

Los
Escritos
de

Isaac
Penington

Volumen
1

Editado
por Jason R.
Henderson

Traducido
por Grace Montero

Correo
Electrónico:
Henderjay@gmail.com

www.marketstreetfellowship.com

MSF
Early Quaker Series ©
2017
– v.4

Índice

Prefacio

Capítulo
1 – Biografía
de Isaac Penington

Capítulo
2 – El
Camino de la Vida y de la Muerte Hecho Manifiesto y Puesto Delante de
los Hombres

Capítulo
3 – Algunos
Principios que Guían Hacia Afuera de la Apostasía

Capítulo
4 – El
Hacha Está Puesta a la Raíz del Antiguo Árbol Corrupto

Capítulo
5 – En
Busca de Las Ovejas Esparcidas

Capítulo
6 – Babilonia
la Grande – La Ciudad de Confusión

Capítulo
7 – Las
Sagradas Escrituras

Capítulo
8 – La
Autoridad y Gobierno que Cristo Excluyó de Su Iglesia

Capítulo
9 – La
Diferencia Entre el Nuevo Pacto del Evangelio y el Antiguo Pacto de
la Ley

Capítulo
10 – La
Oración, el Ministerio, la Sabiduría y el Reino que son
Espirituales

Capítulo
11 – Algunas
Directrices Para el Alma Anhelante

Capítulo
12 – Algunas
Preguntas y Respuestas Para Que los Ojos Sean Abiertos

Capítulo
13 – La
Suma y Sustancia de la Verdadera Religión

Capítulo
14 – Las
Dos Semillas

Capítulo
15 – Cómo
Discernir las Enseñanzas de Cristo

Capítulo
16 – Las
Cartas de Isaac Penington

Prefacio

Acerca de
Isaac Penington

Isaac
Penington (1616–1679) era el hijo mayor de un bien conocido
político Inglés y un Congregacionalista Puritano. Fue criado en una
familia rica e influyente, y “cultivado y pulido con una buena y
amplia educación.”1
Sin embargo, las aspiraciones de Penington, desde sus primeros días,
estaban enteramente fijadas en las cosas de arriba y no en las muchas
cosas del mundo que estaban a su alcance. Él dice de sí mismo:
“Desde mi niñez mi corazón fue apuntado hacia el Señor, de quien
me ocupé y a quien busqué desde mis tiernos años. Yo sentía que
no podía estar satisfecho con (ni buscar) las cosas de este mundo
perecedero, las cuales naturalmente expiran, sino que deseaba un
verdadero sentido y unidad con lo que permanece para siempre.” De
hecho, el hambre y la desesperación de Penington por el verdadero
conocimiento y experiencia de Dios (como los lectores de este volumen
reconocerán sin duda) fue un sello distintivo en su vida. Buscando,
encontró; llamando, la puerta se abrió delante de él. Buscó al
Señor con todo su corazón, mente y fuerza, y no cabe duda de que el
Señor fue encontrado por él.

Isaac
Penington vivió en una época de turbulencia política, social y
religiosa inigualable en Inglaterra. En los treinta años durante los
cuales Penington escribió sus cartas y documentos, Inglaterra
experimentó una guerra civil, el juicio y la ejecución del rey
Carlos I, el turbulento reinado de Oliver Cromwell seguida del
sangriento regreso de Carlos II, la terrible Peste de 1665 y el Gran
Incendio de Londres en 1666, después de lo cual los franceses se
unieron a Holanda en guerra contra Inglaterra. En medio de estos
atribulados tiempos, el Señor levantó a un pueblo que experimentó
y predicó el evangelio de Jesucristo de una manera posiblemente
desconocida para el mundo desde los tiempos de los primeros
Apóstoles. La Sociedad de Amigos original (que en desprecio eran
llamados Cuáqueros) era un pueblo cuyo cristianismo se encontraba y
fluía desde la luz y la vida de Jesucristo reinando en el hombre
interior. En su búsqueda de Dios, Isaac Penington se volvió a esta
luz y pronto se convirtió en un pastor entre este pueblo, y un
maestro de la verdad que el Señor estaba restaurando para Su cuerpo.

Las
obras recopiladas de Isaac Penington fueron publicadas por primera
vez en 1681, apenas dos años después de su muerte. Una segunda
edición se imprimió en 1761, que consta de cuatro volúmenes. Una
tercera edición apareció en 1784 y una cuarta (que está disponible
en línea en varios formatos digitales) fue impresa en 1863. En la
década de 1990, Quaker Heritage Press transcribió y reimprimió la
edición de 1863 de sus obras completas en cuatro volúmenes de tapa
dura, la cuales se pueden comprar a través de su sitio web en
www.qhpress.org. Aunque el lenguaje es un poco más arcaico y la
puntuación más complicada, recomiendo fuertemente estos cuatro
volúmenes para el estudiante serio de Penington.

Acerca de
los Cuáqueros

Según
la autobiografía de George Fox, el nombre Cuáquero se originó con
un magistrado llamado Gervase Bennet. “Bennet,” dice Fox, “fue
la primera persona que nos llamó cuáqueros, porque les ordené que
temblaran ante la palabra del Señor.” Así, el nombre Cuáquero
comenzó como una forma de ridiculizar la advertencia de George Fox,
pero pronto fue ampliamente aceptada y utilizada tanto por los
cuáqueros como por sus enemigos.

En
mi opinión, la obra del Señor en y a través de los cuáqueros
originales del siglo XVII fue un retorno a la vida, luz, poder y
pureza originales que los primeros apóstoles conocieron y
proclamaron como el evangelio de Jesucristo. Estos hombres y mujeres
vieron al Señor, crecieron en Su vida y al igual que su Maestro,
fueron odiados, calumniados y perseguidos por ello.

Sin
embargo, como sucede a menudo con movimientos genuinos del Espíritu
de Dios, sus enseñanzas y prácticas fueron rápidamente
malinterpretadas, corrompidas y mal representadas por las
generaciones sucesivas de aquellos que llevaban su nombre. Las
costumbres, los principios y las formas externas pueden transmitirse
de una generación a la siguiente, pero la vida de Cristo debe nacer
y experimentarse en cada alma individual. Así es que los cuáqueros
de hoy tienen poco o ningún parecido espiritual con sus antepasados.
La vida que una vez reinó en los corazones hambrientos del siglo
XVII ha sido en gran medida abandonada, y la mayoría de los
cuáqueros se ha convertido en una mezcolanza de doctrinas ateas,
causas terrenales y tradiciones religiosas. Penington todavía es
venerado por muchos como un padre fundador del movimiento, pero la
mayoría de los que lo respetan por su inteligencia, devoción o
sufrimientos, también se esconden de la luz que él conocía y amaba
tanto.

Como
con todas nuestras publicaciones, se pueden obtener copias gratuitas
de este libro a través de Market Street Fellowship visitando
www.marketstreetfellowship.com. La editorial requiere que también
haga copias disponibles para la venta en línea a través de Amazon,
pero todos los ingresos de las ventas van a la distribución gratuita
de esta y otras publicaciones.

Jason
R. Henderson

Septiembre, 2014

Capítulo I

Biografía
de Isaac Penington

Lo siguiente es un
testimonio de Thomas Ellwood con respecto a Isaac Penington, que
contiene dos relatos autobiográficos tomados de los propios escritos
de Penington.

*
 * *

Yo
[Thomas
Ellwood] no
ignoro que muchos testimonios vivos y de peso ya han sido dados por
testigos verdaderos y fieles sobre la muerte de Isaac Penington, y
que bien podrían parecer suficientes para excusar el mío, pero aún
así no me siento libre, me siento presionado en mi espíritu a
escribir también unas líneas en relación a mi querido amigo
fallecido, a quien le debo afecto y gratitud. Lo amé y lo amé en su
totalidad, y estoy seguro que muy merecidamente, porque él era digno
de ser amado por todos los hombres, pero sobre todo por mí, con
quién él había sido abundantemente amable. Pues el día que le
agradó al Señor despertar mi alma y llamarme de las contaminaciones
del mundo, tanto en lo que se refiere a la adoración como a la
manera de vivir (por lo que me convertí en objeto de burla de mi
país, de desdén y desprecio de mi familia y conocidos, y de cierta
manera, también en paria), ¡cuán bienvenido fui entonces para él!
¡Cuán cariñosamente me recibió! ¡Cuán atentamente cuidó de mí!
¡Cuán tierna y paternalmente me vigiló, para que yo no fuera
arrastrado hacia atrás o de alguna manera engañado, por la
sencillez de la verdad tal como la había recibido!

¡Jamás
podré olvidar su amor o dejar que su múltiple bondad se deslice de
mi mente! No, el recuerdo de él es placentero para mí y pienso en
él con deleite. Porque como amigo, verdaderamente lo amaba; como
padre (porque tal fue su cuidado hacia mí), lo reverenciaba; como
anciano, lo honraba, y eso (como bien lo merecía) con doble honor.
Mi espíritu estaba realmente unido al de él; mi alma estaba
vinculada y unida a él en el santo pacto de la vida, el cual la
muerte no ha sido capaz de disolver. Por tanto, le suplico que tenga
un poco de paciencia conmigo, quienquiera que sea usted y bajo cuyos
ojos tienen ocasión de caer estas líneas, si me tomo la libertad de
expresar mis sentimientos por este amado amigo; si le parecen un
tanto particulares, sepa que mi relación con él fue así.

Él
estaba naturalmente equipado con una inteligencia aguda y excelente,
una que fue cultivada y pulida con una buena y amplia educación. Su
disposición era cortés y afable, libre de orgullo y pretensión. Su
discurso ordinario era jovial y agradable, ni taciturno ni liviano,
sino inocentemente dulce, templado con una gravedad tan seria que
hacía que sus conversaciones fueran placenteras y provechosas.

Desde
su infancia (como lo oí decir ocasionalmente) tuvo una inclinación
religiosa2
y buscó al Señor desde tierna edad, y aunque el camino de la verdad
no le era manifiesto en ese entonces, como le fue manifiesto más
adelante, tuvo en algunas ocasiones toques y muestras verdaderas de
la vida y revelaciones de las cosas celestiales (aunque no tan clara,
ni tan pura, ni tan permanentemente como después). Al principio la
manifestación de la verdad no estuvo exenta de dudas y recelo acerca
de ella, como él mismo contó. Por un tiempo tampoco estuvo libre de
disputas y razonamientos contra la pequeñez de su apariencia. Sin
embargo, después de que le agradara al Padre, en la riqueza de Su
gracia, revelar a Su Hijo en él, otorgándole con ello ver y en
definitiva conocer la buena, agradable y perfecta voluntad de Dios,
¡con cuánta alegría la recibió! ¡Con cuánta disposición se
inclinó hacia ella! ¡Con cuánta presteza rindió su cuello al yugo
de Cristo! ¡Con cuánta constancia y deleite lo llevó!

¿Consideró
él entonces los placeres de los tiempos, o valoró las preferencias
y honores del mundo? No. (A pesar de que en aquel momento vivía en
el favor y en la abundancia de ello). Él le dio la espalda a todo
eso y tuvo ‘por mayores riquezas el vituperio de Cristo que los
tesoros de los egipcios,’ y echando su corona a los pies de Jesús,
voluntariamente se convirtió en un tonto para el mundo y para la
sabiduría del mismo, para poder ser verdaderamente hecho sabio para
Dios. Y en esto ciertamente obtuvo su deseo, porque así como él
honró al Señor y lo prefirió por encima de todo, así lo honró el
Señor altamente. Generosamente le dio de la verdad y de la sabiduría
celestial adornada con humildad, de modo que fuera enseñado, y sin
embargo, humilde; lleno de conocimiento (conocimiento celestial), y
sin embargo, no envanecido por ello. Y así como había recibido
gratuitamente del Señor, gratuita y prestamente comunicó lo mismo a
los que estaban en la necesidad de consejo, asesoría, información o
dirección en su viaje hacia la patria celestial (tal como testifican
las siguientes páginas).

Él
estaba equipado y muy bien provisto para este servicio por las
experiencias de su propio viaje, porque el Señor lo había conducido
a través de mucha angustia y dificultad, y a través de muchas
tentaciones, pruebas y ejercicios, por medio de lo cual lo había
tratado y probado. No sólo había pasado a través del Mar Rojo y
del desierto, también había visto el fondo del Jordán y el sostén
y la entrega del brazo del Señor a través de todo lo que había
conocido y sentido. De ahí que fuera capaz de dar una palabra de
sabiduría a los confundidos pasajeros, una palabra de ánimo a los
cansados y desfallecidos viajeros, una palabra de alivio al alma
afligida y de consuelo al espíritu herido. ¡Oh, cuán dulcemente la
oí fluir de él! ¡Cómo caía como el rocío y cómo destilaba como
suave lluvia! ¡Cuán tierno, cuán compasivo, cuán lleno de ternura
y simpatía estaba él! Sin ninguna duda sus palabras fueron muchas
veces como ‘manzanas de oro con figuras de plata.’

El
Señor estaba verdaderamente con él y Su poder celestial a menudo
llenó Su templo. El Espíritu del Señor reposaba sobre él y Sus
frutos eran abundantemente producidos a través de él en amor, gozo,
paz, paciencia, benignidad, bondad, fe, mansedumbre y templanza. Así
de ricamente habitaba la palabra del Señor en él. Su deleite estaba
en el servicio a Dios, a lo cual se entregó completamente y pasó la
mayor parte de su tiempo. Públicamente, en reuniones esperando en
Dios; privadamente, visitando y ministrando a los que estaban en
dificultades o de alguna forma afligidos en mente o cuerpo; en la
casa, en frecuentes retiros interiores con el Señor. Oraba
fervorosamente y muy a menudo, porque el Espíritu de gracia y
súplica había sido derramado abundantemente sobre él, mediante el
cual a menudo luchaba con el Señor y no en vano.

Leía
profusamente las Sagradas Escrituras con gran deleite y provecho. No
lo hacía como un negocio superficial o formal, ni buscó elegir el
significado mediante su ingenio o aprendizaje natural, sino que con
una gran serenidad de mente y reverencia de espíritu esperaba
recibir el verdadero sentido de ellas, proveniente de la revelación
del Espíritu divino mediante el cual fueron inspirados los autores
de las Escrituras. Grande y fuerte era la aflicción de su espíritu
por la salvación de otros. Su amor fluía y su corazón anhelaba de
manera muy especial en busca de los profesantes de la religión, por
quienes continua y sinceramente trabajaba tanto por palabra como por
escrito, para que salieran de las sombras y finalmente heredaran la
sustancia. Y bendito sea el Señor, porque por la poderosa operación
del Espíritu de Dios muchos se convirtieron a la verdad y muchos
fueron confirmados en ella a través de su ministerio. Pues el Señor
estaba con él y hablaba por medio de él, por lo que su enseñanza
era con autoridad divina y ‘con demostración del Espíritu y de
poder.’

Para
el mundo y sus afanes era un completo extraño, pero en las cosas de
Dios profundamente experimentado, pues tenía ‘puesta la mira en
las cosas de arriba,’ ‘su ciudadanía estaba en el cielo’ y ‘su
vida escondida con Cristo en Dios.’ Él no era más que un
peregrino en la tierra que ya se ha ido a casa. En su familia era un
verdadero modelo de bondad y de piedad, no sólo por su ejemplo
solemne, sino por sus valiosas instrucciones y exhortaciones a la
piedad. Era para su esposa, un esposo muy cariñoso; para sus hijos,
un padre amoroso y tierno; para sus siervos, un señor suave y
gentil; para sus amigos, un amigo firme y fiel; para los pobres,
compasivo y generoso; para el resto, cortés y amable. Era muy celoso
de la verdad; incansable en la promoción de la verdad, valiente e
intrépido en su defensa, fiel en el testimonio de ella, paciente y
alegre en su sufrimiento por la misma. Ciertamente era un hombre
bueno y piadoso, uno que verdaderamente temía a Dios y que
vigilantemente renunciaba a toda maldad.

Cuán
grandes y diversas fueron sus pruebas durante la época de sus
anteriores creencias. Cuán ferviente y apremiante fue su espíritu
luego en pos del puro disfrute de Dios. Cuán extraños y admirables
fueron los tratos del Señor con él. Cuán lejos llegó él para ver
el fruto de la aflicción de su alma y estar satisfecho, el cual él
conocía mejor que cualquiera, pues ocasionalmente diseminó por aquí
y por allá un indicio de ello en varios fragmentos de los siguientes
libros. Una vez pensé en recogerlos y presentarlos, pero al
encontrar entre sus papeles sueltos un resumen escrito por su propia
mano más de doce años atrás, cuando estaba en cautiverio por amor
a Cristo y enfermo cerca de la muerte, escogí transcribirlo aquí.”

El
primer relato que Isaac Penington da de sus aflicciones espirituales
es como sigue:

“Este
es un breve relato verdadero y fiel acerca de mí mismo, en
referencia a mis aflicciones espirituales y a los tratos del Señor
conmigo. Digo verdadero y fiel porque es la verdad, y porque no es
dado en mi propia voluntad, sino en la voluntad del Señor y
requerido de mí en este momento para Su servicio. El relato es como
sigue:

“Yo
he sido un hombre de tristeza y aflicción desde mi infancia, uno que
ha sentido necesidad del Señor y ha llorado en busca de Él. Fui
separado por Él del amor, naturaleza y espíritu de este mundo y
vuelto en espíritu hacia Él casi desde que puedo recordar.

“En
la consciencia de mi estado de perdición, busqué al Señor, leí
las Escrituras, vigilé mi propio corazón, clamé al Señor por lo
que sentía que me hacía falta, bendije Su nombre por lo que
misericordiosamente había hecho por mí y depositado en mí, etc. Me
entregué a la práctica fiel de lo que leía en las Escrituras y que
de acuerdo a mi entendimiento era el camino de Dios, y me sentí
contento por encontrar oprobio, oposición y diferentes tipos de
sufrimientos que el Señor se agradaba en permitirme experimentar. No
puedo sino decir, que el Señor fue bueno conmigo, porque me visitó,
me enseñó, me ayudó y testificó Su aceptación por mí muchas
veces, para frescura y gozo de mi corazón delante de Él.

“Pero
mi alma no estaba satisfecha con lo que encontraba, ni podía
estarlo, al ser más vivificada y más presionada en mi espíritu en
pos de un conocimiento más completo, seguro y satisfactorio. Yo
añoraba el sentido, la vista y el deleite de Dios, tal como se
testifica en las Escrituras que había sido sentido y disfrutado en
tiempos antiguos. Claramente vi que se había producido una
interrupción en el fluir y que quedábamos cortos del poder, la vida
y la gloria de la que los primeros cristianos participaron. Nosotros
no teníamos el Espíritu, no estábamos en la fe, ni caminábamos ni
vivíamos en Dios como ellos lo hicieron. Ellos habían sido
acercados al Monte Sión, a la Jerusalén celestial, etc., mientras
que nosotros apenas teníamos un conocimiento literal o una
percepción de lo que eran esas cosas. Entonces vi que el curso total
de la religión entre nosotros era en su mayor parte sólo una
charla, en comparación con lo que ellos habían sentido, disfrutado,
poseído y vivido.

“Esta
consciencia me enfermó el corazón y me llevó a un profundo clamor
a Dios, a concluir la búsqueda en las Escrituras y a esperar en
Dios, todo con el fin de poder recibir el sentido y el entendimiento
puro de ellas, de la luz, en la luz y por medio de la ayuda de Su
Espíritu. Lo que el Señor depositó en mí en ese estado lo
recuerdo delante de Él con agradecimiento hasta este día, porque
era mi Dios, compasivo y vigilante, aunque todavía no me había
dirigido en cómo fijar mi mente en Él. Luego fui conducido (de
verdad fui conducido, no corrí por mí mismo) a separarme de la
adoración del mundo y a reunirme con una sociedad;3
para esto tanto las Escrituras como el Espíritu de Dios me dieron
testimonio. Hay un recuerdo y un testimonio en mi corazón hasta este
día de lo que experimentamos entonces, y de la guía y la ayuda que
sentimos, sin embargo, faltaba algo y equivocamos nuestro camino.
Porque donde debimos haber presionado hacia adelante en espíritu y
poder, nos corrimos demasiado hacia afuera en la letra y la forma,4
y aunque el Señor nos ayudó de muchas maneras, en esto estaba
contra nosotros y trajo oscuridad, confusión y dispersión sobre
nosotros. Yo estaba profundamente quebrantado y ensombrecido, y a
veces me quedaba quieto por largo tiempo en ese estado de tinieblas,
lamentándome y clamando secretamente al Señor de noche y de día.
Otras veces corría buscando lo que pudiera aparecer o brotar en
otros, pero nunca me topé con algo en lo que hubiera la menor
respuesta para mi corazón, salvo en un pueblo, quienes tenían un
toque de la verdad, pero nunca le dije mucho a ninguno de ellos, ni
tampoco los sentí en absoluto capaces de alcanzar mi condición.

“Al
fin, después de muchas aflicciones, andanzas y dolorosos ruegos, me
encontré con algunos de los escritos de este pueblo llamado
Cuáqueros,5
a los que les eché una mirada ligera y desdeñosa, como si quedaran
muy cortos de aquella sabiduría, luz, vida y poder que yo anhelaba y
buscaba. En algún momento después de eso, tuve la oportunidad de
reunirme con algunos de ellos y unos pocos fueron movidos por el
Señor (sé que es así desde entonces) a venir a verme. Recuerdo
claramente como ellos alcanzaron la vida de Dios en mí desde el puro
principio, la cual respondió a sus voces y provocó que brotara en
mí un gran amor por ellos. Aún así, en mis razonamientos con ellos
y en las disputas en mi mente con respecto a ellos, yo estaba muy
lejos de aceptar que estuvieran conociendo verdaderamente al Señor,
o que Él apareciera en Su vida y poder como mi estado requería y
como mi alma esperaba. De hecho, cuánto más conversaba con ellos
más me parecía en mi entendimiento y razón, que yo los superaba y
los aplastaba bajo mis pies como una generación pobre, débil, tonta
y despreciable. Sentía que tenían una pizca de la verdad en ellos y
algunos deseos sinceros hacia Dios, pero que estaban muy lejos de un
entendimiento claro y completo de Su camino y voluntad; ese era el
efecto que me quedaba después de casi todas las conversaciones.
Ellos seguían alcanzando mi corazón y yo los sentía en un lugar
secreto en mi alma, lo cual hacía que mi amor hacia ellos
continuara, e incluso, que en algunas ocasiones se incrementara. Sin
embargo, yo sentía que cada día mi entendimiento los superaba más,
y en consecuencia, cada día los desdeñaba más.

“Después
de mucho tiempo me invitaron a escuchar a uno de ellos hablar (y como
a menudo había sucedido, me compadecieron con tierno amor y
sintieron mi carencia de lo que ellos poseían). Yo fui con temor y
temblor y con deseos del Altísimo (Quien está sobre todo y todo lo
sabe), de no recibir nada como verdad que no fuera de Él, de no
resistirme a algo que fuera de Él y de inclinarme delante de la
aparición del Señor mi Dios y ante ninguna otra. Y en efecto,
cuando llegué sentí la presencia y el poder del Altísimo entre
ellos, que palabras de verdad provenientes del Espíritu de verdad
llegaron a mi corazón y a mi consciencia y pusieron al descubierto
mi estado ante la presencia del Señor. Sí, y no sólo sentí
palabras y demostraciones afuera, sino también que lo que estaba
muerto cobraba vida y que la Semilla se levantaba de manera tal, que
mi corazón (en la certeza de la luz y en la claridad de su verdadero
sentido) dijo: ‘¡Este es Él, no hay otro! ¡Este es a quien he
esperado y buscado desde mi infancia! ¡Aquel que ha estado cerca de
mí siempre y que a menudo ha engendrado vida en mi corazón! ¡A
quien no conocía claramente, ni cómo recibirlo o morar con Él!’
Y entonces, en esta consciencia (en el ardor y quebrantamiento de mi
espíritu), me rendí al Señor para ser Suyo, tanto a la espera de
una mayor revelación de Su Semilla en mí, como para servirle en la
vida y poder de Su Semilla.

“Con
lo que me topé después de esto en mis aflicciones, en mi espera, en
mis ejercicios espirituales, no debe ser pronunciado. Sólo puedo
decir en términos generales, que me topé con la fuerza misma del
infierno. El cruel opresor rugió sobre mí y me hizo sentir la
amargura de su esclavitud, mientras tenía algún poder sobre mí.
Sí, yo sentía al Señor lejos de mí y lejos de la voz de mi clamor
como para ayudarme. Me encontré además con profundas sutilezas y
artimañas, las cuales tenían como fin engañarme con esa sabiduría
que parece capaz de hacernos sabios en las cosas de Dios, aunque en
realidad es una tontería y una trampa para el alma, pues intenta
llevarla de regreso al cautiverio
donde prevalecen los adversarios del enemigo. Externamente me
encontré con la oposición de mi querido padre, mi familia, mis
siervos, la gente y los gobernantes del mundo, por ninguna otra causa
sino por temer a mi Dios, adorarlo como Él requería de mí e
inclinarme ante Su Semilla, la cual es Su Hijo; ¡Quién debe ser
adorado por hombres y ángeles para siempre! El Señor mi Dios sabe,
delante de quien mi corazón y mis caminos están, que Él me
preservó en amor por ellos. En medio de todo lo que sufrí por causa
de ellos, Él me preservó. ¡Bendito sea Su puro y santo nombre!

“Tal
vez algunos quieran saber qué he encontrado finalmente. Mi respuesta
es: He encontrado a la SEMILLA. Entienda esta palabra y usted estará
satisfecho y no preguntará más. He encontrado a Dios. He encontrado
a mi Salvador. Él no se ha presentado sin Su salvación, sino que
debajo de Sus alas he sentido caer la sanidad sobre mi alma. He
encontrado el verdadero conocimiento, el conocimiento de vida, el
conocimiento vivo, el conocimiento que es vida. El conocimiento que
tiene la verdadera virtud en él y en el que se ha gozado mi alma en
la presencia del Señor. He encontrado al Padre de la Semilla y en la
Semilla lo he sentido ser mi Padre. Allí he visto Su naturaleza, Su
amor, Su compasión, Su ternura, lo cual ha fundido, vencido y
cambiado mi corazón delante de Él. He encontrado la fe de la
Semilla, la que ha hecho y hace lo que la fe del hombre jamás podrá
hacer. He encontrado el verdadero nacimiento, el nacimiento que es
heredero del reino y hereda el reino. He encontrado el verdadero
espíritu de oración y súplica, en el que el Señor prevalece y
extrae de Él lo que la condición necesita; en el que el alma Lo
busca siempre en la voluntad, tiempo y forma que son aceptables para
Él. ¿Qué más diré? He encontrado la verdadera paz, la verdadera
justicia, la verdadera santidad, el verdadero reposo del alma, la
morada eterna en la que el redimido habita. Sé que todo esto es
verdadero en Aquel que es verdadero y que no soy capaz de dudar,
disputar o razonar en mi mente acerca de esto. Ahí permanece, donde
se ha recibido la plena seguridad y satisfacción. También sé muy
bien y con claridad de espíritu, dónde están las dudas y las
disputas y dónde están la certeza y la plenitud, y que en la tierna
misericordia del Señor he sido preservado de unas e introducido en
las otras.

“El
Señor sabe que en estas cosas no me pronuncio de manera jactanciosa,
que preferiría estar hablando de mi nadedad, mi vacío, mi debilidad
y mis múltiples enfermedades, las cuales siento más que nunca. El
Señor ha quebrantado la parte del hombre en mí; soy un gusano,
nadie delante de Él. No tengo fuerza para hacer algo bueno o útil
para Él. No puedo vigilarme o preservarme a mí mismo; no.
Diariamente siento que no puedo mantener viva mi propia alma y que
soy más débil delante de los hombres; sí, más débil en mi
espíritu y en mí mismo como nunca lo he sido. Sin embargo, no puedo
sino pronunciar alabanza a mi Dios, porque siento Su brazo extendido
hacia mí y que la debilidad que siento en mí no es pérdida, sino
ganancia delante de Él.

“Escribo
estas cosas no teniendo un fin propio, absolutamente no, sino porque
esta mañana sentí que se me requería, y en sumisión y sujeción a
mi Dios me entregué a la tarea, dejándole el éxito y servicio de
esto a Él.”

Isaac
Penington

La
Cárcel de Aylesbury,
15 del mes tercero, 1667

Otro
relato del viaje espiritual de Penington, el cual él titula, “A
Brief Account of My Soul's Travel Towards the Holy Land” (Una
Breve Reseña del Viaje de Mi Alma Hacia la Tierra Santa), ha sido
preservado y es como sigue:

“Desde
mi infancia mi corazón estuvo dirigido hacia el Señor, por quien me
interesé y a quien busqué desde tierna edad. Yo sentía que no
podía estar satisfecho con las cosas de este mundo que perece, las
que naturalmente desaparecen (ni tampoco las buscaba), sino que
deseaba una verdadera experiencia y unidad con lo que permanece para
siempre. Es cierto que había algo dentro de mí en aquel entonces
(la Semilla de eternidad) que leudaba y balanceaba mi espíritu casi
continuamente, pero yo no lo conocía con claridad como para volverme
y rendirme a eso totalmente y con entendimiento.

“En
este estado de ánimo busqué fervientemente al Señor, dedicándome
a oír sermones y a leer los mejores libros que podía encontrar,
especialmente las Escrituras, las cuales eran muy dulces y agradables
para mí. Sí, yo deseaba y presionaba fervientemente en pos del
conocimiento de las Escrituras, pero tenía mucho temor de recibir la
interpretación que los hombres hacen de ellas, o de fijar cualquier
interpretación sobre ellas por mí mismo. Por tanto, esperé y oré
mucho, pidiendo que el Espíritu del Señor me diera el verdadero
entendimiento de ellas, y que Él me dotara principalmente de ese
conocimiento que puede santificar y salvar.

“Y
en efecto, palpablemente recibí de Su amor, de Su misericordia y de
Su gracia, lo cual sentía moverse libremente hacia mí, en los
momentos en que yo más consciente estaba de mi propia indignidad y
tenía menos expectativas de la manifestación de ello. Sin embargo,
yo estaba extremadamente enredado con respecto a la Elección y a la
Condenación (habiendo bebido de la doctrina de la predestinación,
como era entonces sostenida por los más estrictos de los llamados
Puritanos), temeroso de que a pesar de todos mis deseos y búsqueda
del Señor, en Su decreto Él me hubiera dejado de lado. Sentía que
sería terriblemente amargo para mí llevar Su ira y ser separado de
Su amor para siempre; pensaba que si Él lo había decretado así,
así sería, y que (a pesar de mis justos inicios y esperanzas) yo
debía caer y perecer al final.

“Pasé
muchos años en este gran problema y dolor, lamento y lucha contra
corrupciones y tentaciones secretas (ampliado por no encontrarse el
Espíritu de Dios en mí y conmigo, como había leído y creído que
lo habían tenido los anteriores cristianos) y caí en una gran
debilidad de cuerpo. A menudo me tiraba en la cama retorciéndome las
manos y llorando amargamente, suplicándole fervientemente al Señor
cada día que se apiadara de mí, que me ayudara contra mis enemigos
y me conformara a la imagen de Su Hijo por medio de Su propio poder
renovador.

“Finalmente,
(cuando mi ser estaba prácticamente agotado y el pozo de la
desesperación estaba cerrando su boca sobre mí) la misericordia
surgió y vino la liberación, el Señor mi Dios se adueño de mí y
selló Su amor hacia mí. La luz brotó en mi interior e hizo que
tanto las Escrituras como la creación externa fueran gloriosas a mis
ojos, es decir, que todo a la redonda fuera dulce, agradable y
jubiloso.

“Pero
pronto sentí que ese estado era demasiado alto y glorioso para mí y
que yo no era capaz de permanecer en él, porque abrumaba mis
facultades naturales. Por tanto, bendiciendo el nombre del Señor por
Su gran bondad, le pedí que tomara de mí lo que yo no era capaz de
llevar y que me diera una medida de Su luz y de Su presencia que
fuera apropiada para mi presente estado y que me hiciera apto para Su
servicio. Eso fue prontamente removido de mí, aún así, un sabor
permaneció conmigo, en el que tuve dulzura, consuelo y refrigerio
por una larga temporada.

“Pero
mi mente no sabía entonces cómo volverse y habitar con lo que me
daba el sabor, ni leer correctamente lo que Dios escribía a diario
en mi corazón; aquello que sobradamente se manifestaba ser de Él,
por medio de Su virtud viva y pura operación sobre mí. Yo
consideraba las Escrituras como mi regla6
y sopesaba las apariciones internas de Dios a mí por lo que estaba
escrito externamente. Yo no me atrevía a recibir algo directamente
de Dios, tal como surgía de la fuente, sino de manera indirecta. En
eso limité al Santo de Israel y herí ampliamente mi propia alma,
tal como sentí y llegué a entender más tarde.

“Sin
embargo, el Señor fue tierno conmigo y extremadamente
condescendiente, y abría las Escrituras para mí cada día,
enseñándome, instruyéndome y dándole calidez y consuelo a mi
corazón por medio de ellas. Él verdaderamente me ayudó a orar, a
creer, a amarlo y amar Su aparición en cualquiera. Sí, a amar con
verdadero amor a todos los hijos de los hombres y a toda Su creación.
Pero persistía el hecho en mí, de que yo no conocía la aparición
del Señor en mi espíritu y que lo limitaba a las palabras de las
Escrituras antiguamente escritas. Un tejido de conocimiento creció a
partir de las Escrituras y se convirtió en mi regla perfecta (como
yo pensaba) en lo que se refiere a mi corazón, mis palabras, mis
caminos, mi adoración. Con mucha seriedad de espíritu y oración a
Dios, me encontré a mí mismo ayudando a construir una congregación
independiente, en la que el sabor de la vida y la presencia de Dios
eran frescos para mí; creo que todavía viven algunas personas de
dicha congregación que pueden testificar.

“Este
era mi estado cuando fui golpeado, quebrantado y angustiado por el
Señor. Quedé confundido en mi adoración, confundido en mi
conocimiento y fui despojado de todo en un día (esto es difícil de
decir). Me convertí en motivo de asombro para todos los que me
veían. Quedé expuesto y desnudo para todo el que preguntara, y me
esforcé en encontrar la causa por la que el Señor había tenido que
tratar así conmigo. Al principio algunos estaban seguros de que yo
había pecado y provocado al Señor a hacerlo, pero después de
examinar las cosas a fondo y de abrirles y desnudarles mi corazón,
no recuerdo que alguno retuviera esa opinión con respecto a mí. Mi
alma recuerda el ajenjo y la hiel, la extrema amargura de aquel
estado, y permanece humillada en mí delante del Señor en el
recuerdo de aquello. ¡Oh, cuánto deseé poder llegar delante de Él
y como Job adrede suplicar! ¡Es que en verdad yo no tenía sentido
de culpa alguno sobre mí, sino que estaba enfermo de amor por Él y
quedé como el que es violentamente arrancado del seno de su amado!
¡Oh, qué gusto si me hubiera encontrado con la muerte! Porque yo
estaba cansado todo el día y temeroso de la noche, y cansado durante
la noche y temeroso del día siguiente.

“Recuerdo
mi doloroso y amargo lamento por el Señor. Cuán a menudo dije: ‘Oh,
Señor, ¿por qué me has abandonado? ¿Por qué me has roto en
pedazos? No tengo ningún deleite sino Tú, ningún deseo sino Tú.
Mi corazón se inclinó por completo a servirte, e incluso, (según
me ha parecido) me has equipado por medio de muchos ejercicios y
experiencias profundas para Tu servicio. ¿Por qué me haces tan
miserable?’ A veces lanzaba mis ojos sobre una escritura y mi
corazón se derretía en mi interior. En otros momentos deseaba orar
a mi Dios como lo había hecho antes, pero me daba cuenta de que yo
no Lo conocía, que no sabía cómo orar o cómo acercarme a Él. En
esta condición anduve para arriba y para abajo, de montaña a
collado, y de una persona a otra con un grito en mi espíritu:
‘¿Pueden ustedes darme noticias de mi amado? ¿Dónde mora Él?
¿Dónde aparece?’ Pero sus voces aún eran extrañas para mí y me
apartaba de ellas triste, oprimido y humillado en espíritu.

“Ahora
bien, seguramente todas las personas serias, sobrias y sensatas
estarán listas para preguntar, cómo llegué finalmente a conocer
satisfactoriamente al Señor; o si yo Lo conozco sin ninguna duda y
si estoy verdaderamente satisfecho. “Sí, efectivamente estoy
satisfecho en mi corazón. Mi corazón está verdaderamente unido Al
que anhelaba, en un pacto eterno de vida pura y paz.

“¿Cómo
llegué a eso? El Señor abrió mi espíritu. El Señor me dio la
experiencia segura y perceptible de la Semilla pura, la cual había
estado conmigo desde el principio. El Señor hizo que Su santo poder
cayera sobre mí y me diera tal demostración y experiencia interior
de la Semilla de vida, que grité en mi espíritu: ‘¡Este es
Él! ¡Este es Él! ¡No hay otro, nunca lo hubo! ¡Siempre estuvo
cerca de mí aunque yo no lo conocía (no tan palpable ni tan
claramente como ha sido revelado ahora en mí y para mí por el
Padre)! ¡Oh, que ahora yo pueda estar unido a Él y que sólo Él
viva en mí!’ Y así, en la voluntad que Dios había obrado en
mí (el día de Su poder sobre mi alma) me rendí para ser instruido,
ejercitado y conducido por Él, y para que en la espera y experiencia
de Su santa Semilla, fuera sacado de mí todo lo que no podía vivir
con la Semilla, lo que obstaculizaba la morada y reinado de Ella
mientras permaneciera ahí y tuviera poder. He pasado a través de
dura angustia y combatido contra muchos tipos de aflicciones y
tentaciones, en todo lo cual el Señor ha sido misericordioso
conmigo, ayudándome y preservando la chispa de vida en mí, en medio
de muchas cosas que me han sobrevenido y cuya naturaleza trataba de
apagarla y extinguirla.

“Ahora,
habiéndome encontrado con el verdadero camino y caminado con el
Señor, en el que todos los días la certeza, sí, y la plena
seguridad de la fe y del entendimiento son al fin obtenidas, no puedo
callar (el verdadero amor y la vida pura se agitan en mí y me
mueven), tengo que dar el siguiente testimonio a los demás:
Retirarse interiormente y esperar experimentar algo del Señor, algo
de Su Santo Espíritu y poder, descubriendo y apartándose de aquello
que es contrario a Él y entrando en Su naturaleza santa e imagen
celestial. Entonces, conforme la mente es unida a esto, algo es
recibido; algo de verdadera vida, algo de verdadera luz, algo de
verdadero discernimiento es recibido, en lo cual, mientras la persona
no se exceda (sino habite en dicha medida) está a salvo. Pero es
fácil moverse de esto y difícil de permanecer en ello y no
adelantarse a Su guía. Sin embargo, el que experimenta la vida, el
que empieza en la vida, ¿no empieza de forma segura? El que espera,
teme y no se aleja de su Capitán que va adelante, ¿no continúa de
forma segura? Sí, muy segura, hasta que llegue a estar tan asentado
y establecido en la virtud, demostración y poder de la Verdad, que
nada puede prevalecer para moverlo.

“Bendito
sea el Señor, porque hay muchos en este día que pueden verdadera y
fielmente testificar que han sido llevados por el Señor a este
estado. Esto lo hemos aprendido del Señor, es decir, no lo hemos
aprendido mediante un gran esfuerzo o por una mente ambiciosa, sino
permaneciendo humildes y estando contentos con un poco. Si solamente
es una miga de pan (aún es pan), si solamente es una gota de agua
(aún es agua), nos contentamos con eso y se lo agradecemos al Señor.
No lo hemos obtenido por medio de ingenio, sabia búsqueda y profunda
consideración en nuestra propia sabiduría y razón, sino que en la
quieta, mansa y humilde espera, encontramos llevado a la muerte lo
que no puede conocer los misterios del reino de Dios, y encontramos
vivificado y creciendo en la vida lo que debe vivir.

“Por
tanto, aquel que verdaderamente quiera conocer al Señor, reciba la
exhortación con respecto a su propia razón y entendimiento. Yo la
consideré seria e íntegramente. Oré, leí las Escrituras y
fervientemente, deseé entender y descubrir si lo que esta gente
llamada cuáqueros testificaba era el único camino y verdad de Dios
(como parecían sugerir). Por todo esto se multiplicaron sobre mí
prejuicios y fuertes razonamientos contra ellos, los cuales me
parecían irrefutables, pero cuando el Señor reveló Su Semilla en
mí y tocó mi corazón con ella, pronto los percibí hijos del
Altísimo, maduros en Su vida, poder y santo dominio (tal como ve el
ojo interior al ser abierto por el Señor), haciendo surgir en mí
una gran reverencia de corazón y alabanzas al Señor, Quien había
aparecido poderosamente entre los hombres en estos últimos días.

“Por
tanto, en la medida que Dios lo acerque a Sí mismo en cualquier
aspecto, ríndase en fidelidad a Él. Desprecie la vergüenza, tome
la cruz, que de hecho, es un camino que se opone al hombre y del que
su sabiduría se avergonzará grandemente. Sin embargo, esa sabiduría
debe ser negada, es de la que hay que volverse, pero espere y ríndase
ante los acercamientos secretos y perceptibles del Espíritu de Dios.
Preste atención, el que quiera entrar en el nuevo pacto deberá
entrar en obediencia al mismo. La luz de vida, la cual Dios ha
escondido en el corazón, es el pacto. En este pacto Dios no da
conocimiento para satisfacer la vasta, ambiciosa y amplia sabiduría
del hombre, no; Él da conocimiento vivo para alimentar lo que es
vivificado por Él. Dicho conocimiento es dado en la obediencia y es
muy dulce y precioso para el estado del que sabe cómo alimentarse de
él. Sí, este conocimiento es verdaderamente de una naturaleza
excelente, pura y preciosa, y un poquito de él pesa más que el
grande y vasto conocimiento intelectual, que el espíritu y la
naturaleza del hombre tanto aprecian y persiguen.

“En
verdad, amigos, soy testigo en este día de una gran diferencia entre
la dulzura de entender el conocimiento de cosas tal como se expresan
en las Escrituras (del que me alimenté abundantemente antes), y la
dulzura de saborear la vida escondida, el maná escondido en el
corazón (el cual es mi comida ahora). ¡Bendito sea para siempre el
Señor mi Dios y Salvador! ¡Ojalá que otros tengan un sabor
verdadero, cierto y real de la vida, virtud y bondad del Señor tal
como se revela en el corazón! En definitiva, no suscitará sino la
verdadera hambre, inflamará la verdadera sed; hambre y sed que no
podrán ser satisfechas nunca sino por el verdadero pan y por el agua
que proviene de la fuente viva. A esto nos ha traído el Señor (en
la ternura de Su amor y riqueza de Su gracia y misericordia), y
nosotros deseamos y procuramos ferviente y rectamente que otros sean
traídos también. Deseamos que otros puedan esperar correctamente
(en el verdadero silencio de la carne y en la pura quietud del
espíritu), deseamos que en el debido tiempo del Señor reciban lo
que responde al deseo de la mente y del alma despierta, y las
satisface con la verdadera y preciosa sustancia para siempre.”

Isaac
Penington

Impreso
en 1668

A
Isaac Penington no sólo se le dio creer, sino también sufrir en el
nombre de Cristo. Sus encarcelamientos fueron muchos, y muchos de
ellos prolongados, a los que con gran temple y quietud de mente se
sometió. Pero debido a que un relato general de sus encarcelamientos
tal vez no satisfaga el deseo del lector, presentaré aquí más
específicamente un breve informe de sus sufrimientos.

Su
primer encarcelamiento fue en la cárcel de Aylesbury en los años
1661 y 1662, siendo entregado allí por adorar a Dios en su propia
casa.7
Por diecisiete semanas, una gran parte de ellas en invierno, se le
mantuvo en una fría y muy incómoda habitación sin chimenea. A
partir de ese duro uso de su delicado cuerpo contrajo una enfermedad
grande y violenta, por la que después de varias semanas no era capaz
de darse vuelta en su cama.

Su
segundo encarcelamiento fue en el año 1664, siendo sacado de una
reunión en la que con otros estaba esperando pacíficamente en el
Señor. Fue enviado a la cárcel de Aylesbury, donde nuevamente
permaneció prisionero de diecisiete a dieciocho semanas.

Su
tercer encarcelamiento sucedió en el año 1665, siendo tomado junto
con muchos otros en la calle de Amersham, mientras llevaban y
acompañaban el cuerpo de un amigo muerto a la tumba.8
De ahí fue enviado otra vez a la cárcel de Aylesbury. Este
encarcelamiento condujo a una orden de destierro, pero por un mes más
o menos.

Su
cuarto encarcelamiento sucedió el mismo año, 1665, cerca de un mes
después de ser liberado del anterior. Hasta ese momento sus
encarcelamientos habían sido ordenados por los magistrados civiles,
pero ahora, para que experimentara la seriedad de cada uno, cayó en
manos militares. Un rudo soldado sin más orden judicial que la
espada que blandía, llegó a su casa y le dijo que había ido a
buscarlo para llevarlo delante de Sir Philip Palmer, uno de los
líderes del ejército del condado. Penington fue dócilmente y lo
enviaron a la cárcel de Aylesbury con una guardia de soldados y una
especie de orden de la corte que decía: “El carcelero debe
recibirlo y mantenerlo en lugar seguro durante la voluntad del conde
de Bridgewater,” quien al parecer, había concebido un grande e
injusto descontento contra este inocente hombre. Y aunque ese fue el
año de la plaga9
y se sospechaba que la enfermedad estaba en la cárcel, el conde de
Bridgewater no fue convencido por las fervientes súplicas de
personas de considerable alcurnia y poder en el condado, de que
trasladara a Isaac Penington a otra casa en el pueblo y lo mantuviera
prisionero ahí hasta que la cárcel fuera limpiada. Tras la muerte
de un prisionero en la cárcel, la esposa del carcelero (su esposo
estaba ausente) dio permiso de que se moviera a Isaac Penington a
otra casa, donde estuvo encerrado cerca de seis semanas. Después de
esto, por la intervención del conde de Ancram, un comunicado fue
enviado del mencionado Philip Palmer, mediante el cual Penington fue
puesto en libertad después de haber sufrido prisión tres cuartas
partes del año, con evidente peligro de su vida y por ninguna
ofensa.

Cuando
tenía cerca de tres semanas de estar en su casa, una partida de
soldados del llamado Philip Palmer (por orden del conde Bridgewater,
como se informó), llegó a su casa, lo agarró en la cama y se lo
llevó nuevamente a la cárcel de Aylesbury. Allí, sin ninguna causa
demostrada o delito comprobado, lo mantuvieron preso un año y medio
en cárceles tan frías, húmedas e insalubres que estuvo cerca de
que le costara la vida, lo que le procuró tal enfermedad que yació
débil por varios meses. Al fin un conocido de su esposa mediante un
habeas corpus, lo llevó a la corte del King's-Bench, en la
que (con el asombro del tribunal de que un hombre estuviera
largamente prisionero por nada) finalmente fue liberado en el año
1668. Este fue su quinto encarcelamiento.

Su
sexto encarcelamiento sucedió en el año 1670 en la cárcel de
Reading, donde fue a visitar a sus amigos que sufrían ahí por el
testimonio de Jesús. Tras el aviso de esta visita a un tal Sir
William Armorer, juez de paz del condado, Penington fue llevado
abruptamente delante de él y entregado a la cárcel, convirtiéndose
así en compañero de sufrimiento de aquellos que había ido a
visitar. Ahí continuó prisionero un año y tres cuartos, y fue
llevado bajo sentencia de “premunire,”10
pero al fin el Señor lo liberó.

Así
a través de muchas tribulaciones entró en el Reino, habiendo sido
ejercitado, tratado, probado y aprobado por el Señor. Largo tiempo
estuvo él en la guerra y como un buen soldado, soportó la lucha de
aflicciones, pero habiendo peleado la buena batalla y mantenido la
fe, ha terminado en el buen tiempo del Señor su travesía y ha ido a
poseer la corona de justicia guardada para él, y para todos los que
aman la brillante aparición del Señor. Fiel obrero fue él en la
viña del Señor por muchos años, pero ha cesado de su labor y ahora
sus obras le siguen. Caminó con Dios y ya no existe. Para el Señor
vivió y en el Señor murió, y por el Espíritu del Señor es
pronunciado bendito: Por tanto, bendito sea para siempre el nombre
del Señor.

Capítulo II

El
Camino de la Vida y de la Muerte

Hecho
Manifiesto y Puesto Delante de los Hombres

Prefacio

¡Sean sabios,
ustedes sabios! Abran el ojo y el oído que han sido cerrados,
cierren el ojo y el oído que han sido abiertos. Ya no tropiecen, no
sea que caigan y no se levanten más. Sé que no pueden ver, pues el
ojo equivocado está abierto y el Señor le ha escondido Su sabiduría
a ese ojo. Vuélvanse pobres en espíritu, no sea que al final
resulten ser el hombre rico a quien el Señor devolvió con las manos
vacías. Vendan todo rápido para que tengan lo necesario para
comprar la Perla. Ustedes no conocen la aparición del Señor porque
en su sabiduría la han desdeñado. Los niños, los tontos, los
ciegos pueden ver el camino y entrar a la vida, pero ustedes que son
hombres, que son sabios, que tienen ambos ojos, que pueden juzgar en
la religión y determinar lo que es ortodoxo y erróneo, no pueden.

¡Escuchen para que
sus alma puedan vivir! Ustedes no saben cuán corto es su tiempo. El
día de su visitación pasa más rápido de lo que son conscientes.
El clamor se ha extendido: ¡He aquí, el novio viene y su esposa ha
sido preparada para su cama! Quítense las vestiduras viejas y
pónganse las nuevas. Tengan el verdadero aceite en sus lámparas o
la puerta del reino será cerrada sobre ustedes y no podrán entrar.
En términos sencillos, sepárense de toda su religión, la que
ustedes han obtenido en su propia sabiduría, la que ha crecido en la
apostasía,11
la que sólo puede tener justa demostración en las tinieblas y no
puede soportar la escrutadora luz del día del Señor. Agárrense de
la verdadera religión, de la verdadera justicia, de la verdadera
inocencia y pureza de Cristo. Lo viejo debe ser eliminado, realmente
eliminado, y lo nuevo debe ocupar su lugar. La carne y el yo deben
ser absolutamente destruidos. Si van a entrar en Su reino, nada que
no sea Cristo debe ser hallado en ustedes y ustedes no deben ser
hallados en otro lugar que no sea Cristo, porque nada impuro puede
entrar.

Quiten, por tanto,
todo orgullo, pasión, enemistad y razonamientos carnales. Busquen lo
que es puro y entren en ello tomando la cruz contra todo lo que es
contrario. Vuélvanse de todas las imaginaciones y conceptos acerca
de los significados de las Escrituras en la mente incierta y
extraviada, y vayan a lo que es infalible. Conozcan el silencio de la
parte carnal, para que la parte espiritual crezca en sabiduría,
aprendan en el espíritu, conozcan la Palabra de Dios y sean capaces
de hablarla.

Mi corazón es para
ustedes y esto ha sido escrito desde él, no para enojarlos o
avergonzarlos, sino para provocarlos a celos contra ese espíritu
oscuro y malo que los lleva a la destrucción bajo la apariencia y
forma de luz. Mi deseo no es gloriarme por encima de ustedes, pues mi
alma yace en vergüenza y tristeza delante del Señor y en el oprobio
de mi propia apostasía, y mi búsqueda de alivio del mundo (al
haberme vuelto del Señor que me había herido, para buscar consuelo
en las vanidades terrenales) no será fácilmente recobrado.

El Señor fue
bondadoso conmigo al quebrantarme en mi religión y visitarme con la
dulce y preciosa luz de Su propio Espíritu, pero yo no la conocía.
Tengo que reconocer que yo sentía Su poder sobre mí y que pude
haberlo experimentado al permitirle que purificara mi corazón y me
engendrara a la imagen de Dios, pero demandé que ese poder
apareciera mediante una demostración ante mi razón y mi sabiduría
terrenal, y ante la falta de satisfacción, lo negué y me rebelé
contra Él. En consecuencia, tras toda mi miseria anterior, perdí mi
entrada y sembré semillas de nueva miseria y tristeza para mi propia
alma, las cuales he cosechado desde entonces.

Así que ahora no
tengo motivos para jactarme sobre otros, sino de tumbarme en
humillación de espíritu. Lo que escribo no lo hago en mi propio
poder y autoridad, sino para llevar a otros al poder y a la
autoridad, a lo cual es bueno, tanto para mí como para otros, estar
sujetos. ¡Quiera el Señor desnudarnos de nuestro propio
entendimiento y de esa justicia nuestra (aunque la hemos llamado de
Él), para que así nos reunamos y recibamos de Su entendimiento,
seamos vestidos con Su justicia y experimentemos Su reposo y paz!

Feliz aquel que lo
pierda todo para ganar esto, pero el que conserve lo que tiene por
mucho tiempo, al final lo perderá todo. Por tanto, no sean más
sabios a los ojos de la carne o de acuerdo a lo que el hombre llama
sabiduría, sino sean verdaderamente sabios.

ALGUNAS
POSICIONES

Con Respecto
a la Apostasía del Espíritu y de la Vida Cristiana

Posición I

Ha habido una gran
apostasía12
del Espíritu de Cristo y de la verdadera luz y vida del
cristianismo; dicha apostasía comenzó en los días de los apóstoles
y maduró rápidamente después.

Ahora bien, que los
apóstoles y los cristianos de sus días tenían el verdadero
Espíritu, la verdadera luz y la verdadera vida, no creo que sea
negado. “Sabemos que somos de Dios y que el Hijo de Dios ha venido,
y nos ha dado entendimiento para conocer al que es verdadero; y
estamos en el verdadero, en su Hijo Jesucristo. Este es el verdadero
Dios, y la vida eterna.” (1 Juan 5:19-20) Ellos habían nacido
verdaderamente de Dios y sabían que el Hijo de Dios había venido,
que habían recibido de Él, verdadero entendimiento, y que habían
recibido la verdadera luz y el verdadero conocimiento en dicho
entendimiento. Tanto el entendimiento como el conocimiento estaban
arraigados y cimentados en el que es verdadero, donde también
estaban la posición y permanencia de ellos (“estamos en el
verdadero”), y donde experimentaban el verdadero Espíritu, el
verdadero Dios y la verdadera vida, es decir, la vida eterna. Que
tenían el verdadero Espíritu de Dios (“Y por cuanto sois hijos,
Dios envió a vuestros corazones el Espíritu de su Hijo…” Gal.
4:6), que tenían la verdadera luz de Dios (“Porque Dios, que mandó
que de las tinieblas resplandeciese la luz, es el que resplandeció
en nuestros corazones…” 2 Cor. 4:6), que tenían la verdadera
vida del y en el Espíritu (“Si vivimos por el Espíritu, andemos
también por el Espíritu…” Gal. 5:25), es generalmente
reconocido con respecto a ellos.

Bien, las Escrituras
hacen mención de una apostasía de esto, que incluso comenzó en los
días de los apóstoles y se completó no mucho después. El apóstol
Pablo dice expresamente de esto, que “no vendrá sin que antes
venga la apostasía, y se manifieste el hombre de pecado, el hijo de
perdición” (2 Tes. 2:3). Cristo había mostrado y declarado la
senda de la vida, había revelado la verdadera iglesia como “columna
y sostén de la verdad,” contra la cual las puertas del infierno no
prevalecerían. Había enviado al verdadero Espíritu, el que podía
“llevar a toda verdad” y preservar en la verdad. Pero leemos que
debe surgir “un hombre de pecado, un hijo de perdición,” quien
en misterio, debe obrar contra lo mostrado y declarado por Cristo y
provocar un alejamiento de todo eso. El apóstol no sólo tocó esto
por escrito aquí, también lo había dicho en persona, como lo
refiere el versículo 5. Se pueden dar muchas más escrituras como
evidencia.

Cristo predijo los
falsos profetas. Mateo 7:15 dice, “Guardaos de los falsos profetas,
que vienen a vosotros con vestidos de ovejas, pero por dentro son
lobos rapaces.” El Señor envió profetas verdaderos bajo la ley y
les dio verdaderas visiones para que las declararan. Cristo envió
verdaderos apóstoles y ministros bajo el evangelio y les dio la
verdad, la cual debían predicar y propagar. Pero luego también se
levantaron falsos profetas, falsos apóstoles y falsos ministros que
nunca fueron enviados por Cristo y que nunca recibieron la verdad de
Su Espíritu. Estos no llegaron a ser parte de la vida ni de la
verdad de Cristo, sino que se alejaron de ellas de tal modo que
iniciaron una apostasía, una separación. Cristo dijo: “Guárdense
de ellos porque vienen muy sutilmente. Vienen vestidos de ovejas. Se
ponen vestidos de ovejas sobre sus espaldas, y aunque es el mismo
vestido que usa la oveja, no tienen la naturaleza de la oveja, sino
la naturaleza del lobo, la que anda hambrienta tras la vida de las
ovejas.” Consideren lo siguiente: Donde hay vestidura exterior,
pero no naturaleza interior; donde hay apariencia de piedad, pero no
poder; donde hay palabras de las Escrituras y prácticas, pero no el
Espíritu de vida de donde proceden; ¡hay un falso profeta!, ¡hay
un lobo!, ¡hay un apóstata!, ¡hay un engañador!

De nuevo predijo
acerca de muchos falsos profetas en Mateo 24:11, “Y muchos falsos
profetas se levantarán, y engañarán a muchos.” Mateo 24:24,
“Porque se levantarán falsos Cristos, y falsos profetas, y harán
grandes señales y prodigios, de tal manera que engañarán, si fuere
posible, aun a los escogidos.” Y así como Cristo, sus apóstoles
después de Él y por el mismo Espíritu predijeron lo mismo.

El apóstol Pablo
habló de espíritus engañadores y doctrinas de demonios, que
prevalecerían en los postreros tiempos para hacer que algunos
apostataran de la fe. (1 Tim. 4:1) Y si en aquellos días el poder de
los engañadores era tan grande como para apartar de la fe, que en
ese entonces era tan manifiesta y viva, cuán fácil sería después
mantener lejos de la verdad, cuando la fe hacía tiempo se había
perdido y sacado de la memoria, y por ello, el engaño había entrado
en su lugar y tomado su nombre.

El apóstol Pedro
también predijo que “habrá entre vosotros falsos maestros, que
introducirán encubiertamente herejías destructoras, y aun negarán
al Señor que los rescató”. Estos prevalecerían tanto que según
Pedro, “muchos seguirán sus disoluciones, por causa de los cuales
el camino de la verdad será blasfemado” (2 Ped. 2:1-2).

En la segunda
epístola a Timoteo, Pablo habla de nuevo de los últimos días
diciendo, que los tiempos en ellos serían “peligrosos” (2 Tim.
3:1). Cristo había dicho, “El amor de muchos se enfriará, y
abundará la iniquidad” (Mat. 24:12). Pablo muestra que los tiempos
probarían ser muy peligrosos por la abundancia de la iniquidad. “En
los últimos días vendrán tiempos difíciles. Porque los hombres
serán amadores de sí mismos, avaros, jactanciosos, soberbios,
blasfemos, desobedientes a los padres, ingratos, irreverentes, sin
amor, implacables, calumniadores, desenfrenados, salvajes,
aborrecedores de lo bueno, traidores, impetuosos, envanecidos,
amadores de los placeres en vez de amadores de Dios” (2 Tim. 3:1-4
NBLH). He aquí el tipo de fruto que surgió de la falsa doctrina de
los falsos maestros en su apostasía de la verdad, y sin embargo,
todo esto vino “teniendo apariencia de piedad, pero habiendo negado
su poder” (ver. 5). Cristo envió el poder de la piedad al mundo
para someter la raíz de donde todo esto surge, para matar
interiormente la naturaleza maligna, pero en la apostasía la
naturaleza del mal no es asesinada, porque se rechaza el poder que la
mata y se conserva la forma externa de religión para cubrir la
naturaleza maligna dentro.

Miren hacia
cualquier lugar entre los líderes de la apostasía y vean: ¿Está
muerto el amor al yo? ¿Está muerta la avaricia? ¿Están muertas la
vanagloria y la soberbia? ¿Está muerto el amor a los deleites?
¿Están muertas las persecuciones y las opresiones? ¿Yacen en el
polvo el honor y la gloria del hombre? No, estas cosas no están
muertas en los líderes de la apostasía, sino cubiertas con una
forma externa. Todavía viven en ellos, porque el poder con el que
debieron ser asesinadas fue rechazado al comienzo, y ahora dicho
poder está perdido y es desconocido. Donde está la Vida está el
poder, y donde está el poder la naturaleza del mal es acabada, pero
donde la naturaleza del mal no es asesinada, sólo hay una apariencia
de piedad, una cubierta; un sepulcro blanqueado con podredumbre en el
interior.

Los últimos días y
los últimos tiempos no estaban lejos, comenzaron en seguida, porque
el apóstol exhorta a Timoteo a volverse de tales hombres. “…a
éstos evita” (2 Tim. 3:5), implicando que incluso entonces ya
estaban esos de los que había que volverse. Luego dice en el
versículo 8 que ellos resisten la verdad, como Jannes y Jambres se
habían esforzado en resistir la vida y el poder que estaban en
Moisés. Así que para el momento en que el apóstol le escribió
esta carta a Timoteo, dichos hombres habían llegado.

Judas habla de
“hombres impíos que convierten en libertinaje la gracia de nuestro
Dios, y niegan a Dios el único soberano, y a nuestro Señor
Jesucristo,” y que ya “han entrado” (Jud. 1:4). El apóstol
Juan dice muy específicamente, “Hijitos, ya es el último tiempo;
y según vosotros oísteis que el anticristo viene, así ahora han
surgido muchos anticristos; por esto conocemos que es el último
tiempo. Salieron de nosotros…” (1 Juan 2:18-19). Cristo,
instruyendo a Sus discípulos con respecto a los últimos tiempos,
les dijo que se levantarían falsos cristos con gran poder de engaño.
(Mat. 24:24) Ahora bien, Juan dice aquí: “han surgido muchos
anticristos; por esto conocemos que es el último tiempo.” Estos no
permanecieron en la doctrina de los apóstoles que predicaban “el
evangelio eterno,” ni permanecieron en el Espíritu y principio en
el que habían entrado, sino que “salieron” de ellos, salieron
del Espíritu (de la unción en la que tenían que mantenerse y por
la que eran mantenidos) hacia otro espíritu y predicaron otro
evangelio. El evangelio del anticristo no era el poder de Dios para
destruir lo terrenal, todo lo contrario, consistía en un
conocimiento muerto y literal de las cosas, del que lo terrenal podía
alimentarse y mantenerse vivo.

Miren el estado de
las iglesias de entonces, según lo que las Escrituras registran de
ellas, y los síntomas de la apostasía aparecerán claramente. La
iglesia de Éfeso (en la que habían entrado algunos lobos rapaces,
Hech. 20:29) había dejado su primer amor. (Apoc. 2:4) Las iglesias
de Galacia fueron hechizadas y se apartaron del evangelio. (Gal. 3:1)
La iglesia de Colosas estaba enredada y sujeta a los rudimentos del
mundo, ordenanzas (que perecen con el uso), mandamientos y doctrinas
de hombres. (Col. 2:20-22) La iglesia de Corinto también estaba
siendo turbada por los falsos profetas (2 Cor. 11:12-13), tanto así,
que el apóstol temía que la iglesia fuera corrompida por ellos
(ver. 3). En la iglesia de Pérgamo había unos que retenían la
doctrina de Baal. (Apoc. 2:14) La iglesia de Tiatira permitía que la
mujer llamada Jezabel y que se hacía llamar profetisa, sedujera y
diera a luz niños de apostasía. (Apoc. 2:20,23) La iglesia de
Sardis tenía nombre de estar viva pero estaba muerta y había
manchado sus vestiduras (Apoc. 3:2,4). La iglesia de Laodicea se veía
a sí misma rica, enriquecida, que no tenía necesidad de nada, pero
era desventurada, miserable, pobre, ciega (el ojo se había desviado)
y desnuda; sin oro, sin vestido, sin colirio. (Apoc. 3:17-18).
Finalmente, todos los gentiles fueron advertidos por Pablo en su
carta a la iglesia de Roma a mirar su estatus, para que no cayeran de
la fe, de la verdad y de la vida a la apostasía (como habían hecho
los judíos), ni experimentaran la severidad de Dios, como también
la habían experimentado los judíos. (Rom. 11: 20-22)

Es evidente, por
tanto, que en los días de los apóstoles la apostasía había
encontrado asidero y había comenzado a esparcirse. El apóstol Juan
mirando en el espíritu el estado futuro de las cosas, la vio
extendida y cubriéndolo todo; “todas las naciones han bebido del
vino del furor de su fornicación” (Apoc. 18:3). El camino de la
verdad había sido blasfemado hacía mucho (2 Ped. 2:2) y la Roca
Eterna que sólo se establece en la verdad había sido abandonada.
Todo se hizo como un mar, se levantó la bestia (que no podía
levantarse mientras el poder de la verdad estuviera en pie) y sobre
la bestia la mujer, y en su mano la copa de engaño y desvío de la
vida. Ella les dio a beber a todas las naciones y las naciones
bebieron y se embriagaron, por lo tanto, todas las naciones han sido
envenenadas con las doctrinas y prácticas de la apostasía. Ellas
han tomado como verdad, lo que la ramera les dijo que era verdad; han
guardado como mandamientos de Dios, lo que la ramera les dijo que
eran mandamientos de Dios. Por este medio nunca han llegado a estar
casadas con Cristo, a estar unidas a Él, a recibir la ley de vida de
Su Espíritu y a experimentar la libertad de la esclavitud de la
corrupción. Por el contrario, han estado en la cama de fornicación
con la ramera y se han complacido, saciado y satisfecho con esta
fornicación. En consecuencia, la corrupción cubrió toda la tierra.

Y aunque Dios se
reservó para sí un remanente que lo adorara y diera algún
testimonio de Su verdad durante todo ese tiempo, la “bestia” (que
era manejada por la ramera) tenía poder sobre ellos; poder para
hacerles guerra, poder para vencerlos. (Apoc. 13:7) La “bestia”
tenía poder sobre toda “tribu, pueblo, lengua y nación” en
todas partes para vencer a los “santos,” para suprimir la verdad
de la que ellos eran movidos a dar testimonio, para establecer la
adoración de la “bestia” y hacer que toda la tierra cayera
delante de eso. (Apoc. 13:7-8)

Ahora bien, por lo
que ha sido expresado, ¿no es manifiesto con sencillez y claridad
para todo ojo, que ha habido una gran apostasía del verdadero
conocimiento de Cristo, y que una corrupción y un poder universal de
muerte se han propagado en lugar del poder de vida y gracia de Dios?
“La gracia de Dios que trae salvación” ha desaparecido; la
“abominación de la desolación” ha tomado su lugar y lo ha
llenado todo de veneno mortal contra la verdad y contra la vida. Así,
esa enemistad contra Dios bajo la apariencia de amor y celo por Él,
ha reinado en términos generales en los corazones de los hombres
desde los tiempos de los apóstoles hasta este día presente.

Posición II

En esta gran
apostasía el verdadero estado del cristianismo se ha perdido. Si
ellos apostataron del Espíritu, de la luz y de la vida, entonces se
salieron de dicho estado y lo perdieron.

Se podría describir
con multitud de detalles la manera en que el estado del cristianismo
se perdió, pero sería demasiado extenso y tedioso. Por lo tanto,
puede que baste exponer unos pocos ejemplos importantes.

1. La verdadera
regla del cristianismo se perdió. La regla que dirige, guía y
ordena al cristiano en toda su marcha fue apostatada y perdida.

Pregunta:
¿Cuál es la regla13
por la que el cristiano tiene que dirigir y ordenar su curso?

Respuesta:
Ser cristiano es ser seguidor de Cristo, en consecuencia, se debe
tener la misma regla para caminar que tuvo Cristo. El cristiano
proviene de Cristo y tiene la misma vida en él, por lo tanto
necesita la misma regla. Cristo tenía la plenitud de vida y todos
recibimos de Su plenitud una medida de dicha vida. “Porque somos
miembros de su cuerpo, de su carne y de sus huesos” (Ef. 5:30). En
efecto, nosotros salimos del mismo manantial de vida de donde Él
salió, “Porque el que santifica y los que son santificados, de uno
son todos; por lo cual no se avergüenza de llamarlos hermanos”
(Heb. 2:11). ¿Cuál era Su regla? ¿No era la plenitud de vida que
recibió? Y ¿cuál es la regla de los que son santificados? ¿No es
la medida de vida que recibieron? ¿No era la regla de Cristo la ley
del Espíritu, la ley que el Espíritu escribió en Su corazón? Y
¿no es la regla de los cristianos la ley del Espíritu, la ley que
el Espíritu escribe en sus corazones?

¿Cómo fue hecho
Cristo rey y sacerdote? ¿Fue por la ley de un mandamiento carnal o
por el poder de una vida eterna? ¿Y cómo son hechos ellos reyes y
sacerdotes de Dios? (Apoc. 1:6). ¿Es por la ley de un mandamiento
carnal o por el poder de la misma vida eterna? "He aquí que
vengo para hacer tu voluntad, Dios mío", dijo Cristo, “cuando
entró al mundo" (Heb. 10:7,5) Pero ¿por cuál regla? ¿Por
cuál ley? “Tu ley está en medio de mi corazón" (Sal. 40:8).
Y el Espíritu que la escribió ahí, es el mismo que escribe el
nuevo pacto con todas sus leyes en el corazón de cada cristiano,
desde el más pequeño hasta el más grande. (Heb. 8:9,10) Sí, el
Espíritu que habitaba en el corazón de Cristo, es el mismo que
habita en el de los cristianos de acuerdo a la promesa del pacto.
(Ezeq. 36:27)

Esta era la regla
por la que Pablo caminaba, “la ley del Espíritu de vida en Cristo
Jesús” (Rom. 8:1–2). Esto lo hizo “libre de la ley de pecado y
muerte.” ¿Dónde está escrita la ley del pecado? ¿Dónde está
escrita la ley de la muerte? ¿No está escrita en el corazón? ¿No
debe ser escrita ahí también la ley de justicia y vida para que sea
capaz de tratar con el pecado y la muerte? El Espíritu forma de
nuevo el corazón, forma a Cristo en el corazón, engendra una nueva
creación ahí que no puede pecar. (“El que es nacido de Dios no
peca.”) Esta es la regla de justicia, la nueva creación o el
Espíritu de vida en la nueva creación. “Porque en Cristo Jesús
ni la circuncisión vale nada, ni la incircuncisión, sino una nueva
creación. Y a todos los que anden conforme a esta regla, paz y
misericordia sea a ellos” (Gal. 6:15-16). Note, esta es la regla:
La nueva creación que es engendrada en todo el que es nacido de
Dios. “Si alguno está en Cristo, nueva criatura es,” y esta
nueva creación tiene que ser su regla. En la medida que cada hombre
camine de acuerdo a esta regla, de acuerdo a la nueva creación, de
acuerdo a la ley de luz y vida que el Espíritu continuamente sopla
en la nueva creación, tiene paz. Pero si transgrede esto y no camina
según el Espíritu sino según la carne, camina fuera de la luz,
fuera de la vida, fuera de la paz; camina en el mar, en la muerte, en
la dificultad y en la condenación. Esta es, pues, la ley del hombre
convertido: La nueva creación; y la ley de la nueva creación es el
Espíritu de vida que la engendró, que vive, respira y emite Su ley
continuamente en ella. “Pero vosotros tenéis la unción del Santo,
y conocéis todas las cosas” (1 Juan 2:20). ¿Cómo llegaron ellos
a conocer todas las cosas? ¿No dice Juan que fue por “la unción?”
La unción estaba en ellos, una fuente o manantial de luz y vida
manando en el interior continuamente como ríos y corrientes de vida;
no necesitaban ningún otro maestro, ni en la verdad ni en el camino
de vida (ver. 27). El “Consolador” renovaba sus corazones
suficientemente y los llevaba a toda verdad.

Escudriñen las
epístolas de los apóstoles y los encontrarán testificando que el
Señor mandó Su Espíritu a los corazones de los cristianos.
Encontrarán exhortaciones de no entristecer o apagar al Espíritu,
sino de seguir según eran guiados. Ellos tenían que “vivir en el
Espíritu” y “caminar en el Espíritu.” (Gal. 5:25) El Espíritu
tenía que caminar, vivir y producir Su propia vida y poder en ellos.
(2 Cor. 6:16) ¿Cuál puede ser la regla apropiada y completa de los
hijos e hijas de Dios, sino la luz del Espíritu de vida que
recibieron de su Padre? De esta manera elevó Dios la condición del
creyente por encima de la condición de los judíos bajo la ley.
Porque el judío externo tenía la ley escrita por el dedo de Dios en
tablas de piedra, pero nosotros tenemos la ley escrita por el dedo de
Dios en las tablas de nuestros corazones. La de ellos era una ley
externa, a distancia, y los labios del sacerdote estaban para
preservar el conocimiento de la misma e instruirlos en ella. Pero
ahora hay una ley interna, a mano, la inmediata luz del Espíritu de
vida brillando directamente en el corazón. Los que conocen esta ley
interior no necesitan hombre que les enseñe, tienen el Espíritu de
profecía en ellos y enseñanzas vivas provenientes de Él,
continuamente. Estos son hechos reyes y sacerdotes para Dios, tal
como el pacto de la ley sólo pudo representar.

El evangelio es la
sustancia de todo lo que las sombras contenían en la ley. El
cristiano es aquel que entra en esa sustancia, vive en esa sustancia
y en quien esa sustancia vive. Su regla es la sustancia misma, en la
que él vive y la que vive en él. Cristo es la sustancia, Él vive
en el cristiano y el cristiano en Él. Cristo vive en él por Su
Espíritu y él vive en Cristo por el mismo Espíritu. Ahí vive y
tiene comunión con el Padre y con el Hijo, en la luz en la que Ellos
viven, y no mediante ninguna regla externa. (1 Juan 1:6-7)

Pregunta:
Pero ¿cuál es la regla ahora en la apostasía?

Respuesta:
Entre los católicos la regla son las Escrituras interpretadas por la
iglesia (como ellos se llaman a sí mismos), con una mezcla de sus
propios preceptos y tradiciones. Entre los protestantes la regla son
las Escrituras, según las entienden por su propio estudio, o según
reciben entendimiento de ellas de los hombres que consideran
ortodoxos. De aquí se levantan continuamente diferencias, grupos y
sectas; unos siguiendo una interpretación, otros siguiendo otra.
Esta es una apostasía grave, la cual es raíz, manantial y
fundamento de todo lo demás, porque el que se pierde en el
principio, el que comienza su religión sin la verdadera regla, ¿cómo
podrá seguir correctamente después?

Objeción:
¿Pero no son las Escrituras la palabra de Dios? ¿No debe ser la
palabra de Dios la regla de un cristiano? Si todo el mundo fuera
dejado en su propio espíritu, ¡cuánta confusión e incertidumbre
produciría esto!

Respuesta:
Las Escrituras no son la Palabra viva, no son la señalada por Dios
para ser la regla de un cristiano, pero contienen palabras habladas
por el Espíritu de Dios que testifican y apuntan a la Palabra que
debe ser la regla. “Ustedes examinan las Escrituras porque piensan
tener en ellas la vida eterna. ¡Y son ellas las que dan testimonio
de Mí! Pero ustedes no quieren venir a Mí para que tengan esa vida”
(Juan 5:39-40; NBLH). Las Escrituras deben ser escudriñadas por el
testimonio que dan de Cristo, y cuando dicho testimonio es recibido,
Cristo es encontrado y la vida recibida. Pero los fariseos
antiguamente y los cristianos desde entones (me refiero a los
cristianos de nombre), escudriñan las Escrituras pero no van a
Cristo por la vida, sino que se aferran a la letra de las Escrituras
y se oponen a la vida con la letra. Se mantienen a sí mismos
alejados de la vida por medio de su sabiduría y conocimiento de la
letra. De esta manera ponen las Escrituras en el lugar de Cristo y
así ni honran a Cristo ni a las Escrituras.

No habría sido
honor para Juan el Bautista haber sido tomado como la Luz; el honor
de Juan era apuntarla. Tampoco es ningún honor para las Escrituras
ser llamadas la Palabra de Dios, su honor es develar y testificar de
la Palabra. Ahora oigan lo que las Escrituras llaman la Palabra: “En
el principio era la Palabra, y la Palabra era con Dios, y la Palabra
era Dios” (Juan 1:1; JBS). “Y aquella Palabra fue hecha carne”
(Juan 1:14, JBS). Este era el nombre de Cristo cuando vino en la
carne a sembrar Su vida en el mundo. Cuando viene al mundo de nuevo
de una tierra lejana a pelear contra la bestia y el falso profeta, y
a limpiar la tierra de la fornicación e ídolos de la ramera, tiene
el mismo nombre, “su nombre es la Palabra de Dios” (Apoc. 19:13).
Pedro llama esto “la palabra de Dios que vive y permanece para
siempre” (1 Ped. 1:23). Esta Palabra que vive y permanece para
siempre es la Palabra que ellos predicaron (ver. 25), y los que
creyeron no sólo aplaudieron las palabras que los apóstoles
hablaron de la Palabra, sino que también recibieron aquello de lo
que hablaban, “la Palabra injertada,” la que es recibida con
espíritu manso, quieto y sumiso y que “puede salvar el alma”
(Sant. 1:21). Es la “Palabra de fe,” es decir, la que está
“cerca, en el corazón y en la boca” (Rom. 10:8). Es la Palabra
que está a la puerta del corazón y pide que la dejen entrar (“He
aquí, yo estoy a la puerta y llamo,” Apoc. 3:20). Cuando se le
permite entrar habla en el corazón lo que tiene que ser oído y
hecho. Está cerca, está en el corazón y en la boca, ¿con qué
fin? “Para que ustedes puedan oírla y hacerla.” La Palabra viva,
que es “viva y eficaz y más cortante que espada de dos filos,”
divide en la boca y divide en el corazón lo vil de lo precioso. Sí,
llega hasta la parte más íntima del corazón y corta entre las
raíces. (Heb. 4:12) Ustedes tienen que oír y hacer esa Palabra.
Tienen que separarse de todas las palabras viles, de la forma vil de
vida, del curso y de la adoración vil del mundo exterior, del curso
y de los pensamientos viles del pecado en el interior, tan rápido
como la Palabra se los descubra. Ustedes tienen que ejercitarse en lo
que es locura y necedad a los ojos del mundo, con la severidad de la
cruz sobre sus propias naturalezas terrenales. De hecho, cuando la
Palabra alcanza la naturaleza, la vida y el espíritu mismo en el
interior, la vida carnal en el corazón no puede ser perdonada, ni
puede ser rechazado tampoco lo tonto y lo débil (en opinión del ojo
sabio del hombre) que se levanta en su lugar, lo cual, cuando es
recibido, es como una pequeña semilla, como la más pequeña de las
semillas. Esa es la palabra de vida; esa es la regla verdadera y viva
y el camino a la vida eterna; esa es la obediencia; ese es el oír y
el hacer de la Palabra. “El que tenga oídos, que oiga.”

“Examinaos a
vosotros mismos si estáis en la fe; probaos a vosotros mismos. ¿O
no os conocéis a vosotros mismos, que Jesucristo está en vosotros,
a menos que estéis reprobados?” (2 Cor. 13:5). ¿Están ustedes en
la fe? Entonces Cristo está en ustedes. ¿No está Cristo en
ustedes? Entonces están reprobados, fuera de la fe. Cristo está en
ustedes, ¿y no llevará Él las riendas y gobernar? La Palabra viva
está en el corazón, ¿y no será el gobierno del corazón? El
apóstol Juan, quien había visto, gustado, tocado y predicado la
palabra de vida, ¿refirió a los cristianos a sus epístolas, o
cualquier otra parte de la escritura, para que fueran su gobierno?
No, él los dirigió a la unción como maestro suficiente. (1 Juan
2:27) “El que cree en mí, como dice la Escritura, de su interior
correrán ríos de agua viva” (Juan 7:38). El que tiene la fuente
de vida en él, el que tiene ríos de agua viva manando
continuamente, ¿ha necesitado ir a otro lugar a buscar agua? “El
reino de los cielos está en ustedes,” dijo Cristo, y manda a
“buscar el reino.” Enciendan la candela, barran la casa, busquen
diligentemente el reino; ahí está, si consiguen encontrarlo. Él
que ha encontrado el reino en el interior, ¿debería mirar afuera, a
palabras habladas acerca del reino para hallar las leyes del reino?
¿No se encuentran las leyes del reino en el reino? ¿Está el reino
en el corazón y las leyes del reino escritas afuera en un libro? ¿No
es el evangelio la ministración del Espíritu? Aquel que ha recibido
al Espíritu, ¿regresará a la letra para ser guiado? El Espíritu
vivo que da las Escrituras está presente, ¿y no tendrá
preeminencia por encima de Sus propias palabras escritas?

¿Cuál es el
objetivo correcto de la letra? ¿No es testificar del Espíritu y
llevarlo a uno al Espíritu? La ley, los profetas, Juan el Bautista,
condujeron a Cristo en la carne; Él tenía que ser la luz creciente
y ellos tenían que decrecer. Las palabras de Cristo en la carne, las
palabras de los apóstoles después y todas las palabras desde
entonces, no son sino para conducir a Cristo en el Espíritu, a la
sustancia eterna y viva. Cuando las palabras de Cristo, de los
apóstoles, o cuales quieras otras palabras habladas en estos días
desde el mismo Espíritu, llevan al Espíritu, a la experiencia y al
establecimiento del alma en el fundamento vivo, a la edificación y
perfeccionamiento del hombre de Dios en dicho fundamento, han
alcanzado entonces su fin y su gloria. Pero alabar las palabras
escritas sin entender su voz, manteniéndose a distancia de eso a lo
que nos invitan, pone las palabras fuera de su lugar, fuera de su uso
y servicio correcto, y así ni alcanzan su fin ni su gloria. Y aunque
el hombre pusiera sobre esas palabras algo que pareciera de mayor
gloria, es decir, las hiciera su regla y su guía, no sería más que
deshonra tanto para ellas como para el Espíritu que las dio para un
propósito diferente.

Con respecto a la
otra parte de la objeción, la que habla de si los hombres deberían
ser dejados en sus propios espíritus y seguir la guía de sus
propios espíritus, y que eso produciría confusión e incertidumbre,
¡yo reconozco que así sería! Pero aquí no estamos hablando de
dejar al hombre en su propio espíritu, sino de dirigir y guiar al
hombre a la Palabra y al Espíritu de vida, a conocer y a oír la voz
de Cristo, la cual reúne y traslada al hombre de su propio espíritu
al Espíritu de Cristo. Allí no hay confusión ni incertidumbre,
sino orden, certidumbre y estabilidad.

La luz del Espíritu
de Dios es una regla segura e infalible y el ojo que la ve es un ojo
seguro. El entendimiento humano de las Escrituras es incierto y
falible. Él, al no tener el verdadero oído, recibe en su
entendimiento incierto un conocimiento literal dudoso de las cosas, y
engaña su alma. De esta manera, se pierde en su propia mente errante
e incierta en medio de su sabiduría y conocimiento de las
Escrituras, y su alma es engañada por falta de una raíz verdadera y
de un fundamento en él. Pero aquel que es llevado al verdadero
Pastor y conoce Su voz no puede ser engañado, puede leer las
Escrituras a salvo y probar la verdadera dulzura de las palabras que
salen de la vida.

Pero el hombre que
está fuera de la vida se alimenta de cáscaras y no puede recibir
nada mejor; ha reunido un conocimiento muerto, seco, literal y áspero
de las Escrituras y eso es lo que saborea. Cuando la vida de las
palabras y las cosas de las que se hablan le son declaradas no las
puede recibir, porque está fuera del lugar donde fueron escritas y
del único lugar donde pueden ser entendidas. Así entonces, el tal,
tras perder la vida, ¿qué más puede hacer? No puede hacer otra
cosa más que alabar la letra escrita, aunque su alma esté
hambrienta y se encuentre famélica y muerta por la falta del pan de
vida.

Los escribas y
fariseos hicieron una gran algarabía acerca de la ley y las
ordenanzas de Moisés, afirmando que Cristo y Sus discípulos eran
quebrantadores y profanadores de ellas. No obstante, ellos mismos no
honraban verdaderamente la ley ni las ordenanzas de Moisés, sino sus
propias doctrinas, mandamientos y tradiciones. Así es ahora con los
que hacen una gran algarabía acerca de las Escrituras y de las
enseñanzas de los apóstoles. Estos no honran las Escrituras ni las
enseñanzas de los apóstoles, sino sus propias definiciones, sus
propios conceptos, sus propios inventos e imaginaciones. Corren a las
Escrituras con ese entendimiento, con el que está fuera de la Verdad
y que no los dejará entrar en ellas. Cuando no son capaces de
alcanzar y comprender la verdad tal como es, entonces estudian,
inventan e imaginan el significado. Moldean una semejanza, una
similitud de la verdad lo más aproximada posible, y eso debe pasar
como la verdad. Luego honran y se inclinan ante ello como si fuera la
voluntad de Dios, aunque no sea más que una semejanza de su propia
invención y creación. Ellos no adoran a Dios, ni honran las
Escrituras, honran y adoran las obras de su propio cerebro. El hombre
ha hecho una imagen, ha hecho un ídolo de cada escritura a la que le
ha creado un significado, de cada escritura que no ha leído en la
luz verdadera y viva del Espíritu eterno de Dios. El respeto y honor
que le da a ese significado, no es respeto y honor dados a Dios, sino
a su propia imagen, a su propio ídolo.

¡Oh, muchos son tus
ídolos cristianos de Inglaterra! ¡Cuán llenos están ustedes de
imágenes, ídolos y conceptos espirituales! ¡Han corrido de una
idea a otra con la misma mente y espíritu con que comenzaron al
principio! El fundidor de imágenes nunca ha sido descubierto y
destruido en ustedes y por eso sigue operando. Grande será el dolor
y la angustia cuando el rápido ojo escrutador del Señor lo busque y
revele Su justa ira contra él.

Yo honro las
Escrituras en mi corazón y mi alma, y anhelo leerlas con ojo puro y
en la luz pura del Espíritu vivo de Dios. ¡Pero, qué el Señor me
libre de leer una línea de ellas en mi propia voluntad o de
interpretar alguna parte de ellas de acuerdo a mi propio
entendimiento! Anhelo leerlas sólo en la medida que sea guiado,
conducido e iluminado por Él, en la voluntad y entendimiento que
vienen de Él. En Su luz, toda escritura, cada escrito del Espíritu
de Dios que proviene del aliento de Su vida, es provechoso para
edificar y perfeccionar al hombre de Dios. Pero las instrucciones,
las reprimendas, las observaciones, las reglas, los motivos de
esperanza y consuelo, o cualquier otra cosa que el hombre haya
encontrado en las Escrituras (estando él mismo fuera de la vida), no
tiene verdadero provecho, ni edifica lo verdadero.

2. La verdadera adoración se perdió.

La verdadera
adoración de Dios en el evangelio es en el Espíritu. “Mas la hora
viene, y ahora es, cuando los verdaderos adoradores adorarán al
Padre en espíritu y en verdad; porque también el Padre tales
adoradores busca que le adoren” (Juan 4:23). La verdadera adoración
es en el espíritu y en la verdad, y los verdaderos adoradores adoran
ahí. El Padre busca tales adoradores y acepta esa adoración;
cualquier otra adoración es adoración falsa, y cualquier otro
adorador es adorador falso. ¿No rechazó Dios el sacrificio de Caín
antes? ¿Puede Él aceptar ahora cualquier sacrificio o adoración
que se ofrezca en la naturaleza de Caín? El que adora sin el
Espíritu, adora en esa naturaleza, pero el que adora correctamente,
debe tener su naturaleza cambiada y adorar en esa fe, en esa vida, en
esa naturaleza, en ese Espíritu, mediante el que y donde el tal es
cambiado. Porque no estar en esto o no permanecer en esto, hace que
sea imposible agradar a Dios en algo.

El que es verdadero
adorador debe guardar la ley de la fe, la ley del Espíritu de vida
en él; la ley que él recibe continuamente del Espíritu de vida
mediante la fe fresca. Él debe oír y observar la voz de la Palabra
viva en toda su adoración y debe adorar en la presencia, poder y
guía de esa Palabra.

Voy a dar sólo el
ejemplo de la oración. “Orando en todo tiempo con toda oración y
súplica en el Espíritu” (Ef. 6:18). Note que toda oración y
súplica debe ser en el Espíritu. Si un hombre siempre que habla lo
hace desde su propio espíritu, aunque lo haga con mucho fervor y
pasión, aún no es oración. Es oración sólo en la medida que el
Espíritu la motive, en la medida que el Espíritu la dirija y la
guíe. Si un hombre comienza sin el Espíritu o continúa sin el
Espíritu, no está en la verdadera adoración, está en su propia
voluntad, es adoración de la voluntad.14
Es adoración de acuerdo a su propio entendimiento y naturaleza,
ambas cosas deben ser crucificadas y no ser seguidas en ninguna forma
bajo el evangelio. “Nosotros somos la circuncisión, los que
adoramos a Dios en Espíritu,” (estos son los verdaderos
adoradores, “la circuncisión,” y esta es la verdadera adoración,
“en Espíritu”), “no teniendo confianza en la carne.” Si un
hombre se ocupa en algún tipo de adoración a Dios sin Su Espíritu,
¿no es esto confianza en la carne? Si comienza sin el movimiento del
Espíritu, ¿no es esto comenzar en la carne? Si sigue sin la
continuidad del Espíritu, ¿no es esto continuar en la fuerza y
confianza de la carne? La adoración del Espíritu es en la voluntad
y tiempo del Espíritu y es continuada por Su luz y poder. Este poder
mantiene abajo la parte intelectual y emotiva del hombre, en la que
todo el mundo adora, ofrece sacrificios inaceptables, ofrendas cojas
y ciegas que el alma de Dios odia.

Ahora bien, la
adoración no se halla en la voluntad ni en el tiempo del hombre,
sino en lo que permanece para siempre, esta es adoración continua.
Hay una continua oración a Dios. Hay una continua bendición y
alabanza de Su nombre, al comer, al beber o al hacer cualquier otra
cosa. Hay una continua inclinación ante la majestad del Señor en
cada pensamiento, en cada palabra, en cada acción. Esta es la
verdadera adoración, este es el descanso o día de reposo en el que
los verdaderos adoradores adoran.

