el caso de la iglesia en Roma, a quién el apóstol se
dirigió). Segundo, este pasaje de las Escrituras nos señala al
único que puede ayudar y asistir a los hombres a orar, el cual es el
Espíritu, e insiste en que sin esto no pueden orar aceptablemente a
Dios o provechosamente para sus propias almas. Tercero, establece la
manera y la forma de la intercesión del Espíritu, que es “con
gemidos indecibles.” Y cuarto, afirma que Dios recibe
misericordiosamente las oraciones que se presentan y se ofrecen a Sí
mismo por el Espíritu, sabiendo que son según Su voluntad. Y puesto
que lo que se afirma aquí por el apóstol es más consistente con
los otros testimonios de la Escritura que nos ordenan y recomiendan
el uso de la oración, yo argumento lo siguiente:

Argumento: Si
el hombre no sabe orar, ni puede hacerlo sin la ayuda del Espíritu,
entonces para él no tiene ningún propósito y le es inútil orar
sin Él.

Tercero, la
necesidad del Espíritu en la verdadera oración aparece desde
Efesios 6:18 y Judas 1:20. Porque en su carta a los Efesios, el
apóstol nos ordena a “orar en todo tiempo en el Espíritu,” y
añade, “velando en ello;” que es lo mismo como si hubiera dicho
que no debemos orar sin el Espíritu o sin velar. Y Judas nos muestra
que solo las oraciones que son “en el Espíritu Santo” tienden a
la “edificación de nosotros mismos sobre nuestra santísima fe.”

Cuarto, el apóstol
Pablo dice expresamente en 1 Corintios 12:3 que “nadie puede llamar
a Jesús Señor, sino por el Espíritu Santo.” Entonces, si Jesús
no puede ser nombrado correctamente excepto por el Espíritu Santo,
mucho menos puede ser invocado aceptablemente en oración. En
consecuencia, el mismo apóstol declara (en la misma carta, 1
Corintios 14:15) que él “orará con el Espíritu,” dejando una
evidencia clara de que su método no era orar sin Él.

Quinto, La confianza
que los santos tienen de que Dios los escuchará, es si “pedimos
alguna cosa conforme a Su voluntad” (1 Juan 5:14). Así que si la
oración no es según Su voluntad, no habrá motivo de confianza de
que Él escuchará. Porque de hecho, pedirle a un hombre que ore sin
el Espíritu es lo mismo que pedirle ver sin ojos, trabajar sin
manos, o caminar sin pies. Y esperar que un hombre comience a orar
antes de sentir que el Espíritu lo mueve y lo capacita, es esperar
que un hombre vea antes de abrir los ojos, camine antes de
levantarse, o trabaje antes de mover las manos.

Por último, a
partir de esta práctica de orar sin el Espíritu, y de creer que no
es necesario esperar ser movido y capacitado por Él, han procedido
todas las formas de superstición, idolatría, y abominación entre
los llamados Cristianos, por los cuales el Señor es a menudo
provocado y Su Espíritu contristado. De hecho, muchos se engañan a
sí mismos ahora (como lo hicieron antes los Judíos) en una paz
falsa con Dios, pensando que todo está bien porque ellos han
ofrecido sus sacrificios de oraciones matutinas y vespertinas. No
obstante, es manifiesto que el uso constante de tal oración no
influye en sus vidas y conducta ni un poco, porque permanecen en su
mayor parte, tan mal como siempre. Sí, es frecuente tanto entre
Católicos Romanos como en los Protestantes, que salten (por así
decirlo) de sus conversaciones vanas, ligeras y profanas para entrar
en su acostumbrada devoción, en sus tiempos y momentos señalados.
Luego, cuando esto recién termina, y sus palabras hacia Dios apenas
salen de sus bocas, ellos regresan inmediatamente a su previa manera
y profana de hablar. Por lo tanto, es evidente que el mismo espíritu
malvado de este mundo está actuando en ellos en ambas actividades.
Ahora, si existiera algo como vanas ofrendas u oraciones que son una
abominación que Dios no escucha (como ciertamente lo hay, porque la
Escritura así lo testifica, Isaías 66:3; Jeremías 14:12),
ciertamente estas oraciones que son llevadas a cabo en la voluntad
del hombre y en su propia fuerza, sin el Espíritu de Dios, deben ser
de ese número.