Cuando la creación
de Dios es finalizada, cuando el niño es formado en la luz y la vida
soplada en él, entonces Dios lo pone en Su tierra santa donde se
guarda Su día de reposo. Este está en la fe, la cual es la
sustancia de las cosas que se esperaban bajo la ley. Él ha salido de
todos los tipos y sombras de la ley, de todas las observaciones
paganas de días y tiempos en el espíritu de este mundo, para entrar
en el verdadero día de reposo, en el verdadero descanso, donde no
tiene que obrar más, donde Dios obra todo en él en Su tiempo y de
acuerdo a Su propio beneplácito. “Pero los que hemos creído
entramos en el reposo” (Heb. 4:3). Y “el que ha entrado en su
reposo, también ha reposado de sus obras, como Dios de las suyas”
(ver. 10). El que tiene la menor muestra de fe conoce una medida de
reposo al encontrar la vida obrando en él. Su alma es diariamente
dirigida más y más en la vida mediante la obra de la vida, y el
pesado yugo de su propio esfuerzo en pos de la vida es quitado de sus
hombros. Ahora esto es la verdad, la vida, el día de reposo y la
adoración del alma que es guiada en la verdad y preservada en la
verdad.

Pregunta:
Pero ¿cómo es la adoración ahora en la apostasía?

Respuesta:
Entre los católicos es una adoración muy desagradable; una
adoración más carnal que lo que alguna vez fue la adoración de la
ley del antiguo pacto. Porque aunque la ley en su naturaleza era
externa y carnal, aún así era enseñada y prescrita por la
sabiduría de Dios y provechosa en su lugar y para su fin. Pero la
adoración entre los católicos fue inventada por una sabiduría
corrupta y establecida en la voluntad corrupta del hombre, no tiene
verdadero provecho, todo lo contrario, mantiene alejada la vida, el
poder y al Espíritu mediante prácticas de la carne que alimentan y
complacen la naturaleza carnal. Miren sus días consagrados a los
santos, sus horas canónicas de oración, sus oraciones en una lengua
desconocida [Latín], sus ayunos, festines, Aves Marías, Padres
Nuestros, credos, etc. ¿No está todo esto fuera de la vida, fuera
del Espíritu y según la invención y voluntad de la carne?

La adoración de los
protestantes no es muy diferente, porque su adoración es también
desde un principio carnal, en sus propios tiempos y voluntades, según
su propio entendimiento y aprehensión de las cosas. No proviene del
levantamiento y guía de la infalible vida del Espíritu en ellos,
porque cuando el Espíritu lo intenta, ellos lo sofocan. También
guardan días, tiempos y ordenanzas que perecen, ni salen de la carne
para entrar en el Espíritu donde la verdadera adoración debe ser
conocida.

3. La fe, la verdadera fe se perdió.

La fe que vence al
mundo, la fe que alimenta la vida del justo y mata al injusto, la fe
que es pura y da entrada al reposo de Dios, la fe que es la sustancia
de las cosas que se esperan y la evidencia de las cosas que no se
ven, se ha perdido.

Porque los que
llevan el nombre de cristianos y dicen creer en Cristo y tener fe en
Él, no pueden vencer al mundo con su fe, más bien son vencidos por
el mundo todos los días. ¿No son estos cristianos encontrados en
los honores, modas, costumbres o adoración del mundo? ¡En efecto,
están tan lejos de vencer que son vencidos por todo eso!

La fe de estos
cristianos (así llamados) no es un misterio15
(ellos no conocen el misterio de la fe, el cual es guardado en una
consciencia pura), la fe de ellos consiste en creer un relato
histórico y en un mejoramiento carnal de eso que puede ser guardado
en una consciencia impura.

Ellos no han entrado
en el reposo por medio de su fe; no conocen el verdadero día de
reposo en el Señor, sino que continúan en un día de reposo que es
sombra. Su fe tampoco es la sustancia de lo que esperan, porque la
sustancia de lo que esperan aún es ajena a ellos. No han llegado “al
monte de Sion, a la ciudad del Dios vivo, Jerusalén la celestial, a
la compañía de muchos millares de ángeles, a la congregación de
los primogénitos, a Dios el Juez, a Jesús el Mediador, a la sangre
rociada” y por lo tanto, a la unidad y certeza en la vida. Más
bien permanecen en meras opiniones, formas y prácticas adecuadas
para el espíritu terrenal, todo lo cual puede ser fácilmente
sacudido, y debe ser sacudido hasta caer, si es que alguna vez van a
conocer el edificio de Dios y la verdadera fe.

4. El amor, el verdadero amor se perdió.

El amor inocente, el
que no guarda rencor, no desea el mal, ni mucho menos le hace mal a
alguien; el amor que es sufrido, amable, manso, humilde y no busca lo
suyo, sino el bien de otros… ese amor se perdió. El amor no
fingido fue desterrado y el amor fingido del que procede la enemistad
y violencia ha tomado su lugar. El verdadero amor ama al enemigo y no
puede devolver enemistad por enemistad, más bien busca el bien de
aquellos que lo odian. Pero el amor falsificado puede perseguir y
odiar al que él llama amigo, sí, incluso puede perseguir y odiar a
un hermano por causa de alguna diferencia de opinión o práctica. El
amor que estaba en Cristo le enseñó a dar Su vida por Sus ovejas, y
el que tiene el mismo amor puede dar su vida por su hermano. Sin
embargo, el amor que está entre los cristianos hoy más bien tiende
a quitar la vida.

¿Cómo es el amor
entre los católicos? Miren sus inquisiciones, sus iras, sus quemas
en la hoguera, etc. ¿Cómo es el amor en Nueva Inglaterra? Es un
amor que encarcelará o desterrará a su hermano si difiere aunque
sea un poco en el juicio o práctica de la adoración. En efecto,
ellos azotan, queman manos, cortan orejas, al igual que los obispos
de la vieja Inglaterra. Si alguien les hubiera dicho, cuando huyeron
de la persecución de los obispos, que iban a hacer las mismas cosas,
habrían estado listos a responder: “¿Qué? ¿Somos acaso perros
que regresan a su vómito?” Pero ellos huyeron de la cruz, la que
habría crucificado ese espíritu de persecución y lo llevaron vivo
con ellos a Nueva Inglaterra.

¿Cómo es el amor
aquí en la vieja Inglaterra? ¿No es un amor que azota, pone en el
cepo, encarcela, apedrea y se burla? Sí, los mismos maestros (que
deberían ser modelos de amor para los demás) echan en la cárcel y
toman los bienes de sus hermanos. Vean el “Record of Sufferings
for Tithes in England” (Registro de Sufrimientos por Diezmos en
Inglaterra), que puede hacer que un corazón tierno sangre al leerlo,
y que se situará como una señal de infamia en la magistratura y
ministerio de Inglaterra para sucesivas generaciones.

¿Es este el amor de
la semilla justa o es el amor de Caín, el cual es una mera confesión
en palabra y demostración, pero no en hecho, ni en verdad? ¿Cómo
pueden tales hombres amar a Dios? No, si el verdadero amor de Dios
estuviera en ellos esta enemistad no podría existir, ni los malos
frutos brotar. Estos no han visto al Padre ni al Hijo.

“Por esto
conocerán todos que sois mis discípulos, si se aman los unos a los
otros.” Y por esto podrán conocer todos los hombres, que los que
ahora pasan por cristianos no son discípulos de Cristo, y que no
se aman unos a otros. No están en la unidad de la luz y por eso no
pueden amarse unos a otros. Su unidad consiste sólo en formas
externas, en opiniones, confesiones, prácticas, por lo tanto,
cualquier diferencia suscita rápidamente la enemistad y provoca
levantamientos en el corazón unos contra otros. Pero el verdadero
amor crece a partir de la verdadera unión y comunión en la luz.
Cuando esta no se conoce, no puede haber verdadero amor en el
Espíritu, sino uno fingido en la carne.

5. La verdadera esperanza, el verdadero gozo y la
verdadera paz se perdieron.

El verdadero
fundamento de la esperanza es Cristo en el corazón, y la verdadera
esperanza es la que se levanta de ese fundamento, de la experiencia
de Cristo ahí: “Cristo en ustedes, la esperanza de gloria” (Col.
1:27). ¿Cuál es la verdadera esperanza del cristiano? Cristo en él.
El que “tiene la vida eterna morando en él” y la conoce, no
puede sino ser llevado a la gloria. Pero, ¿cuál es la esperanza del
cristiano común? El aferra su esperanza a las palabras que ha leído,
a la creencia en un testimonio escrito. Él lee que el que cree será
salvo. “Yo creo,” piensa, “por lo tanto seré salvo.” Y así
como ha levantado la fe equivocada y el amor equivocado, levanta la
esperanza equivocada. Esta esperanza se perderá, porque es la
esperanza del hipócrita. Es una esperanza en la naturaleza
hipócrita, que cumple con las palabras de las Escrituras, pero no
está en unión con Dios ni con la vida de ellas. Y al estar sin
ancla es llevado por las olas del mar.

El verdadero gozo
está en el Espíritu, en lo que se siente, se disfruta y se espera
ahí. Pero el gozo del cristiano común está en las cosas que amasa
y comprende en su entendimiento, o en destellos de emoción que
siente en la parte afectiva provenientes del fuego y de las chispas
de su propia leña donde encuentra su calidez y confort.

La verdadera paz se
encuentra en la reconciliación con Dios al haberse derribado lo que
causaba la ira. El Cordero de Dios derribó la pared de separación
en el corazón. La sangre de Jesús (en la que está la vida) limpia
el corazón de pecado, lo purifica y une el corazón puro al Dios
puro. Ahí está la unión, ahí está la comunión, ahí está la
paz. No obstante, la paz del cristiano común se fundamenta en un
malentendido de las Escrituras, mientras tanto, la pared de
separación permanece de pie y la maldad continúa albergada en su
corazón. Ellos razonan entre sí usando palabras de las Escrituras;
que Dios está en paz con ellos y que ellos están unidos a Él, pero
al mismo tiempo, lo que es verdaderamente de Dios en el interior de
ellos, testifica contra ellos, combate contra ellos y no hay paz.

6. El verdadero arrepentimiento, la verdadera
conversión y la verdadera regeneración se perdieron.

El verdadero
arrepentimiento es, el arrepentimiento de obras muertas y del
principio muerto de donde todas las obras muertas proceden. Sin
embargo, de esto no ha habido arrepentimiento, más bien se ha
apreciado en la apostasía. La edificación y el ejercicio de la
religión en la apostasía ha descansado en el entendimiento
equivocado de lo que es arrepentimiento, el cual debe ser destruido,
y la voluntad carnal que debería haber sido crucificada, ha sido
complacida y alimentada con esta religión.

La verdadera
conversión es, la conversión de la potestad de Satanás a Dios, de
las tinieblas a la luz, pero en la apostasía los hombres no han
conocido a Dios ni a Satanás, no han conocido la luz ni las
tinieblas. En la apostasía los hombres han errado tomando uno por el
otro, adorando al diablo en lugar de a Dios (Apoc. 13:4) y siguiendo
los conceptos oscuros de sus propias mentes, con respecto a las
Escrituras y llamándolos luz.

La regeneración es
el cambio de hombre que ocurre mediante el nacimiento que es del
Espíritu. La criatura se desnuda de su propia naturaleza, de su
propio entendimiento, de su propia voluntad y se forma de nuevo en el
vientre del Espíritu. La vieja criatura pasa y surge una nueva, la
cual crece diariamente en la nueva vida hacia la plenitud de Cristo.
Pero ahora, si los hombres pudieran abrir sus ojos verían que su
nacimiento es carnal y que consiste, en el mejor de los casos, en una
conformación a la letra, la que la vieja naturaleza puede imitar y
alcanzar. Verían que la Semilla inmortal no está brotando en ellos,
que ni ellos están muertos a lo mortal, ni vivos a lo inmortal.

7. La verdadera sabiduría, justicia,
santificación y redención se ha perdido.

La verdadera
sabiduría está en el temor de Dios y en apartarse del mal. Los que
son enseñados por Dios aprenden esa sabiduría, y de ese modo son
hechos sabios para salvación. Pero la mayoría de los que son
llamados cristianos no han entrado en el temor de Dios y lo miran
como perteneciente a la ley y no al evangelio.

La verdadera
justicia está en la fe, en oír y obedecer la palabra de fe. ¿De
dónde venía la justicia de la ley sino por oír y obedecer la voz
de la ley? ¿De dónde viene la justicia del evangelio sino por oír
y obedecer a la Palabra de fe, la cual es predicada (y es el
Predicador) en el corazón? El apóstol Pablo hace esta comparación.
La justicia de la ley dice: “El hombre que haga estas cosas, vivirá
por ellas” (Rom. 10:5), pero ¿qué dice la Palabra de fe?: “Cerca
de ti está la palabra, en tu boca y en tu corazón” (Rom. 10:8);
el que hace y oye esa Palabra vivirá en ella. “De cierto, de
cierto os digo: Viene la hora, y ahora es, cuando los muertos oirán
la voz del Hijo de Dios; y los que la oyeren vivirán” (Juan 5:25)
La desobediencia a la ley escrita era injusticia y llevaba a la
muerte. De igual manera, la desobediencia a la Palabra viva es
injusticia y el hombre no puede ser justificado, sino condenado.
Cuando el alma oye, cree y obedece es justificada, sus pecados
anteriores son olvidados y esto le es imputado como justicia. Pero
cuando el alma no oye, no cree ni obedece, esta incredulidad es
juzgada en ella, sus pecados son retenidos y no le son remitidos.

La verdadera
santificación consiste en el crecimiento de la Semilla y en Su
propagación sobre el corazón y sobre todo el hombre, tal como
sucede con la levadura. Cristo es formado por la fe en el corazón y
según crece esta Semilla, según se propaga esta Levadura, según
crece este Hombre, así hace santa a la persona en quien Él crece.
La semilla de la vida, el reino de los cielos, es algo santo y según
crece y se extiende purga la vieja levadura y hace nueva la masa.
Pero ahora, los cristianos que han crecido en la apostasía,
desconocen esta Semilla y no disciernen esta Levadura, es por eso que
su santidad consiste en conformarse a reglas de las Escrituras que
reciben en el corazón y en el entendimiento viejo. ¡Cuánto ruido
ha hecho la santidad del hombre en el mundo a lo largo de la noche de
la apostasía!

La redención
consiste en ser comprados por el precio de la vida, para salir del
pecado, salir de la muerte, salir de la tierra, salir del poder del
diablo. Consiste, en expulsar del corazón al hombre fuerte con todo
lo que introdujo, y en la liberación de su poder. Consiste en
disolver la obra del pecado, la obra que el diablo ha forjado, y
colocar al alma, la cual es inmortal, en libertad; libre del pecado,
libre para la justicia. Esta es la verdadera redención. Pero la
redención en la apostasía es una redención fingida, en la que la
salvación del pecado, del diablo y su poder no se siente ni se
experimenta, el hombre fuerte aún está en el corazón, mantiene al
alma en la muerte y produce frutos de muerte diariamente.

Anteriormente, (el
primer día de la irrupción del poder de Dios) los cristianos tenían
a Cristo en ellos, a la Palabra viva. Ellos le abrieron su corazón,
lo recibieron, lo sintieron ahí y lo encontraron hecho para ellos su
sabiduría, su justicia, su santificación, su redención. (1 Cor.
1:30) Ellos tenían la sustancia que esas palabras significan y de la
que hablan, y conocían el significado de las palabras por la
experiencia de la sustancia. Pero los cristianos ahora, en la
apostasía, tienen una multitud de percepciones tomadas de las
palabras, sin la experiencia de la sustancia de la que ellas hablan;
en eso consiste su religión.

8. La iglesia, la verdadera iglesia se perdió.

La verdadera iglesia
era una congregación reunida en Dios fuera del mundo, engendrada y
reunida en Su vida por la Palabra viva; por lo tanto, tenía un lugar
y una habitación verdadera en Dios. El apóstol Pablo escribiendo a
los de Tesalónica los llama “la iglesia en Dios.” La iglesia
bajo el evangelio está formada de verdaderos israelitas, reunidos en
la medida del Espíritu de Dios en ellos, fuera de sus propios
espíritus y naturaleza. Ellos son engendrados por Dios, nacidos de
Su Espíritu, sacados de Egipto por Él y llevados a través del
desierto a Sión, el monte santo. Ahí encuentran la Piedra angular
elegida y preciosa que está puesta en Sión. Son piedras vivas
edificados sobre ella en Jerusalén la ciudad santa. (1 Ped. 2:5-6;
Heb. 12:22) Esta es la verdadera iglesia.

Todo el que cree en
Cristo es una piedra viva y como piedra viva, está colocado sobre el
fundamento vivo, por tanto, es una parte del edificio en el templo
del Dios vivo. Sí, al ser limpiados su cuerpo y su espíritu, él
mismo es un templo en el que Dios habita, aparece y es adorado. La
reunión de algunas de estas piedras, en cualquier momento y en la
vida y nombre de Cristo, es un templo más grande, y tal templo, que
Cristo nunca falla en aparecer.

Pero, ¿qué ha sido
la iglesia en la apostasía? Un edificio de piedra, dicen algunos, y
esto no sólo entre los católicos, sino también entre los
protestantes en Inglaterra. Muchos han llamado a un edificio de
piedra, iglesia, templo, casa de Dios, alegando que es un lugar
santo, y lo demuestran quitándose sus sombreros mientras están en
el interior. Otros dicen que no es el edificio de piedra, sino la
gente que se encuentra ahí, sin embargo, estos siguen burlándose si
oyen a un hombre hablar de ser movido por el Espíritu.

9. El ministerio, el verdadero ministerio se
perdió.

El verdadero
ministerio era un ministerio hecho y establecido por el Espíritu,
por el don que el Espíritu les confirió, por el Espíritu que los
envió y los designó para Su obra. Cristo les mandó a Sus apóstoles
y discípulos que esperaran en Jerusalén la promesa del Espíritu, y
cuando les dio el Espíritu los dio a la iglesia para la obra del
ministerio. (Ef. 4:11-12; Hech. 20:28) Ahora bien, si nadie puede ser
miembro de la verdadera iglesia sino al ser engendrado, sacado de la
muerte e introducido en la vida mediante el Espíritu, ciertamente
nadie es suficiente para ministrar al engendrado sino por el mismo
Espíritu. Por consiguiente, estos recibieron su ministerio del Señor
Jesús (Hech. 20:24), y por el don del Espíritu que recibieron de
Él, fueron hechos “ministros competentes del Nuevo Testamento, no
de la letra, sino del Espíritu” (2 Cor. 3:6). Ellos eran aptos en
Dios para ministrar desde el Espíritu de Dios a los espíritus de Su
pueblo. No ministraban conocimiento literal de cosas al intelecto del
hombre, sino que conducían a los hombres al Espíritu de Dios, y les
ministraban cosas espirituales dadas por Dios al entendimiento
espiritual. Tampoco hacían uso de su propia sabiduría y habilidad
para satisfacer los deseos del oído natural, sino que le hablaban a
la consciencia con demostración del Espíritu en la presencia de
Dios, según le placía al Espíritu darles expresión.

Pero, ¿cómo son
hechos los ministros en la apostasía? Por órdenes de los hombres,
creados en sus propias voluntades, según sus propias invenciones.
¿Cómo son calificados? Por la habilidad e idiomas humanos,16
lo cual ha sido de alta estima en la iglesia, ya que el idioma del
Espíritu de Dios y Su habilidad perdieron. Dios no escoge aquí
quiénes serán Sus ministros, cualquier hombre puede designar a su
hijo para ser ministro, si lo enseña a aprender y lo envía a la
universidad. Estos, entonces, son aptos para ministrarle al hombre
las cosas del hombre de acuerdo a las habilidades humanas, y esto, en
la oscura noche de la apostasía, se ha hecho pasar como el verdadero
llamado al ministerio de Dios. Por lo tanto, el ministerio es también
una invención del hombre, hecho por el hombre, que no procede del
Espíritu ni es capaz de ministrar de espíritu a espíritu.

Objeción: Pero, ¿no
ha habido verdadera religión desde los días de los apóstoles? ¿Ni
verdadera regla, verdadera adoración, verdadera fe, verdadero amor,
verdadera esperanza, gozo o paz? ¿Ni verdadero arrepentimiento,
conversión, regeneración? ¿Ni verdadera sabiduría, justicia,
santificación ni redención? ¿Ni verdadera iglesia, ni verdadero
ministerio? ¿Qué ha llegado a ser de todos nuestros antepasados?
¿Perecieron todos? ¿No se han convertido muchos a Dios por este
ministerio? ¿No son ustedes mismos convertidos por él? De hecho,
¿no han sido muchos de ellos martirizados y testigos de la verdad?

Respuesta: La
adoración, la fe, el amor, la esperanza, el gozo, la paz, el
arrepentimiento, la conversión, la regeneración, etc., que han sido
declaradas en las naciones como la verdad, la iglesia y los ministros
se han corrompido, nunca han recuperado su estado verdadero y
original hasta el día presente. Han habido cambios de una cosa u
otra, pero no se ha conocido una verdadera restauración.

Sin embargo, a lo
largo de todas las edades y generaciones Dios ha reservado una
simiente para Él. Con dicha semilla hizo que surgiera un remanente
al que movía y llevaba a testificar contra estas corrupciones, y tan
pronto como la bestia los derribaba y mataba, Dios levantaba más.

Ahora bien, aunque
esta simiente, aunque este remanente no fue capaz de recuperar la
total posesión de la vida y del poder que se perdieron, sí
experimentó un verdadero sabor de ello y el testimonio que dio a
partir de esa experiencia fue verdadero. Y en la medida que mantuvo
ese testimonio en la fe y en la paciencia que había aprendido y
recibido de Dios (aunque en una medida menor), fue aceptado por Él.
Así que no todo se perdió en esta noche de oscuridad; aquellos que
temían a Dios, conocían y oían Su voz, tenían el testimonio de Su
presencia con ellos y gustaban Su vida y poder en alguna medida. Dios
no era un amo duro con ellos, sino tierno, gentil y contento de
cosechar lo que ellos sembraban, sin embargo, la aparición de Dios
en ese tiempo oscuro era débil y pequeña, fácil de apresar. Lo
siguiente es muy claro, que mientras la sencillez corría pura, era
preservada, pero tan pronto el espíritu del hombre era tentado a
establecer formas externas (ya fueran viejas o recién inventadas),
la sabiduría de la carne se metía con ella, crecía más que ella,
corrompía la vasija, la desafiaba y se perdía la vida.

Capítulo III

Algunos
Principios que Guían Hacia Afuera de la Apostasía

y
que Introducen en el Verdadero Espíritu y Vida Cristiana

1. No hay salvación salvo por
el verdadero conocimiento de Cristo.

El
conocimiento de Cristo no es literal, tradicional o carnal, ni puede
ser recibido por el entendimiento natural; el conocimiento de Cristo
es espiritual y el entendimiento debe ser dado por Dios. Él “nos
ha dado entendimiento para conocer al que es verdadero” (1 Juan
5:20). Un hombre puede leer las Escrituras y oír sermones, y de ese
modo reunir conocimiento en el viejo entendimiento, pero ni ese
entendimiento, ni ese conocimiento reunido es espiritual, sino
carnal, por lo tanto, no puede salvar. El que llega a recibir
entendimiento de Cristo y a tener el conocimiento de Cristo derramado
en su corazón, conoce la diferencia entre este y el entendimiento en
el que el hombre acumula cosas. El conocimiento de Cristo según la
letra (y el tipo de fe que corresponde a tal conocimiento) no salva.
Un hombre debe conocer a Cristo en el Espíritu, la vida y el poder
en el que Él vive, si realmente espera ser salvado por Él. (2 Cor.
5:16-17)

2. Cristo
salva mediante el nuevo pacto; no por medio de algo adquirido por la
mente en el arcaísmo de la letra, sino mediante la vida nueva que es
engendrada.

Hay
dos pactos de los que se hacen mención en las Escrituras, uno es
llamado antiguo y el otro nuevo. El antiguo pertenecía a los judíos
y ya terminó, junto con sus ceremonias, nación y reino. Cristo es
el Mediador del nuevo pacto, el cual es mejor que el anterior. (Heb.
8:6) Él salva al mediar entre Dios y la criatura, al reunirlos en y
de acuerdo a este pacto, pero el hombre que queda en estado de
separación y alejamiento de Dios perece. Por lo tanto, el que no es
dirigido por Cristo a dicho pacto, no está en estado de salvación.

3.
El nuevo pacto es escrito en el corazón.

La
única forma de entrar en el nuevo pacto, del cual Cristo es el Sumo
Sacerdote y Mediador, es teniendo las leyes de Dios escritas en el
corazón. “Este es el pacto…pondré mis leyes en la mente de
ellos y sobre su corazón las escribiré…y ninguno enseñará a su
prójimo, ni ninguno a su hermano, diciendo: Conoce al Señor, porque
todos me conocerán, desde el menor hasta el mayor de ellos” (Heb.
8:10-11). Aquí el autor está hablando del pacto del que Cristo es
Mediador (ver. 6), el que él llama nuevo pacto (ver. 8), del que
dice que no es como el antiguo (ver. 9), y demuestra con dos detalles
importantes en qué son diferentes: 1) El antiguo fue escrito
externamente con letras, para ser leído con ojos externos. El nuevo
es escrito internamente en el corazón y en la mente, y por eso sólo
puede ser leído con el ojo espiritual. 2) Bajo el antiguo ellos
necesitaban las enseñanzas de los hombres. Los labios del sacerdote
estaban para preservar el conocimiento, y el pueblo tenía que buscar
la ley en los labios del sacerdote. Pero en el nuevo la ley está tan
cerca de ellos y tan claramente escrita en ellos, que no necesitan
que alguien les enseñe.

De
la ley viene el conocimiento de Dios y la ley ahora está en el
corazón. De la ley en el corazón mana el verdadero conocimiento de
Dios, tanto en el menor como en el mayor que están dentro de ese
pacto. Ellos no necesitan decirse unos a otros ‘conoce al Señor;’
esta es la condición del nuevo pacto, al que los cristianos entraron
los primeros días de la iglesia (1 Juan 2:27). Sin embargo, esto es
algo desconocido en esta noche oscura de apostasía y sigue siéndolo
para muchos. “Todos me conocerán, desde el menor hasta el mayor.”
Noten: Incluso el más pequeño en este pacto tiene la ley tan
escrita en su corazón que no necesita buscar conocimiento en ningún
otro lugar.

4. Solo el
Espíritu de Dios puede escribir el pacto en el corazón, o solo
Cristo escribe el pacto por medio de su Espíritu.

El
hombre con toda su sabiduría no puede lograr esto; fue expulsado de
Dios y no puede encontrar el camino de regreso a Él sin la enseñanza
y liderazgo del propio Espíritu de Dios. No tiene que ver con ser
educado en alguna forma de religión desde la infancia, ni con correr
a las denominaciones cristianas y sectas que valen algo, tiene que
ver con prestar oído a la verdadera voz del verdadero Espíritu.
Está escrito en los profetas con respecto a los hijos de este pacto,
que todos serían enseñados por Dios: “Y todos tus hijos serán
enseñados por el Señor.” Sólo el Señor mediante su Espíritu
puede enseñarles a venir a Cristo y a recibir de Cristo el nuevo
pacto en sus corazones. El hombre es incapaz de conocer a Cristo o de
recibir Su pacto hasta que el Espíritu lo haya preparado y enseñado
(Juan 14:17), luego, cuando el Espíritu ha preparado el corazón,
escribe con Su propio dedo la ley pura de la naturaleza y vida de
Cristo en él. Al recibir esto el hombre sale de su propio espíritu
oscuro y de su propia naturaleza, y entra al verdadero conocimiento
de Dios y a una unión con Él. “Y pondré dentro de ustedes mi
Espíritu.” (Eze. 36:27) Esto es parte del pacto; es más, es la
parte a través de la cual se realiza todo el resto.

5.
Por lo tanto, el primer paso correcto en la religión es conocer al
Espíritu de Dios.

No
hay verdadero progreso en la verdadera religión hasta que el hombre
entre en el pacto, y no hay entrada al pacto sino por el Espíritu.
Por lo tanto, lo primero que es absolutamente necesario conocer en la
religión es al Espíritu de Dios, es decir, es absolutamente
necesario conocer Sus escritos o al menos Sus movimientos en el
corazón.

Todo
lo que es aceptable para Dios en la religión fluye del Espíritu.
Todo conocimiento tiene que proceder de Él, porque sólo Él ha
revelado y puede revelar la verdad y fue nombrado por Cristo para
guiar a toda verdad. Toda adoración tiene que ser ofrecida en Él,
porque los que adoran al Padre tienen que adorarlo en Espíritu y en
verdad, porque el Padre busca que tales adoradores lo adoren y
rechaza a los demás adoradores y su adoración. La oración tiene
que ser siempre en el Espíritu. (Efes. 6:18; Jud. 20) Lo mismo
sucede con el canto. Es más, toda la vida y conducta del cristiano
tienen que ser en el Espíritu. (Gal. 5:25) Hacer morir toda la
corrupción tiene que ser hecho por el Espíritu. “Mas si por el
Espíritu hacéis morir las obras de la carne, viviréis” (Rom.
8:13). De hecho, un cristiano no es nada, ni puede hacer nada, sin el
poder y la presencia del Espíritu de Dios en él. Así, entonces, si
en la religión nada puede ser hecho (y ser aceptado por Dios) sin el
Espíritu, entonces el Espíritu es lo primero de lo que tiene que
ocuparse el que es verdaderamente religioso.

6. La
primera manera en que conocemos al Espíritu de Dios es como
convencedor de pecado.

Esta
es la verdadera entrada. Esta es la llave que abre la puerta a la
vida eterna; el que pueda aceptar esto, acéptelo. No se entra al
remontarse a las alturas con altas imaginaciones y formas de
adoración, no, sino al descender, a saber, a la convicción de
pecado. Esta es la primera y más apropiada obra del Espíritu de
Dios para con el hombre caído, la obra por medio de la que Él se
abre camino hacia la escritura de Su ley en el corazón.

Cuando
Cristo prometió al Consolador, al Espíritu de verdad, dijo con
respecto a Él, “…convencerá al mundo de pecado” (Juan 16:8).
Ahora bien, aquellos que han sido creados de nuevo en Cristo y se han
vuelto sus discípulos reciben consuelo del Espíritu, pero, ¿qué
es el Espíritu para el mundo incrédulo? O, ¿cómo podrían ellos
sentir alguna operación de Él? Él es para ellos un convencedor de
pecado y lo sienten frenándolos y convenciéndolos de sus pecados.
En consecuencia, el gran objetivo para el hombre mientras permanece
en la oscuridad (que cuando sea trasladado a la luz será fácil), es
distinguir el movimiento y la agitación del Espíritu de Dios. Y
esta es la mejor manera por la que un hombre en este estado conoce el
movimiento del Espíritu: Cuando discierne que eso que devela y
expone al mal, debe ser bueno. Que eso que descubre lo que es
espiritualmente maligno, debe ser por obligación, espiritualmente
bueno. O, que eso que revela lo que es indudablemente puro e inclina
el corazón a ello, debe ser de Dios. Conocer esto, y ser unido a
ello, resulta en la unión de la criatura con Dios. Este es el
verdadero comienzo de la vida eterna.

7. La
manera en que el Espíritu de Dios convence de pecado, es haciendo
brillar Su luz en la consciencia17
o en el hombre interior.

El
hombre caído es oscuridad. La luz brilla en la oscuridad y le
muestra al hombre el mal que de otro modo quedaría escondido en él.
El hombre cayó de Dios, perdió la imagen de Dios y se convirtió en
total oscuridad. Pero el Espíritu de Dios es luz y brilla en la
oscuridad, y lucha para someterlo de nuevo a la luz de la que cayó.
“Porque Dios, que mandó que de las tinieblas resplandeciese la
luz, es el que resplandeció en nuestros corazones, para iluminación
del conocimiento de la gloria de Dios,” etc. (2 Cor. 4:6) ¿Dónde
se encontraron los apóstoles y los cristianos de sus días con la
luz del conocimiento de la gloria de Dios en Cristo? Dios
resplandeció en sus corazones. El que hizo por Su Espíritu que la
luz brillara de la profundidad de las tinieblas (Gén. 1:2), hizo por
el mismo Espíritu que la luz del conocimiento de la vida
resplandeciera en sus oscuros corazones, y es también allí donde el
mismo Espíritu forja la obra de convicción. El que perfecciona la
buena obra en el corazón es el mismo que la comienza. Este comienzo
consiste en reprender y convencer de pecado, para que el hombre
vuelva su corazón del pecado a Dios, y a la obediencia a la justicia
que Dios hace manifiesta.

Ahora
bien, el que no se encuentra con el Espíritu al inicio de Su obra,
se escabulle, no continúa con Él, y en su lugar asfixia Sus
reprensiones, nunca se encontrará con Él al final. Entonces será
muy tarde para el tal culpar su religión, en la que sólo había una
forma muerta y no el poder vivo de Dios. El que llega a la vida
eterna debe ser trasladado de su entendimiento muerto, de todos sus
caminos muertos y de sus adoraciones, a la Semilla viva, y permanecer
ahí. Entonces realmente conocerá la vida, la verdadera comida de
esa vida, la verdadera adoración, el servicio a partir de dicha vida
y la recompensa que pertenece a todo esto.

8. Esta luz
que convence de pecado brilla en cada consciencia.

“Oh
hombre, él te ha declarado lo que es bueno” (Miq. 6:8). “La
vida” que estaba en Cristo era “la luz de los hombres” (Juan
1:4). Cristo es “la luz del mundo” (Juan 8:12). Dios, porque amó
al mundo, manifestó Su amor al mundo enviando Su luz a él, para
“alumbrar a todo hombre que viene al mundo” (Juan 1:9) y para que
con la luz pudieran ver a Su Hijo. “Y a todos los que le
recibieron, les dio el poder de ser hechos hijos de Dios.” Como
Dios desea que “todos los hombres sean salvos y lleguen al
conocimiento de la verdad,” les ha dado a todos esa luz, la luz que
puede conducir al conocimiento de la verdad que salva. “La gracia
de Dios que brinda salvación, ha aparecido a todos los hombres”
(Tito 2:11).

Debido
a que el enemigo se apoderó del corazón de todos los hombres
llenándolos de tinieblas, Cristo persigue y trata de despojar al
enemigo por medio de la luz que envía en pos de ellos. Esta es la
condenación del hombre, no que carezca de una luz que testifique
contra el enemigo y lo saque de él, sino que ama al enemigo y escoge
ser uno con él, odiando la luz y apartándose de ella. (Juan
3:19-20) El hombre le presta oídos a los razonamientos de su mente
contra la luz, la asfixia y la ahoga. No se vuelve a la luz para que
los razonamientos de su mente no sean sometidos por ella y sujetos a
ella.

9. El verdadero camino a la
vida eterna consiste en creer en la luz del Espíritu que brilla en
la consciencia.

El
hombre está en tinieblas, dichas tinieblas lo mantienen en la
muerte. No hay manera de que salga de la muerte si no sale de las
tinieblas, y no hay manera de que salga de las tinieblas si no sigue
la luz que las expone y lo llama a salir de ellas. El que sigue la
luz no puede permanecer en tinieblas, con seguridad saldrá.

Hay
una semilla maligna en el hombre que llama al mal, y hay una Semilla
del bien que llama a salir del mal para entrar al bien. El que sigue
al bien no puede seguir al mal, sino salir de este. “Yo soy la luz
del mundo (dice Cristo), el que me sigue no andará en tinieblas,
sino que tendrá la luz de la vida” (Juan 8:12). La ruina del
hombre es que ama las tinieblas, ama el mundo, el camino del mundo,
la adoración del mundo. El hombre ama su propio entendimiento y su
propia voluntad, de modo que odia esa luz que se atraviesa y
contradice esto; odia la luz que le enseñaría mediante la negación
a sí mismo, a crucificar la naturaleza de donde su entendimiento y
voluntad brotan.

Por
tanto, llega a pasar (debido a que el amor por el pecado es fuerte, y
Satanás, el hombre fuerte, guarda la casa) que los movimientos del
Espíritu de Dios son fácilmente pisoteados, sea por los
razonamientos del entendimiento o por la perversidad de la voluntad.
Pero si un hombre se atreve a encomendarse a los movimientos del
Espíritu de Dios, rápidamente encontrará de qué naturaleza son
por la fuerte oposición del hombre fuerte contra ellos. Este es, de
hecho, un camino recto y angosto en el que la carne no puede entrar
ni caminar. Y sin embargo, es el único camino, pues no hay vida en
Dios, ni paz para con Dios, mientras el enemigo viva en el corazón.
Pero cuando se recibe la luz y el hombre se vuelve a ella, el poder
empieza a obrar, y mata al enemigo en el corazón; y habiéndolo
hecho, cesa la guerra y sólo hay paz. Luego, la verdadera paz que
sobrepasa el entendimiento llena y refresca el corazón.

10. Creer
en la luz del Espíritu que brilla en la consciencia une el alma a
Dios y le abre el manantial de vida.

Creer
en las tinieblas (que es incredulidad para con Dios) separa el alma
de Dios y le cierra el manantial de vida. Creer en la luz, la cual es
enviada para sacar de las tinieblas, une y abre el manantial de
nuevo. Dios es luz, Él habita en la luz y en ella se goza plenitud
de vida. Él da una medida de Su propia luz para sacar de las
tinieblas, y el que cree y la sigue es conducido por ella a Dios, de
quien salió. Al salir de las tinieblas y entrar en Dios el alma
empieza a sentir de nuevo el manantial de vida, el fresco manantial
de vida que está en Él. El que cree ha llegado al pozo de la
salvación, del que saca agua viva y toma continuamente para no tener
sed. Es más, “de su interior correrán ríos de agua viva.” Este
es el fruto de la verdadera fe. Este es el verdadero camino, el
camino angosto (puedo, en presencia del Dios vivo, poner mi sello
sobre la verdad de esto), el que le ha placido a Dios revelar y hacer
manifiesto otra vez, tras la larga y oscura noche de la apostasía.
No llegamos al camino verdadero al oír o recibir nuevos conceptos o
percepciones de las cosas, sino al experimentar “eso” que le puso
fin a todos los conceptos y percepciones de la criatura. Nosotros
crecemos en Él por el incremento de “eso” en nosotros, es decir,
por el incremento de la Semilla a quien se le hizo la promesa, la
Semilla que era antes de que Abraham fuese, es sentida, es conocida,
Su día es visto y disfrutado, y por la luz del mismo, las tinieblas
son descubiertas y el reino de las tinieblas asaltado.

Algunas
Objeciones y Respuestas

Objeción
1: Este es un nuevo camino, una
nueva luz. Nosotros ya conocíamos la religión antes de que esto
surgiera y vamos a seguir con ella.

Respuesta:
Es efectivamente nuevo para los que han permanecido mucho tiempo en
la apostasía y han establecido otra luz, pero no es nuevo en sí
mismo, es el mismo que estaba en el principio; sí, es el mismo que
estaba incluso antes del principio. Cristo es el mismo ayer, hoy y
por todos los siglos, y la luz que viene de Él es como Él, la misma
ayer, hoy y por todos los siglos. Era la misma luz bajo la ley, la
misma antes de la ley y la misma desde la ley.

“Lo
que era desde el principio,” dice el apóstol Juan, “eso os
anunciamos” (1 Juan 1:1). Y “este es el mensaje que hemos oído
de él, y os anunciamos: Dios es luz, y no hay ningunas tinieblas en
él” (1 Juan 1:5). El objetivo de la predicación de este mensaje
es sacar de las tinieblas a la luz, llevar a los hombres a la
experiencia de la luz de Dios en ellos, y así, a la unión con ella.
Dios (quien es luz) está cerca del hombre (quien es tinieblas) a
pesar de que sus sentidos están engrosados y difícilmente pueden
verlo o sentirlo. La luz de Dios brilla en las tinieblas del hombre,
pero las tinieblas del hombre no la comprenden. Por consiguiente,
esta luz no es nueva en sí misma, únicamente es nueva para el viejo
espíritu, el cual ha permanecido mucho tiempo escondido en la región
de tinieblas y muerte y no ha conocido la luz de la vida.

Objeción
2: Esta es una luz natural o la
luz de la naturaleza y consciencia del viejo Adán.

Respuesta:
En cierto sentido es una luz natural, es de la naturaleza de Aquel de
quien proviene; la naturaleza de Dios y de Su Cristo. No es de la
naturaleza del Adán corrupto, a quien esta luz siempre ha reprobado
y contra quien sigue en pie como testigo condenando toda corrupción.
El hombre es tinieblas (Efes. 5:8) y cuando Cristo viene a redimirlo
lo encuentra en tinieblas. Cristo no halla luz en el hombre que
exponga el pecado, por eso todos los descubrimientos de pecado que
son hechos en el corazón, son hechos mediante la luz de Cristo, no
mediante alguna luz de la naturaleza del hombre. El Señor es quien
escudriña el corazón y lo escudriña con Su propio candil, no con
alguna luz que quede en la naturaleza del hombre. El hombre cayó en
las tinieblas y no sabía dónde estaba, pero el Señor viene tras él
con Su lámpara y le manifiesta su estado. Esta es la luz de la que
el hombre cayó y contra la que peca, la única capaz de hacerle
manifiesta su desobediencia.

“Porque
sabemos,” dice el apóstol, “que la ley es espiritual; mas yo soy
carnal” (Rom. 7:14). La ley es la aparición más tenue de la luz,
y sin embargo, es espiritual y de la naturaleza de Cristo, no de la
naturaleza de Adán. Quienquiera que conozca la naturaleza de eso que
pone de manifiesto el pecado, sabe que es espiritual. Es el hombre
caído el que llama a la luz tinieblas. El hombre ha establecido una
luz por su cuenta, ha levantado una luz por medio de su estudio e
invención, en la fuerza de la sabiduría caída. Y ahora, habiendo
establecido esta como su luz, es obligado a llamar a la verdadera luz
tinieblas, tal como hicieron los fariseos con Cristo.

Objeción
3: Esta luz hace las Escrituras
vacías e inútiles.

Respuesta:
No es así. La luz vino del Espíritu que dio las Escrituras, y es de
la misma naturaleza de la luz que brillaba en los que dieron las
Escrituras. Dice lo mismo que dicen las Escrituras, guía a lo mismo,
revela y testifica de las palabras que las Escrituras hablan. Por
tanto, la luz lleva las Escrituras (que por mucho tiempo han sido
abusadas) a su verdadero uso. En efecto, le pone fin al uso corrupto
de las Escrituras, a las invenciones del hombre y a la formación de
cosas a partir de ellas, y las lleva a su verdadero uso y servicio.
Las quita de las manos del hombre, quien ha matado la vida por la
manera en que las ha usado, y las pone en las manos del Espíritu,
quien hace que las palabras sean nuevamente puras, prontas y vivas, y
purga los conceptos e interpretaciones corruptas y muertas que el
hombre ha puesto sobre ellas.

El
hombre debe conocer al Espíritu, ir al Espíritu, ser unido y estar
en unión con el Espíritu, antes de poder tener el verdadero
entendimiento de las Escrituras. Las Escrituras son, efectivamente,
las palabras de Dios o varias expresiones de Su mente. El hombre que
las escudriña antes de tener al Espíritu no puede conocer la
verdad, sólo puede adivinar e imaginar. De allí que hayan surgido
tantas sectas y denominaciones en el mundo, según la variedad de las
imaginaciones del hombre. Cierto tipo de hombres declaran: “Este es
el camino, esta es la verdad, esta es la iglesia, esta es la
adoración.” Otros dicen: “Así no es, eso es superstición y
error. Es de esta otra manera.” Y así un tercer y un cuarto tipo.
Es lo mismo con las Escrituras. Unos dicen que este es el
significado, otros dicen que no, que es este otro. Ellos permiten que
sus propios razonamientos e imaginaciones se suelten, y no hay
fundamento de la certeza. Pero si esperaran al Espíritu para
comenzar y continuaran sin ir más lejos de lo que Él les revela,
todas las dudas y divisiones serían sofocadas.

Yo
no rechazo la lectura de las Escrituras (incluso en este estado de
ceguera e incertidumbre), en tanto el hombre las lea con temor y
temblor; no poniéndoles su propio entendimiento o el entendimiento
de muchos hombres, sino esperando al Espíritu, quien es el único
que puede darle al hombre entendimiento para recibir el verdadero
conocimiento. Me atrevo osadamente a afirmar, que la lectura que hace
el hombre de las Escrituras en su propia sabiduría y auto-confianza
(o en la confianza de las interpretaciones que otros han dado), no le
hace ningún bien, sino mucho daño, porque lo lleva a edificar lo
que Dios destruirá de nuevo.

El
que comienza con el Espíritu de Dios, entregándose a la luz que
viene de Él, llega a la verdadera unión con Dios y a la experiencia
de la vida. Este encuentra el verdadero crecimiento y el verdadero
conocimiento del Espíritu de Dios, por medio de lo cual llega a
conocer y a entender las Escrituras que salieron del mismo Espíritu.
También llega a ser capaz de medir el engaño de su propio espíritu,
el que anteriormente lo sacaba del camino, y a ver y a medir los
espíritus de los engañadores. Pero el que está en el engaño, en
las imaginaciones y fuera del verdadero conocimiento, no puede
discernir el engaño de su propio espíritu ni el de los espíritus
engañadores.

Objeción
4: Esta luz enseña cosas
contrarias a las Escrituras.

Respuesta:
La luz que viene del mismo Espíritu del que vinieron las Escrituras,
no puede enseñar cosas contrarias a las Escrituras. Pero el hombre,
quien ha tomado las herramientas de su entendimiento y formado
imágenes y semejanzas a partir de las Escrituras (digo, inventado
significados y sentidos, y juzgado que son conforme a las
Escrituras), inevitablemente juzgará lo que es contrario a sus
significados como contrario a las Escrituras. La verdad, sin embargo,
es una en sí misma, y concuerda con todo lo que es cierto en este
siglo o en siglos anteriores, y únicamente difiere de aquello que no
es cierto.

Objeción
5: Esto establece el libre
albedrío. Cuando a las personas se les exhorta a abrazar la luz, y
a dejar entrar la luz, claman
diciendo: “¿Depende del hombre creer? ¿Depende del hombre recibir
la luz? ¿Tiene el hombre libre albedrío?”

Respuesta:
En cuanto al discurso del libre albedrío, ustedes no saben de qué
están hablando. La voluntad, junto con la libertad de la misma, se
sitúa en la imagen y poder de Aquel que la hizo o en una imagen y
poder contrarios. Mientras está en la imagen y poder del que la
hizo, es libre para el bien, no para el mal. Mientras está en la
imagen y poder del que la corrompió, es libre para el mal, no para
el bien. La voluntad no es de sí misma, es sierva de aquel en quien
se encuentra, ahí es obligada y definida su libertad. No hay estado
intermedio entre los dos poderes, un lugar donde la voluntad funcione
por sí misma y sea libre de ambos por igual. La voluntad del hombre
es sierva y está bajo el mandato de uno de esos poderes. Si está
bajo el dominio del pecado, bajo el poder de las tinieblas, es libre
de la justicia. Si está bajo el dominio y poder de la justicia, es
libre del pecado. Pero el libre albedrío tal como los hombres se
refieren a él comúnmente, es mera imaginación y no tiene
fundamento en el verdadero estado de las cosas.

Tres
Cosas a Manera de Consejo

Y
ahora, ustedes, cuyos corazones han sido tocados y convencidos de la
verdad, y tienen un deseo encendido en pos del Dios vivo, y hambre y
sed tras Su justicia, tomen nota de estas tres cosas que tengo en mi
corazón a manera de consejo:

1.
Conozcan y tomen su cruz, la cruz de Cristo, la cruz de Cristo cada
día.

La
cruz de Cristo contradice lo natural y es poder de Dios para liberar
de lo natural. ¿Cómo debe ser crucificado y muerto el entendimiento
terrenal, la voluntad terrenal, los afectos terrenales, junto con la
naturaleza elemental (la cual ha tenido su reinado en la tierra)?
Mediante la cruz de Cristo. Aquel que busca una religión para
complacerse a sí mismo en algo no debe venir a la cruz. Y aquel que
después de haber llegado a la cruz busca algo agradable para lo
terrenal, negará y se volverá de la cruz; irá hacia atrás, no
hacia adelante. No es de extrañar que exista tal enemistad en todos
los hombres contra la verdad, pues ella atenta contra sus vidas; sí,
atenta contra la raíz misma de sus vidas.

Si
esta fuera una nueva manera o forma de religión, entonces el
entendimiento y los afectos del hombre podrían adaptarse
gradualmente y encontrar placer en ella. Pero la cruz es una muerte
directa para la naturaleza y para el espíritu que han vivido en
alguna forma de religión, y para toda la trayectoria de dicha
naturaleza y dicho espíritu. Sin embargo, a través de esa muerte
brota la verdadera vida en los que reciben su ataque fulminante. Por
tanto, estar dispuestos y aprender a morir cada día, lleva todo lo
que es contrario a Cristo a la cruz. Negarse a sí mismo en todo,
tomar la cruz en todo, seguir a Cristo en todo, es el camino
prescrito por Cristo para llegar a ser Sus discípulos. “Si alguno
quiere venir en pos de mí, niéguese a sí mismo, tome su cruz cada
día, y sígame.” No busquen una vida fácil en la carne, no, en lo
más mínimo, más bien tomen la cruz cada día en todo, hasta que lo
terrenal sea muerto, hasta que la sabiduría y la fuerza de la carne
sean totalmente sometidas, entonces la sabiduría y el poder de Dios
llegarán a ser naturales.

2. Mantengan el sentido, el
sentimiento y la experiencia, y tengan cuidado con el entendimiento,
la imaginación y el pensamiento de la mente. La mente no es útil
para Dios, ni lleva fruto para Dios hasta que sea hecha nuevamente y
sea nuevamente moldeada.

La
única Semilla de vida yace en el invisible hombre interior del
corazón entre una multitud de semillas de muerte, todas las cuales
tienen su crecimiento y su fuerza en la parte natural corrupta. Por
tanto, esa Semilla de vida no puede dispararse en la criatura sin que
las otras semillas se disparen con ella y procuren ahogarla. Ahora
bien, las otras semillas brotan de dos maneras: Ya sea en forma de
oposición contra la verdadera Semilla, o en forma de semejanza. No
puede entrar un buen pensamiento, deseo o haz de luz en el
entendimiento o la voluntad, sin que haya y broten una multitud de
malos pensamientos, deseos o razonamientos carnales contra dicha luz
y traten de vencerla. Pero si después de tal asalto el enemigo es
largamente vencido (por el poder de Dios que pelea contra él y lo
derrota), también puede ponerse su vestidura de luz. Entonces puede
introducir pensamientos, deseos y movimientos que se parecen a los de
Dios, y que fácilmente pasan por buenos si el alma no mantiene una
estrecha vigilancia.

La
única seguridad está en mantenerse fuera de lo natural, de lo que
el enemigo posee y de donde radica su fuerza, y mantenerse en el
sentido y sentimiento de la Semilla invisible, y sólo involucrarse
con Él en lo natural, en ese sentido y sentimiento. Cuando Él
venga, vendrá con fuerza, vendrá sobre la fuerza que tiene el
enemigo en lo natural y gradualmente lo conquistará. De ninguna
manera descansen o permanezcan en lo natural, más bien retírense
con el Señor al lugar de descanso. Puede que estas palabras sean
duras ahora, pero en adelante (conforme las experimenten) las
conocerán.

3. Esperen pacientemente al
Señor. No se apresuren en pos de la vida y la salvación en la
voluntad de la carne, y dejen que el Señor escoja Su propio tiempo
para el derramamiento de Su misericordia y bendición.

El
alma debe conocer y sentir cuán malo y amargo es el haber abandonado
al Señor, fuente viva de viva misericordia, y haber buscado la vida
en vanidades y entre ídolos muertos. Todos los ídolos deben ser
derribados y el corazón lavado de esa naturaleza que corre tras
ellos, y convertirse en una virgen pura para llevar y dar a luz a la
Semilla viva. Ahora, al serle fiel a esa Semilla y al esperar en
ella, en el tiempo del Señor el alma recibirá la misericordia,
bendición y herencia que le pertenecen a la Semilla. El agricultor
no cosecha inmediatamente, sino que espera largamente a que la
semilla crezca hasta la madurez. Mientras tanto, el alma se queda
quieta y lleva la indignación del Señor contra eso que ha
transgredido, hasta que Él la juzga, la libera de ello y la conduce
a la inocencia y justicia. No piensen en la larga carrera, ni en la
dura batalla, ni se cansen de las aflicciones y castigos en el
camino, sigan al Capitán, al Guía, al Líder, cuya luz, fuerza,
coraje y sabiduría lo vencerán todo, y llevarán al alma que
permanece en ella a Su propio trono.

Ahora,
mientras esperan tomen la cruz y manténganse en la experiencia de la
Semilla, así la parte corrupta, natural y mortal, en donde el trono
y el poder de Satanás han estado, se marchitará, decaerá y se
debilitará día a día. Igualmente, la tierna planta de Dios, la
Semilla inmortal, se disparará y se fortalecerá cada día, y
ustedes llegarán a una nueva voluntad en Dios y a un nuevo
entendimiento en Dios. Aquello que es de Dios se manifestará y
ustedes conocerán, desearán y se deleitarán en las cosas de Dios.
El alma que es inmortal, oirá, recibirá y comerá la Palabra
inmortal, la cual es el pan de vida y la única capaz de preservar y
nutrir la vida eterna. Entonces sabrán lo que es temblar ante esa
Palabra, y tener todos los poderes de la naturaleza derretidos y
fracasados delante de ella. Luego conocerán la fe que da la
victoria, el conocimiento que les permite entrar en la vida, el temor
que conserva el corazón limpio, la esperanza que ancla el alma
inmortal en el Dios inmortal, la paciencia que gana la corona.
Llegarán a ser testigos de las diversas condiciones de los santos en
la escritura conforme crecen en ellas. Ustedes no necesitarán que
los hombres les den los significados de las Escrituras que provienen
de sus cerebros, habilidades y entendimientos adquiridos, ustedes
conocerán el significado proveniente de la cosa misma en sus propios
corazones. Oirán las palabras de la viva voz del Espíritu que habló
primero las Escrituras, el único capaz de interpretar Su propia
mente y revelar las palabras que Él mismo dijo. Entonces ustedes
conocerán y amarán la verdadera vida, y no necesitarán más
exhortaciones para salir de todas las formas muertas, corruptas y
corruptoras que siempre han sido y serán enemigas de la vida. Así
la paz de Dios, el reposo de Dios, el verdadero día de reposo de
Dios, la eterna luz y vida de Dios, llegarán a ser de ustedes y
disfrutados por ustedes más allá de toda duda o controversia.

Capítulo IV

El
Hacha Está Puesta a la Raíz Del Antiguo Árbol Corrupto

Prefacio

Hubo
un día glorioso y una brillante aparición de la Verdad en los días
de los apóstoles. Ellos tuvieron al verdadero Consolador, quien los
guió a toda Verdad y los mantuvo vivos en la Verdad, y a la Verdad
viva en ellos. Mediante este Espíritu, ellos como piedras vivas,
fueron edificados como una casa espiritual, (fundada sobre Sión, el
monte santo, en Jerusalén, la ciudad santa), la cual es la iglesia
del Dios vivo, columna y baluarte de la Verdad. En esta casa
espiritual, la iglesia, tuvieron su ciudadanía en el cielo, con
Dios, el juez de todos; con Cristo, el Mediador; con los espíritus
de los justos y de los santos ángeles que siempre contemplan el
rostro de Dios. Ellos vivieron en el Espíritu, caminaron en el
Espíritu, oraron en el Espíritu, cantaron en el Espíritu, adoraron
en el Espíritu y en la Verdad que los hizo libres. Tuvieron a Dios
morando en ellos y a Cristo caminando en medio de ellos, y por la
presencia y poder de Su vida en ellos, quedaron verdaderamente
muertos al pecado y vivos para Dios. No lucharon contra el pecado con
el espíritu legalista del hombre, sino por medio del poder de la
gracia, la cual los hizo más que vencedores a través de Aquel que
los amó. Esto fue parte de la gloria de ese estado inicial, el día
del brillo del evangelio.

¡Pero
he aquí, una noche espesa de tinieblas se extendió sobre la belleza
de esto! Algunos falsos hermanos salieron de la verdadera iglesia
hacia el mundo, y con vestidura de ovejas y haciendo una gran
aparición externa arrastraron al mundo en pos de ellos; sí, incluso
a algunos de entre las verdaderas iglesias. (¡Cuán obligado se vio
el apóstol Pablo a defender ante los corintios su propio apostolado
y doctrina para poder preservar esa iglesia de los falsos apóstoles!)
Y cuando reunieron suficientes seguidores en el mundo, ganaron
terreno contra las verdaderas ovejas y corderos de Cristo, pelearon
contra ellas y las vencieron. Y cuando vencieron a las que tenían el
testimonio vivo de Jesús y el verdadero poder y presencia del
Espíritu entre ellas, establecieron su propia forma muerta y
proclamaron sobre todas las naciones de la tierra diciendo: “¡La
revelación ha cesado! Ya no hay que buscar tal Espíritu infalible,
ni las enseñanzas directas como sucedió con los cristianos en los
días de los apóstoles, quienes tenían la unción para enseñarles
todas las cosas.” Y así dirigieron a los hombres a las
tradiciones, a la iglesia (como la llamaban ellos, y cuyo nombre ha
sido controlado por la ramera desde los días de los apóstoles), a
escudriñar las Escrituras, a la lectura de exposiciones sobre ellas
y a obras religiosas constituidas por la parte intelectual del hombre
para instruir la parte intelectual.

En
consecuencia, el curso total de la religión y del conocimiento de
Dios, llegó a estar fuera del Espíritu y de la vida de la que
primeramente había salido (y en la que primeramente se hallaba).
Ahora el cristianismo consistía en doctrinas de hombres, en una
forma de adoración y de conocimiento que había construido la
sabiduría del hombre, y en una imitación de aquello que estaba
antes en la vida.

Como
resultado de esto, y porque los hombres salieron de la vida, del
Espíritu y de sus enseñanzas directas, y entraron en una forma
externa de conocimiento y adoración a Dios en la naturaleza
equivocada, se ha levantado el anticristo y el dragón se ha sentado
en el templo, apareciendo ahí como si fuera Dios, dando leyes y
ordenanzas públicas de adoración, demandando deberes privados y
ejercicios de devoción. El anticristo es obedecido y reverenciado en
la observancia de estas cosas, pero Dios, el Dios vivo y verdadero no
es conocido, ni conocido Su secreto, ni oída la voz que llama al
hombre a salir de esas cosas, debido al gran ruido que hace el dragón
en el templo de Dios (que por ahora es suyo, por haberlo ganado,
aunque anteriormente era de Dios).

Con
todo, le agradó al Señor a lo largo de esta noche de tinieblas,
levantar algunos testigos contra el dragón y contra todas sus
inventadas formas de adoración, pero estos testigos fueron cazados,
perseguidos y derribados, y sus testimonios proclamados como error,
herejía, cisma y blasfemia. De esta manera, los Católicos Romanos
se oponen a los Protestantes llamándolos herejes, cismáticos y que
testificaban contra ellos. Los Protestantes se oponen a los
No-conformistas, Separatistas y Brownistas, quienes son testigos en
su contra. Y cada secta se opone mayormente contra aquellos que son
llevados más lejos de las tinieblas. La forma18
siempre mata la vida, la vida que se mueve por debajo y que una vez
apareció con alguna frescura. Y cuando la vida muere (de la que la
‘forma’ deriva su belleza y brillo externo), pronto se marchita y
muere la forma también, pues una vez inmolada la Semilla viva, no
queda nada salvo el espíritu muerto que se alimenta de la forma
muerta.

¡Salgan
rápido de ese espíritu! ¡Salgan rápido de Babilonia! Porque este
es el gran error de esta época: Que el hombre con el conocimiento
adquirido de las palabras de las Escrituras sin la verdadera fe y sin
la verdadera vida, trata de evaluar la vida y el conocimiento que
provienen de la verdadera fe, y como no se alinean con las
comprensiones que ha adoptado en su mente, las condena. Por tanto, al
estar el hombre en la sabiduría y observancia terrenal (a la cual la
verdad nunca le fue revelada y siempre le ha sido ofensiva) tropieza,
tal como sucedió con los fariseos de antaño.

Escuchen
por tanto mi exhortación, ustedes que aman sus almas: ¡Vengan a la
fe y a la iglesia que es recibida, reunida y defendida por Cristo, el
Cuerno de Salvación! ¡Dejen sus razonamientos y disputas en esa
sabiduría que ha matado la vida y vengan a la sabiduría que brota
de la vida! ¡Ustedes encontrarán más certeza y satisfacción en un
toque de la verdadera vida, que en todos los razonamientos y disputas
de los hombres sabios hasta los confines de la tierra!

El
terreno en el que crece la religión del hombre (incluso el más
celoso de los hombres) es malo. Es el mismo terreno en el que se
levantaba y crecía la religión de los fariseos. Este terreno ha
producido un tipo de fruto, a saber, conformación a la letra de las
Escrituras, el cual está en el entendimiento y en la voluntad del
hombre, pero lo mantiene lejos de la vida y del crecimiento en ella.
Pero la verdadera religión se encuentra en la acogida de la Semilla
de la vida, la cual, mediante Su crecimiento forma una vasija para sí
misma, y toda la parte anterior (en la que se encontraba el pecado
por un lado y la justicia propia por el otro) desaparece.

La Fe del
Hombre versus la Fe que es de Dios

Hay
una fe que es del yo del hombre, y hay una fe que es don de Dios. O,
hay un poder para creer que es hallado en la naturaleza caída del
hombre, y un poder para creer que es dado de arriba. Así como hay
dos nacimientos, el primero y el segundo, así cada uno tiene su fe y
cada uno cree con su tipo de fe. Ambas afirman que echan mano de lo
mismo para la vida, y la contienda acerca de la herencia no será
acabada hasta que Dios lo determine. Caín sacrificó con su fe y
creyó que sería aceptado, si no lo hubiera creído así, no se
habría enojado cuando se encontró con lo contrario. El espíritu
cainista del hombre, el que lo expulsó de la vida de Dios, el que no
tiene la eterna vida de Dios morando en él, está ocupado con la
misma fe hasta el día de hoy y tiene la misma expectativa de ella
como la tenía Caín.

Esta
fe del hombre es la raíz de la falsa religión, de la falsa
esperanza, de la falsa paz, del falso gozo, del falso reposo, del
falso consuelo, de la falsa seguridad, así como la otra es la raíz
de lo verdadero. En la fe que es del hombre y en el desarrollo de la
misma, se encuentra todo el conocimiento, el celo, la devoción y la
adoración del mundo en general y el de la parte mundana en cada
hombre en particular. Pero el verdadero conocimiento, el verdadero
celo, la verdadera devoción y la verdadera adoración se encuentran
en la fe que le da Dios a los que han nacido de la Semilla inmortal,
los que viven en Dios y en los que Dios vive para siempre.

Ahora,
le concierne a todo hombre considerar profundamente, de cuál de
estos dos tipos de fe procede su conocimiento, religión y adoración,
y en cuál de ellas se encuentra. Porque si todo ello procede y se
encuentra en la fe que es del hombre, no puede agradar a Dios ni
conducir a la salvación del alma. Aunque tenga un sabor agradable a
su paladar y le administre mucha esperanza y satisfacción en el
presente, fracasará en el tiempo de necesidad. Porque como habló
Cristo con respecto a la justicia de los escribas y fariseos, así
puedo hacerlo yo con relación a esta fe. A menos que la fe de
ustedes exceda la fe que se encuentra en la naturaleza del hombre (y
todas las obras de la misma), ella nunca los llevará al reino de
Dios, ni les concederá entrada en la herencia de la vida. Porque el
que herede la promesa, deberá ser el heredero correcto; deberá
tener la fe de Abraham, la fe de Isaac, la fe que brota de la raíz
de vida en la Semilla. Esta fe conducirá a la semilla a ese
manantial de vida (a partir del cual crece como una rama) lo cual es
la herencia prometida a la Semilla. Aquí está Cristo, Alfa y Omega,
en cada alma particular en la que la vida se ha iniciado y
perfeccionado, siguiendo su curso a través del tiempo, y de regreso
a lo que estaba antes del principio.

Por
tanto, observe y considere bien qué puede hacer esta fe que es del
yo del hombre, cuán lejos puede llegar en el cambio del hombre y
producir una conformación a la letra externa de las Escrituras.
Luego considere dónde queda afuera, qué no puede hacer, qué
cambio no puede realizar, a qué no lo puede conformar. Para que así
la verdadera diferencia pueda ser establecida en su mente y no se
ponga un fundamento para tan grande error en un asunto de tan grande
importancia.

1.
Un hombre puede creer la historia de las Escrituras, sí, y todas las
doctrinas de ellas hasta donde pueda abarcarlas con su entendimiento,
con la fe que es del hombre. Al leer el relato de la caída del
hombre, de la recuperación por medio de Cristo, del camino de la
vida, etc., la fe del hombre puede creer el relato de estas cosas
tanto como puede creer el relato de otras cosas.

2.
Habiendo creído el relato de la historia de estas cosas, esta fe de
manera natural pone todos los poderes del hombre a trabajar (enciende
el entendimiento, la voluntad y las emociones) para evitar la miseria
y alcanzar la felicidad. ¡Qué no haría el hombre para evitar la
miseria perpetua del alma y del cuerpo y obtener la corona de
bendición eterna! Tales ideas revuelven las emociones y ponen el
entendimiento a trabajar al máximo, para reunir todas las reglas de
las Escrituras y practicar todos los deberes y ordenanzas en ellas
mencionados. ¿Qué proponen las Escrituras que se crea que el hombre
no estaría dispuesto a creer? ¿Qué proponen que se haga que el
hombre no estaría dispuesto a hacer? ¿Debe orar? Él orará. ¿Debe
oír? Oirá. ¿Debe leer? Leerá. ¿Debe meditar? Meditará. ¿Debe
negarse a sí mismo, negar su propia justicia y deberes, y sólo
esperar la salvación en los méritos de Cristo? Parecerá que hace
esto también y dirá cuando haya hecho todo lo que puede, que él no
es más que un siervo inútil. ¿Dicen las Escrituras que él no
puede hacer nada sin el Espíritu? Él reconocerá esto también y
esperará tener el Espíritu. Dios ha prometido el Espíritu a todos
los que se lo pidan y él lo ha pedido largamente, y sigue
haciéndolo, y por eso espera tenerlo. Y así, mediante una fe
natural crece y se extiende como un gran árbol y está muy confiado
y complacido, sin percibir el engaño en su raíz y a lo que todo
este crecimiento lo va a llevar.

3.
Habiendo hecho esto con la mayor seriedad y energía, habrá
necesariamente un gran cambio en el hombre. Su entendimiento estará
cada vez más iluminado, su voluntad cada vez más conformada a eso
que se entrega y se inclina con todas sus fuerzas, y sus afectos
estarán cada vez más destetados; él encontrará un tipo de vida y
crecimiento en esto (de acuerdo a ese tipo). Dejen que el corazón
del hombre esté en algún tipo de estudio o de conocimiento,
aplicándose estrictamente a ello, reuniendo entendimiento en su
mente y calidez en sus afectos, y sucederá lo mismo.

4.
Ahora bien, ¡cuán fácil es para un hombre equivocarse aquí y
decir que eso es la verdad! Primero confunde eso con la verdadera fe,
y luego se equivoca al aplicarle todo lo que le pertenece a la
verdadera fe. En consecuencia, entra en el espíritu de error al
principio y se equivoca en el curso de su religión de principio a
fin. Ve un cambio realizado (mediante esta fe natural) en él y lo
considera la verdadera conversión y regeneración. Esto lo lleva a
pedir, a buscar y a orar, y él lo considera la verdadera oración,
la verdadera búsqueda y la verdadera petición. Esto limpia (según
este género) su entendimiento, voluntad y emociones, y él lo toma
como la verdadera santificación. ¡Ahora este hombre se siente a
salvo! ¡Él es un creyente, es un adorador de Dios, es un cristiano,
es un observador de los mandamientos de Cristo. Cuando venga el azote
abrumador no lo tocará, y los juicios, plagas y amenazas en las
Escrituras no tienen que ver con él, sino con los incrédulos!

No
obstante, el crecimiento de esta fe y la propagación de la misma en
todo su conocimiento, celo y devoción no ha cambiado la naturaleza
de aquello en todo este tiempo. Permanece siendo la misma que era al
principio, es decir, sigue siendo el poder de la naturaleza del
primer nacimiento. Todos estos frutos no son más que los frutos
de la primera naturaleza, la cual continúa viva por debajo de todo.
Nada de lo que se encuentra en esta falsa fe puede matar la semilla
de la que crece, más bien la alimenta y la engorda para el
sacrificio.

Hasta
aquí puede llegar la fe del hombre, pero entonces hay algo que queda
excluido desde el mismo principio. Hay algo que esta fe no puede
recibir, no puede creer, o un lugar donde no puede entrar. ¿Qué es?
La vida, el poder, la realidad interior. A pesar de que parece tener
concordancia con las Escrituras de acuerdo a la letra, no tiene
concordancia con una sola escritura de acuerdo a la vida, pues su
naturaleza está excluida de la naturaleza de las cosas ahí
descritas.

Por
ejemplo: Puede tener un conocimiento literal de Cristo, de acuerdo a
la manera en que las Escrituras hablan de Él; su nacimiento, su
predicación, sus milagros, su muerte, resurrección, ascensión,
intercesión. Sí, pero no conoce la realidad de la que hablan. La
naturaleza de Cristo está oculta para ese ojo. Por tanto, puede que
tenga un conocimiento literal de la sangre de Cristo y de la
justificación, pero no puede experimentar la verdadera vida de la
sangre; sólo puede hablar de ella de acuerdo a lo que lee en las
Escrituras. Puede que tenga un conocimiento literal de la
santificación, pero no puede recibir en sí misma lo que
verdaderamente santifica. Así es para la redención, la paz, el
gozo, la esperanza, el amor, etc. Puede que esta fe llegue hasta la
parte externa de estas cosas, pero se queda afuera de la parte
interna, de la vida, del espíritu de ellas. No puede tocarlas o
acercarse, ni tampoco puede ser testigo del cambio que se siente y se
conoce ahí.

Esta
es la gran discordia en el mundo entre estos dos nacimientos: Uno
contiende por su conocimiento en la letra, el otro contiende por su
conocimiento en la vida. Uno establece su fe a partir de la parte
natural, llamándola espiritual; el otro, el que ha sentido el juicio
de Dios sobre la fe del hombre (y de ese modo ha llegado a conocer la
diferencia), establece la fe del verdadero heredero, cuya fe tiene
una fuente diferente y un crecimiento diferente al del otro. La fe
que proviene de Dios será recibida en la tierra y en el reino de la
vida. La otra será puesta en evidencia como la fe que proviene del
nacimiento de la esclava y será echada con su madre para que busque
pan en otro lugar, pues la simiente de la esclava no comparte la
herencia de Isaac, la semilla de la promesa.

Pregunta:
¿Qué es entonces esta fe que es don de Dios? ¿En qué es distinta
de la fe que es del hombre?

Respuesta:
Es ese poder de creer que brota de la Semilla de vida eterna y leuda
el corazón, no con conceptos de conocimiento, sino con el poder de
la vida. En contraste, la fe que es del hombre sale de la naturaleza
del hombre mediante consideraciones que afectan la parte natural, y
es mantenida viva mediante ejercicios naturales como leer, oír,
orar, estudiar, meditar, etc. Pero la fe que proviene de Dios brota
de una Semilla de vida dada, crece en la vida de dicha Semilla y sólo
se alimenta de la carne y de la sangre de Cristo. Esta fe, de primera
entrada, golpea la parte muerta en donde creció la otra fe, y
mediante Su crecimiento, perfecciona esa muerte y levanta una vida
que es de otra naturaleza, una que nunca entró en el corazón del
hombre para concebir. Por la muerte de esa parte en nosotros llegamos
a conocer y a disfrutar la verdadera vida, y por la vida que hemos
recibido, llegamos a ver que lo que los otros hombres llaman vida (la
que nosotros mismos anteriormente éramos propensos a llamar vida) no
es sino muerte. De este verdadero conocimiento le damos al mundo un
verdadero testimonio de lo que hemos visto y sentido; pero ningún
hombre recibe nuestro testimonio.

Nos
duele en el corazón ver que los hombres establecen lo que perece
como el camino a la vida. Con tierno amor les advertimos de la fosa a
la que por lo general corren rápidamente, aunque nos paguen con odio
por nuestra buena voluntad y se conviertan en acérrimos enemigos
nuestros porque les decimos la verdad.

Ahora
bien, no sean ariscos ni se enojen, lean humildemente la siguiente
parábola y se abrirá para vida. La parábola dice simplemente así:
El que vendió la primogenitura luego la busca con lágrimas y gran
dolor, pero nunca la recuperará. Pero está el que yace muerto, el
que tiene la promesa, el que no se mueve hasta que se levanta por el
poder de la vida del Padre, luego lucha con el Padre, prevalece y
obtiene la bendición de Él. Por tanto, conozcan la parte en ustedes
que se levanta primero, la que está muy ocupada en querer, correr y
hacer mucho ruido acerca de deberes y ordenanzas, la que mantiene
abajo la vida que ha asesinado. Conozcan también la Semilla de vida,
la heredera, la que yace por debajo de todo eso y que tiene que
permanecer muerta mientras la primera parte vive. Sin embargo, si
alguna vez escuchan la voz del Hijo de Dios esa Semilla vivirá y la
otra morirá. ¡Feliz será para siempre el que conozca esto! Pero de
miseria será la porción del que no pueda ser testigo de una
transformación profunda por el omnipotente poder del Dios vivo, y
solo haya pintado la vieja naturaleza y el sepulcro. Miseria será la
herencia de aquellos que nunca conocieron la vieja vasija rota y una
nueva formada, la única que es capaz de recibir y retener el vino
nuevo del reino. Porque la otra vasija, al igual que los fariseos,
sólo puede recibir palabras acerca del reino escritas en el arcaísmo
de la letra.

Algunas Afirmaciones con
Respecto a la Fe, su Naturaleza, su Crecimiento y su Recibimiento de
Cristo.

Afirmación
I

Que
la verdadera fe (la fe del evangelio, la fe del elegido, la fe que
salva al pecador del pecado y lo hace más que vencedor sobre el
pecado y el poder de las tinieblas) es la creencia en la naturaleza
de Dios, la cual da entrada, asegura, y hace que se permanezca en
dicha naturaleza.

La
incredulidad entra en la muerte y permanece en la muerte, pero la fe
injerta en la vid, participa de la naturaleza de la vid, succiona el
jugo de la vida de la vid. Nada se puede hacer sino por la fe en la
naturaleza, y nada puede creer en la naturaleza sino eso que es uno
con ella. Así entonces, la fe no es creer la historia de las
Escrituras, creer y aplicar las promesas, o creer que Cristo murió
por los pecadores en general o por mí en particular; todo eso puede
ser hecho mediante la naturaleza incrédula (como se vio en los
judíos).

Afirmación
II

Que
la verdadera fe brota del verdadero conocimiento de la naturaleza de
Dios en Cristo. No puede creer en la naturaleza de Dios aquel a quien
la naturaleza de Dios no le haya sido revelada primero. Si un hombre
escudriñara las Escrituras todos los días, oyera todo lo que pueda
ser dicho por los hombres con respecto a Dios, a Cristo, la fe, la
justificación, etc., fuera capaz de disputar acerca de eso y creyera
que puede probar sus argumentos contra todo el mundo, y aún así no
ha recibido el verdadero conocimiento de esas cosas, toda su aparente
fe en ellas no puede ser verdadera.

Afirmación
III

Que
sólo se puede tener verdadero conocimiento por la directa revelación
de Cristo en el alma. Ningún hombre conoce al Padre sino el Hijo, y
aquel a quien el Hijo se lo revele. Los muertos oirán la voz del
Hijo de Dios y los que oyen vivirán. Un alma muerta no se levanta a
vida, sino por la directa voz de Cristo. La predicación externa, la
lectura de las Escrituras, etc., pueden dirigir y alentar a los
hombres a prestar atención y a esperar la voz, pero sólo la voz
directa de Cristo en el alma puede vivificarla para Dios. Hasta que
la luz de la vida de Cristo brille directamente en el corazón, el
verdadero conocimiento no será dado. (2 Cor. 4:6)

Por
lo tanto, los que nunca han oído la voz directa de Cristo en el
alma, todavía están muertos en sus pecados y no han recibido aún
el conocimiento vivo y verdadero; en su lugar, han recibido un
conocimiento muerto y literal que le da un brillo falso a las cosas
en la parte muerta. Es cierto, el uso apropiado de todos los medios
es llevar al alma a la voz, vida y poder directo, pero hasta que eso
sea hecho, hasta que el alma llegue a eso, a oír eso, a sentir eso,
a ser arraigada en eso, nada de lo hecho permanecerá. Pero el que
conoce a Dios entra directamente en Su presencia, y el que vive en
Dios cada día, vive directamente en la vida. La verdadera fe conduce
a esto, le da al alma tal toque y sabor de esto en un primer momento,
que hace que la vida sin ello sea imposible de satisfacer.

De
esta manera Cristo excluyó a los judíos con todo su celo y
conocimiento. “Pero ustedes no han oído jamás Su voz ni han visto
Su apariencia. Y Su palabra no la tienen morando en ustedes” (Juan
5:37-38). Hay un oír la voz verdadero, un ver la apariencia
verdadero y un tener la palabra de Dios morando en el corazón
verdadero que mantiene al alma viva, que la mantiene viviendo en la
vida. La voz da vida, ver la apariencia diariamente conforma a la
imagen (la cual es contemplada por el ojo de vida), y la palabra
morando en el corazón nutre y alimenta al alma viva con el pan puro
de vida. Pero los judíos no conocían esto, sino que exaltaban sus
días de reposo, la ley de Moisés, las ordenanzas de Moisés, el
templo de Dios, la adoración a Dios establecida, y sin embargo,
estaban excluidos de la cosa misma a la que todas estas cosas
apuntaban. De la misma manera, muchos fervorosos en estos días que
no han llegado a esto (como tampoco lo hicieron los judíos), sino
que siguen pegados a la letra del evangelio (como los judíos estaban
pegados a la letra de la ley), tropiezan en la presente dispensación
de vida y no pueden hacer otra cosa.

Afirmación
IV

Que
la revelación directa de Cristo de la naturaleza de Su Padre es para
los niños. No es para el sabio, no es para el fervoroso, no es para
el estudioso, no es para el devoto, no es para el rico en
conocimiento externo de las Escrituras, sino para el débil, tonto,
pobre y humilde de corazón. El hombre no recibe estas revelaciones
por medio del estudio, de la lectura, ‘porque quiere o porque
corre’, sino al ser formado en la voluntad de la vida, al ser
engendrado por la voluntad del Padre, al nacer en esa voluntad, al
permanecer quieto en esa voluntad y crecer en dicha voluntad. Aquí
el niño recibe la sabiduría que es de arriba y diariamente aprende
la cruz que crucifica la otra sabiduría y la otra voluntad, a las
cuales les encanta alimentarse en la parte sombría y robusta del
conocimiento sin la vida.

Por
lo tanto, si ustedes alguna vez desean recibir de Cristo ese
conocimiento, deben llegar a discernir el ojo en ustedes que debe ser
cegado, el ojo al que Cristo jamás le revelará al Padre.

El
verdadero conocimiento es derramado únicamente en la nueva vasija.
El alma viva es la única vasija que recibe el conocimiento vivo del
Dios vivo desde Cristo la vida. La vieja naturaleza, el viejo
entendimiento es para muerte y destrucción. A la sabiduría de la
carne, aunque pintada para parecer sabiduría espiritual, no se le
debe mostrar ninguna compasión; todo lo contrario, dicha sabiduría
con todo su celo, crecimiento y progreso en la religión debe
perecer. Todo el conocimiento que los hombres han reunido de las
Escrituras en esa parte muerta, de nada les aprovechará, sólo para
estorbarlos. Cada edificación que la lepra del pecado ha cubierto
debe ser derribada.

Afirmación
V

Que
esta fe (la que brota del verdadero conocimiento) es don de Dios, y
no es el poder de creer que se encuentra en la naturaleza del hombre.
Es de otra naturaleza, es de la naturaleza del Dador. Cuando el
hombre es llamado a creer, no es llamado a producir esa fe con la que
cree otras cosas, sino a recibir y a ejercitar el don de fe, el cual
es de arriba. Eso que debe ser creído es espiritual y debe ser
espiritual lo que cree en ello. El hombre con todos los poderes de su
naturaleza está excluido. Déjelo creer, leer, orar, oír y
ejercitarse en eso que llama deberes y ordenanzas, y todo se afirmará
en la parte equivocada del hombre, sólo alimentará la parte
equivocada, y dicha parte con toda su comida y nutrición quedará
corta de la vida.

Por
lo tanto, la verdadera entrada a la vida es la experiencia del poder
que mata la capacidad y propensión natural del hombre a creer, para
que así el don de la verdadera fe pueda ser recibido. Pues no hay
resurrección y vida de lo segundo, sin la muerte de lo primero con
todas sus facultades y poderes naturales.

Afirmación
VI

Que
sólo por esta fe que es don de arriba (no la fe que crece en el
jardín de la vieja naturaleza y se alimenta del arcaísmo de la
letra y no de la novedad del Espíritu) es recibido Cristo. Porque
Cristo sólo puede ser recibido por la fe que viene de Él, y esa fe
que viene de Él no puede hacer otra cosa más que recibirlo.

La
fe del hombre rechaza a Cristo, aunque reciba un conocimiento literal
de Él, de lo que oye de los hombres o lee en las Escrituras con
respecto a Él. No puede ser de otra manera, pues la fe del hombre al
no ser de la naturaleza de Él, no puede sino rechazarlo. Pero la fe
que es dada por Dios, que es de arriba, al ser de la misma vida y
naturaleza de Cristo, no puede rechazar el origen de su propia vida,
y lo recibe inmediatamente. No hay distancia de tiempo; tan pronto es
recibida la fe, es recibido Cristo y el alma es unida a Él en la fe.
Así como la incredulidad lo rechaza inmediatamente, la fe lo deja
entrar inmediatamente y centra el alma en Él, el alma inmortal
siente la virtud inmortal y se regocija en la fuente verdadera de su
propia naturaleza inmortal.

Pero
la fe del hombre nunca llega a esto, nunca recibe a Cristo, sólo
recibe una descripción de las cosas concernientes a Él, y a esta fe
que se afirma en la letra19
se le opone la fe que se afirma en la vida. Aquí está el espíritu
del anticristo; aquí está el misterio de iniquidad, cambiando de
una forma a otra. Porque el anticristo no niega directamente a
Cristo, ni niega la letra, más bien aplaude a Cristo y elogia la
letra, pero de manera tal que estos alimenten la fe de su propia
naturaleza y mantengan la esperanza allí. En consecuencia, el
espíritu del hombre se une con lo que alimenta su propia naturaleza,
con lo que las interpretaciones de su propio entendimiento reúnen de
las Escrituras, y así puede venerar a Cristo y decir que espera ser
salvo por Él, aun cuando el espíritu de enemistad contra la
naturaleza de Cristo se aloje en su corazón. Ese es el anticristo
donde quiera que se encuentre, y esa es su fe; grande es su
conocimiento y muchos sus disfraces. Sin embargo, el Señor lo está
buscando, Él lo desvestirá y hará aparecer su desnudez.

Afirmación
VII

Que
Cristo es recibido como un grano de mostaza y que todos los ojos,
salvo el ojo de la verdadera fe, lo desprecian. Él es la piedra que
la sabiduría de los edificadores ha rechazado en todas las edades.
Ellos buscan un Mesías glorioso, pero no lo conocen en Su
humillación, no lo conocen en la semilla pequeña, a partir de la
cual Él tiene que crecer en Su gloria. Y así, al perderlo por
completo, construyen las cosas que tienen que ver con Él a partir de
sus elevadas imaginaciones en la altivez de la mente.

Cuando
Dios envió a Cristo en la carne, no había majestad ni belleza en
Él. Como resultado, los judíos cuya esperanza y expectativa estaba
en eso, no vieron belleza ni atractivo en Él. Así es hoy. Cuando
Dios viene a ofrecerse a los que afirman tener sus esperanzas en Él,
no ven belleza en Él y lo rechazan todos los días. “¿Qué?,”
dicen, “¿esta cosita pequeña como una semilla de mostaza es el
glorioso Cristo del que las Escrituras han hablado tanto? Porque
nosotros conocemos Su origen (su padre, madre y parientes están con
nosotros), lo encontramos en nuestra propia naturaleza.” Entonces,
al igual que los judíos de la antigüedad, hacen un gran ruido
acerca de Cristo pero Lo rechazan porque carecen del verdadero ojo de
la fe. Porque si tuvieran ese ojo, verían la virtud en la semillita
y la recibirían en sus corazones en Su humillación, donde
diariamente llama a la puerta para entrar. No estarían contentos
hasta que esta semilla de mostaza creciera y se hiciera un árbol
grande y glorioso. Pero a falta de dicho ojo Lo mantienen fuera y
dejan entrar al asesino pintado,20
el que habita en ellos y se cubre con conocimiento, celo, fe,
esperanza, etc., en la vieja naturaleza, en la vasija vieja, en el
antiguo entendimiento. Ellos hablan bien de Dios y de Cristo,
mientras el espíritu maligno tiene sus corazones, mora allí y
produce su propio fruto viejo y maligno bajo la apariencia de
devoción y santidad.

¡Oigan
ahora, ustedes, los que son sabios en la letra pero extraños para la
vida! Hay una aparición de Cristo en el corazón con dos caras. Una
aparición de Él como siervo para obedecer la ley, para cumplir la
voluntad del Padre en el cuerpo que el Padre le preparó, y otra
aparición de Él en gloria, para reinar en la vida y poder del
Padre. El que no conoce la primera en su corazón jamás conocerá la
segunda ahí. El que no las conoce internamente, jamás conocerá una
venida externa y visible para su consuelo. Porque si Cristo debe
venir externamente para reinar (como muchos esperan), que conste que
Él no reinará en un corazón al que no haya entrado primero y lo
haya sometido a Él; lo cual sólo puede ser hecho mediante Su
aparición ahí, primero como Siervo y luego como Rey.

Pero,
¿en qué estado están los llamados cristianos ahora, los que no
conocen Al único en ellos que es capaz de servirle a Dios? ¡Se
están esforzando y luchando en la naturaleza en la que el pecado
tiene poder (la cual no puede vencer por no estar unida a la vida),
son ajenos a dicha vida y al poder en que son vencedores! Por lo
tanto, consideren todos en la profundidad de sus corazones, porque lo
siguiente es infaliblemente cierto: Los que nunca han recibido la
Semilla de vida en sus corazones, nunca han recibido a Cristo.

Afirmación VIII

Que
esta Semilla al ser recibida en el interior crece en su propia forma.
Ahí crece hasta ser el cuerpo que ha de servirle al Señor. Así
como una semilla echada en buena tierra, o como la semilla del hombre
o de la bestia sembrada en un vientre apropiado, recibe forma y crece
como una planta o como una criatura viva, así es con la Semilla de
Cristo en Su tierra.

Ahora
bien, esta nueva criatura (o el Espíritu de vida en esta criatura,
el cual está en unión con ella), es la regla del cristiano.21
(Gal. 6:15-16; 1 Juan 2:27; Heb. 8:10, 12) Anteriormente fueron dadas
reglas externas para el estado externo, es decir, le fueron dadas
reglas externas a los hombres bajo la ley que no habían sido
llevados a la vida, pero que eran ejercitados bajo sombras y
representaciones de la vida. Pero el Hijo, quien mora en el interior,
es la sustancia de todo, es la vida y es uno con el Padre; no está
atado a ninguna regla externa, sino que vive y camina en la directa
luz del Espíritu de Su propia vida. El que tiene al Hijo tiene esta
regla, el que no tiene esta regla no tiene al Hijo. El que no tiene
al Hijo no tiene la verdadera fe (la que lo recibe a Él
inmediatamente), por tanto, no es cristiano, sino que ha robado el
nombre de cristiano de la letra, pues no ha recibido nunca la
naturaleza del Espíritu, la única a la que le pertenece el nombre.

Afirmación
IX

El
que tiene a Cristo o la Semilla de vida eterna formada en él,
(Semilla en la que el Espíritu mora siempre, el mismo Espíritu que
dio las Escrituras), es el único capaz de entender las Escrituras
que el Espíritu dio, porque el Espíritu lo lleva al entendimiento
de ellas. Pero el que no ha recibido esa Semilla, que es como un
grano de mostaza, y por tanto no ha recibido a Cristo ni a Su
Espíritu (sin importar lo que pueda fingir), jamás podrá llegar al
verdadero conocimiento de las Escrituras por medio de sus estudios,
humanidades, idiomas, lectura de comentaristas, conferencias e
incluso experiencias, pues tal hombre carece de la verdadera llave,
la única que puede abrir. Puede que tenga una gran colección de
llaves equivocadas, ninguna de las cuales puede abrir. Él no tiene
la llave del verdadero conocimiento, por tanto, queda fuera de él, y
sólo puede entrar al tipo de entendimiento que la llave equivocada
puede abrir.

Afirmación X

El
que ha recibido el nuevo pacto en su corazón, con las leyes de la
vida escritas ahí por el Espíritu de vida, entiende que ese escrito
vivo es su regla. Las Escrituras testifican del lugar donde el pacto
y la ley de vida están escritos, y si deseamos leerlos debemos ir
ahí. Debemos ir al lugar que las Escrituras nos señalan. Debemos ir
a Cristo el libro de vida y leer ahí con el ojo que Cristo da.

Las
Escrituras están dispuestas a rendir su gloria a Cristo, Quien
estaba antes de ellas, está sobre ellas y estará después de ellas.
Pero hay un espíritu falso, uno que se ha colocado a sí mismo en el
conocimiento literal de las Escrituras y formado imágenes y
semejanzas de la verdad de ellas (y todo el mundo va en pos de las
imaginaciones de su propio corazón). Ahora bien, todas esas imágenes
y semejanzas caen cuando aparece Cristo la vida. Ese espíritu falso
afirma las Escrituras en forma de engaño, justo como los judíos
afirmaban a Moisés. Es un espíritu seductor que levanta edificios y
formas de conocimiento de la letra de las Escrituras, y no llega a
sentir, ni a unirse, ni a vivir en Cristo la vida. A menos que
ustedes lleguen a esa vida, la lectura que hagan de las Escrituras es
vana, y todas las reglas que han reunido para practicar y todo
consuelo sacado de las promesas terminará en vanidad. No hay
posibilidad de conocer o de recibir las Escrituras, sino al sentir el
toque real de la vida interior de ellas. “La sabiduría es
justificada por sus hijos,” pero lo que no ha nacido de ella no
puede justificar su vientre o nacimiento.

Los
judíos, que eran un pueblo externo, habían recibido una regla
externa, una ley de mandamientos, estatutos, juicios y ordenanzas
propias al estado en que estaban. Sin embargo, todo eso debía ser
quitado y finalizado en aquello que representaban. Entonces, puesto
que Cristo la sustancia ha venido (Él, que es el fin de todas estas
sombras), y puesto que el verdadero Judío ha sido resucitado
inmediatamente en la vida, tenemos ahora necesidad de que la vida sea
directamente nuestra regla. Para los que están bajo el evangelio,
para los que han llegado a la sustancia, para los que han sido
engendrados y han nacido en la vida, no puede haber otra regla
proporcional a su estado además de Cristo la sustancia, Cristo la
vida. Aquí sólo Él es la luz, el camino, la verdad, la regla. Aquí
el Espíritu es la regla, la nueva criatura es la regla, el nuevo
pacto es la regla, todo lo cual está en unidad; el que tiene uno de
ellos los tiene todos, y el que no tiene uno de ellos no tiene
ninguno.

Por
lo tanto, instrucciones escritas sacadas de las Escrituras no pueden
ser la regla para el que es verdadero cristiano. Sólo la medida de
gracia, la medida de luz, la medida del Espíritu, la medida del don
recibido en el alma viva proveniente de la fuente de vida es la regla
de vida. Sin embargo, los cristianos en la degeneración han perdido
esto y han tomado palabras como regla (las cuales no fueron dadas con
ese propósito). Y así con deducciones de la mente terrenal
alimentan la parte terrenal. ¿Qué puede ser alimentado por el
conocimiento de los hombres sobre las Escrituras sino el
entendimiento terrenal? ¿No es la voluntad terrenal estimulada y los
afectos terrenales enardecidos? Cuando tales frutos son ofrecidos a
Dios y rechazados (como con Caín), el hombre terrenal se enoja al
ver que Dios ha resucitado a Abel, al hermano menor, quien ofrece el
Cordero de Dios y le sirve al Dios vivo en su propio Espíritu vivo y
con la fe que viene de Él. La religión de Abel no se encuentra en
la parte en la que se encuentra la religión de los hombres, se halla
en la muerte de dicha parte y en la resurrección de otra parte, en
la parte de la que mana la vida.

Una
Advertencia Necesaria

Oigan
y consideren esto que está registrado en Apocalipsis 22:18-19:

“Si alguno añadiere a
estas cosas, Dios traerá sobre él las plagas que están escritas en
este libro. Y si alguno quitare de las palabras del libro de esta
profecía, Dios quitará su parte del libro de la vida, y de la santa
ciudad y de las cosas que están escritas en este libro.”

Grandes
son las plagas escritas en este libro, incluido el derramamiento de
la ira pura y eterna, tormento de día y de noche en la presencia del
Cordero, etc. Grande es también la vida y la bienaventuranza que son
prometidas a los que pelean y vencen el misterio de la iniquidad.
Ahora, enfrentar todas las plagas mencionadas aquí y perder todas
las bienaventuranzas prometidas, ¿no sería un estado terriblemente
triste? El Señor dice que esto es lo que le acontecerá al que añada
a las cosas escritas ahí o quite de las palabras de esa profecía.
Por lo tanto, en el temor de aquel que ha dicho esto (y que con
seguridad hará cumplir su promesa), que todos escudriñen y
consideren quién es el añadidor y quien es el quitador.

Consideren
ahora, ¿no es cierto que el que le da otro significado a cualquier
escritura además del significado verdadero y correcto de la misma,
es tanto añadidor como quitador? El tal quita el sentido verdadero y
le añade sentido que no es verdadero. El Espíritu del Señor es el
verdadero intérprete de las Escrituras, nunca añade ni quita, pero
el hombre sin ese Espíritu sólo puede adivinar, imaginar, estudiar
e inventar un significado y por eso siempre está añadiendo o
quitando. “Este es el significado,” dice uno. “Este es el
significado,” dice otro. “No, este es el significado,” dice un
tercero o un cuarto. Otro, tal vez más ingenioso y educado declara
que todos son correctos, y otro más ingenioso aún, dice que ninguno
es correcto e inventa un significado diferente de todos los demás.
¿No es esto clara muestra de que el que habla de esta manera carece
del Espíritu del Señor para abrir las Escrituras y manifestar el
verdadero significado? ¿Acaso no está obrando en el misterio de las
tinieblas? Y sin embargo, esta persona que está obrando con su
propio espíritu oscuro en las tinieblas, confesará con palabras que
no hay entendimiento o verdadera revelación de las Escrituras salvo
por el Espíritu de Dios. Si sólo el Espíritu es el verdadero
intérprete de las Escrituras, ¿cómo se atreven ustedes a colocar
su imaginación, fantasía, razón o entendimiento sobre esta obra, y
adivinar sobre lo que el Espíritu no les ha mostrado? ¿No son
hallados de esta manera añadiendo y quitando?

El
que es añadidor, el que es quitador, proclama contra el Espíritu
del Señor. Él no puede evitar esto por el camino en que está, pues
habiendo juzgado primero su propia oscuridad como luz, en el
siguiente lugar, juzgará necesariamente la verdadera luz como
oscuridad. El que ha establecido el significado que inventó de
cualquier escritura como verdadero, necesariamente se opondrá al
verdadero y lo llamará falso. En consecuencia, por haber comenzado
equivocado en su conocimiento de las Escrituras, está comprometido a
hacer uso de ellas contra el Señor y contra su propia alma. Y sin
embargo, piensa para sí, que hace uso correcto de ellas, que le
sirve al Señor y que no se opone a Su verdad, que más bien se opone
al error y a la herejía. Él mismo es quien todo el tiempo ha estado
en el error, en la herejía y contra la verdad, siendo un extraño
para el Espíritu en cuya presencia y vida la verdad crece.

Pregunta:
Pero, ¿cómo podemos evitar añadirle a las cosas o quitar de las
palabras de la profecía, o de otras escrituras, para no toparnos con
el peso de esta maldición, o perder la bendición?

Respuesta:
1. Esperen la llave del conocimiento, la cual es don gratuito de
Dios. No vayan con una llave falsa a las Escrituras de Verdad, porque
ella no las abrirá. El hombre se apresura a conocer el significado
de las Escrituras y a entrar en las cosas de Dios, y así se salta la
puerta con su propio entendimiento. Como no tiene paciencia para
esperar conocer la puerta, ni para recibir la llave que abre y cierra
la misma, recoge muerte de las palabras que salieron de la vida. Yo
me atrevo a afirmar con toda seguridad, que todos los que han andado
por este camino sólo tienen un conocimiento muerto; la muerte en
ellos se alimenta de dicho conocimiento y la vida nunca se levanta.

Consideren
el peso de este consejo: No hay revelación de las Escrituras sino
por la verdadera llave, ni hay forma de llegar a la llave sino hasta
que le plazca al Señor darla. ¡Qué debe hacerse entonces sino
esperar,22
(en el silencio de la parte que está adelante y corriendo al frente)
hasta que la llave sea dada!

2.
No corran en su propio entendimiento, ni en su propia voluntad,
buscando el significado de las Escrituras, porque de esta manera
ustedes alimentan con las Escrituras lo que todas las palabras de
vida intentan destruir. Por el contrario, de la misma manera que
esperan la llave al principio, esperen continuamente la aparición y
el movimiento del Usuario de la llave, y Él cerrará sus
entendimientos y sus voluntades constantemente, y los dejará entrar
a la vida tanto de las profecías como de las doctrinas.

3.
No injerten ningún fruto del árbol de la vida en el árbol del
conocimiento, porque no crecerá ahí. Puede que crezca una
apariencia o semejanza del verdadero fruto, pero el fruto mismo no lo
hará. En otras palabras, no amontonen un tesoro de conocimiento en
la parte intelectual que perece. Más bien conozcan el verdadero
almacén de las cosas de la vida, que está en la vida misma, y en
ese entendimiento que es formado, permanezcan y vivan. No reserven
maná para alimentarse de él en el viejo almacén, (no sea que la
parte carnal corra allí cuando el apetito carnal se despierte tras
comida), antes bien reciban todos los días el pan de la mano de la
vida.

4.
Hay un conocimiento de las cosas por el Espíritu que revela las
palabras que hablan de ellas, o por profecías interiores y directas
que provienen de la Palabra de vida en el corazón. Este es un
conocimiento excelente y no es encontrado en la parte terrenal del
hombre. Como es un conocimiento muy precioso y mucho más pleno y
cierto que el otro, y tiene la naturaleza y el poder directo de la
vida en sí mismo, es perfectamente capaz de preservar. Por tanto, no
se contenten con las profecías reveladas o con los significados
verdaderos de las cosas (aunque este tipo de conocimiento es muy
excelente y muy raro), sino esperen experimentar la cosa misma de la
que hablan las palabras y ser unidos a ella por el Espíritu vivo,
entonces, tendrán el conocimiento que proviene de la naturaleza de
la cosa misma. Este es más profundo e interior que todo el
conocimiento que pueda tenerse de las palabras referentes a la cosa.

5.
Cuando sientan esas cosas, busquen la preservación de las mismas en
la fuente de vida de ellas. Dejen que la raíz los sostenga y
sostenga todo el conocimiento que tienen, junto con todo lo que les
es concedido de Dios libremente. Cuando se sientan leudados por la
vida y se conviertan en una rama que crece de la vida, aprenderán a
permanecer en la vida y a mantener todo lo que les es dado ahí. No
tengan nada que puedan llamar propio nunca más; perezcan para sí
mimos y sean hallados en Él. Conozcan la tierra de los vivos, en la
que todas las cosas de la vida viven y no pueden vivir en ningún
otro lugar.

Ahora
bien, en todo esto hay estabilidad y seguridad. Yo empiezo a aprender
algo de Dios desde la primera revelación que hace la verdadera
llave; empiezo a aprenderlo con certeza y a sentir seguridad y
fundamento en ello. Ahí empiezo a crecer. Crezco en el verdadero
aprendizaje y en el verdadero cimiento. No tomo conocimiento de las
Escrituras que provenga de mí mismo, de mi propio entendimiento, de
mi propio estudio, de mi propia invención o de estudios de otros
comentaristas, sino de la mano divina de Dios. ¿Cómo puede torcer
las Escrituras aquel que se mantiene con un solo objetivo y no tiene
deseo de ningún significado de ellas sino sólo del verdadero? ¿Cómo
no va a entender el que espera recibir el verdadero significado, no
para alimentar la parte lujuriosa y de conocimiento en él, sino para
alimentar la vida con el verdadero significado? Y cuando la vida no
necesita del verdadero significado de las Escrituras, la persona está
contenta de tenerlas calladas y de estar sin ellas. Digo, ¿cómo
podría este hombre torcer las Escrituras?

Pero
el hombre que ya ha recibido o inventado un significado, va a las
Escrituras y las dobla para conformarlas a ese significado, y donde
se oponen inventa una manera para hacerlas cumplir. Las tuerce hacia
adelante y hacia atrás para que hablen conforme a lo que ya ha
recibido y creído. De esta manera todo tipo de personas, católicos
romanos y protestantes, doblan las Escrituras para hacer que hablen
en conformidad a sus opiniones y prácticas, sin haber experimentado
el verdadero aprendizaje. Estos están engañados y son inestables,
sujetos a ser sacudidos por cualquier viento de la razón que sea más
fuerte que el de ellos. Tal uso torcido de las Escrituras es para su
propia destrucción.

Pregunta:
¿No es la oración un medio por el que uno puede evitar lo falso y
tomar posesión de lo verdadero?

Respuesta:
Cierto; hay una oración que es un medio, y hay una oración que no
es un medio. Hay una oración que es una ordenanza, y hay una oración
que es un invento. Hay una oración que es el aliento del verdadero
Hijo, y hay una oración que es el aliento de la parte carnal. Hay
una oración del primer nacimiento, y hay una oración del segundo
nacimiento; ambas claman y lloran al Señor por lo mismo. Una de
estas oraciones es el medio verdadero, la otra no. Una de ellas es
ordenanza de Cristo, la otra es ordenanza del anticristo. Ahora, la
pregunta es: ¿Cuál de estas es la oración de ustedes? ¿Salen sus
oraciones de su propio aliento o del aliento de Dios? ¿Salen ellas
de la renovación del Espíritu de vida, o de la parte natural
pintada? En consecuencia, es la oración de ustedes el medio
verdadero o el medio falso. Si es el verdadero, poseerán el
Espíritu, la vida, el reino; si es el medio falso, nunca obtendrán
eso.

Los
católicos oran, los protestantes oran; unos con formas, otros sin
formas; unos meditan de antemano, otros no meditan. ¿Es todo esto el
verdadero medio, o es alguno de ellos el verdadero medio? El
nacimiento del Hijo verdadero es la única oración verdadera; Él
sólo ora en el movimiento y en la dirección del Espíritu que lo
engendró. Esta es una oración de acuerdo a la voluntad, en la vida,
y desde el poder de Dios. Pero las oraciones de los hombres, que son
de acuerdo al horario que ellos establecieron para sí mismos, o de
acuerdo a los deseos en sus propias mentes, las cuales le ofrecen a
Dios en la naturaleza y corazón que peca contra Él, son el medio
falso.

¿Pueden
ustedes orar? ¿Cómo aprendieron a orar? ¿Fueron enseñados de lo
alto, o ganaron la destreza y la habilidad por medio del ejercicio y
mejora de sus propias partes naturales? ¿Comenzaron con suspiros y
gemidos, permaneciendo allí hasta que el mismo Espíritu que los
enseñó a gemir les enseñara también a hablar? ¿Han sido alguna
vez capaces de distinguir los suspiros y gemidos de engendramiento
del Espíritu, de los suspiros y gemidos de sus partes naturales y
emotivas? ¿Han sido empujadas a un lado esas partes naturales, con
todos sus suspiros, gemidos, deseos y esfuerzos? ¿Ha sido levantada
la Semilla inmortal por el Espíritu de vida eterna, la cual enseña
a llorar y afligirse, y finalmente a hablar, para pedirle al Padre la
preservación y alimentación de Su vida? Si ese ha sido el caso,
ustedes conocen la oración que es el verdadero medio, de lo
contrario, aunque oren mucho tiempo, con grandes emociones y fuertes
deseos, esa oración no es otra cosa más que el medio falso, con la
calidez falsa que sale del fuego falso. Este no es más que el medio
que el espíritu de la ramera (el que no está en unión con la vida
ni con el poder, sino que mantiene a la semilla en esclavitud) ha
puesto en lugar del verdadero. Este no puede llevar a la verdad, pero
sí mantener vivo al enemigo de Dios bajo una cubierta agradable.
Tampoco es la adoración al Dios vivo, ya que es de otro espíritu y
para otro espíritu.

Capítulo V

En
Busca de las Ovejas Esparcidas

Prefacio

“Porque dos males ha hecho mi pueblo: me dejaron a mí, fuente
de agua viva, y cavaron para sí cisternas, cisternas rotas que no
retienen agua.” (Jer. 2:13)

Esta
fue la queja del Señor con respecto a Israel de principio a fin. El
Señor se deleitó engendrando, alimentando y criando a este pueblo
para Sí mismo, pero ellos continuamente se estaban rebelando y
levantando contra Él. Hizo grandes cosas por ellos, pero seguían
olvidándolo. Los redimió por medio de Su brazo extendido, los
alimentó y los defendió, pero ellos no lo conocían. (Isa. 1:3) En
su lugar, se adornaron con los ornamentos que Él les había dado y
luego levantaron su talón contra Él. (Eze. 16:7; Deut. 32:15) En
términos simples, introdujeron en sus propias vasijas el
conocimiento que pudieron de Él y luego lo dispusieron para sí
mismos. Vivieron a partir de sí mismos, sin la fresca corriente de
vida que brota de la fuente de la que venía el conocimiento de
ellos.

Los
sacerdotes no buscaron al Señor porque pensaban que podían manejar
la ley y enseñar el conocimiento de ella sin Él, y los profetas
pensaban que podían profetizar por otro espíritu. (Jer. 2:8) De
este modo, el Señor Dios de vida no vivía en ellos, más bien ellos
vivían en las cosas que alguna vez salieron de la vida. Al separarse
de la fuente, quedaron muertos y sólo podían alimentar la parte
muerta en ellos, esa que estaba separada de Dios. Por tanto, aunque
profesaban grandes cosas, multiplicaban oraciones, sacrificios,
ayunos y se acercaban a Dios con sus labios, sus corazones estaban
lejos de Él. Ellos habían abandonado la fuente; no bebían del agua
de la fuente, no bebían de la Roca que los seguía, sino del agua de
sus propias cisternas. Establecieron ese conocimiento de la ley como
su luz, el cual habían excavado con las herramientas de su propio
entendimiento sin el Espíritu que la escribió. Este fue el error
del antiguo Israel: Bebieron muy celosamente de las aguas de la ley,
pero no las bebieron de la fuente, sino de las cisternas que habían
cavado.

Y
así como sucedió con el antiguo Israel ha sucedido con Israel desde
entonces. El Israel cristiano siempre está reincidiendo, siempre
está olvidando al Señor. Siguen tomando lo que pueden de Él para
vivir de sí mismos y rechazan vivir por medio de Él. Obtienen
cuanto conocimiento pueden de las Escrituras sin Él, obtienen lo que
pueden de sus ejercicios y experiencias, pero abandonan la fuente de
sus vidas. Como resultado, este Israel también se marchita, se muere
y es objeto de burla para los paganos, porque aunque habla maravillas
de su Dios, en muchas formas está como los paganos. Incircuncisos
como los paganos, ignorantes de la virtud y del poder de la vida como
los paganos, en lucha constante contra el pecado con lo que no puede
vencer al pecado, en consecuencia, son esclavos de sus pasiones y de
su corrupción también. Al igual que los paganos no conocen la
verdad que lo hace a uno verdaderamente libre.

¡Ay!
¡Ay! Babilonia ha prevalecido, su rey ha reinado. Sión ha sido
sujeta a cautiverio y lo que se ha levantado con Su nombre ha sido la
inmunda descendencia de Babilonia. Esta ha dado fruto amargo, fruto
repugnante. El fruto de Babilonia está delicadamente pintado a la
vista de los ojos naturales, pero es repugnante en su naturaleza.
Este ha sido el estado de apostasía desde los días de los
apóstoles, en el que ha reinado lo que no es de Dios y lo que es de
Dios ha sufrido y ha sido censurado.

La
profunda consciencia de esto ha afectado mi alma desde mi juventud,
cada vez que el testigo eterno se despertaba en mí y Su luz eterna
me manifestaba las tinieblas. En aquel entonces yo no sabía que esa
era la luz y seguía intentando medir Sus apariciones en mí mediante
las palabras que la propia luz le había hablado a otros
anteriormente.23
De esta manera colocaba mi propio entendimiento y mi propia
comprensión como la medida, aunque en ese momento no percibía ni
pensaba lo estaba haciendo, y así, por causa de la ignorancia,
mataba continuamente la vida y me conformaba con la apariencia de
vida que mi intelecto juzgaba más conveniente para las Escrituras.

Entonces
un día, o más bien, una noche de oscuridad y angustia se apoderó
de mí, algo que derretiría el corazón más duro si oyera el
relato. Sin embargo, el Señor estaba conmigo en esa oscuridad, me
estaba protegiendo y me estaba formando para Él. Y el sabor que tuve
de Él entonces, fue mucho más allá de lo que yo había conocido
anteriormente en la forma más pura de mi religión. Él
poderosamente calló mi intelecto y preservó mi vida del traidor. No
obstante, aquello sobre lo que el tentador había hecho su obra no
fue completamente destruido en mí y el Señor le permitió poner una
trampa. Mis pies muy pronto se enredaron inconscientemente, mi
sencillez fue traicionada y la parte carnal creció sabia por los
ejercicios con los que el Señor me había tratado. Esto me envenenó
y me dolió; golpeó la raíz de mi vida y la muerte creció
insensible sobre mí.

El
diablo, el envidioso vendedor de semillas, me engañó, abrió mi
parte intelectual (mediante la sutileza de la tentación y del
engaño), la que el Señor había destruido, y dejó entrar lo que el
Señor había echado. Como resultado de esto, el camino de la vida se
detuvo y el camino de la muerte se abrió. Este fue mi estado por
algún tiempo, hasta que al fin el Señor sacó Su espada sobre mí y
me hirió en lo más íntimo de mi alma, y por causa de Su golpe mis
ojos se abrieron. Entonces vi la ceguera del ojo con el que yo
pensaba que podía ver muy lejos, y vi la estrechez del corazón y
del espíritu que me habían parecido tan grandes y vastos en
comprensión. Mi alma se inclinó ante el Señor para matar eso, para
matarlo de hambre y dejarlo en ridículo. De hecho, mi deseo era tan
grande en busca de que esto muriera, como grande era mi deseo en
busca del disfrute de la vida en el Señor.

Esto
ha abierto un manantial fresco de dolor en mí, de lloro por el Único
que ha sido asesinado por mí. ¡Cuán cruelmente, cuán
frecuentemente he asesinado lo que vino a darme vida! ¡Cuán
frecuentemente he buscado tener vivo mi propio entendimiento, mi
propia comprensión, mi propia voluntad y mis afectos en la religión,
y al Justo, Puro e Inmortal muerto! (Aunque en ese momento no llamara
a nada de eso propio, como otros hombres no lo hacen ahora, y en su
lugar lo tomara como algo de Dios y como lo que estaba destinado a
vivir). Porque yo también fui engañado y pensaba que el primer hijo
tenía que heredar la promesa. No lo conocía como el bastardo, todo
lo contrario, yo pensaba que él era el heredero correcto. Mi alma
está excesivamente cargada por los que en estos días están bajo el
poder del mismo engaño, por los que han asesinado al Señor de vida
como yo lo hice, en quienes la naturaleza contraria vive bajo una
cubierta. Estos posiblemente no puedan ver (hasta que sea abierto el
ojo verdadero) que la naturaleza que ahora vive en ellos no es la
heredera.

La
vida que se revolvía al comienzo del problema de esta nación era
muy valiosa. Ella los unió a Dios y a unos con los otros. Encendió
un sentido universal de la cautividad, de la esclavitud y de la gran
opresión de Israel, y un lloro conjunto subió a Dios por
liberación. Dios oyó el lloro y se levantó para liberarlos, empezó
a quebrar el yugo externo en la nación y el interno en los espíritus
de las personas.

Pero
el tentador también se erigió para enredar al Israel de Dios. Con
ese fin sacó a la luz imágenes y semejanzas pintadas de lo que
Israel deseaba y estaba buscando. Ideó varias formas de adoración
con las cuales seducir a unos, inventó varios tipos de conceptos con
los cuales seducir a otros y produjo varias apariciones frescas de
amor y libertad para tentar al pueblo de Dios a apartarse de en pos
del Espíritu que se levantó para liberarlo. Así surge el enemigo y
prevalece. Él divide en Jacob y dispersa en Israel. Arrastra a una
parte a esta forma, a otra parte hacia aquella otra; a unos a este
concepto, a otros a aquel otro; a unos a esta imagen, a otros a aquel
ídolo espiritual. Todo lejos de la vida, lejos del poder, lejos del
Salvador y detiene la verdadera obra; la detiene en la nación y la
detiene en los espíritus de las personas.

Y
¿dónde está ahora el pueblo que el Señor estaba redimiendo?
¿Dónde está el pueblo de oración, el pueblo anhelante, el pueblo
de luto, el pueblo que habría viajado de costa a costa para tener la
voluntad de Dios revelada? ¿No han corrido hacia la tierra? ¿No se
los ha tragado el espíritu de la tierra? El judío interno, la
naturaleza renovada está hundida, perdida, apresada. El espíritu
pagano se ha levantado y se ha colocado a sí mismo en una forma de
adoración o en algunos pensamientos altivos, de los que ese espíritu
que no conoce el árbol de la vida ama comer. Unos están
completamente muertos, sin ningún sentido en ellos; sus vidas han
sido completamente consumidas por la muerte. Otros, tal vez, sigan
urgidos en busca del Reino, pero en la naturaleza equivocada, en la
naturaleza que nunca lo obtendrá. Puede que estos encuentren algún
disfrute, pero no el auténtico disfrute de lo verdadero, sino el de
la semejanza, el que el enemigo ha pintado para engañarlos.

Ahora
bien, en el verdadero amor, mi vida les ofrece a todos ustedes esto
como la correcta y única manera de recuperación y redención:
Vengan a lo que puede juzgarlos. “Sión con juicio será rescatada
y los convertidos de ella con justicia.” Si Sión ha de ser
redimida, si la Semilla ha de levantarse de nuevo, entonces ese
espíritu que se ha levantado por encima de Ella y la ha mantenido
abajo deberá ser juzgado y puesto bajo juicio. ¿Cómo iba a ser
recuperado el viejo Israel de su idolatría y prostitución, sino al
reconocer y llegar a esa luz en los profetas que los expuso y juzgó?
Ustedes también han adorado ídolos. Ustedes también se han
prostituido y se han enardecido con ídolos bajo todo árbol
frondoso. Cada cosa nueva, cada apariencia fresca, cada ídolo
atractivo los ha tentado a apartarse del Dios vivo. Cuando una forma
de adoración les ha parecido seca y estéril, la dejaron. Cuando
algunos conceptos les han parecido vacíos y oscuros, se cansaron de
ellos. Y luego, el siguiente nuevo ídolo bajo el siguiente árbol
frondoso los ha arrastrado al lecho de fornicación donde han perdido
la comunión con el verdadero Dios de vida. Ustedes han traicionado a
la Semilla de vida, la que Él comenzó a vivificar y a levantar de
la muerte.

Vengan
ahora a eso que juzga al ídolo, al fabricante de ídolos, al
espíritu de prostitución, a lo que los tienta a apartarse del
verdadero esposo. Permitan que eso sea cortado por el juicio,
entonces la verdadera Semilla de vida brotará y florecerá de nuevo.
No hay otra manera, no se engañen. Si la vida se va a levantar de
nuevo en ustedes y a tener dominio sobre la muerte, algo que los
juzgue tiene que ser despertado en ustedes, y ese algo tiene que
producir Su juicio hasta la victoria. Ese espíritu que gobierna
ahora en ustedes y mantiene a la vida abajo sabe esto muy bien, y por
eso hace lo posible para que ustedes no reconozcan el juicio. De
hecho, trata de evitar que la luz en otros lo juzgue. “No juzguen,”
dice, “porque todo juicio está encomendado al Hijo.” Es cierto,
¿pero no debería juzgar la luz del Hijo? La luz de la candela, la
que el Señor ha iluminado en un corazón, ¿no descubrirá y
revelará la oscuridad en otro corazón? La luz pone de manifiesto y
Su manifestación es Su juicio. Siempre y cuando sea la luz,
adondequiera que brille no puede dejar de descubrir y juzgar la
oscuridad con la que se topa.

Y
ahora, oh pobres almas perdidas que sienten su necesidad de juicio,
primero esperen el levantamiento del Juez de Israel en sus corazones
y luego la unión de sus corazones a Él; ambas cosas tienen que ser
hechas por Su luz eterna, la luz que pone de manifiesto y da Su vida.
En el brillo más tenue de esta luz hay juicio y está el Rey mismo.
Inclínense ante Él, besen Sus pies, conozcan la naturaleza de Él y
sujétense a ella. Adórenlo en Su humillación, recíbanlo en Sus
golpes, en Su castigo. Observen y vuélvanse de lo que en ustedes
mismos lo hiere a Él, y un día lo verán en Su majestad, en el
poder de Su amor, en Su eterna curación y abrazo. Estas son palabras
de tierno amor y serán palabras de verdadera vida también, en
dondequiera que la tierra del Padre se abra para beberlas.

Algunas
Propuestas

con Respecto al Único Camino de Salvación

1.
Que la única manera de ser salvos del pecado y de la ira eterna es
por medio de Cristo, aquel que murió en Jerusalén. No hay nombre,
virtud, vida o poder bajo el cielo por el cual el hombre perdido
pueda ser salvo; sólo por Él.

2.
Que la única manera de ser salvos por Él es, recibiéndolo en el
corazón por medio de la fe viva y teniéndolo formado ahí. Cristo
no salva mientras esté de pie tocando a la puerta, sino cuando se le
permite entrar. Y estando adentro trae con Él esa vida, poder y
misericordia que derriban la pared intermedia, une a Dios y salva.
Los judíos no pudieron ser salvos anteriormente, por la mera
creencia en un Mesías venidero ni por guardar todas las leyes y
ordenanzas de Moisés. Tampoco puede ser salvo alguien hoy, por la
mera creencia en un Cristo ya venido, ni por guardar todo lo que los
apóstoles mandaron o practicaron. Un hombre es salvo al recibirlo a
Él en el corazón, ahí Él obra la salvación.

3.
Que la única manera de recibir a Cristo en el corazón y que Él sea
formado ahí es, recibiendo la luz de Su Espíritu, en cuya luz Él
es y mora. El que no deja entrar la luz de Su Espíritu no deja
entrar a Cristo. El que deja entrar la luz de Su Espíritu deja
entrar a Cristo. El Padre y el Hijo son luz, y son conocidos y
recibidos únicamente en la luz, nunca fuera de ella.

4.
Que la única manera de recibir la luz del Espíritu en el corazón
(y de ese modo ser unidos al Padre y al Hijo) es, prestando oído y
recibiendo la convicción de pecado que el Espíritu da ahí. La
primera acción del Espíritu hacia el hombre que yace en pecado es
convencerlo de pecado. El que no reciba la convincente luz del
Espíritu detendrá la obra desde el mismo principio y Cristo jamás
se formará en él. Ese hombre puede hablar de Cristo, hacer sus
deberes (orar, leer y meditar con frecuencia), recoger consuelo de
las promesas bíblicas, ocuparse de las ordenanzas, ser excesivamente
celoso y apasionado en todo esto, y al final perecer. Sí, el diablo
lo dejará solo (si es que no lo ayuda) en todo esto, sabiendo que lo
tiene más seguro de ese modo.

Objeción:
Pero yo puedo ser engañado estando atento a una luz en el interior,
porque mientras creo que le estoy prestando oído a la luz del
Espíritu, puede que le esté prestando oído a la luz de la
consciencia natural.

Respuesta
1: Si es solo la luz de la consciencia natural y aún así lo
sigue arrastrando del pecado que lo separa de Dios, y lo prepara para
entender, creer y recibir de Cristo, no es un engaño tan malo. Pero
si resulta que ha sido la luz del Espíritu y usted toda su vida la
ha estado tomando como la luz de la consciencia natural (y por eso ha
despreciado, o al menos, desatendido la luz del Espíritu), entonces
encontrará que este es un engaño mucho peor.

Respuesta
2: Yo le puedo mostrar mediante una escritura expresa, que es
obra del Espíritu convencer de pecado (Juan 16:8), y también, que
la ley, la cual es espiritual, manifiesta lo que es corrupto y carnal
(Rom. 7:14). ¿Puede usted demostrarme mediante las Escrituras que la
consciencia natural puede convencer de pecado?

Respuesta
3: Si un hombre le presta atención a la Luz en su corazón, la
verá descubriendo sus maldades espirituales más íntimas y
secretas. Esto no lo puede hacer la luz natural, porque lo que es
natural no puede descubrir lo que es espiritual.

Respuesta
4: El apóstol dice que es la gracia la que se ha manifestado a
todos los hombres, y que no sólo enseña piedad, sino también
sobriedad y justicia. (Tito 2:11-12) La luz de la naturaleza caída
es tinieblas y no puede enseñar nada de Dios. Lo que cualquier
hombre aprende hoy del verdadero conocimiento de Dios lo aprende por
gracia, la gracia que brilla en las tinieblas de la naturaleza del
hombre para leudarla con el verdadero conocimiento. Aún así, el
hombre, al ser tinieblas, no tiene manera de comprenderlo, ni tampoco
puede darle su verdadero nombre. Por tanto, preste atención, no sea
que (por ignorancia) blasfeme de la santa luz del Espíritu puro,
llamando natural (al mirar con el ojo carnal), lo que con el ojo
espiritual se ve que es espiritual.

El
hombre está muerto en delitos y pecados por naturaleza; muy muerto,
y su consciencia está totalmente oscura. Entonces, lo que le da al
hombre consciencia de su muerte y oscuridad tiene que ser algo
diferente a su propia naturaleza, es decir, tiene que ser la luz del
Espíritu de Cristo brillando en su oscuro corazón y en su
consciencia. Esta es la semilla de la mujer que no sólo destruye,
sino que también descubre las obras de la serpiente. Ahora, esta
semilla, esta luz es una en todos, aunque han habido varias
dispensaciones de ella. Una dispensación para los gentiles, en
quienes brotaba de forma oculta. (Rom. 2:14) Otra para los judíos,
en quienes era rigurosamente provocada mediante la ley escrita dada,
quienes por los tipos y sombras y ejercicios justos de acuerdo a la
ley, debían despertarse a la semilla viva. (Miq. 6:8) Otra para los
cristianos, en quienes germina en la luz y en la vida mediante una
dispensación especial de gracia. No obstante, en todas estas
dispensaciones la gran mayoría de los hombres han quedado cortos de
la gloria de Dios y han perdido la Sustancia. Ahora el Señor Dios
está sacando a la luz la Sustancia misma, pero lo hace bajo un velo
que la oculta del ojo de la sabiduría humana. A algunos esto les
parece natural, a otros legal, a otros les parece proveniente del
poder de Satanás. Por tanto, siendo que los hombres carecen de la
verdadera plomada mediante la cual medirla, tienen que adivinarla en
la sabiduría de sus propias comprensiones.

¡No
cierren sus ojos ahora, ustedes sabios, abran sus corazones y dejen
entrar al que llama, al que puede salvarlos y lo hará! Porque no es
un concepto de un Cristo externo (junto con prácticas de auto
negación y auto disciplina) lo que puede salvar, sino oír a Cristo
llamando a la puerta y dejándolo entrar al corazón. Sólo esto
abrirá correctamente las Escrituras. Sí, esta es la llave que
verdaderamente abrirá palabras, cosas y espíritus, pero el que abre
sin esta llave es un ladrón y salteador, y tendrá que devolver todo
lo que se ha robado el día del juicio de Dios. ¡Ay de aquel que
cuando sea despojado de lo que se ha robado sea hallado desnudo!

Las
Escrituras fueron dadas al pueblo de Dios; parte para los judíos,
parte para los cristianos. El que es nacido de la vida tiene derecho
a ellas, y puede leerlas y entenderlas en el Espíritu que mora en la
vida, pero el que no ha nacido del Espíritu no es más que un
intruso y roba la luz de otros hombres, roba el estado y las
experiencias de otros hombres para su entendimiento carnal. Las
Escrituras no tenían esto como propósito, sino ser leídas y vistas
en la luz que las escribió. Todas estas percepciones carnales del
hombre (con toda su fe, esperanza, amor, conocimiento, ejercicios,
oraciones, lágrimas, ayunos y demás imitaciones) se convertirán en
pérdida para él, cuando Dios recupere Sus Escrituras del espíritu
oscuro del hombre (quien las ha rasgado y profanado en exceso con sus
propias ideas, adivinanzas e imaginaciones) y las restaure de nuevo
en Su pueblo.

Los
profetas y los apóstoles que escribieron las Escrituras, primero
tuvieron la vida en ellos, y el que entiende sus palabras, primero
debe tener también la vida en él. El que entiende las palabras de
vida primero tiene que tener vida en él. La vida es la medida y el
discernimiento de las palabras; las palabras no miden ni disciernen
la vida. Cuando las Escrituras son interpretadas por la vida y por el
Espíritu que las escribió, no hay más disputas ni más contiendas
con respecto a ellas.

Este
es el verdadero problema: El espíritu muerto del hombre lee las
Escrituras y a partir de esa sabiduría, la cual está en la muerte,
(sin conocer la mente del Espíritu) le da sus propios significados.
Luego, tras creer y practicar las cosas de las que hablan, abraza la
esperanza de que todo va a estar bien al final. Con todo, no siente
ni experimenta la purificación, limpieza y circuncisión que corta
el cuerpo de pecado y muerte, ni tampoco conoce la entrada al reino
eterno, donde el Rey de justicia es visto, conocido y adorado en
espíritu.

Un Catecismo Corto

por el
Bien de un Corazón Sencillo

Pregunta:
¿Cuál es por naturaleza el estado y la condición de todos los
hombres, puesto que son engendrados de la semilla del malhechor y
salen de los lomos del primer Adán?

Respuesta:
Es un estado de pecado y de tinieblas, es un estado de muerte y
miseria, es un estado de enemistad contra Dios, es un estado de
maldición de Dios, es un estado de exposición a Su ira y a Sus más
justos juicios; ahora y después de la muerte.

Pregunta:
¿Qué llevó a Adán a ese estado, y qué mantiene a los hijos de
Adán en él?

Respuesta:
Comer del árbol del conocimiento, del que el hombre continua
comiendo hasta este día aunque esté excluido del Árbol de la Vida.

Pregunta:
¿Cómo se alimentó Adán del árbol del conocimiento en un primer
momento, y cómo continúan haciéndolo los hombres hoy?

Respuesta:
A partir de un lujurioso apetito y deseo tras la sabiduría
prohibida, sembrados en su corazón por el envidioso enemigo de sus
almas. Este continúa enrollado en el árbol del conocimiento
tentando a los hombres y a las mujeres a comer de él y
persuadiéndolos de que el fruto es bueno para comer. Y sí, el fruto
es muy deseable para sus ojos y promete hacerlos eternamente sabios,
pero no lo logra.

Pregunta:
¿Qué es el fruto prohibido?

Respuesta:
Es conocimiento sin Vida. Es conocimiento en la parte terrenal,
conocimiento adquirido de abajo, no dado de arriba. Este conocimiento
le promete a los hombres hacerlos como Dios y a darles la capacidad
de discernir y distinguir entre lo bueno y lo malo, lo cual es
propiedad particular de Dios. Comer de este árbol fue la ruina de
Adán, la ruina de los gentiles, la ruina de los judíos y la ruina
de los cristianos. Todos se han alimentado del árbol del
conocimiento y se han separado de la Vida en sus varias
dispensaciones.

Pregunta:
¿Cómo es que este fruto se constituye en ruina para el hombre?

Respuesta:
Porque la sabiduría y el conocimiento que reúne proveniente de ese
fruto, y del que además se alimenta, lo pervierten. Esto lo hace
sabio en la parte equivocada y lo exalta contra la Vida. Desgana el
apetito verdadero e incrementa el apetito equivocado, dejándole
apenas un deseo por Dios. De este modo, lo que a la postre fue
ordenado para vida se convirtió en muerte para el hombre.

Fue
así como los gentiles se negaron a retener a Dios en su conocimiento
y provocaron que Él los echara y los entregara a la vanidad de sus
imaginaciones. Los judíos a quienes Dios había escogido, fueron
igualmente entregados a la lujuria de sus corazones y rechazados como
pueblo. Los gentiles a quienes Dios había injertado en el verdadero
olivo en lugar de los judíos, también y de la misma manera cayeron
de su dispensación. Por lo tanto, cada uno de ellos cayó al apilar
sabiduría de la letra y al perder la Vida en cada una de estas
dispensaciones.

Pregunta:
¿De qué comida se debería alimentar el hombre?

Respuesta:
Del Árbol de la Vida; de la Palabra que vive y permanece para
siempre, la cual está en medio del jardín de Dios. Esta misma
Palabra fue hecha carne por causa de la debilidad del hombre, de cuya
carne se alimenta el alma viva y de cuya sangre bebe el espíritu
vivo; así es alimentado para vida eterna.

Pregunta:
Pero, ¿tiene Adán esta comida para alimentarse? ¿Tenía que ser
esta la comida de los gentiles, judíos y cristianos en sus varias
dispensaciones?

Respuesta:
Dios sopló en el hombre aliento de vida y el hombre fue un alma
viviente. Nada menos que la vida misma podía satisfacer su alma en
un principio, y nada menos puede hacerlo hoy. Cada palabra fresca que
sale de la boca de Dios es alimento y vida para el hombre. Dios le
habla al hombre con frecuencia mostrándole lo que es bueno, pero él
es incapaz de saborear o alimentarse de eso porque por el error y la
alienación de su mente desea otra cosa. La Palabra no está lejos de
ningún hombre, pero los oídos de los hombres generalmente se
detienen contra ella por la sutileza de la serpiente que los engañó
al principio.

Pregunta:
Pero ¿no buscaron los judíos la vida eterna al leer y estudiar las
Escrituras bajo su dispensación? ¿No buscan los cristianos hoy la
vida, y no buscan comer de ella?

Respuesta:
Sí, ellos la buscaron y la buscan a su manera, pero la rechazan a la
manera de Dios. Del mismo modo Adán, después de haber comido del
árbol del conocimiento, también habría comido del Árbol de la
Vida, pero fue echado entonces como son echados los cristianos hoy.
Si ellos alguna vez se van a alimentar del Árbol de la Vida, van a
tener que perder su conocimiento, van a tener que ser cegados y van a
tener que ser conducidos a di cho Árbol por un camino que no
conocen.

Pregunta:
Esto es demasiado misterioso para mí; deme el conocimiento simple y
literal de las Escrituras.

Respuesta:
¿No es la sustancia espiritual un misterio24
siempre? ¿No está la vida en la sustancia? La letra de cualquier
dispensación mata; el Espíritu es el único que da vida. Un hombre
puede leer la letra de las Escrituras diligentemente, acumular un
gran conocimiento a partir de ella y alimentarse allí con avidez,
pero el único que se alimenta de esta manera es el espíritu muerto.
Entre tanto, el alma subyace flaca, estéril, hambrienta e
insatisfecha, y lo sentirá cuando despierte.

Pregunta:
Pero, ¿no puede acaso el espíritu muerto también imaginar
misterios en todo y alimentarse de sus imaginaciones?

Respuesta:
Sí puede, y el error aquí es mayor que el anterior. Pero, hay
seguridad al esperar en humildad y temor a tener el ojo correcto
abierto y el verdadero misterio revelado en el corazón humilde y
honesto. Al recibir la demostración del Espíritu fuera de la
sabiduría de la carne, no hay error, sino el verdadero conocimiento
que mana de la vida y trae vida.

Pregunta:
¿Cómo llego a este misterio?

Respuesta:
Sólo hay una llave que puede abrirlo y sólo hay una mano que puede
darle vuelta a la llave. Y sólo hay una vasija, un corazón, un
espíritu que puede recibir el conocimiento.

Pregunta:
¿Cómo llego a ese corazón?

Respuesta:
De la misma manera que usted fue tocado por el enemigo, lo dejó
entrar, y no lo rechazó con el poder de esa vida que era más fuerte
que él. Igual ahora, cuando usted sea tocado y atraído por su
Amigo, y de algún modo encuentre el comienzo de Su virtud entrando
en usted, ríndase en y por esa vida y virtud, y espere más. Y
conforme usted sienta que lo llama y crece en usted, siga el sendero
y ella lo sacará de la tierra de muerte y oscuridad por un camino
maravilloso, lo sacará de la tierra en la que el alma ha estado
cautiva y lo introducirá en la tierra de vida y perfecta libertad.

Pregunta:
Pero, ¿puedo hacer algo yo en pro de mi propia salvación?

Respuesta:
Por usted mismo no, pero en el poder de Aquel que obra en usted tanto
el querer como el hacer, puede hacer un poquito al principio. A
medida que ese poder crezca en usted, será capaz de querer y hacer
más, al punto de que nada llegue a ser demasiado difícil para
usted. Cuando usted lo haya conquistado todo, sufrido todo y
realizado todo, verá y será capaz de decir con entendimiento que no
ha hecho nada, que la eterna virtud, vida y poder lo han forjado todo
en usted.

Pregunta:
Percibo por lo que se ha dicho que hay un Salvador, uno que tiene
virtud, vida y poder en Él para salvar, ¿cómo puedo encontrarme
con Él?

Respuesta:
Sí, Aquel que hizo al hombre lo compadece y no está dispuesto a que
el hombre perezca en el hoyo en el que cayó, sino que ha señalado a
Uno para sacarlo y salvarlo.

Pregunta:
¿Quién es este Salvador?

Respuesta:
Él es el Árbol de la Vida del que he hablado todo este tiempo,
cuyas hojas tienen virtud en ellas para sanar a las naciones. Él es
la planta de justicia, la planta en la mano derecha de Dios. ¿Ha
experimentado alguna vez en usted dicha planta, plantada ahí por la
mano derecha de Dios? Él es la resurrección y la vida, quien
levanta al alma muerta y hace que viva. Él es el maná espiritual
del que las almas vivas se alimentan. Sí, su carne es verdadera
comida y su sangre verdadera bebida, y aquel que es levantado en la
vida se alimenta y encuentra virtud viva en ellas, las cuales
satisfacen y alimentan su alma inmortal.

Pregunta:
Pero, ¿tiene nombre este Salvador? ¿Cuál es Su nombre?

Respuesta:
Sería mejor para usted aprender Su nombre al experimentar Su virtud
y Su poder en su corazón. No obstante, si puede con esto, este es su
nombre: Luz, Luz del Mundo. Él es la luz que alumbra a los gentiles,
para poder convertirlos y hacerlos parte del Israel de Dios y para
que Dios llegue a ser la gloria de ellos. De acuerdo a Su oficio, Él
ha alumbrado a todo hombre que viene al mundo. Los hombres, sin
embargo, no han conocido la luz que viene de Él, ni han conocido a
Aquel de quien viene la luz. Y así, a pesar de que la luz está muy
cerca de ellos, permanecen ajenos a ella y no salvos por ella.

Pregunta:
¿Por qué lo llama usted la luz? ¿No hay otros nombres igual de
apropiados por los que Él pueda ser conocido también?

Respuesta:
Sí, pero sólo recibiéndolo como la luz es que llegamos a conocer
Sus otros nombres. Él es la vida, la justicia, el poder, la
sabiduría, la paz, etc., pero Él es todo esto en la luz y en la luz
lo aprendemos y lo recibimos todo. Ninguna de estas cosas puede ser
conocida en el espíritu excepto en y por la luz.

Pregunta:
¿Cómo son conocidos los otros nombres de Cristo en y por la luz?

Respuesta:
Al dejar entrar la luz (la cual convence y batalla contra el pecado)
la vida se revuelve y es sentida. La vida lleva a la experiencia de
la Palabra que estaba en el principio, y en la Palabra son
experimentadas la justicia, la paz, la sabiduría, el poder, y el
amor. Él es hecho todas esas cosas para los que son conducidos y se
mantienen en la luz. Cuando los poderes de las tinieblas aparecen con
temor poderoso y no hay fuerza para resistirlos, la luz levanta un
estandarte contra ellos, calma toda tempestad y cura todas las
heridas y enfermedades del alma, ungiéndolas con el aceite eterno.
Así, pues, en ese momento sí puedo decir con todo el sentido y
llamarlo con claro entendimiento, mi Salvador, el Capitán de mi
salvación, mi Cristo o Ungido, mi Esposo, mi Rey, mi Señor y mi
Dios.

Pregunta:
¿En dónde brilla esta luz?

Respuesta:
Al principio en las tinieblas, pero cuando la luz las ha derrotado,
expulsado y esparcido, brilla fuera de ellas.

Pregunta:
¿Qué son esas tinieblas en donde brilla la luz?

Respuesta:
Las tinieblas son el hombre, el corazón del hombre, la consciencia
del hombre, el espíritu del hombre. Este es el mundo del que Cristo,
el Sol de justicia, es la luz en aquellas partes en la que Él hace
que los rayos de Su luz brillen. No obstante, las tinieblas no pueden
comprender el más mínimo brillo de esta luz en ninguna parte.

Pregunta:
¿Cómo pueden ser convertidas entonces las tinieblas por la luz?

Respuesta:
Las tinieblas no son convertidas; todo hombre en ese estado es
reprobado y la ira permanece sobre él. Es por eso que las tinieblas
deben ser rechazadas junto con el hombre en las tinieblas, pero el
alma que es tocada por la luz y hecha sensible a ella, la sigue en la
vida y en el poder que es engendrado, sacada del horrible pozo, y
salvada.

Pregunta:
¿Cómo puedo encontrar la luz en medio de las tinieblas de mi
corazón, dado que son tan grandes y la Semilla tan pequeña?

Respuesta:
Mediante su revelación y batalla contra las tinieblas. Hay algo que
revela tanto la abierta como la secreta iniquidad del corazón
corrupto, y encuentra la luz bajo todas sus cubiertas de celo,
santidad, apariencia de humildad y justicia propia. Eso que guerrea
contra las tinieblas para sacar a las personas de todo fundamento
falso y llevarlas al fundamento vivo y verdadero, es la luz. Así es
como usted puede encontrarla, la encuentra de un momento a otro
obrando en su corazón.

Pregunta:
Habiendo encontrado la luz, ¿cómo puedo llegar a sentir la virtud y
el poder salvador de ella?

Respuesta:
Creyendo en ella, pues la virtud y el poder brotan en el corazón que
cree en ella.

Pregunta:
Pero, ¿cómo puedo creer en ella? ¿Acaso no estoy muerto?

Respuesta:
Hay una creación, un poder vivificador en la luz, el cual engendra
un poco de vida, y esta puede responder a la voz del poder vivo.

Pregunta:
Si yo pudiera encontrar tal cosa engendrada en mí, entonces sería
capaz de creer, pero en definitiva, mi corazón muerto no puede.

Respuesta:
¿Nunca ha experimentado usted un suspiro de anhelo verdadero y
honesto hacia Dios? ¿Nunca ha encontrado que el pecado es una carga
real (no imaginaria)? Esto provenía de la vida. Había algo
engendrado por Dios en usted que sentía esto. Y ciertamente no era
la carne ni la sangre en usted, sino algo de arriba. Si usted hubiera
conocido el origen de esa vida, se habría alimentado y crecido en la
virtud y poder de la fuente de donde esa vida provenía.

Pregunta:
Si esto fuera cierto, entonces todos los hombres tienen poder para
creer.

Respuesta:
En la luz que alumbra en todos, y visita a todos, está el poder para
creer. Este poder lucha con la criatura y busca obrar él mismo en la
criatura, y en donde se ha producido el más pequeño suspiro tras la
vida, también se ha gustado el poder. Pero el gran engañador de las
almas levanta la mente del hombre con imaginaciones para que busque
una mayor apariencia de poder, y como resultado, el hombre con
frecuencia menosprecia y pasa por alto el día de las pequeñeces, y
no tiene cuidado de recibir los comienzos del poder de Dios. Pero, al
esperar en lo escaso y pequeño en el corazón entra el poder, crece
la Semilla y el reino es sentido y revelado cada día más. Esta es
la verdadera puerta; cuidado con tratar de subir de otra manera.

Pregunta:
¿Qué es creer en la luz?

Respuesta:
Es recibir el testimonio de la luz con respecto al bien y al mal, y
ya sea, volverse hacia el bien o alejarse del mal, en la voluntad y
poder que la luz engendra en el corazón.

Pregunta:
¿Cómo me salvará esto?

Respuesta:
Por este medio: Eso que lo destruye a usted y lo separa del Dios vivo
será arrancado diariamente, y el corazón será cambiado cada día a
la imagen del que es la luz. Usted será llevado a la unidad y a la
comunión con la luz poseyéndola y siendo poseído por ella. ¡Esta
es su salvación!

Pregunta:
Nosotros pensábamos que la salvación nos sería concedida en el
futuro, después de la muerte del cuerpo, pero si eso es cierto,
entonces la salvación se experimenta aquí.

Respuesta:
Sí, en todos los que son salvos. No hay una obra de salvación en el
futuro, es forjada aquí con temor y temblor. El creyente que está
verdaderamente unido a la vida es diariamente cambiado de gloria en
gloria, como por el Espíritu del Señor.

Pregunta:
Demuestre más específicamente cómo la fe o creer en la luz obra la
salvación.

Respuesta:
1. En primer lugar causa temor y temblor para sujetar al pecador. El
Señor Dios Todopoderoso, mediante el aumento de Su luz en el
corazón, hace que los poderes de las tinieblas se sacudan, que la
tierra tiemble y que las colinas y las montañas se derritan; luego
la planta del Señor brota del suelo seco y estéril, y por el rocío
y las lluvias que caen de arriba, prospera, crece y se extiende hasta
llenar la tierra de Dios.

2.
En este temor y temblor la obra del verdadero arrepentimiento y
conversión se inicia y continua. Hay un vuelco del alma de las
tinieblas a la luz, del poder de las tinieblas al poder de la luz,
del espíritu de engaño al espíritu de verdad, y de toda falsa
aparición e imaginación acerca de la santidad a lo que la luz
eterna manifiesta ser realmente así. Este es un tiempo de profunda
lamentación porque la separación obra en el interior, la fuerza del
enemigo no ha sido quebrantada ni sometida en el corazón
completamente, y el corazón a veces continúa anhelando sus antiguos
amores.

3.
En la convicción de la luz, y en el temor colocado en el corazón,
brota una esperanza, una esperanza viva, de la raíz viva, la cual se
ha manifestado a sí misma y ha comenzado a obrar. Porque en el alma
que se está volviendo realmente a la luz, el brazo eterno y el poder
vivo son sentidos. Esto se convierte en el ancla que sostiene al alma
en todos los problemas, tormentas y tempestades con las que se
encuentra después; que son muchas, sí, en verdad muchas.

4.
La fe obra justicia y enseña verdadera sabiduría a través de la
esperanza. Entonces el beneficio de toda la dificultad, angustia y
miseria anterior empieza a hacerse sentir y la obra continua
dulcemente. Toda injusticia está en las tinieblas, en la
incredulidad y en la falsa esperanza. La fe disipa en la luz la
injusticia y obra la justicia de Dios en Cristo. Ella lo hace a uno
verdaderamente sabio, sabio en el poder vivo, en una sabiduría que
el hombre no puede aprender en ningún otro lugar.

5.
En la justicia y en la verdadera sabiduría que es recibida en la
luz, brotan el amor, la unidad y la comunión con Dios el Padre de
luces y con todos los que son hijos de la luz. Al ser engendrados por
Cristo, pronto es sentida la unidad con el Padre y con los que han
nacido del mismo vientre y son partícipes de la misma naturaleza.
Ahí, en ese amor, hay una voluntad y un poder que sienten deponer la
vida de uno por la menor verdad de Cristo, o por los hermanos.

6.
Creer en la luz obra paciencia, mansedumbre, delicadeza, ternura y
longanimidad. Esto sobrellevará cualquier cosa para Dios y cualquier
cosa por el bien del alma de los hombres. Esperará silenciosa y
quietamente que la obra de Dios continúe en su propia alma, y
esperará la manifestación del amor y de la misericordia de Dios por
los demás. Soportará la afrenta de los pecadores buscando el bien
de ellos, aún cuando estén tramando, ideando e incubando maldades.

7.
Esto trae paz, gozo y gloria. La fe en la luz derriba la pared de
tinieblas, la pared de separación, la que separa de la paz, la que
causa angustia y problemas en el alma, y así introduce al alma en la
paz. Cristo es el Médico hábil, Él sana de la enfermedad al quitar
la causa. Los médicos que no son hábiles curan engañosamente,
proclaman paz, paz, cuando no hay paz, cuando lo que rompe la paz
sigue en pie. Pero Cristo no lo hace así, Él mata la enemistad en
el corazón mediante la sangre de Su cruz; así hace la paz. Esta es
paz verdadera y cierta.

Ahora
bien, el alma es introducida en la paz cuando los terrones de tierra
son removidos, el enemigo hollado, el pecado eliminado y la vida y el
poder están presentes. ¡Aquí está el gozo, el gozo inefable! Este
es un gozo que el mundo no puede ver ni tocar, ni el poder de las
tinieblas acercarse a interrumpir. Aquí ya no existe más el clamor:
“¡Oh, miserable hombre!,” o “¡Quién me librará!” Sólo
regocijo en el que ha dado la victoria y ha hecho al alma victoriosa;
de hecho, más que victoriosa. Esperen a sentir esto, ustedes, los
que están ahora gimiendo y siendo oprimidos por los inmisericordes
poderes de las tinieblas.

Este
gozo está lleno de gloria, de la gloria que se incrementa cada día
al ver y al sentir diariamente la virtud y el poder vivo en Cristo la
luz. Aquí el alma es continuamente transformada y cambiada al salir
de lo corruptible a lo incorruptible, de la incircuncisión,
vergüenza y afrenta para entrar a la circuncisión, vida y gloria.

Pregunta:
¿Hace todo esto la luz?

Respuesta:
Sí, en aquellos que se vuelven a ella, se rinden ante ella y
permanecen en ella. A estos ella los limpia de las tinieblas y
diariamente los transforma a la imagen, pureza y perfección de la
luz. Esto sólo lo puede hacer la luz.

Pregunta:
¿Qué hace a los hombres en general tan hostiles a la luz?

Respuesta:
Su unión con las tinieblas. La luz es enemiga de toda oscuridad,
pues la descubre y la perturba.

Pregunta:
Pero los hombres sabios, los que conocen, los que son considerados
con mayor luz, también son enemigos de esta luz y hablan
despectivamente de ella.

Respuesta:
¿No ha sido siempre así? ¿Creyó en Él alguno de los gobernantes
o sabios escribas y maestros de la ley antes? ¿Es de extrañarse si
los tales no creen en Él hoy?

Pregunta:
¿Cuál es la razón por la que los sabios no pueden ni han podido
hasta ahora creer en la luz?

Respuesta:
Hay dos grandes razones.

1.
Porque no pueden comprenderla. Ellos pueden entender el tipo de
conocimiento que es adquirido a partir de libros de la naturaleza, a
partir de los libros de la ley y los profetas, o a partir de los
libros de los evangelistas y apóstoles, pero no pueden comprender la
luz de la que todo esto testifica. Hay un tipo de conocimiento que
ellos pueden reunir, sí, pero no pueden recibir la luz, pues ella no
es comprendida por el hombre. Más bien, atrae a sí misma a los
hombre y ahí nos muestra todo.

2.
Porque la verdadera luz es un completo enemigo para ellos. Ella no le
hará un guiño a la más pequeña de sus maldades, ni les hablará
de paz mientras permanezcan en tinieblas. Puede que su propio
conocimiento adquirido les hable de paz, pero la luz no lo hará. En
este sentido los judíos podían hablar de paz entre ellos mismos con
las ordenanzas y sacrificios del templo, aunque caminaban en la
terquedad e incircuncisión de sus corazones, resistiéndose siempre
a los frenos y movimientos del Espíritu Santo ahí. Así, los
cristianos pueden hablar hoy de paz entre ellos mismos por una
creencia en la muerte de Cristo en Jerusalén, aunque no Lo conozcan
en ellos, ni reciban Su poder en los frenos y reprimendas por el
pecado.

Pregunta:
Pero hay muchos profesantes, profesantes estrictos, que sin ninguna
duda han gustado alguna vez de la virtud viva. ¿Qué los hace ahora
tales enemigos de la luz?

Respuesta:
1. Que hayan caído de lo que alguna vez tuvieron, porque si
estuvieran en esa Semilla viva que una vez les dio un verdadero sabor
de la vida a través de las Escrituras, no podrían dejar de conocer
y reconocer la luz. Pues la luz fue lo que les dio el sabor, y lo
habrían preservado de haber sabido cómo volverse y permanecer en
ella.

2.
La luz es un testigo contra todo el conocimiento de ellos, sus
prácticas religiosas y las imitaciones que han reunido de las
Escrituras. La luz testifica contra lo que ellos creen y practican
fuera de la luz en su injusticia, es decir, en esa parte del hombre
que no puede conocer o ser el adorador. ¿Puede culparlos usted por
volverse contra ella, cuando la luz es tan grande enemigo de ellos?
¿Cómo podrían, habiendo matado y asesinado al Justo en ellos
mismos, reconocer y darle Su debido honor en otros?

Pregunta:
Pero estos estrictos profesantes, que proclaman grandes cosas en
honor a Cristo, ¿Lo han asesinado en ellos mismos?

Respuesta:
Sí, efectivamente; tan ciertamente como los escribas, fariseos y el
pueblo judío lo llevaron a la muerte en Jerusalén. Porque lo que le
hacen ellos a la menor aparición de Su luz en sus corazones, se lo
hacen a Él. Es más, nuestro Señor Jesucristo, este mismo día,
está tan verdaderamente crucificado en el Egipto y en la Sodoma
espiritual en ellos, como lo estaba fuera de las puertas de
Jerusalén. Su justa sangre clama tan fuerte contra los profesantes
de esta era como lo hizo contra los judíos siempre, pero los hombres
hoy se han endurecido contra Él por el conocimiento vanidoso que han
reunido de las Escrituras mediante sus imaginaciones. Sus ojos no
pueden ver más hoy, que lo que pudieron ver los ojos de los judíos
entonces.

Pregunta:
Es seguro que si ellos conocieran la luz como el único camino vivo,
no serían enemigos de ella.

Respuesta:
Sí, yo creo con respecto a ellos (como se dijo con respecto a los
judíos), que si ellos la conocieran, no habrían crucificado al
Señor de gloria. Porque yo doy testimonio de que muchos de ellos
tienen un gran celo, aunque no de acuerdo al conocimiento. Sin
embargo, ¡cuán triste es su estado en el presente, porque el dios
de este mundo ha cegado en ellos el único ojo que puede ver la
verdad!

Pregunta:
Pero, ¿acaso no es posible para los hombres obtener la vida eterna
por la lectura de las Escrituras, sin conocer o reconocer este
principio de la luz?

Respuesta:
El verdadero objetivo de la lectura de las Escrituras es que el
hombre se vuelva a la luz. Las Escrituras tienen mensajes con
respecto a Dios, con respecto a Cristo, con respecto al Espíritu, la
meta de los cuales es que los hombres se vuelvan al único poder y a
la única vida que pueden obrar para ellos y en ellos. “La Palabra
está cerca de ti, en tu corazón y en tu boca,” les dice Moisés a
los judíos, y les dice Pablo a los cristianos. ¿Con qué fin les
dicen ellos que está ahí? Para que ahí esperen oír su voz y
obedecerla.

Ahora
ponga atención, si un hombre pudiera practicar y realizar todas las
cosas mencionadas en las Escrituras sin haberse vuelto a la luz, aún
no está en el camino de salvación. Pues el camino de salvación no
es un camino particular, o un curso de ordenanzas y deberes
prescritos en las Escrituras, sino un camino nuevo, un camino vivo,
un camino que el más sabio profesante mediante su propia sabiduría
nunca podría conocer. (“Yo los llevaré por un camino que ustedes
no han conocido.”) Así, pues, mientras los hombres no conozcan ni
se vuelvan a la luz y al poder del que las Escrituras testifican,
todas sus lecturas, oraciones y práctica de ordenanzas y deberes son
en vano. Al final esto probará ser una cubierta falsa, no la
cubierta del Espíritu.

Capítulo VI

Babilonia
la Grande

La Ciudad de
Confusión Donde el Anticristo Reina

BABILONIA:
La ciudad edificada y colmada de imágenes y semejanzas de los
caminos y de las verdades de Dios, pero sin Su vida ni poder. En su
exterior tiene la semejanza de iglesia, la semejanza de ministerio,
la semejanza de ordenanzas, deberes y caminos de santidad. En su
interior tiene la semejanza de buen conocimiento, la semejanza de
arrepentimiento y conversión, la semejanza de fe, celo, esperanza,
inocencia, santificación, etc., pero la sustancia real, la verdad,
la virtud de todas esas cosas está ausente y es hallada persiguiendo
aquello que proclama ser.

Esta
es la mujer que ha hechizado a toda la tierra por muchas
generaciones. Ella sigue cambiando sus vestidos y sus pinturas para
poder seguir hechizando a la gente y sentarse como una reina
gobernando sobre sus conciencias. ¡Pero bendita sea la luz que se ha
levantado para exponerla y bendito el poder que es capaz de derribar
esta poderosa ciudad y todo lo que toma parte de ella!

¡El
Señor Dios Omnipotente reina en Sión, y el anticristo, con
Babilonia su ciudad, cae! ¡Canten alabanzas, canten alabanzas, oh
habitantes de Sión, canten a Aquel que somete a Babilonia bajo sus
pies junto con toda su gloria!

Prefacio

Ha
habido en mí un celo por Dios desde mi niñez y una ferviente
búsqueda en las Escrituras (las cuales, mi alma disfrutaba
profundamente y mi corazón honraba y amaba, y todavía lo hace), en
pos de la revelación de la mente y voluntad de Dios. Dos cosas
busqué y rogué solemnemente: Una era, descubrir la forma externa de
adoración; la otra, descubrir la vida interna, virtud y poder, pues
yo consideraba lo externo como el medio apropiado para llevarme a lo
interno.

Al
comienzo de los problemas en estas naciones, hubo una agitación viva
en mí y una esperanza de que Dios estaba sacando a la luz algo.
Sentí la misma agitación en muchos otros, por lo que mi corazón se
regocijó y mi alma se llenó de vigor. Pero la expectativa que había
encontrado pronto colapsó y se marchitó, y fui forzado a retirarme
y a separarme de aquello donde la vida y el poder estaban muriendo y
decayendo. El Señor estaba conmigo en mi separación, mi alma lo
recuerda bien. Él tuvo en cuenta la sencillez, honestidad e
integridad de mi corazón, lo que Él mismo había encendido en mí,
y aunque muy pronto caí en una forma de comunión eclesial y
ordenanzas, aún me consideraba y se compadecía de mí y alentaba mi
vida incluso ahí.

Sin
embargo, finalmente la forma externa nos sobrepasó, y la dulce y
preciosa vida en nosotros comenzó a morir. Entonces el Señor
descubrió otra manera de animarnos (a saber, mediante un sincero
compartir de nuestras condiciones, de los tratos de Dios con nosotros
y de Sus obras en nosotros), lo cual fue muy dulce y precioso al
principio, pero el enemigo también se entrometió allí. Fue cuando
la mano del Señor cayó sobre mí, golpeando en mi misma raíz,
quebrando mi vida en mil pedazos y pisoteando mi corona en el polvo.
Entonces me convertí en un hombre de dolores (habiendo sido
despojado de toda mi vida, fe, esperanza, gozo y consuelo en un solo
día), sin saber hacia dónde mirar o qué desear. A veces había
anhelos, suspiros hacia Dios agitándose en mí, pero eran
rápidamente cortados. A veces se me presentaba un sabor refrescante
proveniente de alguna escritura, pero luego era repentinamente
quitado y mi muerte y oscuridad acrecentadas. Entonces deseé: ¡Ojalá
pudiera comparecer ante Su trono! Porque ciertamente mi consciencia
estaba limpia delante de Él y no me había apartado impíamente de
mi Dios, más bien fui quebrantado en pedazos por Su mano, aunque mi
alma estaba buscándolo fervientemente. ¡Cómo se lamentó mi alma
al ver cuán apto era yo para ser presa de cualquier espíritu voraz!
Muchos me buscaron para devorarme, pero la mano del Señor estaba
conmigo preservándome, aunque yo no lo sabía. Y aunque yo estaba
completamente quebrantado y abandonado por todo lo que yo había
llamado o podía llamar conocimiento (porque entonces no podía
llamarle a algo, bueno o malo), el Señor, mediante un instinto
secreto, me preservó fuera de lo que era impío, y mantuvo mi
corazón secretamente deseando la fuente y el manantial del bien.

Finalmente
fui cautivado por el mundo (debido a una desesperación que me hizo
pensar que nunca más me encontraría con Dios) y traicionado por el
amor a este (el cual por fin se levantó en mí y ganó terreno, al
persuadirme de que mi presente estado y condición requerían el uso
libre del mundo y el disfrute de todo lo que podía ofrecerme.) Sin
embargo, el Señor me siguió y fui visitado a menudo por una secreta
aversión hacia el mundo, deseos de alejarme de él y ansias tras el
manantial de mi vida. Pero esos deseos en pos de Dios me
aterrorizaban, por temor a la miseria y angustia indecibles a lo que
ellos me habían conducido anteriormente.

Durante
este cortejo del mundo y alejamiento de la vida, la parte racional en
mí se fortaleció (la que el Señor había largamente golpeado y
humillado), y otra vez comencé a ser más y más sabio (al menos eso
creía), capaz de juzgar las cosas de Dios y esperar y aguardar
alguna gran aparición. Pero el enemigo me engañó profundamente al
complacerme con mi sentido de conocimiento y mantenerme alejado de la
unidad con aquello que era lo único capaz de darme una visión de Él
cuando apareciera. Con esta sabiduría carnal juzgué y desprecié la
verdadera vida en otros, como algo débil, bajo e incapaz de
llevarlos hacia aquello que yo necesitaba y esperaba. Sí, cuánto
más consideraba y razonaba en mi mente, y más conversaba con
ellos,25
más alejado me encontraba. Hasta que al fin el Señor me tocó
poderosamente y levantó la vida en mí (la cual yo había matado por
medio de todos estos razonamientos y discusiones), y luego,
gradualmente (esperando en esto), vi, sentí, probé y toqué a la
Palabra viva.

De
esta manera mis ojos se han abierto y he visto las cadenas con las
que había estado encadenado y alejado de la vida todos estos días.
De hecho, mis ojos han visto muchas de las calles y edificios de
Babilonia. Sí, he oído la lengua del falso profeta que habla muy
parecido al profeta verdadero, para que ninguna carne pueda discernir
o distinguir entre ellos. Sí, he visto al dragón en el templo
siendo adorado allí como si fuera Dios incluso por los profesantes
más estrictos. Y ahora, en la ternura y en la verdadera luz de la
vida, desde los movimientos puros del Espíritu eterno, salgo a
visitar a mis pobres compañeros y cautivos en Babilonia. Lo que he
visto y conocido lo testifico para el alivio de otros, para que
puedan escapar de esa miseria con la que mi pobre alma fue abrumada,
y salir de esa ciudad sucia y abominable que Dios está desolando.

¡Babilonia,
en la que la vida pura, la fe que conquista, el amor sufrido, la
esperanza purificadora, el desvestirse del cuerpo de pecado y
vestirse de la vestidura viva no es, ni puede ser conocido! En
Babilonia los hombres sólo están soñando en estas cosas y toda la
satisfacción que tienen proviene del placer de su sueño, pero
cuando se despierten encontrarán flaqueza, pobreza y desnudez sobre
sus almas.

Una
Descripción de Babilonia

Por
el Bien de las Hijas de Sión

Quienes Actualmente Habitan en
Medio de Ella.

BABILONIA
es el sistema espiritual de la iniquidad, la mística gran ciudad del
gran rey de las tinieblas. Está edificada como una imitación de
Sión y pintada igual que Sión para que la confundan con Sión, y
para que en lugar del verdadero y eterno Dios y Rey de Sión, el rey
de las tinieblas sea adorado ahí.

Allí
es donde se sienta el hombre de pecado, en cualquier corazón o en
cualquier sociedad de hombres donde encuentre enmarcado un lugar de
habitación. Allí se aloja, allí vive, allí se sienta como dios;
allí reina, allí es adorado, allí es exaltado por encima de todo
lo que puede ser llamado verdaderamente Dios en ese corazón o en esa
sociedad.

1.
Babilonia es llamada ciudad, una metáfora apropiada para develar el
misterio de la iniquidad, pues es justamente como una ciudad. En una
ciudad hay varias calles, en las calles casas, y en las casas varias
habitaciones, a cuyas familias y personas pertenecen. Así es aquí;
en la ciudad de Babilonia hay muchas calles, muchas casas en cada
calle, muchas habitaciones en cada casa, y las casas y habitaciones
pertenecen a sus varias familias y personas. Estas tienen sus leyes y
gobiernos, su conocimiento de Dios y de Cristo, su orden, su
adoración y su disciplina por la que caminan y por la que se ordenan
a sí mismos bajo el rey de Babilonia en sus varios servicios,
lugares, oficios y empleos.

2.
Babilonia es una ciudad espiritual o mística. No es un edificio
externo de materiales terrenales, sino uno interno de materiales
internos. Así como la Sión exterior y la Jerusalén exterior han
caducado en su uso y su servicio, así ha caducado también la
Babilonia exterior. (Ustedes no necesitan mirar muy lejos para
verlo). Así como Dios ha edificado una ciudad interna, un edificio
espiritual, así también lo ha hecho el rey de las tinieblas.

3.
Babilonia es una gran ciudad, una ciudad que se extiende sobre la
tierra. Así como la Sión espiritual era una ciudad vasta, una
ciudad que se extendió sobre las naciones (¡según la fe del
evangelio se propagaba en el mundo en días de los apóstoles!), así
también se ha propagado Babilonia en el mundo. Es más, ella ha
tomado todos los territorios y los dominios de Sión, la ha tirado al
polvo y pisoteado. Babilonia ha engañado a las naciones al tener el
vestido de Sión, la forma de Sión, la vestidura exterior de Sión,
pero no el Espíritu de Sión.

4.
Babilonia es una ciudad de iniquidad, de iniquidad escondida. Lo que
está escondido en esta ciudad no es la vida, la justicia ni la
santidad de los santos, sino la iniquidad, pecado y transgresión de
la vida. Busquen en cualquiera de las calles de Babilonia, en
cualquiera de las casas, en cualquiera de los cuartos, en cualquiera
de las cámaras de oscuridad, allí hay pecado. Aunque ella es
frecuentemente lavada y transformada en su apariencia externa, se
mantiene contaminada en el interior.

Aquí
hay una gran diferencia entre las vasijas de Sión y las vasijas de
Babilonia. Las vasijas de Sión son débiles, de tierra, necias,
despreciables a los ojos de la sabiduría del hombre, pero el tesoro,
el elixir de la vida en ellas es precioso. Las vasijas de Babilonia
hacen un gran espectáculo y parecen muy santas, muy celestiales, muy
celosas de Dios y de Cristo, y en pro de establecer Su iglesia y Sus
ordenanzas en todo el mundo. Así se muestran en el exterior, pero
son sepulcros con podredumbre en el interior. Bajo todo esto se aloja
un corazón impuro y no santificado, un corazón insubordinado al
espíritu y al poder del evangelio, aunque haga un gran espectáculo
de sujeción y de obediencia a la letra.

5.
Babilonia es la ciudad del rey de las tinieblas, del gran rey de las
tinieblas, del príncipe de la potestad del aire que gobierna
universalmente en la oscuridad, incluidos los corazones, todos los
corazones. Donde quiera que exista el pecado está el trono de
Satanás. Él tiene sus leyes, su gobierno y su poder en cada corazón
bajo su dominio. Donde hay sujeción a él, por pequeña que esta
sea, allí todavía es príncipe, su edificio no está completamente
derribado, él no está desposeído ni ha sido echado fuera. Mientras
quede algo en lo que pueda morar, lo reconocerá como suyo y lo
mantendrá apresado. Es su derecho y no lo perderá. Todo pecado,
toda oscuridad es propiamente suya; es su trono y él tiene su
gobierno allí. El hombre es el terreno donde estos dos reyes pelean;
aquello que es bueno y santo le pertenece a un rey, lo malo e impuro
le pertenece al otro. No hay comunión ni paz entre ellos, cada uno
mantiene lo suyo y reúne lo propio para sí mismo. Una vez que ha
comenzado la batalla entre estos dos reyes, no hay quietud en esa
tierra hasta que uno sea desposeído, y cuando suceda, quedará la
falsa paz de Babilonia (comúnmente bajo la apariencia de santidad) o
la paz de Sión, en el Espíritu, vida y poder.

6.
Babilonia fue construida (y es diariamente construida) como imitación
de Sión, pintada para verse como Sión. La intención de su
edificación era reducir a Sión, suprimir a Sión, separarse de la
verdad por medio de una imagen falsa y mantener a sus habitantes en
paz y satisfacción bajo la creencia y la esperanza de que es la
verdadera Sión.

7.
El fin de todo esto (que Satanás edificara esta ciudad, esta gran
ciudad) era y es, que fuera confundida con Sión, y que él fuera
adorado allí como Dios sin que esto provocara celos o sospechas.

Los Pecados
de Babilonia

Los
pecados de Babilonia están relacionados con estos dos principios:
fornicación y abominación. Ella atrae al espíritu del hombre hacia
una cama extraña, allí él actúa sucia y abominablemente con ese
espíritu extraño. Algunos de los actos de Babilonia son más
abiertos y manifiestos, mientras que otros son más escondidos y
secretos, difíciles (por no decir, completamente imposibles) de ser
discernidos sin el brillo de la luz pura de la vida, ya que la gran
obra maestra de la ramera fue pintarse como la esposa del Cordero,
alejarse de la iglesia verdadera y establecer una iglesia falsa.

Ahora,
los pecados secretos de Babilonia son de la misma naturaleza que la
de los más abiertos y obvios; la gran diferencia es su estado
secreto, su no apariencia de pecados, su pintura, su color, por eso
son aceptados como santos y buenos. Por ejemplo:

Hay
fornicación (o adulterio para con la vida) en las formas más finas
y más puras de adoración que el hombre pueda inventar o imitar. Los
que establecen la iglesia de la ramera no la llaman así, tal vez ni
piensan que lo sea. Los que establecen el ministerio de la ramera o
sus ordenanzas, no les dan ese nombre, los llaman ministerio y
ordenanzas de Cristo. Sin embargo, esto es tan ciertamente
fornicación para con la vida, como los caminos más repugnantes de
la adoración pagana.

Si
un hombre lee las Escrituras y se lanza a la práctica de lo que
encuentra mencionado allí, sin que se levante lo viviente en él, lo
hace por consejo de la ramera. Está cometiendo fornicación y
descarriándose de la vida. Porque la verdadera adoración radica en
el Espíritu y en la Verdad, es el nuevo nacimiento que Dios busca
que lo adore, pero el espíritu del hombre se lanza hacia esas
prácticas que el Señor aborrece y rechaza. Dicho espíritu nunca
podrá ser limpiado de esta manera, ni ser preparado para entrar en
la cama de Cristo, lo único que obtendrá es una capa de pintura de
las Escrituras y meterse en la cama y en el seno pintado de la
ramera, en donde permanecerá sin ser renovado, cambiado o llevado a
la muerte, aun cuando profese grandes cosas espirituales.

Así
entonces, las Escrituras, las santas Escrituras de verdad (las cuales
fueron entregadas por el Espíritu puro de vida), son usadas por la
ramera para alejarnos de la vida. Es por eso que ahora muchas
personas proclaman que su propio camino y su propia adoración, son
el camino y la adoración que están de acuerdo a las Escrituras. Sin
embargo, la religión de la ramera, su adoración, su profesión y
sus prácticas no alcanzan a purificar sus consciencias, sólo a
pintar el viejo sepulcro donde se aloja la putrefacción, y por
tanto, el corazón nunca fue completamente circuncidado o bautizado,
ni el viejo hombre quitado y el nuevo colocado. La sangre de la
purificación (la que verdaderamente limpia de pecado) nunca fue
sentida en dichas personas en su virtud y poder, sino sólo como una
percepción, diciendo que han sido limpiadas en Cristo a partir de un
concepto que han robado de las Escrituras y no de la experiencia real
de la cosa misma en vida y poder en sus conciencias. De manera que la
naturaleza impía todavía permanece, el corazón impío de
incredulidad todavía se encuentra en ellos, y carecen de la vida,
poder, Espíritu, amor, humildad, mansedumbre, paciencia, inocencia y
sencillez del cordero y de la paloma.

Ahora
bien, hay varios pecados por los que el Espíritu del Señor ha
culpado a Babilonia, y por los que ajustará cuentas con ella y con
todos los que toman parte de ella. Algunos de los cuales mencionaré:

1.
Sus profundas fornicaciones para con la vida bajo el pretexto de
honrarla y adorarla. Ella habla palabras justas, llama a que se
establezca la adoración de Dios, un ministerio piadoso y las
ordenanzas de Dios en la nación, pero esto no es lo verdadero ante
la vista de Dios. Este era y es el camino mismo del levantamiento del
anticristo. Él se introduce en la forma externa, aplaude la forma y
mediante el uso de la forma (que reconoce y elogia), carcome la vida
y el poder. Es el lobo vestido de oveja, quien mediante una
apariencia justa con lana de oveja sobre su espalda, esconde su
naturaleza voraz de los ojos de los observadores.

2.
Inventar cosas que el Señor nunca mandó o añadirle a aquello
que el Señor sí mandó. La mente del hombre está muy ocupada y
llena de inventos. Cuando el corazón es tocado con devoción y celo
hacia Dios, la parte que inventa se ejercita excesivamente a sí
misma con una de dos maneras: Imaginando y formando algo que cree que
es aceptable para Dios, o añadiéndole a las cosas que encuentra
ordenadas en las Escrituras. De este tipo de fornicación abunda la
iglesia católica, al estar llena de ceremonias de su propia
invención y adiciones a las cosas mencionadas en las Escrituras;
aunque los protestantes comunes también han sido culpables de esto.

3.
Imitar lo que le fue mandado a otros. Es decir, cuando un
hombre encuentra en las Escrituras las cosas que otros hicieron o que
se les mandó hacer, y las toma sobre sí antes de conocer la guía
del Espíritu del que ellas procedieron. En esto se descarría de la
vida, va sin la guía del Espíritu, hace lo que era bueno para otros
(quienes fueron guiados por el Espíritu), pero en él es
fornicación. Este hombre es un ladrón y un intruso, se roba el
conocimiento y la práctica externa sin la vida ni el poder interno.
Se entromete donde otros fueron llevados por el Espíritu y no entra
por la puerta correcta. Él debería esperar la entrada verdadera y
no correr hacia adelante por sí mismo.

Los
protestantes más estrictos a menudo han sido atrapados en esta forma
de fornicación. Estos siguen corriendo más y más lejos en busca de
la forma más pura de adoración y del patrón más cercano a los
tiempos primitivos. Se han dedicado diligentemente a esto sin conocer
la verdadera guía, ni han esperado al Espíritu para que les dé
entrada. Así, pues, pensando que están en lo correcto, han
contraído un espíritu altivo sosteniendo sus conceptos como el
único camino. Ellos han crecido alto, han crecido sabios, se han
hecho más confiados y piensan que ya conocen el camino y lo pueden
mantener mediante argumentos innegables. Por lo tanto, el Señor con
Sus enseñanzas permanece a gran distancia de ellos.

4.
Continuar en prácticas en las que una vez fueron dirigidos por el
Espíritu, sin la inmediata presencia y vida del Espíritu. Toda
la adoración, toda la religión del evangelio consiste en seguir al
Espíritu, en tener al Espíritu haciéndolo todo en nosotros y por
nosotros. Por lo tanto, lo que el hombre haga por sí mismo está
fuera de la vida, está en la fornicación. Ahora bien, en esta forma
de fornicación han caído los hombres, quienes habiendo estado
familiarizados con las guías y revelaciones verdaderas del Espíritu,
corren tras estas para recibir refrigerio, y poco a poco se olvidan
del Espíritu que originalmente los guió.

5.
Hablar bien de los caminos que son inventados por ellos o de los
que han imitado estando fuera de la vida. Llamar a estos los
caminos de Dios o los verdaderos caminos de la vida, es una
blasfemia. “Yo conozco la blasfemia de los que dicen ser judíos, y
no lo son, sino sinagoga de Satanás” (Apoc. 2:9). Había, incluso
en los días de los apóstoles, personas que pretendían ser
cristianos y fingían ser todavía de la iglesia, aunque habían
perdido la vida. El Espíritu del Señor dijo que esto era blasfemia.

6.
Cometer idolatrías obvias o más refinadas. “Hijitos,” dijo
Juan, “guardaos de los ídolos” (1 Juan 5:21). Él vio que el
anti-cristianismo estaba surgiendo rápidamente y que muchos
anticristos ya habían llegado. Dijo que se mantuvieran en la unción
y que se guardaran de los ídolos. Juan vio que la idolatría se
infiltraría incluso entre quienes habían probado el verdadero poder
y virtud de la vida, si no mantenían una vigilancia estricta y no
eran preservados poderosamente por la unción. Pero, ¿cómo se
guardarían de los ídolos los que no conocían la unción y pensaban
que la revelación había cesado?

Idolatría
es adorar a Dios sin Su Espíritu (esta es la pura y desnuda verdad
del asunto). Idolatría es inventar cosas desde la mente carnal o
imitar cosas que otros que tenían el Espíritu hicieron en el
Espíritu por mandato del Espíritu. Una iglesia, ministerio o
adoración inventada o imitada sin la vida y sin el Espíritu es obra
de las manos de los hombres, es un ídolo; todo lo que es realizado
ahí es idolatría. (Apoc. 9:20) Esta es una religión sin vida, una
adoración sin vida. Porque el Dios viviente, el Señor Dios de vida
y poder sin fin, sólo es adorado por Su Espíritu y en la verdad de
esa vida que Él engendra en el corazón. Cualquier otra adoración,
sin importar cuán espiritual parezca, es idólatra.

Esta
es una verdad en pie: Todo lo que no es del Espíritu de Dios en
religión y adoración es del espíritu del anticristo. Cualquier
cosa que el espíritu del hombre haya inventado o imitado no es la
verdadera adoración, pues la verdadera adoración es única y
continuamente en el Espíritu, nunca fuera de Él. La verdadera
oración es en el Espíritu, el verdadero canto es en el Espíritu,
la verdadera predicación es en el Espíritu; todo lo que está fuera
de esto es del anticristo en el hombre. Ahora, pues, renuncien a toda
su religión, su conocimiento, su adoración, sus prácticas, todo lo
cual está fuera del Espíritu. Vuélvanse al Señor y esperen que
levante Su Semilla, la que alguna vez comenzó a brotar en ustedes,
la asesinada, la que yace en la muerte y cautiverio bajo todo eso.

Por
lo tanto, todos aquellos que moran en Babilonia quiten todas las
imágenes y semejanzas de la verdad. Quiten su fe falsa (la que no
puede vencer la naturaleza ni el espíritu mundano en ustedes).
Quiten su esperanza falsa (la que no puede purificar sus corazones).
Quiten su humildad fingida y ayunos de voluntad propia (los cuales no
pueden derribar la naturaleza soberbia y exaltada en ustedes). Quiten
su amor falso (con el cual no pueden amar a sus hermanos en la
verdad). Quiten su celo, mansedumbre, santidad falsa… todo lo cual
brota y crece de la semilla incorrecta. Quiten todas sus oraciones,
lecturas, predicaciones, las que han adoptado y practicado en sus
propias voluntades (las cuales deben ser crucificadas), porque ningún
servicio, adoración o acto que brote de dichas voluntades será
agradable para Dios. Esperen que se levante la Semilla verdadera de
vida, en la verdadera sencillez, mediante la cual ustedes pueden
servir a Dios de manera aceptable y ser salvos para siempre. No sean
burladores, para que sus lazos no se hagan más fuertes, porque la
destrucción está determinada contra ustedes por el Espíritu de
vida, cuyo aliento los devastará. ¡Toda carne es como hierba y su
gloria como la flor del campo! ¡Ciertamente este pueblo es hierba y
su celo y profesión de Dios, como la flor que se marchita!

Capítulo VII

Las
Sagradas Escrituras

Si
Ellas Deben Ser la Verdadera Regla de Fe y de Vida

El
más grande tipo de conocimiento se da al conocer las cosas a través
de nuestra unión con ellas, es decir, al experimentar una medida de
la vida de ellas hecha manifiesta en el interior. Confesamos que esta
es nuestra manera de entender las cosas y también la de entender las
Escrituras; las Escrituras que hablan de cosas espirituales. En
realidad, hemos encontrado que este es por mucho el tipo de
conocimiento más seguro, a saber, entender las Escrituras por la
experiencia de lo que ellas hablan, no mediante la adivinación de
las cosas, ni por la consideración o exploración de las palabras
con la mente carnal.

Ahora
bien, con respecto a la idea de que las Sagradas Escrituras puedan
ser la regla perfecta de fe y vida, consideremos que el nuevo pacto
es el pacto del evangelio. Dicho pacto es un pacto vivo, un pacto
espiritual, un pacto interior, por consiguiente, la ley o la regla no
puede estar escrita en el exterior. Lea el tono del nuevo pacto en
Hebreos 8:10, “Pondré mis leyes en la mente de ellos, y sobre su
corazón las escribiré.” Note que hay una diferencia manifiesta
entre el nuevo pacto y el antiguo, es decir, que las leyes de uno
estaban escritas en el exterior, en tablas de piedra, y que las leyes
del otro iban a ser escritas en el corazón. Es decir, el corazón es
el libro en el que se prometió que las leyes del nuevo pacto serían
escritas, por tanto, ahí deben ser leídas. Así, el que vaya a leer
y a obedecer las leyes del pacto de vida, deberá buscarlas en el
libro en el que Dios ha prometido escribirlas. Porque aunque un
hombre pueda leer algunas descripciones externas de la cosa, sólo en
el corazón podrá leer la cosa misma.

“Cristo
es el camino, la verdad y la vida.” ¿Cuál es la regla del
cristiano? ¿No es el camino de Dios su regla? ¿No es la verdad de
Dios su regla? ¿No debe ser enseñada y oída la verdad en Jesús y
sólo en Jesús? (Ef. 4:21) ¿No es Él el rey, el sacerdote, el
profeta, el sacrificio, el camino de Dios, la vida misma, la senda
viva de salida de la muerte; sí, el ‘todo en todos’ para los
creyentes cuyos ojos están abiertos para contemplarlo? Las
Escrituras testifican de Cristo, pero no son Cristo. También
testifican de la verdad (y ciertamente son un testimonio verdadero),
pero la verdad misma está en Jesús, que mediante Su Espíritu vivo
la escribe en el corazón que Él ha vivificado.

Por
lo tanto, la vida del cristiano es en el Espíritu: “Si vivimos por
el Espíritu, andemos también por el Espíritu” (Gal. 5:25). Toda
la vida y el recorrido de un cristiano está en el volumen de ese
libro, según el Señor va abriendo las páginas de este en él. La
regla del cristiano, su regla de conocimiento, de profecía, de
obediencia, es “el don de Dios, la medida de fe” que Dios le ha
dado. (Heb. 12; Rom. 1:5; 12:6) Si se mantiene en ella, si camina de
acuerdo a la proporción de ella no se equivoca, pero si camina fuera
de la fe, entonces todo lo que conoce, todo lo que cree y todo lo que
hace es un error.

La
nueva criatura (la que Dios ha creado nuevamente en el corazón, la
que es enseñada por Dios y en la que la vida respira y nada más que
la vida respira) es la regla por la que tiene que caminar el hombre.
El apóstol lo dice expresamente así: “Porque en Cristo Jesús ni
la circuncisión vale nada, ni la incircuncisión, sino una nueva
creación. Y a todos los que anden conforme a esta regla, paz y
misericordia sea a ellos, y al Israel de Dios” (Gal. 6:15-16).

Lo
que es nacido de Dios es un hijo, y ese hijo, así como es engendrado
por el soplo del Espíritu, es también preservado y guiado por el
mismo soplo. Todos los que son guiados de esta manera son hijos,
nadie más; pues leer las Escrituras y reunir reglas a partir de
ellas no es lo que hace que uno sea hijo, sino recibir al Espíritu y
ser guiado por Él. “Porque todos los que son guiados por el
Espíritu de Dios, éstos son hijos de Dios” (Rom. 8:14-15). Puesto
que en el evangelio toda la adoración es en el Espíritu, es
necesario recibir dicho Espíritu en primer lugar, y luego, en ese
mismo Espíritu, el alma deberá aprender a conocer y a esperar Sus
soplos y movimientos y a seguir al Señor en ellos. El Espíritu no
cesará de soplar sobre lo que Él ha engendrado, así que dicho
soplo es la guía del hombre, la regla del hombre, el camino del
hombre.