Permita que esto sea
suficiente como prueba. Ahora, voy a proceder a responder algunas
objeciones de nuestros oponentes.

Objeción:
Primero, ellos objetan que si tales influencias particulares del
Espíritu son necesarias para actos externos de adoración, entonces
deberían ser también necesarias para actos internos, como esperar,
desear, y amar a Dios, como también para los deberes morales
externos como honrar a los padres o hacer lo correcto al prójimo,
etc.

Respuesta:
Yo respondo, que lo que ya se ha dicho suficientemente responde a
esta objeción. Porque, con respecto a los deberes generales del
hombre hacia Dios y hacia el prójimo, el hombre nunca carece de una
influencia celestial mientras el día de su visitación dure; durante
ese tiempo Dios está siempre cercano a él y está luchando con él
por medio de Su Espíritu para volverlo a Él. Pero en cuanto a los
actos externos de la predicación y oración, los cuales son
ordenados por Dios para que se lleven a cabo por Su Espíritu (ver 1
Corintios 12:4-11; 1 Pedro 4:11), y son para el beneficio de la
reunión pública, estos necesitan un mover y una influencia más
especial, como ha sido demostrado.

Objeción:
Segundo, ellos objetan que, de acuerdo con esta doctrina, los hombres
perversos pueden descuidar por años la oración, alegando que
carecen del mover de Dios para hacerlo.

Respuesta:
Yo respondo, que las falsas pretensiones de los hombres malvados no
hacen nada para invalidar la verdad de esta doctrina. Pues aunque
concedemos que ellos no deberían orar sin el Espíritu, aún así
ellos, en efecto, deberían venir al lugar de velar donde son capaces
de sentir las mociones del Espíritu. Es cierto que, ellos pecan al
no orar, pero la causa de este pecado es que no están velando para
poder orar.

Objeción:
Tercero, ellos objetan que muchas oraciones que inician sin el
Espíritu han demostrado ser efectivas, e incluso que las oraciones
de los hombres malvados han sido escuchadas y aceptadas en ocasiones
(como en el caso de Acab).

Respuesta:
Esta objeción se resolvió anteriormente; porque los hechos de la
compasión e indulgencia de Dios en ciertas ocasiones y con ciertas
personas, sobre ocasiones singulares o extraordinarias, no deben ser
la regla de nuestras acciones. Porque si hacemos tales cosas nuestra
regla, se producirán grandes dificultades, como es evidente y será
reconocido por todos. Además, no negamos que los hombres malvados
son algunas veces conscientes de los movimientos y operaciones del
Espíritu de Dios antes de que el día de su visitación haya
expirado. Y a partir de estas influencias del Espíritu, ellos
algunas veces oran aceptablemente, aunque no para permanecer en
iniquidad, sino para crecer en piedad.

Objeción:
Por último, algunos objetan que el llamado Padrenuestro es una forma
prescrita de oración o adoración dada por Cristo a Sus discípulos.

Respuesta:
Yo respondo, primeramente, que esta oración fue dada a los
discípulos mientras ellos se encontraban aún débiles, antes de que
recibieran la dispensación del Espíritu del nuevo pacto, y no fue
dada como un método o formalidad, ni como el único medio para
dirigirse a Dios, sino para que Cristo pudiera mostrarles a Sus
discípulos, por medio de un ejemplo, cómo sus oraciones deberían
diferenciarse de las oraciones largas y sin vida de los Fariseos.
Segundo, que la Oración del Señor no fue dada a la iglesia como un
método prescrito se puede apreciar claramente en las oraciones
registradas de los apóstoles, quienes nunca hicieron uso de esta
oración, ni la repitieron, sino que usaron otras palabras según el
Espíritu les daba que hablasen. Tercero, el apóstol dice, “qué
hemos de pedir como conviene, no lo sabemos, pero el Espíritu mismo
intercede por nosotros.” Pero si la Oración del Señor hubiera
sido dada como una forma prescrita de oración a la iglesia, entonces
esta Escritura no sería cierta, ni ellos serían ignorantes respecto
a qué orar, ni habrían necesitado la ayuda del Espíritu para que
les enseñara.