Todo
esto está claramente manifiesto en las Escrituras mismas, porque
ellas expresamente llaman a Cristo el camino, la verdad, la regla, la
fe, la gracia, etc., y demuestran además que el corazón es la tabla
sobre la que Dios ha escogido escribir Su ley. Porque, ¿dónde se
llaman las Escrituras a sí mimas la regla perfecta de fe y
obediencia? “…ellas son las que dan testimonio de Mí; y no
queréis venir a Mí para que tengáis vida” (Juan 5:39-40). La
vida no puede recibirse de las Escrituras, sólo de Cristo, fuente y
origen de ella. De la misma manera, las Escrituras no pueden dar la
verdadera regla, sólo pueden apuntar hacia la fuente de vida de
donde se recibe la regla de vida. Las Escrituras no pueden injertar
el alma en Cristo, ni darle al injertado una regla viva. No obstante,
el que ha oído el testimonio de las Escrituras con respecto a Cristo
y ha llegado a Él, puede permanecer y esperar en Él para que la ley
del Espíritu de vida sea escrita en su corazón. Esta será su
regla, la que lo sacará de la ley del pecado y muerte y lo
introducirá en la tierra de la vida.

Consideren
ahora mansa y humildemente si las Escrituras son la regla de los
hijos del nuevo pacto. Porque si las Escrituras no fueron planeadas
por Dios para que fueran la regla y ustedes las toman como tal,
pueden fácilmente equivocar el camino a la vida eterna, y además,
errar su entendimiento y uso de las Escrituras, al usarlas como algo
para lo que nunca fueron planeadas y así perder el verdadero uso y
propósito de ellas.

Tres
Argumentos

Las
Escrituras no tenían como objetivo, ni fueron dadas por Dios para
que fueran la regla de los hijos del nuevo pacto. Consideren los
siguientes tres argumentos:

1.
Las Escrituras son una regla o ley externa, pero expresamente dicen
que la ley del nuevo pacto sería una ley interna. Está escrito en
los profetas que todos los hijos del nuevo pacto (o Nueva Jerusalén)
serían enseñados por el Señor. (Isa. 54:13) Que el Señor los
enseñaría internamente mediante Su Espíritu y escribiría Su ley
en sus corazones. (Jer. 31:33-34) En este sentido, el Señor
introdujo a Su pueblo en pacto con Él y les enseñó en los días de
los apóstoles: “Pero la unción que vosotros recibisteis de él
permanece en vosotros, y no tenéis necesidad de que nadie os enseñe;
así como la unción misma os enseña todas las cosas, y es
verdadera, y no es mentira, según ella os ha enseñado, permaneced
en él” (1 Juan 2:27). El pacto es interno, el maestro es interno,
el escrito es interno, la ley es interna, ahí es donde debe ser
leída, aprendida y conocida, donde el Espíritu la enseña y la
escribe.

2.
Las Escrituras (o los escritos de Moisés y los profetas) no son la
ley de los hijos del nuevo pacto. La ley de Moisés era la regla de
un estado externo, era la regla del Israel externo, no la regla del
Israel interno.

Ahora
bien, en Deuteronomio 29 Moisés hace un pacto con Israel por mandato
expreso de Dios, además del pacto (ver. 1) que anteriormente
había hecho con ellos en el Sinaí. Moisés dice que el mandamiento
de este pacto no debe ser buscado donde fue escrito el otro, sino en
otro lugar, en un lugar cerca de ellos, es decir, en la boca y en sus
corazones. Ahí ellos debían leer, oír y recibir el mandamiento de
este pacto. “Porque este mandamiento que yo te ordeno hoy no es
demasiado difícil para ti, ni está lejos” (Deut. 30:11); “no
está en el cielo” (Deut. 30:12); “ni está al otro lado del mar”
(Deut. 30:13); “porque muy cerca de ti está la palabra, en tu boca
y en tu corazón, para que la cumplas” (Deut. 30:14); este era el
camino de vida. “Vean (dice Moisés) yo he puesto delante de
ustedes este día la vida y el bien, la muerte y el mal” (Deut.
30:15). De esto depende su felicidad eterna, obedezcan esta palabra y
vivirán, desobedézcanla y morirán. Si ellos hubieran guardado esta
palabra, habrían caminado en obediencia a la ley escrita, pero al
dejarla de lado no pudieron guardarla, cayeron bajo la maldición de
ella y perdieron las bendiciones. Israel creía agradar a Dios con
los sacrificios, el aceite, el incienso y la observancia de las lunas
nuevas y días de reposo, pero el Señor continuaba rechazándolos
por la falta de obediencia a esta palabra.

Los
profetas también los guiaron a esta palabra rogándoles que
“circuncidaran sus corazones.” Incluso después de mucho
conflicto entre el Señor y ellos, cuando el pueblo parecía muy
deseoso de complacer al Señor con lo que Él había requerido, ya
fueran “holocaustos, becerros, carneros o aceite,” los profetas
ponían a un lado todo eso, les señalaban la obediencia a esta
palabra como la manera de agradar a Dios y como lo único que Él
requería de ellos. “Oh hombre, él te ha declarado lo que es
bueno, y qué pide Jehová de ti: solamente hacer justicia, y amar
misericordia, y humillarte ante tu Dios” (Miq. 6:8). ¡Oh, hombre,
todo esto está escrito en tu corazón. Léelo ahí, obedece esa
palabra, esto es lo que Dios requiere!

Asimismo,
la ley de David era la palabra escrita en su corazón. Él vio a
través de los sacrificios y holocaustos el escrito interno, esto lo
hizo más sabio que todos sus maestros, los que estaban ocupados en
la ley externa. La ley externa sólo era una sombra de los bienes
venideros y no perfeccionó nada, pero David conocía una ley
perfecta: “La ley del Señor es perfecta, que convierte el alma”
(Sal. 19:7).

3.
Las Escrituras del Nuevo Testamento nunca se llamaron a sí mismas
‘regla’, no; llamaron ‘regla’ a otra cosa. Ellas
identificaron los escritos del Espíritu de Dios en los corazones de
Su pueblo como la ley del nuevo pacto. (Heb. 8:10) Denominaron a
Cristo como “el Camino, la Verdad, la Vida.” (Juan 14:6) (El
camino es la regla, la verdad es la regla, la vida es la regla).
Señalaron a la nueva creación como la regla, como caminar de
acuerdo a aquello en lo que se recibe y disfruta la paz y la
misericordia. (Gal. 6:16) Se refieren al Consolador como el guía a
toda verdad (Juan 16:13); sí, el ámbito de toda la verdad en el que
el creyente tiene que tener la totalidad de su vida y recorrido.
(Gal. 5:25) Vivan en el Espíritu, caminen en el Espíritu, sigan al
Espíritu, manténganse dentro de ese ámbito y no se equivocarán.

Un
hombre puede errar en el entendimiento e interpretación de las
Escrituras, pero aquel que ha recibido al Espíritu, conoce al
Espíritu, sigue al Espíritu y se mantiene en el Espíritu; y en la
medida que lo haga, en esa misma medida no puede errar. Por eso dice
Juan, escribiendo con respecto a los engañadores y advirtiendo
contra ellos: “Ustedes han recibido la unción, la cual les enseña
todas las cosas” (1 Juan 2:27). Manténganse en las enseñanzas de
la unción en todo y estarán a salvo. ¿Podemos ser engañados? No,
la unción nos guarda de todo engaño en el corazón, y de todo
engaño de los engañadores; “…y es verdadera, y no es mentira”
(ver. 27), conduce a toda verdad y saca de toda mentira, esta les
enseñará a permanecer en Él. ¿En quién? En la Palabra que era
desde el principio, la injertada en el corazón de cada creyente, y
en la que el corazón de cada creyente ha sido injertado. La Palabra
está verdaderamente en la vid, y la savia de la vid corre en el
creyente y lo hace fructífero para Dios. Él permanece en la Palabra
que ha oído desde el principio y la Palabra que era desde el
principio permanece en él (ver. 24).

El
apóstol Pablo dice expresamente que la justicia de la fe viene por
el oír esta Palabra. Así como Moisés dijo que Ella era el
mandamiento de Dios para ellos, Pablo coloca a esta misma Palabra
como la regla de los hijos del nuevo pacto hoy. Demuestra que él, de
hecho, no enseñó nada sino a Moisés y los profetas (Rom. 10:6) al
apuntar a la misma Palabra y mandamiento de vida eterna como lo había
hecho Moisés. “Esta es la Palabra de fe que predicamos.” La
Palabra que Moisés enseñó y que dijo que estaba cerca de ellos, en
el corazón y en la boca (pues ningún hombre necesita subir al
cielo, bajar a las profundidades o buscarla en algún sitio) es
precisamente la que apuntamos. Esta es la Palabra de fe, este es el
mandamiento de vida. ¡Con cuánto celo clamaría Pablo (si estuviera
vivo ahora en el cuerpo) contra los que pasan por alto o niegan esta
Palabra, y establecen en su lugar sus escritos, junto con los
escritos del resto de los apóstoles, como la regla verdadera!

De
hecho, yo podría demostrar más aún, cómo el espíritu de
profecía, el testimonio de Jesús, o la aparición viva de Dios en
el corazón ha sido una regla para los testigos contra el engaño del
anticristo durante la larga noche de la apostasía. (Apoc. 11:3;
19:10)

Ahora
consideren si las Escrituras son o no verdaderamente su regla.
¿Esperan ustedes con sencillez de corazón que el Señor abra las
Escrituras por Su Espíritu y mantenga fuera su razonamiento carnal
(el cual no puede entenderlas, sino torcerlas y hacerlas hablar en
conformidad a sus deseos)? O, ¿buscan ustedes en ellas con la parte
natural, la que siempre ha estado cerrada al conocimiento correcto de
ellas? “El hombre natural no entiende las cosas del Espíritu de
Dios.” El Espíritu de Dios es el único que entiende el
significado de Sus propias palabras y sólo Él da el entendimiento
de ellas; dicho entendimiento no es dado al escudriñador sabio ni al
disputador (ni al profesante prudente, Mat. 11:25), sino a los niños
que Él engendra. A estos Él les da el reino y les abre las palabras
de las Escrituras con respecto al reino. “La sabiduría de la carne
es enemistad contra Dios,” y si dicha sabiduría carnal escudriña
las Escrituras, sólo reunirá conocimiento adecuado para esa
enemistad. En este sentido los judíos eran grandes enemigos de
Cristo. Ellos se opusieron a la verdadera Palabra con el conocimiento
carnal que habían reunido de las Escrituras que Dios les había
dado. Este mismo espíritu se ha enrollado alrededor de las
Escrituras escritas por los apóstoles. Porque así como este
espíritu luchó contra Cristo y Sus apóstoles usando las Escrituras
del Antiguo Testamento (las cuales había escrito antes el Espíritu
de Cristo), así pelea ahora contra las ovejas de Cristo usando las
Escrituras del Nuevo Testamento.

Ciertamente,
el gran bastión del anticristo hoy es la Escritura interpretada por
la sabiduría carnal. Porque el anticristo no viene con una negación
directa de Cristo o de las Escrituras (es demasiado astuto para
ponerse en eso), sino que las inclina hacia un lado mediante la
sabiduría carnal para que le sirvan a la voluntad carnal. De esta
manera, socava al Espíritu y exalta la carne con un entendimiento y
una interpretación carnal de las Escrituras que fueron escritas por
el Espíritu contra la carne. Es por causa de este error que muchos
alaban inocentemente las cosas practicadas al principio del
surgimiento de la verdad (la que surgió en los días de los
apóstoles), sin ver de qué naturaleza eran, sobre qué
consideración fueron hechas, cuáles de ellas fueron desechadas por
el mismo Espíritu qué había conducido al uso de ellas antes,
aunque las Escrituras testifican expresamente de esto.

Muchos
tipos de profesantes proclaman las Escrituras como su regla, pero
¿cuáles de ellos son enseñados por el Espíritu a mantener la
parte carnal fuera de las Escrituras? ¿Cuáles de ellos mantienen
fuera su propia voluntad y entendimiento, y reciben el entendimiento
de las Escrituras únicamente del Espíritu que las escribió? En su
lugar, ¿no reúnen los hombres conocimiento en la carne y crecen
fuertes, sabios, capaces de disputar y confiados en sus propias
formas, y se convierten en feroces enemigos de todos aquellos que no
coinciden con sus interpretaciones de las Escrituras? Por
consiguiente, la mente de Dios o el verdadero significado de las
Escrituras, no es la regla de ellos, sino una imagen que se han
formado a partir de ellas. Tienen un significado que sus ingenios han
imaginado fuertemente y lo defienden con argumentos, pero la
verdadera mente e intención del Espíritu está oculta para ellos.
Así, pues, por estos medios, muchos engañan tanto sus propias
almas, como ayudan a engañar las de otros al perder la claridad y
simpleza del Espíritu, y reúnen conceptos en la sabiduría y
sutileza de la parte carnal, donde la sabiduría de la serpiente se
aloja y se enrolla alrededor del árbol del conocimiento. Ahora,
pues, ¿qué están haciendo realmente estos hombres? ¿A quién le
están sirviendo realmente? ¿Hacia dónde se llevan y llevan a otras
pobres almas que pretenden salvar?

Capítulo VIII

La
Autoridad y Gobierno que Cristo Excluyó de Su Iglesia

“Entonces Jesús,
llamándolos, dijo: Sabéis que los gobernantes de las naciones se
enseñorean de ellas, y los que son grandes ejercen sobre ellas
potestad. Mas entre vosotros no será así, sino que el que quiera
hacerse grande entre vosotros será vuestro servidor, y el que quiera
ser el primero entre vosotros será vuestro siervo; como el Hijo del
Hombre no vino para ser servido, sino para servir, y para dar su vida
en rescate por muchos.” (Mat. 20:25-28)

Con
esto Cristo corta el tipo de poder y autoridad que crece en la
naturaleza corrupta del hombre, el que a veces surgía incluso en los
discípulos. Aquí Cristo lo excluye por completo de la iglesia y
dice expresamente, que no habría tal cosa entre ellos; no habría
ese tipo de grandeza, ni ese tipo de autoridad. Entre los gentiles
hay grandes y hay príncipes, y esos grandes y esos príncipes se
enseñorean sobre los inferiores ejerciendo autoridad y dominio sobre
ellos, “…mas entre vosotros no será así.”

El
estado gentil era una sombra, así como el estado judío era una
sombra. Uno de muerte, el otro de vida; uno de tinieblas, el otro de
luz. Uno era la imagen de Satanás, el príncipe de maldad, el otro
era la imagen de Cristo, el príncipe de justicia y paz. Ambos eran
velos bajo los cuales se escondían los dos reinos.

Bien,
en el estado gentil había naciones, príncipes, leyes, gobernantes,
dominios, autoridades, etc., pero todos estaban caídos, en
tinieblas, en transgresión de la vida de Dios. El estado completo
era corrupto y en el reino de Cristo no debía hacerse ninguna
imitación, ni ninguna semejanza de él, ni de tales cosas. En el
reino de Cristo no hay tal tipo de ley, ni tal tipo de gobierno, ni
tal tipo de autoridad, ni tal tipo de enojo hacia las personas que
transgreden, ni tal tipo de tratos con ninguna. Nada afligirá, ni
hará mal en el santo monte de Dios, porque hay un cetro justo, un
cetro dulce, un cetro espiritual que alcanza al espíritu del hombre
en el poder de la vida, pero que no toca al hombre exterior.

Dos
cosas excluye Cristo aquí; de estas dos se levanta todo tipo de daño
en la iglesia (toda la tiranía y opresión de las consciencias de
los hombres, de sus personas, estados y libertades; todo por causa de
la consciencia). Primero, la grandeza personal; segundo, el ejercicio
de dominio y autoridad por aquellos que desean ser grandes de esta
manera. Este tipo de grandeza tal como es en el mundo, es la
destrucción de la vida de Cristo. Ese tipo de dominio y autoridad
tal como es entre las naciones, es la directa anulación del reino de
Cristo. Esto establece otro poder que no es el de Cristo, otra
grandeza que no es la de Cristo, otra clase de autoridad que no es la
de Cristo, así se consume la virtud y la vida de Su reino haciéndolo
tal como uno de los reinos de este mundo.

“Mas
entre vosotros no será así.” Este espíritu debe mantenerse fuera
de entre ustedes. Este espíritu ambicioso, este espíritu altivo,
este espíritu que ama ser grande y le encanta tener dominio, busca
exaltarse a sí mismo debido al don que ha recibido y al deseo de
llevar a otros a sujeción. Este espíritu debe ser sometido entre
los que son discípulos de Cristo o lo arruinará todo.

El
Señor da gracia y conocimiento, pero no lo da con la intención de
que los hombres lo tomen para engrandecerse a sí mismos o para
gobernar sobre otros debido a ello. El que por causa de la dádiva
recibida piensa de sí mismo como apto para gobernar sobre las
consciencias de los hombres y hacerlos inclinarse ante lo que él
conoce o piensa que es la verdad, perderá su propia vida. Porque no
es hablar cosas verdaderas lo que hace bien, sino hablarlas a partir
de lo que es puro y transmitirlas a lo que es puro, pues la vida
corre a lo largo de una vasija de vida en uno hacia la vasija de vida
en otro. Pues las palabras, sin importar cuán ciertas puedan ser, no
pueden transmitir vida a otro, sólo en la medida que una vasija viva
se abra en uno y sea abierta en otro.

Pregunta:
Pero, ¿cómo se puede mantener este espíritu fuera o abajo para que
no dañe al discípulo en quien se levanta?

Respuesta:
Cuando este espíritu empiece a levantarse en alguien, tan pronto
como ese alguien lo perciba, tiene que luchar contra él en la luz
que lo descubrió. Tiene que ponerse a sí mismo en la posición más
baja, tiene que prestar atención a la cruz, bajarse y someterse en
servicio y ministerio a los que son poco o pequeños a sus ojos. En
lugar de gobernar sobre ellos, déjenlo tumbarse debajo de ellos,
déjenlo ver y conocer la Semilla de vida en otros y servirla, aún
en la medida más pequeña, porque ese es su lugar. El que quiera
reinar tiene que servir, el que quiera ser grande tiene que ser
pequeño y la pequeña Semilla tiene que convertirse en una nación.
La Semilla que está abajo tiene que levantarse, y usted no se tiene
que levantar con ella más allá de lo que puede servirla, tanto en
usted como en otros.

¡Por
lo tanto, si usted alguna vez tiene ambiciones, si alguna vez tiene
la idea de gobernar, si alguna vez piensa que usted es capaz de
enseñar por lo que ha recibido, húndase, bájese, tome la cruz
contra ese espíritu orgulloso y haga que se doblegue y sirva!
Permita que la vida en cada uno se levante sobre ese espíritu y lo
pisotee, y después algo se levantará en usted que es capaz de
enseñar, sí, y de gobernar en el Señor. En tanto ese algo tenga el
dominio, usted puede ser útil para el Señor, para Su verdad y Su
pueblo. Pero si alguna vez se vuelve a levantar lo otro, usted deberá
volver a bajarse de inmediato.

De
este modo, si un hombre es fiel a Cristo este espíritu malo y
ambicioso puede ser tratado en su primera aparición y mantenerlo
abajo. Pero si dicho espíritu es admirado y se le abre paso, una vez
levantado será difícil de derribar. Por eso, los discípulos o la
iglesia de Cristo tienen que vigilar tal espíritu, abatirlo,
testificar contra él, darle la espalda, arrasarlo, ponerlo en su
lugar, debajo de todo, al servicio de todos, y así no permitirle
levantarse. El que quiera ser grande, el que quiera reinar tiene que
servir.

Cristo
exhorta a Sus discípulos desde Su propio ejemplo: “…como el Hijo
del Hombre no vino para ser servido, sino para servir” (ver. 28).
Si alguien tenía derecho a ser grande, sin duda era Cristo. Si
alguien tenía derecho a ejercer autoridad, ese era en definitiva
Cristo. Si alguien era superior por causa de un don recibido o debido
a la presencia del Espíritu en Él, ciertamente era Cristo. No
obstante, Cristo no tomaría sobre Sí este tipo de grandeza ni
ejercería este tipo de autoridad; no, Él fue un siervo. Él hizo
uso del don del Espíritu y del poder de la vida recibida del Padre
para ministrar y servir. Nunca se enseñoreó sobre la consciencia de
ninguno de Sus discípulos, tuvo paciencia con ellos compadeciéndose
de sus debilidades. (“¿Así que no habéis podido velar conmigo
una hora?… el espíritu a la verdad está dispuesto, pero la carne
es débil”). Nunca les ofreció lo que Él sabía que era verdad y
demandó que lo creyeran. Antes bien, estaba contento con ellos en su
estado y a la espera de que sus capacidades fueran ensanchadas,
estando satisfecho con la honestidad e integridad de sus corazones en
su presente estado de debilidad.

Tampoco
se esforzó Cristo por reinar sobre el mundo, ni invocó fuego del
cielo cuando no lo recibieron. No expresó indignación cuando
desearon que saliera de su ciudad, ni pidió doce legiones de ángeles
cuando llegaron a traicionarlo en busca de Su vida. Todo lo
contrario, la vida que había recibido de Su Padre la rindió como
rescate por Sus discípulos, y sí, por Sus enemigos también. Note:
Cristo no hizo uso de lo que le fue dado para levantarse por encima
de otros o para que Su palabra se estableciera como ley, más bien
esperó hasta que fuera revelada en Sus discípulos y en el pueblo;
en aquellos que eran capaces de recibir Su testimonio. Él hizo uso
de Su poder de vida y de la plenitud del Espíritu para servir más
abundantemente y para esperar con paciencia el cumplimiento de la
voluntad del Padre. Y aunque Israel no estaba dispuesto a ser
recogido por Él, fue manso, paciente y reposado en la voluntad de
Aquel que lo envió. En lugar de buscar reinar sobre todos, sirvió a
todos y dio esa vida (cuyo deber era reinar) “en rescate por
muchos” (ver. 28).

“Su
reino no era de este mundo;” no buscó ninguna grandeza o autoridad
de acuerdo a este mundo, ni sobre los judíos, ni sobre los gentiles,
ni sobre Sus propios discípulos, sino que les sirvió a todos, buscó
el bien de todos. La vida en Él (la que era para reinar sobre todo)
aquí sirvió a todos, sufrió por todos; ese fue Su camino a Su
corona. Y ahora, habiendo terminado Su viaje, cumplido Su servicio,
perfeccionado Sus sufrimientos, se ha sentado a la diestra de la
Majestad en las alturas, donde reina sobre todo y fue hecho rey por
Dios en justicia. Este es el patrón por el que Sus discípulos
tienen que caminar. Cuánta más vida reciban, más tienen que
ministrar, más tienen que servir. No deben alzarse por sus dones. No
deben enseñorearse sobre otros, ni exponer su conocimiento o
doctrinas y hacer que otros se inclinen ante eso. No, más bien deben
esperar en su servicio hasta que el Señor abra camino en los
corazones de los hombres y siembre Su verdad ahí, y en Él tienen
que esperar el riego y el crecimiento de ella.

La
Autoridad y Sujeción del Espíritu

Pregunta:
Pero, ¿no debe haber grandeza ni autoridad entre los discípulos de
Jesús o en la iglesia de Cristo? ¿Tiene cada quien que hacer lo que
desea, sujetarse a sus propias fantasías e imaginaciones, a las
invenciones de su corrupto corazón? ¡Qué edificio más confuso
sería este! Con seguridad, esto no hará que Sión permanezca por
mucho tiempo, pronto se convertirá en una Babilonia, es decir, en un
cúmulo de desorden y confusión.

Respuesta:
No debe haber grandeza o autoridad de este tipo; aún así,
hay tanto una grandeza como una autoridad adecuadas para el estado de
los verdaderos discípulos y para el tipo de reino al que pertenecen.
Hay leyes, hay gobiernos, hay gobernadores, hay reglas y hay
sujeción, pero todo en el Espíritu, y no de acuerdo a la carne. Tal
como el reino de Cristo no es de este mundo, así el gobierno de Su
iglesia y de Su pueblo no es de acuerdo a este mundo. Así como lo
que se reúne en Su Espíritu es espiritual, y lo que es gobernado
son los espíritus de Su pueblo, así dichos espíritus tienen que
ser gobernados por Su Espíritu; espiritualmente, no carnalmente.

De
este modo, Cristo mismo, aunque sirvió a Sus discípulos, también
fue Señor y Maestro de ellos, y en el Espíritu y la vida del Padre
gobernó sobre ellos. Los apóstoles y otros ministros de Cristo
también tuvieron, en el Espíritu, cuidado de las iglesias y
autoridad en el Señor, y mediante Su Espíritu gobernaron los
espíritus de Su pueblo. Estos no gobernaron según la manera carnal,
por medio de sus propias voluntades. Tampoco les prescribieron a
otros qué debían creer o practicar, sino que en la luz y poder del
Espíritu se adentraron en la consciencia de todos ante los ojos de
Dios. Ministraron a todos en el Espíritu según su capacidad y
crecimiento, y esperaron pacientemente que Dios proveyera la comida y
nutrición y que edificara sus espíritus en la fe.

“El
espíritu de los profetas está sujeto a los profetas.” Aquí está
el gobierno, esta es la ley de la regla y sujeción en la vida. Toda
persona que experimenta una medida del Espíritu en sí misma, es
enseñada a reconocer y a sujetarse a una mayor medida del mismo
Espíritu en otro. El que no tiene una medida del Espíritu de Dios,
no es de Dios, ni es de Cristo, pero el que ha recibido una medida
del Espíritu, en el mismo Espíritu puede sentir la medida de otros
y reconocerla en su sitio y servicio, conocer sus movimientos y no la
apagará, sino que le dará paso con gozo y deleite. Cuando el
Espíritu se mueve en alguien para hablar, el mismo Espíritu se
mueve en otro para sujetarlo y abrirle paso. Así, pues, como todos
se mantienen dentro de los límites de su propia medida en el
Espíritu no hay desorden, sino verdadera sujeción por parte de cada
espíritu. Pero donde esta falte, no puede ser suplida o establecida
en la iglesia por ninguna regla u orden externo, pues ese sería
carnal, dejaría entrar la carne y destruiría el verdadero orden,
regla y sujeción del Espíritu.

Los
verdaderos apóstoles y ministros de Cristo vienen de Cristo con un
mensaje de vida y salvación, con un testimonio acerca de la buena
voluntad de Dios y Su amor por la humanidad. Estos señalan el camino
de la muerte a la vida, de la esclavitud a la libertad, de la ira y
destrucción a la paz y salvación. Lo que ellos han visto, lo que
han sentido, probado y manejado, lo que han encontrado que los redime
y libera, es lo que le declaran a otros conforme son movidos,
enviados, guiados y asistidos.

Ahora
bien, lo que ellos predican es para la consciencia de los hombres
ante los ojos de Dios. Ellos presentan la verdad que conocen, dan su
testimonio en el movimiento, conducción y poder del Espíritu, y
dejan que el mismo Espíritu lo demuestre en la consciencia de los
hombres como a Él le plazca. Los ministros son nada, no pueden hacer
nada, ni pueden convertir a alguien a Dios. Sin embargo, el poder que
habla por ellos, es el mismo poder que obra en la consciencia de
otros hombres en su tiempo. Este es el comienzo del gobierno de
Cristo en el corazón: Cuando la verdad de Cristo lleva la convicción
con ella a la consciencia, y la consciencia es arrastrada a rendirse
a Él, Cristo pone Su yugo sobre ella y toma sobre Sí la guía de la
misma. Él la aprecia, la limpia, la consuela, la ordena según Su
voluntad. Sólo Él la preserva pura, casta, suave, mansa y dócil a
las impresiones de Su Espíritu. Cuando la consciencia se mantiene
sin mezcla y tierna para Cristo, Su gobierno se incrementa en ella,
pero cuando se endurece o se somete a la voluntad de los hombres,
toma dominio sobre ella otro espíritu.

Por
tanto, la mayor obra del ministro de Cristo, es mantener la
consciencia abierta a Cristo y salvaguardar a los hombres de recibir
de él verdades de Cristo más allá de lo que el Espíritu les ha
revelado. Debe evitar que los hombres imiten cualquiera de sus
prácticas más allá de donde el Espíritu los ha conducido, guiado
y persuadido. Pues los hombres son extremadamente propensos a recibir
las cosas como verdades de aquellos de quienes tienen alta opinión e
imitar sus prácticas, y con ello dañar su propio crecimiento y
poner en peligro sus almas. Porque si yo recibo una verdad antes que
el Señor mediante Su Espíritu me la haga manifiesta, pierdo mi guía
y sólo sigo el consejo de la carne, la cual codicia en gran manera
recibir verdades y correr a las prácticas religiosas sin el
Espíritu.

Por
tanto, en la religión lo importante es mantener la consciencia pura
para el Señor, conocer la guía, seguir la guía, recibir de Él la
luz mediante la cual debo caminar. No debo tomar cosas como verdades
porque otros las ven como verdades, sino esperar hasta que el
Espíritu me las manifieste a mí. Tampoco debería correr hacia
adoraciones, deberes, acciones o prácticas porque otros son llevados
ahí, sino esperar hasta que el Espíritu me lleve ahí. Los
apóstoles fueron extremadamente tiernos en este punto, porque aunque
conocían cierta e infaliblemente qué creer, no se enseñorearon
sobre la fe de los hombres, sino que esperaron hasta que el Señor de
la fe abriera el camino hacia las consciencias de los hombres. No se
atribuyeron la responsabilidad de darle vuelta a la llave para dejar
entrar verdad y convicción en los espíritus de los hombres, sino
que los dirigieron al Único que tiene la verdadera llave.

“Cada
uno esté plenamente convencido en su propia mente,” dijo el
apóstol en Romanos 14. Tengan cuidado de recibir las cosas demasiado
pronto, tengan cuidado de correr a las prácticas demasiado pronto,
tengan cuidado de hacer lo que ven hacer a otros. Antes bien, esperen
su guía particular y una completa persuasión proveniente de Dios.
Aunque yo sepa que algo es verdad, ustedes no deben recibirlo hasta
que Dios se los manifieste a ustedes. Reciban la verdad sólo de Su
mano, manténganse hasta que Él se las dé. Ciertamente el asunto
más importante en la religión es evitar que la parte equivocada, la
parte que se adelanta, el primer nacimiento, corra a deberes y eche
mano de promesas; y también, experimentar al verdadero Heredero
nacido de la Semilla inmortal, Aquel a quien le pertenecen todas las
cosas. Habiendo conocido la Semilla verdadera, no dejen que después
se levante por encima de Él el otro nacimiento, sino sométanlo y
llévenlo a sujeción.

El
apóstol repite que tengan cuidado de hacer algo “con duda.” Que
no avancen ni se apresuren, sino que esperen la guía, que esperen la
manifestación del Espíritu. Que estén seguros de recibir todo lo
que reciben en la fe, y que todo lo que practican lo practiquen en la
fe, pues “todo lo que no proviene de fe, es pecado.” Recibir o
actuar aparte de la fe es desviarse de la Semilla de vida, es perder
la guía y con ello perder terreno, deshonrar a Cristo y quedar bajo
condenación.

Así
advierte el apóstol a los creyentes a tener cuidado de arrastrarse
unos a otros demasiado rápido o a juzgarse entre sí con respecto a
cosas, cuando algunos de ellos tienen luz y otros no. El que come no
tiene que juzgar al que no come; el que no come no tiene que juzgar
al que come. En asuntos de adoración, el que observaba un día y
guardaba el día de reposo, no tenía que juzgar al que no observaba
un día y no guardaba el día de reposo. Pues en los días de los
apóstoles los judíos que se habían convertido verdaderamente, se
tardaron un tiempo en salir de la observancia de los días de reposo.
Es más, apenas podían sobrellevar a los creyentes gentiles que
nunca habían sido enseñados a guardar los días de reposo, sino a
estimar cada día igual y a santificarlos para el Señor (Rom. 14:5).
Y los que estimaban cada día igual y los dedicaban al Señor, apenas
podían soportar a los que observaban un día.

Ahora
bien, es cierto que estando presente Cristo no debemos establecer un
nuevo tipo, sino entrar por fe al verdadero reposo, el cual es la
sustancia de lo que los otros días significaban. Sin embargo, los
cristianos son propensos a luchar en pro de una unidad y uniformidad
equivocadas en observancias y prácticas externas, y a juzgarse entre
sí injustamente en estas cosas. Ahora observen: No es la práctica
diferente lo que rompe la paz y la unidad, sino el juicio de unos a
otros debido a las prácticas diferentes. El que no guarda un día en
particular puede estar unido en el mismo Espíritu, en la misma vida,
en el mismo amor con el que guarda un día, y el que guarda un día
puede estar unido en alma y corazón en el mismo Espíritu y vida con
el que no guarda un día. Pero el que juzga a otro debido a
cualquiera de estas cosas, se desvía del Espíritu, del amor, de la
vida y rompe así el vínculo de la unidad. El que arrastra a otro a
cualquier práctica antes de que la vida lo lleve ahí, hiere el alma
de dicha persona. (Rom. 14:15) Esta era la regla del apóstol: Cada
uno realice individualmente ante el Señor lo que hace, y no para
interferir con la luz de la consciencia de otro (menospreciando a su
hermano o juzgándolo porque su luz y práctica difieren de las de
él. Rom. 14:10). Cada uno tenía que mantenerse cerca de su propia
medida de luz, es decir, a la proporción de fe y conocimiento que
Dios en Su misericordia le había otorgado. En la vida interior está
la verdadera unidad del Espíritu, no en la uniformidad exterior. Tal
conformidad exterior no era necesaria en los días de los apóstoles,
no es necesaria hoy, y el ojo que la busca pasa por alto lo único
que es necesario.

Si
los hombres se mantienen cerca de Dios, Él los guiará y les dará
luz con suficiente rapidez, porque Él se ocupa de tales cosas y sabe
qué luz y qué prácticas son las más apropiadas para ellos. Sin
embargo, cuando los hombres caminan más rápido que el suministro de
luz del Señor, esto les imposibilita avanzar y levanta algo
equivocado en ellos. De esta forma, el verdadero nacimiento sufre, se
empequeñece y es impulsado hacia atrás. ¡Oh, cuán dulce y
agradable es para el verdadero ojo espiritual ver en la escuela de
Cristo varios tipos de creyentes, varias formas de cristianos! ¡Cuán
grande es, de hecho, cuando cada uno aprende su propia lección
realizando su propio servicio, conociéndose, aceptándose y amándose
unos a otros en sus diferentes lugares y desempeños para su Maestro,
a Quien le tienen que dar cuenta, y no se riñen unos a otros acerca
de sus prácticas diferentes! (Rom. 14:4)

Este
es el verdadero terreno del amor y de la unidad. No que un hombre
camine y haga lo mismo que yo, sino que yo experimento al mismo
Espíritu y la misma vida que está en él, y que él camina en ello
de acuerdo a su propia medida, orden y en adecuada sujeción a ello.
Es más, esto es mucho más agradable para mí que si él caminara
como yo, porque yo no puedo desear que lo haga hasta que sea
particularmente llevado allí por el mismo Espíritu que me llevó a
mí. El que conoce lo que es recibir las verdades del Espíritu, ser
llevado a las prácticas por el Espíritu, y cuán propensa es la
parte carnal a adelantarse, no se apresurará a presionar su
conocimiento o prácticas sobre otros. Más bien, y por temor a que
las reciban y practiquen demasiado rápido o en la parte del hombre
que no puede servirle al Señor, esperará pacientemente hasta que el
Señor los prepare para recibirlas. En honor a la verdad puedo decir
con respecto a mí mismo, que nunca he hallado mi espíritu
presionando para arrastrar a otros, ni a lo que creo que es cierto,
ni a ninguna práctica o forma de adoración que observo o en la que
camino, sino que he deseado que el poder y guía de la vida vaya
delante de todos los hombres, y tengan temor de recibir cosas de mi
mano y no de las del Señor.

El
Verdadero Gobierno de la Iglesia

Por
tanto, ya que ante los ojos de Dios el verdadero gobierno de la
iglesia es en el Espíritu, sobre la consciencia del hombre y no
sobre su cuerpo, tiene que tenerse mucho cuidado de que nada más
gobierne salvo el Espíritu, y que ese gobierno se extienda
únicamente a lo que debe ser gobernado.

Primero:
Se debe tener cuidado de que nada gobierne en la iglesia de Cristo
salvo el Espíritu de Cristo. Nada más enseña, exhorta, amonesta y
reprende; nada más corta y echa afuera. Cada ministro en la iglesia
tiene que vigilar que su propio espíritu no se entrometa en la obra
de Dios, que no tome sobre sí ser el maestro, el que exhorta, el que
reprende, etc. Cada miembro tiene que esperar en la medida del
Espíritu que ha recibido, para experimentar los movimientos del
Espíritu en Aquel que enseña y gobierna. De esta manera cada uno se
sujeta al Señor y no al hombre; cada uno recibe del Señor y obedece
al Señor. No debemos conocer a ningún ministro según la carne,
sino recibir y someternos a lo que proviene del Espíritu en el
Espíritu. No debemos conocer a Pablo, a Apolos o a Cefas, sino al
Espíritu ministrando en ellos. Pablo puede errar, Apolos puede
errar, Pedro puede errar (de hecho erró cuando obligaba a los
gentiles a vivir como los judíos (Gal. 2:14), Bernabé también erró
(ver. 13), pero el Espíritu no puede errar. El que se mantiene en la
medida del Espíritu no deja entrar el error, pues la más pequeña
medida del Espíritu es cierta y brinda un juicio verdadero. Sin
embargo, el que recibe una gran medida del Espíritu y no se mantiene
bajo, y no permanece en ella, y por el contrario, se levanta sobre
sus hermanos, fácilmente puede errar y arrastrar a otros en su
error.

Segundo:
Se debe tener cuidado de mantener la consciencia sensible, para que
nada sea recibido en la consciencia sino lo que está de acuerdo a la
luz. La consciencia es el asiento de la fe, y si dicho asiento no se
mantiene cerca de la luz con la que Dios brilla ahí, la fe está
pronta a naufragar. El cristianismo se inicia en el Espíritu, y es
el Espíritu mismo el que mantiene fuera la parte carnal, junto con
toda la sabiduría y razonamiento propios de la carne acerca de las
cosas espirituales. Así como el inicio es en la unción, así debe
ser el progreso. Así como el Espíritu comienza en la consciencia
convenciendo y persuadiendo ahí, estableciendo Su luz y conduciendo
al alma por medio de dicha luz, así esa luz debe ser continuamente
buscada y vista. Sólo cuando la luz crece y se manifiesta en la
consciencia hace que el alma se quede quieta o avance.

El
gran error en las edades de la apostasía ha sido, establecer un
orden y uniformidad externos, y hacer que las consciencias de los
hombres se inclinen ante ello, ya sea por los argumentos de la
sabiduría o por la fuerza. Sin embargo, lo que caracteriza al
verdadero gobierno de la iglesia es que deja la consciencia a su
plena libertad en el Señor, a fin de preservarla sin mezcla y
completa para Él, para que se ejercite y busque la unidad en la luz
y en el Espíritu. El que tiene fe y se ve más allá que otro, puede
tenerla para sí y no molestar a su hermano con ella, sino descender
y caminar con él de acuerdo a su medida. ¡Oh, cuán dulce y
precioso es ver a los hermanos habitar juntos en unidad, ver la
verdadera imagen de Dios levantada en las personas, conociéndose y
amándose unos a otros en dicha imagen! ¡Cuán precioso es
soportarse unos a otros a través del amor, ayudándose entre sí en
sus tentaciones y aflicciones de espíritu, con las cuales todos
deben esperar encontrarse!

Si
usted es un cristiano de hecho y en verdad, preserve su consciencia
pura y tierna hacia Dios. No la contamine con prácticas religiosas,
deberes, ordenanzas, etc., hacia lo cual el Espíritu no lo está
guiando, pues todas esas cosas son ídolos y lo contaminarán en
extremo. Así mismo, sea sensible a la consciencia de su hermano y no
sea un instrumento que lo arrastre hacia algo donde el Señor no lo
haya llevado a él. Más bien regocíjese si lo encuentra en la
sencillez de corazón y siendo tratado por el Señor en cualquier
cosa, pues si él permanece ahí fielmente, Su guía aparecerá en su
tiempo y despejará su camino delante de él.

¡Cuántos
se han vuelto del Señor y se han prostituido! ¡Cuántos han perdido
primero la guía de Su Espíritu y luego han ahogado sus vidas en
obras religiosas! ¡Cuántos han bebido de la copa de fornicación
contra la vida, en manos de la sabiduría carnal! ¡Cuántos han
llenado sus espíritus de ídolos e imágenes del Nuevo Testamento!
¡Cuántos incluso han endurecido sus corazones y consciencias
siguiendo las doctrinas de los hombres, sus significados imaginarios
de las Escrituras y las imaginaciones y sueños de sus propios
corazones! ¿No es tiempo de que los hombres se vuelvan al Señor y
esperen la visitación y luz de Su Espíritu? Si alguien en algún
momento experimenta y disfruta la guía del Espíritu de Dios, debe
mantener su consciencia sensible a ella, lista a oír y a seguir Su
voz que habla en Espíritu a lo que ha nacido de Él. “Mis ovejas
oyen mi voz,” dice Cristo, ellas la conocen, pero no conocen la voz
de un espíritu extraño como para seguirla, sino que se apartan de
ella, tanto en sí mismas como en otras. Esperen pues el nacimiento
del Espíritu, en el que el Espíritu es dado como guía, Quien
infaliblemente guía fuera del engaño.

Objeción:
Pero, ¿no es preciosa la unidad? ¿No exhorta el apóstol a los
cristianos a ser de una sola mente? ¿No sería algo muy dulce si
todos fuéramos de un solo corazón y de una sola manera?

Respuesta:
Sí, la unidad es muy preciosa y tiene que ser deseada y esperada
conforme el Espíritu del Señor (que es uno) nos conduce y hace uno.
Sin embargo, la parte carnal (la parte del razonamiento sabio en el
hombre) mediante maneras y medios carnales se esfuerza para lograr la
unidad carnal; esta no es preciosa, ni espiritual, ni cristiana. Si
bien es cierto el apóstol exhorta a los cristianos a ser de una
mente, aún así no los empuja a esforzarse unos a otros a ser de una
misma mente, sino a caminar juntos dulcemente en la medida que han
alcanzado, y si en algo piensan de otra manera, en Su tiempo Dios les
revelará más (Fil. 3:15-16). Al que tiene, más le será dado. La
intención y obra del ministerio (en las distintas ministraciones de
este) es llevar a la unidad (Ef. 4:13), según las personas sean
capaces de seguir. No se trata de forzar a todos los hombres en una
sola práctica o forma. Este es el camino para destruir la fe y la
verdadera unidad. Esto, en el mejor de los casos, puede introducir
una apariencia carnal de unidad, en una forma externa de adoración y
piedad que carcome el poder.

Ciertamente
el camino es uno: Cristo, la verdad de Dios. El que está en la fe y
en la obediencia a la luz que brilla en el corazón de cada creyente
desde Su Espíritu, tiene una prueba del único corazón y del único
camino. Este sabe que ninguna variedad de prácticas (que son de
Dios) pueden abrir una brecha en la verdadera unidad. Este es el
único camino: Que cada uno se sujete a la luz del Espíritu de
Cristo que ha recibido de Cristo. Si se mantiene la unidad de esta
manera, eventualmente se llegará a una unidad externa también,
según crece la luz en cada uno y cada uno crece en la luz. No
obstante, esto debe ser pacientemente esperado de la mano de Dios
(Quien tiene la manera correcta de efectuarlo y el Único que puede
hacerlo), y no intentarlo dura y cruelmente mediante la tosca mano
del hombre.

Capítulo IX

La
Diferencia entre el Nuevo Pacto del Evangelio y el Antiguo Pacto de
la Ley

Prefacio

No
hay forma de llegar a ser heredero del reino de Dios si no se es
engendrado y nacido de Su Espíritu, el cual sopla sobre el espíritu
del hombre, respira vida en él y lo forma en la imagen eterna. (Juan
3:8; Gal. 4:19)

No
hay forma de preservar esta obra de Dios en el hombre sino
volviéndose al Espíritu que engendra, permaneciendo y manteniéndose
firme en lo que es engendrado y cuidándose de la sabiduría carnal.
La sabiduría del hombre permanece cerca para corromper y destruir la
obra de Dios, para tentar y desviar de la verdad hacia una imagen o
semejanza de ella. Si esta sabiduría prevalece, súbitamente se
produce un alejamiento de la vida de Dios, y una marcha en pos de las
invenciones de la sabiduría carnal (la cual aparece en semejanza de
la verdadera sabiduría para engañar mejor).

Ahora
bien, cuando el Espíritu respira vida sobre el hombre por primera
vez y es engendrado para Dios, no hay más que un poco de vida, un
poco de sencillez, un poco de luz, un poco de poder, un poco de la
sabiduría del verdadero bebé. Pero también hay un gran cuerpo de
muerte, engaño, tinieblas y poder, y la sabiduría de la carne sigue
en pie. Todo esto se empeña en volcar y destruir la verdadera obra
de Dios levantando una imagen falsa de ella, lo cual es hecho
fácilmente. Es difícil permanecer y preservarse uno mismo en la
verdad, sólo se mantiene por ese poder que engendró la vida al
principio.

El
poder de Dios preserva el alma al mantenerla fuera de la parte
sensual y racional del hombre (donde el corrupto tiene su acomodo), y
dentro de la pobre, baja, pequeña e infantil sensibilidad de la vida
que el Padre ha engendrado. Aquí está la entrada a la verdad, aquí
está el crecimiento, aquí está la preservación y la seguridad.
Esto lo hace muy difícil para los que son sabios y fuertes en
razonamiento y comprensión; se les hace difícil entrar o permanecer
y crecer en la desnudez, sencillez y aparente locura del verdadero
evangelio. ¡Oh, cuánto debe ser derribado antes de que el hombre
pueda ser verdaderamente alcanzado y convencido por las cosas necias
y débiles que usa Dios para lograr Su gran obra! (1 Cor. 1:27, 28)
¡Qué lucha tiene Dios con ellos para golpear su sabiduría y
derribar su entendimiento, que cuánto más grande es, más se
interpone en el camino de Su luz! (1 Cor. 1:19) ¡Cuán fácilmente
son atraídos los que han sido convencidos, a regresar a su propia
sabiduría mediante uno u otro mecanismo sutil! ¡Cuán rápidamente
son alejados de la claridad y sencillez de la verdad, en el intento
de sostenerla en la sabiduría de la parte intelectual del hombre! (2
Cor. 11:3)

En
el Espíritu que engendra y en la verdad que es engendrada por Él
hay verdadera unidad. Que en unos y otros se experimente esto, es lo
que nos une unos a otros. Cuando alguien se ciñe a esto en su propia
persona, se ciñe a lo que une, y la parte que puede unirse se
mantiene viva en él. Sin embargo, salirse de esto es salirse de la
verdadera unidad rumbo al error y al terreno de la división. Luego,
ese que se ha desviado y se ha salido de la verdadera unidad se
esfuerza por establecer una imagen falsa de la unidad, y le echa la
culpa al que permanece en la verdad porque no puede unirse. Pues ese
que permanece en el Espíritu y en lo que el Espíritu ha engendrado
y formado, no puede unirse según la carne, y ese que ha fornicado y
que ha huido del Espíritu hacia una imagen formada por la sabiduría
carnal, no puede unirse según el Espíritu. ¡Consideren esto
profesantes de esta era: Ustedes nos culpan de habernos apartado de
ustedes, de habernos retirado de la unidad con ustedes, pero nosotros
los culpamos de salirse de la Semilla viviente, la única en la que
nuestra unidad con ustedes puede permanecer!

¡Oh,
si pudieran oír la voz del Señor que grita a voz en cuello a los
profesantes de esta era que abandonen al hombre! ¡Abandonen al
hombre en ustedes, los que alguna vez han tenido una prueba de la
gracia pura y del poder de Dios! ¡Abandonen su propio entendimiento,
sus propios afectos, su propio celo, su propio conocimiento y su
propia sabiduría reunida de las Escrituras con todas las chispas de
su propio fuego! ¡Dejen que Dios sea todo en ustedes, dejen que Su
habitación eterna sea levantada y perfeccionada en ustedes y que
ustedes sean consumidos y conocidos en ella para siempre! ¡Oh, qué
obra es para Dios expulsar la razón y la sabiduría del hombre de su
templo, expulsarlo de Sus Escrituras y de todas Sus cosas santas! ¡El
que tenga oídos oiga en aras de la paz eterna de su alma! ¡Ay! ¡Ay!
¡Cuántos tropiezan y blasfeman de lo único que puede salvar el
alma!

Los
judíos eran poseedores del Mesías (de acuerdo a las Escrituras,
según pensaban), pero lo rechazaron en la forma que vino para
salvarlos. Ahora bien, si los cristianos han reunido un tipo de
conocimiento de las Escrituras como lo hicieron los judíos, ¿cómo
van a evitar el mismo error, a saber, confesar a Cristo de acuerdo a
las Escrituras (según piensan), y rechazarlo tal como viene a
salvarlos? ¿Cómo pueden evitar rebelarse contra Su ministerio vivo
y contra el poder y la demostración pura de Su Espíritu? ¿No les
parecerá Su poder débil y reducido sólo porque no aparece como
ellos esperaban de acuerdo a su entendimiento de las Escrituras? Por
tanto, al leer las Escrituras en otro espíritu y otra sabiduría
diferente del Espíritu que las escribió, necesariamente concluirán
y reunirán algo diferente de lo que está escrito en Ellas, y usarán
la letra como un medio para desviarse de la vida.

El Día de
Reposo del Señor

En
el verdadero amor por sus almas y en el temor del Señor, tengo un
par de cosas que establecer delante de ustedes, para que la sencillez
en ustedes no sea engañada y para que no se desvíen del camino de
la vida. Pues si buscan en las Escrituras con el ojo equivocado,
leerán mal, entenderán mal y practicarán mal, y se alejarán más
y más de Dios aún cuando piensen que están acercándose a Él.
Sean persuadidos, pues, a considerar seriamente (en la sencillez
infantil de Su engendramiento donde la verdadera vida brota) lo
siguiente:

1.
Que la totalidad de la ley de Moisés (los diez mandamientos, así
como la institución de los sacrificios y de la adoración) fue
añadida por causa de la transgresión. (Gal. 3:19)

2.
Que la totalidad de la ley (los diez mandamientos y los sacrificios)
eran representaciones, figuras o sombras de algo en relación con
Cristo la Semilla. Era inferior a la promesa, pues la ley nada
perfeccionó, sino que apuntó y abrió el camino para la
introducción de una mejor esperanza. (Gal. 3:21; Heb. 7:19) La ley
de los mandamientos no perfeccionó más de lo que las otras sombras
o sacrificios hicieron, sin embargo, con ellos se abrió un camino
para una mejor esperanza, hacia la cual ellos tenían que conducir al
discípulo como lo hace un maestro de escuela.

3.
Que la totalidad de la dispensación de la ley fue dada a los judíos,
no a los gentiles. (Rom. 9:4)

4.
Que la dispensación de la ley de Moisés en la letra duraría hasta
que Cristo la Semilla viniera y la cumpliera. (Gal. 3:19; 24 y 25) La
casa de Moisés con todas las leyes debía preparar para Cristo la
Semilla y darle paso a Él cuando viniera. Porque cuando llegara la
dispensación que fue descrita por medio de tipos y figuras, la
dispensación de figuras llegaría a su fin. (Heb. 3:5 y 6) Cristo
vino para hacer la voluntad, a guardar y cumplir la totalidad de la
ley y ponerle fin a esa dispensación. (Sal. 40; Rom. 10:4) Así
quitó Él la primera administración de la ley, la cual era en la
letra, a fin de poder establecer la segunda, la cual es en el
Espíritu. (Heb. 10:9; 2 Cor. 3:7-11)

Esta
es entonces la verdad, conforme está en Jesús, con respecto a esto:
Que Cristo, al venir en la carne y cumplir toda la justicia (en los
diez mandamientos y en los sacrificios), le puso fin a la
dispensación anterior en su totalidad, para que de ahora en adelante
tanto judíos como gentiles acudan a Él a oír Su voz: “Este es mi
Hijo amado, a Él oíd.” Moisés predijo que cuando viniera el
profeta debía ser oído en todas las cosas. (Deut. 18:15) Todo el
ministerio de Moisés no era más que una figura y un símbolo de lo
que el Hijo debía cumplir en el Espíritu después. (Heb. 3:5)
Moisés fue fiel al darle la sombra completa a su casa, la nación de
los judíos, pero Cristo lo sería al entregarle toda la ley y la
sustancia de la vida a Su casa. (Heb. 3:6) De modo que ahora en el
evangelio, habiendo venido Cristo, el nuevo pacto y la nueva ley en
el Espíritu están en vigor, y no el antiguo pacto ni la ley en la
letra. Esta nueva ley es más interna, más plena, más cercana, más
espiritual y más duradera que el ministerio de la ley de Moisés
para los antiguos. (Gal. 3:25) Este ministerio de la ley del Espíritu
es el que no debe pasar de los discípulos de Cristo hasta que todo
sea cumplido, sino que debe permanecer una espada contra toda lujuria
y deseo de la carne en los discípulos, hasta que todo ello, con la
raíz misma, sean cortados. (Mat. 3:12; Heb. 4:12; Mat. 5:17 y 18)

Pregunta:
¿De qué eran figura o sombra los diez mandamientos?

Respuesta:
Las tablas de piedra eran representaciones o figuras de las tablas de
carne del corazón, en las que es escrita la nueva ley del pacto de
vida. La escritura de la ley de mandamientos en las tablas de piedra
era figura de la escritura de la nueva ley hecha en el corazón por
el dedo del Espíritu de Dios. La escritura externa en tablas
externas era figura de la escritura interna en tablas internas.

Cuando
la nueva ley es recibida de esta manera, escrita de esta manera, es
fácilmente cumplida. En cambio, la ley en la letra era muy difícil
de cumplir debido a la debilidad de la carne, y en general demostró
ser un acta de ordenanzas contra los judíos. Porque el que era
culpable de una ordenanza era culpable de todas, así que cada
transgresión tenía la fuerza y la fortaleza de toda la ley contra
él. Y ahora cualquiera que corra de vuelta a la ley en la letra para
tomar algún mandamiento tal como fue dado a conocer en ella, se hace
deudor de toda la ley y será hallado quebrantador de la ley en el
Espíritu, es decir, que tiene más dioses que el Señor, un hacedor
de imágenes, uno que toma el nombre en vano, un profanador del día
de reposo, etc. Porque el que no ha recibido la ley del Espíritu de
vida en Cristo Jesús, no conoce al Señor de vida como el único
Dios verdadero, sino que hace imágenes en su mente, toma Su nombre
en vano y no experimenta el poder vivo de la ley. El tal tampoco
puede guardar verdaderamente el día de reposo (no puede dejar el
pecado, abstenerse de sus propias obras, de su propio querer y hacer,
ni entrar al reposo del evangelio). Porque sólo hay un día de
reposo santo para el Señor, y todos los días de reposo de la ley
sólo eran señales de este al tener una santidad simbólica o
representativa. El verdadero día de redención que el Señor ha
hecho (Sal. 118:24) (en el cual Sus redimidos se gozan y reposan en
Él) tiene la verdadera santidad. Este vino por medio de Cristo, el
otro vino por medio de Moisés. (Juan 1:17) La casa o los hijos de
Moisés tenían que guardar el día natural (que era el día para los
siervos, el que era practicado bajo las sombras), pero los creyentes
tienen que guardar este día en el Espíritu para entrar al reposo
por medio de la fe. (Heb. 4) Ellos tienen que adorar al Padre en él,
en Espíritu, en verdad, en la montaña de Su santidad (Juan 4:23),
de la que la otra montaña, templo, adoración y día sólo eran una
sombra.

Ahora
bien, la suma o sustancia de esta ley del Espíritu puede ser
expresada externamente en varias palabras cortas que la abarcan,
palabras como: amor, temor del Señor, “no codiciarás” (así le
fue administrada a Pablo, Rom. 7), “acuérdate del día de reposo,”
“cree en la luz, sigue la luz.” El acatamiento de cualquiera de
estas en el Espíritu es el cumplimiento de la ley, porque toda
violación a la ley está fuera del amor, fuera del temor, es codicia
del espíritu carnal, una transgresión del día de reposo (o del
reposo espiritual de Dios), está fuera de la luz y fuera de la fe.
Pero si ustedes leyeran esta en el Espíritu y llegaran a la
verdadera justicia de la fe (la cual es recibida en la obediencia de
la fe a la ley del Espíritu), entonces llegarían a la Palabra de
fe, a la que Pablo nos dirige. (Rom. 10:6) Por el oír esta palabra
es la justificación, y no por una creencia simple de que la sangre
de Cristo fue derramada. Porque es el poder de la sangre lo
que salva, cuyo poder está en la palabra viva, y es experimentado y
recibido al oír, creer y obedecer dicha palabra, llevando así al
alma a la unidad y conformidad con Él, tanto en Su muerte como en Su
resurrección y vida. Este es el único camino a la vida. No se
engañen, no hay y nunca ha habido otro camino. ¡Oh, esperen al
Señor en Su temor que el camino sea abierto para ustedes!

Un Pacto
Espiritual

El
apóstol Pablo dice que Dios los hizo “…ministros competentes de
un nuevo pacto, no de la letra, sino del espíritu” (2 Cor. 3:6).
Después de la dispensación de la ley, la que era sombra de cosas
buenas por venir, y después de la dispensación de los profetas,
quienes predijeron mejores días y mejores condiciones por venir, le
plació a Dios enviar a Juan el Bautista como precursor en el
espíritu y poder de Elías para que preparara el camino del Rey y Su
reino. Luego el Rey mismo fue enviado en la plenitud de Su Espíritu,
para que reuniera discípulos para Sí y les proporcionara una medida
competente del mismo Espíritu. Estos tenían que levantar una
simiente espiritual para Él, en quienes el Rey establecería Su
reino y morada. Ahí Él caminaría y reinaría haciendo brillar Su
luz desde allí y alrededor de la tierra; desde Su santa ciudad
fundada sobre Su santa montaña de Sión.

Ahora
bien, los discípulos o ministros que Él escogió para levantar esta
simiente santa para Él, fueron hechos competentes para ministrar Su
nuevo pacto. Ciertamente les proporcionó tal poder de Su Espíritu
que fueron capaces de ministrar a través de Él, no en la letra,
como fue ministrado el antiguo pacto (que dejó al pueblo muerto, o
que debido a la naturaleza transgresora, hizo abundar la transgresión
e incrementó la muerte sobre ellos), sino en el Espíritu
vivificador. Este Espíritu es el que levanta de la muerte e
introduce en la luz de los vivos para caminar con el Dios vivo hacia
la tierra del eterno reposo y paz. Por lo tanto, lo que ellos
ministraron era Espíritu y a lo que ministraron era espiritual. Por
el poder del Espíritu, y en la predicación de la Palabra viva de
fe, alcanzaron a través del velo eso que yacía en la muerte,
estimularon la semilla viva y le ministraron vida a través del
Espíritu. (Gal. 3:5) A aquellos que habían nacido de esa Semilla
viva les enseñaron a vivir en el Espíritu, a caminar en el
Espíritu, a ser perfeccionados por el Espíritu y a no correr de
vuelta a la ministración de la letra (como era común para los
judíos de sus días). Ellos fueron enseñados a no correr de regreso
a la manera de la dispensación anterior, sino a permanecer en la
Semilla viva, a crecer en la Semilla, en la vida eterna y en la
inmortalidad del evangelio.

¡Observen
bien (ustedes cristianos que desean vida eterna) la diferente
ministración que hay entre la ley y el evangelio! La ley era el
ministerio de la letra, en ella debían buscar ayuda del Espíritu
para ser guardados en la fe de la ley y ser hechos obedientes a ella.
(Neh. 9:20) El evangelio es el ministerio del Espíritu, en el que
los cristianos tienen que comenzar y continuar. Ellos no deben reunir
reglas externas de la letra, de lo que está escrito o de lo que está
dicho, sino mantenerse en la Semilla viva y experimentar refrigerio
en esta, leyendo u oyendo lo que está escrito o es dicho por el
Espíritu. De esta manera, cuando las Escrituras son leídas, o
cuando se escucha a uno que habla de parte de Dios, eso se mezcla con
fe y se vuelve provechoso y nutritivo, refresca la planta joven y
tierna, la Semilla viva y hace que crezca en ellos. Sin embargo, lo
que sea que se entienda, se reciba o se retenga fuera del Espíritu,
alimenta la parte terrenal y sólo engrosa el velo sobre la Semilla
viva.

“El
reino de los cielos se ha acercado,” dijo Juan el Bautista. (Mat.
3:2) “…ha llegado a vosotros el reino de Dios,” dijo Cristo
(Mat. 12:28), hablando de ese poder de vida que fue hecha manifiesta
a los fariseos en Él. (Luc. 17:21) Los fariseos le preguntaron
cuándo vendría el reino de Dios. Él les dijo que no vendría con
apariencia exterior o evidencia ocular. Que no vendría de la manera
que ellos buscaban que viniera, es decir, mediante la manifestación
de un glorioso rey externo para reinar externamente sobre la
ciudadanía del Israel externo. El reino está en ustedes. ¿Cómo
estaba en ellos? Cristo les explica en otro lugar, que estaba dentro
de ellos como un grano de mostaza, que era la más pequeña de todas
las semillas en sus corazones. Que había muchas y muy grandes
semillas de oscuridad ahí, pero que también había una Semilla
pequeña de luz. Está ahí junto con las otras (aunque más pequeña
que todas ellas) y a veces arroja algunos destellos de luz, aunque
las tinieblas no puedan comprenderla. Esta Semilla también fue
comparada con levadura, la cual al ser recibida por fe en la masa,
leudaría la masa completa y le daría el sabor y el dominio del
reino. El ministerio de los apóstoles era volver a los hombres del
reino de Satanás a este reino; de su gran extensión de dominio en
el corazón, a esta Semilla estrecha; de su gran territorio de
oscuridad, a esta pequeña Semilla de luz; de su gran poder de
muerte, a esta pequeña y débil cosa de Dios en la que el poder
eterno y divinidad es hecho manifiesto. Todo esto llega a ser
revelado e incrementado por el Espíritu. Aquí la luz es sembrada
para el justo y el gozo para el recto de corazón, donde crecerán, y
desde donde será recogida la cosecha después de su crecimiento
hacia la perfección.

¡Cuánto
tiempo han carecido los cristianos (así llamados) del Espíritu!
¡Cuánto se han fatigado corriendo de un lado para otro a través de
la letra para encontrar la mente de Dios, y aún así siguen
insatisfechos con respecto a ella, e incluso, ahogándose en
imaginaciones y argumentos carnales acerca de ella! Buscan satisfacer
esa parte que no puede ser satisfecha. Buscan saber con esa parte que
no puede saber. Le ofrecen a Dios servicio, fe y obediencia de lo que
Él no aceptará, y se guardan lo que Él busca. Buscan al Espíritu
en la letra según la forma de la ley, pero no se esperan para
experimentarlo en la Semilla, en la Semilla que da vida, morando en
la Semilla, donde Cristo y Sus apóstoles nos mandaron a esperarlo.
Buscan en palabras escritas el conocimiento, la fe, la vida y el
Espíritu, lo cual, según predicó el apóstol, debía ser buscado
en la Palabra en el corazón. Por estos medios levantan distintos
edificios y obtienen varios tipos de conocimiento, cada uno de
acuerdo a su propio entendimiento y comprensión de la letra, y cada
hombre está muy confiado de que tiene razón según sus propias
comprensiones. De esta manera se desvían de la ciudad del Dios vivo
y del conocimiento vivo, y levantan imágenes (algunas externamente,
algunas en sus mentes, algunas más toscas, otras más refinadas)
carentes de la verdadera vida y poder de Dios.

¡Oh,
si ustedes pudieran leer en la luz eterna de vida! ¡Cristianos,
cristianos! ¡Si pudieran ver cómo el entendimiento y el
conocimiento que tienen de la letra se interponen en sus caminos
tanto como lo hizo el conocimiento de los judíos en los de ellos!
¡Este conocimiento debe ser derribado tan completamente como fue
derribado el de ellos, antes de que el fundamento del reino pueda ser
colocado y el edificio de la vida eterna alzado en sus corazones! No
se ofendan por causa de mi celo por el Señor mi Dios y por sus
almas, me ha costado muy caro lo que les testifico en la sencillez e
integridad de mi corazón. Ahora sé que esto es muy cierto, que ese
espíritu del hombre que se ha anidado en la letra sin la luz eterna,
y que ha hallado un tipo de sabiduría y conocimiento en ella, será
sacudido y expulsado por el mismo Espíritu que dio la letra. Cuando
esto sea hecho y el Espíritu de Dios finalmente revele la letra:
¡Cuán dulce y provechoso será leer en la luz del Espíritu! ¡Cuán
claro y refrescante leer en la fe que es en Cristo Jesús, la cual es
engendrada en el corazón por la palabra de fe! De esa luz, de esa
fuente (según el Señor se complace en revelar, ensanchar y llenar
la vasija) salieron todas las palabras de los santos hombres de Dios,
y solo en dicha luz tienen los hombres su dulzura, frescura, virtud y
plenitud. Nosotros tenemos que leer estas palabras externamente
escritas, manteniendo esa luz y entendiéndolas en esa fuente!
Debemos mantener fuera al hombre natural junto con su entendimiento
natural, el cual no conoce las cosas del Espíritu ni puede
conocerlas o recibirlas. (1 Cor. 2:14) Esto es un misterio para
aquellos que no se han vuelto internamente a esta palabra, ni han
conocido u oído Su voz. Sin embargo, el Señor está recuperando el
misterio de la vida y conforme este aparezca, el misterio de la
muerte debajo de toda su pintura (debajo de toda su fe pintada, amor
pintado, conocimiento pintado, obediencia pintada, deberes pintados,
ordenanzas y adoración) será hecho manifiesto. ¡Dichoso aquel cuyo
edificio interior permanezca, cuyo oro soporte el fuego y las llamas
eternas del celo de Dios, y cuyo colirio haya sido comprado al
verdadero Espíritu! ¡Cuán duro será para el hombre a quien el
Señor (cuando Él venga a buscarlo) no encuentre ser un verdadero
judío en el interior, ni haya sido verdaderamente circuncidado por
el Espíritu eterno y luz del Señor!

Esta
es la gran miseria de los cristianos: Que el velo está sobre sus
corazones, el mismo velo que les tapaba a los judíos la letra de
Moisés. Estos están buscando a tientas la mente de Dios en la
letra, pero la vida está escondida para ellos, así como lo estuvo
para los judíos. Y puesto que también dicen que pueden ver y que
tienen la vida y al Espíritu, el velo se mantiene y aún permanecen
en el cautiverio y esclavitud del enemigo.

Algunas
Preguntas y Respuestas

Pregunta:
¿No son los diez mandamientos, expresados en Éxodo 20, morales y
por lo tanto perpetuos?

Respuesta:
El pacto que Dios hizo con los judíos en el Monte Horeb cuando
salieron de la tierra de Egipto no iba a ser perpetuo, pero iba a
abrirle paso al pacto, sacerdocio, legislador y ley que sí lo iban a
ser. La ley dada a Moisés no perfeccionó, era una continua acta de
decretos contra los judíos.

Bien,
este pacto anterior no iba a permanecer, pero le daría paso a otro
pacto (Heb. 8). Que Dios hablara de un nuevo pacto implica que Él
mismo dio por viejo al primero (8:13). El primero tuvo una larga
continuidad entre el pueblo judío, pero ahora, en vista de la venida
de Cristo, quien es Mediador de un mejor pacto (8:6), es decir, de un
nuevo pacto (8:8), eso que había estado por mucho tiempo decayendo y
envejeciendo quedó listo para desaparecer (8:13).

En
verdad era necesario que desapareciera pues no era sin defecto. ¿De
qué manera no era sin defecto? ¿Había algún pecado en la santa
ley y ministración de Dios por medio de Moisés? ¿Puede ser hallada
alguna culpa en algo que procedía del Señor? En efecto, el
ministerio de Moisés fue santo y sin culpa, pero era débil debido a
la carne. (Rom. 8:3) Por tanto, Dios deseaba hacerlo a un lado, pues
era débil y apropiado para la debilidad del pueblo carnal, y en su
lugar traer el ministerio de la ley en el Espíritu, el cual sería
vivo, poderoso y eficaz en los espíritus de Su pueblo.

Ahora,
el propósito de Dios de tener un pacto era que Él y Su pueblo se
mantuvieran unidos. Sin embargo, el primer pacto fue débil en
relación al pueblo; ellos no continuaron en él, por tanto, según
ese pacto, Dios se desentendió de ellos. (8:9) Al hallar que ese
pacto no era capaz de efectuar Su propósito de amor hacia Su pueblo,
Dios no queda satisfecho y saca a la luz otro pacto, o segundo pacto,
al que el primero le da paso. (8:7) Este otro pacto o nuevo pacto no
es como el viejo. ¿En qué sentido no es como el viejo? No fue
escrito en el exterior como el primero. “No como el pacto que hice
con sus padres el día que los tomé de la mano para sacarlos de la
tierra de Egipto” (8:9). “Pondré mis leyes en la mente de ellos,
y sobre su corazón las escribiré” (8:10). Ahí todos aprenderán
el conocimiento de Dios; todos, desde el menor hasta el mayor (8:11).
“Y todos tus hijos serán enseñados por Jehová” (Isa. 54:13) y
aprenderán la ley de Su boca. Este no es como la ley dada en el
Monte Sinaí (cuya ministración era para los hijos del antiguo
pacto), sino como la ley que sale de Sión y de la “Jerusalén que
es de arriba,” la cual es madre de todos los hijos del nuevo pacto.

Por
tanto, observen diligentemente las siguientes cosas en el temor del
Señor:

Primero:
Los diez mandamientos dados mediante Moisés en el Monte Horeb, fue
el pacto que hizo Dios con los judíos cuando los tomó de la mano
para sacarlos de la tierra de Egipto.

Segundo:
Dios no quedó satisfecho, pues este pacto no era capaz (debido a la
debilidad de la carne en ellos) de guardarlos para Él.

Tercero:
Dios provee un nuevo pacto en la venida de Cristo, un mejor pacto,
del cual Cristo es el mediador. Este pacto no es externo, como el
anterior, sino interno, puesto en la mente, escrito en el corazón.
Así como el pueblo es interior, el santuario es interior, el arca es
interior, las tablas del pacto son interiores, así es el pacto y la
escritura del mismo. Dado que este pacto sólo está escrito en el
Espíritu y en lo que es espiritual, no puede ser leído en la letra.

Cuarto:
Adonde quiera que este nuevo pacto llegue, el otro se envejece, sea
que llegue a una persona o a un pueblo. Adonde quiera que la ley del
Espíritu de vida se manifieste, la ley de la letra es sorbida en
ella y desaparece, excepto cuando es entendida y generada en la ley
del Espíritu. El que está en el Espíritu y ha recibido la ley de
vida del Espíritu, no conoce a Cristo según la carne y mucho menos
a Moisés. No obstante, todo el ministerio de Moisés (no sólo los
diez mandamientos, sino todos los sacrificios y otros tipos también)
es reconocido y recibido aquí, es decir, es reconocido y recibido en
Cristo, la sustancia. Pero los diez mandamientos, puesto que eran una
sombra, pasan ante el Sol de justicia, así como los otros tipos y
sombras de la ley.

Objeción:
Pero, ¿había algo en los diez mandamientos que era sombra? ¿No
demandan todos ellos cosas que permanecen para siempre?

Respuesta:
El ministerio de Moisés (tal como estaba en la letra externa) no fue
sino una sombra de la plenitud y perfección del ministerio del
Espíritu que iba a venir y a ser establecido por el Hijo en Su casa.
(Heb. 3:5,6) El pueblo de Moisés no fue sino una sombra del pueblo
espiritual. Los sacerdotes y los sacrificios de Moisés no fueron
sino una sombra de sacerdotes y sacrificios espirituales. La ley de
Moisés en la letra ministrada desde el Monte Sinaí no fue sino una
sombra de la ley de Cristo en el Espíritu ministrada desde el Monte
Sión. (2 Cor. 3:10,11) La ley misma que fue dada por Moisés no fue
sino una sombra de la gracia y verdad que vendrían por Jesucristo.
(Juan 1:17) Ahora miren particularmente en los diez mandamientos y
vean si no aparece algo de una sombra en ellos.

El
primer mandamiento para ese pueblo es, que no debían tener otros
dioses (como los paganos), sino únicamente a Aquel cuyo poderoso
brazo los había sacado de Egipto. Esta es una sombra de la sujeción
interior del Israel espiritual al Señor de los espíritus, por cuyo
poderoso brazo los redimió del Egipto espiritual.

El
segundo mandamiento dice, que no debían hacer imágenes o semejanzas
de cosas en los cielos o en la tierra, o inclinarse ante ellas. ¿No
es esta una sombra de lo que Dios demanda al Israel espiritual en el
hombre interior? Las imágenes talladas e ídolos externos hablan de
todas las semejanzas, inventos, imitaciones, imaginaciones y
semblanzas de lo que el hombre ha visto en el Espíritu arriba, u
observado abajo en la naturaleza terrenal. Estas no deben ser hechas
por ellos, ni inclinarse antes las hechas por otros.

Que
no debían tomar el nombre del Señor en vano, ¿no es esto una
sombra de las pretensiones que hace el hombre al poder vivo de Dios,
cuando Dios mismo no se manifiesta en ellos? ¿No pretende el hombre
hoy reunirse en el nombre vivo y adorar en el Espíritu, cuando de
hecho han fornicado y huido de ese nombre y ahora son extraños para
él? ¿Debo mencionar algo más? Es fácil observar la manera en que
los otros mandamientos eran sombras externas de inocencia y pureza
interna, las cuales recibe el creyente internamente en su corazón
por la poderosa operación de la ley del Espíritu de vida en él.

Objeción:
¿Se nos permite ahora romper esas leyes? Si no pueden ser
quebrantadas, entonces son perpetuas.

Respuesta:
La razón por la que no pueden ser quebrantadas no es porque la
dispensación de ellas siga en vigor, sino porque la dispensación de
la ley del Espíritu abarca y cumple toda la justicia de la ley de
Moisés. Cristo disuelve ese pacto no para que alguien tenga la
libertad de hacer las cosas que se muestran injustas, sino para que
la justicia descrita en la ley se cumpla en los que reciben la ley
del Espíritu de vida. (Rom. 8:4) Observen esto atentamente: La ley
del pecado está más cerca de nosotros de lo que cualquier ley de la
letra pueda llegar a estarlo. El pacto de muerte e infierno está
escrito por el dedo de Satanás adentro. Por lo tanto, lo que borra
este pacto debe estar muy cerca, es decir, debe ser un pacto
interior, la escritura interior que proviene de la Palabra eterna en
el corazón mediante la ley de Su eterno Espíritu de vida.

Esta
es entonces mi respuesta: La ley de Moisés permanece en sustancia
cuando es acogida por medio de Cristo y administrada por Él en
Espíritu. No permanece tal como le fue dada en la letra a los
judíos, pues esa forma era una sombra, no perfeccionaba nada. El
pacto de la letra abrió el camino para una mejor esperanza, para el
pacto establecido sobre mejores promesas, para la ley interior del
Espíritu de vida en Cristo Jesús. Esto efectivamente afecta los
espíritus del pueblo de Dios, lo que la ley de Moisés no pudo hacer
de ninguna manera.

Pregunta:
¿Cuál es la sustancia de la ley que permanece?

Respuesta:
La sustancia de la ley es el amor: Amar a Dios por encima de todo
(por encima de todo afuera, y por encima de todo adentro) y amar al
prójimo como a uno mismo. Recibir este amor de Dios y ponerlo de
manifiesto en Su Espíritu es la sustancia de la ley; a esto apuntaba
la ley en sombra. La ley es cumplida en esta única palabra: Amor. No
obstante, dicho amor debe ser recibido de Dios, Quien cumple la ley.
Un hombre puede esforzarse en amar abundantemente, puede esforzarse
en obedecer en amor, y aún así quedar corto del pacto, porque el
Señor debe circuncidar primero el corazón antes de que el amor que
cumple la ley pueda brotar. (Deut. 30:6)

Pregunta:
¿No es el propósito del cuarto mandamiento, “Acuérdate del día
de reposo para santificarlo,” persuadirnos a dejar de lado nuestro
empleo un día de siete, para que podamos en dicho día estar
completamente entregados a esperar en el Señor?

Respuesta:
El alcance y propósito del cuarto mandamiento era ordenarle a los
judíos que guardaran estrictamente el día de reposo como una señal,
que se abstuvieran de toda obra y que lo santificaran como un día de
reposo para el Señor de acuerdo a la ley. (Eze. 20:12) Sin embargo,
habiendo llegado la sustancia (Cristo, quien es el cuerpo, Col. 2:17)
y siendo experimentados el día y el reposo del Espíritu, la señal
ha llegado a su fin, y la sustancia ha tomado su lugar. Así que
ahora el reposo está en Cristo a través de la fe, por medio de Su
Espíritu, donde también está la adoración. En el evangelio esto
abarca el tiempo de adoración, el lugar de adoración y la adoración
misma (todo lo cual es espiritual). En Cristo la sustancia todo es
conocido, disfrutado y celebrado, lo cual sólo fue testificado en
las sombras bajo la ley. La santificación ha llegado, el reposo ha
llegado, el Señor del día de reposo ha llegado, ¿no pasará la
señal de la santificación, la señal del reposo? (Éxo. 31:13)

Pregunta:
Nuestro Señor dice en Mateo 5: “…hasta que pasen el cielo y la
tierra, ni una jota ni una tilde pasará de la ley.” Si Él aquí
no se refiere a la ley de los diez mandamientos, ¿a cuál ley está
haciendo referencia?

Respuesta:
Con la palabra “ley” está haciendo referencia a la totalidad del
ministerio de Moisés, (ver. 18) y con la palabra “profetas” a la
totalidad del ministerio de los profetas (ver. 17). Así, pues,
Cristo no sólo incluye los diez mandamientos, sino también la
totalidad del ministerio de Moisés. Dijo que ni una jota ni una
tilde iban a pasar hasta que todo fuera cumplido, es decir, que iban
a permanecer firmes en la letra para los judíos hasta que se
cumpliera el tiempo.

“La
ley y los profetas eran hasta Juan,” y desde ese momento el reino
de Dios comenzó a ser predicado. (Luc. 16:16) Entonces, tanto la
ley, los profetas y Juan mismo debían decrecer, y Cristo y Su reino
crecer. En el capítulo 5 de Mateo, Cristo predicó el reino y
declaró a quiénes pertenecía. Ahora, ese tipo de predicación
podría haber parecido una desviación de la ley de Moisés y de los
profetas, cuya doctrina y dispensación parecía que podían ser
destruidas por Cristo. No obstante, Él elimina la posibilidad de tal
malentendido diciéndoles que no piensen que Él había venido a
destruir la ley o los profetas; pues Él no había venido a destruir,
sino a cumplir. En consecuencia, vemos que Cristo hace estas dos
cosas:

Primero
establece el ministerio de la ley y los profetas para su tiempo,
hasta que fuera cumplido por Él, la sustancia; por Aquel que debía
cumplir toda la justicia de la ley. Ella debía permanecer la
totalidad de su día y no fallar en una sola tilde (como Él mismo
explicó en Luc. 16:17), hasta que el cielo y la tierra de los judíos
pasaran. (Heb. 12:27,28)

Luego
toma la sustancia de la ley en Su propio ministerio, y la coloca más
interna, cerca y principalmente sobre los espíritus de Sus
discípulos, más que lo que había hecho Moisés en la letra sobre
sus discípulos. En Mateo Él no lo explica completamente, pero les
da a sus discípulos una probadita de cuán directamente les
ministraría la sustancia mediante Su Espíritu, en la medida que
estuvieran bajo Su yugo (Mat. 11:29). Dicho yugo es el Espíritu de
la ley, así como el yugo de Moisés era la ley de la letra.

Noten
además, que Cristo no divulga Su ley en letra, como fue entregada
por Moisés, pero requiere algo de Sus discípulos que incluye la
letra. Por ejemplo, cuando Él administra la ley contra la venganza,
de donde se origina el asesinato, no dice: “No matarás,” como
les había dicho Moisés en el pasado. En su lugar dice: “No se
enojarán sin causa, no le hablarás a tu hermano con lenguaje
provocador” (Mat. 5:22). Tampoco dice: “No cometerás adulterio,”
sino “No mirarás con lujuria ni dejarás que entren pensamientos
lujuriosos” (Mat. 5:28).

Si
Cristo hubiera hablado del día de reposo, ¿lo habría administrado
en la letra? O, ¿habría ordenado guardar el verdadero día de
reposo, en el que ninguna obra es hecha, ningún fuego encendido y
ninguna carga llevada, sino que cada criatura descansa en la Semilla?
“El Hijo del hombre es el Señor del día de reposo.” Es cierto
que Él se sometió a la ley, pero Él seguía siendo el Señor. Hace
todo Suyo, reyes y sacerdotes para Dios, a los que habiendo sido
bautizados en Su muerte, ahora conocen Su resurrección y reinado.

Pregunta:
Si la venida de Cristo en la carne y Su cumplimiento de toda la
justicia de la ley llevó a su fin la ley en la letra y se le
promulgó otra ley a la casa de Cristo, ¿qué es, entonces, esta
nueva ley? Y, ¿es contraria a la ley escrita?

Respuesta:
Es la ley del Espíritu, o la luz del Espíritu en el corazón, la
cual descubre el pecado (no sólo en los actos externos, sino en su
fuente, levantamiento, primeros movimientos y naturaleza interior)
promulgando Sus mandamientos vivos contra él. Esta es ahora la ley
en la que el creyente tiene que comenzar (Gal. 3:3), y según la cual
tiene que continuar hacia la perfección. Pues como el creyente es
engendrado por el Espíritu y nacido del Espíritu, tiene que recibir
la ministración de Su ley desde el Espíritu y en el Espíritu. Él
recibe un don de fe, una medida de fe de la eterna fuente de vida, y
esa es su ley. Su ley es la ley de la fe. La luz de la vida que
recibe en la fe, le revela la mente y la voluntad de Cristo en el
Espíritu, mostrándole tanto el pecado como las cosas de Dios más
plenamente de lo que pudo hacerlo la ley de Moisés. Este es un tipo
de ministración más pleno y más profundo, y por eso revela las
cosas que ministra más plenamente de lo que pudo hacerlo la
ministración de una naturaleza inferior. No es contrario a la ley de
Moisés, sino que reúne en sí mismo toda la sustancia, justicia y
equidad de ella (como dije antes), aquello que la ley como sombra,
representaba y le era demandado a aquel pueblo externo, o de la
sombra; los judíos.

Pregunta:
¿Por qué entonces el apóstol Santiago habla de transgredir la “ley
real,” y amonesta: “Así hablen ustedes y así procedan, como los
que han de ser juzgados por la ley de la libertad”?

Respuesta:
¿Qué es la ley real? ¿Qué es la ley de la libertad? ¿Era la ley
administrada por Moisés la ley real? O, ¿es la ley real la que es
administrada por el Hijo, quien es Rey de los santos, y quien escribe
Su ley en sus corazones como Rey de ellos? De nuevo, ¿era la ley que
ministró Moisés a los judíos una ley de libertad o de esclavitud?
¿No condujo a la esclavitud el ministerio del Monte Sinaí? (Gal.
4:24), pero en el ministerio de la ley mediante el Espíritu hay vida
y libertad, (Gal. 4:26 y 2 Cor. 3:17). Esta ley: “Amarás a tu
prójimo como a ti mismo” es real, es una ley de pura libertad en
la que no hay esclavitud cuando es ministrada por el Espíritu. Sin
embargo, dejen que cualquier hombre lea esta ley en la letra y se
esfuerce en obedecerla hasta donde pueda, y la hallará débil debido
a la carne, y acusándolo y esclavizándolo también.

Los
cristianos ruegan en sus oraciones como personas esclavas, porque no
conocen la ley real de la libertad. No sienten el amor que engendra
el Espíritu, sino que se esfuerzan en tener la letra escrita en sus
corazones, buscando responder a los mandamientos de la letra con
cualquier amor u obediencia que puedan reunir. A esto le llaman
obediencia en el Espíritu (por no ver el verdadero pacto ni el
ministerio de Cristo). El testimonio de Jesús es el Espíritu de
profecía. (Apoc. 19:10) Sus mandamientos vienen frescos de ese
Espíritu de profecía y tenemos que estar atentos a ellos hasta que
el día despunte y el lucero se levante. Entonces conoceremos un
ministerio más pleno que el de profecía, es decir, el brillo y la
aparición de Aquello que fue profetizado.

Pregunta:
El cuarto mandamiento, el que habla de guardar el día de reposo, ¿no
debe ser guardado por todos los creyentes?

Respuesta:
Todos los mandamientos del pacto de Cristo deben ser guardados por
los creyentes, según Él se los dispensa bajo Su administración en
el nuevo pacto. Sin embargo, las leyes del antiguo pacto no son las
leyes del nuevo pacto, excepto en que están reunidas y comprendidas
en la justicia que es enseñada y requerida por el Espíritu, la cual
es más completa, estricta y exacta que la que requería la ley de
Moisés.

No
por eso voy a enseñarle a nadie a quebrantar el menor de los
mandamientos de Cristo, sino la manera de cumplirlos, la cual es:
Conocerlos y obedecerlos bajo el ministerio del pacto de Cristo,
donde Él los escribe, en el corazón y en la mente, mediante Su
Espíritu. De esta manera es posible guardar todos los mandamientos
de Cristo. Sí, esta es la única manera de tener la justicia
de la ley cumplida en nosotros. Porque el que mantiene fijo sobre el
Espíritu el ojo que el Espíritu ha abierto, no será capaz de
quebrantar ninguna ley de justicia, sino que la justicia de la ley de
Moisés será cumplida en él.

Cristo
es el verdadero reposo del evangelio (como también la tierra santa),
y entramos a este reposo al creer. Este es el verdadero día de
reposo y la manera de guardarlo. El reposo del evangelio es guardado
manteniendo la fe. Romper con cada lujuria que Él pone de
manifiesto, acatar todo lo que el Rey pide por Su Espíritu y esperar
una mayor manifestación o resplandor de luz de Su Espíritu en el
corazón, esta es la verdadera obediencia de la fe. Esta es la vida
santa y espiritual y la sujeción del alma viva a su Rey vivo. Este
es el comienzo, crecimiento y perfección de un verdadero cristiano.
En cuanto a tiempos, lugares, personas, etc., estos son de otra
naturaleza y pertenecen a otra parte, es decir, a esa parte en el
hombre que tiene que ser eliminada cuando entra en la fe y en el
reposo.

Con
fe no invalido la ley, sino que la establezco en su ministerio en el
Espíritu para los discípulos de Cristo. Los que se mantienen en el
Espíritu no pueden transgredir la justicia de la ley, aunque pueden
aprender por el Espíritu a no estimar un día por encima de otro,
sino a estimar cada día igual (ningún día ha tenido alguna vez
algo de santidad real en él por encima de otro, sólo en sentido
figurativo o representativo, el cual es consumido por Cristo, la
sustancia). Porque cuando el día de Cristo amanece, aquellas cosas
que eran sombras de ese día desaparecen.

Objeción:
¿No es peligroso mantener un día de reposo espiritual y negar el
sábado semanal en el que nuestro Señor Jesucristo reposó, al cual
también el Señor bendijo y santificó para Adán y su posteridad?

Respuesta:
El evangelio es un estado de sustancia, un estado de cumplimiento de
los tipos y sombras de la ley que lleva a los creyentes a la posesión
de aquello que estaba señalado. Canaán era un tipo de Cristo, Quien
es la tierra de los vivos, y en Quien cada creyente tiene una
habitación de acuerdo a la proporción de su fe. Ahora el verdadero
día de reposo es el día que cada creyente debe celebrarle a Cristo
en esa tierra santa, lo cual hace al creer y obedecer a Su Espíritu
en la fe que lo mantiene fuera del pecado, la incredulidad y sus
obras. No conozco ninguna escritura que enseñe la idea de que el día
de reposo de la ley, y el resto de la misma que apuntaba a la fe,
deba guardarse aún en el tiempo del evangelio. Pero yo conozco algo
que me enseña lo contrario. El día ha amanecido, ¡bendito sea el
Señor Dios Todopoderoso! El eterno día ha amanecido y las sombras
de la ley han desaparecido.

Objeción:
¿No habla Hebreos 4 de tres reposos? ¿El séptimo día, el reposo
de Israel en Canaán y el reposo que queda del que habla David en el
Salmo 95?

Respuesta:
Concedo eso. Había dos reposos bajo la ley que eran señales de uno
bajo el evangelio. Los dos bajo la ley eran externos y naturales; el
reposo bajo el evangelio es interno y espiritual, consistente con el
estado del evangelio. David no sólo estaba familiarizado con el
estado de la ley, sino también con el Espíritu y con la ley eterna
en el Espíritu. Él conocía la nueva creación, la creación de un
nuevo espíritu, y también la de un nuevo reposo. Él conocía la
circuncisión del corazón, los sacrificios espirituales de un
corazón quebrantado y de alabanza. Él pudo tomar la copa de la
salvación y cantar la canción de alabanza al Señor, algo que nadie
puede hacer en tierra extraña ni en ningún otro día que no sea el
día de reposo. Él invita a Israel a este reposo, y a que no
endurezcan sus corazones contra dicho reposo, sino a que entren en
él, durante el día de su visitación al oír la Palabra, la cual
estaba cerca de ellos y les da entrada a través de la fe. “Si
oyereis hoy su voz, no endurezcáis vuestros corazones.”

Hay
un reposo al que ustedes son llamados ahora a entrar, así como
fueron llamados sus padres a entrar a la tierra de Canaán. Por lo
tanto, no endurezcan sus corazones como lo hicieron ellos, sino oigan
la voz, oigan la palabra que los llama a este reposo, crean y entren.
Este reposo permanece, dice el apóstol, los otros sólo fueron tipos
de éste bajo el estado de la ley, los cuales iban a pasar.

Ahora
bien, la entrada a la plenitud del reposo no es inmediata, hay un
largo camino que recorrer de Egipto, la tierra de oscuridad, de
Sodoma, la tierra de inmundicia, de Babilonia, donde todos los vasos
y las cosas santas de Dios han sido profanadas, a través del
desierto hasta Canaán. Muchas batallas deben ser peleadas contra los
enemigos por el camino y contra los enemigos que poseen la tierra
santa. Muchos sufrimientos deben ser padecidos siguiendo al Capitán,
quien también guía a Su Israel por medio de una columna de nube en
el día y una columna de fuego en la noche. Deben haber una
circuncisión y un bautismo en la nube y en el mar, la caída en el
desierto de todos los cadáveres que no deben entrar ni ver la buena
tierra, antes de que la entrada sea ministrada a la Semilla, y a eso
que cruza el agua y el fuego con la Semilla. En términos sencillos,
debe tomarse el yugo y aprender a Cristo bajo el yugo, hasta que el
espíritu orgulloso, terco, sabio, voluntarioso y egoísta, y el
corazón duro como piedra sean consumidos y desgastados por la cruz.
Nada debe ser dejado excepto lo que se hace uno con la Semilla; y así
es apto para casarse con la Semilla y para entrar con ella al reino
eterno.

Ahora,
este llevar el yugo, este tomar la cruz, este seguir a Cristo en el
desierto a través de las correcciones del Padre, a través de las
bofetadas y tentaciones del enemigo, en medio de todas las
debilidades y flaquezas de la carne, andar cuando Él dirige andar,
quedarse quieto cuando Él se detiene, pelear cuando Él se prepara
para la guerra, llevar el oprobio cuando Él permite que el enemigo
prevalezca, esperar “en esperanza contra esperanza” Su alivio y
victoria a su debido tiempo, este es el trabajo, el esfuerzo
laborioso como de parto, la obra bajo el yugo de la vida, con la
medida de gracia y poder recibida de la vida. Entonces, primero hay
una visita desde lo alto de la aurora, y de esa visitación es
introducida luz en el corazón, y al estar de acuerdo con dicha luz,
se recibe gracia. Al hacer uso de esa gracia recibida hay una obra
por hacer para Dios, porque Su talento debe incrementarse durante los
seis días en aquellos que reposarán con Él en el séptimo, y en
todo aquel que desea cesar de sus labores en el cumplimiento de la
fe, la vida y el poder (Su poder viviendo, convirtiendo y realizando
todas las cosas en ellos). El que no incremente el talento o no siga
adelante en la luz pura, sino que se sienta en el camino o se engaña
con una imagen de lo que una vez fue cierto en él, no podrá entrar
a la tierra del descanso; y cuando el Testigo eterno se despierte en
él, el tal hallará la ausencia de la tierra del descanso y
amargamente llorará su grave error.

Pregunta:
¿Qué contiene el nuevo pacto o pacto del evangelio?

Respuesta:
Dios pone Su temor en el corazón, escribe Su ley en la mente,
derrama agua pura y clara para lavar la contaminación del interior,
circuncida la inmundicia del corazón, sana la naturaleza apóstata
mediante la creación de un espíritu recto adentro y guarda al
espíritu recto creado por medio de la presencia del Espíritu que lo
creó. (Ver Jer. 31:31-32; Eze. 36:25; Oseas 14:4). Este es el pacto
de Dios, este el nuevo pacto que debe ser hecho con la casa de Israel
y de Judá cuando Dios los redima, y nunca serán redimidos excepto
por este pacto. Israel tenía que permanecer desolado hasta que el
Espíritu fuera derramado de lo alto sobre ellos (Isa. 32:15), hasta
que sus corazones fueran circuncidados para amar al Señor su Dios,
hasta que Su temor fuera colocado ahí y de este modo caminaran en
Sus caminos. Cuando ellos recibieran al Espíritu, fueran
introducidos en el temor, tuvieran la ley escrita en sus corazones y
fueran sometidos a ella, así gustarían este pacto, serían llevados
a la redención por él y llegarían a ser una gloria internamente y
externamente sobre la tierra.

Consideren
ahora: ¿No era este pueblo judío, mientras estuvo relacionado con
Dios en su pacto (dado por Moisés en el Monte Horeb), junto con el
pacto mismo y todas las cosas pertenecientes a él, sombra de cosas
espirituales internas que iban a aparecer más tarde y ser hechas
manifiestas en su tiempo? ¿No eran los judíos sombra de un pueblo
más interior y espiritual que iba a ser reunido con Dios mediante un
pacto interno y espiritual? ¿No era su pacto externo una sombra o
representación visible de dicho pacto, y las leyes de este una
sombra o representación de leyes internas que iban a ser escritas en
el corazón de ese pueblo espiritual? ¿No era su tabernáculo o
templo una sombra del verdadero tabernáculo o templo, viendo que
Dios no habita en templos hechos por manos, sino en un espíritu
pobre, humilde y contrito, y en el corazón que tiembla ante Su
palabra? (Isa. 57:15; 66:1-2) ¿No era su circuncisión una sombra de
la circuncisión que tiene que pasar en los corazones de los
escogidos de Dios? ¿No eran sus sacrificios tipos o representaciones
de los sacrificios de alabanza y de un corazón quebrantado? (Sal.
51:17; 50:14) ¿No era su Canaán o tierra santa un tipo del reposo
verdadero, santo y espiritual al que la fe da entrada? ¿No era su
ciudad Jerusalén un tipo de Jehová-sama?26
¿No eran sus sacerdotes y levitas un tipo del sacerdocio espiritual
que iba a ofrecer la ofrenda pura y los sacrificios espirituales
entre los gentiles? (Mal. 1:11) ¿No predicen claramente sus
Escrituras el rechazo de los judíos y sus ofrendas, sacerdotes y
levitas, y que Dios levantaría una simiente entre los gentiles en la
que Él tendría un pueblo y una adoración más aceptable; es decir,
un pueblo puro y espiritual, y una ofrenda pura y espiritual?

Consideren
en segundo lugar: Si ellos eran efectivamente tipos, representaciones
o sombras de algo espiritual por venir, entonces, ¿no tenían que
darle paso a lo espiritual cuando llegara y ser sorbidos en ello? ¿No
es la gloria espiritual la verdadera gloria? ¿No es el Judío
interno el verdadero Judío? ¿La circuncisión del corazón la
circuncisión escogida? ¿La ofrenda de alabanza y de un corazón
quebrantado el sacrificio aceptable? ¿La tierra de vida y justicia
la verdadera tierra de reposo para los que viven por fe? ¿No es la
ciudad, la casa o el templo espiritual que Dios construye la
Jerusalén o el templo del nuevo pacto? ¿No es esta la casa escogida
por Dios? ¿No había una expectativa de gloria espiritual en la
venida del Mesías, de que todos los tipos y sombras de Moisés (que
lo apuntaban a Él) se cumplieran en Él cuando finalmente llegara a
establecer Su gloria sustancial, verdadera, interior e invisible
entre Su pueblo interior y espiritual? Cuando el día del Mesías
amanece, ¿no desaparecen las sombras de Moisés? ¡Oh, que sus ojos
sean abiertos para contemplar la gloria de la vida interior, las
cosas buenas del nuevo pacto, el gran tesoro y las riquezas que son
reveladas y poseídas en el Espíritu por los espíritus que son
redimidos para Dios! ¡Entonces sus ojos no estarían tanto sobre lo
que es externo, porque aunque poseyeran hasta el último de sus
deseos de las cosas externas, no serían comparables con las cosas
internas!

Consideren
por último, que cuando Moisés dio la ley, el velo estaba sobre su
cara, y los padres no pudieron soportar la luz en la que la ley fue
dada, ni la luz en la que las profecías de los profetas fueron
dadas. Por lo tanto, ellos se extraviaron de la ley, fueron ofendidos
por los profetas mientras estaban vivos, y malentendieron sus
palabras después de sus muertes. Ahora, ¿no están ustedes
escudriñando en Moisés y en los profetas en el mismo espíritu de
error, al igual que lo hicieron sus padres, y no están siendo
excluidos también de la luz de ellos tanto como fueron excluidos sus
padres? Si esto es cierto, si el velo permanece sobre sus corazones,
si son ignorantes de la verdadera luz, del verdadero poder eterno en
el que las Escrituras fueron dadas, ¿cómo no van a malentenderlas,
cómo no van a malentender a Moisés, a los profetas y las cosas
habladas con respecto al Mesías? Sin esta luz ustedes no pueden ver
el final de las cosas ministradas por Moisés, la ministración que
iba a pasar, ni tampoco pueden ver el principio de la ministración
del Mesías que estaba por sucederla. ¡Oh, vuélvanse hacia dentro,
a la palabra cerca en el corazón, para que el verdadero Judío pueda
ser engendrado y formado en ustedes, y que Su luz pueda levantarse y
extenderse en ustedes! En dicha luz ustedes verán la luz de Moisés
y la de los profetas, y no recogerán falsos significados de sus
palabras, sino que las entenderán correctamente en el mismo santo
Espíritu. En dicha luz ustedes disfrutarán las bienaventuranzas

de
las que ellos hablaron y señalaron, las cuales yacen en el
levantamiento interior de una Semilla interior, y no en una
conformación externa del hombre exterior, mientras el corazón y la
mente permanecen sin cambio y sin renovación.

Capítulo X

La
Oración, el Ministerio, la Sabiduría Y el Reino que son
Espirituales

La Oración
en el Espíritu

La
verdadera oración es esa respiración anhelante del niño hacia el
Padre que lo engendró, que surge de una verdadera consciencia de sus
necesidades, para la satisfacción de esas necesidades.

“El
viento sopla de donde quiere, y oyes su sonido; mas ni sabes de dónde
viene, ni a dónde va; así es todo aquel que es nacido del
Espíritu.” (Juan 3:8) Dios, por medio del soplo de Su Espíritu,
engendra un hombre a Su propia imagen y semejanza, fuera del espíritu
y semejanza de este mundo. El que es engendrado de esta manera
necesita alimento, necesita el calor divino, los pechos de
consolación, la ropa del Espíritu, el vestido de salvación.
Necesita el pan de vida para alimentarse y el agua de vida para
beber. Necesita fuerza contra los ataques del enemigo y sabiduría
contra sus trampas y tentaciones. Necesita el brazo del Libertador
para preservar y llevar la obra de redención diariamente. Necesita
fe para negar la sabiduría carnal y para confiar y sentir la virtud
del brazo del Libertador. Necesita esperanza, paciencia, mansedumbre,
una clara guía y un corazón recto para seguir al Señor.
Ciertamente son muchas las necesidades diarias de este niño que es
engendrado por el soplo de Dios, en estado de debilidad, hasta que es
acercado a la unidad del cuerpo, donde la plena comunión con la vida
es experimentada, el corazón satisfecho y las deficiencias ahogadas.

Esa
respiración anhelante del niño hacia el Padre, que proviene de la
verdadera consciencia de estas necesidades y hacia el suministro del
Padre, es oración. Aún cuando no sea más que un gemido o un
suspiro que no se pueda pronunciar o expresar, es oración, verdadera
oración, la que tiene aceptación del Señor y recibe una respuesta
de gracia de Él. El que engendra al niño es el que lo enseña a
orar por medio del mismo Espíritu que lo engendró. Fijar la mirada
diariamente en el Espíritu mantiene al niño sensible a la voluntad
del Padre, y en Su luz ve la manera en la que debe caminar. También
ve al enemigo que viene, las trampas que secretamente pone, y siente
su propia debilidad para resistir o escapar. Ante esta consciencia su
corazón clama al Padre de los espíritus para que lo preserve, para
que intervenga en el momento necesario y en el tiempo de angustia.
Por lo tanto, al fijar la mirada en el Espíritu, la vida de un
cristiano llega a ser un continuo fluir de oración; ora
continuamente. Esta es la oración viva del niño vivo, la cual no
consiste en cierta forma de palabras, ni leídas de un libro o
concebidas en la mente, sino en la experiencia del soplo de su
naturaleza, manando de la Semilla de vida en el interior hacia el
manantial vivo, el cual es el Padre de Ella. Y el Padre, al hacer que
Sus virtudes broten en Ella, alimenta al alma para vida eterna.

Sin
embargo, son muchos los que no han nacido del Espíritu, pero (por
concebir algunas de las verdades de Dios en la sabiduría de abajo)
han logrado algún cambio de opinión y conducta. Estos pretenden ser
del nacimiento de arriba, cuando de hecho han nacido “de sangre,”
“de la voluntad de la carne” o “de la voluntad del hombre.”
(Juan 1:13) Y aunque imiten las cosas que Dios engendra y le da al
verdadero niño, están fuera de la naturaleza y del espíritu donde
el verdadero niño es engendrado, y de donde el verdadero don del
Padre es recibido por él. Estos seguirán creyendo aunque no hayan
recibido de la mano del Padre una porción de la fe viva. Seguirán
aparentando arrepentimiento y pesar por el pecado, aunque sus
corazones no se hayan vuelto de él. Seguirán esperando en la
misericordia de Dios, aunque estén fuera del fundamento y de la
sombra del propiciatorio. Seguirán orando, aunque no hayan recibido
al Espíritu ni hayan sido enseñados por Él a orar. Así, pues, por
estar fuera de lo que tiene que guiarlos, enseñarles la verdad y el
camino de adoración tal como es en Jesús, salen corriendo hacia
invenciones e imaginaciones, y establecen un camino de su propia
elección. Y habiéndole dado mucho pensamiento a su propio camino,
habiéndolo formado por medio de razonamientos y cercado con
argumentos, crecen sabios ante sus propios ojos y en verdad creen que
ese es el camino de Dios y que pueden mantenerlo contra todos los
opositores.

Así
pues, un hombre apoya una forma en particular de oración y
adoración, otro hombre está en contra de esa forma, y en su lugar
apoya o insiste en otra. Cada uno se cree capaz de mantener su propia
perspectiva y derrocar la otra. ¡Pero oh, si el oído fuera abierto
para oír la verdad! Si sólo hubiera un deseo verdadero, honesto y
recto en pos de Dios, que brotara de la sencillez del corazón,
entonces el hombre no sería fácilmente traicionado por la sutileza
de la sabiduría carnal, la que acecha en la sabiduría y
razonamiento del hombre con el fin de traicionar al pobre y débil
bebé. El hombre natural, el hombre racional, el hombre intelectual,
el hombre sabio según la sabiduría natural, no puede entender las
cosas de Dios. En la sabiduría y entendimiento del hombre no hay
forma de aprender a orar correctamente, a creer correctamente, a
esperar correctamente, a llorar correctamente, a regocijarse
correctamente, etc. Tal sabiduría tiene que ser reducida a nada (1
Cor. 1:19), y el hombre tiene que llegar a ser como un niño a todo
conocimiento, para poder conocer el camino de Dios. El que llega a
ser como un niño es enseñado a orar, a creer, a esperar, a tener
esperanza y a todo lo que es necesario para la vida eterna.

Conforme
el Padre enseña a orar, así da deseos o palabras (si le place) de
acuerdo a la necesidad presente. A veces da la habilidad de suspirar
o gemir (y si no da más, Él acepta eso). A veces da fuertes
respiraciones y muchas palabras para derramar el alma delante del
Señor. Sin embargo, si un hombre oyera y recordara esas palabras,
las guardara para otro momento y se las ofreciera a Dios en su propia
voluntad, esto no sería más que “adoración de la voluntad” y
abominación. Esto lo conozco por experiencia y he sentido la ira de
Dios por ello. La oración es lo que brota fresco del Espíritu y el
verdadero deseo es el que engendra el Espíritu, pero los afectos y
las chispas del propio fuego del hombre no agradan al Señor ni
conducen al alma al reposo, todo lo contrario, terminará en el lecho
de dolor. (Isa. 50:11)

Con
respecto al uso del Libro de Oración en Común, o las oraciones
concebidas en la mente sin las respiraciones directas del Espíritu,
hablaré de mi propia experiencia fielmente: He experimentado que
dichas oraciones sacan de mí la parte equivocada y mantienen vivo en
mí lo que la verdadera oración mata. Aquel que pronuncia una
palabra más allá de la consciencia que Dios engendra en su
espíritu, toma el nombre de Dios en vano y Lo provoca a celos contra
su propia alma. “Dios está en el cielo y tú sobre la tierra; por
tanto, sean pocas tus palabras” (Eclesiastés 5:2). Las pocas
palabras que el Espíritu habla, o las pocas, suaves y apacibles
respiraciones que el Espíritu engendra, son agradables para Dios y
provechosas para el alma. Pero las muchas palabras que la sabiduría
del hombre concibe hieren la preciosa vida y engrosan el velo de
muerte sobre el alma, manteniendo vivo eso que la separa de Dios y
que tiene que morir para que el alma pueda vivir.

La
verdadera oración viene mediante eso que Dios engendra en la virtud
de Su Espíritu (“oren siempre en el Espíritu,” Ef. 6:18; Jud.
20) y en el momento que Él escoge. Pues el Espíritu sopla cuando
quiere y donde quiere, y el hombre no puede limitar cuándo soplará
o cuándo no soplará, sino que debe esperar el momento del soplo del
Espíritu y así “velar en oración.”

Ahora
bien, si la oración es en palabras (porque hay oración sin
palabras), entonces debe ser en las palabras que al Espíritu le
place dar, desde la consciencia que Él enciende y no en las palabras
que la sabiduría del hombre enseña o escogería usar. En efecto, en
la verdadera religión y en todo ejercicio de ella, la sabiduría del
hombre es mantenida fuera y clavada en la cruz, por lo que la vida
inmortal es levantada e incrementada en el verdadero discípulo. Este
cree, tiene esperanza, espera, ora, llora, se regocija, obedece,
etc., permaneciendo en la cruz para la parte mortal. Él hace estas
cosas no como enseña la sabiduría del hombre, pues su sacrificio al
Señor todavía es abominación, incluso para la parte sabia y
egipcia en él (Éxo. 8:26), sino que lo haga todo como enseña la
vida, como enseña la sabiduría de arriba, la sabiduría que rompe,
calla, confunde y destruye la sabiduría del hombre mientras Dios le
enseña a Su bebé.

El
Ministerio en el Espíritu

No
es predicar cosas verdaderas lo que hace que un ministerio sea
verdadero, sino recibirlo del Señor. El evangelio es del Señor y
tiene que ser predicado, pero tiene que ser predicado en Su poder, y
los ministros que lo predican tienen que estar dotados de Su poder y
ser enviados por Él. Los apóstoles habían recibido instrucciones
con respecto al reino de los propios labios de Cristo, tanto durante
Su vida como después de Su resurrección (Hech. 1:3), y habían
recibido de Él la comisión de enseñar a todas las naciones. (Mat.
28:18) Aún así, esto por sí solo no era suficiente para hacerlos
ministros competentes del Nuevo Pacto, pues antes de que fueran a
predicar al extranjero, recibieron la instrucción de esperar el
poder. (Hech. 1:4,8) Luego, habiendo recibido el poder, tenían que
ministrar en él, para que los hombres se convirtieran en el poder y
por el poder, de manera que su fe no se fundamentara en la sabiduría
de sus palabras (la cual pudo haber abundado en Pablo, así como en
otros), sino en el poder de Dios. (1 Cor. 2:5) Sabiendo esto, Pablo
ministraba con temor y temblor, para que no ministrara la parte
equivocada en él, para que la parte del entendimiento terrenal no
hablara las verdades de Dios fuera de la vida, fuera del poder, y que
por eso, los hombres se convirtieran a la sabiduría de las palabras
que él decía y no al poder de Dios. (1 Cor. 2: 2-3) Pablo fue
enviado por el Señor para que los hombres se volvieran “de las
tinieblas a la luz y del poder de Satanás a Dios” (Hech. 26:18);
del espíritu de enemistad y muerte, al Espíritu de amor y vida. Así
que tuvo mucho cuidado en su ministerio para que los hombres no
corrieran con sus palabras y se perdieran la sustancia. Esta era
también la manera por la que descubría a los verdaderos o falsos
ministros: “Pero iré a verlos pronto…y conoceré, no las
palabras de los arrogantes, sino el poder. Porque el reino de Dios no
consiste en palabras, sino en poder” (1 Cor. 4:19-20). Muchos
hombres podrían coger las palabras de los apóstoles, correr con
ellas y predicarlas, pero no podrían ministrar en el poder.

Ahora
bien, el reino, cuyo evangelio predican los ministros, no consiste en
palabras sino en poder. Dios “nos hizo ministros competentes de un
nuevo pacto, no de la letra, sino del Espíritu.” (2 Cor. 3:6) El
ministerio del Nuevo Pacto es el ministerio del Espíritu y no puede
existir sin el Espíritu. Dicho ministerio alcanza la consciencia de
los hombres “con demostración del Espíritu y poder” (1 Cor.
2:4; 2 Cor. 4:1-2), y cuando el corazón lo siente y se vuelve a
ello, el hombre es convertido a Dios.

El
ministerio del evangelio no consiste en un simple abrir la letra como
hizo el ministerio de la ley, o en levantar doctrinas y costumbres a
partir de la letra, que la sabiduría del hombre pueda fácilmente
realizar. Más bien consiste en llevar a los hombres a la experiencia
del Espíritu, es decir, a la experiencia del eterno poder de Dios
que redime, volviendo a los hombres de las tinieblas a la luz y
colocando sus rostros hacia el poder. El evangelio es la sustancia de
lo que estaba en sombra en la ley, y el que lo ministra tiene que
ministrar sustancia. Este tiene que tener el tesoro celestial (que es
la sustancia) en su vasija terrenal (2 Cor. 4:7) y dar de este tesoro
a la vasija que Dios prepara.

A
fin de hacer esto, el ministro tiene que ministrar en el Espíritu y
en el poder. Sus palabras no pueden ser las que la sabiduría del
hombre enseñaría o como las que la comprensión del hombre
reuniría, sino las que la sabiduría de Dios prepara para él y pone
en su boca. El que quiere ser un verdadero ministro tiene que recibir
del Señor tanto su don y ministerio como el ejercicio de ambos, y
tener cuidado en su ministración para mantenerse en el poder o nunca
ganará a otros para el poder. Manteniéndose en el poder, tiene que
ministrar crucificado a su propio entendimiento y sabiduría,
exponiendo las verdades que el Señor escoge que hable y en las
palabras que Dios escoge; es decir, en las palabras que son
ministradas a él por el poder. Ministrando de esta manera salvará
su propia alma y las almas que lo oyen; salvará a todos los que en
temor y mansedumbre reciben la palabra implantada que es capaz de
salvar el alma.

¡Por
desgracia, muchos han recibido palabras de verdad y una sensación de
conocimiento mediante lo cual esperan ser salvos, pero cuán pocos
están familiarizados con el conocimiento que se encuentra en el
poder de Dios, el único que convierte y mantiene vivo para con Dios!
¡Oh, por cuántas almas tendrán que responder aquellos que tomaron
sobre sí ser pastores de Dios, que han alimentado al rebaño con
palabras y discursos hechos por ellos, que han gobernado sobre ellos
con fuerza y crueldad, pero han carecido del amor, la ternura, la luz
y el poder del verdadero Pastor! ¿Qué van a hacer estos cuando Dios
demande Sus ovejas de sus manos? ¡Ojalá haya en ustedes un corazón
que reflexione, pastores de Inglaterra!

Mediante
Su ministerio Cristo llama a Sus discípulos a salir del mundo hacia
el Padre, a salir del honor, de las riquezas y de todo lo que es del
mundo. “¿Cómo pueden creer, cuando reciben gloria los unos de los
otros, y no buscan la gloria que viene del Dios único?” (Juan
5:44) Al hombre rico le dice “vende todo y sígueme.” El apóstol
Juan dice: “No amen al mundo ni las cosas que están en el mundo.
Si alguien ama al mundo, el amor del Padre no está en él. Porque
todo lo que hay en el mundo, la pasión de la carne, la pasión de
los ojos, y la arrogancia de la vida, no proviene del Padre, sino del
mundo.” (1 Juan 2:15-16) Aquel que quiere ser discípulo de Cristo
tiene que viajar de lo terrenal a lo celestial, dejar atrás todo lo
que es de este mundo y no poseer nada como propio a excepción de
Aquel que lo ha llamado a salir de su tierra, de su parentela y de la
casa de su padre, para ir a otra tierra, a otra parentela y a otra
morada. Así, pues, aquí los discípulos son peregrinos y
extranjeros, forasteros y pasajeros, desconocidos para el mundo y de
una extraña vestimenta, comportamiento y apariencia. Estos no
disfrutan nada como lo disfruta el mundo, ni usan nada como lo usa el
mundo. No honran a los hombres ni reciben honor de los hombres como
el mundo da o recibe honor, sino que honran a los hombres en el Señor
y reciben honor del Señor. Y en lo que parece que retienen de las
cosas terrenales, se mantienen como mayordomos bajo el Señor, no
usándolo o disponiendo de eso como bien les parece, sino esperando
que el Maestro revele Su voluntad, Quien lo ordena todo en Su consejo
y sabiduría para Su propia gloria. La ley requería que una décima
parte fuera ofrecida al Señor, el evangelio lo requiere todo: El
alma, el cuerpo, el espíritu, el buen nombre, etc., es decir, que la
totalidad de la posesión sea vendida y puesta a los pies del
Maestro. El que retiene algo no puede ser un discípulo, no puede ser
un soldado de Cristo, porque necesariamente se enredará en los
negocios de esta vida.

El
Señor circuncida el corazón de los creyentes bajo el nuevo pacto,
para que amen al Señor Su Dios con todo su corazón y puedan vivir.
Él hace que la planta brote de la tierra seca y estéril, la que Él
riega con Su bendición, y pone Su hacha a la raíz del árbol viejo
trozándolo hasta que lo ha cortado. Él implanta la Palabra Eterna
en el corazón y por medio de Ella diariamente purifica y continúa
la obra de fe con poder. El ministerio que Él dio era para
“perfeccionar a los santos” (Ef. 4:12-13), el cual exhortaba y
animaba a los creyentes (a partir de las promesas de Dios de Su
presencia y poderosa acción de Su Espíritu en los corazones de sus
hijos e hijas) para que se limpiaran “…de toda inmundicia de la
carne y del espíritu, perfeccionando la santidad en el temor de
Dios” (2 Cor. 7:1).

Sabiduría
Espiritual

Conocer
a Cristo como la luz eterna (como era Él ayer, es hoy y será para
siempre), confiar en esta luz, en sus convicciones, llamadas y
revelaciones de amor, experimentar su virtud viva y en dicha virtud
rendir todo lo que es de la naturaleza y del espíritu terrenal,
venderlo todo en pos de la herencia eterna es, en verdad, el camino a
la vida. Hacer cosas no es de valor en sí mismo, pues el hombre
puede imitar y esforzarse para hacer mucho, y puede recorrer un gran
camino para abandonarlo todo y despojarse de sus afectos por las
cosas (al punto de “dar todos sus bienes a los pobres y su cuerpo
para ser quemado,”) y aún así, no ser de provecho para él. Pero
hacer cosas en la virtud, en la vida y en el poder que provienen de
Cristo, es lo que tiene aceptación para Dios y es de ventaja para el
alma. Cada movimiento y operación de la verdadera vida brota de la
raíz de vida y tiene la virtud de la raíz en ella. Lo que
diferencia los movimientos y operaciones de la verdadera vida de
todas las imitaciones de los hombres y de todas las semejanzas que el
espíritu terrenal pueda poner por delante, es la manifestación de
la naturaleza y virtud de la raíz de vida. Por lo tanto, el que
quiere ser un verdadero cristiano tiene que fijar sus ojos en Cristo,
la fuente de su vida, tiene que mantenerse en el sentimiento y
experiencia de Su virtud viva, y en esto ofrecer todos sus
sacrificios de fe, amor y obediencia a Dios. El que quiere ser un
verdadero ministro tiene que esperar el poder sobre él, para ser un
instrumento (en la mano de poder) para dirigir a los hombres a esto y
preservarlos y edificarlos en ello.

¡Desgraciadamente,
esta es la piedra que los constructores peritos han rechazado
siempre! Los constructores antes de la venida de Cristo tenían un
conocimiento con respecto al Mesías por venir, pero al desconocer la
cosa misma, rechazaron tanto Su venida como la vasija en la que
apareció. Los constructores durante toda la apostasía han tenido un
conocimiento del Cristo ya venido, y han predicado creyendo en Él
crucificado y como el camino a la vida, pero de la piedra viva, de la
cosa viva misma, la cual es tanto el fundamento, la piedra angular,
como la piedra superior del edificio, de ella han sido ignorantes y
han estado listos para perseguirla en cada una de sus apariciones.
Cristo no puede aparecer más en Espíritu ahora de lo que
anteriormente pudo hacerlo en aquel cuerpo de carne que le fue
preparado, sin que los peritos constructores se muestren a sí mismos
listos para proclamarlo como blasfemo, profanador de las ordenanzas
de Dios, engañador de la gente o alguien que tiene un demonio. “Pero
la sabiduría” en todas las edades “es justificada por sus hijos”
y por nadie más. El que es nacido de la sabiduría puede discernir
el vientre y reconocer el fruto y las ramas, incluso bajo el oscuro
velo en el que se esconden del sabio carnal de toda época. “El
reino de Dios no viene con señales visibles.” Los fariseos y
escribas más sabios no pudieron conocerlo mediante las observaciones
que pudieron reunir de los escritos de Moisés y los profetas. Nadie
puede conocerlo ahora mediante alguna observación que haya reunido
de los escritos de los apóstoles, sino al nacer del Espíritu del
que nacieron los apóstoles, y ser formado en el vientre en el que
ellos lo fueron. Sólo por este medio uno llega a conocer lo que
ellos conocieron. El que recibe el mismo ojo ve lo mismo de acuerdo a
su medida. Al llegar a la vida en la que los apóstoles recibieron la
verdad, las palabras que hablaron con respecto a la verdad son
fáciles de discernir. Así como fueron escritas en el Espíritu,
deben ser leídas en el Espíritu, y son extremadamente provechosas
cuando son leídas de esta manera. Pero el hombre que adivina,
imagina y razona en su sabiduría carnal las cosas de Dios, y a
partir de esto reúne sentidos y significados acerca de las palabras
y expresiones de las Escrituras, construye una Torre de Babel, la
cual será derribada por la vida eterna y el poder (cada vez que
aparezca) junto con el que la construyó.

¡Oh,
si los hombres fueran sabios para esperar la develación de la
verdadera roca y del verdadero edificio sobre dicha roca! ¡Oh, si
esa ciudad y edificio que sólo Dios puede erigir pudieran ser
levantados en ellos! Entonces no quedarían desolados y miserables en
el día tormentoso que sacudirá todos los edificios, fundamentos y
rocas, salvo a nuestra Roca. Pues en ese día todos los profesantes,
predicadores, eruditos, y cualquier otro que pueda ser nombrado, que
hayan tropezado con la verdad viviente de Dios, confesarán con
lágrimas, tristeza, angustia y vergüenza que sus rocas no son como
la Nuestra. Pues aunque todo tipo de profesantes generalmente
reconocen en sus palabras a Cristo como la roca, aún así la mayoría
pierden la realidad misma. Pues el enemigo sutilmente ha hecho uso de
un concepto o de una comprensión acerca de esto en la mente carnal,
para engañar y apartar de esta realidad. De esta manera les impide
sentir la virtud eterna, el poder vivo de la vida en el corazón, lo
cual es el brazo de salvación de Dios, mediante el cual Cristo saca
de la tumba de pecado y corrupción el alma y el espíritu perdido
del hombre para llevarlos al Padre. ¡Oh, cuán engañados están los
pobres corazones de quienes piensan que se presentarán sin mancha o
arruga delante de Dios, teniendo una mera creencia con respecto a lo
que Cristo logró mientras estuvo aquí en la tierra! ¡Cuán
engañados están los que se jactan del sacrificio de Cristo por
ellos, cuando aún cargan el cuerpo de pecado con ellos hasta el
último momento que están en sus cuerpos aquí, y no han sentido el
brazo del poder de Dios derribar sus enemigos espirituales, sus
deseos y sus corrupciones y redimirlos de todo ello! A Cristo se le
dio el nombre de Jesús porque iba a salvar a Su pueblo de sus
pecados, y nadie puede conocer verdaderamente ni vívidamente el
nombre ‘Jesús,’ más allá de su propia experiencia de la virtud
salvadora del mismo. Pero el que efectivamente experimenta la virtud,
en verdad conoce el Nombre, puede inclinarse ante el Nombre y sentir
sus deseos y enemigos inclinados bajo el poder de dicho Nombre, y que
algo más se levanta en su interior que puede adorar al Padre en
Espíritu y verdad. ¡Oh, si los hijos de los hombres supieran! ¡Si
los maestros y profesantes de esta era entendieran lo que por tanto
tiempo han injuriado y pisoteado! Ciertamente se lamentarían
amargamente, besarían al Hijo y escaparían de la ira!

Ahora
bien, si el Señor se complace en herir la sabiduría y comprensión
de cualquiera (que son los obstáculos más importantes que se
interponen en el camino de las manifestaciones y revelaciones puras
de la vida), y le da un verdadero sentido de lo aquí escrito, que
reconozca al Señor en temor. Que espere en el Señor ser mantenido
en este sentimiento, sin magnificar o injuriar a ninguno de Sus
mensajeros, sino que con mansedumbre y humildad abrace las
instrucciones del Todopoderoso de cualquier mano que Él haya usado
para dárselas. En cuanto a mí, yo no soy más que una cáscara. Si
ese grupo me conociera27
(el que me ha colocado muy alto, prefiriéndome por encima de otros a
quienes el Señor ha preferido por encima mío), pronto reconocería
que soy pobre, débil y despreciable. Sin embargo, no voy a negar de
ninguna manera, que ciertamente el licor puro de la vida eterna brota
y proclama según Su voluntad a través de mí. Aunque también puedo
decir, con verdadero entendimiento, que proclama más a menudo y más
abundantemente a través de otros. ¡Qué la vida tenga su honor
donde quiera que aparezca! ¡Quiera el Señor hacer caer de los
corazones de las personas lo que obstaculiza el reconocimiento y
recibimiento de su virtud!

El Reino
Espiritual

El
reino de Cristo, el reino de Dios, el reino del cielo (pues todos
ellos son uno y el mismo), es la Semilla de vida eterna que Dios ha
escondido en los corazones de los hijos de los hombres, por medio de
la cual los reúne para Sí, los lleva bajo el yugo de Su gobierno,
rige sobre ellos y reina en ellos.

Este
reino es comparado con un grano de mostaza por su pequeñez; con una
perla por su riqueza, valor y precio; con la levadura por su
naturaleza de esparcirse. Cristo hizo uso de muchas otras parábolas
para describirlo, como la de una moneda de plata, que la mujer que la
perdió, encendió una candela, barrió la casa y buscó
diligentemente, para al fin encontrarla donde la había perdido.

En
lo que se refiere al Señor, el hombre que ha caído de Dios se ha
perdido. En lo que se refiere a su propia felicidad en el Señor, el
hombre ha sido expulsado de la bendita presencia y divina imagen,
vida y Espíritu de Dios, y ha entrado en el espíritu, imagen y vida
terrenal que él escogió. Sin embargo, en esta tierra, en este campo
del mundo, Dios ha escondido algo, ha escondido la perla eterna, la
que cuando el hombre es despertado para buscarla y la encuentra
mediante la eterna luz de vida, es capaz de redimirlo. La perla puede
esparcirse y leudarlo (quedando sujeto a las leyes, guías,
enseñanzas y poder de ella) a la semejanza e imagen de la vida y
espíritu puros.

¡Oh,
si los hombres conocieran el don de Dios! ¡Si los hombres conocieran
la compra de la sangre de Cristo! ¡Si conocieran esa cosa buena y
espiritual por medio de la cual Cristo (quien murió por ellos) puede
redimirlos! ¡Si pudieran ser unidos a Cristo en ese don y así ser
renovados y restaurados a Dios por Él! Porque así como el Padre no
recibe a nadie sino a través del Hijo, así el Hijo no recibe a
nadie sino en ese don de gracia que Él otorga de parte del Padre. Él
no reconoce ninguna fe, amor, esperanza, arrepentimiento ni
obediencia, sino lo que brota del don de gracia y permanece en él.

Ahora
bien, cuando el hombre nace de este y es leudado por él (conforme se
va convirtiendo en un tonto en su propia sabiduría terrenal y
excelencia del espíritu caído, para llegar a ser un bebé, un niño,
etc.), entra en el reino al ser injertado en la raíz, así crece en
este y este en él. Aquí está la nueva naturaleza, la nueva vida,
el nuevo corazón, el nuevo espíritu, en donde la unidad y comunión
con Dios es nuevamente conocida. Aquí también está la desunión
con el mundo, con la sabiduría, los intereses, las modas, las
costumbres, los temores, las esperanzas, los deleites, las alegrías
de este mundo y todo lo que es de él. Pues así como Cristo no es
del mundo, llama a los hombres a salir del mundo, y los que lo siguen
y se convierten en Sus discípulos tienen que salir del mundo tras
Él. Es decir, tienen que salir en espíritu y conducta de lo que es
de la tierra, de lo que no sea del Padre. ‘Ellos no son del mundo,
como Yo no soy del mundo,’ dice Cristo con respecto a Sus
discípulos en Juan 17, ‘y por eso el mundo los aborrece.’

Las
leyes de este reino son promulgadas en el reino, a partir del pacto
de vida que es hecho ahí en Cristo. Estas leyes son escritas en el
corazón, en la mente, en la medida que esta es renovada. Ahí es
puesto el temor, ahí es abierta la sabiduría eterna, ahí es
conocida Sión y la Jerusalén que es de arriba. Las leyes de vida
eterna son expedidas frescas desde ahí y reveladas por la vida en el
corazón que se vuelve hacia la vida. Ahí el pecado es reprendido y
la justicia eterna manifestada en la luz que no puede engañar. En la
medida que el corazón es sometido bajo el yugo, así es desarraigado
el pecado e introducida la justicia. Bajo la cruz (o el yugo de vida)
la sangre del pacto eterno corre a través de la vasija para
mantenerla pura, dulce, limpia y fresca en la vida.

Este
es, entonces, el gobierno de Cristo: Ser sometidos a Su Espíritu que
aparece y revela Su voluntad en el don de gracia que proviene de Él.
Experimentar Su aliento vivo, mediante el cual el corazón es
engendrado para Dios fuera de la región de oscuridad. Conocer los
movimientos, agitaciones, guías y pasos del Cordero, quien es “el
Capitán de nuestra salvación.” Seguirlo donde sea que vaya,
haciendo todo lo que Él ordena y absteniéndose de todo lo que Él
prohíbe “sin murmurar ni discutir.”

Cualquiera
que sea del Israel interior, del Israel espiritual, el que Cristo
redime del Egipto espiritual y conduce a través del desierto
espiritual hacia la tierra de reposo, tiene que conocer a su Líder,
recibir Su Espíritu y seguirlo fielmente. “Si alguno no tiene el
Espíritu de Cristo, no es de Él;” no es del Israel espiritual. Si
alguno no sigue al Espíritu de Cristo a través de todas las
jornadas en el desierto (y en su lugar se sienta en el camino, o se
tumba ante cualquier tipo de enemigo, o no llega al final de su viaje
habiendo terminado la batalla y pelea de la fe), queda corto del
reposo. ¡Oh, si los hombres se despertaran para considerar las cosas
tal como verdaderamente son! Porque la verdadera religión no es una
forma de doctrina externa o adoración de algún tipo, como los
hombres en general (cuyas pobres almas son engañadas mediante las
sutilezas de los poderes de las tinieblas) son muy propensos y están
dispuestos a concebir. La verdadera religión consiste en Espíritu,
poder, virtud, vida, no en la antigüedad de ninguna forma que pasa,
sino en la novedad del Espíritu que permanece para siempre. Consiste
en ser nacido del Espíritu, en permanecer en el Espíritu, en vivir,
caminar y adorar en el Espíritu. Sí, en llegar a ser y crecer en el
Espíritu y en la vida eterna, porque “lo que es nacido del
Espíritu, espíritu es.” ¡Ojalá los hijos de los hombres
escucharan para que pudieran degustar la dulzura y riqueza de la
bondad que el Padre en Su gratuito amor ha revelado en los espíritus
de muchos! ¡Ojalá los hombres permitieran el desgaste de sus
espíritus y sabiduría terrenal, para que pudieran llegar a ser como
Dios, a ser formados y vivir en Su imagen! ¿Hasta cuándo
prejuiciará el destructor a los hombres de todas las edades contra
los que buscan su bien? ¡Ciertamente el espíritu de este mundo
luchará hasta lo último contra el Espíritu de Dios! Pues en verdad
el espíritu de este mundo no está sujeto al Espíritu de Dios ni
tampoco puede, por lo tanto, no soporta que el gobierno del reino de
Cristo (que no es de este mundo) sea establecido ante su vista.

Sin
embargo, el gobierno de Cristo y Su reino no es contrario a ningún
gobierno justo de ninguna nación o pueblo. El gobierno de Cristo es
un gobierno justo del corazón u hombre interior, que no se opone a
un gobierno justo del hombre exterior. De hecho, aquellos que están
sujetos a Cristo y son individualmente obedientes a Su ley de
justicia en sus espíritus, son más fieles a los hombres y más
sujetos a cualquier ley justa del gobierno, que lo que otros pueden
ser, pues su fidelidad y sujeción es debido al amor y por causa de
la consciencia. Sin embargo, lo que ofende al mundo es precisamente
lo siguiente: Que los hombres muchas veces hacen leyes en su propia
voluntad y en conformidad a su propia sabiduría, leyes forjadas para
fines egoístas e intereses corruptos. Lo que es de Dios no puede
inclinarse ante algo corrupto en el hombre. Puede tumbarse, sufrir y
soportar el látigo sobre su espalda, pero no puede hacer nada que
vaya en contra de su vida. No puede ser desleal a su Rey para
gratificar al espíritu de este mundo, pero cualquier práctica o
testimonio que su Rey exija contra el mal y la corrupción de este
mundo, debe obedecerse individual y fielmente.

¡Si
los hombres temieran delante del Señor y se aseguraran de gobernar
en lo que es de Dios, entonces los gobernantes en la tierra no
dañarían a ninguno de los Suyos, ni correrían el riesgo de que su
gobierno fuera sacudido. Sin embargo, lo que no es de Dios, tanto
dentro como fuera, tiene que caer en el día del poder de Dios.
¡Feliz es aquel que está dispuesto a desprenderse de lo que Dios
está determinado a desgarrar del hombre, a fin de permanecer en lo
que no puede ser sacudido! Porque ha habido un gran temblor en esta
nación, tanto en las cosas de afuera como en las de adentro, y queda
aún más por ser sacudido, tanto fuera como dentro, para que la
gloria de Dios tenga espacio para aparecer. ¡Oh Inglaterra, honra al
Hijo para que no se enoje! Deja que todas esas leyes y costumbres que
no son de Él caigan delante de Él, y lo que es de Él déjalo
inclinarse ante Él (tanto dentro como fuera), para que Su ira no
irrumpa como fuego, el que nadie puede aplacar.

Capítulo XI

Algunas
Directrices para el Alma Anhelante

“Venid a mí todos los que
estáis trabajados y cargados, y yo os haré descansar. Llevad mi
yugo sobre vosotros, y aprended de mí, que soy manso y humilde de
corazón; y hallaréis descanso para vuestras almas; porque mi yugo
es fácil, y ligera mi carga.” (Mat. 11: 28-30)

Algunas
dulces meditaciones brotaron en mi corazón con respecto a esta
porción de las Escrituras, con respiraciones del espíritu y tierno
afecto hacia aquellos “que están trabajados y cargados;”
meditaciones que me siento impelido a comunicar.

1.
El verdadero descanso del alma está en el evangelio (el cual es
“poder de Dios para salvación”). Aquí está la verdad con
respecto al reino, donde está la vida, el gozo, la paz y el descanso
eterno para el alma en Dios. La ley tenía la sombra de los bienes
venideros, pero, bajo ella no se tenía posesión de los bienes
mismos; lo que había era un gran esfuerzo tras ellos, lamento y
carga por la falta de los mismos. Pero en el evangelio está la
sustancia y el gozo, donde la vida y la inmortalidad son traídos a
la luz, y la entrada al reino eterno es experimentada, poseída y
disfrutada. “El reino de los cielos se ha acercado,” dice el
precursor, “ha llegado,” dice el Mesías; y en él hay justicia,
paz y gozo en el Espíritu puro de vida.

2.
Es la voluntad del Rey de los santos que Su pueblo disfrute el reposo
y la paz de Su evangelio. Él no desea que ellos estén siempre
trabajados y cargados como bajo la ley, sino que sus almas
experimenten y disfruten la tranquilidad, la libertad, la dulzura, el
poder puro y el reposo eterno de Su vida. El Espíritu del Señor
estaba sobre Él para que predicara buenas nuevas a los abatidos,
libertad a los cautivos y vida a los muertos; para que abriera la
cárcel de los presos, vendara a los quebrantados de corazón y
derramara aceite en los heridos. El Señor desea que las almas de Su
pueblo disfruten lo que Él les vino a traer.

3.
Cristo le ha marcado claramente el camino de Su reposo a cada alma
cansada y anhelante, y la que camina en él no se puede perder. Él
ha hecho claro el camino en el evangelio, tan claro, que el viajero,
aún el insensato, al mantenerse en la luz del evangelio, no puede
equivocarse o perder su bendito reposo. ¿Cuál es el camino? “Venid
a mí; llevad mi yugo sobre vosotros y aprended de mí.” El que
anda en este camino no puede perderlo. El reposo está al final de
él. No, más bien, el reposo está en él: “El que cree
entra en el reposo.” La verdadera fe, la fe que está en el poder
de Dios y se le da al nacido de arriba, es la sustancia del reposo
esperado, y hay un gusto real y cierto disfrute verdadero de él
otorgado al que realmente cree.

4.
El reposo fue en otro tiempo sentido y disfrutado cuando el evangelio
era experimentado en el poder. En los primeros días del evangelio
(antes de que la noche superara esa gloriosa dispensación), los
creyentes encontraban “paz y gozo al creer;” en realidad, ellos
podían regocijarse en el Señor siempre. Sentían el poder y la vida
que estaba sobre todos los poderes de las tinieblas y que les traía
bien de toda aflicción, tentación y angustia. Estaban en la vida y
en el poder que los había vivificado y que estaba presente en ellos,
por tanto, podían ‘tener por sumo gozo cuando se hallaban en
diversas pruebas,’ conociendo el beneficio que de este modo
devengarían, y teniendo sus almas en la paciencia pura hasta que
Dios la obrara para ellos. Tenían una entrada ministrada para ellos
en el reino eterno. Recibieron el reino que no podía ser sacudido y
en el que tenían comunión con el Padre y con el Hijo. En la luz
eterna, la sangre que los limpiaba y mantenía puros corría en sus
vasijas. Se sentaron con Cristo en lugares celestiales, cada uno en
la mansión particular que Dios había edificado en ellos mediante Su
Espíritu. El temor del Dios vivo estaba puesto en sus corazones. El
Espíritu del Señor estaba dentro de ellos, ahí fue escrita Su ley
y era leída en el Espíritu, y los tesoros de Su reino fueron
abiertos por la llave de David en la mano del Espíritu. De este modo
sus almas tenían verdadera satisfacción y reposo en medida y
viajaban hacia la plenitud.

5.
No hay descanso para ser disfrutado en el evangelio, para el alma que
no está bajo el yugo. El verdadero descanso es hallado en eso que
enyuga todo lo que está a gusto y en libertad fuera de la vida. Sólo
cuando lo enyugado es consumido y destruido, la libertad es conocida,
y entonces ya no se siente como un yugo, sino como perfecta libertad.
Lo que es la libertad es también el yugo, y bajo el yugo es
disfrutada la dulzura, la holgura y la posesión segura de la vida.
Por lo tanto, noten esto diligentemente: El yugo no es una cosa y la
libertad otra; no, el yugo y la libertad son una y la misma cosa. El
poder de Dios, la vida eterna, la luz pura, la naturaleza divina son
un yugo para la naturaleza transgresora, pero es holgura, placer,
descanso, paz y gozo para lo que es nacido de Dios.

Ahora
bien, tengo que decirle al alma que ha sentido deseos por el Señor
anteriormente, y en la que todavía hay verdaderos deseos en pos de
Su presencia viva y de la experiencia de Su virtud eterna en el
corazón: ¿Dónde está usted? ¿Está en el descanso de su alma?
¿Experimenta la virtud y el poder del evangelio? ¿Está su esfuerzo
por la vida en un buen grado cerca del fin? ¿Experimenta la vida y
el poder fluyendo sobre usted desde la fuente gratuita? ¿Ha sido
realmente quitada la carga de su espalda? ¿Encuentra al cautivo
redimido y liberado del poder del pecado y rota la cautividad? ¿El
que lo lleva cautivo lejos de la vida y del poder eterno es ahora
llevado cautivo por la vida y por el eterno poder redentor? ¿Ha
encontrado esto o se lo ha perdido? Deje que su corazón responda.
¡Oh, no imagine ni pase hablando del reposo y la salvación de su
alma!

El
estado del evangelio es un estado de sustancia, el estado en que se
disfruta la vida, el estado en que se experimenta la presencia y el
poder del Señor en Su Espíritu puro y santo. Es un estado de unión,
un estado de salud, un estado en el que se conoce al Señor y se
camina con Él en la luz de Su propio Espíritu. Comienza con un
dulce y poderoso toque de vida, y hay un crecimiento en la vida (en
el poder, en la virtud divina, en el reposo, paz y satisfacción del
alma en Dios) que tiene que ser administrado y esperado diariamente.
¿Está usted aquí, en el poder vivo, en la vida divina, unido a la
fuente de vida y sacando con gozo agua de vida del pozo de vida? O,
¿está seco, muerto, estéril, sin savia, o en el mejor de los
casos, insatisfecho y de luto en pos de lo que carece? ¡Ustedes que
están secos, muertos y estériles, por así decirlo, sin el Dios
vivo (que no conoce el resplandor de Su sol, ni la caída del rocío
de lo alto sobre sus tiernas plantas), esperen la virtud dadora de
vida, las visitas de la aurora de lo alto! Espérenlo a Él para ser
vivificados de nuevo para Dios y puedan encontrar Su vida
visitándolos y a Su Espíritu soplando sobre ustedes. Vuélvanse y
esperen que la semilla de Jacob sea levantada en ustedes para salir
de su estado de esterilidad, es decir, para que salgan de esa tierra
de tinieblas y de debajo de la sombra de muerte, hacia la tierra
donde la vida vive y florece. Conozcan la tierra que diariamente
distribuye alimento y abundante refrigerio a toda su descendencia,
quienes son enseñados a esperarlo y a alimentarse de él en el lugar
santo, fuera de la vista del ojo de la sabiduría carnal.

Y
ustedes, que todavía anhelan al Dios vivo, sobre quienes los soplos
de vida aún permanecen, que se mantienen insatisfechos interiormente
por la falta de la presencia del Señor y cuyos corazones siguen con
lloro y lamento profundo en pos de Él, ¡piensen cuál podría ser
el problema! ¡Consideren por qué se han lamentado por tanto tiempo,
por qué han buscado por tanto tiempo, por qué hasta el día de hoy,
están a cierta distancia de la cosa por la que se han lamentado y
han buscado por tanto tiempo!

“Porque
estrecha es la puerta, y angosto el camino que lleva a la vida, y
pocos son los que la hallan.” El camino de la incredulidad es
amplio, ciertamente, pero el camino de la creencia también lo es. Es
fácil para un hombre creer con respecto a Cristo o en Cristo (o como
su corazón lo llame) de manera tal, que pierda la naturaleza de la
verdadera fe, y todos los efectos dulces y benditos que la acompañan.
Asimismo, es fácil perder el yugo o tomar un yugo equivocado, en la
propia voluntad, en la propia sabiduría, en la propia interpretación
de las Escrituras. Es fácil desviarse del verdadero yugo, pero
caminar bajo el yugo de la vida y permanecer bajo él es difícil. De
nuevo, es fácil aprender equivocadamente. Un hombre puede leer y oír
de manera tal, que puede estar aprendiendo siempre y nunca llegar al
conocimiento de la verdad, es decir, nunca llegar a la verdad tal
como es recibida y permanece en Jesús. Si un hombre pierde el camino
así, ¿cómo puede alcanzar la meta? Si alguno no comienza en la
verdadera fe, en la fe viva, ¿cómo puede alcanzar el reposo, hacia
el que solamente la fe verdadera lleva? Si un hombre pierde el yugo o
no permanece constantemente bajo él, ¿cómo puede encontrar la
verdadera tranquilidad y el verdadero descanso que está en el yugo y
que sólo él puede administrar? Si un hombre no aprende la verdad
correctamente del verdadero maestro ¿cómo puede cosechar los
efectos del verdadero conocimiento? ¡Ah, pobres corazones! No es
suficiente tener anhelo de Dios, ni ser muy diligentes y
trabajadores, sea en ordenanzas externas o en ejercicios internos del
espíritu. El camino del evangelio debe ser abierto por Dios, el alma
debe ser guiada por Dios en dicho camino y diariamente preservada por
Él. El alma debe caminar en la senda correcta, de lo contrario,
puede lamentarse y llorar todos sus días, y nunca experimentar el
gozo de Dios ni la satisfacción en Dios que espera y tras la que
llora. Una cosa es llorar en pos del estado del evangelio, y otra ser
introducido en él por el poder. Con mi corazón reconozco a los que
lloran y sienten la carencia de Dios, dondequiera que estén, pero sé
con certeza, que ellos no podrán llegar a gozar de Él salvo en ese
camino vivo, del que las Escrituras testifican que está en Aquel que
es la vida.

Pregunta:
¿Cómo puede mi pobre alma que ha llorado y gemido tanto tiempo, y
que ha estado ‘enferma de amor tras mi Amado’ llegar a caminar en
Su senda, para que yo pueda experimentar y descansar en el poder de
vida y salvación del que el evangelio habla ampliamente al verdadero
creyente?

Respuesta:
Usted que desea disfrutar a su Amado, experimentar el reposo de Su
evangelio y caminar en la senda que lo conduce a Él, espere aprender
del Espíritu lo siguiente:

1.
Conozca qué es lo que puede caminar en la senda de vida, y que
ciertamente es lo único capaz de caminar en ella. Es lo que gime y
llora, y es engendrado de Dios en usted. La senda de vida es para la
semilla de vida. El verdadero conocimiento del camino y la caminata
en él, están reservados para los hijos de Dios, para los viajeros
de Dios. Por lo tanto, manténgase en la regeneración, manténgase
en el nacimiento, no sea más de lo que Dios le ha hecho. Basta ya de
su propia voluntad, basta ya de su propia marcha, basta ya de su
propio deseo de saber o de ser algo. Sumérjase en la Semilla que
Dios sembró en el corazón; deje que crezca en usted, que sea en
usted, que respire en usted, que actúe en usted, y encontrará
mediante una experiencia dulce, que el Señor conoce, ama y reconoce
esa Semilla, y que la guiará a la herencia de vida, la cual es Su
porción. Cuando usted tome la cruz para sí y permita que la Semilla
se esparza y se convierta en un yugo sobre usted, será renovado,
disfrutará la vida y la herencia eterna en la Semilla.

2.
Conozca la luz del Espíritu en la que usted debe caminar. Ahí el
niño es engendrado (no, en las tinieblas de Satanás, ni en la
sabiduría del hombre buscando conocimiento o entendimiento), y ahí
camina. En esa luz el niño encuentra cada paso y movimiento hacia la
tierra de la vida. Por lo tanto, no retenga conocimiento fuera del
Espíritu. Si algún conocimiento con respecto a las cosas de Dios es
sostenido fuera de la frescura del Espíritu, pronto prueba ser
muerto e improductivo. El Israel espiritual no puede viajar sin luz
espiritual, dicha luz es eterna e incomprensible, y no puede ser
sostenida por el espíritu del hombre. Esta luz brilla fresca cada
día en el espíritu renovado, y diariamente lo recoge más y más en
el interior de sí misma, lo comprende en sí misma, y lo preserva en
su propia pureza, claridad y resplandor.

Ahora
bien, esta ha sido la caída de muchos: Coger algo de luz del
Espíritu, luego trasplantar la imagen de las cosas divinas en la
naturaleza terrenal, y sostenerla ahí en la parte terrenal. De este
modo el hombre busca crecer sabio y hacer uso de las cosas
espirituales tal como él estima que es bueno, y no ve la necesidad
de depender del Espíritu para tener luz y vida frescas cada día
para cada movimiento espiritual. En consecuencia, el viajero pronto
llega a perder la senda verdadera y en su lugar viaja en el camino de
su propia sabiduría. A tal hombre le parece que está haciendo un
gran progreso, aunque no está haciendo ningún verdadero progreso,
todo lo contrario, se ha alejado mucho en la dirección equivocada y
debe recorrer ese terreno otra vez de regreso, antes de poder llegar
a la verdad de su estado anterior, o continuar en el verdadero
camino.

3.
Conozca y aférrese al poder, lo único que comenzó una verdadera
obra en el corazón, lo único que puede preservarla y lo único que
puede continuarla. Cristo fue hecho sacerdote, no según la ley de un
mandamiento carnal, sino según el poder de una vida indestructible.
Cada sacerdote bajo Él (lo cual es cada verdadero creyente) es hecho
sacerdote por el mismo poder. Los poderes de las tinieblas están
continuamente a la mano, contra los cuales nada puede permanecer si
no está en el poder que está por encima de ellos.

Ahora
bien, la primera llegada del alma a Cristo debe ser en el poder de la
invitación del Padre, y luego, nuestra capacidad de creer tiene que
permanecer e ir adelante en el mismo poder para ser de la naturaleza
correcta. Por lo tanto, tanto llevar el yugo como el viaje del alma y
el progreso en él, deben ser mediante el poder de la nueva vida; así
debe ser todo el aprendizaje del discípulo. Así como el maestro
enseña en el poder del Espíritu cosas que sólo pueden ser vistas
con el nuevo ojo, oídas con el nuevo oído y recibidas en el nuevo
corazón, así debe aprender y recibir el estudiante Sus lecciones de
vida, en el mismo poder. Si algún discípulo de Cristo se sale de
debajo de la sombra del poder, y cree sin el poder, camina sin el
poder, actúa sin el poder, está fuera de donde está Su vida y de
donde encuentra preservación. ¡Cuán expuesto queda él a los
hoyos, moretones, trampas y tentaciones del enemigo!

4.
Esté en guardia contra la sabiduría egoísta en cada etapa de su
crecimiento, que no se interponga entre usted y su vida. Vigile que
no sea engañado con una semejanza, una sombra, haciéndola parecer
más agradable al ojo que la sustancia. En cada paso de su camino le
irá poniendo trampas. Pues es fácil que el engaño entre en
cualquier momento y que la sabiduría carnal se levante en usted bajo
la apariencia de sabiduría espiritual, si el Señor no lo preserva
tierna y poderosamente. Si la sabiduría equivocada prevalece, ella
lo desviará de la senda de la verdadera sabiduría. Lo engañará
con una fe falsa, en lugar de la fe verdadera; con falsa oración, en
lugar de las respiraciones del verdadero niño; con diligencia y celo
en el camino falso, en lugar del verdadero celo y diligencia. Es más,
lo apresurará en la senda del error, cerrando en usted el ojo que
puede ver, y endureciendo su corazón contra su amigo más verdadero.
Al ser engañado así, usted llegará a ser tan celoso en su era y
generación contra la verdad como lo fueron los judíos en la de
ellos.

5.
Que nada juzgue en usted (con respecto a su propio corazón, con
respecto a otros, o con respecto a algún camino o verdad de Dios)
salvo lo que es nacido de Dios en su corazón. Deje que la luz en la
que usted es engendrado para Dios y que brilla sobre Su engendrado,
sea el único juez en usted, entonces no se equivocará en el juicio.
No se precipite, no se adelante en el juicio, manténgase detrás de
la vida, siga esperando la aparición y revelación de la vida. Unos
pocos pasos ganados en la vida y poder de Dios son más seguros y
dulces que un progreso apresurado en el espíritu precipitado y
adelantado.

En
realidad esta es la verdadera religión: La experiencia del Espíritu
de Dios que comienza algo en el corazón, la espera del corazón en
Él por más de Su Espíritu, y caminar con Él en Su Espíritu
conforme le place avivar, conducir, extraer y fortalecer. De hecho,
no hay deber u ordenanza del evangelio fuera del Espíritu. Sin
embargo, es fácil elogiar y practicar la semejanza de esas cosas sin
el Espíritu; entonces lo que era de Dios en el corazón pronto se
marchita, una edificación contraria es levantada y el estado del
corazón cambiado. ¡Espere en el Señor que Él le dé el
entendimiento de estas cosas!

Pregunta:
¿Cómo puedo conocer y aferrarme al engendrado de Dios, y a la luz y
poder del Señor, y evitar que se levante la sabiduría y comprensión
carnal con respecto a las cosas de Dios?

Respuesta:
Cuando Dios engendra vida en el corazón hay un sabor de ella en la
vasija, una calidez secreta y viva, una virtud que el corazón
experimenta en alguna medida y por la que la vida es conocida.
Inclínese bajo el temor del Altísimo para que esta levadura crezca
y se incremente en usted. Esta es la levadura del reino. Esto es lo
que debe cambiar su corazón y su naturaleza, y hacer que su vasija
(la cual quizás haya sido por mucho tiempo muy corrupta) esté en
condiciones de recibir el tesoro del reino.

Ahora
bien, mientras el sabor esté sobre usted, mientras la virtud de la
vida sea fresca en usted, encontrará algo de fuerza en dirección a
Dios, con un poquito del gusto y discernimiento de las cosas de Su
reino. Conozca su debilidad y no vaya más allá de la medida, sino
que inclínese delante de la plenitud de lo que ha recibido, adore a
Dios en ello y sea paciente, independientemente de cómo trate Él
con usted, y espere más de Él. Y cuando la noche caiga sobre usted,
y se encuentre desconcertado, le falte el sabor y la presencia de la
vida, y no sepa cómo volver otra vez, sea paciente y esté quieto, y
encontrará respiraciones anhelantes tras una nueva visitación, y de
un espíritu manso, humilde y quebrantado delante del Señor. Verá
que usted no puede hacer nada para recuperar Su presencia de nuevo;
no, sin Su ayuda usted ni siquiera puede esperarlo o respirar tras
Él. Sin embargo, Él está cerca del pobre, cerca del quebrantado,
cerca del afligido, cerca del indefenso. ¡No piense en despertar a
su Amado con sus gritos y rugidos carnales antes de Su tiempo! Sin
embargo, en la noche de aflicción palpe tras eso que puede calmar y
mantener su corazón hasta el siguiente surgimiento del día. El sol
se levantará y dispersará las nubes, Él está cerca, el que le
dará esperanza de que aún verá a Dios y de nuevo encontrará la
vivificación y guía de Su Espíritu. En el día de Su poder usted
encontrará fortaleza para caminar con Él; sí, en el día de su
debilidad Su gracia será suficiente para usted. Él lo nutrirá en
Su vida mediante Su Espíritu puro, haciendo que usted crezca bajo Su
sombra. Él lo enseñará a vivir, a hablar, a moverse y actuar desde
la Semilla, y dentro del ámbito de Su luz y vida eterna. Sólo no
sea imprudente de coger el entendimiento de las cosas en la parte
terrenal, donde la polilla corrompe y el ladrón puede penetrar y
robar, más bien llegue a conocer el tesoro divino, donde todas las
cosas de la vida son atesoradas por e l Espíritu y otorgadas al niño
vivo con vida fresca, de acuerdo a su necesidad de ellas.

De
esta manera su corazón será mantenido cerca de Dios y sus sentidos
espirituales continuamente ejercitados con respecto a Sus cosas. Será
fácil para usted conocer la voz del pastor y distinguir el sonido
del Espíritu en su propio corazón. Y Aquel que prueba los espíritus
y los movimientos en su propio corazón, también le dará el
discernimiento de la verdad y el error en otras partes, es decir,
entre el Espíritu de Dios y el espíritu de Satanás en otros. Usted
será capaz de probar no sólo palabras, sino espíritus, llegando a
familiarizarse con la unción que prueba todas las cosas y que le
permitirá juzgar no mediante las palabras, sino mediante el poder.
Porque para usted, al estar en el poder, en la unción y en el sabor,
le llegará a ser natural experimentar, probar, conocer y unirse con
lo que es uno con su vida, con lo que viene del mismo espíritu en
otros y volverse también de lo que es contrario. Por lo tanto, su
vida, su crecimiento, su senda será dulce, segura, clara, cierta,
demostrativa en el Espíritu y más allá de todo razonamiento de
carne y sangre, ya sea en usted como en otros. Aún los comienzos de
la vida eterna son de una naturaleza más elevada que lo que el
hombre pueda alcanzar. La sabiduría y el conocimiento del hombre con
respecto a las cosas de Dios, no son sino necedad delante de ella,
pero cuando usted entra en dicha vida, permanece y crece en ella,
está más allá del juicio del hombre, y es capaz de juzgar al
hombre y discernir la totalidad de su camino.

Acerca de
la Adoración al Dios Vivo

He
tenido profunda experiencia en cuanto a la adoración a Dios desde
niño, habiendo luchado desesperadamente en espíritu con mi Dios,
por el conocimiento correcto de la misma, y en sencillez de corazón,
me he rendido ante Él conforme ha enseñado y conducido mi pobre,
necesitada y dependiente alma. Ahora bien, la adoración a Dios es
algo de peso y han habido muchos errores (y todavía los hay) acerca
de ella. Estos errores son de consecuencias muy peligrosas, tanto en
relación con el estado eterno de los hombres en la otra vida, como
en relación con su correcto fundamento, paz y bienestar en este
mundo. Por lo tanto, está en mi corazón responder algunas preguntas
con respecto a la adoración a Dios, para el servicio de los que
tienen tanto el deseo como la necesidad de instrucción de ella.

Pregunta
1: ¿Quién es el adorador aceptable ante la vista de Dios? O, ¿a
quién le ha concedido Dios Su adoración a la vista del mundo, ya
que rechazó a los judíos y su adoración?

No
es todo hombre que se meta en la cosas del Señor a quien Él
aceptará, sino “los verdaderos adoradores adorarán al Padre en
espíritu y en verdad; porque también el Padre tales adoradores
busca que le adoren” (Juan 4:23). Hay una capacidad que debe ser
hallada en el hombre para hacer de él un adorador, es decir, una
capacidad que le permita realizar la adoración que Dios requiere de
él. Ahora, esto es lo que ha de ser indagado: ¿Cuál es esta
capacidad? ¿Quiénes son las personas que son halladas en dicha
capacidad?

Respuesta:
El adorador en los tiempos del evangelio, el adorador bajo el nuevo
pacto, es “el que es nacido de Dios,” el que es sacado del
espíritu de las tinieblas de este mundo y formado de nuevo en la luz
del Espíritu de Dios. El adorador que “el Padre busca que le
adore” es el judío interior, el que tiene el prepucio de su
corazón cortado por el poder de Dios. Esta es la clase de adoradores
que Dios escogió cuando rechazó al judío externo. Dios no escogió
ninguna nación o muchas naciones en lugar de la que rechazó, más
bien, envió a Sus apóstoles y ministros a todas las naciones a
reunir una semilla espiritual en lugar de la natural. Esta semilla
espiritual es la única capaz de establecer y sostener Su adoración
espiritual en el mundo, y de provocarlos a esperar y a presionar
hacia la capacidad de entrar en la misma adoración espiritual.

Pregunta
2: ¿Cuál es el lugar de adoración?

Respuesta:
El único lugar de adoración en el nuevo pacto es aquel donde los
adoradores espirituales se reúnen. Este lugar es espiritual. Así
como la adoración es espiritual, es el lugar donde tiene que ser
ofrecida. Esta es de carácter espiritual; no es externa, como lo era
bajo la ley. Tiene que ser ofrecida en el Espíritu; ese es el lugar.
¿Dónde ofrece mi alma su adoración privada a Dios? ¿Tiene
relación con algún lugar externo o es en el edificio que Dios ha
levantado en mi corazón mediante Su Espíritu? Este edificio se
levanta y es comprendido en Su Espíritu, y yo puedo ofrecerle
adoración pública únicamente en un edificio de la misma
naturaleza, en una casa construida con más de las mismas piedras.

Esta
es, entonces, la forma de adoración en la verdadera Luz: Varias
piedras vivas reunidas, cada una retirándose en espíritu dentro del
Nombre vivo, dentro del poder que las engendró, reunidas en un mismo
lugar, en un mismo poder, en una misma fuente de Vida. Aquí se
inclinan ante el Padre de vida, ofreciéndole sacrificios vivos,
recibiendo el pan y el agua de vida de Él y alimentándose en los
ricos pastos de Su infinita plenitud. La ciudad santa, el templo
vivo, el construido por Dios de la Piedra que los otros edificadores
desecharon, es el lugar de adoración al Dios vivo, donde los
verdaderos judíos se reúnen para ofrecer sus espíritus, almas y
cuerpos en sacrificio vivo al Padre de vida. Aquí se encuentran con
tal presencia y poder glorioso del Padre, como ninguno que no sea
verdadero judío haya jamás conocido.

Pregunta
3: ¿Qué es la adoración, o que son los sacrificios, los que
los verdaderos adoradores le ofrecen a Dios en este lugar santo?

Respuesta:
Los dones que provienen de Su Espíritu; estos son los únicos que se
ofrecen. Las respiraciones anhelantes que el Padre pone en el corazón
del niño, son devueltas a Él en el mismo Espíritu de vida, en la
consciencia viva y el poder vivificador. Nada de la sabiduría del
hombre, nada de la invención del hombre, nada de acuerdo a la
voluntad del hombre, nada que agrade a la carne o parezca glorioso a
sus ojos es ofrecido aquí. Pero las exhortaciones, las instrucciones
o reprensiones que brotan en la luz y sabiduría de Dios, son dadas
en la guía y mediante la conducción de Su Espíritu, y alcanzan los
corazones de aquellos a quienes Él le place dirigirlas. Este es el
fundamento de la rendición, quebrantamiento y convicción del alma
que es tan frecuente encontrar en este tipo de asambleas. Porque el
Dios vivo está ahí y el temor de Su poder se extiende sobre los
corazones de los que están reunidos y congregados en Su nombre. La
vida brota en las vasijas terrenales y el deleite es precioso para
todos los que tienen sus sentidos espirituales.

Pregunta
4: ¿Cuál es el tiempo de ofrecer estos dones?

Respuesta:
El tiempo de la verdadera adoración está en la voluntad de Dios.
Estos son Sus dones, y el tiempo de ellos está en la voluntad del
Dador. Orar es un don. Un hombre no puede orar cuando lo desee, pero
debe velar y esperar el momento en que el Padre encienda en él
anhelos vivos hacia Sí mismo. La palabra de Dios (ya sea de
exhortación o de instrucción) es un don que se debe esperar, y
luego debe ser dado en la vida y fuerza de ese Espíritu que hizo que
surgiera. En verdad es difícil hablar la palabra del Señor u oír
la palabra del Señor. Un hombre fácilmente puede hablar lo que
inventa y otro fácilmente puede oír y juzgar esas palabras, pero
hablar la palabra de vida requiere la lengua del que ha aprendido el
lenguaje del Espíritu de Dios. Oír la palabra de vida requiere un
oído vivificado. Conocer los tiempos y sazones del Espíritu
requiere tanto haber sido engendrado por el Espíritu como estar
familiarizado con Él.

Pregunta
5: ¿Era esta la adoración de los antiguos cristianos en los
días de los apóstoles?

Respuesta:
Busquen en las Escrituras. ¿No llegaron ellos a la Nueva Jerusalén?
¿Dónde ofrecieron sus sacrificios? ¿Los ofrecieron en la vieja
Jerusalén, en Samaria o en la montaña donde adoraron los padres?
¿No los ofrecieron más bien en el Monte Sión, al que habían
llegado, donde el macho del rebaño (es decir, el cordero sin mancha)
es conocido y la sangre rociada experimentada? (Heb. 12:22-24; 1 Ped.
2:5) ¡Lean! Lean en la vida de Dios la naturaleza de las cosas
mismas, no se alimenten de sus propias imaginaciones o de las
imaginaciones de ningún otro hombre con respecto a ellas. Dulce es
nuestro Dios y Su presencia viva es abundantemente nutritiva para el
alma. Precioso es Su poder experimentado en el corazón, y adorarlo
en Su Espíritu es nada menos que una verdadera experiencia de la
vida eterna. ¡No dejen que el enemigo del alma distraiga sus almas
por más tiempo de las preciosas cosas de Su reino, con comida áspera
y seca que sólo gratifica la parte terrenal, pero que no nutre la
vida inmortal!

Pregunta
6: ¿Cómo llegó a transformarse y a cambiar tanto la adoración
de Dios de un poder vivo a formas muertas y formales, como en las que
son hallados generalmente los adoradores en el mundo?

Respuesta:
El enemigo lo ha hecho, con el permiso de Dios. Al Señor le plació
permitirle prevalecer contra la verdad hasta ahora, es decir, entrar
en la forma externa de ella, engendrar ahí hombres en dicha forma, y
luego negar y volverse contra el poder. Esta es la manera del
anticristo en reinos y naciones: Establece una manera formal de
adoración, y mediante ella pelea contra el verdadero poder.

Algunas
Preguntas y Respuestas Relacionadas a la Conversión y a la Ternura
de Consciencia

Pregunta:
¿De qué manera ocurre la conversión?

Respuesta:
Volviendo a los hombres de las tinieblas a la luz y del poder de
Satanás a Dios.

Pregunta:
¿Cuándo se convierte un hombre?

Respuesta:
Cuando es reunido con la luz y el poder, fuera de las tinieblas del
pecado y de los dominios de Satanás.

Pregunta:
¿Cómo se convierte un hombre?

Respuesta:
Por la operación de la luz y el poder de Dios sobre su consciencia.28

Pregunta:
¿En qué condición está la consciencia antes de que Dios obre
sobre ella?

Respuesta:
Dura y corrupta. Endurecida por los razonamientos egoístas y oscuras
imaginaciones contra las convicciones de la luz y operaciones del
poder de Dios. Está corrompida por el pecado y la iniquidad que
moran en ella.

Pregunta:
¿Qué hace Dios por medio de Su obra en ella?

Respuesta:
Suave y tiernamente, ponerla en condiciones de recibir las
impresiones de Su Espíritu. Mediante la influencia y poder de Su
Espíritu en la consciencia, abre el oído para que escuche Su voz y
prepare el corazón para que siga Su guía.

Pregunta:
¿Cómo continúa Dios Su obra en el alma convertida?

Respuesta:
Manteniéndola humillada y tierna, fuera de la sabiduría propia y de
los endurecidos razonamientos del entendimiento humano. Por estos
medios la mantiene dócil a la luz y al poder de Su Espíritu.

Pregunta:
¿Sólo una consciencia tierna es apta para ser trabajada por Dios?

Respuesta:
Sí; en realidad, únicamente esa. El corazón duro no considera la
voz de Dios y es inflexible y obstinado contra ella. Siempre tiene a
mano algo de la sabiduría o voluntad de la carne con la cual
resistir la voz y guía de Dios.

Pregunta:
¿Quién preserva la consciencia tierna?

Respuesta:
El Señor de la consciencia. El que la hizo conoce el temperamento de
ella y sólo Su luz y poder son capaces de conservarla en la ternura
en la que la formó.

Pregunta:
¿Qué endurece la consciencia?

Respuesta:
La sabiduría de la carne. El hombre, tras ganar una sabiduría fuera
de la luz de Dios mediante las imaginaciones, razonamientos y
fortalezas de la misma, se endurece contra Dios.

Pregunta:
¿Qué debe vigilar un hombre si desea que la obra de conversión
continúe en su corazón?

Respuesta:
Debe ser cuidadoso en volverse y evitar los razonamientos de la
sabiduría humana, y tener su ojo y oído abiertos a la luz y voz del
Espíritu de Dios, a fin de que su consciencia pueda ser mantenida
recta y limpia delante del Señor.

Pregunta:
¿Qué mancha la consciencia?

Respuesta:
Cualquier desobediencia al Espíritu de Dios. Escuchar o seguir la
voz de un espíritu extraño. Esto permite que entre la oscuridad que
contamina, tal como la luz purifica.

Pregunta:
¿Tiene entonces un hombre que tener la expectativa de tal cosa como
la guía del Espíritu de Dios en su consciencia?

Respuesta:
Un hombre no puede heredar el reino de Dios a menos que haya nacido
de nuevo, es decir, a menos que haya “nacido del Espíritu.” Así
dice la Escritura y así dice la experiencia de aquellos que
experimentan el nuevo nacimiento. Cuando el hombre nace del Espíritu,
debe permanecer en el Espíritu, y de Él aprender la ley de la nueva
vida y recibir poder diariamente. Si no lo hace, el espíritu de las
tinieblas pronto ganará terreno en el hombre y gradualmente lo
recuperará de nuevo en su dominio.

Pregunta:
Si en definitiva esto es cierto, entonces el camino de la verdadera
religión es difícil y hay pocos que son hallados en la verdad de
él.

Respuesta:
El camino de la verdadera religión es difícil en verdad, y
completamente contrario tanto a la sabiduría como a la voluntad
humana. De hecho, el hombre no puede entrar en él, ni caminar en él,
a menos que su sabiduría y su voluntad sean cortadas. El que quiera
ser discípulo de Cristo y seguir la guía de Su Espíritu, deberá
negarse a sí mismo por completo, llegar a ser de otro, y para su
propio Amo estar en pie, o caer. El tal no puede agradar a los
hombres, no en su adoración a Dios, sino que debe volverse de lo que
es glorioso a los ojos de los hombres y sacrificar al Señor lo que
para ellos es una abominación. (Éxo. 8:26) Así que, el que sea
aprobado ante la vista de Dios deberá esperar ser condenado por los
hombres.

Pregunta:
¿Por qué ha puesto Dios a Su pueblo en todas las edades y
generaciones en tal dificultad, como es caminar de manera contraria
al mundo y ser objeto de su odio, desdén y persecución?

Respuesta:
¿Cómo podría ser de otra manera, siendo que Su pueblo es
engendrado de un Espíritu que es contrario al mundo y que testifica
contra él al mostrar que su obras son malas? ¿Cómo no va a
volverse el espíritu del mundo contra estos y odiarlos y
perseguirlos?

Pregunta:
¿Por cuánto tiempo será de esta manera?

Respuesta:
Hasta que la verdad sea levantada por el poder de Dios con dominio
sobre el espíritu y poder de las tinieblas. El Espíritu de vida
sufre ahora bajo el peso de las corrupciones del hombre, y en amor a
ellos se esfuerza por salvarlos. Hay algo en cada pecador que por
temporadas gime bajo el peso de sus pecados, y en alguna proporción
lucha contra el peso de los mismos. Este algo no siempre yacerá
debajo, sino que en el día del Señor se levantará sobre el
transgresor. En ese día Israel será glorioso con Su Dios, recibirá
elogios de Él, y será aliviado de todo lo que lo ha oprimido.

Pregunta:
¿Habrá un día así?

Respuesta:
Las Escrituras testifican de ese día; el día en el que el Señor
“solo será exaltado,” en el que “quitará la afrenta de su
pueblo de toda la tierra” y derribará “todo lo alto y levantado”
por encima del temor y Espíritu del Señor. En esta nuestra era, el
Señor ha escogido muchos mensajeros para que corran arriba y abajo
proclamando este día. Y tan seguro como el Señor vive, lo que Él
ha dicho se cumplirá y ni una tilde de ello caerá a tierra.

Dios
no hizo al hombre para que les sirviera a sus propias
concupiscencias, ni a Su creación para que les sirviera a las
lujurias del hombre. Antes bien, hizo al hombre para que temiera
delante de su Creador y le sirviera, e hizo las criaturas para que
fueran ordenadas por el hombre en el temor y sabiduría de Dios y
para la gloria de Dios. El Espíritu de Dios gime ahora bajo la
iniquidad del hombre y los espíritus de Su pueblo también lloran y
anhelan. De hecho, las criaturas mismas gimen bajo la esclavitud de
la corrupción, y el Dios de compasión oye sus clamores. Un día, un
poderoso día de redención y liberación está determinado, en el
que el espíritu del mundo será hundido con todo su peso de maldad,
y el Espíritu de vida y justicia será levantado en Su gloria.

Capítulo XII

Algunas
Preguntas y Respuestas Para Que los Ojos Sean Abiertos

Pregunta:
¿Cómo llegó a caer el hombre de su condición original?

Respuesta:
No voluntariamente ni por inclinación propia, sino engañado para
que considerara el deseo de ensanchar su bienaventuranza más allá
de los límites de la voluntad de su Creador.

Pregunta:
¿Cómo pudo entrar tal tentación en el hombre cuando era puro y
santo, inclinado hacia el bien y en contra del mal, según la imagen
de su Creador?

Respuesta:
El hombre no fue creado para que disfrutara perfección en sí mismo
separado de su Creador, o para que viviera por sí mismo, sino para
que viviera en dependencia. Y aunque en sí mismo no tenía
inclinación a buscar vida en él fuera de la fuente, sí había en
él la capacidad de hacerlo. Fue ante esta capacidad que el tentador
puso su cebo, para hacer avanzar al hombre hacia una mayor sabiduría,
gloria y excelencia que en la que lo había colocado su Creador.
Entonces el hombre, al considerar la oferta en independencia de su
Creador, cayó de lo único que era capaz de sostenerlo en el estado
puro en el que había sido hecho. De esta manera fue cogido en la
trampa de la miseria y llevado a esa pérdida en la que todos los
hijos de Adán siguen esclavizados hasta el día de hoy.

Pregunta:
¿Cuál es el estado del hombre desde la caída?

Respuesta:
Es un estado de tinieblas, un estado de muerte, un estado de profunda
esclavitud, en el que su alma, su cuerpo y su espíritu se han
convertido en tinieblas en cuanto a la luz de Dios y en muerte en
cuanto a la vida de justicia; el hombre es cautivo de ese espíritu
que ha entrado en él por haberlo oído. Dicho espíritu mora y
gobierna ahora en él en las tinieblas, como Dios lo hacía antes en
la luz.

Pregunta:
¿Cómo es el hombre tinieblas? ¿Cómo es el hombre muerte? ¿Está
su alma o su cuerpo muerto en cuanto a su ser? ¿Cómo es esto?

Respuesta:
El hombre no está muerto en lo que se refiere a su ser, ni en alma,
ni en cuerpo, pero sí en cuanto al estado recto, puro y santo de
cada uno. Las vasijas siguen siendo las mismas en el ser, pero están
vacías de su licor apropiado y llenas de otro vino. El entendimiento
es el mismo, la razón es la misma, la voluntad es la misma, la
memoria es la misma y los miembros del cuerpo son los mismos en
cuanto a su ser o materia, pero todos están completamente leudados y
ahora habita otro rey en ellos que reina sobre ellos.

Pregunta:
Entonces, ¿es necesaria la destrucción de la razón del hombre o de
reducirla a nada, o sólo es necesario un cambio de levadura?

Respuesta:
El hombre se ha convertido en otra cosa por haber caído de la vida.
Está tan envenenado por el pecado y la corrupción que debe ser
totalmente quebrantado y reducido a nada, aún en las capacidades
naturales, para que pueda ser hecho de nuevo y edificado en la
novedad del Espíritu. En consecuencia, debe convertirse en un tonto,
llegar a ser como un niño pequeño y ser formado y nacido del
Espíritu. Conforme brote en la vida debe ir olvidando su propia
tierra, porque ahora vive en el Espíritu y camina en el Espíritu.
Mientras vigile en el Espíritu y contra su propia razón en la
inocencia pura como la de un niño pequeño, eventualmente encontrará
su razón formada de nuevo y brotando en él. Pero si el ojo de la
razón se abre demasiado rápido y no se mantiene fijo en la luz de
la vida, el traidor entrará por esa puerta de nuevo y llevará al
alma a la muerte, incluso después de haber saboreado la dulce y
preciosa virtud y poder redentor.

Pregunta:
¿Puede el hombre en la caída ver su estado caído y así buscar
recuperarse de ella?

Respuesta:
Es imposible para el hombre hacerlo sin algo de luz brillando sobre
él desde el Redentor. ¿Cómo pueden las tinieblas descubrir las
tinieblas? Es la luz la que pone de manifiesto las tinieblas. Cuando
la vasija es tinieblas y el príncipe de las tinieblas la llena y
habita en ella, qué puede ver ese ojo sino aquello que está en
concordancia con las tinieblas, juzgando el mal como bien y el bien
como mal, lo amargo como dulce y lo dulce como amargo.

Pregunta:
Pero, ¿no tiene todo hombre al menos algo de luz, en uno u otro
momento, por la que puedan ver el bien o el mal en alguna medida?

Respuesta:
Este ver no proviene de la luz de la naturaleza del hombre tal y como
esta es ahora en la caída (la cual, al estar totalmente en manos del
enemigo y haberse convertido ella misma en tinieblas, no puede hacer
consciente al hombre de las tinieblas), sino de una visitación
fresca de la vida, la vida que le da a todos los hombres un día de
visitación por medio del resplandor de su luz. El Espíritu vivo
también lucha con el hombre, atrayéndolo de uno hacia el otro,
según el beneplácito del Señor.

Pregunta:
Pero, ¿no tiene el hombre una especie de luz natural en la condición
caída que descubra para él el bien y el mal?

Respuesta:
No, no una verdadera luz, ni un verdadero descubrimiento, lo único
que tiene es algo que el enemigo pone en el hombre para mantenerlo en
los enredos del engaño y libre de la sospecha de este. Porque el
enemigo, entrando en el hombre sutilmente, ciega y engaña sus ojos
(para retenerlo cautivo en el engaño) a tal punto, que este no puede
discernir la imagen falsa que el enemigo ha estampado en él. Porque
aunque el enemigo lleva al hombre a un estado de tinieblas, muerte y
cautiverio real, estas cosas no le aparecen a este como lo que son,
pues han sido desteñidas o pintadas para aparentar lo que no son, y
así mantenerlo engañado, hechizado y enredado en ellas. El enemigo
no le presentó a Adán las tinieblas, la muerte y la cautividad con
una apariencia espantosa, más bien las retrató como sabiduría,
como luz, como mejor vida, como mayor libertad. De esta manera, aún
ahora, él entra en el hombre y según esta misma manera mora en él,
hasta que la verdadera luz lo persiga revelando y descubriendo su
engaño. La luz entonces saca al hombre de ese falso paraíso de
placer en la sabiduría humana y de libertad fuera de la vida, y lo
introduce en una consciencia de su carencia y anhelos tras el
verdadero jardín del Dios vivo.

Pregunta:
¿Se equivoca el hombre entonces en su juicio del bien y del mal
desde la caída?

Respuesta:
Sí, se equivoca por completo. Por este error el hombre se coloca a
sí mismo y establece su residencia en el reino de las tinieblas, en
el que hay fortalezas y sabios razonamientos contra el verdadero Dios
y a favor de las falsas apariencias del bien. Así que, tanto en
personas individuales como en sociedades el mal es seguido y afirmado
como bien, y el verdadero bien es suprimido como mal mediante la obra
del misterio de las tinieblas en los corazones de los hombres.

Pregunta:
¿Cuál es entonces el verdadero estado y condición del hombre en la
caída?

Respuesta:
Un estado de luz falsa, vida falsa, libertad falsa. A él le parece
avanzar en sabiduría por encima de la baja, vacía y desnuda
condición de inocencia (la cual es nada y no tiene nada, salvo lo
que tiene por una continua dependencia de la bondad del Creador).
También le parece avanzar en vida y en libertad; puede hablar sus
propias palabras, pensar sus propios pensamientos, hacer su propia
voluntad, buscar su propio bien, complacerse y satisfacerse. La vida
de justicia le parece un yugo, una especie de servidumbre, y cree que
es libre de la restricción de ella porque tiene vida en sí mismo y
es extremadamente sabio en su opinión.

Pregunta:
¿Cuál es la obra de redención?

Respuesta:
Purgar la vieja levadura de la vasija, purificar la vasija de todas
las falsas apariciones de la luz, derribar todas las fortalezas del
enemigo en la mente, todos los razonamientos, pensamientos,
imaginaciones y consultas. Luego, crear y formar nuevamente la vasija
a imagen de la sabiduría y pureza en la que fue formada primero.

Pregunta:
¿Quién hace este trabajo, o quién redime al hombre de la caída?

Respuesta:
La Palabra Eterna o el Hijo del Padre, es decir, la sabiduría y el
poder que salieron de la fuente para crear todas las cosas. La misma
Palabra sale del seno del Padre para purificar a la criatura y así
llevarla de vuelta (habiendo sido purificada y limpiada) a Su seno de
nuevo.

Pregunta:
¿Con qué redime esta Palabra o Redentor?

Respuesta:
Con Su propia vida, con Su propia sangre, con Su propia virtud y
pureza eternas. Él desciende a las profundidades de la tierra, se
hace carne ahí, siembra Su propia Semilla en Su tierra preparada,
engendra de Su carne y de Su hueso, a Su propia semejanza, y alimenta
con Su propia carne y sangre para vida eterna.

Pregunta:
¿Qué es esta vida? O, ¿cómo se manifiesta inicialmente en las
tinieblas?

Respuesta:
Ella es la luz de los hombres. Ella le dio luz a Adán al principio,
otra vez a él después de la caída y a todos los hombres desde la
caída. Es Su naturaleza alumbrar. Ella alumbraba bajo la ley,
alumbró bajo el evangelio antes de la apostasía, y de nuevo desde
la apostasía.

Pregunta:
¿Cómo alumbra la luz?

Respuesta:
Mediante su brillo. La Palabra eterna se mueve, la vida se abre, la
luz brilla. Esto, en menor grado, es un principio de redención, y en
su plenitud, es redención perfeccionada.

Pregunta:
¿Cómo obra redención la luz en su brillo?

Respuesta:
De dos formas. Primero, al volver el corazón de las tinieblas hacia
sí misma. Segundo, al ejercitar el corazón que ha vuelto.

Pregunta:
¿Cómo vuelve el corazón de las tinieblas?

Respuesta:
La luz, mediante su brillo e iluminación encuentra lo suyo, lo abre
y lo toca con una virtud secreta, la cual persuade y traslada el
corazón del principio y poder de la muerte y tinieblas a su propia
Fuente.

Pregunta:
¿Pueden ser apagadas estas persuasiones y la obra de Dios detenida?

Respuesta:
La planta del Señor es muy tierna, su Espíritu puro celoso, el
enemigo muy fuerte y sutil, a tal punto, que la planta misma puede
ser fácilmente aplastada, el Espíritu afligido y apagado y el
cautiverio redoblado.

Pregunta:
¿Cómo ejercita Dios el corazón que se vuelve?

Respuesta:
En fe y obediencia, a través de muy grandes variaciones y cambios de
condiciones. Él lo ejercita para que crea en Su voz, obedezca Su voz
y lo siga en lo que sea que requiera y hacia donde Él lo lleve.

Pregunta:
¿Cuáles son los varios estados o condiciones en los que Dios
ejercita el espíritu del hombre en fe y obediencia?

Respuesta:
Los estados y condiciones particulares son innumerables, pero pueden
ser resumidos bajo estos tres principios generales: Primero, echar
abajo el edificio anterior. Segundo, devastar o preparar para
edificar nuevamente. Tercero, reedificar.

Dios
no olvida, antes bien ejercita a Su pueblo en Egipto cuando aún
están bajo servidumbre y antes de que lleguen a recibir Su ley.
Primero los visita en la tierra de tinieblas, les abre el ojo que
puede ver el cautiverio, causa gemidos y suspiros en sus oprimidos
espíritus, les declara la promesa y los prepara para la salida de
esa tierra. Luego se toma un tiempo para despojarlos, nutrirlos y
educarlos bajo Su disciplina e íntimos ejercicios. Aquí están
desolados y listos para pecar y perecer en cada momento, pero también
están maravillosamente abastecidos y son abundantemente ayudados y
perdonados. Entonces, después de haber sido preparados para su
entrada en la tierra de vida, viene el estado en el que las piedras
son reconstruidas en un nuevo edificio a fin de que la vida more en
él.