El Canto

En cuanto al canto
de los Salmos, no es necesario algún discurso largo, ya que el caso
es el mismo como en los dos primeros, de predicación y oración.
Admitimos que esto es una parte de la adoración de Dios, y es muy
dulce y refrescante cuando procede de un verdadero sentido del amor
de Dios en el corazón, y surge a partir de la influencia divina de
Su Espíritu. Porque a veces el Espíritu guía a las almas a exhalar
una suave melodía, o palabras adecuadas a su condición actual, que
pueden consistir en palabras que han sido previamente usadas por los
santos y registradas en las Escrituras (como los Salmos de David) u
otras palabras que ha sido espontáneamente dadas por el Espíritu
(como los himnos y canciones de Zacarías, Simeón y la virgen
María).

Más en cuanto a la
acostumbrada manera formal del canto que abunda en este día, no
tiene ninguna base en la Escritura, ni fundamento en el verdadero
cristianismo. Y además de todos los abusos que usualmente acompañan
a la oración y predicación, esta forma de canto tiene otra ofensa
más peculiar—que muchas veces se cantan grandes y horrendas
mentiras en la presencia de Dios. Porque toda clase de personas
malvadas y profanas, se toman la atribución de cantar las
experiencias y condiciones del bendito David, que son completamente
falsas en cuanto a ellos. De hecho en sus himnos algunas veces
cantan, “Fueron mis lágrimas mi pan de día y de noche,” o “Como
un tiesto se secó mi vigor, y mi lengua se pegó a mi paladar, y me
has puesto en el polvo de la muerte,” o “Me he consumido a fuerza
de gemir; todas las noches inundo de llanto mi lecho, riego mi cama
con mis lágrimas.” Muchas otras cosas similares son las que le
cantan hombres y mujeres a Dios, sabiendo que son falsas en cuanto a
ellos. Ahora, ¿quién puede suponer que Dios acepta tales engaños?
Verdaderamente, tales cantos agradan más a los oídos carnales de
los hombres que a los oídos puros del Señor, que aborrece toda
mentira e hipocresía.

Entonces, el canto
que complace a Dios, debe proceder de aquello que es puro en el
corazón (es decir, desde la Palabra de Vida interior). Es en y por
medio de esta Palabra que habita abundantemente en nosotros, que las
cánticos e himnos espirituales regresan al Señor, de acuerdo con
las palabras del apóstol (Colosenses 3:16).

Conclusión

La última gran
ventaja de esta verdadera adoración a Dios que profesamos y
practicamos es que no consiste en la sabiduría, artes, o industria
del hombre, ni necesita de la gloria, pompa, riquezas o esplendor de
este mundo para embellecerla. De hecho, esta adoración es de una
naturaleza espiritual y celestial y por lo tanto parece muy simple y
despreciable para la mente y voluntad natural del hombre, que no se
deleita en ella, porque no encuentran allí lugar para sus
imaginaciones e invenciones, ni oportunidad para gratificar sus
sentidos externos y carnales. Por esta razón, es probable que
ninguno permanezca en esta adoración por mucho tiempo sin un sentido
acompañante del poder de Dios; porque sin el poder, está desnuda y
vacía, sin tener nada en sí misma para invitar y tentar a los
hombres a estimarla.

Sin embargo, la
adoración de nuestros adversarios, al ser realizada en sus propias
voluntades, es autocomplaciente, siendo una actividad en la cual
ellos pueden ejercitarse ampliamente en sus destrezas e invenciones
naturales. Y debido a que tiene algo de esplendor externo y mundano
(tentador para los sentidos carnales y mundanos), ellos pueden
continuar placenteramente en esto y satisfacerse incluso sin el
Espíritu y Poder, los cuales admiten que no son esenciales para ser
llevada a cabo, y por ende ni los esperan ni ponen sus expectativas
en ellos.

Entonces para
concluir: la adoración, la predicación, la oración y el canto por
los cuales abogamos, son tales como proceden del Espíritu de Dios y
siempre están acompañados de Su influencia. Comienzan por el
movimiento del Espíritu, son llevados a cabo únicamente por su
poder y fuerza y entonces son una adoración puramente espiritual,
como la Escritura declara (Juan 4:23-24; 1 Corintios 14:15; Efesios
6:18, etc.).