Pregunta:
Explique más claramente estos estados y los ejercicios en estos.
Primero muestre cuál es el estado del alma en el Egipto espiritual,
cuando el Señor la visita ahí con Su luz.

Respuesta:
Es un estado de profunda esclavitud y gemido bajo el poder de las
tinieblas, donde las amargas opresiones se incrementan a medida que
aumentan la sensibilidad y el cansancio del alma. Entonces, el alma
discierne su cautiverio lejos de la vida y descubre una edificación
de muerte y corrupción levantada en ella, en donde el príncipe de
las tinieblas habita y gobierna. ¡Oh, cuánto gime y anhela salir de
esa tierra y espera la promesa de redención fuera de ella! Pero
todavía es dejada en manos del enemigo, y diariamente siente la
amarga servidumbre de la poderosa ley del pecado y muerte que brota
en el corazón y fluye a través de los miembros.

Pregunta:
¿Cómo son ejercitadas la fe y la obediencia aquí?

Respuesta:
Al creer la promesa, al esperar la promesa, al sentir algunos remotos
jalones de la vida y unirse a ellos en la medida de lo posible, en
este estado oscuro y esclavizante. Aquí ocurre un reconocimiento del
verdadero Príncipe y una inclinación hacia Él aún en este estado
de cautiverio, hasta que a Él le plazca romper las ataduras.

Pregunta:
¿Cuál es el estado del alma en el desierto espiritual?

Respuesta:
Es un estado de espera; se espera la guía del Líder, recibir la
dirección y las leyes que provienen del Líder y en el que se sigue
al Líder por donde a Él le plazca conducir. Es el estado en el que
Él dirige a través de los enredos, tentaciones, estrecheces y
necesidades con las que Él considera conveniente ejercitar al
espíritu, para que esa parte que no ha de heredar se desgaste y para
preparar al verdadero heredero para la herencia.

Pregunta:
¿Cómo son ejercitadas aquí la fe y la obediencia?

Respuesta:
Al esperar en la luz la guía de la ley de la vida y al sujetarse al
Líder contentos con todas Sus administraciones ahí; con el momento
que Él escoja para quedarse quieto, con el momento que Él escoja
para viajar, con la proporción de luz y guía que Él juzgue
adecuados, con la comida y ropa que Él prepare y preserve, y con los
enemigos que Él vea adecuados evitar o enfrentar. De este modo, la
propia sabiduría del hombre, la propia voluntad del hombre, la
propia fuerza del hombre, los deseos propios del hombre, los deleites
propios del hombre, con todas las murmuraciones, cansancio y
descontento que se levanten de la parte terrenal, sean desgastados
gradualmente y una vasija pura sea preparada para que el nacimiento
puro brote y aparezca.

Pregunta:
¿Qué es el Canaán espiritual, o estado celestial, o estado del
evangelio?

Respuesta:
Es el estado de regeneración o de renovación en la vida e imagen
pura, donde el edificio hecho sin manos es erigido, donde hay un
crecimiento dulce y pacífico en la vida y un disfrute fresco y
satisfactorio de la vida.

Pregunta:
¿Cómo son ejercitadas la fe y la obediencia aquí?

Respuesta:
Al permanecer en la vid, al extraer de la vid la savia y la virtud y
retornarlo a ella, y al vivir según la voluntad de la vid en la
libre administración de la misma. En consecuencia, las obras son
excluidas junto con el yo (de donde provienen) y la vid se convierte
en el todo en todos.

Pregunta:
¿Son los estados de Egipto, el desierto y Canaán tan distintos
espiritualmente como lo eran naturalmente?

Respuesta:
Sí, existen diferencias entre los estados espirituales. Es posible
que un hombre esté espiritualmente en Egipto, pero de ningún modo
en el desierto o Canaán. También existe un estado en el desierto,
en el que se está fuera de Egipto, pero no se ha llegado aún a
Canaán. Y también hay un estado en Canaán, en el que se está más
allá de Egipto y del desierto. Con todo, estos estados a menudo se
entretejen en el espíritu, junto con los ejercicios en ellos, a tal
punto, que en algunos aspectos (en su propio entendimiento) un alma
puede estar parcialmente en Egipto, parcialmente en el desierto y
parcialmente en el reposo, la vida y la paz. Sin embargo, estas cosas
no deben ser examinadas con curiosidad, para que no se levanten una
sabiduría y un conocimiento erróneo, sino que al permanecer baja y
pequeña en la pequeña Semilla, el reino y la herencia eterna
crezcan día a día en el alma, y el alma crezca, a su vez, día a
día dentro de ella y se ensanche en ella.

Pregunta:
¿Hay algún regreso a Egipto o al desierto, después de que el alma
ha avanzado hasta muy alto, después de que la entrada a la herencia
eterna ha sido administrada y el alma ha encontrado un lugar de
reposo en la vida?

Respuesta:
El enemigo permanece cerca para engañar y tiene poder para tentar.
Si uno escucha sus tentaciones, en esa misma medida se va a producir
una salida de la vida pura y un regreso al cautiverio o a la
confusión. La preservación está en la fe y en la obediencia a la
luz de la vida, fuera de ella hay muerte y destrucción eternas.

La Enseñanza, Disciplina y
Ejercicio del Alma

Pregunta:
¿Cómo redime al hombre el Hijo de Dios o la Palabra Eterna, en
Quien está la luz de la vida, y lo saca del estado caído, del reino
de las tinieblas y muerte, y lo lleva al reino de eterna justicia y
paz en la vida?

Respuesta:
De tres maneras: Primero, hiriéndolo en el estado natural y
corrupto, rompiendo así su paz y placer en el reino de las tinieblas
y haciendo que se canse de este. Segundo, debilitándolo bajo las
enseñanzas y azotes de la ley. Tercero, sanándolo y vendándolo con
el aceite de salvación, en el poder de la vida indestructible, el
cual es el evangelio.

Pregunta:
¿Cómo lo hiere Dios en el estado natural y corrupto?

Respuesta:
Persiguiéndolo con Su luz, la cual le permite ver su condición y le
descubre el mal y el peligro de ella. Así desteta su corazón de
dicho estado y lo hace buscar y anhelar un redentor. ¡Oh, cuán
gravoso es el cautiverio para el alma despierta, cuando ha tenido un
vistazo de lo que era el hombre antes de su caída (cuando el hombre
tenía un lugar y un ser en la vida, con un espíritu adecuado para
la vida)! ¡Cuán horrible es ver el estado presente de alejamiento y
separación de la vida, y saber hacia dónde va el hombre en su
camino de injusticia, alejamiento y separación!

Ahora,
mientras el corazón del hombre se está volviendo de la tierra de
muerte y cautiverio, y anhela el poder redentor y la virtud de la
vida, el enemigo (el poder de las tinieblas) pone cargas sobre él,
atrayéndolo bajo las cadenas y lazos de iniquidad, más y más y con
la mayor de su fuerza, para que abunde la concupiscencia, se
incremente el mal y se multipliquen las tentaciones y trampas. En
verdad, en la tierra de cautiverio la fuerza de estas es grande, el
alma es débil y frágil, y el poder redentor y la virtud parecen muy
lejanos. Ahora, el estado de conversión sucede cuando el Señor (en
medio del poder de la muerte y de las tinieblas) vuelve el corazón
de estas cosas hacia Él, y aún bajo cautiverio, hace que espere la
aparición del brazo de Su fuerza para romper del cuello de los
oprimidos el yugo del opresor. Así saca el alma de la tierra de
muerte y tinieblas, y se la lleva en el viaje hacia la tierra de la
promesa, donde la paz, la vida, la libertad en el Señor, el reposo,
el gozo, el pleno contentamiento y la felicidad son cosechados por el
alma que sigue al Cordero hasta allí.

Pregunta:
¿Cómo debilita Dios a la a criatura bajo las enseñanzas y azotes
de la ley?

Respuesta:
Ejercitándola con respecto al bien y al mal, y corrigiéndola por su
incredulidad y desobediencia, cuando la encuentra buena, justa y
necesaria para él.

Pregunta:
¿Cómo ejercita Dios al hombre con respecto al bien y al mal, y cómo
lo corrige?

Respuesta:
Después de que Él ha sacado al hombre de debajo del poder de las
tinieblas en alguna medida, y en alguna medida lo ha liberado
mediante la virtud de Su vida que brota en el corazón, entonces
ejercita el corazón y la conducta hacia el bien y los aleja del mal.
Luego da leyes a favor o en contra de cosas, según lo considere más
apropiado para el estado de cada alma en particular. Ahora, después
de la dádiva de la ley (la vida siendo levantada en alguna medida),
está lo que ama sus enseñanzas y senda pura, y está también lo
que se retira de ellas. Puesto que esa parte que retrocede es todavía
fuerte, vienen muchos golpes y azotes del Señor sobre Su propio
amado hijo. ¡Estos en verdad son amargos! Como también es amargo,
ser forzado hacia el pecado que ahora el corazón aborrece y del que
se ha vuelto (en parte por la fuerza del enemigo y en parte por causa
de su propia debilidad y negligencia), y ser mantenido lejos del bien
que se anhela y al que el corazón está unido. Y así, el alma clama
día tras día, y encuentra esta administración de la ley casi tan
pesada como el yugo en la tierra de servidumbre, debido a su
debilidad por causa de la carne, y por la fuerza y ventajas que la
corrupción del corazón y el príncipe de las tinieblas tienen.

Pregunta:
¿Cuál es el beneficio de estos ejercicios sobre el alma?

Respuesta:
Ellos ablandan, ellos quebrantan, ellos hacen que el corazón sea
tierno y apto para ser moldeado por la virtud y poder eternos, en una
vasija para el poder.

Pregunta:
¿Hacia cuáles condiciones espirituales dirigen estos ejercicios el
corazón o la mente?

Respuesta:
Hacia unas muy preciosas. Por ejemplo: En primer lugar, hacen que el
espíritu sea pobre. Las incursiones diarias del pecado y de la
corrupción que se apresuran contra la ley de la vida santa y justa,
que dominan los fuertes deseos en pos de la pureza y fuerzan hacia la
impureza, que impiden que el alma haga lo que ama, y que haga lo que
odia, hacen que el espíritu sea más y más pobre y se aflija más
día a día. Tras algunas visitas de la vida pura y alguna virtud
fresca recibida, ¡oh, cuán fuerte parece el alma! Pero cuando
repentinamente es privada de sus misericordias, pierde su frescura y
cae en el hoyo más profundo que antes, ¡cuán pobre y débil se
siente entonces! Luego tiembla en las siguientes revelaciones de la
vida y en el surgimiento de su virtud, sin saber cuánta debilidad,
cautiverio, enredos y miseria provenientes de las trampas de muerte
siguen!

En
segundo lugar, llevan a una condición de luto. Llenan los ojos de
lágrimas y el corazón de pena. Sí, abren una entrada a la casa de
luto. Al haber experimentado muchas heridas, moretones y trampas, al
haber entristecido al Espíritu y provocado al Libertador, y de este
modo, al haberle dado más ventajas al enemigo, etc., el corazón es
abrumado de dolor y le causa una continua pena y lamentación a esa
parte que es recta hacia Dios.

En
tercer lugar, llevan a una condición de mansedumbre, misericordia y
ternura de corazón hacia los demás. El que es tentado, el que a
menudo cae y es a menudo herido y desdichado, se compadece de los que
se equivocan. Se duele por los desdichados. Su corazón se rompe con
los pecados y aflicciones de los otros, y no puede ser duro con ellos
al sentir él mismo continua necesidad de abundante misericordia. El
hombre rico, el hombre sólido en religión es áspero y duro, pero
el que ha sido completamente derretido en el horno y edificado otra
vez es blando, y conserva el sentido de mansedumbre, amor y
misericordia para siempre. Ahora, el estado quebrantado en la
religión, o el estado de espera de la vida, es mucho más precioso
que ese que parece rico y pleno por lo que recibía antes, y por lo
que sostiene fuera de la directa experiencia y virtud fresca de la
vida.

En
cuarto lugar, llevan a una condición de hambre y sed de santidad y
justicia. ¡Oh, cuánto desea el alma que es consciente de su
inmundicia ser lavada! ¡Cuánto anhela los pastos de vida, la comida
de vida, el agua viva! ¡Cuánto ansía presentarse ante Dios y
disfrutarlo en la tierra de los vivos! ¡Oh, cuánto anhela el
corazón que diariamente es afligido por su incredulidad y
desobediencia, la fe que permanece en el poder y la obediencia que
fluye de este! “¡Oh, enséñame Tus estatutos; muéstrame la senda
pura de obediencia en el camino de vida, guía mis pies en el camino
eterno! ¡Escribe Tu temor en mi corazón para que yo no me separe de
Ti! ¡Crea un corazón limpio en mí y pon Tu Espíritu dentro de mí
para que sea mi fuerza! ¡Continúa con Tu amorosa bondad hacia los
que Te conocen y con Tu justicia hacia los de recto corazón!” ¡Oh,
cuán indescifrables respiraciones salen diariamente del espíritu
quebrantado hacia la fuente de su vida!

En
quinto lugar, llevan a un estado puro, a una limpieza del interior.
“Limpia primero lo de dentro del vaso y del plato,” les dijo
Cristo a los fariseos. Esto Él lo hace también en Sus verdaderos
discípulos. “Con la mente sirvo a la ley de Dios,” dijo Pablo
cuando clamaba: “¡¡Miserable de mí!! ¿quién me librará?” No
se puede concebir cuánta pureza de corazón puede formar Dios en Su
Israel mediante el fuego que Él enciende en Su Sión y por el horno
que Él establece en Su Jerusalén. Pues mientras en el horno todavía
aparezca escoria (o se vea lo que es capaz de abatir y afligir el
precioso corazón), el ablandamiento y la purificación continuarán
dulcemente y el alma que permanezca en el calor será efectivamente
limpiada. De hecho, esta limpieza es evidentemente manifiesta
después, cuando la justicia brota con su fruto apacible, pero
mientras las llamas todavía están poniendo al descubierto la
injusticia y apoderándose de ella, no se puede discernir.

En
sexto lugar, llevan a una condición de paciencia, apta para soportar
las críticas y persecuciones del mundo, el cual, en medio de toda
esta debilidad, miseria y angustia, pone cargas sobre la pobre alma,
persigue al que Dios ha golpeado, y con lo que habla lastima al que
Dios ha herido. Dios lo disciplina por falta de obediencia, por
demasiada propensión a complacer al mundo, por no salir
suficientemente rápido de sus costumbres, vanidades, caminos
mundanos y adoraciones. Pero tan pronto como el corazón y la
conducta se rinden en obediencia al Señor, el mundo se disgusta y
entonces los hiere y persigue debido a la obediencia. Ahora, cuánto
más quebrantado sea el espíritu por la mano del Señor, más
enseñando sea a temerle; y cuánta menos fuerza tenga en sí mismo
para luchar contra el espíritu perseguidor del mundo, más apto será
para permanecer en el consejo de Dios. Sí, ahora es más apto para
esperar Su fuerza y protección, lo cual es capaz de sostener su
cabeza por encima de toda furia y acrecentamiento de las aguas del
espíritu mundano que está en los hombres de este mundo.

Se
podría decir mucho más, pero esto puede ser suficiente. Lo que haga
falta aquí será sentido interiormente, conforme el alma espera en
Dios y en la guía de Su Espíritu, a través de las enseñanzas,
azotes y angustias de la ley.

Pregunta:
¿Con qué tipo de cosas ejercita el Señor los espíritus de Su
Israel para llevar sus corazones hacia estas y otras preciosas
condiciones similares?

Respuesta:
Con varias clases y tipos de cosas, tanto externas como internas,
tales como: En primer lugar, con oposiciones, críticas e
interrupciones provenientes de la parte terrenal, tanto en los
hombres de este mundo, como en sí mismos. Hay mucho dentro y mucho
fuera que buscará resistir, despreciar e interrumpir la obra de Dios
en el corazón. Sí, hay mucho que se opondrá y se resistirá a lo
que Él ha engendrado ahí, a Su guía y a la obediencia a Él.

En
segundo lugar, los ejercita con tentaciones del enemigo de muchos
tipos, naturalezas y grados según el estado de ánimo y condición
del alma. Hay tentaciones para que duden y se desesperen, o para que
tengan confianza en la carne por el conocimiento recibido fuera del
temor puro y de la fresca experiencia de la vida. Hay tentaciones
para que se detengan o para hacerlos retroceder, o para que se
apresuren y se adelanten, y así, o bien dejan de obedecer y actuar
para Dios, o actúan en esa voluntad y sabiduría que están contra
Dios. Ahora bien, estas, junto con otras tentaciones similares, son
muy numerosas, frecuentes y a veces muy violentas e impulsivas.

En
tercer lugar, los ejercita al replegar Su vida y dulce presencia del
alma. Esto es muy frecuente por parte del Señor hacia Su pueblo, a
tal punto que es llamado: “El Dios que esconde Su rostro de la casa
de Jacob.” (Isa. 8:17; 45:15)

En
cuarto lugar, con bofetadas y predominio del enemigo. Cuando el
Espíritu es contristado y la vida herida y replegada al interior, el
enemigo con frecuencia gana terreno, hiere y le hace moretones al
alma. Este no sólo tienta, sino que encuentra entrada y coge en la
trampa al ave que una vez escapó y fue liberada.

En
quinto lugar, con dudas, temores y razonamientos confusos con
respecto a la voz de Dios y la voz del enemigo. En la hora de
oscuridad (cuando al Señor le parece bien permitir el poder de las
tinieblas y retirar los rayos de Su luz), ¿cómo puede ser
distinguido claramente lo que sólo se conoce y se ve en la luz?
¿Cómo pueden ser distinguidos los movimientos, persuasiones y obras
puras y bajas de la vida, de las imágenes y transformaciones falsas
del enemigo? ¡Oh, la miseria y la angustia de la pobre alma en esta
condición! ¡Cómo se aflige el pobre y recto corazón entre la fe y
la incredulidad, entre la obediencia y la desobediencia, sin saber
cuándo es arrastrado hacia adelante o hacia atrás, o por quién!

Pregunta:
¿Cuándo comienzan estos ejercicios y por cuánto tiempo continúan?

Respuesta:
El Señor empieza a ejercitar el alma incluso en Egipto. Porque
después de la promesa de liberación del Faraón espiritual, la
esclavitud se acrecienta, el yugo se hace más pesado y Faraón se
vuelve más violento y furioso. En realidad, el cautiverio se
incrementa mucho y no hay redención a la vista, excepto para ese ojo
que es débil y fácilmente dominado en Israel. Pero los ejercicios
son mucho más completos y agudos en el desierto, donde Israel es
conducido, probado, afligido y consumido día a día, como si nunca
fuera a llegar a la tierra santa, ni nadie de Israel quedara vivo
para entrar. Sí, y en Canaán también, en la rica posesión, en los
abundantes desbordamientos de la vida, todavía queda algo que probar
y someter en Israel, en caso de que se exalte con la gloria y
plenitud de su propio estado y empiece a olvidar a su Dios.

Pregunta:
¿Por qué ejercita Dios a Su Israel de este modo? ¿Por qué los
conduce de esta forma tan complicada, por qué no los lleva de una
manera más fácil y rápida a la posesión eterna y plenitud de la
misma?

Respuesta:
Porque el estado y condición de ellos lo requiere. Porque de otra
manera no podrían ser purificados y preparados para la vida. Sus
vasijas no serían tan amplias como para recibir la vida ni podrían
disfrutarla con seguridad, si no fuera por este camino de sabiduría.
En él Dios ejercita y trata cada grieta de sus espíritus hasta que
los haya preparado y haya detenido la entrada de la muerte en todas
partes.

Pregunta:
¿Cómo los purifica y los ensancha estos ejercicios?

Respuesta:
En primer lugar, prueban la fuerza y la virtud de la vida en ellos, y
les descubre su mayor necesidad de ella. En tiempos de prosperidad
del alma parece haber suficiente, pero el día de angustia pone de
manifiesto el estado y condición tal cual es. Entonces la fe, el
amor, la paciencia, la mansedumbre, la constancia y castidad ante el
Novio (amándolo y uniéndose a Él sobre todo y en todo), muchas
veces resulta ser menos de lo que se juzgaba.

En
segundo lugar, los llevan a esperar en Dios Su apoyo y a recibir más
de Él. Entonces, la vida respira vigorosamente y el alma anhela, se
aferra y ve su necesidad tanto de la presencia de la vida como del
incremento de su virtud. Luego, el que era rico se hace pobre, y el
que estaba lleno queda vacío y se vuelve nada. Sí, el que tenía
suficiente para vivir y hasta más, ahora está estrujado por el
hambre, la carencia y la pobreza.

En
tercer lugar, los preparan para una entrada más clara en la
plenitud, y para un disfrute más seguro de esta. Cuánto más
vaciada es el alma de la fuerza y de las riquezas que recibió de
Dios, más preparada está para entrar y vivir en el Ser Puro mismo.
Porque nada velado puede vivir ahí. En la vida Dios era, es y debe
ser todo en todos por siempre. Por tanto, lo que entre ahí y viva y
permanezca ahí, debe ser pobre, debe estar vacío y desnudo, debe
ser nada y permanecer siendo nada por siempre. Pero si recoge algo de
la plenitud y llega a ser algo en sí mismo, será excluido.

Pregunta:
¿Cómo cura y venda Dios lo que ha herido y quebrado en pedazos con
Sus varios y frecuentes ejercicios?

Respuesta:
Al abrir el poder de la vida indestructible en la vasija que Él ha
purificado y preparado cuidadosamente, y llenándola del poder. El
gratuito poder de la vida es el evangelio, el evangelio que
fue profetizado a los mansos, a los quebrantados de corazón y a los
limpios. Por tanto, cuando la obra de purificación sea acabada, la
herida sea suficientemente amplia y permanezca abierta suficiente
tiempo, y cuando la muerte del primer esposo sea plenamente cumplida
(Rom. 7:4), entonces el aceite perfecto será completamente derramado
y se obtendrá salud y salvación eternas. Este es el fin que Dios
busca con las visitaciones y guías de Su semilla. ¡Bienaventurados
los que pasan por el valle de miseria y beben los sedimentos de la
“copa de ira” sin desmayarse ni sentarse en el camino, sino que
siguen al Pastor fiel y Líder de Israel, hasta llegar aquí!

Pregunta:
¿Cuál es el gran peligro en el camino de la vida?

Respuesta:
El gran peligro es ascender un paso más alto de lo que pueden
soportar el estado y la condición presentes. Por este medio la mente
ambiciosa se levanta y se exalta, y sostiene algo recibido de la vida
fuera del temor puro que preserva el corazón limpio, y fuera de la
experiencia viva que mantiene el corazón fresco y vivo para Dios.
Entonces, la sencillez es traicionada, el espíritu malo vive y el
ojo incorrecto se abre, de modo que ya no queda más que la
prostitución de la vida. De hecho, el corazón se exalta y presume
en el camino de sus prostituciones, como si este fuera la cama pura y
la más excelente forma de disfrutar la vida.

Pregunta:
¿Cuál es la manera de preservarse de esto?

Respuesta:
Vigilando la vida, manteniéndose bajo el temor y cerca de la
experiencia viva de esto. Aquí el ambicioso es excluido o espiado
tan pronto como empieza a entrar, entonces la cruz viva es recibida,
lo crucifica y lo hace retroceder. En efecto, no hay camino seguro en
los viajes del alma hacia el disfrute de la vida, excepto sometiendo
a la cruz ese espíritu y naturaleza que desean meterse en las cosas
de Dios, complacerse a sí mismos y ser algo ahí, pero siempre
olvidan la Fuente pura y eterna, debido a sus adulterios con eso que
mana de ellos.

El
hombre fue hecho por Dios para que fuera la vasija de Su placer, para
que como reflejo de Él, recibiera el contentamiento, disfrute y
felicidad de Dios. Así, pues, el trabajo propio del hombre era
vigilar la fuente de donde venía, a fin de estar dispuesto, ordenado
y vivir conforme al placer de Dios. Esto era natural para el hombre
antes de la caída, hasta que un espíritu corrupto (mediante el
engaño) entró en él y lo corrompió. Mientras permanezca algo de
este espíritu corrupto o naturaleza caída, el hombre tenderá a
tener aspiraciones en el egoísmo y a buscar placer en lo que viene
de la fuente (sí, incluso en la fuente misma) en y de acuerdo a la
voluntad y sabiduría del egoísmo. Aquí, incluso los viajeros
experimentados pierden su camino, al caer de su porción en la tierra
de la vida y de sus deleites de la vida, en el espíritu terrenal y
carnal, sosteniendo su propia sabiduría y riquezas ahí, en la parte
terrenal, sin saber que han movido su morada ahí.

El
que lea estas cosas no se esfuerce en comprenderlas, más bien
conténtese con lo que vívidamente siente y con lo que es adecuado
para su presente estado. Conforme la vida crezca en él y él en la
vida y se tope con las cosas y ejercicios aquí mencionados, entonces
las palabras y las experiencias relacionadas con ellos se abrirán a
sí mismas para él.

Consejo
para el Viajero Espiritual

Ahora,
aquel que viaja con seguridad en el espíritu hacia la tierra de
vida, espere tener las siguientes cosas escritas en su corazón por
el dedo de Dios, y conocer el verdadero sentido y peso de ellas
preservadas frescas en su interior.

En
primer lugar, la gracia gratuita de Dios es la que comienza la obra
de redención, la que hace que la luz brille, la que obra el
arrepentimiento o vuelve del estado de muerte, y la que también obra
la creencia y el vuelco hacia el Dios vivo.

En
segundo lugar, la misma gracia es la única que puede preservar y
hacer que la planta de gracia crezca. Si se produce un retiro de la
luz, una retención de la influencia gratuita, de lo que ella
depende, no puede conservar su frescura. Esto lo puede hacer el Señor
tan a menudo como le plazca, para disciplina de la parte rebelde o
para probar Su vida y virtud puras en Sus plantas.

En
tercer lugar, la gracia de Dios que visita el alma en la muerte, en
las tinieblas, en el estado caído, engendra de nuevo vida en ella y
la hace, en alguna medida, “luz en el Señor.” Sí, esta gracia
abre un ojo en el alma para que vea las cosas de Dios y un oído para
que oiga y distinga entre el sonido de la vida y de la muerte, y obra
en el corazón un vuelco y rechazo a toda vanidad y hace que se
vuelva y permanezca en la sustancia viva.

En
cuarto lugar, el Espíritu de Dios lleva a cabo la obra de redención
al atraer, conducir y actuar sobre el alma vivificada, y al ejercitar
eso que Él ha engendrado en la vida, bajo la ley de la vida. Así la
vida diariamente acerca más y más el alma a la fuente eterna y la
aleja del pecado que se debilita, de la vanidad y de la criatura. Y
el alma, por la avivada virtud, diariamente sigue en pos de la vida
en la guía, espíritu y poder de la misma. Hay un alma viva
engendrada por la virtud de la gracia, dicha alma viva vive en la
gracia y viaja en la virtud de ella de la incredulidad a la fe, de la
enemistad al amor, del camino torcido al camino enderezado, de la
iniquidad a la justicia. Sí, el alma viva viaja de todos los
territorios de tinieblas, y de las débiles medidas y grados de
gracia y vida, hacia la plenitud misma, hasta estar perfectamente
centrada en la vida y llena de ella.

En
quinto lugar, donde la virtud recibida de la gracia se detiene por
falta de respuesta en el corazón, ahí se detiene también la obra
de redención. Si el alma no sigue en el llamado, el llamado se
pierde. Si el oído no se abre para oír la voz de la Palabra, o si
no está acompañada de fe en los corazones que la oyen, resulta
ineficaz. Si la fuerza emana del Señor, pero el alma no recibe la
fuerza que emerge y burbujea en ella, o no responde rindiéndose a
ella y continuando con el viaje, entonces permanece donde estaba
antes (si es que no retrocede más allá del estado y condición al
que la vida la había adelantado). Porque si la virtud de la vida y
de la gracia es rechazada, le es dada una ventaja a la muerte para
entrar de nuevo y ganar terreno mediante su propia virtud y poder.

En
sexto lugar, noten atentamente, cómo continúa el Señor la
dispensación de Su amor y gracia gratuita, como si mucho fuera por
la fuerza y diligencia de la criatura. ¡Cómo se hiere la criatura a
sí misma por arrepentimiento! ¡Cómo se esfuerza en creer! ¡Cómo
lucha contra los enemigos, cómo lucha por las influencias de la
gracia, por conservar la esperanza y mantener fuera la desconfianza!
¡Cuán estricta vigilancia y espera se conocen, como si la criatura
hubiera obrado su salvación completa! Pero aunque parece que la
criatura hace mucho por sí misma (al recibir vida de la gracia y
actuar abundantemente para Dios en la gracia), es la gracia y la
virtud que provienen del Creador (quien es también el Redentor) las
que en realidad lo hacen todo. Pues aunque la criatura verdaderamente
se arrepiente y se vuelve de las tinieblas con todo su corazón, aún
así este arrepentimiento proviene de la virtud que fluye de la
gracia y no de la criatura que recibe la gracia. Así es también con
la fe, el amor, la obediencia, la mansedumbre, la paciencia, la
vigilancia, la espera, la esperanza, etc. Sí, la aceptación misma
de la gracia no es de la criatura, sino de la gracia. Pues la
criatura está muerta hasta que es visitada por la gracia, y sólo
por la visitación de la gracia es vivificada y capaz de recibir.

He
aquí el misterio de la redención. Dios está en toda la redención.
Dios hace toda la redención, es decir, la totalidad de la obra, tan
plenamente como lo hace en la creación (porque esta es una nueva
creación). Sin embargo, la criatura que es vivificada y renovada
está en unión con Él en Sus operaciones. (Fil. 2:12-13) Aquel que
tiene los ojos abiertos puede leer el misterio y con verdadero
entendimiento decir (si ha sido conducido hasta aquí): “Soy capaz
de hacer todas las cosas a través de Cristo que me fortalece, pero
no yo, sino la gracia de Dios en mí.”

Ahora
bien, para llevar a la criatura a esto el Señor la ejercita
diariamente en obediencia a Él en la vida y virtud que brotan de Él,
haciendo que la criatura sienta su debilidad y olvide sus ambiciones
de vivir para sí misma fuera de una dependencia real en la fuente.
En efecto, la virtud que proviene de Dios sólo puede responderle a
Dios, y la criatura es aceptada únicamente en la medida que se
encuentre con y en la Fuente y Padre de la vida.

Pregunta:
Pero si la obra de redención es forjada por el poder creativo de
Dios, ¿por qué se topa con tantos obstáculos e interrupciones, y a
veces, hasta es vuelta? ¿Puede algo detener el poder creativo de
Dios?

Respuesta:
Hay tres cosas involucradas en la redención. Primera, hay una
emisión de gracia gratuita, amor, virtud y poder divino hacia la
criatura. Segunda, de esta manera hay una revelación del estado de
la criatura, convenciéndola y sacándola de su estado de separación
de la vida hacia la unidad con la vida. Tercera, la criatura debe
caminar en pos de la vida, en la obra de convencimiento de la virtud
vivificadora, a través de las trampas, tentaciones, desviaciones y
oposiciones del enemigo.

Bien,
no hay obstáculo alguno ante la emisión de la gracia hacia la
criatura, ni tampoco ante la obra de convencimiento e inclinación de
la criatura a seguir al Señor que necesariamente resultan luego.
Pero el seguimiento y progreso de la criatura (o su permanencia en la
virtud y poder vivificadores) pueden ser interrumpidos y desviados de
muchas maneras, y así puede ser sacada de debajo de la influencia
del pacto gratuito. Porque aunque el pacto es gratuito, la criatura
únicamente participa de él en la medida que es atraída hacia él y
preservada en él. Por lo tanto, que teman los que sienten el poder y
la virtud redentora, y sepan, que a pesar de la promesa cierta y
gratuita de la Semilla, la criatura sigue siendo como arcilla en las
manos del alfarero y puede ser hecha una vasija de honra o deshonra,
según le plazca al alfarero favorecer o tomar ocasión contra ella.

El Triple
Estado del Hombre

Primero,
hay un estado gentil o estado de la naturaleza.

Segundo,
hay un estado judío o de la administración de la ley, en el que
Dios toma al hombre bajo Su propia instrucción, dándole a conocer
Su voluntad y exigiéndole obediencia. Y no sólo esto, sino que
también lo dirige hacia el maestro interior y al principio del temor
puro, que es el lugar de la enseñanza e instrucciones de la
sabiduría.

Tercero,
hay un estado del evangelio o estado de la fe, donde la Semilla es
levantada y vive. Sí, la Semilla que hace la voluntad y recibe la
promesa es conocida, disfrutada y sentida brotando en el interior.

En
todos estos estados, la ley, la luz, la vida, la sabiduría, el poder
son uno y el mismo, pero las administraciones son diferentes.

En
el estado gentil o estado de la naturaleza, la luz que recibe el
hombre (para descubrir el mal y obrar hacia el bien) es del Espíritu
y por la virtud de la promesa. Porque si no hubiera sido por la
promesa, él habría estado eternamente encerrado en las tinieblas.
En verdad, es por motivo de la promesa y por la gracia gratuita, que
el hombre recibe alguna visitación en su estado natural, o tiene
algún deseo de seguir, o guía hacia el bien y en dirección opuesta
al mal. Nada de esto brota ni puede brotar de la naturaleza corrupta,
sino sólo de la fuente gratuita de nueva vida.

En
el estado de la ley la luz se hace más clara. Aquí el maestro es
discernido y reconocido, y sus persuasiones, advertencias,
instrucciones y reprensiones se sienten más claramente, y el alma
(que es vigilante) es continuamente ejercitada en estas.

En
el estado del evangelio, el principio de vida es levantado, la
Semilla prometida ha llegado, el poder que hace la voluntad es
recibido y la luz de vida entra y posee la vasija.

Ahora
bien, este es todo el deber del hombre: Esperar la ministración de
la vida en su estado actual, ya sea en el estado de la naturaleza,
bajo la ley o bajo la gracia. Debe saber de dónde brota su redención
y debe esperar el brazo redentor para el comienzo, para el progreso y
para el perfeccionamiento de la misma. Si él ha llegado a
experimentar vívidamente dicha virtud, es suficiente. O, si se
mantiene deseando y anhelando en pos de ella, está bien. De hecho,
si sólo hay un deseo en él tras la sed verdadera, hay esperanza,
sí; y si sólo hay en él la menor consciencia de su estado muerto,
estéril y sin sentido, entonces hay algo de la vida que el Señor
ama en él, y el Señor hallará la ocasión de expresar Su compasión
hacia esta. Sí, el Señor todavía tiene compasión hacia el que se
siente completamente en tinieblas y encerrado en el hoyo, y después
de muchos días puede que se complazca en visitarlo. ¡Oh, la altura,
profundidad, longitud y anchura de las riquezas de la misericordia y
amor de Dios! ¿Quién conoce Sus anhelos hacia las almas y Sus
maneras de visitar y redimir? ¡Oh, alma mía, espera en el Señor
para siempre y no dejes de respirar anhelantemente hacia Él, hasta
que tú y toda Su creación se llenen y satisfagan de Él y
encuentres el soplo de vida en Él para siempre!

Para
Aquellos que Reclaman Falta de Poder de Dios

Pregunta:
¿Qué es Dios?

Respuesta:
Él es la fuente de seres y naturalezas, la sustancia interna de todo
lo que aparece externamente, el que crea, sostiene, consume y lleva a
nada, según le place.

Pregunta:
¿Cuáles son sus mandamientos?

Respuesta:
Son muchos, pero todos pueden ser referidos a estos dos principales:
Amar a Dios por encima de todo y amar al prójimo como a sí mismo,
haciéndole a él en todos los sentidos, como a uno le gustaría que
él hiciera con uno en caso similar.

Pregunta:
¿Cómo puede realizar el hombre esto?

Respuesta:
Sólo recibiendo la Semilla de vida de Dios y manteniéndose cerca de
ella.

Pregunta:
¿Cómo puede un hombre recibir la Semilla de vida de Dios?

Respuesta:
Dios está cerca de todos los hombres con el aliento de Su vida,
soplando sobre ellos de tiempo en tiempo de acuerdo a Su beneplácito.
Cada vez que el espíritu del hombre se abre a la vida y la bebe,
esta se convierte en Semilla de vida en él esparciéndose hasta
cubrirlo y leudándolo para vida eterna.

Pregunta:
¿Qué le impide al hombre recibir esta Semilla de vida y mantenerse
cerca de ella?

Respuesta:
La semilla carnal, la cual es contraria al conocimiento, temor y
obediencia al Señor y a todo lo que brota del poder de Su vida.

Pregunta:
¿Cómo llegó esta semilla carnal al hombre?

Respuesta:
Fue sembrada por el enemigo en el alma del hombre. Este le dio
entrada en su espíritu al oír sus sugerencias y tentaciones.

Pregunta:
¿Qué ayuda tiene el hombre contra esta semilla carnal?

Respuesta:
Ninguna en sí mimo, pero al ser tocado gratuitamente por la Semilla
de vida y gustarla, debe esperar en la misericordia y gracia de Dios
la manifestación de Su luz y poder, para que le descubra la
naturaleza maligna y el curso de su propio corazón, y corte sus
deseos, razonamientos e imaginaciones corruptas.

Pregunta:
¿Cómo puede un hombre llegar a creer en esta Semilla de vida?

Respuesta:
Al experimentar Su naturaleza; esperando experimentar algo engendrado
por esa Semilla de vida. Ahí brota Su luz, brota Su vida, brota Su
amor, aparece Su poder oculto y Su sabiduría y bondad preservadoras
son hechas manifiestas al alma que se aferra a esto.

Pregunta:
¿Cómo puede un hombre llegar a obedecer esta Semilla?

Respuesta:
En la fe, al verla y aferrarse a ella, es emitida fuerza de la
Semilla a la criatura y la hace capaz de realizar todo lo que le
pide.

Pregunta:
¿Por qué las personas que llegan a un verdadero comienzo de la vida
y a un fervoroso anhelo en pos de Dios, se sienten tan débiles y se
quejan tanto por la falta de poder?

Respuesta:
Porque el enemigo interpone sus razonamientos entre ellas y su fe.
Las tinieblas, el principio de incredulidad, se encuentra cerca y
está levantando lodo (tanto como sea posible) entre la Semilla de
vida y el alma. Así, en la medida que se interpone entre estas,
perturba tanto los movimientos del alma hacia su fuente de vida, como
el claro burbujeo de la fuente en el alma y su flujo a través de
ella.

Pregunta:
¿Qué requiere Dios del hombre?

Respuesta:
Él requiere arrepentimiento, fe y obediencia del hombre. Que se
vuelva a Su llamado de las tinieblas a la luz; que confíe en la luz
y se una a ella y que no crea más en el espíritu de oscuridad.
Finalmente, que obedezca la luz, la siga y camine en los pasos de los
vivos hacia la tierra de luz.

Pregunta:
¿Cómo puede hacer esto el hombre?

Respuesta:
Por sí mismo no puede, pero al ser tocado, al ser vivificado por el
poder eterno, al ser vuelto por la virtud secreta y al ser agitada la
vida en su corazón, puede volverse hacia Aquel que lo volvió. Al
ser atraído por la vida y por el poder, puede ir en pos de la vida y
en pos del poder. Tras encontrar la dulzura de la vid viva, y su alma
vivificada por la savia de la vid, su corazón puede unirse y
permanecer en la vid y producir el fruto de la fe viva y de la
obediencia al viñador.

Consideren
lo siguiente: ¿Es posible que un hombre llegue al eterno reposo si
no viaja en la senda verdadera? ¿Hay alguna otra senda además del
arrepentimiento, la fe en el Espíritu vivo y la obediencia a Él?
¿Hay algún otro camino para el niño engendrado por el poder
eterno, aparte de ser enseñado por el Padre a permanecer y a caminar
en la vida y en el poder?

Dios
extiende su mano todo el día para traer a casa al hombre perdido. Él
le ha dado un talento, un talento vivo, el cual es capaz de llevarlo
a la vida y de producir los frutos de vida en él. No obstante, el
hombre pasa por alto este talento, no une su corazón a él, ni
tampoco produce los frutos de vida para el Dador, sino que grita que
carece de poder. Grita: “¿Qué soy yo? ¿Qué puedo hacer? ¿Puedo
limpiar mi propio corazón? ¿Puedo matar mis propias corrupciones?
¿Puedo vivificarme a mí mismo?”…etc.

Ahora
consideren lo siguiente también: Han habido varias dispensaciones de
Dios para la humanidad, en todas las cuales el hombre (en sí mismo)
ha quedado corto de la vida, del poder, de la gloria, y por tanto,
cae bajo condenación. Dios culpa al hombre por no escuchar, por no
creer, por no caminar con Él. El hombre culpa a Dios y dice que
carece de poder. Ahora consideren a aquellos que no son obedientes a
la luz (de la cual no pueden sino confesar que brilla en sus
corazones y a menudo los amonesta) y pregúntenles por qué no la
obedecen. ¿No es esto lo que alegan? ¿Qué carecen de poder? Que
los hombres consideren, ¿se mantendrá de pie esta defensa delante
del trono de Dios? Esta es la condenación, que los hombre no creen
en la luz de la vida, no obedecen el evangelio de nuestro Señor
Jesucristo, no confían ni siguen la luz que los guiaría a la vida.
Más bien, confían y siguen las tinieblas que los guiarían hacia la
muerte y condenación eterna. La defensa del hombre es que carece de
poder para eso. ¿Es cierto esto?

Confieso
que el poder no fluye hacia el hombre en la forma que este lo espera.
El poder de vida obra de manera secreta en el hombre sacándolo de la
muerte, y comienza en él como debilidad. Al principio, toda la
fuerza y el poder del enemigo están contra la obra de Dios en el
corazón, y no hay más que algo pequeño (como una semilla de
mostaza), algo débil, una tontería ahí, para vencer todo eso, y
sin embargo, en esa cosa pequeñita está el poder. Este es el gran
engaño del hombre: Que busca un gran poder manifiesto en o sobre él
para comenzar, y no ve que el poder está en los pequeños y débiles
movimientos de la vida en el corazón. El poder está en algo que se
levanta contra la poderosa fuerza de corrupción en él, hacia lo
cual debe volverse, unirse y esperar. La fuerza del Señor se
manifestará a su tiempo, él será acercado más y más al Señor y
sus enemigos serán vencidos y caerán en una forma que él no
conoce. Pero el que espera una aparición poderosa de poder al
principio, busca comenzar de esa manera y ser preservado y llevado
así, no puede caminar en la senda eterna. Porque el poder de Dios
brota como debilidad, y conduce y vence enemigos obrando de manera
misteriosa, y no en una forma tan manifiesta y directa de conquista
como la sabiduría del hombre espera.

La
Semilla del reino es sembrada y crece de un modo que el hombre no
entiende, y el poder aparece y obra en ella en una forma de la que él
no es consciente. El hombre busca el reino, el poder y la vida según
su propia observación y de acuerdo a los pensamientos y expectativas
de su corazón, pero estos nunca aparecen como el hombre los espera,
sino según sus propios movimientos eternos. La Semilla del reino
brota en los corazones de muchos, pero ellos la pasan por alto y se
vuelven diariamente de ella; no conocen la verdadera manera en que
aparece porque la esperan de otra forma. Por tanto, el enemigo los
mantiene en la esclavitud de la muerte y son cautivos en tierra
extraña, y rechazan al Príncipe de vida en Su ofrecimiento diario
de vida, porque no Lo buscan en la forma que Él aparece, sino según
otra forma y manera. Hasta que ese ojo que observa sea sacado de
ellos, no podrán ver claramente la manera en que el Salvador se les
aparece, ni sentir la eficacia de Su salvación de aquello que nadie
sino Él puede liberar.

El
Conocimiento Correcto de las Cosas de Dios

Todavía
quedan algunas cosas que pesan en mi corazón y que quiero poner
delante de ustedes, las cuales pueden servirles en su condición
actual. Son cuatro proposiciones relacionadas con el correcto
conocimiento de las cosas de Dios y son las siguientes:

Primera,
el conocimiento de las cosas de Dios proviene del Espíritu. Así
como las Escrituras mismas salieron del Espíritu, el verdadero
conocimiento de ellas es dado solo al hombre que las recibe por el
mismo Espíritu. Ningún hombre viviente puede conocer el significado
de las palabras que habló el Espíritu, excepto si el Espíritu que
las habló le da el significado de ellas.

Segunda,
el conocimiento de Dios (el conocimiento vivo, el conocimiento útil)
está guardado en el Espíritu y en el nacimiento que es del
Espíritu. La parte natural del hombre no es la verdadera tesorería,
ni le fue dada a la razón del hombre ser el amo de ninguna de las
cosas del Espíritu de Dios. Más bien, lo nacido de la Semilla del
reino es lo que sostiene el conocimiento del reino, la gracia del
reino y las experiencias vivas. La razón del hombre está excluida
para siempre de las cosas de Dios, salvo donde se humilla, está
limitada y es sometida a ellas.

Tercera,
el conocimiento recibido del Espíritu todavía tiene que ser probado
por el Espíritu. Únicamente el Espíritu puede mantenerlo vivo y
únicamente el Espíritu puede decir si la vida y la virtud están
todavía en él o si la muerte lo ha atrapado. Sólo el Espíritu
puede discernir si es el maná apropiado para alimentar el alma o si
el maná que una vez fue dado ahora está corrompido. ¡Oh, mis
queridos amigos, esperen para que entiendan mi experiencia
concerniente a esto! Y es la siguiente: Yo ciertamente había
recibido algo de Dios y al principio el verdadero nacimiento se
alimentó de eso, pero luego, el nacimiento terrenal buscó
atraparlo, asirlo y atesorarlo para alimentarse en otro momento.
Igualmente en mi lectura de las Escrituras, a menudo caí en la gran
trampa de leer en mi propia voluntad y de reunir cosas en mi propio
entendimiento, y así crecer sabio con respecto a las cosas de Dios
según la carne. Porque aunque en ese momento yo no carecía de
conocimiento vivo y experiencias de Dios, no sabía aún cómo
volverme de la muerte ni cómo mantenerme hacia la vida. Por lo
tanto, lo malo, lo enjuto, lo terrenal, lo desfavorecido sobrepasó
lo bueno y agradable para Dios y se lo llevó a la amargura de la
miseria y de la muerte. ¡Ojalá ustedes supieran qué es ser
engendrados por la voluntad del Padre, mantenerse en la voluntad del
Padre y recibir de Sus manos el pan de cada día! Lo que el hombre
concibe con respecto a las Escrituras no es la leche pura de la
Palabra, porque sólo la que dan los pechos tiene la vida, virtud y
verdadero alimento en ella. Esta debe ser devuelta a la divina
tesorería; no debe ser guardada en la parte terrenal, ni en la
voluntad ni en el entendimiento terrenal, sino recibirla de la vida
de nuevo cuando vuelva a ser necesaria. Sí, a menudo me he dado
cuenta de que he recibido consuelo fresco del Señor cuando he estado
en gran angustia, pero cuando he recurrido al consuelo que había
guardado para después, no me ha consolado; todo lo contrario, me ha
herido más profundamente. De esta manera el Señor me ha estado
enseñando a vivir en Él, no en algo que haya recibido de Él, sino
en la vida misma, la misericordia, el beneplácito que vienen
directamente del pan vivo de cada día.

Cuarta,
es fácil recibir conocimiento en la parte terrenal, en la sabiduría
terrenal, separado del Espíritu y de la virtud viva. Cuando uno lee
las Escrituras es fácil concebir y percibir un significado uno mismo
o tomar el de otro hombre, pero es difícil abstenerse de todo lo que
la mente concibe y razona, y esperar la voluntad pura y revelación
del Espíritu. También es fácil retener conocimiento y hacer uso de
él en la voluntad y sabiduría de la mente natural, pues ambas son
naturales, pero es difícil negar la razón, los pensamientos e
imaginaciones y vigilar al Espíritu.

¡Oh,
profesantes, esperen la aparición viva de Dios! Esperen la frescura
de Su Espíritu en sus espíritus, para que en lo que viene del
Espíritu ustedes puedan conocer al Espíritu y puedan, además,
conocer cómo volverse a Él y permanecer con Él. Estén atentos
contra esa sabiduría en ustedes, la que en todas las edades y
generaciones ha sido eternamente excluida de las cosas del reino,
aunque pueda reunir y sostener un vasto conocimiento de las cosas del
reino en la tesorería terrenal. El Israel carnal tiene la sabiduría
de la letra, pero el Israel espiritual la sabiduría, virtud y vida
del Espíritu en todas las edades y generaciones. Y aunque el que
nace según la carne desprecia al que nace según el Espíritu, este
es el heredero de Dios; y la esclava, la sabiduría terrenal, con
todos sus hijos (incluidos los mayores gigantes en conocimiento,
profesantes de religión y observaciones de las Escrituras), deben
ser echados y no heredar la vida eterna. Esto está escrito para que
la Semilla que hereda la vida eterna sea levantada en ustedes
mediante el poder, y para que no encuentren sus almas engañadas
cuando la luz de ese día se revele plenamente, la cual ya ha
amanecido.

Yo
estaba en una condición pobre y humillada cuando el Señor me visitó
en el pasado. Yo estaba tan perdido, tan desecho y era tan miserable
como cualquier otro. Cualquier conocimiento, cualquier vida,
cualquier preciosa virtud que yo recibiera entonces provino de la
gracia de Dios, pero todavía era Suyo y encontré que Él podía
pedirlo cuando quisiera. Ciertamente, el que ha recibido de la fuente
debe confiar y devolver a la fuente de nuevo cuando Él así lo
requiera, y luego permanecer vacío, desnudo y desolado hasta que sea
gratuitamente visitado de nuevo. Esta es una lección difícil,
¿quién puede aprenderla? ¿Quién puede confiar su vida a la fuente
y estar abierto a lo que sigue? Sin embargo, esto fue lo que el Señor
demandó de mí. Y dado que mi corazón no estaba dispuesto a
separarse de mi vida, sino que me esforcé en retenerla y crecer en
esta primera experiencia de gracia hacia la perfección, Él la
quebrantó de una manera tan indecible y trajo tal miseria y
desolación sobre mí, como no podría haberlo sospechado. Ahora Él
me está enseñando a vivir más plenamente en Su gracia, o más
bien, en la fuente, donde no soy nada y donde jamás podré ser algo,
sino donde Él es todo y siempre será todo, de la manera y en el
tiempo que Él quiera. Y ahora nada puede satisfacerme en Él, salvo
aquello que es de Él y vive en Él. Allí todo lo que he conocido o
gustado anteriormente de Él brota de nuevo en Su tiempo, y yo bebo
del vino viejo y también del nuevo, pero no tengo nada en mi propia
disposición. Cuando yo me aferro a algo o busco ser algo, pierdo la
fuente y soy corregido por mi reincidencia y espíritu de adulterio.
Pero entonces soy visitado nuevamente por Su fresco amor, por una
emanación de vida y poder fresco, por frescas visitaciones de rica
misericordia y gracia que la fuente eterna naturalmente abre en lo
suyo.

La
perla es extremadamente rica, el tesoro de vida es inefable. El que
quiera poseerla deberá venderlo todo por ella, es decir, todos sus
deseos y corrupciones. De hecho, deberá vender todas las riquezas de
su naturaleza (lo mejor de su voluntad, lo mejor de su sabiduría más
refinada). Y no sólo esto, deberá vender todas las riquezas de su
espíritu, todo a lo que se ha aferrado o pueda aferrarse fuera de la
vida. Luego, cuando sea pobre en espíritu y no tenga nada en sí
mismo sino vacío, nada donde recibir o retener la vida excepto lo
que es formado, crece y es preservado en ella, de acuerdo a su mera
voluntad y buen placer, entonces estará en condiciones de ser unido
y llevado a la fuente eterna. Perfectamente feliz es aquel que es
perfectamente poseído por la fuente, sin embargo, aquel que también
anhela desesperadamente en pos de la fuente y camina hacia ella no se
queda sin una medida de bienaventuranza. Esta no puede ser alcanzada
por la parte natural que retiene la letra o alguna revelación o
conocimiento, sino al comenzar en la virtud eterna, permanecer en
ella, transitar de muerte a muerte y de vida a vida, hasta que todo
lo que debe morir muera y perezca en el camino, y sea levantado y
perfeccionado todo lo que debe recibir y vivir en el reino y corona
de vida para siempre. Esta corona la pone el Señor delante de todos
los que corre en pos de ella, pero nada sino la semilla espiritual
(que es engendrada por el Espíritu y permanece en Él) puede
obtenerla. Piensen entonces en este breve resumen:

La
criatura perdida, la criatura desechada, es misericordiosamente
buscada y visitada por la fuente de su vida y ser.

Siendo
visitada por la misericordia y gracia y abrumada, recibe algo de la
gracia y virtud viva proveniente de la fuente.

Habiendo
recibido algo, la criatura tiende a retenerlo en su vasija (es decir,
en su propia voluntad, y busca ensanchar su propia sabiduría y así
convertirse en algo de nuevo en sí misma) y olvida la fuente.

En
la medida que la criatura retiene algo en la parte natural, fuera de
la experiencia directa de la virtud viva, en esa misma medida se
corrompe y adultera de la fuente viva.

Eso
con lo que alguien ha adulterado debe ser quitado de él, él debe
morir a eso y eso debe morir a él antes de poder ser recuperado al
estado vivo, antes de estar en condiciones de disfrutar lo que
anteriormente había recibido o de recibir más y crecer en la virtud
viva y fresca.

Capítulo XIII

La
Suma y Sustancia de la Verdadera Religión

Pregunta
1: ¿Qué es la verdadera religión? ¿Es un don de Dios otorgado
a los que Él engendra por el poder de Su vida, o es una práctica de
adoración en la naturaleza de este mundo que el hombre puede
alcanzar mediante medios y esfuerzos naturales?

Pregunta
2: ¿Cuál es la suma y sustancia de la verdadera religión? ¿No
es el amor que procede de la Semilla de vida? ¿No es el viaje de la
criatura de la enemistad contra Dios al amor de Dios? ¿No brota la
luz de vida en el amor y reúne en el amor? ¿No enseña Cristo
(revelado en el corazón y leudándolo con el sabor de la vida) a
amar a los enemigos, soportarlos en amor, buscarlos en amor,
perdonarlos en amor, orar por ellos en amor, desear el bien para
ellos y luchar con Dios por misericordia hacia ellos, incluso cuando
odian y persiguen?

Pregunta
3: ¿Son encontrados en este amor los católicos, protestantes o
cualquier otra clase de personas religiosas? ¿Lo manifiestan
mediante su discipulado a Cristo y por el poder de Cristo en ellos, o
establecen sus varias formas externas y las mantienen en ira y
enemistad unos contra otros? De hecho, ¿no se destruirían entre sí,
si pudieran? ¡Ciertamente, este espíritu está en muchos de ellos!
¿No da esto una evidencia contundente contra la religión de ellos,
que no es más que una forma externa y no el verdadero poder en ella?
¿No muestra esto que ellos en el corazón no son discípulos de
Cristo? Porque si fueran Sus discípulos aprenderían a amar por
medio de Él.

Pregunta
4: Si no se mantiene en el poder de la vida, ni sujeta a él, ¿no
es cierto que cualquier forma de religión termina peleando contra el
poder, al conservar una demostración externa sin la sustancia y que
por este medio la aplasta? ¿Cuál forma de religión en el mundo de
hoy permite que el amor crezca y que la vida guíe y gobierne en
amor, y que el Señor de vida ejerza Su autoridad en los corazones y
consciencias de los hombres? Esto es por falta de poder interno y por
formas externas forzosamente establecidas; pues la religión del
evangelio comenzó en Espíritu y en poder, y no puede ser restaurada
ni preservada sino por el mismo Espíritu y el mismo poder. La
separación de los protestantes de los católicos fue buena, solo en
la medida que se mantenga en el poder de la vida; y la separación de
los otros de los protestantes también fue buena, sólo en la medida
que haya sido comenzada y sea mantenida en el mismo poder. Aunque un
grupo empiece correctamente por medio de un liderazgo verdadero y
claro del Espíritu de Dios, tan pronto como empiece a inventar y a
torcerse hacia una forma de su propia escogencia, es inmediatamente
corrompido al apoyarse en los razonamientos y entendimientos de los
hombres.

Pregunta
5: Si el poder de la verdadera religión (y verdadero amor) fuera
levantado y restaurado de nuevo, ¿haría más feliz al mundo y
colocaría cada cosa en el lugar apropiado, tanto interna como
externamente? ¿No sería el sentido algo excelente en el hombre si
fuera guiado por la razón? ¿No sería la razón algo aún más
excelente si fuera guiada por la Semilla de vida en el interior? Pero
el sentido sin la guía de la razón, ¡cuán necio es! De igual
manera, la razón sin la guía de la vida, cae debajo del sentido.
¡Cuán cruel, cuán ciego, cuán egoísta, cuán injusto es el
hombre que sigue los dictados de su propia razón corrupta, sin
conocer y sujetarse a aquello que debería iluminarla y darle a él
el correcto uso de ella!

Pregunta
6: Cuando Dios restaure la verdadera religión y la levante en
poder, ¿no deben necesariamente marchitarse y decaer las formas y
costumbres de adoración sin dicho poder? Cuando el poder apareció
por primera vez en la dispensación del evangelio, ¿no volaron y se
desvanecieron todas las sombras de las ceremonias de Moisés ante él?
Y cuando aparezca de nuevo, ¿no se desvanecerán ante el resplandor
de la luz del día todas las sombras e inventos del hombre que han
surgido desde entonces (durante el tiempo de la noche)? Donde el
poder se levanta en un corazón, ¿qué pasa con el hombre y con todo
lo que brota de él? ¿Dónde queda su sabiduría? ¿Dónde queda su
antigua adoración? ¿Qué pasa con todas sus formas de religión?
¿No son disueltas todas y reducidas a nada? ¿Acaso no se convierte
en un niño pequeño para ser formado de nuevo en el poder de la
vida, y nacido del Espíritu de vida para poder entrar en el reino de
Dios? ¿No pasan todas las cosas viejas y brotan nuevas de la Semilla
de vida que Dios siembra y preserva en el corazón mediante Su poder?

Ahora,
¿quién es sabio para entender estas cosas? ¿Quién tiene la llave
para abrir los misterios de la vida? ¿Quién conoce los tiempos y
las ocasiones (los tiempos y las ocasiones de las formas, los tiempos
y las ocasiones de la vida y el poder)? ¿Quién ve lo que Dios está
a punto de hacer en el mundo y prepara su corazón para Sus
administraciones sobre la tierra? ¿Quién es amigo de Dios y de la
humanidad, y está dispuesto a salir en espíritu de este estado
oscuro, corrupto y terrenal de cosas, hacia la naturaleza y ser
celestial? Esto no lo puede hacer él por su propia fuerza y razón,
sino por el poder y la guía de Dios revelados en él; el principio
de vida interior. Aquel que siga esto debe sentirlo en su corazón,
darle la espalda a la naturaleza y sabiduría terrenal, y pelear
contra sus propios razonamientos corruptos en y con la luz de la
vida, en la medida que esta se levante y sea cada vez más revelada
en su corazón a través de la gracia y misericordia de Dios. De esta
manera Dios le ofrece ayuda al hombre miserable y perdido para
redimirlo de su miseria y estado de ruina.

El
hombre tiene un tiempo asignado por Dios aquí y cuando dicho tiempo
se acabe, se determina con respecto a él. Él es un sembrador de
semillas en este mundo, lo que siembre aquí lo cosechará en la otra
vida. Él siembra para la carne o para el Espíritu, para su propia
voluntad o para la voluntad de Dios. Sigue los caminos de su propio
corazón o los del Espíritu de Dios. Experimenta el poder de la
verdadera religión, y por lo tanto, es renovado y preparado para
Dios, o se contenta con una forma de piedad sin poder y sigue siendo
lo que era.

El
que sea renovado, el que sea cambiado en corazón y vida, el que
siembre para la voluntad y naturaleza de Dios heredará vida con
Dios. El que viva en una forma de religión sin poder y siga las
vanidades de su propia mente, será cortado de Dios y yacerá en
tristeza y angustia de alma. El tal lamentará amargamente el tiempo
que malgastó y la pérdida de la vida y felicidad de su alma, por
disfrutar por unos pocos días la naturaleza y espíritu terrenal en
su estado corrupto y degenerado.

¡Oh,
hombre, quienquiera que seas, que estás sumergido en los deseos y
placeres de este mundo, los cuales solamente responden a la parte
sensual y corrupta, recuerda que también tienes un alma preciosa que
necesita redención por el poder de Dios para hacerte feliz! Un día
esta alma será despertada en ti, y cuando lo sea sentirá su falta
de Dios. Hoy es el día que Dios te está extendiendo Su brazo. ¡No
lo dejes escapar! Porque si lo haces, terrible será el día de tu
despertar y tu miseria será inevitable e intolerable. Y si ahora los
dolores de tu cuerpo son espantosos para ti, ¿cómo será que tu
alma sea desgarrada por la ira del Todopoderoso?

Reflexiona
en tu corazón y retírate interiormente, y busca sentir algo de Dios
que recoja tu alma y la guíe fuera de tu propia naturaleza y
espíritu mundano, hacia la naturaleza y vida de Su Espíritu. Porque
el espíritu del hombre regresa a Dios que lo dio, así como el
cuerpo regresa a la tierra. Entonces el Señor le asigna el lugar
apropiado en concordancia con la naturaleza que es hallada dentro. Si
es hallada la naturaleza del trigo, si lo hallado es de la naturaleza
renovada y ha tomado la cruz y seguido a Cristo en la regeneración,
Él la recoge en Su granero. Pero si la naturaleza hallada es
cáscara, si lo hallado es del espíritu terrenal, la mente permanece
no renovada ni reconciliada con la naturaleza de Dios, entonces Él
la echa al fuego que nunca se apaga (es decir, al fuego que la
quemará y abrasará sin extinguirse), al gusano que no muere y
carcome perpetuamente, y trae a la mente toda la vanidad anterior y
pérdida de tiempo para incrementar el calor y las llamas del fuego.
¡Oh, ¿qué alma, si no estuviera hechizada y adormecida en un sueño
de muerte por el espíritu de este mundo que atonta, correría tan
grande peligro para disfrutar unos pocos placeres momentáneos en la
parte sensual? ¿Y quién, a sabiendas, perdería el deleite interior
de paz y reconciliación con Dios aquí y los placeres de Su reino de
verdadera gloria en el más allá?!

Las
Influencias de la Razón y la Fe

Está
el hombre natural y el hombre espiritual, y están las influencias de
cada uno en y sobre asuntos de religión. Está la influencia de la
razón y la influencia de la fe. La influencia de la razón es esa
creencia que el hombre recibe en su mente o corazón a partir del
ejercicio de la facultad del razonamiento; esta influencia en asuntos
de religión no es más que la opinión o el juicio del hombre.
Ahora, no importa cuán cierta o infalible le parezca esta
influencia, todavía puede ser sacudida por una demostración o
evidencia de un género o naturaleza superior.

La
influencia de la fe es esa creencia que recibe la nueva criatura en
la mente renovada, a partir de la evidencia y demostración del
Espíritu. Esta influencia revela y manifiesta las cosas del Espíritu
a la mente que es engendrada y renovada por Él.

Ahora,
la más baja influencia de la fe es superior y de una naturaleza más
noble, que la más alta influencia de la razón. La verdadera fe es
de un principio superior y de una naturaleza y fundamento más
profundo que los de la razón del hombre. Pero debido a que tal fe no
aparece dentro de la esfera del hombre, sino fuera de ella, y además
es contraria a la línea y alcance de su sabiduría, es considerada
por él necedad y locura. Por eso es que la sabiduría de Dios (y de
los mismos hijos) es juzgada y condenada por el hombre el día de
hoy.

¿Cómo
no va a ser así? ¿Cómo no va a juzgar la sabiduría del hombre
como locura algo, cuya belleza y excelencia están escondidas a su
ojo? Esto se debe a que la sabiduría del hombre opera fuera de su
lugar y no está sujeta a la sabiduría de Dios, más bien se exalta
por encima de ella. Por tanto, se le permite a la sabiduría del
hombre que por un tiempo se levante en su engreimiento y persiga la
sabiduría pura de Dios y a los hijos de ella, pero al final caerá y
será quebrantada, y su día merecidamente llegará a su fin y será
encerrada en las sombras y aposentos de eterna oscuridad.

Pero,
¡qué oído de hombre puede oír esto! Ciertamente ninguno que sea
fuerte en la forma de la sabiduría, razón y entendimiento del
hombre, sino aquel que está magullado, roto y en alguna medida
despedazado por las incursiones de la vida y naturaleza divina. Feliz
el que conoce y atiende la influencia del Espíritu de Dios, que es
nacido de Dios y enseñado a esperar en Él, y que lo adora en
Espíritu. Feliz aquel que recibe su religión de la luz de la fe en
la naturaleza y mente renovada, y no de la razón del hombre en el
entendimiento natural, el cual es fácilmente corrompido y no puede
ser conservado puro.

Un
Vistazo a Algunos Misterios del Reino de Dios

CON
RESPECTO A CRISTO

Pregunta:
¿Qué es Cristo?

Respuesta:
Él es en Sí mismo el linaje inmediato de la vida eterna y la fuente
o manantial de vida para la creación. “Porque como el Padre tiene
vida en sí mismo, así también ha dado al Hijo el tener vida en sí
mismo;” y en Su Hijo y a través de Su Hijo Él comunica Su vida a
Sus criaturas.

Pregunta:
¿Cómo comunica Cristo vida?

Respuesta:
Como la Palabra viva, como la Semilla prometida. Él siembra la
Semilla del reino (en la que está la vida) en el corazón, y
conforme le abre paso para que se extienda, crezca y leude la vasija,
así vivifica y reúne en Su vida. De nuevo, Él es la palabra
iluminadora, la palabra que da vida, la palabra de sabiduría, la
palabra de poder, la palabra de amor y reconciliación, cuya voz obra
poderosamente para destruir el pecado y salvar el alma de dicho
pecado.

Pregunta:
¿Dónde debe ser esperada esta Palabra o Semilla?

Respuesta:
Su aparición ocurre en los corazones de los hijos de los hombres,
ahí debe ser esperada. Dios siembra esta Semilla en el corazón,
allí está cerca de aquellos a quienes Él visita con Su amorosa
bondad y misericordia.

Pregunta:
¿Cómo se recibe esta palabra?

Respuesta:
Mediante la fe en la virtud que fluye de ella. La naturaleza de la
palabra es volverse contra el pecado y atraer hacia el Padre. Su luz
brilla para descubrir el pecado y su vida se agita para vivificar
contra él. En la medida que el corazón crea y sea influenciado
contra lo que la luz evidencia que es malo, y sea conquistado por lo
que la luz muestra que es bueno, la palabra es recibida, y un
fundamento de unión es colocado entre ella y el alma. Pero en la
medida que el corazón rechace o se vuelva de cualquier cosa que
provenga de la palabra, Cristo es rechazado y dejado atrás.

Pregunta:
¿Cómo obra esta palabra en o sobre el corazón?

Respuesta:
Según encuentre acceso y entre en el corazón, o según sea
rechazada o negada. En la medida que tenga acceso obra vida ahí y la
criatura es hecha conforme a la vida. Injerta Su naturaleza, Su
justicia, Su santidad, Su dulzura, Su paz, Su amor, Su gozo, Su
mansedumbre, Su paciencia, etc., conforme abre campo en el corazón
al expulsar la naturaleza contraria. Pero donde es rechazada obra
muerte y condenación e incrementa la cautividad y miseria del alma.
¡Así que sería mejor nunca oír ningún sonido de Cristo en el
corazón, que oírlo y no prestarle atención ni sujetarse a él!

Pregunta:
¿Qué entorpece la unión con Cristo?

Respuesta:
El hombre fuerte armado, a quien Cristo viene a despojar, hace lo
posible para cegar el ojo que puede ver la hermosa naturaleza de
Cristo y endurecer el corazón contra Sus apariciones.

Pregunta:
¿Cómo puede ser ayudada el alma contra el hombre fuerte?

Respuesta:
Recibir la verdad en amor, y rendir el corazón a la virtud que fluye
de Cristo en Sus visitas y apariciones, permite que entre al alma esa
fuerza que lo conquista. El hombre fuerte no es capaz de permanecer
ante el poder de Cristo. Dicho poder actúa en el interior en la
medida que el alma lo deja entrar. La incredulidad de corazón y los
pensamientos e imaginaciones terrenales son los que le dan fuerza al
enemigo; pero ante la fe verdadera, aún en la más pequeña medida,
el hombre fuerte se debilita y su fuerza cae.

CON
RESPECTO A LA MANERA DE CONOCER A CRISTO

Cristo
es el ministro del verdadero santuario que Dios ha levantado, no el
hombre. Hay una ciudad “cuyo arquitecto y constructor es Dios.”
Cristo es la primera piedra, la piedra angular, la piedra superior de
esta ciudad o edificio. Por tanto, el que desee conocer a Cristo y
ser edificado sobre Él, deberá encontrar algo santo revelado en su
corazón y su alma edificada sobre eso, por el Único que puede
levantar ese edificio. Sólo Uno puede alzar el tabernáculo que por
tanto tiempo ha estado caído, edificar las antiguas ruinas y
restaurar las sendas para que los rescatados y redimidos del Señor
caminen y viajen por ellas.

Ahora,
aquel que puede encontrar algo de Dios edificado en su corazón (sí,
incluso si puede encontrar los principios del verdadero santuario),
puede encontrar también a Cristo ministrando ahí. El verdadero Sumo
Sacerdote ofrece en el corazón sacrificios, intercede ante el Padre
y le da a comer al alma de las cosas santas. Bien, esta es la manera
de conocer a Cristo, a saber, en Su vida engendrada en el corazón,
en Su presencia ahí y en Sus ministraciones entre el alma y el
Padre. El que lo conoce así, viendo en sencillez de corazón con el
ojo verdadero, no puede ser engañado con respecto a Él, sino que
conoce la voz de Su Espíritu y sin reparos la abraza. Pero no conoce
al extraño o al engañador, ni lo oirá, sino que por instinto de
vida se volverá de ellos. Por tanto, el conocimiento y la
preservación de la oveja no es por los sabios razonamientos de la
mente con respecto a la voz del pastor o a la voz del extraño, sino
por el instinto de la nueva naturaleza escondida, la cual le enseña
al corazón sencillo a evitar las trampas en las que la sabiduría
terrenal es fácilmente enredada. Los mansos, los humildes, los
quebrantados de corazón, los débiles, los pobres, los bebés, los
niños pequeños, estos son a los que el Padre les enseña. Estos
tienen esa preservación e instrucción que pierden las mentes
sabias, conocedoras y juiciosas (según la consideración del
hombre). De ahí que lo insensato de Dios sea más sabio que el
hombre, y lo débil de Dios más fuerte que el hombre. Dios ha
escogido en cada hombre lo que no es, para llevar a nada todo lo que
está en él, de modo que la carne no se glorifique en Su presencia,
ni ningún hombre se jacte delante del Señor de la salvación de su
alma.

CON
RESPECTO AL ARREPENTIMIENTO

Pregunta:
¿Qué es arrepentimiento?

Respuesta:
Es el vuelco del corazón que obra Cristo, de la naturaleza muerta y
de las obras muertas, a la Semilla viva y a las obras vivas de la
misma.

Pregunta:
¿Puede o no un hombre volverse del pecado a Dios cuando quiera?

Respuesta:
No, el hombre es un prisionero, su entendimiento está cautivo y su
voluntad también. Todos los afectos del hombre y su naturaleza están
en cautiverio, y nada puede volverlo a Dios salvo aquello que es más
fuerte que el poder que lo mantiene cautivo.

Pregunta:
¿Cómo se realiza el arrepentimiento?

Respuesta:
Es don de Cristo, a quien Dios ha designado como príncipe y Salvador
para dar arrepentimiento y remisión de pecados. Él da
arrepentimiento en la virtud que ilumina y atrae, mediante la cual,
la naturaleza de pecado queda al descubierto y la inclinación del
alma es secretamente vuelta contra ella.

Pregunta:
¿De qué y hacia qué es vuelto el corazón?

Respuesta:
Es vuelto de una naturaleza a otra, de una semilla o otra, de un
espíritu a otro, de un camino a otro, de un fin a otro.

Pregunta:
¿Es dado el arrepentimiento en plenitud de una vez?

Respuesta:
No, pero se incrementa, y se le da más día a día al corazón que
espera en el Señor. El pecado, la naturaleza de pecado, el camino de
la mente y del cuerpo en él, son expuestos cada día más, y la
aversión y el aborrecimiento hacia este aumentan conforme la nueva
naturaleza reúne fuerza en la mente y se incrementa en la luz y
poder de la vida.

Pregunta:
¿Qué pasa si se comete pecado después que uno se ha vuelto de él?

Respuesta:
El arrepentimiento no se ha perfeccionado todavía ahí; el enemigo
no ha sido totalmente echado, ni su fuerza suficientemente
quebrantada. La ley no está cumplida ahí, ni el pacto de gracia
plenamente experimentado, sino que el alma todavía se encuentra
cautiva bajo el poder del enemigo en alguna medida. Ahora bien, si el
corazón está inclinado contra el pecado cometido, Dios lo carga
sobre el enemigo y no sobre el alma. “Y si hago lo que no quiero,
ya no lo hago yo, sino el pecado que mora en mí.” (Rom. 7:20)

CON
RESPECTO A LA FE

Pregunta:
¿Qué es fe?

Respuesta:
Es creer en las apariciones del Señor al alma, aferrarse a la virtud
de ellas y beber de las mismas. Hay diversas apariciones del Señor,
como Espíritu vivificante, que da vida y fuerza al alma. También,
como descubridor, amonestador y condenador de pecado, y justificador
de justicia. Así como fortalecedor y consolador de aquello que
carece de Su fuerza y consuelo, y como fuente de perfecto amor, de
dulzura, de todo bien, etc. Ahora bien, aunque al Señor le complace
aparecer, es fe aquello que ve, conoce, se apropia, se une a sus
apariciones y bebe de la virtud de las mismas.

Pregunta:
¿Mediante qué medios es forjada la fe?

Respuesta:
Mediante la palabra viva en el corazón; mediante la palabra de la
que el alma tiene existencia y está cerca de ella. Esta era la
palabra de fe o la palabra que obraba fe bajo la ley. (Deut. 30) Esta
era la palabra de fe que los apóstoles predicaron y la que obraba fe
bajo el evangelio. (Rom. 10) Esta es la palabra que hoy sentimos
obrando fe en nosotros. De hecho, esta es la Semilla de vida de la
que cada cosa espiritual brota y crece en el corazón.

Pregunta:
¿Cómo es recibida la fe?

Respuesta:
En el poder vivificante, La Semilla de vida dispara Su luz, Su vida,
Su naturaleza, Su virtud en el corazón, y al tocarlo es vivificado
para Dios en alguna medida. En esta virtud y desde esta virtud
vivificante fluye la fe en el alma. Porque en la muerte de pecado, en
el estado de pecado, no hay nada sino incredulidad. La fe, por tanto,
debe necesariamente fluir de los movimientos vivificadores de la
vida.

Pregunta:
¿Qué hace la fe en el corazón?

Respuesta:
La fe une a Dios y separa del pecado. Ella empieza y continua la obra
de redención en el alma. Recibe lo que es de Dios y repele lo
contrario. Mantiene la mente casta, pura, viva y fresca delante del
Señor. Saca la virtud y sorbe la dulzura de cada aparición de Dios
en el corazón. Mantiene en el amor de Dios y expulsa el amor al
pecado, el amor a la criatura, el amor al yo o a cualquier cosa que
esté fuera de Dios. De hecho, la fe sorbe el aliento de vida y purga
el aliento y poder de muerte.

Pregunta:
¿Sobre qué se coloca la fe?

Respuesta:
La verdadera fe se coloca en aquello por medio de lo cual es
recibida, es decir, en el poder vivificador. La fe debe ser
continuamente mantenida viva por la Semilla de vida o no puede vivir.
Ella brota en el poder, habita en el poder, actúa en el poder y
nunca es hallada fuera de él. El hombre no puede creer cuando
quiera, es un continuo don que depende de la continua vivificación y
nutrición de la vida de donde surgió.

Pregunta:
¿Por qué el enemigo asalta con incredulidad y pelea tan fuertemente
contra la fe del alma?

Respuesta:
Porque todo depende de ella. Detiene la fe y lo ha detenido todo;
vence esta y lo ha vencido todo. Si la fe está firme y permanece
fuerte, el enemigo no gana nada, todo lo contrario, pierde en cada
tentación y aparente victoria.

CON RESPECTO AL AMOR

Pregunta:
¿Qué es amor?

Respuesta:
¿Qué diré de ello, o cómo expresaré en palabras su naturaleza?
Es la dulzura de la vida; es la dulce, tierna y suave naturaleza de
Dios fluyendo a través de Su Semilla de vida hacia la criatura; y de
todas las cosas, el amor hace a la criatura más como Él mismo,
tanto en naturaleza como en operación. El amor cumple la ley, cumple
el evangelio, lo envuelve todo en uno y todo lo lleva a cabo en
unidad. Excluye toda maldad del corazón y perfecciona todo bien en
el corazón. Un toque de amor hace esto en cierta medida, el perfecto
amor lo hace en plenitud.

Pero,
¿cómo puedo proseguir hablando de él? ¡Oh, que las almas de todos
los que temen y esperan en el Señor puedan experimentar su
naturaleza plenamente, entonces conocerán sus dulces y triunfantes
operaciones, tanto hacia los demás como hacia los enemigos! ¡Qué
mi alma espere y clame en pos del perfecto fluir de amor eterno en mi
corazón, y me consuma totalmente en él y me gobierne enteramente
él! ¡Qué la vida de Dios en su perfecta dulzura corra plenamente a
través de esta vasija y que de ninguna manera sea teñida por la
vasija. Todo lo contrario, que la vida de Dios tiña y cambie la
vasija según Su propia naturaleza, entonces no será hallada ninguna
falta en mi alma delante del Señor, sino que la vida impecable de
Dios será totalmente disfrutada por mí y se convertirá en un
sacrificio placentero para mi Dios!

¡Oh,
cuán dulce es el amor! ¡Cuán agradable es su naturaleza! ¡Cuán
hermosamente se comporta en toda situación, en toda ocasión, en
cada persona y en todo! ¡Cuán tierna y fácilmente ayuda y sirve lo
más bajo! ¡Cuán paciente y mansamente sobrelleva todas las cosas,
sean de Dios o del hombre, por más inesperadas que vengan o por muy
difíciles que parezcan! ¡Cuánto cree, cuánto espera, cuánto
perdona, cuánto cubre, incluso lo que parece inexcusable y no apto
de ser cubierto! ¡Cuán amable es incluso en sus interpretaciones y
acusaciones con respecto a los errores! ¡El amor nunca exaspera el
espíritu de aquel a quién reprende, nunca endurece, nunca provoca,
sino que lleva con él suavidad y poder de convicción! ¡Esta es la
naturaleza de Dios! ¡Y en las vasijas que han sido hechas aptas para
recibir el amor y manifestar la gloria de este, el poder del enemigo
no es capaz de permanecer!

CON
RESPECTO A LA OBEDIENCIA

Pregunta:
¿Qué es obediencia?

Respuesta:
Es la sujeción del alma a la ley del Espíritu, cuya sujeción fluye
y es fortalecida por el amor. Esperar conocer la mente de Dios y
llevar a cabo Su voluntad en todo, a través de la virtud de la
Semilla de vida revelada en el interior, es la obediencia de fe. Esta
es la obediencia de la Semilla transmitida a la criatura por la
Semilla. El hijo obediente es el que naturalmente hace la voluntad,
sí, y también es el siervo escogido.

Noten
cómo todo en el reino y todo lo espiritual se refiere a Cristo y se
centra en Él. Su naturaleza, Su virtud, Su presencia, Su poder lo
constituyen todo. De hecho, Él es para el creyente todo en todos,
manifestado y revelado en el corazón de diversas maneras sólo por
el Espíritu. Él es el tomo completo, cada página y cada línea
hablan de Él y lo describen en una u otra de Sus dulces y hermosas
características. Por tanto, si yo aún hablara de algo más, como de
mansedumbre, ternura, humildad, misericordia, benignidad, paciencia,
longanimidad, contentamiento, etc., (todo lo cual yo preferiría que
fuera leído en Su libro vivo de la Palabra eterna que en mis
escritos), sólo estaría hablando más de Su naturaleza misma,
originada, manifestada y exhibida en y a través de las criaturas
mediante el giro de la rueda de Su vida en sus corazones. Pero mi
espíritu se aleja apresuradamente de las palabras y siento que debo
acortar y pasar por encima de estas revelaciones en mí, para que ni
mi alma ni la de otros se fijen en las palabras con respecto a la
cosa, sino que más bien se sumerjan en espíritu hasta la
experiencia de la vida misma. ¡Oh, que podamos aprender lo que es
disfrutar la sustancia ahí, ser comprendidos por ella y dejar de
esforzarnos solo por saber o comprender con respecto a ella! Porque
aquel que gusta de este conocimiento vivo, el cual está depositado
en ese tesoro que el ladrón y corruptor no tienen manera de tocar,
no puede sino estar dispuesto a vender todo el conocimiento que pueda
estar contenido en la vasija de la criatura. No obstante, no puedo
dejar de añadir algo más con respecto a la paz, el gozo, la
libertad, la oración, como también con respecto a la regeneración,
justificación, santificación, reconciliación y redención, porque
mi corazón cree que esto puede resultar útil para algunos en la
guía y misericordia del buen Espíritu del Señor.

CON
RESPECTO A LA PAZ O AL REPOSO

La
verdadera paz es la quietud, tranquilidad y satisfacción del corazón
en Dios que fluyen desde y con el Espíritu de vida en el alma que
está sujeta a Cristo. Hay, de hecho, otro tipo de paz, a saber, una
falsa paz o reposo en el pecado y la injusticia. Sin embargo, no es
verdaderamente natural para el alma mientras dura, y es
repentinamente perturbada cuando la verdadera luz brilla en el
corazón y cuando el testigo de Dios lo despierta; entonces: “no
hay paz para los malos.” ¡Oh, el apuro y la perplejidad para el
pecador cuando la luz del Espíritu de Dios le pone de manifiesto Su
corazón y Sus caminos! ¡Qué amarga guerra, ruido y tumulto levanta
el enemigo en su interior! ¡Cómo trata de molestar a cada paso del
camino y cuánto se esfuerza por oscurecer cada tirón, movimiento y
guía que saca al alma de sus dominios! Pero conforme la redención
es experimentada, así los lazos del enemigo son rotos, la vida es
manifestada y el alma se siente entrando en la naturaleza de la vida
y en la obediencia a ella. En consecuencia, la paz brota y el reposo
en Dios es gustado y disfrutado.

CON
RESPECTO AL GOZO

El
gozo es la alegría del corazón en Dios, que mana, principalmente,
de la refrescante vida de Dios y Su presencia, el cual lleva a través
y sobre toda prueba y tribulación; incluidas las más grandes.
Cuando la pobre, jadeante y fatigada alma (la que ha anhelado en pos
de Dios y ha sentido largamente la amargura y miseria de su
separación) empieza a sentir su unión con Él, Su amor, bondad,
justicia, poder, sabiduría y salvación, ¡cuán llena es de gozo y
deleite en las arras de su porción! Ahora puede decir en la fuerza
de la vida: “Mi alma se regocija en Dios mi Salvador, porque ha
mirado mi bajeza. Su corazón ha sido movido hacia mí, la aurora de
lo alto me ha visitado. Y yo, que he estado desolada y abandonada
largo tiempo, he hallado ahora favor en los ojos de mi Amado y mi
corazón siente (en medida) que soy Suya y Él mío. Él me ha
tocado, ha ganado mi corazón y ¿qué nos puede separar? Él mismo
ha hecho el nudo y ¿quién puede romperlo? ¿Cómo no se va a
regocijar mi corazón en Su nombre sobre todos mis temores, falsos
razonamientos, dudas y recelos, que por mucho tiempo me mantuvieron
cautiva y evitaron que mis ojos leyeran Su amor, el cual fue escrito
tanto en Su corazón como en Sus tratos hacia mí?”

CON
RESPECTO A LA LIBERTAD

La
libertad es el ensanchamiento del corazón en el Espíritu del Señor,
en donde tiene libertad en todo lo que es bueno, y es expulsado de
todo lo que es malo. El Espíritu del Señor es libre y libera. El
espíritu terrenal está en esclavitud con sus hijos; pero los que
son engendrados por el Señor y están envueltos en Su Espíritu,
encuentran en Él el poder y la libertad de la nueva vida, y por
tanto, son completamente sacados del alcance de aquello que tiene
poder de capturar y esclavizar. Así, pues, la verdadera libertad no
consiste en libertad en toda forma de alcance y amplitud, no, la
verdadera libertad consiste en el alcance y amplitud propias de Su
naturaleza. En consecuencia, el Infinito e Ilimitado está limitado
(si fuera apropiado expresarlo así) dentro de los límites y
fronteras de Su propia naturaleza y Espíritu, lo cual Él no puede
transgredir, ni de ninguna manera consentir, que se haga lo que es
contrario a ella.

CON
RESPECTO A LA ORACIÓN

La
oración es esa respiración de anhelo del niño vivo por el Padre de
vida, en ese Espíritu que hace que el niño viva, que le otorga un
sentido correcto de sus deseos, y clamores apropiados proporcionales
a su estado y momento. Noten pues: La oración está totalmente fuera
de la voluntad de la criatura, totalmente fuera del tiempo de la
criatura, totalmente fuera del poder de la criatura. Está en el
Espíritu del Padre, quien es la fuente de vida y le da respiraciones
de vida a su hijo según Su beneplácito.

CON
RESPECTO A LA REGENERACIÓN

Pregunta:
¿Qué es regeneración?

Respuesta:
Es el nuevo nacimiento de la criatura o, nacer de nuevo de la Semilla
inmortal de la Palabra de vida eterna.

Pregunta:
¿Cómo se obtiene este nacimiento?

Respuesta:
Por el brote de la Semilla de vida eterna en el corazón, la
transformación del corazón a Su imagen y ser llevado en ella.

Pregunta:
¿Cómo es transformado el corazón a imagen de la Semilla y llevado
en ella?

Respuesta:
Al ser leudado con el poder y la virtud de Su naturaleza, mediante la
nueva savia que recibe de ella, la cual, se extiende poco a poco
hasta que al final llega a ser todo en él.

Pregunta:
¿Cómo se recibe esta virtud de la Semilla?

Respuesta:
Rindiéndose a ella en la fe que fluye de ella. Esto permite que
entren la nueva savia y la naturaleza de vida que purgan lo viejo.

Pregunta:
¿Cómo aparece la Semilla y se manifiesta a sí misma, y cómo se
entrega uno a ella en la fe?

Respuesta:
La Semilla aparece en Su propia luz y virtud vivificante, lo cual
descubre las tinieblas y la muerte del pecado y saca al corazón (que
ha sido hecho dispuesto) de ello. Ahora, conforme esta separación es
sentida, es claramente conocida y lo requerido por ella es hecho
manifiesto. Aquí es engendrada la fe en el corazón. Luego, el alma
tiene que rendirse en la obediencia de la fe sin consultar los
razonamientos ni la sabiduría de la mente carnal, donde el enemigo
está listo a apagar esta luz de fe y llevar a la incredulidad.

CON
RESPECTO A LA JUSTIFICACIÓN

Pregunta:
¿Qué es justificación?

Respuesta:
Es la aceptación o absolución de una persona en su obediencia al
Señor. O, el perdón, el dejar pasar, y así absolverlo de su
desobediencia.

Pregunta:
¿Quién es el que justifica?

Respuesta:
El Señor, el que da a la humanidad la ley según Su beneplácito. El
que también es juez de la obediencia o desobediencia del hombre a la
ley, y el correcto justificador o condenador del hombre en ella.

Pregunta:
Pero, ¿no está el hombre en un estado caído? ¿Puede él obedecer
a Dios en algo para ser justificado por Él?

Respuesta:
En efecto, el hombre está caído y no tiene fuerza o voluntad en sí
mismo para servir u obedecer al Señor. Pero hay una visitación de
vida y amor emitiéndose hacia la humanidad en general, en la que la
vivificante vida mana de Dios y un poder secreto y escondido da la
habilidad a todo corazón dispuesto a seguir Su invitación. Esta
visitación es administrada así por el Señor para que ningún
hombre perezca por falta de poder, sino sólo por la terquedad y por
la elección de su propia voluntad. Así, pues, la destrucción del
hombre es, en verdad, por sí mismo y no por Dios, Cuyo deleite es
salvar y no destruir a Su criatura.

Pregunta:
¿Cómo se forja esta justificación?

Respuesta:
Por fe en la virtud que fluye de Cristo. Dios introduce la naturaleza
de Su Hijo en el corazón y engendra allí algo de Su propia
semejanza, mediante lo cual llama y da la habilidad de creer. Esta fe
es imputada por Dios para justicia en todo corazón donde quiera que
se encuentre; y dondequiera que esta fe en la virtud viva sea
hallada, ahí borra Dios las iniquidades por amor de Su nombre. Sí,
y la remisión del pecado es sentida en aquello que es vivificado.

Pregunta:
¿Puede un hombre ser justificado sin haber oído nunca de Cristo
externamente?

Respuesta:
Si un hombre experimenta la Semilla de vida, es vencido por Su
naturaleza, se rinde ante Su ley según es hecha manifiesta en su
corazón, aborrece la naturaleza y ley del pecado y muerte, y en
consecuencia, se aferra al Señor en su alma y lo sigue, entonces el
Espíritu y vida del Señor no pueden sino justificarlo. La gracia y
misericordia del Señor no pueden negarse a darle perdón de sus
pecados pasados (y dejar pasar sus futuras debilidades), aunque él
no sepa claramente cómo implorar por ellas. La redención y el
perdón de pecado ocurre por la ilimitada gracia de Dios, la cual no
está restringida al conocimiento externo de la criatura, sino que
emerge según la capacidad que Dios da para recibirla. La vida,
misericordia, gracia, perdón, etc., salen de Dios hacia vasijas de
todo tipo, pues el objetivo de Dios en todas Sus dispensaciones es la
experiencia interna de la vida, no la habilidad o el conocimiento
externo.

Pregunta:
¿Cómo es la justificación por gracia?

Respuesta:
Ningún hombre en su estado caído merece algo de Dios. Por Su gracia
lo visita mediante cualquier derramamiento de Su amor y misericordia.
Por Su gracia le da alguna capacidad de volverse hacia Él. De hecho,
es tal la debilidad del hombre, que ninguno puede ser justificado por
obras de obediencia que realice bajo cualquier dispensación, sino
sólo por la remisión y capacidad que recibe de la gracia.

Pregunta:
¿Cuál es la justicia que justifica ante los ojos de Dios?

Respuesta:
Sólo la justicia de Cristo. Esta justicia transmitida a la criatura
en y a través de la Semilla, producida en la criatura por medio de
la Semilla, y la criatura unida a Cristo en la Semilla, es la
justificación de vida.

CON
RESPECTO A LA SANTIFICACIÓN

Pregunta:
¿Qué es santificación?

Respuesta:
La limpieza de la vasija por medio del Espíritu del Señor, de la
contaminación tanto de la carne como del espíritu.

Pregunta:
¿Por medio de qué limpia el Espíritu del Señor a la vasija de su
contaminación?

Respuesta:
Mediante la Verdad viva que tiene poder en ella para lavar el engaño,
la enemistad, la impureza y cualquier maldad que haya ensuciado
anteriormente la vasija, o que pueda contaminarla de nuevo en
cualquier momento.

Pregunta:
¿Cómo recibe el alma esta limpieza o purificación del Espíritu
del Señor?

Respuesta:
Al obedecer Su verdad hecha manifiesta en el corazón. Porque
mediante esa obediencia el poder de la palabra entra en el alma y
derrama abundantemente Su virtud viva en ella.

Pregunta:
Entonces, ¿en qué debe ocuparse principalmente el alma que desea
ser purificada de su inmundicia?

Respuesta:
En la obediencia de la fe, o en la obediencia que brota de la fe.
Porque así como todos los beneficios y bendiciones de la ley
dependían de la obediencia a la ley, así dependen los beneficios y
bendiciones del evangelio de la obediencia al evangelio. Sí, y esta
es la gloria y excelencia del evangelio: Que el principio de la fe
hace ahora lo que el principio de la ley nunca pudo.

CON RESPECTO A LA
RECONCILIACIÓN

Pregunta:
¿Qué es reconciliación?

Respuesta:
Es unir las mentes y corazones de Dios y del hombre en Uno.

Pregunta:
¿Cómo se logra?

Respuesta:
Eliminando la enemistad de la naturaleza del hombre, la cual es
contraria a Dios, y plantándolo en la naturaleza y vida que Dios
ama, y haciéndolo crecer en ella. De esta manera, lo que Dios odia y
es causa de separación, es removido del hombre, y el hombre es
introducido y criado en lo que es el amor y deleite del corazón de
Dios.

Pregunta:
¿Por medio de qué se logra esta reconciliación?

Respuesta:
Por medio de la Palabra de poder de Dios. Esta Palabra brota del amor
de Dios hacia el hombre, que al ser rescatado de sí mismo e
introducido en Ella, la semilla del mal es destruida y la buena
Semilla del reino amada.

CON
RESPECTO A LA REDENCIÓN

Pregunta:
Qué es redención?

Respuesta:
Es la compra de la vasija para sacarla del cautiverio y de la miseria
de la muerte, e introducirla en la libertad y bendición de la vida
divina, la cual es sembrada, revelada, incrementada y perfeccionada
en el corazón.

Pregunta:
¿Quién es el redentor?

Respuesta:
El Hijo de Dios, el Hijo engendrado de Dios, la imagen divina, el que
cree y cumple naturalmente la voluntad del Padre en cada vasija que
Él ha preparado.

Pregunta:
¿Por medio de qué redime Él?

Respuesta:
Por medio de Su sangre, Su vida, Su poder, Su naturaleza sembrada en
la vasija y transformándola a Su imagen. Sí, esto, en efecto, es
redención: Cuando la criatura es transformada y llevada bajo el
gobierno de la imagen, poder, naturaleza, virtud y vida divina del
que Redime. Y la vieja imagen, la contraria, es perfectamente borrada
por Su presencia y la criatura habitada por lo nuevo. Esta es
perfecta redención, la menor medida de lo que es redención en
cierto grado.

Después
de esto brota la gloria de la Vida en la vasija, es decir, la gloria
que tenía con el Padre antes de que el mundo fuese. La gloria está
escondida en la naturaleza de la Vida. Está sembrada en la Semilla,
muere con la Semilla y es levantada con la Semilla. Cuando Sión es
edificada en cualquier corazón es natural que el Señor aparezca en
Su gloria ahí; el ojo puro Lo ve, el corazón puro se deleita y es
uno con Él. Por tanto, así como hay una verdadera entrada, comunión
y deleite en la muerte de Cristo, también hay resurrección y gloria
de la vida redimida. Esta es la porción y herencia que Dios ha
preparado para Sión, después de su larga desolación y dolorosa
viudez. Esta porción Él se la dará a la vista de todo el mundo,
por lo que se convertirá en la belleza, gozo y alabanza de toda la
tierra.

Una Última
Palabra de Advertencia

Estoy
seguro de que para el Señor sería sencillo dar una descripción
literal de todas las cosas de Su reino, tan exacta, completa y clara
como para responder y satisfacer toda mente inquisitiva. Sin embargo,
eso no efectuaría la obra en la que Dios está ahora. No levantaría
Su semilla, la cual yacería muerta y sepultada bajo todas estas
descripciones, a menos que fuera directamente vivificada y levantada
por el poder y la vida del Padre. ¿Acaso no edificaría el espíritu
terrenal fácilmente un tejido terrenal con palabras tan claras, el
cual no estaría en concordancia con la medida del verdadero templo?

¿Puedo
hablar libremente? Yo no les ocultaría nada que es de Dios, ni
tampoco sería un instrumento para apagar el menor bien en ninguno.
No obstante, he visto, sentido y conocido algunas de sus trampas, y
preferiría gastar la fuerza de mi espíritu clamando a Dios por
ustedes para que Él quebrante y desenrede sus almas, que intentar
demostrárselas y manifestárselas a ustedes. Y ahora estoy pensando
en una de estas trampas en la que ustedes han caído, la cual no es
la más pequeña, a saber: Obtener conocimiento de cosas en la mente
y comprensión que se esfuerzan por crecer ricas y sabias ahí, para
entender y disputar acerca de ellas. Si el Señor no tocara mi alma
continuamente para que rinda el conocimiento externo de todo, y para
que siga adelante en pos de la vida interior, yo podría crecer
pronto sabio según la carne, pero perdería el aceite fresco que me
suaviza y me nutre. Mi espíritu se inclina y se oprime dentro de mí
fervientemente ante el Dios de misericordias, para que ustedes no se
queden detrás de la manada cuyo camino es vivo y sigue las pisadas
del Cordero, Quien conduce por Su Espíritu vivo de vida a vida hacia
Su reino.

Capítulo XIV

Las
Dos Semillas

Esta
es la sustancias de nuestra religión: Primero, experimentar y
discernir las dos semillas, es decir, la semilla de enemistad y la
semilla de amor, la semilla de la carne y la semilla del Espíritu,
la semilla de Agar y la semilla de Sara, la semilla del vientre
egipcio y la semilla santa de Israel. Segundo, experimentar
los juicios de Dios administrados a una de estas semillas hasta que
sea llevada a cautiverio y muerte; y experimentar a la otra Semilla
levantándose en el amor y misericordia del Señor para vivir en
nosotros, y para que nuestras almas sean reunidas en ella y vivan
para Dios en ella.

Ahora,
cuando la luz del Espíritu Santo de Dios irrumpe sobre el hombre y
Su virtud vivificadora es sentida, la vida entra en aquello que
estaba muerto, y un deseo de salir del estado egipcio rumbo a la
buena tierra es engendrado en el corazón. Puesto que el alma fue
creada por Dios, añora regresar a Él, salir del estado pecaminoso,
errante, miserable y perdido para poder vivir y caminar con Él en la
pureza, virtud y poder de Su propia vida y Espíritu.

Pero
entonces, el nacimiento carnal pelea por su vida, y Faraón el rey de
Egipto, toma parte junto con sus egipcios contra Israel. En esta
pelea no hay ayuda para la pobre alma, excepto cuando Dios derrama
Sus juicios sobre esa naturaleza dura y sobre el espíritu del hombre
que es del nacimiento de la carne, y que recibe influencia y fuerza
de su padre que lo endurece contra la verdadera Semilla. Ahora bien,
¿en qué condición está la pobre alma? La luz del Espíritu de
Dios le da consciencia de su estado y los movimientos vivificadores
de la vida le hacen palpable su esclavitud. También se levantan
algunos deseos y anhelos en busca de la liberación, pero estos sólo
provocan al enemigo, porque el alma todavía está en su territorio y
bajo su poder, y él se ocupa más duramente de ella incrementándole
sus cargas y la opresión diaria. ¡Oh, los clamores del alma en este
estado! ¡Cuán dolido, angustiado y molesto está su espíritu en su
interior, tanto, que casi podría escoger permanecer en Egipto, en
lugar de sufrir las pesadas cargas, opresiones, temores y peligros
con los que diariamente se topa en este estado!

Sin
embargo, hay una secreta esperanza brotando en el corazón que
proviene de la verdadera Semilla, y que a menudo lo anima a confiar
en Él y a esperar en Aquel que ha visitado con Su ministración pura
de juicio. Pues en la medida que el alma es hecha verdaderamente
consciente por el Señor, es sentido varias veces que el juicio no es
para la semilla, no es para Israel, sino para Faraón y sus egipcios,
y que con cada golpe de la ira de Dios sobre ellos, la semilla es más
aliviada y su liberación obrada.

Así
que, cuando el juicio es por fin acabado en la tierra de Egipto,
cuando la fuerza de Faraón y sus egipcios es quebrantada y sus
primogénitos liquidados, Israel sale; sale de la tierra de
oscuridad, sale de la casa de servidumbre y viaja hacia su lugar de
reposo. Entonces el Cordero pascual es conocido y comido. De hecho,
es debido a la sangre del cordero rociada en los dinteles de las
puertas, que Israel es pasado por alto y salvado en el día de la
visitación a Egipto.

Pero
ahora, cuando la semilla es sacada de Egipto no es el final de todo,
sino el comienzo de sus viajes. Faraón y sus egipcios con sus
caballos y carros pueden perseguirla otra vez, e incluso, darle
alcance. Puede que parezca que el alma no tiene escape o que no hay
forma de ayudarla, sino quedándose quieta, esperando en el Señor y
aguardando ver Su salvación. Entonces, el mar que detenía el avance
de Israel será dividido, y Faraón junto con sus egipcios (los
enemigos del alma en esta aparición de terrible y opresivo poder)
serán destruidos y jamás volverán a ser vistos.

Aún
así, en el desierto, en el paso a través de los enredos hacia la
tierra santa, hay muchas estrecheces, pruebas y enconados enemigos
por enfrentar. Algunos enemigos lucharán abiertamente por la fuerza,
otros buscarán engañar a Israel con sus encantamientos. Pues
todavía hay una parte de Israel que no ha sido derribada, que
todavía no ha sido sometida, en la que los enemigos lucharán para
penetrar la mente. En la medida que Israel olvide a Su Dios y camine
fuera de Su consejo, y esté atento a eso que su oído no debería
oír, uniéndose así a la semilla contraria, en esa misma medida las
plagas, juicios, indignación y aflicción serán sentidas por él y
muchos pueden caer. Aquí puede haber un gran clamor en el corazón:
“¿Quién puede permanecer delante de este Señor Dios santo?
¿Moriremos todos completamente?” Sí, hay algo que debe morir
completamente. Pues aunque un hombre llegara tan lejos como para
experimentar el dominio y la victoria sobre los enemigos de su alma,
y la semilla maligna llevada a muerte en él, aún así, si esa parte
no se mantiene muerta, el enemigo volverá a sembrar para la carne.
Sembrará otra vez algunas de sus semillas corruptas en el corazón
(si el alma se duerme y es negligente), y la corrupción echará
raíces de nuevo, el nacimiento contrario crecerá y las zorras
irrumpirán en el viñedo y estropearán las uvas tiernas.

Así,
pues, esta es nuestra religión: Conocer las dos semillas,
experimentando una siendo derribada y la otra siendo levantada por el
poder de Dios. Esto se debe presenciar todos los días, al
experimentar diariamente el mismo poder que mantiene una semilla en
la muerte y la otra en la vida, por medio de la santa ministración
del pacto vivo y puro de Dios. En esta forma debemos conocer a Dios
en este pacto, en este pacto que vive, da vida y conserva en la vida.
Y así debemos caminar con Dios, adorarlo y servirlo en Su Hijo: en
la luz de Su Hijo, en la vida de Su Hijo y en la virtud y habilidad
que fluyen de Su Hijo a nuestros espíritus. Esta es, entonces,
nuestra religión, la que el Señor nuestro Dios en Su tierna
misericordia nos ha otorgado. De hecho, encontramos que esta es la
religión pura, viva e inmaculada delante de Dios, y experimentamos
diariamente Su aceptación de ella en y a través de Su Hijo, Cuyo
nombre es conocido y confesado, adorado y honrado aquí, en
concordancia con el corazón mismo del Padre.

Esto
puede ser adicionalmente ilustrado, y tal vez ser más notorio para
algunos, mediante una o dos escrituras.

“Porque el deseo de la
carne es contra el Espíritu, y el del Espíritu es contra la carne;
y éstos se oponen entre sí…” (Gal. 5:17)

Aquí
tenemos dos semillas (la semilla de la serpiente y la semilla de la
mujer) cuyos esfuerzos y peleas se dan en el hombre una vez que Dios
despierta el alma. Una tiene una naturaleza, deseo o codicia
contraria a la otra. Cuando una de estas prevalece en un corazón, la
otra baja. Cuando una gana vida y poder, la otra es llevada a muerte
y cautividad. Por lo tanto, lo siguiente es lo que todos tienen que
esperar después de llegar al conocimiento vivo y experiencia de
estas dos semillas: Experimentar la carne derribada, la codicia de
esta negada y los juicios del Señor administrados sobre ella, y
experimentar a la otra semilla levantarse para vivir, prosperar y
prevalecer en el alma; de esta manera el alma experimenta salvación
y redención bajo su sombra: “Sion será rescatada con juicio, y
los convertidos de ella con justicia” (Isa. 1:27).

¿Qué
es Sión? ¿No es el santo monte de Dios donde Su Hijo se establece
como Rey para reinar, donde la ciudad santa es edificada y Dios
adorado en espíritu? ¿En qué condición está Sión cuando Dios la
visita para redimirla? ¿No yace devastada, desolada y en el polvo?
(Sal. 102: 12-13) Pues bien, ¿cómo la redimirá Dios? “Sion será
rescatada con juicio, y los convertidos de ella con justicia.” La
redime al traer juicio sobre lo que la mantiene sometida, sobre sus
enemigos, la semilla contraria, y redime a sus convertidos, al traer
justicia (la vida justa y el Espíritu de Su propio Hijo) en aquellos
cuyas mentes se han vuelto a ella, y cuyos rostros están dirigidos
hacia Sión. Sí, esto es verdaderamente sentido y experimentado: En
la justicia viva de Cristo revelada en el corazón y teniendo poder
ahí, Él libera de toda la injusticia que había ahí antes, y
luego, cuando el injusto es expulsado, el Justo revelado y el alma
unida a Él (recibiendo toda virtud y poder de Él), esta se vuelve
sierva de la justicia y no comete pecado, sino que hace justicia;
“…el que hace justicia es justo, como él es justo” (1 Juan
3:7). Si la vida justa es revelada y levantada en dominio en Él,
¿cómo podría ser de otra manera? ¿Cómo podrían el mismo
Espíritu justo y la vida (ahora revelados en los miembros tal como
estaban en la Cabeza) sino vivir y actuar en los miembros de la misma
forma que lo hicieron en la Cabeza? (¡Oh, se volvieran los hombres a
lo que les puede dar el conocimiento cierto y la experiencia viva de
esto!) Esto es en extremo precioso para los que están viajando
verdaderamente hacia ello, y más aún, para los que lo disfrutan.

Estas
tres cosas son la suma de todo: 1) Conocer y experimentar lo que
tiene que ser derribado y mantenido en muerte. 2) Conocer lo que
tiene que ser levantado de la tumba y vive para Dios y reina en Su
dominio. 3) Conocer lo que debe ser mantenido en sujeción y
obediencia a Aquel que tiene que reinar. Ahora, bien, ¡experimentar
esto cumplido en el corazón (la carne derribada, la Semilla de vida
levantada y el alma sujeta al poder puro celestial) es, en efecto, un
estado bendito! Pues aquí la obra está hecha, el trono de Dios
exaltado, Su Rey reina en justicia y paz y todos Sus enemigos están
bajo Sus pies.

Pues
en el estado externo el Israel externo tenía que guardarse para Dios
en el pacto externo; y este tiene que ser el estado interno del
Israel interno, guardarse para Dios en el pacto interno, el cual es
un pacto puro de vida y paz. Este es el pacto de todas las
bendiciones y misericordias internas y espirituales en Cristo, en el
que las almas de quienes son obedientes a Dios y caminan humildemente
con Él son bendecidas. Ahora, ¿cuál es el Israel que debe heredar
estas promesas? El Israel de Dios, porque todas las promesas son “sí
y amén en Cristo” para él. Entonces, ¿por qué el Israel de Dios
no debería tener la esperanza de disfrutar estas cosas? ¿No
deberían ellos conocer al Espíritu Santo de Dios y esperar en Él
para experimentar lo que se les ha concedido? ¿No deberían ser
liberados de las manos de sus enemigos para servirle a Dios sin
temor, en santidad y justicia delante de Él (Cuyos ojos son
penetrantes y no pueden contemplar iniquidad) todos los días de sus
vidas? Verdaderamente, los hijos del nuevo pacto no podrán llegar a
vivir completamente para Dios, hasta que experimenten la circuncisión
interna del corazón, para amar al Señor con todo el corazón y con
toda el alma. (Deut. 30:6) ¡Oh, si tan sólo el pueblo tuviera una
experiencia del poder de Dios y creyera en él! ¿Qué podría
interponerse en el camino de este? ¿No fue el pecado del Israel
antiguo que miraron a sus enemigos y vieron la fuerza de ellos en la
tierra que Dios le había prometido como herencia a la semilla de
Abraham? Ellos no pudieron creer que tales enemigos podían ser
vencidos. ¡Oh, tengan cuidado de no caer en la misma incredulidad
hoy!

Con
Respecto a Venir al Padre por Medio de Cristo

“Yo soy el camino, la
verdad, y la vida; nadie viene al Padre si no es por mí.” (Juan
14:6)

El
hombre en el estado corrupto y degenerado, ha caído de Dios y ha
perdido Su imagen (la imagen santa y celestial del Padre de los
espíritus). Ha sido expulsado de la presencia de Dios y habita en la
tierra de oscuridad y confusión bajo el gobierno del príncipe del
poder del aire, quien rige y tiene poder sobre todos los hijos de
desobediencia. Ahora bien, este debería ser el objetivo del hombre:
Regresar al Padre; salir del estado pródigo y perdido hacia la casa
del Padre, donde hay cantidad suficiente y plenitud de pan y agua de
vida para satisfacer a toda alma hambrienta y sedienta.

El
camino por el que el hombre debe venir, la verdad en la que debe ser
renovado y la vida en la que debe ser vivificado es Cristo, el Hijo
del Dios vivo. El hombre tendrá que conocer a Cristo como el Hijo
del Dios vivo, experimentarlo en el interior recibido y revelado, y
como resultado, caminar en Él como el camino, la verdad y la vida,
si en algún momento quiere venir al Padre. No debe descansar sobre
una mera descripción de estas cosas, sino experimentar, conocer,
recibir y caminar en la cosa misma que el Espíritu del Señor ha
descrito tan a menudo en palabras. No debe recibir, simplemente, todo
lo que fue declarado sobre Él anteriormente o todo lo proclamado
ahora. En efecto, el alma que vaya a vivir por medio de Él tendrá
que recibirlo como la raíz santa y experimentar ser injertado en
ella, en la Palabra viva del eterno poder de Dios. Tendrá que
conocer esta Palabra injertada en su corazón, para que llegue a
haber una unidad real en naturaleza y espíritu con Él. Solo
entonces, un alma está verdaderamente viviendo en la Vid y en el
Olivo, participando de Su virtud y Su savia, y caminando en Su
Espíritu, vida y poder.

Un
hombre no puede caminar aquí en el arcaísmo de la letra, sino en la
novedad del Espíritu. Pablo, a pesar de todo su conocimiento de las
Escrituras, caminaba en el arcaísmo de la letra antes de que Cristo
fuera revelado en él. Aquellos que en los días de los apóstoles
tenían una apariencia de piedad pero se habían vuelto del poder y
lo habían negado, también caminaban en el arcaísmo de la letra.
Incluso la iglesia de Sardis (en su mayor parte) y la iglesia de
Laodicea (que había recibido el orden correcto y las ordenanzas, la
verdadera descripción de las cosas y pensaba que estaba llena,
enriquecida y que no le hacía falta nada), caminaban de acuerdo al
arcaísmo de la letra y no en la novedad y poder del Espíritu de
vida. ¡Pero ay, cuántos hay en este día que proclaman conocer a
Cristo, pero nunca han llegado tan lejos como para caminar en el
arcaísmo de la letra a partir de un entendimiento verdadero! ¿Podrán
tales hombres tener la posibilidad de entender la verdad o conocer
sus apariciones internas, espirituales y preciosas, sea en sus
propios corazones o en los corazones de otros? ¡Con seguridad no!
¿Por qué? Esta es la razón: Porque ellos miden las apariciones de
la verdad en sí mismos y en otros, mediante sus propias
comprensiones y concepciones de la Escritura, que en definitiva, no
son la medida apropiada para ellas. Todos esos hombres no son sino
ciegos guiando ciegos, y de continuar en este camino, sin la menor
duda, caerán en el hoyo de perdición.

Nadie
puede conocer a Cristo correctamente sino por la revelación interna
que proviene del Padre. El misterio debe ser develado internamente o
no hay verdadero conocimiento. El misterio de engaño es puesto al
descubierto en el interior y el misterio de vida también. Cualquiera
que experimente a Cristo revelado en el interior, Lo hallará
revelado para este fin: Destruir las obras del diablo ahí. Él es un
poderoso Salvador del alma del pecado y un poderoso Destructor de las
obras del diablo en el interior.

Ahora,
con respecto a la lectura de las Escrituras, mantengan esto en mente:
Se dice de los judíos que cuando ellos leían el Antiguo Testamento
el velo estaba puesto sobre sus corazones, el cual es quitado en
Cristo. (2 Cor. 3:14-15) ¡Oh, consideren ahora seriamente! ¿Ha sido
quitado el velo de ustedes? ¿Leen ustedes las Escrituras con el ojo
descubierto? ¿Leen en la unción, en el Espíritu de Cristo, en la
sabiduría pura y celestial del divino nacimiento? Fue prometido
desde la antigüedad que Dios quitaría la cubierta con que están
cubiertos todos los pueblos, y el velo que envuelve a todas las
naciones. (Isa. 25:7) ¿Experimentan ustedes esta promesa cumplida?
¿Conocen ustedes la diferencia entre leer las Escrituras con el velo
puesto y con el velo quitado? ¿Están las Escrituras abiertas y
desbloqueadas para ustedes por la llave de David, para que las puedan
leer y entender en la luz y demostración del Santo Espíritu de
Dios? O, ¿están sus propios entendimientos y voluntades en
operación cuando escudriñan las Escrituras? Si el nacimiento
equivocado, la sabiduría equivocada o el entendimiento equivocado
están en operación, sólo se puede recoger aquello que los
alimentará y fortalecerá. Si ustedes no están en Cristo ni leen en
Cristo, el velo no ha sido quitado de ustedes, pues el velo sólo es
eliminado en Él. Si ustedes leen y caminan en el arcaísmo de sus
comprensiones de la letra y no en la novedad del Espíritu, entonces
tampoco conocen las Escrituras ni el poder de Dios, sin importar lo
que puedan alegar frente a los hombres o soñar con respecto a sí
mismos. Pues sus propios conocimientos, comprensiones, fe, esperanza,
paz y gozo (al estar fuera del alcance de la verdad pura y viva) no
son más que sueños.

Las
Escrituras son palabras, cuyo principal fin, significado y servicio
es llevar a los hombres a la Palabra de la que las Escrituras
salieron. Cuando los hombres llegan ahí y permanecen en esta
Palabra, están en la vida de las Escrituras y experimentan el
cumplimiento de las Escrituras. Allí encuentran los justos juicios
de Dios ejecutados sobre ese espíritu, mente y naturaleza en ellos
que es contraria a Su imagen. Allí conocen el cumplimiento de las
promesas y las seguras misericordias que pertenecen a Cristo la
Semilla, y a los que están reunidos y permanecen en Cristo la
Semilla. Allí está el pacto, el nuevo pacto.

Ahora,
bien, todo lo que ha sido dicho en las Escrituras con respecto al
pacto, no es más que una descripción en palabras de dicho pacto,
pero Cristo en el interior, la expectativa de gloria, el Espíritu en
el interior, el temor en el interior, el poder de vida en el interior
quebrantando y reinando sobre el poder del pecado y la muerte, es el
pacto. La fuerza y la virtud del pacto son experimentadas en el alma,
en la medida que es sentido el poder de la vida revelado en ella.
Entonces el alma es sometida al poder de Cristo, quien reina en
justicia, amor, misericordia y paz en los corazones de aquellos que
Él redime de la naturaleza y espíritu terrenales, hacia la mente y
Espíritu de Su Padre. Allí los salmos, himnos y cantos
espirituales, los cantos puros (el canto de Moisés, el canto del
Cordero) son entonados al Padre de los espíritus, al Redentor de
Israel. Estos son cantos que nunca fueron cantados, ni pueden ser
cantados en ninguna parte de Babilonia.

Con
Respecto a Cristo Manifestado Afuera y Adentro

Se
objeta contra nosotros que negamos a Cristo (y que no buscamos ser
salvos por Él) tal como fue manifestado externamente, y que sólo
buscamos ser salvos por un Cristo en nuestro interior. Está sobre mi
corazón responderles a aquellos quienes, con respecto a esta
objeción, desean verdaderamente satisfacción.

Nosotros,
ciertamente, sí expectamos ser salvos (sí, y no sólo expectamos,
sino que ya experimentamos salvación en nuestras diversas medidas)
por la revelación y operación de la vida de Cristo en nuestro
interior. No obstante, esto no deja de tener relación con lo que Él
hizo externamente, pues todo lo que Él hizo en el cuerpo de carne
era del Padre, tenía su lugar y servicio en la voluntad del Padre y
era de acuerdo al consejo del Padre. Sin embargo, desde los días de
los apóstoles, el conocimiento y la creencia de esto se ha mantenido
en injusticia y separado de la obra interna del poder y la vida de
Cristo en el corazón, y cuando es mantenido así, no puede salvar a
nadie. Pero el que experimenta la luz y la vida de Cristo revelada en
él, y se une a Dios de esta manera, experimenta la obra de
regeneración, santificación, justificación, vida y redención, y
de esta manera llega a cosechar el beneficio interno y bendito fruto
de todo lo que Cristo hizo externamente. En verdad, el que es uno con
Cristo en Espíritu, no puede excluirse (ni es excluido por Dios) de
la ventaja de todas y cada una de las cosas que Cristo hizo en Su
cuerpo de carne.

De
hecho, de esto se trata el asunto principal: Ser testigos por una
experiencia viva de la salvación obrada en el corazón; experimentar
el eterno poder y el brazo del Señor asiendo el alma para salvarla.
Y no sólo para salvarla, sino para obrar y efectuar en ella la
salvación tan verdaderamente en sustancia como la experimentó en
sombra el antiguo Israel. Porque así como ellos fueron testigos de
Moisés y Josué externamente, así el israelita verdadero, el
israelita interior, el israelita espiritual debe experimentar eso que
es la sustancia de estos, es decir, al Hijo de Dios revelado
internamente. Ahora bien, ellos no fueron salvados externamente por
una creencia vacía y externa de que Moisés y Josué habían sido
enviados por Dios para salvarlos, sino por seguirlos en fe y
obediencia a lo que era requerido por Dios. De la misma manera es
dado Cristo al Israel interior, para liderarlo y comandarlo, Quien
aparece al alma angustiada y esclavizada en Egipto, la saca de Egipto
y la guía hacia la buena tierra y la introduce en ella.

Bien,
en la medida que el alma siga y crezca en las apariciones de Cristo y
obedezca Su voz en el pacto de vida santo y puro, en esa misma medida
será obrada la redención del alma. Pero en la medida que la
incredulidad y la desobediencia se levanten, el corazón se endurezca
en cualquier momento contra Su voz y consejo, y el oído se abra a la
tentación del enemigo, en esa misma medida la redención retrocederá
y la angustia y el cautiverio regresarán. Esto es testificado,
conocido y experimentado por cada verdadero viajero hacia Sión. Por
tanto, el requerimiento principal es permanecer en la experiencia del
poder del Redentor, a la espera de Sus movimientos y apariciones, y
en la fe y obediencia de los mismos. Porque el pecado reúne fuerza y
es dado a luz al dejarlo entrar y darle paso a los movimientos de
este. Así también, la santidad y la justicia son dadas a luz y
ganan terreno en el corazón, al estar este atento y rendido a las
agitaciones y movimientos del Espíritu Santo de Dios. Por tanto, es
de enorme necesidad que todo verdadero viajero llegue al
entendimiento y distinción de estas cosas, y que su corazón sea
guardado con toda diligencia, pues del corazón mana tanto la vida
como la muerte. ¡Muy feliz es aquel que experimenta el flujo de
muerte detenido y el flujo de vida abierto! ¡Muy felices son
aquellos cuyos espíritus están desnudos y abiertos delante del
Señor en busca de que la vida brote y mane según el tiempo y
voluntad de Dios!

¡Oh,
qué precioso estado experimentar la cautividad llevada a cautiverio
por la vida y el poder de la vida reinando sobre ella! Hay,
verdaderamente, una liberación tan real experimentada internamente
por los que esperan en el Señor y son fieles a la guía de Su Santo
Espíritu, como jamás fue experimentada por los judíos que seguían
externamente a Moisés y a Josué. Cristo es tan verdaderamente
sanador de Su pueblo en esta ministración de vida por medio de Su
Santo Espíritu, como jamás fue sanador de personas externamente en
los días de Su carne. Tales sanidades, junto con los otros milagros
que hizo entonces, no eran más que sombras de lo que obraría y
realizaría internamente en el día de Su Espíritu y santo poder.
Ahora, ¿quedará o podría Él (para los que fielmente esperan en
Él) quedar corto en la sustancia de la que testificó en sombras?
¡Definitivamente no! Es la intención de Su corazón (y no fallará
en realizarlo) salvar hasta lo sumo a todos los que vengan al Padre
por Él y permanezcan en Su pacto santo, puro, justo y vivo. Esta es
la destreza del cristianismo: Permanecer en Él. Sólo aquí se
experimenta la virtud viva y el poder puro que lo vence todo, y el
que nada puede vencer.

Unas Pocas
Palabras con Respecto a la Semilla de Verdad

Pregunta:
¿Qué es la Semilla de verdad?

Respuesta:
Es la luz, es la que reprende y manifiesta el pecado. “…porque la
luz es lo que manifiesta todo.” Por esto Pablo dice: “Despiértate,
tú que duermes, y levántate de los muertos” (Ef. 5:13-14). Si no
fuera por la luz que pone de manifiesto el pecado, no habría manera
de despertarse del sueño y levantarse de la muerte. ¡Qué preciosa
es esa luz!

Pregunta:
¿Cómo se puede discernir la Semilla de verdad?

Respuesta:
Mediante la penetración de su naturaleza vivificante, la cual se
revela a sí misma en sus apariciones y operaciones. Pues ella
aparece y obra vívidamente, poderosamente y efectivamente en el
corazón, y no como la razón del hombre, ni como los movimientos de
su mente, los cuales él recoge en su parte intelectual.

Desde
la caída, la razón del hombre es corrupta, oscura e impura y está
en la mano y bajo el poder del maligno. Su naturaleza es esconder y
cubrir el pecado, no descubrirlo. Ahora bien, la luz de la ley, la
que devela el pecado, no se levanta en la razón del hombre. ¿Quién
puede sacar la luz limpia y pura de la ley de la sucia e impura razón
del hombre? La luz ciertamente puede brillar en la oscuridad, pero no
es parte de ella porque es de otra naturaleza y origen. Proviene del
Espíritu de Dios y es dada al hombre en Su amor hacia él, para
sacarlo de sus caminos oscuros y de su espíritu, y llevarlo al
Espíritu puro y al camino de santidad. Pues la luz que devela el
pecado es totalmente santa y pura, como la fuente de la que proviene.
Un hombre que está familiarizado tanto con la razón como con la
luz, puede distinguir la naturaleza y operaciones de ambas. Pero hay
una gran diferencia entre la Verdad sostenida en la parte racional
del hombre y la Verdad sostenida en Su propia semilla. Es de poco
efecto en una, y poderosa en la otra. En los movimientos
vivificadores puros de la vida, la diferencia es claramente percibida
y sostenida. Por tanto, es nuestro consejo para todos los hombres,
que se vuelvan de toda mortalidad y vengan a experimentar el
manantial de vida que obra en el interior de ellos, brotando en ellos
para darles vida. Los hombres deben esperar tener sus entendimientos
abiertos y mantenerlos así por medio de esta vida, para que puedan
recibir, retener y no perder la capacidad de entender las cosas del
reino de Dios.

Pregunta:
¿Cómo se puede comprar y poseer esta semilla o perla?

Respuesta:
Muriendo a la propia sabiduría y voluntad del hombre; no hay otra
forma. La luz es totalmente contraria al hombre mientras este
permanezca separado de Dios. Ella opera contra el espíritu del
hombre, sus pensamientos, sus deseos, su razón, su entendimiento, es
decir, contra todo lo que es de él. Por lo tanto, el hombre no debe
consultarle a ninguno de estos, sino preferir la demostración
pequeña y pura de la luz del Espíritu de Cristo por encima de todo,
y estar dispuesto a desprenderse de todo lo suyo para siempre. ¡Oh,
dura es esta palabra; ¿quién la puede oír?! ¡Ciertamente nadie
excepto los que han sido enseñados y han aprendido del Padre pueden
llegar a rendirse y seguir la luz del Hijo!

Me
atrevo a afirmar enfáticamente lo siguiente como una verdad
permanente, la cual ha sido sellada en mí por constante experiencia:
Ningún hombre puede estar de acuerdo con la luz y obedecerla, a
menos que se niegue a sí mismo y tome la cruz contra su propia
sabiduría y voluntad. Esta cruz es la cruz de Cristo, la cruz que es
poder de Dios para salvación del alma. Aquel que la toma cada día y
espera en el Señor en ella, experimentará el poder del Señor
Jesucristo para redención de su alma. Es más, será capaz de decir
con verdadero entendimiento: “Esta es luz en verdad, vida en
verdad, poder en verdad. Ese poderoso brazo que me ha salvado del
pecado y rompe las trampas, estratagemas y fuerza del enemigo delante
de mí (liberándome cada día cuando nadie más puede, y cuando mi
propia fuerza y sabiduría son como nada). Sé que es Cristo, el
poder y la sabiduría viva de Dios revelada en mí, Aquel que no le
dará Su gloria a otro. Porque Él es el Señor Dios de puro poder y
vida para siempre, y fuera de Él no hay Salvador.”

Cómo
Engendra y Mantiene la Semilla la Vida en el Corazón

El
Señor Dios (Quien está lleno de compasión eterna hacia la
humanidad en general, pero más especialmente hacia aquellos en
quienes Él ha engendrado un sentido de anhelo en pos de Él) ha
escogido una semilla o manantial de vida interior para que aparezca
en el hombre, y rompa las cadenas de su cautiverio y lo saque de
debajo del poder y miseria de la muerte.

Muchos
son los que han sido abrumados con miseria, cuyos espíritus se han
derretido y fracasado ante la falta de conocimiento de su Dios.
Muchos han experimentado el sentido de vida (que fue anteriormente
edificado en ellos) romperse y caer devastado, su comunión con Dios
consumida en sus ruinas, y sus almas listas para perecer por completo
y ser devoradas por el enemigo a cada momento. Muchos han
experimentado todas sus esperanzas cortadas y sus ojos cerrados a
toda forma de alivio. Luego, yo digo, después de esto, en la tierna
misericordia del Señor, han sentido la Semilla de vida revelada en
sus corazones, y poco a poco han hallado sus corazones reunidos en
esta Semilla donde reina la vida, y donde la fuerza y dominio de la
muerte están rotos en todos aquellos que son conducidos por el
llamado y guía del Espíritu del Señor.

Ahora,
después de la revelación de esta Semilla, ganar consciencia y
experiencia de la misma, y el vuelco de la mente hacia ella, lo más
importante y necesario para la redención del alma es esperar a estar
más y más familiarizada con ella, para que en Sus agitaciones,
movimientos y conducción el alma esté lista a ser reunida en ella y
guiada por ella. Pues aunque este don es todo vida, al principio no
es más que una semilla, y la aparición del Señor en el alma es en
esa muy pequeña semilla, baja y débil, difícil de ser discernida y
fácil de ser despreciada y pasada por alto. Usualmente se espera una
mayor y más innegable aparición, pero esta no es la forma. No, el
alma debe llegar, primero que nada, a sujetarse y a humillarse bajo
esta pequeña aparición, y conforme la Semilla obtenga ventaja y
crezca más y más en el corazón, la aparición del Señor será más
grande y más plena ahí. Pero buscar una mayor aparición antes de
que la Semilla sea conocida y recibida en Su aparición más pequeña
(y por consiguiente, antes de que la vasija esté preparada para una
mayor aparición) no es la manera de Dios, sino más bien un engaño
del enemigo. Porque el enemigo desea destruir al alma y cortarla del
Señor para siempre, lo cual hará con toda certeza si puede evitar
que la Semilla crezca y que el alma se una y crezca en ella.

Por
tanto, estén atentos a sentir el sabor de la vida en sus corazones
día a día, y a experimentar la guía y llamado de la vida que son
apropiados para sus estados. Pues en este sabor y en esta invitación
se levanta la luz verdadera, la que conduce al camino de vida. Luego,
estén atentos contra los razonamientos y argumentos que levantará
el enemigo en sus mentes, quien se esforzará para hacerlos jueces
sobre estas cosas. Porque la luz, la que se levanta en el sabor y en
los movimientos del Espíritu, es su Rey (aun en esta pequeña
aparición), y Él no debe ser juzgado por la mente, pensamientos y
razonamientos del hombre, sino que más bien, Él debe juzgarlo todo.
Consideren además, ¿son ustedes (en su oscuridad y con su mente
carnal) aptos para ser jueces con respecto a la luz que se levanta en
ustedes? O, ¿no es la luz, en su más baja y débil aparición, la
designada y preparada por el Señor para juzgarlos y hacer que se
inclinen en temor y temblor delante de ella? Entonces sus coronas (en
su máxima exaltación) serán aptas para ser tiradas a los pies de
Él.

Por
tanto, consideren dónde están, y anhelen que el Señor les revele
eso que es apropiado para ustedes en la actualidad. Inclinen su
espíritu bajo Su presente voluntad y presente manifestación en
ustedes, estén contentos de que sea pequeña y baja, de recibir
instrucciones pequeñas y bajas de Dios y de caminar en la senda de
quebrantamiento y humildad delante del Señor. Pues esta es Su manera
de prepararlos y de hacerlos avanzar hacia el alto y glorioso poder
de Su vida. Mi alma está segura de que nadie entrará o permanecerá
en Su reino, a menos que se vuelva pequeño, pobre y desnudo y sea
conducido por el pequeño niño engendrado por Dios. Porque el Señor
no responderá de ninguna manera a la sabiduría del hombre ni a sus
expectativas, más bien las confundirá y dirigirá al alma por la
senda que el ojo de la sabiduría del hombre no puede ver. El que no
discute, sino cree, por temporadas sentirá progreso y entenderá el
crecimiento de la vida desarrollado en el corazón, mediante aquellas
mismas cosas que anteriormente parecían darle a la muerte la
ventaja.

Por
tanto, vigilen contra sus propios entendimientos y todas sus
operaciones, si alguna vez desean vida. Porque sus entendimientos
seguirán traicionándolos, ya sea manteniéndolos alejados del
camino, o sacándolos de él cada vez que estén atentos a dicho
entendimiento. Y noten lo siguiente: Eso que Dios siembra y hace
brotar en ustedes es una planta tierna, no una mente enterada. El
juicio verdadero y correcto sólo se da en la comprensión de esa
planta y no en el entendimiento o comprensión de sus mentes. Sí,
esa delicada planta (a la cual la sabiduría de ustedes estará muy
propensa a despreciar y pasar por alto) tendrá que derribar y llevar
a nada sus entendimientos y crecer en lugar de ellos, si es que sus
almas son hechas alguna vez una morada para la vida.

Por
tanto, sumérjanse en el sentimiento, moren en la experiencia,
esperen el sabor de la Semilla de vida, los toques y persuasiones de
esta. Caminen en esto hacia la tierra de vida, sepárense de todo,
dejen atrás aquello que se opone al sabor de la vida y entren en lo
que sea que el sabor de vida disfruta. En la medida que sean
conducidos hacia esto y se sujeten a ello, así gustarán al Señor,
sentirán la dulzura de Su ungüento, la paz de Su naturaleza, el
gozo de los comienzos de Su reino en sus corazones y la eliminación
de sus iniquidades por causa de Su nombre. Pues aunque el enemigo
coloque una carga sobre ustedes, los llene tanto como le sea posible
con su suciedad y luego los acuse de todo, aún así, el Señor
considera la Semilla que Él ha sembrado en ustedes y el deseo que Él
ha labrado en sus corazones de ser unidos a ella. Él sabe cuán
débiles son ustedes en esta hora de oscuridad y cautiverio, y la
intención de Su corazón es liberarlos de todo esto y no condenarlos
por ello.

Pero,
¡oh, tengan cuidado de limitar al Señor, exigiendo que les dé el
tipo de claridad o luz que el entendimiento natural juzga necesario!
Más bien, conténtense con la luz que se levanta en la experiencia
de Su sabor y que brilla en el interior de sus espíritus cuando Él
los llama. Sujétense e inclínense bajo la luz de esta invitación,
aunque siempre sea contra la luz del entendimiento y razonamiento
natural. La verdadera claridad de la luz es un estado hacia el que
ustedes deben crecer, pero antes de llegar a ella, sus entendimientos
deben ser oscurecidos, confundidos y llevados a nada. Por tanto,
consideren cuidadosamente lo siguiente:

La
primera obra del Señor es, con frecuencia, confundir el conocimiento
y entendimiento de la criatura, especialmente en aquellas que han
estado empapadas de la sabiduría y experiencia natural. Pues si el
Señor no las siguiera de cerca con oscuridad y confusión,
rápidamente empezarían a acumular conocimiento de nuevo en el viejo
almacén, crecerían sabias según la carne y nunca aprenderían la
vida del Espíritu. En esto el Señor no desea que la guía de Su
Espíritu sea manifiesta y clara de acuerdo a la carne, ni para el
entendimiento carnal. En realidad, si fuera manifiesta de esta
manera, ¿no bebería precisamente de ella la parte carnal? Así, el
hombre viviría otra vez, pero la Semilla no, pues la Semilla gana su
vida (y su forma y perfección) en el hombre por medio de la muerte
del hombre, es decir, mediante la caza, azotes y quebrantamiento de
su sabiduría, conocimiento, razonamiento y comprensión.
Precisamente así, el hombre se convierte en un tonto o en un niño
incapaz de saber algo, retener algo, realizar algo o mantener su
posición, excepto en la medida que sea nuevamente creado, guiado,
enseñado y preservado en el poder y por medio de la presencia de la
vida.

Con
Respecto a la Unidad Espiritual

Pregunta:
¿Qué es unidad espiritual?

Respuesta:
La reunión de dos o más en la misma naturaleza espiritual,
reuniéndose en un único y mismo centro espiritual o manantial de
vida. Cuando los espíritus o las almas de las criaturas son
engendradas por un único poder en una única vida, y se reúnen ahí
en el corazón, en tanto se reúnan de esta manera hay verdadera
unidad entre ellas.

Pregunta:
¿En qué consiste esta unidad?

Respuesta:
Consiste en la vida, en la naturaleza, en el Espíritu en el que
todas ellas son engendradas, del Cual son formadas y dónde su
reunión existe. La unidad no consiste en alguna cosa externa, ni en
alguna cosa interna de naturaleza inferior, sólo es hallada dentro
de los límites y fronteras del mismo Espíritu. Hacer una misma
cosa, pensar una misma cosa, hablar una misma cosa no une, sino
únicamente, hacer, pensar o hablar en la misma vida. Sí, y aunque
las obras, pensamientos o palabras sean diversas, si proceden de la
misma semilla y naturaleza, allí es experimentada una verdadera
unidad.

Pregunta:
¿Cómo se preserva la unidad?

Respuesta:
Sólo permaneciendo en la única vida, sólo manteniéndose en el
poder y en la Semilla de donde brota y se encuentra la unidad. Aquí,
en el mismo centro espiritual, se produce una unión y una comunión.
Aquí los diversos y diferentes movimientos de los varios miembros
del cuerpo (que provienen de la vida y Espíritu del cuerpo) son
conocidos y reconocidos por la misma vida. Mantener un conocimiento
externo (o creencia con respecto a las cosas) no une, ni tampoco
mantener una conformación externa basada en acciones, pues esto
puede ser sostenido y hecho por otra parte en el hombre y en otra
naturaleza, sino permanecer y actuar en aquello que unió al
principio. En esto no hay causa ni espacio para la división, y el
que permanezca dentro de estos límites sólo puede hallarse en la
unidad.

Pregunta:
¿Cómo se interrumpe la unidad?

Respuesta:
Al interponerse algo de una naturaleza o espíritu diferente a la
vida. Cuando algo de la parte terrenal o sensual se sitúa entre el
alma y la vida, interrumpe tanto la unidad del alma con la vida
misma, como la unidad del alma con la vida que está operando en
otros. En cualquier cosa del espíritu del hombre, de la sabiduría
del hombre, de la voluntad del hombre que no se incline ni se sujete,
y por tanto, no emerja en y bajo la autoridad y guía de la vida, hay
algo de la naturaleza de división siempre. De hecho, el conocimiento
mismo de la verdad expresado por la sabiduría del hombre y en su
propia voluntad, fuera de los movimientos y poder de la vida, frena
la vida e interrumpe la unidad. Pues la vida en otros no puede unirse
en espíritu con esto, aunque reconozca las palabras como ciertas.

Pregunta:
¿Cómo se puede recuperar la unidad si en algún momento se pierde?

Respuesta:
Sólo en el Señor está la recuperación de Israel, de cualquier
medida de pérdida, de cualquier tipo y en cualquier momento. Sólo
Él puede enseñar a retirarse y a ser hallado en donde la unidad
está y permanece, y donde la división no puede entrar. Esta es la
manera de restaurar la unidad de Israel cuando se experimenta alguna
medida de carencia de la misma: Cada quien (en su caso particular)
debe regresar a la Semilla de vida a través de la ayuda del Señor,
para que ahí experimente un lavamiento de lo que se haya corrompido
y un nuevo engendramiento en el poder de la vida. A partir de esto la
verdadera y duradera unidad brotará rápidamente, para regocijo de
todos los corazones que conocen la dulzura de ella y no pueden sino
desearla natural y fervorosamente.

Por
tanto, la manera de recuperar la unidad no es mediante el esfuerzo de
reunir a muchos en la misma comprensión con respecto a cosas, ni
tampoco por el esfuerzo de llevar a todos a la misma práctica, sino
al ser atraídos hacia ese Espíritu en el que consiste la unidad, el
cual la manifestará en las vasijas que estén llenas y ordenadas por
Él. En este Espíritu deben esperar a diario el conocimiento nuevo y
vivo, y el ordenamiento de sus vidas y prácticas en la luz. De esta
manera, la vida será sentida y el nombre del Señor alabado en todas
las tiendas de Jacob. Ahí habrá un solo corazón, una sola alma, un
solo espíritu, una sola mente, un solo camino y poder de vida. Y el
Señor será reconocido en lo que Él ya ha forjado en cada corazón,
y los corazones esperarán con contentamiento que Él los llene de lo
que haga falta en cualquiera.

Así
el Dios vivo (el Dios de eterna y tierna compasión para Israel)
llenará las vasijas que son Su herencia de Su vida, y hará que la
paz y el amor de Su santa naturaleza y Espíritu desciendan sobre sus
moradas, y que Su vida brote poderosamente en ellos en dirección a
Su verdad viva y hacia unos y otros.

¡Esfuércense
todos por sobresalir en ternura y longanimidad, en ser guardados de
duros y malos pensamientos unos contra otros, y de interpretaciones
severas con respecto a cualquier cosa en unos y otros! ¡Esto es
indigno de ser hallado, de un israelita a un egipcio, pero mucho más
vergonzoso e inexcusable, de un hermano a otro! ¡Cuánta debilidad
debe pasar por alto el Señor en nosotros! ¡Cuán listo está Él
para interpretar bien lo concerniente a Sus discípulos que permita
una buena interpretación! “El espíritu,” dice Él, “está
dispuesto, pero la carne es débil.” Cuando todos ellos se
esparcieron tras Su muerte, Él no los reprendió después, sino que
dulcemente los volvió a reunir. ¡Oh, queridos amigos, ¿hemos
recibido la misma vida de dulzura? ¡Produzcamos los mismos frutos
dulces, estando listos a disculpar y a recibir lo que nos lleve a la
disculpa de otro en cualquier caso dudoso! ¡Donde haya cualquier
manifestación maligna, esperen, sí, esperen para superarla con
bien! ¡No gastemos la fuerza de nuestros espíritus quejándonos de
otros debido al mal, más bien vigilemos y miremos hacia donde la
misericordia y la virtud sanadora se levantarán!

Capítulo XV

Cómo
Discernir las Enseñanzas de Cristo

Desde
mi infancia experimenté aflicción, lloro y búsqueda del Señor,
además de mucha pesadumbre y dolor de espíritu por causa de mi
consciencia de la falta de Él. Nunca estuve contento con la forma de
religión en la que fui educado, más bien (por causa de algo
proveniente de Dios que se agitaba entonces en mí) encontré grandes
defectos en ella y fui atraído y conducido por el Espíritu de Dios
a atravesarla y a buscar más allá. Yo andaba en busca del lugar de
reposo, la verdadera vida de mi alma, el poder y la presencia del
Señor, la misma demostración de Su Espíritu (con respecto a la
verdad y al camino de Dios) que fue experimentada en los días de los
apóstoles. Sin embargo, el anhelo de esto y no reunirme con ello
causó indecible angustia, miseria y aflicción en mi corazón, tanta
que mi condición no pudo ser escondida dentro de mi propio pecho y
mi pena estalló a la vista de otros.

Al
fin, la misericordia eterna de Dios se compadeció de mí y me mostró
el lugar de reposo del alma. He sentido el eterno brazo recogiéndome
y dándome una medida de lo que yo había buscado por tanto tiempo.
Así que ahora mi corazón está satisfecho con respecto a la
religión y a las cosas del reino de Dios, al ser enseñado por Él a
cómo conocer la Perla y cómo llegar a heredarla y a disfrutarla
también. De esta manera, he tenido una gran experiencia del amor,
misericordia, sabiduría, bondad, poder y justicia del Señor. A
pesar de todos los enemigos de mi alma sigo sintiendo Su presencia,
vida y poder para Su alabanza, lo cual obra en mí y me capacita para
poner la esperanza en Él y esperar en Él. Ahora bien, en amor y
ternura de corazón a otros, está en mi corazón responder una o dos
preguntas acerca del fundamento sobre el que descansa la seguridad y
la satisfacción que Dios le ha dado a mi alma. No es mi deseo
afligir o molestar a nadie, sólo ser útil al exponer lo que el
Señor ha demostrado y escrito en mi corazón.

Pregunta:
Puede que alguien se pregunte, cómo llegué yo a conocer al Espíritu
de Dios, Su iglesia y las Escrituras de los santos hombres, que
fueron escritas por la inspiración y guía del Santo Espíritu de
Dios. Puede que se pregunte, cómo es que discierno los movimientos y
la atracción de Su Espíritu en mí, de los movimientos, sugerencias
y tentaciones del espíritu maligno. Y cómo es que me siento
satisfecho de estar en el camino eterno de la verdad y la vida sin
salirme o desviarme de él.

Respuesta:
Esta es la manera que conozco: Recibir, unirme, permanecer y crecer
en la Semilla santa que el Padre de los espíritus sembró en mí.
Hay una Semilla elegida a la que es imposible engañar, dicha Semilla
la sembró el Padre y hace que crezca en el corazón de los que la
reciben (cuyo terreno es labrado y preparado por Él para ella). Yo
he sentido esta Semilla que proviene del Padre, esta cosa santa y
pura que no tiene comparación en virtud y excelencia. Nada tiene Su
naturaleza además de ella. Nada manifiesta al Padre sino ella. El
corazón es cambiado, renovado y restaurado a la imagen santa sólo
por esta Semilla.

En
esta Semilla no hay engaño. Ningún engaño ha salido nunca de ella,
ningún engaño ha entrado alguna vez en ella, ni puede hacerlo.
Desde el día que la conozco, he sentido preservación por parte de
ella, en tanto mi corazón se ha mantenido para ella. Mi ojo nunca
vio mal en ella, mi oído nunca oyó mal en ella, mi corazón nunca
entendió mal en ella, todo lo contrario, en ella he sentido que se
me ha dado, y que por medio de Dios se ha mantenido en mí, un ojo
que ve, un oído que oye y un corazón que entiende las cosas de Su
reino. Aquí ha sido ministrada la entrada al reino eterno, donde
Dios revela por Su Espíritu los misterios de Su reino (del que todos
están excluidos salvo la Semilla y aquellos nacidos de ella). Y
cuando en algún momento en mis viajes, mediante cualquier tentación
o engaño, el enemigo se ha logrado meter entre mi alma y esta
Semilla en algún grado, en igual medida ha venido sobre mi alma
oscuridad, pérdida, dudas, temores, luchas, etc.

Pregunta:
Pero, ¿cómo conozco yo esta Semilla?

Respuesta:
Mediante Su naturaleza, Sus propiedades, las manifestaciones de Sí
misma en mi corazón. Ella tiene esa luz, esa vida y ese poder en sí
misma que nunca encontré en ningún otro lugar. Ella hiere la cabeza
de la serpiente en Su tiempo y por eso sé que es la “semilla de la
mujer.” Rompe en pedazos (a través de la sujeción a ella) lo que
está en contra de Dios y levanta Su naturaleza santa en mí. Así me
lleva a la imagen misma de Su Hijo, para que lo que yo lea en las
Escrituras con respecto a la naturaleza, justicia y obra de salvación
de Cristo, también lo encuentre formado y manando de mi propio
corazón, según soy recogido y moldeado en esta Semilla.

En
ella experimento, conozco, entiendo y me familiarizo con la sustancia
de aquello que todos los tipos y figuras de la ley expusieron en
sombra. En ella me encuentro con la circuncisión no hecha por manos
externas, el bautismo que es sin agua externa, la cena del Señor que
es sin pan o vino externos. En ella conozco al verdadero judío, cuya
naturaleza, espíritu, obras y caminos son todos de Dios, en y a
través de Su Hijo Jesucristo. En ella debo confesar que no dudo con
respecto a las cosas de Dios, pues en la luz y unción de esta
Semilla veo tanto el misterio de iniquidad como el misterio de
bondad, y los caminos y operaciones de cada espíritu, tanto interna
como externamente. Veo mi unidad con Uno (a través de la tierna
misericordia, bondad, amor y poder del Señor, todo lo cual es
revelado aquí) y mi separación del otro.

Esta
es la verdadera manera de certeza y satisfacción que es de Dios, y
que se mantendrá cuando todas las varias formas de invención de los
hombres fallen en lo que les prometen a los hombres y caigan ante los
ojos de ellos. Porque esta Semilla y nacimiento de Dios (y sólo
estos) deben ser aceptados y reinar en el día de Su poder. Y ahora
es el día de Su poder en unos, y pronto será el día de Su poder en
otros. Pues la oscuridad o la muerte no prevalecerá en su deseo de
llevar la vida del Hijo resucitado de nuevo a la tumba, sino que Él
cabalgará conquistando y para conquistar, sometiendo y para someter,
reinando y para reinar, hasta que haya llevado todas las cosas bajo
el dominio del poder del Padre.

La
Manera de Conocer los Movimientos, Doctrinas y Enseñanzas del
Espíritu de Cristo

Pregunta:
¿Cómo puede un hombre discernir los movimientos, doctrinas y
enseñanzas del Espíritu de Cristo internamente, de los movimientos,
apariciones y operaciones engañosos del espíritu contrario? Y con
respecto a las doctrinas que otros enseñan, ¿cómo puede saber un
hombre si están hablando a partir de Cristo o si están hablando a
partir de sí mismos?

Respuesta:
Esto es de gran importancia, sin ninguna duda. El que es capaz de
hacer una distinción tendrá que haber recibido primero algo de
Dios. Tendrá que haber nacido de la sabiduría que viene de lo alto.
Tendrá que haber recibido el espíritu de discernimiento proveniente
de Dios. Tendrá que haber recibido algo del oído de la oveja, el
santo entendimiento, por medio del cual pueda distinguir las cosas
espirituales; entre lo puro y lo impuro, entre el imitador de las
cosas de Dios, y el que es en verdad de Dios. Hay una balanza del
santuario, designada para pesar las cosas espirituales y las
apariencias. Sólo por medio de esta balanza son discernidas y
distinguidas verdadera y correctamente todas las cosas. Esta balanza
está en el santuario, en el lugar santo y celestial en Cristo Jesús,
donde el verdadero peso de las cosas espirituales es dado y
discernido. Pero aquel que pesa sin esta, el que pesa mediante su
propio juicio y entendimiento, por su propia comprensión e
imaginación, pesa mediante lo que es incierto, cambiante y falible.

¡Oh,
si los hombres fueran humildes, tiernos, mansos y conscientes de su
incapacidad de juzgar a partir de sí mismos! Entonces podrían ver
la necesidad de este don de Dios, y esperar en Él hasta recibirlo,
siendo mientras tanto, como un niño destetado, sin entrometerse en
las cosas demasiado altas para ellos, sino manteniéndose y
permaneciendo humilde, en temor y sujeción a eso que el Señor ya ha
hecho manifiesto en ellos. Pues, ¿existe un hombre a quien Dios, en
Su tierna misericordia y bondad, no le haya hecho ya algo manifiesto
de Sí mismo? ¿Hay alguien que, mediante la luz del Espíritu de
Dios en su consciencia, no conozca algo malo que debe dejar de hacer
y algo bueno que debe hacer? Ahora bien, este es el camino de Dios y
la obra en la que el hombre debe ser ejercitado: Experimentar su
mente reunida en Aquello que enseña esto y recibir poder del Señor
para dejar de hacer lo malo y aprender a hacer lo bueno. Pues es así
como el Espíritu del Señor les enseña y les demanda a los hombres,
a saber, internamente, en sus partes más recónditas, vivificándolos
y alentándolos secretamente en alguna medida, y dándoles un sentido
de su pecado, muerte y separación de Él. Porque donde hay alguna
visión del pecado y alguna consciencia de su carga, hay también
algo de vida, algo de luz, algunos pequeños movimientos de la vida,
sin la cual esta consciencia no podría ser.

Noten
ahora: ¿No están aquí las persuasiones del Padre? ¿No están aquí
las enseñanzas del Padre, aunque en una pequeña medida, con todo,
verdaderas y vivas? ¿No es dado aquí un pequeño discernimiento
entre lo precioso y lo vil, entre lo que es de Dios y lo que es
contra Él? Pues sí, aquí está el don de discernimiento, aunque en
una medida pobre, humilde, pequeña y débil. El hombre que recibe
esto recibe los inicios del don, por medio del cual es capaz de
discernir y distinguir acerca de las cosas espirituales, hasta donde
se extiendan la luz y la habilidad del don en él.

Esta
es la obra del hombre (y en esto radica su seguridad), llegar a este
lugar, permanecer ahí y crecer ahí. No debe juzgar fuera de esto,
ni juzgar más allá de lo que esta luz juzga en él con respecto a
las cosas de Dios. Debe mantenerse dentro de los límites del juicio
que tiene proveniente del Señor, sin atender a los sutiles
mecanismos del enemigo, que posteriormente se esforzará en nublar su
mente y engañarlo con una falsa apariencia de razonamientos sabios y
disputas, de su propia cuenta o de otros hombres, para hacerlo creer
lo contrario. Así que, conservando el terreno que ha ganado, debe
esperar más de esta luz, más de esta vida y más de esta virtud, a
fin de que su alma crezca y se incremente en ello, su ojo se
fortalezca y vea más allá, su oído oiga más, su corazón abrace
más de las instrucciones y direcciones del Espíritu del Señor
hacia y en el camino del reino.

Por
tanto, el hombre que desee encontrar y recibir de Dios el don de
discernimiento, deberá ocuparse de la manifestación de la luz de
Dios presente en su corazón proveniente de Su Espíritu. Abrazarla,
estar de acuerdo con ella y tener cuidado de los razonamientos de la
mente contra las convicciones y demostraciones del Espíritu de Dios.
Deberá recibir el amor de la verdad, aún la más pequeña aparición
de ella, acerca de las cosas menos importantes y más
insignificantes, y rendirse fielmente al Señor allí sin
murmuración, discusión o consulta a carne y sangre. El que es fiel
a la luz del Espíritu (y al discernimiento que viene por ella) en lo
pequeño, recibirá más y tendrá la luz y el discernimiento del
Señor incrementados en concordancia a lo que requiera su necesidad.
Pero el que permanece discutiendo y desea tener todo su camino
despejado antes de dar un paso en él, está lejos de llegar a ser
ese niño que el Padre puede enseñar.

Esta
fue, en efecto, la respuesta que Cristo le dio a esto en los días de
Su carne, cuando hubo grandes disputas con respecto a Su doctrina,
sobre cómo saber si era o no de Dios. ¿Cómo resolvió Él esta
pregunta? Dijo: “El que quiera hacer la voluntad de Dios, conocerá
si la doctrina es de Dios, o si yo hablo por mi propia cuenta”
(Juan 7:17). ¿Desean ustedes conocer la doctrina del Hijo? ¿Desean
ustedes conocer si es en efecto la doctrina del Hijo, la doctrina del
que viene del Padre? ¡“Sí,” dirá con entusiasmo el corazón
recto, “ojalá yo pudiera saber si lo que se levanta y se abre en
mi corazón es del Espíritu de Dios o de la raíz de engaño en mí!”
Entonces, esta es la manera: Haga la voluntad del Padre.

Objeción:
¿Hacer la voluntad del Padre? Pero, ¿qué clase de respuesta es
esta? ¡Toda la discusión es acerca de la voluntad del Padre! ¿Cómo
puedo hacer la voluntad del Padre (la que se supone que el Hijo debe
enseñarme) antes de primero conocer la doctrina del Hijo?

Respuesta:
Es cierto, la doctrina del Hijo es la voluntad del Padre, y usted no
puede hacer la voluntad del Padre excepto cuando reciba la doctrina
del Hijo. Pero tome nota: En su mente hay discusiones acerca de algo
de la doctrina del Hijo, si es Su doctrina o no. Hay disputas dentro
de usted referentes a los movimientos, obras y actividades internas,
cuyo origen usted desea conocer fervientemente. Entonces, la cuestión
aquí es cómo puede usted llegar a esto, es decir, cómo puede
llegar a cierto conocimiento satisfactorio de estas cosas. La manera
no es metiéndose en razonamientos y controversias acerca de cosas de
las que usted tiene dudas, sino entrando a esa luz en la cual y por
la cual estas cosas son manifestadas. Esto es, obedeciendo al Padre
en eso que Él ya ha hecho manifiesto, pues en esa luz (para los que
creen en ella) y en obediencia a ella (aunque sea muy poca o la
manifestación pequeña) el Padre revelará aun más. Él hará que
el corazón y la mente sean sensibles a lo que es de Él y a lo que
es del enemigo, hasta donde sea necesario que sepan en ese momento.
Pues un juicio sabio y absoluto de todas las cosas no es necesario
para un bebé, tan sólo suficiente sentido para conocer el pecho y
recibir de él la leche con la que debe ser alimentado para poder
crecer. Esto es suficiente en su presente estado. Sin embargo, si en
algún momento necesitara fuerza para resistir al enemigo, el Señor
la revelará en el corazón, y la sacará de la boca de los bebés
para el perfeccionamiento de Su alabanza.

Así
que, piense y aprenda el camino, usted que es de corazón sencillo y
desea verdaderamente al Señor, así como la pureza y poder de Su
reino. Tenga cuidado del camino equivocado; tenga cuidado del camino
del hombre, el que resulta de consultar su propia sabiduría y pesar
las cosas en la balanza de su propia razón y entendimiento. En este
camino el hombre puede pesar las escrituras que fueron escritas en
épocas anteriores y las apariciones de Dios en esta época, y
equivocarse en corazón, mente y juicio en relación a ambas durante
todos sus días. Pero el que espera en el Señor en temor y
obediencia a lo que ya está manifestado, y no desea conocimiento de
Dios en su propia voluntad, tiempo o manera, sino en los del Señor
(Quien conoce perfectamente el estado de cada uno y lo que es
adecuado para él), conocerá en el tiempo del Señor sobre la
doctrina en la que su corazón desea ser instruido. Mientras tanto,
el Señor lo alimentará con la comida necesaria y lo vestirá con el
vestido necesario. Es más, nada le faltará al que se inclina
delante del Señor en lo que ya está manifestado, ni al que espera
más manifestaciones y apariciones del Señor. Pero el cazador sagaz
en busca de conocimiento, el que se adelanta a la guía del Señor y
va más allá de las guías y enseñanzas de Él, este es del primer
nacimiento, el cual está excluido del reino y sus misterios. Este
proviene del despreciado, del que mataría al heredero con tal de que
la herencia sea suya. Sin embargo, la herencia está señalada y dada
a otro, esto es, a la naturaleza del Cordero, al Espíritu del
Cordero, a la inocencia del Cordero, al nacimiento de sabiduría
celestial, el nacimiento que es una cosa tonta y necia a los ojos del
hombre y para nada digno de la herencia. Pero al Padre le place dar
el reino y herencia de vida eterna a estos.

Déjenme
hablar un poco más claramente, y acercar esto un poco más al
corazón, si me lo permiten. Le ha complacido al Padre en este día
de Su amor y poder, reunir un pequeño rebaño fuera del mundo (y
fuera de todas las profesiones mundanas de adoración y religión)
para Sí mismo. Él ha reunido este rebaño por medio de algo pobre,
pequeño y humilde en sus corazones, ejercitándolos de este modo en
caminos pobres, insignificantes y despreciables para los ojos del
mundo y para todas las profesiones de la sabiduría del hombre.
Mediante esta pequeña y baja Semilla, y con respecto a ella, el
Señor les testifica a otros a través de aquellos que Él ha
reunido. Y dicho testimonio da evidencia de sí mismo a todo el que
espera en Dios un oído para oír.

Ahora
bien, cuando nosotros les contemos a los hombres de la Semilla divina
dada por Dios, en la que su religión debe comenzar, de la que debe
crecer y de la que ellos deben nacer, muchos asentirán y serán
atraídos hasta el punto de esperar internamente por esta y en esta.
Sin embargo, cuando la Semilla comience a agitarse y a moverse en
ellos, con frecuencia es en tal forma, y teniendo que ver con tales
cosas bajas, insignificantes y despreciables a sus ojos, que estarán
muy propensos a despreciarla y a entrar en disputas contra ella, y
así perder la entrada. En cambio, se llenan de dudas acerca del
líder y Sus movimientos, se confunden y se enredan en sus mentes y
se detienen desde el mismo principio. Así, aunque deseen mucho y
esperen mucho, todo se vuelve poco debido a que el enemigo ha poseído
sus mentes con algún artificio de su sutileza, como si las cosas
hechas manifiestas por la Semilla fueran pequeñas y de poca
importancia. Lo que les hace falta (piensan ellos), es una
manifestación poderosa de la vida, la luz clara, etc., y por eso sus
mentes son tomadas con expectativas de cosas grandes y deseos en pos
de cosas sublimes, y pasan por alto la manera por la que estas cosas
tienen que ser experimentadas y obtenidas.

Porque
el Señor en su infinita sabiduría, escogió estas cosas
despreciables por las cuales ejercitar y guiar Su rebaño. Ahora
amigos, ustedes que desean vida de Dios, ¡tengan cuidado de no
rechazar los principios de Su vida y la redención de sus almas al
despreciar y pasar por alto el día de las cosas pequeñas! ¿Por qué
no habría de elegir Dios guiarlos por el camino en el que Él ha
conducido al resto de Su rebaño? ¿Por qué no habría usted de
llegar a negar también las costumbres y vanidades de este mundo (y
entrar a lo que es sencillo y llano) y permanecer en la voluntad y
vida de Dios fuera de estas cosas? ¿Acaso no son los caminos,
costumbres y vanidades de este mundo del espíritu del mundo y no del
Padre? ¿No provienen de la parte corrupta? ¿No son de la parte
corrupta? ¿No complacen la parte corrupta? ¿No deben ser dejadas
atrás por el que se interna en la Semilla, es uno con la Semilla y
vive en la Semilla? ¿Por qué quedarse atascados en estas cosas?
¿Por qué discutir sobre estas cosas? ¡Oh, sientan las persuasiones
del Padre, primero fuera del mundo, primero fuera de lo que no es de
Él, sino del mundo, para que así pueda llevarlos más y más lejos
hasta el reino y poder eternos, el cual es un viaje de muchos días
más allá del lugar donde están atascados ahora!

Así
que piensen y recuerden lo siguiente: En los días de Cristo y sus
apóstoles Dios escogió lo necio y lo débil, y las cosas que no
eran, para esconder la senda de la vida y los misterios de Su reino
del ojo sabio y escrutador del hombre en aquellos días. ¿Por qué
no habría Él de escoger lo mismo hoy? ¿Por qué no habría Él de
revelarles cosas a los niños y no a lo sabio de esta era y
generación? ¿Por qué no habría de ser para Su gloria que ahora
también se diga: “¿Dónde está el sabio? ¿Dónde está el
escriba (dónde está el erudito)? ¿Dónde está el disputador de
este siglo?” ¿Puede alguno de ellos descubrir o discernir lo que
Dios les revela a Sus pequeños? ¡No, no! Ellos se han levantado
demasiado alto, por encima de esta pequeña, baja, tierna, mansa y
sensible Semilla, en la fe de la cual y en obediencia a la cual, las
enseñanzas de Dios son recibidas y Su vida y poder experimentados.
Pero por causa de la riqueza, sabiduría y conocimiento ya ganados
fuera de esta Semilla, la entrada a la verdad pura y viva (la que
limpia la mente y la mantiene limpia, la vivifica y la mantiene viva)
les parece excesivamente difícil.

Como
la semilla del reino es pequeña (como un grano de mostaza), la más
pequeña de las semillas, ¿por qué no habría de ser su aparición
también pequeña, es decir, en cosas bajas, débiles y despreciables
a los ojos y sabiduría del hombre? Y sin embargo, el poder de la
cruz (que derriba y mata lo corruptible) y la resurrección de la
vida pueden ser experimentadas y sentidas en estas. “Porque lo
insensato de Dios es más sabio que los hombres, y lo débil de Dios
es más fuerte que los hombres.” El Señor sabe lo que hace al
guiar a Sus niños por esta senda despreciable y mediante estos
ejercicios despreciables, lo cual todos los sabios, altos, altivos y
ambiciosos según la carne pueden fácilmente pasar por alto y
menospreciar, y ante lo cual difícilmente se inclinarán y se
someterán.

Dios
es el mismo que siempre fue; sigue apareciendo según la manera de Su
propia sabiduría y fuera de la del hombre. El que vaya a participar
de la sabiduría de Dios tendrá que negar y mantenerse fuera de la
propia. Los toques, los llamados, las enseñanzas, bendiciones, amor,
paz, gozo, dulzura, etc., del Señor son derramadas, sentidas y
disfrutadas por el alma en la nueva creación, en la nueva
consciencia, en la negación y salida de lo viejo.

Capítulo XVI

Las
Cartas de Isaac Penington

Escritas
entre 1658 y 1671

*
 * *

A
Su Padre, Sir Isaac Pennington29

¡Ah,
querido Padre!

¿Por
qué me causa tanto dolor y llanto ante el Señor con sus duras e
injustas cargas? ¿Cuántas veces he declarado solemnemente, que
nunca hubo ningún deseo o intento en mí de arrastrarlo a esta forma
de profesión religiosa? Todo lo que hay en mi alma es que tenga el
verdadero conocimiento de Cristo, que en verdad oiga Sus palabras y
las haga, que no establezca su propia imaginación o la de otros
hombres, ni invente razonamientos en lugar de los dichos de Cristo.

Ahora,
yo no estoy por formas u opiniones, sino sólo por Cristo, la
sustancia, el poder vivo de Dios en el corazón. Sin embargo, debido
a que usted tropieza en estas cosas y por prejuicio rechaza el
testimonio vivo de Dios en cuanto a Cristo la Roca (al construir
sobre lo que ha imaginado en relación con el Salvador), en amor y
compasión a su alma, no puedo sino decirle algunas cosas. Pues quién
sabe si Dios, finalmente, pueda darle arrepentimiento para el
reconocimiento de la verdad y para repudiar el camino del error.

Usted
establece tres razones por las que no puede creer que este camino sea
de Dios.

1.
El camino de Dios es un camino de amor, paz y unidad.

Respuesta:
Si usted tuviera ese ojo que puede ver las cosas de Dios y se
aplicara a ver con él, vería la paz, el amor y la unidad entre esta
gente de la que otros hombres sólo hablan. Sin embargo, si usted
toma las cosas por el informe que dan los enemigos, tanto de
Dios como de ellos, de seguro oirá y creerá bastante mal. Porque
esta gente, los llamados Cuáqueros, no tiene guerra contra nada sino
injusticia y con injusticia no pueden tener paz, ni siquiera en sus
relaciones más queridas. Ellos aman las almas de sus enemigos y no
piensan que haya dolor o peligro demasiado grande para la salvación
de ellas. Al ser perseguidos, bendicen; al ser injuriados, ruegan y
oran por sus perseguidores. Están unidos a todo lo que es de Dios,
pero no pueden estar en unidad con la simiente de la serpiente. Ellos
conocen la “generación de víboras” en esta época presente, y
pueden atestiguar contra ellos bajo sus varias capas pintadas, tan
libremente como Cristo y sus apóstoles lo hicieron contra los
escribas y fariseos. Porque el espíritu de los escribas y fariseos
se encuentra ahora en el mundo, al igual que el Espíritu de Cristo y
sus apóstoles. Estos no pueden dejar de luchar, cada uno con sus
propias armas. Uno con sus cepos, azotes, multas, prisiones, etc., y
el otro con la armadura espiritual de Cristo. Así, uno lucha contra
carne y sangre, lucha contra la criatura e hiere el cuerpo; el otro
ama a la criatura, busca su salvación y sólo combate contra el
poder de las tinieblas que gobierna a la criatura. Ahora, ¿cuáles
de estos son los ministros de Cristo? ¿Los que incitan al juez a
afligir el cuerpo, o los que usan la espada del Espíritu para que la
tristeza que es según Dios produzca arrepentimiento?

Esta
paz, amor y unidad se alcanzan, no por sus propios esfuerzos, sino al
recibirlos de arriba. En efecto, toda nuestra religión radica en
recibir un don, sin el cual no somos nada, no podemos hacer nada y en
el que nada es demasiado difícil para nosotros. Sí, manteniéndonos
en ese don de Dios podemos hacer todas las cosas, podemos creer todas
las cosas, podemos sufrir todas las cosas.
Nunca hubo una generación más débil en sí misma, más necia, más
ridícula para la sabiduría carnal, ni más expuesta a los
sufrimientos provenientes del mundo y de los profesantes mundanos.
Sin embargo, al mantenernos fieles al que nos ha llamado, a veces
sentimos la fuerza y la sabiduría, tal como los más celosos en los
caminos de la religión mundana no tienen oído para oír el relato.

2.
El camino de Dios es un camino de humildad.

Respuesta:
Si ellos no hubieran sido quebrantados y humillados por Dios, nunca
habrían entrado en este camino, el cual es un camino que aborrece la
arrogancia y la parte carnal del hombre. Esta no es una humildad
voluntaria, sino una humildad que se opone y rompe la voluntad del
hombre constantemente. Usted juzga a distancia y con lo que no debe
juzgar, sino con lo que debe ser juzgado.

3.
Dios es un Dios de orden, no de confusión.

Respuesta:
¡Bendito sea el Señor, que ha recuperado parte del orden de la
iglesia verdadera a favor de nosotros y nos ha librado de la
confusión del anticristo! Nosotros experimentamos un orden en
la luz, un orden en el Espíritu, un orden en Cristo la verdad, pero
eso que el hombre llama orden en su sabiduría, no es más que el
orden del anticristo, el cual es confusión para Dios. Tener el
espíritu del hombre hablando y el Espíritu de Dios obstaculizado es
el orden anticristiano de todas las congregaciones e iglesias. Tener
el espíritu del hombre detenido y el Espíritu de Dios hablando, es
el orden de la iglesia de Cristo. Conocemos este orden y nos
regocijamos al descubrir que se levanta en nosotros eso que nos
enseña a “dejar del hombre,” de modo que la voz del hombre no es
“estimada” en nada. (Isa. 2:22) Pero la voz del Dios vivo es
oída, conocida, amada y obedecida por aquello que Él ha vivificado
en nosotros y ha hecho vivir para Él.

La
última parte de su carta consiste en acusaciones muy duras e
injustas, mezcladas con amargas expresiones que pasaré por alto.
Sólo confieso que es un poco difícil para una parte de mí, que mi
propio padre deba tratar conmigo así.

Acerca
de no encontrar consuelo en mí y desearme un mayor consuelo en mi
hijo, debo decir lo siguiente. Hay una parte en mí que Dios ha
golpeado y está destruyendo, y yo mismo no tengo consuelo aquí, ni
esta es muy capaz de dar consuelo a nadie más. Si yo estuviera en
alguna manera formal de religión, podría ser un consuelo para mi
padre (pues usted podría estar satisfecho con eso, o al menos
soportarlo). Sin embargo, debido a que el Señor se ha apoderado de
mi corazón por el poder de Su Verdad y no puedo inclinarme más que
ante Él (ni siquiera ante mi más querido padre), ahora no soy un
consuelo. Estoy seguro que en todos mis días he tenido poco consuelo
al ver el rumbo de la religión de mi padre, del que siempre podría
dar testimonio que no era de Dios (sí, mi querida y difunta madre
solía lamentarlo conmigo). Muchas veces he derramado mi alma delante
del Señor. ¡Oiga mis palabras, padre, oiga mis palabras! ¡Penetre
en la naturaleza de las cosas! ¡No ponga sombras en lugar de la
verdad! ¡Espere el don! ¡Reciba el verdadero amor, la verdadera
paz, la verdadera unidad, la verdadera humildad (la cual no reside en
la voluntad de la criatura, todo lo contrario, la destruye) y pronto
nos conoceremos y tendremos consuelo verdadero uno en el otro!

I.P.

Día 14, del mes 12, de 1658

A
Thomas Ellwood

¡Querido
Thomas!

Grande
ha sido la bondad del Señor para contigo al sacarte de ese camino de
vanidad y de muerte (en el que corrías hacia la destrucción), para
darte un nombre vivo y una herencia de vida entre Su pueblo, lo que
sin duda será el fin de tu fe en Él y obediencia a Él. No dejes
que sea cosa ligera a tus ojos, que Él te valore digno de padecer
entre sus corderos escogidos, para hacer tu corona más pesada y tu
herencia más completa. ¡Ojalá que ese ojo y ese corazón se
mantenga abierto en ti, el que conoce el valor de estas cosas! ¡Ojalá
que te mantengas cerca de la experiencia de la vida y seas puro en tu
espíritu en medio de tus sufrimientos, para que puedas cosechar el
beneficio de ellos! Este es un breve saludo de mi amor por ti, que
desea tu fuerza y establecimiento en el poder de Dios, y el
absoluto debilitamiento de ti, como ti mismo. Mi estima es para ti,
con aprecio a Thomas Goodyare y al resto de los Amigos30
prisioneros.

Permanezco
tuyo en la Verdad, en la que el Señor mi Dios me preserve solo y
fiel.

I.P.

Desde la cárcel de Aylesbury, día 14, del mes 12, 1660

A
un Padre Desconocido

Querido
amigo,

No
tengo mucha libertad de escribir en la actualidad, al estar retirado
en espíritu y llorando a mi Dios para que la poderosa manifestación
de Su vida pura sea cada vez más perfecta, tanto en mí como en
otros. Sin embargo, el espíritu de su carta me atrae con tanta
fuerza, que no puedo quedarme en silencio total. Por tanto, en la
rectitud, temor y ternura de mi corazón le respondo.

Hay
una Semilla pura de vida en el corazón de donde brota todo lo bueno.
A esta debe prestarle atención en usted mismo. También debe esperar
en el Señor para ser enseñado y habilitado por Él para alcanzar
esa Semilla en sus hijos. De esta manera usted puede ser un
instrumento en las manos del Señor para llevarlos a ese temor de Él,
que es aceptable tanto para Él como beneficioso para ellos. Por lo
tanto, esté atento a Su guía en su corazón y espere estar
familiarizado con Su voz allí. Así, cuando sus hijos le hagan
preguntas de esta naturaleza: Qué es Dios, o dónde habita, o si Él
puede verlos en la oscuridad, no las rechace; no, espere sentir algo
de Dios levantado en usted capaz de juzgar si la pregunta es
planteada en sensibilidad o en vanidad. Esto puede darle la ventaja
de despertar el bien y alcanzar lo que debe ser levantado, tanto en
jóvenes como en adultos, para vivir para alabanza de Aquel que lo
levanta. Tenga cuidado de un juicio según la carne, más bien espere
sentir la Semilla levantada en usted que juzga con juicio justo en
cada caso particular. Esté quieto y en silencio, excepto cuando sepa
claramente que la Semilla (y no usted) está juzgando.

En
cuanto a sus hijos, sienta diariamente la necesidad de instrucción
proveniente del Todopoderoso para gobernarlos y dirigirlos, y espere
cada día recibirla de Él. Lo que reciba de Él delo con temor,
esperando a que Él lo obre en sus corazones. Porque Él es un Padre,
y tiene ternura y da verdadera sabiduría para cada condición de Su
pueblo que espera en Él.

Tal
vez usted espera de mí una regla externa, pero no tengo ninguna
regla excepto la vida interior. Esta vida no se conoce mediante el
conocimiento externo, sino que es dada a conocer todos los días como
a mi Padre le agrada. No puedo dirigirlo a ninguna otra regla, salvo
esperar que esa vida sea revelada en usted cada día, de acuerdo con
su necesidad diaria en cada situación. Lo siguiente se lo digo en el
amor de mi corazón: ¡Espere, sí, espere el verdadero
discernimiento que es dado a la verdadera Semilla (que usted
experimentará conforme es levantada y gana dominio), para que lo
equivocado no juzgue en usted al tener una apariencia externa de
sabiduría y razón.

Respire
anhelantemente delante del Señor para que su corazón sea puro y su
juicio establecido directamente por la Semilla de vida dentro de
usted, y para que sus hijos sean guiados y criados también en la
consciencia de la misma Semilla. En cuanto a la oración, ellos no
necesitarán que les sea enseñada externamente. Si un verdadero
sentido de la Semilla es encendido en ellos (aún tan jóvenes), de
ese sentido surgirán respiraciones anhelantes por el que lo
engendró, apropiadas a su estado actual. Esto hará que ese sentido
y vida en ellos crezca y se incremente.

Así,
en la sencillez de mi corazón le he contestado, de acuerdo al
impulso y libertad que encontré allí y que no me atrevo a exceder.
Yo, su amigo sincero, aunque exteriormente desconocido.

I.
P.

Día 20, del mes 3, de 1665

Para
Aquel que le Envió un Documento de Richard Baxter

Querido
amigo,

A
quien a menudo recuerdo con amor y corazón suave, deseando en Dios,
que disfrute de Su presencia y vida pura en este mundo, la que Él
juzgue conveniente para usted, y que después de esta vida, su alma
se siente en descanso y paz con Él para siempre.

He
recibido de usted un documento de Richard Baxter, que me envió,
creo, en amor, y en amor estoy obligado a regresarle mi sentido del
mismo. Me parece muy útil e importante hasta donde llega, pero tiene
un gran defecto, que no dirige a los pecadores a esa Semilla de vida
y poder, en la que y a través de la cual pueden hacer lo que él les
exhorte a hacer. Porque, ¿cómo pueden llegar ellos a una verdadera
conciencia o arrepentimiento, o a unirse en pacto con Dios a través
de Cristo, hasta que conozcan y reciban algo de Dios en donde esto
pueda ser hecho? Oh, querido amigo mío, deseo que él, usted y todos
los que en alguna medida se vuelvan de este mundo y deseen la vida
eterna, puedan conocer la instrucción de la vida, y sentir ese don
de Dios en el cual Él es conocido, amado y unido en pacto. De esta
manera usted puede experimentar un comienzo puro, un crecimiento puro
y continuar hacia la perfección, y no tener meras nociones
concernientes a cosas establecidas en el entendimiento terrenal, las
cuales fácilmente se pudren y se contaminan.

Cualquier
cosa que los hombres puedan decir o pensar de mí, no tengo ninguna
otra religión ahora que no haya tenido desde el principio, sólo que
ahora tengo más clara dirección y guía de esa Semilla de vida, en
y por la cual le plació al Señor darme vida entonces. Y sé (y
experimento diariamente en mi corazón) que esta es, ni más ni
menos, que la luz del día eterno en el cual el hombre renovado debe
caminar, y ni más ni menos, que la vida del Hijo (a quien Dios dio
en rescate por los pecadores), que puede vivificar al hombre para que
lo haga. Y sólo Cristo, por Su vida revelada en el alma y Su sangre
derramada allí para lavarla, puede salvar al pobre pecador del
pecado, de la ira y de la miseria. Mi esperanza no está en lo que he
hecho, hago o pueda hacer, sino en lo que Él ha hecho sin mí y hace
también en mí.

Esto
describe mi amor hacia usted, sacado a la luz en este momento por la
expresión externa del suyo al enviar ese documento; quien sigue
siendo (desde mi primer contacto) y ha sido siempre un amigo y devoto
suyo.

I.
P.

Chalfonte de Pedro, día 19, del mes 6, de 1665

Para
Su Esposa

(Escrita
por motivo de su cuarto encarcelamiento)

Mi
querido amor verdadero,

Apenas
tengo libertad para darme cuenta de lo que ha sucedido, incluso en
mis propios pensamientos; sin embargo, estoy satisfecho en mi propio
corazón que el Señor, quien es bueno, ha ordenado las cosas de esta
manera y que hará lo que le plazca. ¿Por qué debería murmurar o
encontrar falla el razonamiento carnalmente sabio?

¡Oh,
guarde silencio delante del Señor toda carne en mi interior! ¡No
moleste a mi alma mientras espera en mi Dios saber qué está obrando
en mí y por mí, y a qué puedan conducir estos crueles sucesos!

Una
cosa he deseado del Señor, que yo sea Suyo, perfectamente
administrado por Él para que no conozca nada sino a Él, y que no
disfrute de nada aparte de Su vida y dirección. Por tanto, debo
renunciar y ser separado incluso de ti, mi más querido y noble amor,
o no podré ser feliz en mi propia alma o disfrutar de ti como deseo.

Encuentro
mi corazón profundamente deseoso y respirando anhelantemente tras el
poder puro del Señor para que reine en mí. Sin embargo, no me
atrevo a elegir por mí mismo, sino que ruego ser enseñado a esperar
y a estar dispuesto a beber lo que falta de la copa de sufrimiento,
tanto interna como externamente, hasta que el Señor tenga a bien
quitarla de mis labios.

Oh,
querida, di poco sobre mí. No abogues mi causa, sino mantente quieta
en tu propio espíritu y espera lo que el Señor vaya a hacer por mí.
Así, todas mis oraciones, las cuales en la ternura de mi alma he
levantado a menudo por ti, tendrán su pleno efecto en ti. Mi amada,
sé mi verdadera compañera de yugo, útil para atraer mi corazón
hacia el Señor y alejarlo de todo excepto de lo que es santificado
por la presencia y guía de Su vida.

Siento
y sabes que soy, muy cariñosamente tuyo.

I.
P.

Día 1, del mes 7, de 1665

A
un Amigo en Londres

(Escrito
en ocasión de la plaga, 1665)

¡Oh
amigo!

Temible
es el Señor, esto es conocido y sentido ahora más allá de lo que
pueda ser dicho. ¿Teme su corazón delante de Él? ¿Está dispuesto
a sujetarse a Él? ¿Anhela Su fortaleza con el fin de confiar en Él,
usted y su familia? ¡Oh, que pueda ser ayudado diariamente para
clamar ante Él! ¡Que Él, quien es tierno y capaz de preservar,
tenga misericordia de usted cuando Sus flechas vuelen alrededor!

Retírese,
retírese interiormente y espere sentir Su vida, para que su alma se
encuentre fuera de los razonamientos y pensamientos de su mente, pero
dentro de aquello que los fija en un lugar más profundo. Aquí el
Señor se conoce y se adora, en aquello que es de Él, engendrado por
Él, formado por Él, preservado por él, cerrado y abierto por Él a
Su placer. Así, viviendo en la experiencia y en el puro temor del
Señor (no entrometiéndose a juzgar a otros o justificándose a sí
mismo, sino a la espera de la aparición de Él en usted, quien es el
justificador y la justificación), usted será habilitado por el
Señor en Su tiempo para conducir a sus hijos y familia en la misma
experiencia, de modo que todos juntos, usted y ellos, disfruten la
misma preservación que viene de Él.

Y
si su corazón es recto delante del Señor y su alma está despierta
y guardada en Su temor, encontrará algo de donde salir, y algo donde
entrar, y al Señor atrayéndolo y guiándolo. Y este golpe tan
terrible para otros, y no completamente sin temor para usted,
resultará de gran ventaja en su favor, al atraerlo más hacia un
sentido y conocimiento del Único infinito, y sacarlo de sus
pensamientos y conocimiento terrenales, los cuales no ayudarán
ahora.

Su
amigo,

I.
P.

Día 8, del mes 7, de 1665

A
Elizabeth Walmsley

Querida
amiga,

Mi
corazón se derritió sobremanera dentro de mí al leer tus preciosas
y tiernas líneas. En verdad estaba muy abrumado, y varias veces me
incliné a interrumpir la lectura, porque la frescura y la fuerza de
la vida en tus palabras fluyeron sobre mí. Y dije una y otra vez en
mi corazón: 'es la voz misma de una hija de mi Padre,' cuyo sonido
alcanzó y refrescó profundamente mi alma. Y mi corazón dice esto:
“Bendito sea mi Dios por sus tiernas misericordias hacia ti, en
visitarte, guiarte y preservarte hasta este día, y por enseñar a Su
Semilla a hablar así en ti.” ¡Oh deja que Su alabanza viva y
abunde en tu pecho para siempre! Y en el fluir y manar de esta vida,
acuérdate de mí en el trono de la misericordia de mi Padre, por la
que vivo y tengo mi única esperanza ante Él.