Pero la adoración,
la predicación, la oración y el canto que nuestros adversarios
abogan, y lo cual nos oponemos, es una adoración que comienza,
continúa y concluye en la propia voluntad y fuerza naturales del
hombre, sin el movimiento o influencia del Espíritu de Dios, lo cual
ellos juzgan que no es necesario esperar, y por lo tanto puede
llevarse a cabo, tanto en la materia como en la manera, por el más
perverso de los hombres. Esto es como el culto y las ofrendas vanas
que Dios siempre rechazó, como se muestra en Isaías 66:3; Jeremías
14:12, etc.; Proverbios 15:29; Juan 9:31.

*
* *

Un Breve Comentario con Respecto a las Reuniones
en Silencio5

Por Isaac Penington

Esto es un gran
misterio, que está escondido del ojo del hombre que ha huido de la
vida interior hacia las observaciones externas. Él no puede ver que
esto es requerido por el Señor de Su pueblo, no reconoce ninguna
edificación en esto, ni beneficio alguno por este medio. Pero para
la mente que es atraída al interior, el asunto está claro, y en
ello la verdadera edificación en la vida de Dios y la comunión unos
con otros son dulcemente sentidas. Porque en estas reuniones es
recibido un precioso refrigerio procedente de la presencia del Señor
por aquellos que atentamente esperan en Él, según la guía y
requerimientos de Su Santo Espíritu. Ahora, si al Señor le place,
abriré esto un poco más para el de corazón recto.

Después de que la
mente se vuelva al Señor en alguna medida, se sientan Sus
vivificaciones y Su semilla empiece a levantarse y a brotar en el
corazón, la carne debe ser silenciada delante de Él, y el alma debe
esperar en Él (por Sus siguientes apariciones) en esa medida de vida
que ha sido revelada. Ahora bien, es algo muy grande experimentar la
carne silenciada, sentir los razonamientos y los discursos de la
mente carnal aquietados, y la expectativa puesta en la sabiduría,
luz y guía del Espíritu de Dios. Porque el hombre tiene que
experimentar su propia pobreza, su nadedad, la verdadera humildad y
el silencio de su espíritu ante el Señor. Debe despojarse de todo
su conocimiento, sabiduría, entendimiento, habilidades, de todo lo
que es, ha hecho o pueda hacer, para ser vestido y llenado de la
naturaleza, Espíritu y poder del Señor.

Entonces, en esta
medida de vida que es de Cristo, en la cual está Cristo y aparece al
alma, está el poder de la vida y de la muerte. Está el poder para
matar la carne y el poder para vivificar para Dios. Está el poder
para hacer que el alma cese de sus propias operaciones, y el poder
para obrar en y para el alma lo que Dios requiera y sea aceptable a
Su vista. En esta medida de vida debe ser esperado y adorado
continuamente Dios, tanto en privado como en público, según Su
Espíritu guíe y enseñe.

Porque el Señor
requiere de Su pueblo, no sólo que lo alaben privadamente, sino
también que se reúnan a adorarlo en los tiempos y de acuerdo a los
movimientos de Su Espíritu. Y aquellos que son enseñados por Él no
se atreven a dejar de congregarse, como muchos tienen por costumbre,
sino que vigilan contra tales tentaciones y trampas del enemigo.

Y esta es la manera
en que deben adorar: Deben esperar en el Señor, reunirse en el
silencio de la carne, y estar atentos a los movimientos de Su vida y
a las apariciones de Su poder entre ellos. Y en los levantamientos de
dicho poder pueden orar, hablar, exhortar, reprender, cantar, llorar,
etc., según el Espíritu les enseñe y requiera, y les dé que
hablen.. Pero si el Espíritu no requiere que se hable, ni da nada
para que sea declarado, entonces todos deben sentarse quietos en su
lugar (en su lugar celestial, es lo que quiero decir), sintiendo cada
uno su propia medida, alimentándose de ella, y recibiendo de ella en
su espíritu lo que el Señor le dé.

En esto hay
edificación, edificación pura, edificación preciosa. El alma que
espera en esta forma es, por este medio, particularmente edificada
por el Espíritu del Señor en cada reunión, y también se siente la
vida de todos en cada vasija que está vuelta internamente hacia su
medida. Porque la calidez de la vida en cada vasija no sólo calienta
la individual, no; ellas son como un montón de carbones frescos y
vivos que se calientan unos a otros, y una gran fuerza, frescura y
vigor de vida fluye en todos. Y si alguno es agobiado, tentado,
abofeteado por Satanás, y está doblegado, sobrecargado, decayendo,
afligido, angustiado, etc., el estado de este es sentido en el
Espíritu y clamores secretos ascienden al Señor por él. Muchas
veces este encuentra tranquilidad y alivio en unas pocas palabras
habladas, o incluso, cuando no hay palabras.

Ahora, en cuanto a
reuniones completamente en silencio, en las que hay una resolución a
no hablar, estas son desconocidas para nosotros. Al contrario,
nosotros esperamos en el Señor, ya sea para sentirlo en palabras, o
en silencio de espíritu sin palabras, como a Él le plazca. En lo
que se refiere a nuestras reuniones, lo que queremos y lo que el
Espíritu nos ha enseñado a buscar, es que la carne de cada uno sea
mantenida en silencio, y a que no haya edificación excepto en el
Espíritu y poder del Señor.

Hay varios estados
de personas. Algunas sienten poco de la presencia del Señor, y más
bien sienten tentaciones y pensamientos, con muchos vagabundeos y
desvaríos de mente. Estas todavía no están familiarizadas con el
poder, o al menos, no conocen su dominio, sino que aún sienten
dominio del mal sobre el bien en ellas. Este es un estado penoso y de
mucho dolor, y nuestras reuniones para tales personas (muchas veces)
pueden parecer más para lo peor que para lo mejor. Sin embargo,
incluso estas personas, mientras se vuelven, tan lejos como puedan
de estas cosas, y se adhieren (o al menos con sinceridad de corazón
desean adherirse) a lo que testifica contra la carne, tienen
aceptación del Señor en esto. Y al continuar esperando en esta
dificultad y angustia (no dejando de asistir a las reuniones, en
temor y sujeción al Señor que requiere esto, aunque con un
beneficio aparentemente pequeño), obtienen un beneficio escondido en
el momento presente, y cosecharán un beneficio más claro y
manifiesto después, conforme el Señor consuma y desgaste en ellas
la parte en donde las tinieblas tienen su fuerza.

Dios debe ser
adorado en Espíritu, en Su propio poder y vida, y esto está a Su
propia disposición. Su iglesia es una reunión en el Espíritu. Si
algún hombre habla ahí, debe hablar como oráculo de Dios (1 Pedro
4:11), como la vasija a partir de la cual Dios habla, como la
trompeta a partir de la cual Él da sonido. Por lo tanto, debe
esperarse en silencio hasta que el Espíritu del Señor mueva a
hablar, y dé también las palabras para hablar. Porque un hombre no
debe hablar sus propias palabras, o en su propia sabiduría o tiempo,
sino las palabras del Espíritu, en la sabiduría y tiempo del
Espíritu, que es cuando Él mueve y da para hablar. Y puesto que el
Espíritu alimenta internamente incluso cuando no mueve a hablar con
palabras, por lo tanto, este sentido y alimento internos deben ser
esperados y recibidos cuando no hay palabras. Sí, el ministerio del
Espíritu y vida está más cerca e inmediato cuando es sin palabras,
que cuando es con palabras, como ha sido a menudo sentido y fielmente
testificado por muchos testigos. El ojo no ha visto, ni el oído ha
oído, ni ha entrado en el corazón del hombre cómo y qué cosas
revela Dios a Sus hijos por el Espíritu, cuando ellos esperan en Él
en Su temor puro, y adoran y conversan con Él en Espíritu. Porque
entonces la fuente del gran abismo es abierta y los manantiales
eternos ciertamente entregan el agua viva y pura.

	1Sancta
	Sophia, Ofrecido
	por los Benedictos Ingleses, publicados en Douay, año
	1657, trat. I, sec. ii, cap. 5

	2La
	Vida de Balthazar Alvares, en la misma Sancta
	Sophia, trat. III, sec. i, cap. 7

	
	3En
	su Epístola a William, un abad del mismo orden.
	

	
	4Trat.
	5, de la Profecía, capítulo 3

	5De
	Los Escritos de Isaac Penington,
	Volumen 4, pg. 47.

cover.jpeg
Esperando

eIl el Senor

ccccccccccccccccccccccccccccccccc
Interna de Su Etp;[;t- hacia la Unica y Acaptable
AJO‘I:;&B, Or-:ién, P(.Jicn:i nnnnnnnnnnnn

Robert Barclay