¡Qué
la misericordia, bendición y la presencia pura de mi Dios llenen tu
alma y descansen sobre ti para siempre! ¡Amén!

Recuérdale
mi amor a tu hermana, cuyo bienestar interior y prosperidad deseo, es
decir, que ella pueda ser una contigo en la Semilla y Vida de Dios.

Soy
tu Amigo no fingido y querido amante de la Semilla pura de vida en
ti.

I.
P.

Cárcel de Aylesbury, día 19, del mes 8, de 1665

A
Sus Amigos en Horton e Inmediaciones

Mis
Amigos,

Ha
habido un día nublado y oscuro, en el que la iglesia y edificio de
Dios ha sido devastado, y Su santa ciudad (de acuerdo con Su decreto
y propósito) hollada bajo el pie de los gentiles. Todo este tiempo
Su iglesia ha sido como una viuda desolada, llorando en el desierto.
A pesar de todo, Dios no ha dejado a Su pueblo durante esta época,
porque siempre ha habido respiraciones anhelantes y movimientos de
vida en y desde la Semilla preciosa. Sin embargo, aunque había
verdaderos deseos y anhelos en pos de la verdadera iglesia, en medio
de estos deseos el enemigo atacó, y animó a hombres a ir más allá
de donde habían sido verdaderamente guiados. Así, leyendo en las
Escrituras acerca de un estado de iglesia, mandatos de iglesia, etc.,
pensaron que era su deber seguir edificando. De este modo, se han
metido en muchas cosas en las cuales no han sido aceptados por el
Señor (aunque, en sus respiraciones y deseos verdaderos, fueron
aceptados). Y, ¿cuál ha sido el resultado de lo edificado por el
hombre? ¡Oh, la Semilla pura ha sido sepultada en ellos, y ellos han
sido como un sepulcro para Ella, y sus propias imaginaciones,
conocimiento carnal y forma de adoración son de gran estima!

¡Oh
Señor mi Dios, te suplico que levantes de nuevo la vida pura y
aquellas respiraciones anhelantes y puras que han sido ahogadas,
perdidas y enterradas en estas construcciones!

Ahora,
queridos amigos, solo el Señor edificó Su iglesia al principio. Él
también arrasó lo edificado y llevó Su templo vivo fuera del
caparazón a un desierto; y solo el Señor puede sacar del desierto a
Su iglesia otra vez (apoyándose en su Amado), en su estado
edificado. Ah, queridos amigos, todo debe ser disperso, todas las
reuniones, todo lo edificado que no es del Señor debe ser disperso,
para que Su reunión, Su edificio sea conocido y exaltado en la
tierra. Así pues, deseo que no retengan nada en este día del Señor
(pues es así, de hecho), contra la luz y el poder del Señor. El
Señor puede, y mantendrá Su obra, por débil y de poca estima que
sea ante el ojo del hombre, pero el hombre no podrá mantener sus
obras, por altas y fuertes que sean ante sus propios ojos.

Y
ya que mi espíritu está en este momento inesperadamente abierto en
amor y en vida hacia ustedes, voy a mencionar una o dos grandes
trampas en las que veo a los profesantes enredados, para que ustedes
puedan esperar en el Señor y escapar del mal y del peligro de ellas.

Primera:
Ellos ven demasiado el tiempo externo y las cosas externas, y sus
expectativas son en demasía, de este modo. ¡Oh, no permitan que
esto sea así en ustedes, sino esperen el día interior, donde las
cosas de Dios son forjadas en el corazón.

¡Ay
del que haya tropezado en la aparición viva de la preciosa verdad de
Dios en este nuestro día, y en su propia sabiduría haya exaltado lo
que él debería haber dejado caer! ¡Oh, que ninguno de ustedes (a
quienes he amado cariñosamente y todavía amo, y a quienes he
buscado verdaderamente en el Señor y aún busco) jamás muestren
semejantes ejemplos y tristes espectáculos de lo que ahora escribo
en un sentido vivo! ¡Que esa Semilla que ha llorado y es oprimida
entre ustedes pueda vivir, y se levante en el poder de la vida sobre
lo que la ha afligido y oprimido! Porque en verdad siento entre
ustedes una sabiduría y un conocimiento que no es de la Semilla, que
más bien la oprimen. ¡Oh, qué atrevimiento de palabra me da el
Señor para ustedes! ¡En verdad estoy deshecho de preocupación por
ustedes! Y en la fuerza de ese amor que busca en sus pechos, deseo
que la cosa abominable entre ustedes pueda ser descubierta y purgada,
de manera que lo que es en verdad de Dios brote, viva y florezca en
medio de ustedes.

Segunda:
En lo que los profesantes se equivocan gravemente tiene que ver con
orar en el nombre de Cristo, en cuyo Nombre el que pide recibe, y
fuera de ese Nombre no existe el derecho de pedirle al Padre. Ellos
piensan que orar en el nombre de Cristo consiste en el uso de algunas
palabras externas, tales como: “Haz esto por amor de Tu Hijo;” o
“Te suplicamos en el nombre de Cristo.” ¡Pero hay muchos que no
conocen al Padre y aún así utilizan tales palabras! Y hay otros que
son enseñados por el Padre a orar, oran en el Hijo y no son guiados
a usar tales palabras. El Nombre en el que está la petición y la
aceptación es vivo, y el que ora en el mover del Espíritu y en el
poder y virtud de la vida del Hijo, ora en el Nombre. Sólo esta voz
es reconocida por el Padre, no la otra, que ha aprendido en su propia
voluntad, tiempo y espíritu a usar las palabras relacionadas con el
Hijo.

¡Ah
amigos, ojalá ustedes puedan viajar hacia la verdad y encontrarse
con la sustancia infalible de las cosas, para que vivan y no mueran!
Entonces verán cuánto se ha equivocado el hombre y sigue
equivocándose, sí, es decir, el hombre en ustedes. Y verán que
sólo esa Semilla y los que han nacido de Ella, conocen la verdad
viva y caminan en la senda viva, donde no hay error ni engaño, sino
una perfecta preservación de ellos. Allí, en la Semilla, deseo
conocerlos y abrazarlos, donde podemos unirnos y conocernos unos a
otros, en el nacimiento y vida espirituales, inseparablemente para
siempre.

Sigo
siendo su amigo encarcelado, según la sabiduría de Dios y en Su
complacencia pura y temor, aunque la sabiduría del hombre podría
haber evitado fácilmente estos lazos.

I.P.

Cárcel de Aylesbury, día 22, del mes 8, de 1665

Para
los Amigos de la Verdad En y Cerca de los Dos Chalfonts

Queridos
amigos.

Estoy
separado de ustedes en cuanto a la presencia corporal, pero no puedo
olvidarlos porque están escritos en mi corazón, y no puedo sino
solo desear su paz y bienestar como para mi propia alma.

Y
este es mi presente clamor por ustedes: ¡Qué puedan experimentar el
aliento de vida, esa vida que en un primer momento los vivificó y
que todavía vivifica! Este aliento de vida tiene poder sobre la
muerte y al ser sentido por ustedes, doblegará la muerte en ustedes
y sentirán la Semilla levantando Su cabeza sobre lo que la oprime.
¿Por qué debería ser el nacimiento real un cautivo en alguno de
ustedes? ¿Por qué debería cualquiera de ustedes estar de parto y
no dar a luz? ¿Por qué el pecado debería tener dominio en alguno
de ustedes, en lugar de que la gracia reine en su vida y poder en
todos? ¡Oh, si pudieran ser vivificados! ¡Si pudieran recibir
ayuda! ¡Si fueran llevados a la verdadera sumisión, la que engendra
el verdadero dominio! De hecho, clamo por mi propia alma y por las de
ustedes también, que en una virtud y poder de la vida, podamos ser
entretejidos y servirle al Señor nuestro Dios en perfecta unidad de
espíritu.

¡Padre,
sopla sobre la carne en todos nosotros, sécala en las raíces,
permite que todo lo nacido de ella muera en nosotros y que su vientre
llegue a ser estéril, para que ya no lleve más fruto para muerte e
injusticia. Permite que Tu Semilla pura viva en nosotros y que el
vientre que ha pasado demasiado tiempo estéril abunde en fruto para
Ti, para que pueda ser una viña de tu propio plantío, riego y
abono, produciendo frutos santos, puros y agradables a Tu paladar!
¡Padre, que nunca te arrepientas del amor, del favor y de la
misericordia que nos has mostrado, al reunirnos fuera del mundo y de
en medio de muchas formas de profesión!

Mis
amigos, ¿qué les diré? ¡Que el Señor los mantenga vivos y
conscientes, caminen y vivan con Él, tanto en privado como en sus
asambleas! ¡Sean serios en sus espíritus para que puedan sentir el
peso de Su Semilla brotando en ustedes y descansando sobre ustedes,
para balancear sus corazones hacia Él! ¡Dejen que los pensamientos,
deseos y preocupaciones terrenales que comen como una gangrena, se
mantengan afuera por el poder de esa vida que tienen, en la medida
que permanecen en pacto con Aquel que los ha reunido mediante Su luz
pura que brilla dentro de ustedes! ¡Oh, si todos moraran allí y no
retrocedieran hacia la naturaleza terrenal, donde el enemigo está al
acecho para enredar y atrapar sus mentes y llevarlos a una pérdida!

Sientan
mi corazón de amor y tierno cuidado por ustedes en la vivificante
vida de Dios. Que el Señor Dios los guarde para bien y perfeccione
Su obra en ustedes, que atraiga sus corazones más y más cerca de Él
hasta que sean tragados por Él, y encuentren sus corazones aptos y
bienvenidos en el seno de su Amado. Ahí podrán sentarse en el
descanso y gozar de Su plenitud para siempre. Este es el bendito fin
del amor del Señor para con ustedes y de todos los esfuerzos fieles
que han sido por ustedes.

Cuando
ustedes estaban sentados juntos y esperando en el Señor, estas cosas
brotaron en mi corazón hacia ustedes. Y si ustedes prueban alguna
dulzura o frescura en ellas, inclínense ante la Fuente, y sean
conscientes de Sus alabanzas brotando en medio de ustedes. Su amigo y
hermano en la Verdad,

I.
P.

Desde mi lugar de confinamiento en Aylesbury, día 20, del
mes 4, de 1666

Para
el Conde de Bridgewater31

Amigo,

Es
el deseo de mi corazón caminar con Dios en el verdadero temor de Su
Nombre, y en amor verdadero y buena voluntad para con todos los
hombres todos mis días aquí en la tierra. Con este fin espero en
Dios día y noche, para conocer Su voluntad y recibir de Él
instrucción incuestionable respecto a lo que es aceptable delante de
Sus ojos. Después de que Él haya manifestado Su placer en alguna
cosa, espero en Él fuerza para llevarla a cabo, y cuando la ha
forjado en mí, mi alma lo bendice por ello. Si este es un camino
correcto, no debo ser condenado en este, pero si no lo es, y usted
conoce un camino mejor, muéstremelo en amor, mansedumbre y ternura,
tal como yo estaría dispuesto a hacerle saber, por su bien, lo que
el Señor me ha mostrado. Sin embargo, estoy plenamente convencido de
que Dios es más alto que el hombre, y que Su voluntad y Sus leyes
deben ser establecidas y obedecidas en primer lugar, y las del hombre
solo en segundo lugar, y en debida subordinación a la voluntad y
leyes de Dios.

Ahora
amigo, dedíquese a hacer lo que es correcto y noble y a lo que es
realmente justificable ante los ojos de Dios, para que pueda rendirle
una cuenta aceptable cuando Él lo llame. Lo que usted me ha hecho no
me ha hecho su enemigo, más bien, en medio de ello deseo su
bienestar y que en su posición y acciones se conduzca de manera tal,
que no provoque a Dios en contra suya en este mundo, ni en el mundo
venidero.

¿No
me ha afligido lo suficiente sin causa? ¿Quiere que me incline ante
usted aun cuando el Señor no me haya dado la libertad de hacerlo? Si
yo le diera títulos y honores externos, ¿no le haría más mal que
bien? ¡Desista y sea pobre en espíritu delante del Señor! ¡Hónrelo
en su corazón y en sus caminos, y espere la verdadera nobleza y
honor que son de Él! Tiene poco tiempo para estar aquí en el mundo
y luego comienza la eternidad. Lo que ha sembrado aquí, debe
cosecharlo entonces. ¡Siembre, no para su propia voluntad ni
sabiduría, sino para el Espíritu de Dios, y conozca la guía de
Aquel que es el único capaz de conducir al hombre correctamente! En
realidad, debería estar sujeto en su propio corazón a esa Semilla
que le ha ofendido en otros, esa que da testimonio de Dios y está en
contra de los pensamientos, los caminos y las obras del hombre
corrupto. ¡Ojalá pueda sentir la Semilla de vida de Dios y conocer
el buen fruto producido por ella! ¡Ojalá que la naturaleza maligna
con su obra maligna sean cortadas en usted, para que su alma pueda
escapar de la ira y de la miseria que acompañan las obras y a los
que hacen iniquidad!

Le
he enviado en amor el folleto adjunto. Léalo con temor y humildad,
alzando su corazón al Señor que da entendimiento, para que sea una
bendición para usted, porque fue escrito en el amor verdadero y es
de una naturaleza sanadora y guiadora. Le he escrito anteriormente,
pero mi camino ha sido tan restringido que no he encontrado fácil
acceso a usted, y cómo o si esto llegará a su mano no lo sé. Pero
esto sinceramente le digo: He sentido la naturaleza del Cordero bajo
mis sufrimientos por su causa, para los cuales no le he dado ninguna
razón, ni para que comenzaran ni para que continúen. Y si puede
llevar esto al tribunal del Testigo de Dios en su corazón, entonces
este tratará fielmente con usted, culpando lo que Dios culpa y
justificando lo que Él justifica. Y aunque el Señor mira y
defenderá la causa de Sus inocentes, aún así no deseo que sufra,
ni por parte de Dios, ni por parte del hombre, ni por mi causa. Más
bien, deseo que pueda ser guiado y preservado en aquello que será
descanso dulce, paz y seguridad para todos los que están protegidos
por ello.

Esta
es la suma de lo que tengo que decir por ahora, quien ha escrito esto
con el único fin de que (en los movimientos del verdadero amor hacia
usted) experimente el poder de Dios formándose en su corazón como
debe ser, y produciendo los frutos de justicia en usted. Mi deseo es
que Él lo haga parte de la simiente de los benditos, que herede la
bendición y que encuentre la naturaleza terrenal consumida y llevada
a nada en usted. Pues la maldición pertenece a la naturaleza
terrenal y esta debe sentir la maldición, en la medida que Dios
traiga sus juicios justos a los corazones y a las cabezas de los
transgresores. Y sabiendo que hay un Día en el que Dios hace que los
transgresores rindan cuentas, le advierto con ternura que considere
sus caminos y haga las paces con Él, para que no sea
irremediablemente y eternamente miserable, sino que sea transformado
por Su vida y naturaleza.

Y
amigo, sepa esto con certeza: La religión aceptable para Dios no es
la hecha o la elegida por el hombre (ni por el Papa, ni por cualquier
otro hombre), sino solo la que es de Él. Ahora, ¿qué será de ese
hombre cuya religión y culto son repugnantes para Dios? ¿Dónde
estará él, o qué explicación será capaz de dar cuando comparezca
ante Dios?

No
es frecuente que usted reciba un trato tan honesto como este. Estas
cosas tienen mucho que ver con usted; espere en Dios Su luz
verdadera, para que no sea engañado sobre ellas, pues de ese modo,
su pérdida sería grande e irreparable.

Soy
su amigo en estas cosas y le he escrito con amor verdadero y deseoso
del bienestar de su alma.

I.
P.

Desde la cárcel Aylesbury, día 24, del mes 6, de 1666

Para
Elizabeth Walmsley, Giles de Chalfont

Querida amiga,

Mis
pensamientos de ti me agradan. De hecho, estoy conmovido con el
sentido del amor del Señor hacia ti, como para mi propia alma.

¿Qué
éramos para que el Señor extendiera su brazo hacia nosotros y nos
recogiera? Y, ¿qué somos para que el Señor diariamente nos
recuerde en el fluir de Sus amorosas bondades y misericordias? ¡Oh,
Su piedad, Su compasión! ¿No eres capaz de decir lo mismo también?
Estimada amiga, mi deseo es que el poder y las bendiciones de la vida
desciendan sobre ti y que sientas a tu Dios cerca, que tu corazón
esté presto a dejarlo entrar, y cerrado
contra todo lo que es de una naturaleza contraria a la Suya. ¡Oh,
que conozcas esa muerte pasando sobre ti y perfeccionada en ti, la
cual prepara para y deja entrar la plenitud de Su vida pura y sin
mancha!

Te
encomiendo mi amor para tu hermana y para todos los Amigos cuando
tengas la oportunidad, quienes respiran con gran anhelo tras el Señor
y desean caminar en rectitud de corazón con Él. Soy tu amigo en el
afecto que es de la Verdad.

I.P.

Aylesbury, día 20, del mes 4, de 1666

Para
un Destinatario Desconocido

Amigo,

La
vasija o la naturaleza creada, envenenada por el pecado y la muerte,
no puede ser redimida por nada excepto por la vida y el poder de Dios
revelados en la vasija. Esta vida, esta paz, este poder, esta
justicia, esta salvación es el Señor Jesucristo. El que experimenta
algo de esto, experimenta algo de Cristo, y al ser unido y participar
de esto, participa de algo de Su redención. Porque no es por un
conocimiento externo, sino por una virtud interna y la vida
espiritual recibida de Cristo y mantenida en Cristo, que los que son
salvos, son salvos. Para mí esto es lo que vale, y por lo que he
estado dispuesto a desprenderme de todo, y a viajar cada día hacia
esta posesión adquirida. Y en dichos viajes el Padre de vida y
tierna misericordia se complace en ayudarme.

Es
el deseo de mi alma que te unas a esta luz, a esta vida, a este poder
que es de Cristo y donde Él es y aparece. Y si a Él le place, estoy
dispuesto a ser un instrumento en Su mano para la realización de
esto en ti. No es mi deseo sacar a la luz nuevos conceptos en ti,
sino que esperes en el Señor que Él levante Su verdad viva y
poderosa en ti, la única en donde el camino nuevo y vivo es
revelado.

Yo
soy un gusano, soy pobre, no soy nada, menos que nada en mí mismo.
Soy más débil de lo que puedo expresar o de lo que puedas imaginar.
Sin embargo, en medio de todo esto la vida, el poder, la justicia y
la presencia de Cristo es mi refrigerio, paz, alegría y corona. A lo
que yo te invito es sustancia, sustancia eterna, la cual conocerás y
reconocerás en espíritu que es así, cuando lo que puede ver en la
Verdad sea creado y levantado en ti. ¡Espera en el Señor, teme
delante de Él, ora por Su temor con respiraciones anhelantes y
honestas (las cuales no son de tu propia naturaleza, sino engendradas
por Él)! Ora para que Él te saque de la sabiduría que enreda y te
introduzca en esa inocencia, sencillez y preciosa semejanza de niño
en la que el Padre aparece al alma, para romper los vínculos y las
trampas de la iniquidad.

Tu
verdadero y amoroso amigo, que desea la correcta guía y felicidad de
tu alma por medio del Señor Jesucristo (quien es el único Pastor y
Guía hábil) así como de la mía.

I. P.

Cárcel de Aylesbury, día 20, del mes 10, de 1666

A
los Amigos en la Verdad

En y Cerca de los Dos Chalfonts

Queridos
amigos,

Como
un padre vigila a sus hijos, así deseo yo sentir al Señor vigilando
mi alma continuamente, pues en Su amor, cuidado, consejo sabio y
tierno, está mi seguridad, vida y paz. Nunca me he arrepentido de
esperarlo o de oírlo, pero si en algún momento he oído algo más y
he confundido Su voz, y en lugar de Su verdad pura he alojado la
apariencia engañosa del enemigo (lo cual es muy fácil hacer), ese
grave error ha resultado en pérdida y dolor para mi alma.

Ahora
mis amigos, el deseo de mi corazón es que ustedes conozcan y
escuchen la voz del Preservador. Así serán preservados y guardados
de la voz del extraño que los aparta de la Semilla pura de vida.
Porque hay algo cerca de ustedes que los observa para engañarlos.
¡Qué el Dios de mi vida, gozo, paz y esperanza vele sobre sus almas
y los libre de las ventajas que el enemigo pueda tener en cualquier
momento contra ustedes! La Semilla que Dios ha sembrado en ustedes es
pura y preciosa. ¡Qué Ella sea hallada viviendo en ustedes y
ustedes permaneciendo en Ella! ¡Qué en ningún momento ninguna otra
semilla usurpe Su autoridad, para que ustedes puedan conocer la
autoridad y la verdad pura de Dios y se afirmen ahí, en el dominio
puro sobre todo lo que está en contra de Él! Porque en la Semilla
de vida (que ustedes han conocido y recibido en medida) está el
dominio y cuando ustedes son preservados en este, hay dominio sobre
lo impuro y el engañoso.

Queridos
amigos, mi deseo es que esa parte en ustedes que se adelanta para
juzgar, aprobar o desaprobar sea sometida, y que esperen el peso del
juicio de la Semilla. ¡No juzguen, oh, no juzguen antes de que la
luz del día brille en ustedes y dé el juicio! Más bien permanezcan
y caminen en temor y humildad, en ternura de espíritu y silencio de
la carne, para que el Señor no los entregue a un sentido y juicio
equivocados para dolor de sus almas. Cuiden su propio estado y la
experiencia de vida en sus propias vasijas, eso los mantendrá puros,
preciosos y castos ante los ojos del Señor. No se entrometan en
hablar de los demás, lo cual carcome la vida interior y puede
exaltar sus espíritus fuera de lugar y por encima del apropiado
crecimiento de ustedes. Sean como el niño destetado, sencillo,
desnudo, manso, humilde, tierno, fácil de guiar y sujeto al Padre.
De esta manera crecerán en lo que es de Dios y serán preservados de
eso que persigue la vida pura para traicionarla y destruirla. Me
intereso por ustedes, mi clamor ante el Señor es por ustedes y estoy
excesivamente sediento de su preservación y crecimiento en lo que es
puro.

Que
el Señor Dios de mis misericordias, esperanza y vida cuide de
ustedes para bien y mantenga sus corazones en vigilancia pura y
simple, para que el enemigo no irrumpa sobre ustedes mediante alguna
artimaña sutil. Que no sean seducidos o apartados del Señor por
ninguna tentación, sino que conozcan la pura, eterna e imperecedera
morada, y habiten y permanezcan ahí, para el gozo de sus propias
almas y el regocijo de los corazones de todos lo que se han esforzado
por ustedes en el Espíritu del Señor.

De
su hermano y compañero en la fe, paciencia y aflicciones de la
Semilla,

I.
P.

Cárcel de Aylesbury, 25 del mes 11, de 1666.

Para
los Amigos Fieles de la Verdad En y Cerca de los Dos Chalfonts

Queridos
amigos,

¿Han
gustado ustedes en alguna medida, un verdadero sentido o experiencia
de lo que Él Señor ha hecho por ustedes? ¿Han experimentado sus
espíritus suavizados e inclinados delante de Él por obra del
Espíritu con alabanzas a Su nombre? De hecho, mi petición al Señor
por ustedes, es que Él se plazca en mantenerlos verdaderamente
conscientes de lo que Él ya es para ustedes y de lo que Él ya ha
hecho por ustedes. Oro que Él los visite aún más, incremente la
vida en ustedes, haga que la fe abunde, les conceda habitar en Su
poder y que siempre permanezcan en Su Semilla. ¡Oh, que ustedes
puedan experimentar continuamente esa Semilla como la esperanza, la
paz, el gozo, la vida y la fuerza de ustedes, para que así le den
más y más gracias a Él según sientan Su vida pura levantándose
en ustedes, y de igual manera, la muerte y la tumba sucumbiendo!

¡Ay,
mis amigos! ¿Podemos olvidar alguna vez el estado perdido y
miserable en el que estábamos cuando la misericordia del Señor y Su
poder de lo alto nos visitó? ¡Oh, la oscuridad de ese día, la
miseria y la profunda angustia de ese día, lo cual algunas de sus
almas sentían! ¿Acaso no sabían lo que era estar sin Dios y
encontrarse expuestos a los furiosos asaltos del enemigo? ¿Acaso no
hubo un día o un momento en que sintieran su debilidad, y no
supieran dónde refugiarse para mantenerse fuera del dolor, la
tentación, los pensamientos vanos y la imaginación? ¿No lo
lamentaban? ¿No clamaban y languidecían en sus iniquidades día y
noche? ¿Acaso no hay entre ustedes algunos que no hayan conocido
este estado y sentido algo de lo que ahora relato? Estoy seguro de
que hay algunos en la tierra que pueden testificar esto al máximo,
pero sus bocas y corazones están llenos ahora del sentido de la
bondad del Señor, de Su gran salvación y de profundas y elevadas
alabanzas a Su Nombre.

Mis
queridos amigos, sé a quienes les hablo, es decir, al sensato, al
diligente, al fiel, ¿hay alguno de ustedes que no pueda testificar
(en la presencia de Dios) que a menudo ha sentido el brazo y el poder
de Su salvación? De hecho, ¿no sienten diariamente al Señor
ministrándoles Su salvación? ¿No son vencidos sus enemigos todos
los días por la fe que Él les ha dado en Su poder? ¿Acaso no puedo
decirles, dónde está ahora la fuerza del tentador? ¿No han sentido
a la simiente de la mujer herir la cabeza de la serpiente? ¿Acaso no
pueden decir, en el temor del Señor: “¿Dónde están aquellas
tentaciones, lujurias, pensamientos vanos e imaginaciones, por las
que en otro tiempo fui vencido y de las que estuve dominado?” Puedo
hablarles de esta manera porque sé, con certeza, que el poder del
Señor Dios, así como es levantado en algunos de ustedes, dispersa
estas cosas y da dominio sobre ellas. Porque la vida y su poder son
dados como un baluarte y un arma de guerra contra la iniquidad y su
poder, y donde esta vida es recibida y su poder conocido, se opone,
guerrea y lucha hasta vencerlo.

Esto
es lo que da la victoria y vence: La fe en la Semilla. La Semilla es
sentida, el alma es unida a ella y le es dada al alma fe en ella y a
partir de ella. Entonces la fe se convierte en el líder, en el
poderoso director del alma, y vence sus trampas y a sus enemigos por
ella; y cuando esta los ha vencido, son verdaderamente vencidos.
Después de esto, el alma se recuesta en paz, habita en paz, se
alimenta de la comida viva en los verdes pastos de la vida. Entonces
Jerusalén, el edificio o la vida en el corazón, se convierte en una
habitación tranquila donde Dios y el alma habitan dulcemente juntos
y nada tiene poder para perturbar, molestar o provocar miedo. ¿Por
qué? ¡Porque el Señor Dios de poder está presente allí,
despliega Sus alas allí, y es una columna de nube de día y una
columna de fuego de noche! Él ha levantado Su gloriosa vida en ese
corazón y también ha extendido una defensa sobre Su gloria, con la
que el alma está tan cercada y defendida que siente que las murallas
de esta ciudad son salvación y sus puertas alabanza.

¡Alma
mía, sigue adelante! ¡Oh, queridos amigos, ustedes también sigan
adelante hacia la plenitud de la gloria de este estado! No hay otra
cosa que desear y esperar. Esta es su porción, tanto aquí en este
mundo como para siempre. Por lo tanto, esperen en la Semilla de esta
vida; esperen conocer una mayor unión con ella y un crecimiento en
ella. Entréguense a la Semilla para que ella pueda extenderse y
cubrirlos. ¡Qué el Señor Dios de la vida, la revele diariamente y
la manifieste cada vez más en ustedes y a ustedes!

Por
tanto, sientan (en espíritu) la meta del llamamiento de lo alto, de
Dios, en Cristo Jesús. Miren diariamente Al que los mantiene vivos y
frescos, para que ninguno de ustedes se vuelva perezoso, soñoliento,
negligente o infiel en relación con el gran talento que Dios ha
puesto en sus manos. No permitan que un velo sea puesto sobre sus
corazones de nuevo, ni que el aire se espese, ni que la naturaleza
terrenal cubra la Semilla, para que el que tiene poder en esa tierra
y sobre ese aire, no los cautive, oprima y enrede, ni los haga
volverse de Dios otra vez. Clamen al Señor que mantenga el ojo
abierto, el corazón sencillo y el alma en el verdadero sentido y
experiencia, para que la voz celestial que los sacó de la tierra
pueda ser oída diariamente, instruyéndolos y uniéndolos cada vez
más en Aquel que es su vida. Por tanto, ustedes que temen al Señor,
aman Su nombre y han probado Su bondad y poderosa salvación: ¡Odien
el mal! Todo aquello que Su luz ha puesto de manifiesto y de lo que
los ha sacado: ¡Tengan cuidado de nunca participar de ello otra vez!
¡No presten oído al tentador, sino oren al Padre que puedan
discernir sus tentaciones! ¡Nunca consulten o razonen con su
enemigo, sino que en todo esperen experimentar el movimiento, la
guía, vivificación y dulce y pura conducción celestial del
Espíritu de su Padre!

Así,
pues, esperen en esta pequeña cosa, en esta luz de Dios en ustedes,
hacia la que fueron dirigidos y vueltos en un principio, la que
descubre todas las tinieblas del enemigo, todos sus engaños y
artimañas y guarda la mente de aquellos que son sostenidos por ella.
Permitan que sus mentes sean vueltas a esta luz y que continúen
viviendo en ella, y el poder y la gloria de la vida eterna aparecerán
diariamente más y más en ustedes. Sí, fluirá e irrumpirá sobre
ustedes hasta llenar sus vasijas con su virtud, y hacer que en sus
corazones abunden el gozo delante del Señor y las acciones de
gracias a Él.

¡Qué
el Dios de las tiernas misericordias y eternas compasiones haga que
Su amor se extienda hacia ustedes, para que sean alimentados con el
alimento vivo, y para que eso que pudiera invalidar y destruir Su
obra encuentre oposición! ¡Qué ustedes sientan que la obra
continua a diario, y que es poderosamente preservada por Él, hasta
que sea terminada y esté puesta la piedra superior! Entonces sus
almas en el verdadero y pleno sentido de la vida clamarán: “Gracia,
gracia al que puso el cimiento, levantó, defendió y continuó el
edificio, y por fin, lo ha perfeccionado.” De esta manera, todo lo
que han experimentado ahora en cierta medida, lo experimentarán en
plenitud, y verán que todas las promesas de Dios son de una
naturaleza preciosa, y “sí y amén” de Dios para la Semilla.

¡Qué
la vida, la presencia y el poder del Señor sean con ustedes en esta
Semilla, en sus respiraciones tras ella, en su unión a ella, en su
permanencia y espera en Él, en ella! ¡Qué el Señor Dios les
conceda anhelo por ella, unirse a ella, permanecer siempre y esperar
en Él en ella, y nunca escuchar ni salir en pos de un espíritu ni
sabiduría contrarios! ¡Qué Él los guarde en la sencillez,
mansedumbre, humildad y espíritu tierno que es en Cristo Jesús,
para la alabanza de Su propio nombre y la preservación y gozo de sus
corazones delante de Él para siempre, amén!

Escrito
en el tierno afecto y movimiento de la vida pura, desde el lugar de
mi confinamiento en Aylesbury.

I.
P.

Día 1, del mes 3, de 1667

A
Mis Queridos Hijos J. J. y M. P.

Mis
queridos hijos,

Hay
dos cosas que deseo especialmente en referencia a su aprendizaje: Una
es, que puedan aprender a conocer y a oír la voz del Testigo de Dios
en ustedes. Hay algo en ustedes que va a enseñarles cómo hacer lo
bueno y cómo evitar lo malo, si sus mentes se vuelven a eso. Ese
algo les testificará cuando ustedes hagan lo bueno y testificará en
contra de ustedes cuando hagan lo malo. Ahora bien, que aprendan a
conocer, a oír, a temer y a obedecer esto, es el principal objetivo
del aprendizaje en el que deseo encontrarlos. Cuando su amo o
cualquier persona de la familia, los vuelva a este Testigo, o les
recuerde de este Testigo, o los reprenda por no prestar oídos u
obedecer a este Testigo, ¡oh, ámenlos y bendigan a Dios por ellos
en esto! Recuerden esto, que el que escucha la reprensión es sabio,
pero el que odia o menosprecia la corrección es necio. Ese es el
espíritu de las tinieblas, el que desea complacerse a sí mismo en
sus caminos oscuros, y por eso no ama la luz que manifiesta sus
caminos y los reprende. El espíritu necio es el que aborrece la
corrección de la luz, y sigue sus caminos y placeres vanos e
insensatos contra los que testifica la luz. Por lo tanto, presten
atención al Testigo de Dios en sus corazones, el cual les descubre
estas cosas y los saca de ellas cuando lo oyen, y lleguen a conocer,
a temer y a amar al Señor Dios por su instrucción y testimonio.

El
camino de la juventud es vano e insensato, y contamina la mente.
Hijos míos, esperen la limpieza. Estén atentos a lo que limpia el
camino necio de los hijos, lo cual es la luz que descubre y testifica
en contra de sus necedades, temperamentos vanos, y tentaciones de sus
mentes y los saca de ellas. Aprendan a llevar el yugo en sus tiernos
años. Hay una mente vana en ustedes y hay algo que desea alimentar y
satisfacer esa mente vana. Pero hay algo cerca de ustedes y designado
por Dios para enyugarla. No le den lugar a la vanidad, porque será
motivo de dolor y miseria para ustedes después. ¡Tomen ese yugo
sobre ustedes, el que mantiene sometida la mente vana! Así entonces,
no sólo serán mis hijos, sino también discípulos de Cristo e
hijos del Altísimo. Esto es lo primero que deseo que se apliquen a
aprender principalmente.

La
siguiente cosa (que fluirá también de la primera) es que aprendan a
comportarse como buenos hijos, tanto en la familia como hacia las
personas de fuera, de manera mansa, modesta, humilde, gentil,
cariñosa, tierna y respetuosa. Eviten toda actitud o postura ruda,
grosera, atrevida e inapropiada hacia todos. Honren a su madre y a mí
como Dios enseña y requiere, y cariñosamente únanse entre sí en
la relación natural, que es de Dios, en la que son amados, teniendo
una gran porción de afecto natural y amabilidad unos con otros.

Con
los criados, llévense muy cariñosamente, dulcemente, mansamente y
gentilmente, de modo que ninguno tenga motivo de queja contra
ustedes, sino que todos vean su humildad y se inclinen a amarlos. Con
los desconocidos, condúzcanse con cautela, respetuosamente, de
manera sobria, sumisa y comportamiento humilde. No discutan ni hablen
mucho, pues no es apropiado para su edad y lugar. Más bien, observen
lo bueno en los demás y aprendan de aquellos que son buenos. Miren
también cómo evitar el mal tal como lo observan en cualquiera que
sea malo. De esta manera su tiempo será usado en beneficio y
sentirán la bendición de Dios y de sus padres, así se mantendrán
fuera de los males propios de su edad y carácter natural, y en los
que los otros jóvenes (que no son cuidadosos ni vigilantes) están
comúnmente enredados. Piensen en estas cosas, hijos míos, porque
ustedes le darán cuenta a Dios, que a través de mí los instruye,
que soy su padre encarcelado. Me aflige mucho cuando escucho de algún
mal con respecto a ustedes. Esto es más inquietante y doloroso para
mí que mi encarcelamiento, o cualquier otra cosa que sufra o pueda
sufrir del hombre.

Recuerden
está única cosa, que como padre los amonesto y les encargo que
tomen nota y observen: No se desafíen unos a otros o se quejen unos
de otros, por lo malo que observen unos de otros. Sino más bien,
primero tomen nota de lo malo en sí mismos. Si por la luz verdadera
encuentran sus propios corazones limpios de ello, bendigan a Dios
quien lo ha hecho, y manténganse hacia Su luz y testigo en ustedes
por medio de lo cual Él lo hizo, y miren que no sean vencidos por
eso en el futuro. Pero si son culpables del mismo mal, o han hecho
últimamente lo mismo, o es probable que lo hagan de repente,
entonces, ¡oh, absténganse de acusar o culpar a otro! Esperen en Él
en el temor de Dios y oren a Él para que sean librados y se
mantengan fuera de eso. Luego, en tierna compasión, amor y
mansedumbre adviertan a su hermano o hermana de su mal y vigilen para
ser útiles para preservarlos o restaurarlos. Oren a Dios para que
los dirija cómo ser útiles para ellos. Porque es el espíritu y la
naturaleza del mal los que están listos para acusar a otros, y aun
cuando eso nunca haya sido tan malo ni culpable, se excusará, pondrá
la culpa sobre los demás o recordará alguna otra falla de otro,
cuando debería ser sensible y estar avergonzado de lo suyo.

Queridos
hijos, si ustedes inclinan sus mentes para aprender estas cosas, el
Señor los ayudará en ellas, se convertirá en su maestro, guía y
protector y derramará sus bendiciones sobre ustedes. En esto serán
un consuelo para mí y su madre, y un honor a Su Verdad. Que Él me
dé instrucciones sabias y paternales para enseñarles más. Pero si
son descuidados, necios, vanos y siguen sus propias mentes y lo que
se levante ahí del malvado, afligirán mi corazón y provocarán a
Dios en su contra, a traer el mal sobre ustedes, tanto en este mundo
como para siempre.

Por
lo tanto, hijos, tengan en cuenta lo que está cerca de ustedes: La
luz de Dios que descubre lo malo y lo bueno. Su Testigo (que observa
todo lo que hacen) está cerca. Sí, Él está en esa luz y con ese
Testigo. Por tanto, sepan que están en la presencia en todo momento
de un Dios santo y justo, que odia lo que es vano y malo, y ama lo
que es bueno y justo delante de Él. Él ha señalado un día y
establecido un tiempo en el que, o bien los recompensará con paz,
gozo y eterna felicidad si han sido buenos y hecho lo que es bueno, o
con miseria, destrucción y dolor insoportable tanto del alma como
del cuerpo, si han sido malos y hecho lo que es malo. Bien sabe Dios
cuántas instrucciones han oído de los amigos en la Verdad y de sus
padres, y en cuántas reuniones han estado en donde se les ha
enseñado y advertido de estas cosas. Así que si le dan la espalda a
Su luz y no escuchan sus amonestaciones, sino que son vanos,
holgazanes, insensatos, temerarios, pendencieros y hacen lo
incorrecto y luego lo cubren con mentiras (y son tan malos, si no
peores, que los niños que nunca fueron enseñados e instruidos así),
entonces, en Su justo juicio y doloroso desagrado, Dios puede
separarlos de Su luz y entregarlos al espíritu tenebroso y oscuro
(de quien viene toda esta iniquidad) para sembrar aquí en el pecado
y sufrir las llamas del fuego eterno en la otra vida. Porque esta es
la recompensa del espíritu de las tinieblas y también, la
recompensa de todos los que están persuadidos por él de ser de su
naturaleza, lo escuchan y le permiten trabajar a través de ellos.

¡Hijos
míos, ocúpense de la Verdad de Dios en ustedes! Él les permitirá
ver y entender la verdad de lo que ahora escribo, y que en amor
paternal y tierno cuidado les escribo estas cosas. ¡Están
advertidos del gran peligro de descuidar el tiempo de la visitación
de la luz y del Testigo de Dios en ustedes! No sigan en los malos
caminos del espíritu tenebroso y torcido, quien los tentará al mal
y les impedirá acercarse a Dios mientras lo escuchen. Por tanto, no
sean necios como para ser conducidos por él a la destrucción, por
el camino malo y las malas obras que llevan a eso; sino sean sabios
al atender la luz y seguirla fuera de lo que es malo, hacia todo lo
que es bueno para salvación de sus almas.

Deseo
que los Amigos de la familia32
velen sobre ellos en estos aspectos, y que cuando encuentren ocasión
justa, pongan en sus mentes algunas de estas cosas en el temor y
sabiduría de Dios, con ternura y delicadeza. Pero tengan cuidado de
recriminarlos o exasperarlos, para que no se endurezcan de esta
manera y el mal se levante y se fortalezca en ellos. Mi querida G.
(sin duda, su hijastra, Gulielma, después esposa de William Penn) y
Amigos, velen sobre sus propios corazones y caminos para que puedan
ser de ejemplo para ellos, para que así no solo lean estas cosas de
mis escritos, sino también en su actitud hacia ellos y hacia los
demás. Que el Señor bendiga su vigilancia, cuidado y empeño en
ello, para que yo pueda escuchar buena referencia de ellos y ser
consolado en la misericordia y bondad del Señor hacia ellos.

Su
padre que les desea bien y que les vaya bien tanto aquí como en el
más allá.

I.P.

Día
10, del mes 3, de 1667.

A
los Amigos en Chalfont en Buckinghamshire

¡Oh
amigos!

¡Aliméntense
del árbol de la vida! ¡Aliméntense de la medida de vida y de su
poder puro que Dios ha revelado y manifestado en ustedes! ¿Conocen
ustedes su comida? ¿Recuerdan el sabor y el gusto de ella? Entonces
manténganse en la misma y no se inmiscuyan en lo que parece muy
codiciable para el otro ojo y para alcanzar la sabiduría.
¡Permanezcan en la simplicidad que está en Cristo, en la verdad
desnuda que han sentido allí! Ahí serán capaces de conocer y
distinguir su comida, la cual tiene varios nombres en la Escritura,
pero todos son la misma cosa: Pan, leche, agua, vino, la carne y
sangre de Él que bajó del cielo. (Juan 6:51). Es la misma, sólo
que es dada más suave o más fuerte según la capacidad del que la
recibe, y así le han dado diferentes nombres a ella en concordancia.

¡Manténganse
fuera de esa sabiduría que no conoce la sustancia, porque esta
sabiduría es la que también tropieza con los nombres! Pero guarden
la Semilla de vida, guarden la Semilla del reino, aliméntense de lo
que era desde el principio. ¿No es esta comida de verdad, bebida de
verdad, carne de verdad y sangre de verdad? El Señor los ha traído
a la ministración de vida y poder, en la que las cosas son conocidas
por encima y más allá de simples nombres, en la que la vida es
revelada y sentida más allá de lo que las palabras puedan expresar.
¡Moren en sus habitaciones y aliméntense de la comida que Dios
lleva a sus habitaciones, la cual es pura, viva, espiritual y hará
que sus almas y espíritus vivan cada vez más en y para Dios! No se
sobresalten o perturben por la sabiduría de la carne, sino
experimenten lo que se fija y se establece en el poder puro.

¡Qué
el Señor Dios los preserve y les dé poder para vigilar contra todo
lo que es contrario a Él en cualquiera de ustedes, y experimenten la
victoria y el dominio sobre ello!

Esto
brotó para ustedes en la buena voluntad de su Padre, de la vida y
del amor de su hermano en la Verdad,

I.
P.

Cárcel Aylesbury, día 8, del mes 5, de 1667.

Para
George Fox

Estimado
G. F.,

Siento
la tierna misericordia del Señor y una parte de ese quebrantamiento,
temor y humildad que durante mucho tiempo he esperado y respirado con
anhelo en pos de ello. Siento la unidad y la fuerza del cuerpo. ¡Oh,
bendito sea el Señor, quien me ha preparado, restaurado y levantado
mi vida del sepulcro! Siento una gran estima y amor por ti, a quien
el Señor ha elegido, ungido y honrado, y por tus hermanos y
compañeros en la obra del Señor.

Estimado
George Fox, ruego tu amor, te suplico tus oraciones en la fe y
seguridad de que el Señor te oye, para que yo sea aún más
quebrantado, más lleno del temor del Señor, más pobre y humilde
delante del Señor, y camine en perfecta humildad y ternura de
espíritu delante de Él todos mis días.

Estimado
George Fox, tú puedes sentir mis deseos y necesidades más
plenamente que mi propio corazón. Ayúdame en el tierno amor, para
que yo sienta establecimiento y estabilidad en la verdad, y
experimente la separación perfecta y dominio en el Señor sobre todo
lo que es contrario a Él.

Suplico
tus oraciones por mi familia, que el nombre del Señor sea exaltado y
Su verdad florezca en ella. Estimado G. F., de hecho mi alma anhela
el puro, pleno e imperturbable reino de la Vida en mí.

I.
P.

Cárcel de Aylesbury, día 15, del mes 5, de 1667.

A
los Amigos de los Dos Chalfonts

Queridos
amigos,

¡Oh,
los tesoros de la sabiduría y del conocimiento, las riquezas del
amor, la misericordia, la vida, el poder y la gracia de nuestro Dios
que son atesorados por el alma en el Señor Jesús! Estos son
dispensados gratuitamente y dados por Él a los que vienen a Él,
esperan en Él, permanecen en Él y se rinden fielmente a la ley de
Su vida, aquellos cuyo deleite es ser hallados en sujeción y
obediencia a la luz y demandas de Su Espíritu.

¡Sientan,
mis amigos, oh sientan su porción y permanezcan en donde la herencia
se conoce, se recibe y se disfruta! Porque no se conoce a Cristo
verdadera y sensatamente, excepto por una medida de Su vida
experimentada en el corazón, por medio de la cual el corazón es
hecho capaz de entender las cosas del reino. El alma sin Él está
muerta, pero por la vivificación de Su Espíritu llega a la
consciencia la capacidad de comprender las cosas de Dios. La vida le
da sentir, ver, gustar, oír y oler las cosas celestiales, por medio
de tales sentidos es capaz de discernirlas y distinguirlas de las
cosas terrenales. A partir de esta medida de vida, la capacidad se
incrementa y los sentidos se fortalecen; ven más, sienten más,
gustan más, escuchan más, huelen más. Ahora, cuando los sentidos
crecen y se fortalecen, viene establecimiento y estabilidad,
seguridad y satisfacción. Entonces el alma está asegurada y
establecida acerca de las cosas de Dios en la fe, y la fe da
seguridad al entendimiento. De esta manera, las dudas y disputas en
la mente vuelan y el alma vive en la demostración cierta, y en el
fresco sentido y poder de la vida. Diariamente experimenta (en el
corazón y alma) que la Palabra eterna y el poder de vida son lo que
es testificado de ellos en la Escritura. Reconoce la carne y la
sangre del Cordero, el agua y el vino del reino, el pan que baja del
cielo, y los distingue de todas las otras cosas al alimentarse
diariamente de ellos en espíritu. ¿Qué corazón puede concebir la
justicia, la santidad, la paz, el gozo y la fuerza de la vida que son
experimentados aquí?

Amigos,
no hay obstáculos en la Fuente. Dios es la plenitud y Su delicia es
vaciarse en los corazones de Sus hijos, y lo hace conforme se abre
paso en ellos y conforme ellos son capaces de beber Su virtud viva.
Por lo tanto, donde el alma se ensancha, donde los sentidos se
fortalecen, donde la boca se abre a lo ancho (y el Señor Dios está
listo para derramar sus riquezas) ¿qué le impide al alma ser
llenada? Y siendo llenada, ¡cuán natural es que rebose e irrumpa
internamente en admiración y profundo sentido espiritual con
respecto a lo que no puede pronunciar! Clama diciendo: “¡Oh, la
plenitud! ¡Oh, la profundidad, altura, anchura y longitud del amor!
¡Oh, la compasión, la misericordia, la ternura de nuestro Padre!”
¡Cuánto se ha compadecido, cuánto ha perdonado más allá de lo
que el corazón podía creer! ¡Cuánto ha ayudado en la hora de la
aflicción! ¡Cuánto ha conquistado y dispersado a los enemigos, que
en su incredulidad, el corazón estaba a menudo dispuesto a decir que
eran invencibles, pensando que un día moriría a manos de uno de sus
enemigos poderosos, codiciosos y corruptos! ¡Cuánto le ha puesto
fin Él a las dudas, temores, conflictos y problemas con los que la
mente estaba abrumada y alterada! ¡Ahora Él extiende la paz como un
río; ahora Él saca el alma de la cisterna a verdes pastos; ahora
ella se alimenta de la frescura de la vida y se satisface y bebe del
río del placer de Dios y se deleita! Y canta alabanzas al Cordero y
al que está sentado en el trono diciendo: “¡Gloria, gloria!
¡Vida, poder, dominio y majestad sean a Su Nombre para siempre,
sobre todos los poderes de las tinieblas y sobre todos los enemigos
del alma!”

Ahora,
mis queridos amigos, ustedes saben algo de esto y conocen el camino
hacia esto. ¡Sean fieles, sean fieles! ¡Continúen, continúen! Que
nada los detenga, sino esperen y sigan diariamente la palpable guía
de esa medida de vida que Dios ha puesto en ustedes. Pues la medida
es una con la plenitud, y la plenitud corre todos los días hacia
ella y la llena, para que esta corra en ustedes y los llene. ¡Que
ustedes sean ensanchados en sus propios corazones, como el corazón
del Señor se ensancha hacia ustedes! ¡Este es el día de amor, de
misericordia, de compasión, de la obra de su tierna mano! ¡Este es
el día de sabiduría, de poder y de bondad de nuestro Dios
manifestado abundantemente en Jesucristo! ¿Por qué habría de
detenerse el fluir en alguno de nosotros? ¡Que el Señor quite eso
que se interpone en el camino! Porque en la fiel espera del poder que
es levantado, el Señor lo eliminará, sí, el Señor lo eliminará,
y el crecimiento en Su verdad y poder será experimentado por los que
esperan en Él.

Amigos,
no se desanimen a causa de los enemigos de sus almas. ¿Están
turbados con pensamientos, temores, dudas, imaginaciones,
razonamientos, etc.? ¿Todavía ven mucho en ustedes que no está
sometido al poder de la vida? ¡No teman! ¡No se fijen en eso, para
que no se desanimen, más bien miren hacia Él! Miren hacia el poder
que está sobre toda la fuerza de esas cosas. Esperen el descenso del
poder sobre ustedes. Permanezcan en la fe de la ayuda del Señor
esperando con paciencia hasta que el Señor se levante, y verán si
Su brazo no dispersa lo que el de ustedes no pudo. Así que
permanezcan quietos delante de Él, y en quietud crean en su Nombre.
No entren en las persuasiones del enemigo, aunque ellas llenen el
alma, porque hay algo en lo que no pueden entrar y de donde brotarán
en ustedes la paciencia, la fe y la esperanza, aun en medio de todo
lo que puedan hacer.

Por
tanto, sumérjanse en esto, y estén ocultos en la mala hora hasta
que las tentaciones pasen, se quiebre la fuerza del tentador y el
brazo del Señor que lo quebró sea revelado. Entonces verán que el
enemigo levantó nada más que un mar de problemas para sus almas,
sólo para hundirse a sí mismo en él. ¡El Señor echará en ese
mar el caballo y su jinete que pisoteó al Justo dentro de ustedes, y
ustedes estarán en la orilla y cantarán el canto de Moisés Al que
lo ahogó y los libró de él! Y a su debido tiempo también cantarán
el canto del Cordero, cuando Su vida brote en ustedes en Su dominio
puro, triunfando sobre la muerte y sobre todo lo que es contrario a
Dios, tanto dentro como fuera.

Ahora,
amigos, en una espera atenta y rendición al Señor, y en el
ejercicio diario de la cruz llevando a la muerte en ustedes lo que no
es de la vida, esta obra continuará a diario. Ustedes sentirán del
Señor eso que los ayudará, aliviará, refrescará y satisfará,
algo que ni la lengua ni las palabras pueden pronunciar. Que el Señor
Dios sople sobre ustedes, los preserve y los llene de Su vida y
Espíritu Santo, para el crecimiento y regocijo de sus almas en Él,
quien es nuestro bendito Padre y Redentor misericordioso.

Y
luego, en cuanto a lo que nos pueda suceder externamente en este
estado confuso de cosas, ¿no confiaremos en nuestro Padre tierno y
descansaremos satisfechos en Su voluntad? ¿No estamos grabados en Su
corazón y en las palmas de Sus manos? ¿Puede Él olvidarnos en algo
que hace? ¿Nos dañará algo? ¿Vendrá algo entre nosotros y
nuestra vida, entre nosotros y Su amor y tierno cuidado sobre
nosotros? Aunque la higuera no florezca, ni en las vides haya frutos;
aunque falte el producto del olivo y los campos no produzcan
alimento; aunque las ovejas sean quitadas de la majada y no haya
vacas en los corrales; con todo, ¿no debemos alegrarnos en Jehová y
gozarnos en el Dios de nuestra salvación? Aunque la tierra sea
removida y se traspasen los montes al corazón del mar; aunque bramen
y se turben sus aguas y tiemblen los montes a causa de su braveza,
¿no hay un río cuyas corrientes alegran la ciudad de Dios? ¿No es
el gozo, la virtud, la vida, el dulce frescor de este río
experimentado en el lugar santo del tabernáculo del Altísimo? Y el
que provee alimento interior para el hombre interior, vestido
interior, refrigerio interior ¿no proveerá lo que es suficiente
para lo exterior? Sí. ¿No sostendrá Él nuestra mente y será
nuestra fuerza, porción, armadura, roca, paz, alegría y
satisfacción plena en todas las condiciones? Porque no es la
circunstancia la que hace a alguien desgraciado, sino la falta de Él
en la circunstancia.

Él
es la sustancia de todo, la virtud de todo, la vida de todo, el poder
de todo. Él nutre, Él preserva, Él sostiene (haciendo uso de la
creación o sin la creación) como le place. El que lo tiene a Él,
el que está con Él, el que está en Él, no puede estar
desprovisto. Ahora consideren, ¿el espíritu de este mundo tiene
contentamiento en todo lo que goza? No, está intranquilo, está
insatisfecho. Pero, ¿puede la tribulación, angustia, persecución,
hambre, desnudez, peligro o espada interponerse entre el amor del
Padre al hijo, o en el descanso, contentamiento y deleite del hijo en
Su amor? Y, ¿no se tragan el amor, la paz, la alegría y el
verdadero descanso toda la amargura y tristeza de la condición
externa?

La
semilla (la verdadera naturaleza y nacimiento) no solo tiene la
promesa de vida eterna, sino que además tiene lo necesario para la
vasija (en donde habita) en esta vida también. Por tanto, habiten en
eso para lo cual es la promesa, y vivan en la promesa. Sí, vivan en
eso que no puede perder la promesa, sino que experimenta la presencia
y el poder del Padre en todo y sobre todo. El Justo vive por Su fe, y
el que está unido al Justo vive por la fe del Justo, y no se
preocupa más que los lirios, sino que le deja a Él el cuidado de
todo, a quien correctamente le pertenece. Él es el que nutre, viste,
preserva y hace que los lirios del campo crezcan y florezcan en
belleza y gloria. Y, ¿no vestirá, alimentará y cuidará Él mucho
más a Sus propios lirios, los lirios celestiales, los lirios de su
propio jardín?

No
miremos hacia afuera como el mundo, ni juzguemos, ni temamos según
la apariencia de las cosas, según la manera del mundo. Más bien,
santifiquemos al Señor de los ejércitos en nuestros corazones y que
Él sea nuestro temor y pavor. Y Él nos será un escondite en las
tormentas y tempestades que vienen densas sobre la tierra.

Por
tanto, mis queridos amigos, retirémonos y vivamos en la paz que Dios
sopla, y descansemos en la paciencia y quietud del Cordero día y
noche, que nada puede desgastar ni perturbar. Que el Señor Dios en
Su tierna misericordia y por Su amor profundo y gratuito hacia
nosotros, guíe nuestros corazones cada día más y más en el viaje
y hacia la posesión. Porque cada alma puede heredar y poseer (a
pesar de todos sus enemigos) lo que haya recorrido, y todos los días
puede recorrer más y más en lo que aún queda por delante.

I.
P.

Cárcel de Aylesbury, días 2 y 3, del mes 6, de 1667

Para
un Destinatario Desconocido

Querido
amigo,

Tú
has tenido el camino de salvación fielmente testificado para ti, y
has llegado a la experiencia de la sustancia, es decir, a la
experiencia de eso mediante lo cual el Padre engendra vida y
manifiesta Su amor y paz en y para el alma. Ahora ¿qué queda? Mira
al Señor para que guíe tus pies en este camino y te preserve de eso
que oscurece y aleja del camino. De esta manera puedes continuar en
tu viaje de forma segura y llegar a la herencia y disfrutar lo que tu
alma anhela.

Hay
vida, paz, gozo, justicia, salud, salvación, poder de redención en
la Semilla, y sin embargo, tu alma tiene escasez y no goza de estas
cosas. Bueno, ¿cómo puedes llegar a gozar de ellas? No hay otra
manera sino uniéndose a la Semilla, conociendo la Semilla, oyendo la
voz de la Semilla, aprendiendo y sujetándose a la Semilla. “Aprendan
de mí y lleven mi yugo sobre ustedes,” dice Cristo, “y hallarán
descanso para sus almas.” ¿Deseas experimentar el descanso de tu
alma en Cristo? Debes conocer la voz de la Semilla, oírla, aprender
de Él todos los días, convertirte en Su discípulo. Debes tomar de
Su naturaleza lo que es contrario a tu naturaleza, y cuando tu
naturaleza esté acabada y la de Él se alce en ti, encontrarás todo
fácil. Encontrarás fácil todo lo que es de la vida, y difícil la
transgresión y la incredulidad. De hecho, cuando la naturaleza de la
Semilla crezca en ti, encontrarás que es muy difícil y antinatural
desconfiar del Señor o escuchar a Su enemigo. Y entonces ese lugar
de morada (al cual Satanás trae pensamientos, sugerencias y
razonamientos oscuros) será cambiado por el lugar de morada que es
de lo alto, en donde hay luz, vida, paz, satisfacción, salud,
salvación y regocijo del alma delante del Señor.

Ahora,
no digas: “¿Quién hará esto por mí?” Sino sabe que el brazo
del Señor es poderoso y lleva a cabo cosas poderosas, y este Brazo
ha sido revelado en ti y está trabajando para ti. ¡Oh, si pudieras
confiar! (¿Por qué no puedes? ¿No ha sido sembrada una semilla de
fe en ti?) ¡Si pudieras entrar y permanecer en el camino donde Sus
operaciones fuertes y poderosas son experimentadas y hechas
manifiestas! ¡Si pudieras encontrar la capacidad de vigilar contra
lo que daña y angustia tu alma! Porque las sugerencias tenebrosas
del enemigo trabajan de acuerdo con la naturaleza de ellas, y si las
dejas sobre ti, ¿cómo no te van a oscurecer, afligir y dejarte
perplejo?

Por
lo tanto, en la mala hora, huye de todas las cosas que surgen así en
ti. Permanece quieto y siente tu ancla, hasta que Su luz que “pone
de manifiesto” se levante en ti y te aclare todas las cosas. No
pienses en el largo tiempo de tinieblas, sino mantente vigilante para
que tu corazón esté libre de tus propios pensamientos y creencias,
hasta que Él traiga algo que puedas recibir de forma segura. Así
que dile a tus pensamientos y creencias (que son según la sugerencia
del poder oscuro, en el momento de tus tinieblas): “¡Váyanse de
mí!” Y si eso no sucede, mira al Señor para que les hable y los
mantenga fuera, si no han entrado todavía. Y si Él no lo hace
inmediatamente o por un largo tiempo, no murmures o pienses mucho,
sino espera hasta que lo haga. Sí, aunque estos pensamientos se
impongan sobre ti violentamente y parezcan haber entrado en tu mente,
deja que sean extraños para ti. No los recibas, no los creas, no los
conozcas ni los reconozcas, y a pesar de todo, tu corazón
permanecerá casto ante los ojos del Señor, aunque te parezca que te
han contaminado.

Mire
al Padre para que aprendas de Él estas cosas. Y a medida que le seas
fiel en esto, te darás cuenta de que tus tinieblas se reducen y su
fuerza será cada vez más quebrantada en ti. Y no sólo sentirás y
gustarás un poco del Señor de vez en cuando, sino que también
llegarás a poseer, a heredar y a regocijarte delante del Señor en
tu porción.

Soy
tu amigo en la verdad que no cambia, sino que es pura y nos preserva
puros para siempre.

I.
P.

Desde la cárcel de Aylesbury, día 28, del mes 7, de
1667

A
Su Hermano

Querido
hermano,

Esta
mañana cuando salí a caminar algo fresco y vivo surgió en mi
corazón para ti, después de lo cual y sin razonar volví
inmediatamente para escribirte. Ahora, si el Señor lo hace útil
para ti tendrás motivo para bendecir Su Nombre, y yo también
bendeciré Su Nombre, porque deseo de todo corazón la vida y el
bienestar de tu alma en el Dios vivo, y que evites todas las trampas
que el enemigo pone para traicionar y mantener tu alma en muerte y
esclavitud. Lo que se levantó en mí fue lo siguiente:

Dios
dio a algunos ser apóstoles, a otros profetas, etc., para la obra
del ministerio, para la edificación del cuerpo, para el
perfeccionamiento de los santos. Este fue el don de Dios (en
misericordia y amor) para ellos en aquel día, y ellos tenían que
caminar como es digno de este don y ser agradecidos por ello.

Ahora,
en estos días el Señor les ha dado dones a algunos para esta misma
obra, de la cual el cuerpo tiene necesidad y debe esperar en el Señor
sobre el uso de Su don, en temor y humildad. Y nota, hermano, que en
cada época los ministros de Dios han sido menospreciados. Moisés y
todos los profetas fueron despreciados en su día. “¿Qué?”
decían ellos: “¿Ha hablado Dios solo por Moisés? ¿No ha hablado
también por nosotros?” Los apóstoles fueron despreciados en sus
días por aquellos que no se mantenían en la unción que enseña
todas las cosas: “El que a vosotros desprecia,” dijo Cristo, “me
desprecia a mí.” El que los desprecia en su obra de reunir y
edificar desprecia Al que los envió. Ellos eran vasijas de barro, de
presencia insignificante y muy propensos a ser despreciados. Todavía
es fácil despreciar a los mensajeros y siervos de Dios, pero el que
verdadera y justamente los estime, deberá mantenerse abajo, vivir en
el temor puro y en la consciencia de la vida, para que pueda ser
enseñado por Dios a hacerlo. Es un asunto fácil tener objeciones
contra ellos, pero ver a través de todos los prejuicios y objeciones
la vida pura y preciosa en ellos, el don, el Espíritu y el poder del
Señor, requiere un verdadero ojo y un corazón abierto al Señor.

¡Ah,
hermano! Esta es una trampa en la que muchos han sido atrapados en
edades anteriores, y en esta edad. Porque es fácil caer en ella,
pero sostenerse fuera de esta trampa no es fácil, sino solo por el
poder y la misericordia del Señor. Querido hermano, cuando estoy en
la consciencia pura ante el Señor y mi espíritu es abierto por Él
y tú eres presentado delante de mí, puedo rogarle fervientemente al
Señor que abra tus ojos y te dé una verdadera visión de tu estado.
Suplico que Él pueda hacer que tu espíritu se incline ante Él, y
que conozcas y honres lo que es de Él y que nada te impida (por
ningún medio del enemigo) recibir lo que Él, con tierno amor y
misericordia, te ofrece.

Y
así, querido hermano, atiende este consejo que recién surge en mi
corazón: ¡Escoge a algunos de los fieles de los siervos del Señor
y abre tu corazón a ellos! De hecho, hermano, he tenido durante
mucho tiempo un profundo sentido de peligro hacia ti. ¡Que el Señor
lo impida para que tu alma viva para Él y no muera a Él! Hay una
sabiduría y una voluntad cerca de ti que te destruirá a menos que
el Señor la destruya en ti.

¡Si
sólo pudieras llegar a esperar correctamente el movimiento de Su
Espíritu, y aprendieras a ser guardado por Él en eso que conoce Su
llamado! Entonces tendrías hambre y sed de la justicia de Su reino,
anhelarías reunirte y congregarte con Su pueblo, sentirías que
ellos están vivos y tu vida se refrescaría con ellos. Porque Dios
está con Su pueblo y ellos no se reúnen sin Él, sino que Su
presencia está en medio de ellos, haciendo que Su vida fluya en cada
vasija que está abierta a Él y que crezca más y más en dominio en
ellos. Hermano, estoy satisfecho en mi corazón de que no solo mi
amor te habla ahora, sino mi vida también. ¡Ojalá pudieras oír,
sentir, temer e inclinarte delante del Señor! Entonces Él, a su
debido tiempo, te levantaría en Su vida y poder entre Su pueblo,
purificándote y preservándote para siempre puro y vivo para Él.

El
deseo de mi corazón ante el Señor por ti es, que Él abra y
mantenga abierto en ti el ojo que ve, el oído que oye y el corazón
que entiende Su verdad, y que le impida al enemigo levantar otra cosa
en ti en lugar de la Semilla de vida.

Grande
ha sido la sutileza y profundo ha sido el desvío de la verdad.
Muchos que parecen ser verdaderos judíos no lo son, sino que se han
desviado del Espíritu, vida y poder, mediante lo cual fueron al
principio convencidos y dirigidos. En estos, el enemigo ha levantado
un asiento de prejuicios y fortalezas contra el ministerio y poder
del Dios vivo. Pero los que son de la Semilla verdadera bendicen al
Señor al contemplar Su verdadera obra, mientras otros la desprecian
al tener sus expectativas en algo más.

¡Oh,
hermano, hay una altivez en algunos, que se atribuyen el juzgar más
allá de su crecimiento y capacidad! Pero hay un temor en los
corazones de otros, para que nada en ellos se levante, o juzgue, o
sea algo más allá o además de la Verdad pura. Este temor enseña
al alma a honrar y a preferir a aquellos a quienes el Señor ha
preferido, mientras que la altivez solo tiene acusaciones y alegatos
contra ellos. Uno de estos experimentará el cuidado de Dios; el otro
es dejado por Dios para que caiga.

Querido
hermano, deseo que no perezcas, sino que experimentes la continuación
de la obra de salvación en ti. ¡Ojalá que avances por el camino
puro, santo, vivo y poderoso y recibas la corona de fidelidad a la
verdad! Hermano, gime al Señor. Teme ante Él. Conversa y consulta
con los que permanecen fieles, y ellos pueden ayudarte a ver (a
través de la guía, presencia y poder del Espíritu del Señor en
ellos) lo que tú no puedes ver. Recuerda este consejo, porque
necesitas de la ayuda que el Señor, en su tierna misericordia, ha
provisto; y tú no puedes estar a salvo sin esta.

Soy
tu querido hermano según una unidad natural, pero anhelo una unidad
contigo en la vida pura.

I.
P.

Cárcel de Aylesbury, día 7, del mes 8, de 1667

A
un Destinatario Desconocido

Mi
querido amigo,

El
camino de la redención es: Esperar para experimentar la aparición
de la luz del Espíritu en el corazón, y a su más mínima o menor
aparición, volverse de la oscuridad hacia ella. ¡Oh, siente el
brazo redentor en tu propio corazón y conoce el amor que lo
extiende! Ten cuidado de ser prejuiciado en contra de Sus visitas
internas, porque hay algo cerca de ti que te oscurecerá y mantendrá
la Semilla de vida en esclavitud. Sé que en ti está eso que jadea
tras Dios y no está satisfecho, algo que tiene sed de las aguas
vivas. El Espíritu del Señor dice: “Vengan, vengan a la fuente de
la vida eterna; beban y vivan.”

Oh,
Señor mi Dios, revela a las almas sedientas qué las retiene de las
aguas vivas, para que no trabajen y gasten sus fuerzas en vano, en
los deberes y ordenanzas inventados por el hombre. Porque estos
pueden arrullar al dormido en el presente, pero nunca podrán acallar
el clamor de la semilla viva, ni satisfacer el alma jamás.

Amigo
mío, conozco tu trampa. Hay una edificación en tu sabiduría
terrenal, un conocimiento que mantienes en tu comprensión, que no es
de la luz de la que brota el verdadero conocimiento, y en la única
en la que este se sostiene. Debes llegar a experimentar la demolición
de esta edificación, la confusión y dispersión de este
conocimiento, para que el verdadero heredero pueda brotar en ti.
Debes sentir al bebé levantarse, a quien Dios le revela los
misterios de Su reino que Él oculta a los profesantes y maestros
sabios en esta edad, como lo ha hecho en todas las edades. Tú eres
muy sabio, pero debes venderlo todo y convertirte en un necio si
deseas las riquezas y los tesoros eternos del reino.

Si
deseas acercarte y encontrar acceso a Dios en oración, debes esperar
sentir al verdadero nacimiento orar, y tener cuidado de presentar las
peticiones en tu propia sabiduría y según tu propia voluntad.
Porque tales son las oraciones del hijo falso o del nacimiento
fingido, de la semilla equivocada, a la cual el Padre no conoce ni
considera. Pero nuestra religión es: Experimentar lo que Dios
engendra y mantiene vivo en nuestros corazones, y ser enseñados por
Él a conocerlo, a adorarlo y a vivir para Él mediante la dirección
y poder de su Espíritu. En esta religión tenemos el consuelo y las
apariciones de su Espíritu, que están más allá de todas las
disputas y cuestiones de la sabiduría del hombre. De hecho, están
más allá de las disputas de nuestros propios corazones también,
siendo demostradas y manifestadas a nuestros espíritus en un
principio superior.

Encontré
mi corazón atraído en gran amor para escribirte estas cosas. Mi
alma ofrece respiraciones de anhelo al Señor mi Dios, para que seas
atraído a la verdadera unidad y comunión con la fuente de vida
eterna, y para que no seas descarriado del precioso disfrute de Dios
aquí, ni de la salvación de tu alma para siempre. El camino de la
vida es vivo y tus pies deben ser guiados en él y andar fielmente en
él hasta el final, si deseas sentarte en el eterno reposo y paz de
Dios.

Llevo
mucho tiempo desolado y en gran duelo ante mi Dios, y sé cómo
compadecerme y llorar por las almas errantes, aunque no puedo sino
regocijarme en este gran día de salvación y poderosa visitación
del Espíritu de Dios, en el que Él ha buscado y reunido a muchos en
el redil de su descanso puro. El Señor se ha convertido en un Pastor
vivo para muchos y todos los días les ministra Su vida a ellos. Él
está buscando a muchos más. Felices los que conocen y se vuelven al
sonido de la voz del Pastor cuando Él los llama.

Sigo
siendo tu verdadero, total, fiel y amoroso amigo, en el amor y la
buena voluntad del Señor que deseo para tu alma como para la mía.

I.
P.

A
un Destinatario Desconocido

Querido
amigo,

Permíteme
decirte algunas palabras, no sólo de lo que he sentido en mi
corazón, sino también de lo que he leído en las Escrituras de
verdad.

Después
de la apostasía el evangelio debe ser predicado de esta manera:
“Temed a Dios y dadle gloria, porque ha llegado la hora de su
juicio, y adorad al que hizo los cielos y la tierra.” Apocalipsis
14:7. Si conoces al Predicador que predicó esto, si has oído esto
predicado en tu corazón, si te has encontrado con el temor que el
Espíritu enseña y da, si has experimentado la hora del juicio de
Dios y el hacha ha sido puesta en la raíz del árbol, si has sido
enseñado por el Hijo a adorar al Padre en Espíritu y verdad,
entonces te has encontrado sin ninguna duda con el evangelio eterno.
Y si Dios requiere de ti y te ayuda por Su Espíritu y poder a
predicar esto a los demás, entonces eres un predicador del evangelio
eterno y ministro capaz del Nuevo Pacto, no de la letra, sino del
Espíritu. Sin embargo, te ruego que tengas cuidado de predicar tus
propias conclusiones y concepciones sobre la letra, como muchos lo
hacen hoy. Porque esto queda corto de la verdadera predicación. ¡Qué
estas cosas sean de mucho peso para ti! Debes aprender la forma
correcta de buscar y entender las Escrituras, debes saber cómo ha
revelado el Padre al Hijo en este día y cómo llegar a Él para
recibir la vida de Él. Porque muchos, por ignorancia, han errado en
este asunto y han corrido adelante en su propia voluntad, sabiduría,
y comprensión de las cosas.

Amigo,
el Dios que hizo brillar la luz en este mundo externo, ha juzgado
necesario hacer que la luz de Su Espíritu brille interiormente en el
corazón. Únicamente esto da el conocimiento de las Escrituras y el
verdadero significado y discernimiento de las cosas internas y
espirituales. Sí, por esta luz se conoce al Hijo y se siente su
sangre purificadora. Sin esta luz las Escrituras no manifiestan las
cosas espirituales, pero en la luz las Escrituras son un registro y
testimonio claro y fiel de ellas.

¡Ten
cuidado de cómo lees y entiendes las Escrituras! ¿En qué luz y en
qué espíritu estás leyendo? Porque es fácil errar, y sin la
presencia y guía del Espíritu de Dios no se puede caminar con
seguridad. Realmente es una gran presunción en cualquier hombre,
leer las Escrituras audazmente y sin temor y reverencia hacia Quien
las escribió, o poner alguno de sus propios significados y
concepciones sobre las palabras de Dios. Pero esto es difícil de
evitar en el hombre que lee en la libertad de su propio espíritu,
sin la luz del Espíritu de Dios que es el límite y el yugo de los
verdaderos lectores y de los que entienden las Escrituras.

I.
P.

Día 4, del mes 4, de 1668

A
una Pareja a Punto de Casarse

Queridos
amigos.

Ustedes
están emprendiendo algo grande y pesado, y tienen necesidad de la
guía y consejo del Señor en esto para que sea hecho en la unidad de
Su vida, y así Amigos en la Verdad puedan sentir que es de Dios y
encuentren satisfacción en ello.

Amigos,
la parte donde yacen los afectos se adelantará en las cosas de esta
naturaleza, a menos que sea atada. Esto puede fácilmente persuadir
la mente a juzgar que tales cosas son correctas y del Señor, cuando
en realidad no lo son. Ahora bien, si no son del Señor, sino sólo
de la parte afectiva, los Amigos no pueden tener unidad con esto, ni
resultará en una bendición para ustedes, sino que lo encontrarán
ser un daño en sus condiciones y una carga sobre sus espíritus
después, y los frutos y los efectos de esto no serán buenos, sino
malos. Entonces, tal vez, desearán haber esperado más cuidadosa y
sinceramente en el Señor, y haber tomado más tiempo y consultado
más con los Amigos.

El
Señor, mediante Su providencia, les ha dado un poco de tiempo de
respiro. ¡Oh, retírense en Él, humíllense delante de Él y
pídanle consejo por Su buen Espíritu para su bien! Oren para que si
esto no es del Señor, Su poder (siendo esperado por ustedes) suelte
sus afectos al respecto, pero si es del Señor y es llevado delante
de los Amigos, y consejo y recomendación de ellos son buscados en el
temor del Señor, entonces ellos tendrán unidad con esto y con
alegría expresarán su solidaridad. Esto será una fuerza para
ustedes contra el tentador más tarde.

En
el amor verdadero a ustedes y en firmeza de corazón, de su amigo en
la verdad,

I.
P.

Día 4, del mes 3, de 1668

A
un Destinatario Desconocido

¡Oh
amigo!

¿Aparecerá
el Señor poderosamente en la tierra e Israel no lo conocerá? ¿Los
profesantes de esta época no entenderán más de la aparición de
Cristo en el Espíritu, que lo que entendieron los judíos de Su
aparición en la carne? ¿Tropezarán con la misma piedra de
tropiezo? Sí, la misma piedra de tropiezo está puesta para que la
sabiduría del hombre se tropiece, como en todas las generaciones. Y
no hay manera de evitar el tropiezo, sino al salir de esa sabiduría
hacia la sencillez de un bebé, la que da entrada a la sabiduría
pura y celestial. Me atrevo a afirmar lo siguiente, como en la
presencia de Dios y en Su puro temor (habiendo recibido el sentido de
esto de Él): Que los que hoy se oponen a la aparición de Cristo en
Espíritu (debido a su gran conocimiento y sabiduría de la letra),
también se habrían opuesto y negado la aparición de Él en la
carne si hubieran vivido en ese tiempo. Porque la sabiduría que los
judíos reunieron de la letra no reveló a Cristo en sus días, sino
solo el Padre, y lo mismo debe revelarlo en este día.

¡Oh,
si usted pudiera experimentar la revelación pura del Padre a su
corazón! ¡Espere un nuevo corazón, un nuevo oído, un nuevo ojo!
Espere experimentar al Puro en usted y a que Él cambie su mente,
para que todas las cosas se vuelvan nuevas para usted. Las Escrituras
deben ser nuevas (ellas son así, en realidad, cuando Dios las abre),
nuevos deberes, nuevas ordenanzas, nuevas gracias, nuevas
experiencias; debe haber una nueva iglesia, edificio del Espíritu,
donde Dios y su alma moren juntos. Y usted podrá decir en presencia
del Señor: “¡Esta es la ciudad, el edificio propio de Dios, cuyo
fundamento fue puesto con zafiros, cuyos muros son salvación y sus
puertas alabanza!”

I.
P.

Día 12, del mes 3, de 1669.

A
Catherine Pordage

Amiga,

Tu
estado y condición han estado conmigo prácticamente, desde la
última vez que te vi. Soy consciente de cuán duro es para ti
rendirte para ser alcanzada por la semilla y el poder de la vida, y
cuán rápido y fácilmente tu oído y corazón se abren a otro. Esta
palabra de consejo para ti ha estado en mi corazón desde esta
mañana: Siéntate y considera el costo de arar tu campo y de buscar
el tesoro escondido de la sabiduría pura y verdadera, y considera
seriamente si puedes venderlo todo por ella, tanto las riquezas
internas como externas. Entonces, si pones la mano en el arado, no
mirarás atrás en pos de algo más, interna o externamente, sino que
estarás contenta y satisfecha sólo con la perla de la verdadera
sabiduría y vida.

Ahora
bien, si realmente estás dispuesta a hacer esto ante los ojos de
Dios, debes rendirte para seguir al Señor por medio de la guía de
Su Espíritu, salir de todos los caminos de tu propia sabiduría y
conocimiento, y de todas las cosas en las que tienes una vida y
deleite fuera de Él. No debes intentar determinar en qué tienes una
vida, sino que el Señor debe escudriñar tu corazón. Él pronto te
mostrará (si tu corazón está desnudo y abierto delante de Él,
dispuesto a oír y a aprender de Él) algo en tu corazón, algo en
tus caminos, algo en tus palabras, pensamientos, etc., que es
contrario a Su vida pura y Espíritu, entonces eso debe ser negado y
entregado de inmediato. Luego tal vez, el Señor pronto te descubra
otro amante, que ha tenido más de tu corazón de lo que has sido
consciente. Y así, debes separarte de uno tras otro, hasta que te
hayas separado de todos. Pero si no los entregas uno a uno al Señor,
aunque pusieras tu mano en el arado, mirarías hacia atrás en algún
momento u otro. Pronto la sabiduría que aleja del Señor cegaría tu
ojo, engañaría tu mente y te sacaría de la simplicidad y desnudez
de la verdad a una imagen, para que en lugar de la misma verdad pura
creas y abraces una mentira.

El
Señor te ha alcanzado y está dispuesto a escudriñar tu corazón, a
descubrir al engañador y enemigo en sus lugares más secretos de
acecho. Pero cuando el Señor lo haya descubierto, debes entregarlo
al golpe de Dios y no permitirle que encuentre un refugio en tu mente
para salvarse. Porque él es muy sutil y torcerá y entretejerá todo
tipo de formas para engañarte y salvarse, y aún no estás
familiarizada ni eres capaz de discernir sus artimañas.

Debes
salir del espíritu de este mundo si quieres permanecer en el
Espíritu de Dios, y debes salir del amor de las cosas de este mundo,
si quieres salir del espíritu de este mundo. Porque el espíritu de
este mundo se aloja y vive en el amor a las cosas de este mundo y no
puedes tocar las cosas inmundas sin tocar también algo del espíritu
inmundo. Por lo tanto, Juan dijo desde un verdadero y profundo
entendimiento: “No améis al mundo, ni las cosas que están en el
mundo” (si amas las cosas del mundo, amas al mundo), porque “si
alguno ama al mundo, El amor del Padre no está en él.”

I.
P

Día 11, del mes 1, de 1670

A
Thomas Walmsley

Querido
amigo,

Hay
algo en mi corazón esta mañana que quiero escribirte en el mismo
amor con el que he escrito antes, el cual siento puro, de Dios y no
fingido hacia ti y hacia todos los hombres. Es lo siguiente: Toda
religión verdadera tiene una raíz verdadera, pero esa religión,
profesión, adoración, fe, esperanza, paz, seguridad, etc., que no
crece de la verdadera raíz, no es verdad.

Esta
raíz verdadera está cerca y debe ser experimentada cerca llevando
la rama y haciendo que produzca fruto. No es suficiente oír de
Cristo o leer de Cristo, sino que debo experimentarlo como mi raíz,
mi vida, mi fundamento. Debo experimentar mi alma injertada en Él
por Aquel que tiene poder para injertar. Debo sentir el
arrepentimiento que me ha dado Él, la fe que me ha dado Él, y al
Padre revelado y dado a conocer por Él, mediante el resplandor puro
de Su luz en mi corazón. Dios que hizo que la luz resplandeciera de
las tinieblas hace que resplandezca en mi corazón, para que en Él y
por medio de Él yo llegue a conocer, no sólo al Hijo, sino también
al Padre. Por tanto, yo debo salir de la oscuridad, del pecado, de
las contaminaciones del espíritu de este mundo, y entrar en la
comunión pura y santa de los vivos, mediante Su santa guía y
dirección. Debo experimentar todas mis oraciones, todos mis
consuelos, toda mi disposición, toda mi habilidad para hacer y
sufrir por Dios y por el testimonio de Su verdad, que se levantan de
esta santa y pura raíz de vida. Esta raíz da diariamente fuerza
contra el pecado y la muerte a todos los que esperan en Él en
verdadera humildad y sujeción pura de alma y espíritu. En esto hay
un indescriptible consuelo y satisfacción dados por Él al alma, que
todos los razonamientos de los hombres y las artimañas de Satanás
no pueden desanimar. Porque Aquel que dio esto lo preserva y lo
mantiene sobre toda fuerza que pueda asaltarlo.

¡Amigo,
te suplico que vengas, sí, ven a la raíz verdadera! ¡Ven a Cristo
en verdad! No descanses en un conocimiento externo, sino ven a la
vida interior, a la vida oculta y recibe vida de Aquel que es la
vida. Luego, aprende a permanecer y a vivir para Dios en la vida de
Su Hijo. Porque la muerte y la destrucción, la corrupción y la
vanidad, pueden hablar de la fama de Cristo (quien es la sabiduría
de Dios), pero no pueden conocer o descubrir el lugar donde esta
sabiduría es revelada. No pueden acercarse al temor verdadero y puro
que Dios pone en los corazones de los Suyos. Este es el principio de
la verdadera sabiduría que limpia de tinieblas e impureza los
corazones de aquellos a quienes se les da. Porque la luz expulsa la
oscuridad, la vida expulsa la muerte, la pureza expulsa la impureza,
Cristo, donde es recibido, ata y echa al hombre fuerte, al tomar
posesión del corazón. Y si algún hombre está verdadera y
realmente en Cristo, llega a experimentar la nueva creación, es
decir, que las cosas viejas pasaron y que todas las cosas son hechas
nuevas.

Cristo
es fiel en toda Su casa (“cuya casa somos nosotros,” dice el
apóstol, “si retenemos firmes hasta el fin la confianza y el
gloriarnos en la esperanza.” Hebreos 3: 6). Él es fiel como Hijo,
quien viene en el nombre y autoridad del Padre, para hacer todo lo
que se deba hacer en el corazón. Él es fiel en descubrir lo que es
contrario a Dios allí y fiel en comprometer Su poder contra eso.
¿Acaso no prevalecerá Su poder? Y donde esto prevalece, y el
beneplácito de la bondad de Dios y la obra de la fe se cumplen con
poder, ¿no es allí glorificado el nombre del Señor Jesucristo? Lee
2 Tesalonicenses 1: 11-12 y considéralo. ¿Venció Cristo al diablo
en ese cuerpo de Su carne, y no lo vencerá en el corazón de Sus
hijos por el poder de Su Espíritu? Por lo tanto, espera sentir el
Espíritu y el poder de Cristo salvándote de lo que nada más puede
salvarte, y derribando en ti bajo Sus pies lo que nada más puede
derribar.

Este
es el verdadero deseo que tiene mi alma, tras la eterna salvación y
satisfacción de la tuya.

I.
P.

Día 28, del mes 1, de 1670

A
la Viuda Hemmings

Mi
querida amiga,

A
quien verdaderamente amo, y cuya prosperidad en la verdad deseo
sinceramente. Debido a que encuentro que tu mente está muy ocupada
en una cosa, es decir, recibiendo pan y vino en memoria de la muerte
de Cristo, tengo en mi corazón decirte algo en este momento. Tal vez
el Señor pueda abrir tu mente y dejarte entrar en un sentido
verdadero de esto.

Hay
una cena (o un cenar con Cristo) más allá del pan y del vino
externo, que Él prometió a los que oyeran Su voz, abrieran la
puerta y lo dejaran entrar. (Apocalipsis 3:20) Ahora, esta es la cena
con la que mi corazón desea que estés familiarizada y de la que
participes. En la medida que la conozcas y participes de ella, la
llamarás el “banquete de los manjares suculentos y de los vinos
refinados.” (Isa. 25:5) Cristo dijo: “No beberé más de este
fruto de la vid hasta que lo beba de nuevo en el reino de mi Padre.”
¿Qué vino, qué fruto de la vid es el que Cristo bebe de nuevo con
sus discípulos en el reino de su Padre? ¿No es ese vino el que Él
y ellos beben ahora juntos cuando Él cena con ellos? ¡Oh, qué el
Señor te dé entendimiento, para que puedas llegar a la sustancia,
experimentar la sustancia y heredar la sustancia para siempre!

“Por
tanto, amados míos, huid de la idolatría,” dijo el apóstol. (1
Corintios 10:14) ¿A qué idolatría se refiere? “Como a sensatos
os hablo juzgad lo que digo. La copa de bendición que bendecimos,
¿no es la comunión de la sangre de Cristo? El pan que partimos, ¿no
es la comunión del cuerpo de Cristo?” (Versículos 15-16) Con
respecto a la copa y al pan externos, ¿no habrían podido ellos
encontrarse fácilmente en idolatría? Pero los que conocían,
discernían y se ocupaban del cuerpo y de la sangre en verdad, no se
encontraron en idolatría. “Siendo uno solo el pan, nosotros con
ser muchos, somos un cuerpo; pues todos participamos de aquel mismo
pan.” (Versículo 17) ¡Oh, profundo, profundo, en verdad! El pan
que desciende del cielo, es el pan que le da vida al alma. A menos
que comamos la carne del Hijo del hombre y bebamos Su sangre, no
tenemos vida en nosotros. Pero si comemos Su carne y bebemos Su
sangre, llegamos a ser una carne con Él, hueso de Su hueso.
Efectivamente, llegamos a ser del mismo pan con Él, y así, del
único cuerpo, del pan vivo.

Mi
querida amiga, el Señor te dé entendimiento, abra tu corazón y te
haga crecer en unión y experiencia con Su verdad, para que al crecer
en la verdad llegues a entenderla cada vez más y a estar
familiarizada con ella.

Soy
tu amigo no fingido en la verdad que es pura.

I.
P.

Cárcel de Reading, día 3, del mes 6, de 1670

A
un Destinatario Desconocido

Amigo,

El
Señor Dios del cielo y de la tierra, que examina el corazón y
prueba los pensamientos, sabe que nosotros (los que somos llamados
Cuáqueros) no tenemos cosas secretas o principios escondidos entre
nosotros para ganar a la gente. Nosotros mismos hemos sido
conquistados por la sencillez y claridad de la verdad como es en
Cristo Jesús y andamos en ella, así que el único deseo de nuestros
corazones es traer a los hombres aquí, donde puedan tener la
demostración del Espíritu de Dios, y oigan al verdadero testigo
hablando la verdad en sus propias consciencias.

En
verdad fue un gran motivo de satisfacción para nuestros corazones
cuando el Señor nos volvió a Su verdad, que no encontramos que
fuera algo nuevo, sino más bien lo que habíamos presenciado y
experimentado en los días de nuestra anterior profesión. Porque
todas las oraciones, conocimiento, entendimiento de las Escrituras,
fe, amor, celo, mansedumbre, paciencia, humildad y todo lo que
teníamos en aquellos días que nos era querido y precioso a los ojos
de Dios, venía del Espíritu de vida, de esta Semilla de vida que
Dios nos ha manifestado ahora más claramente, y hacia la que ha
vuelto nuestras mentes. ¡Oh, que los que aún hablan contra ella, la
conozcan, así como el Señor nos ha dado conocerla! Ciertamente,
entonces no podrían pensar o hablar tan duramente de ella como lo
hacen. Porque Cristo era en verdad el Hijo de Dios en Su aparición
en la carne, sin importar lo que los hombres sabios y profesantes de
aquella época juzgaran y hablaran de Él. Ahora tenemos la aparición
y manifestación del mismo Cristo en el interior, es decir, la misma
virtud, vida y poder que aparecieron en aquel cuerpo de carne, sin
importar lo que los profesantes de este siglo piensen o hablen al
respecto. De hecho, ellos no pasarán como inocentes delante del
Señor, sino profundamente culpables por levantarse contra ella.

Hubo
una preciosa aparición de Dios entre aquellos que eran llamados
Puritanos, antes de que hubiera un rompimiento entre ellos al caer en
varias formas de adoración. Entre ellos había gran sinceridad,
amor, ternura y unidad en lo que era verdadero. Se ocupaban de la
obra de Dios en sí mismos y eran sensibles a la gracia y verdad en
los corazones los unos de los otros. Ahora, era bueno desear conocer
la verdadera adoración, pero los que tenían este deseo no estaban
familiarizados con el Espíritu del Señor, ni esperaron
correctamente en Él para ser conducidos por Él a la verdadera
adoración, sino que siguieron las comprensiones e ideas de sus
propias mentes sobre las Escrituras. Ahora bien, si estos hubieran
conocido al verdadero Líder, nunca se habrían extraviado ni habrían
sido disgregados del estado Puritano. Pues si el Espíritu de Dios
hubiera sido el Líder de ellos, ¿se habrían alejado de la verdad,
de la vida, del amor, para entrar a un estado estéril y muerto
comparado con eso? Es cierto que en muchos de ellos había sinceridad
y sencillez, pero esa sinceridad y sencillez fueron traicionadas y
atraídas a buscar lo vivo entre lo muerto, entre formas, costumbres
y cultos muertos.

Porque
aunque llevaban alguna medida de vida con ellos en sus formas
externas, las formas crecieron gradualmente y la vida y el poder
decrecieron, y fueron absorbidos por una alta estima a sus diversas
formas y por disputas sobre ellas. Pero ellos mismos perdieron lo que
eran interiormente para Dios y lo que habían recibido interiormente
de Dios en los días de su celo y ternura anterior. ¡Ojalá pudieran
ellos ver esto! ¡Ojalá pudieran regresar a su estado Puritano, a la
consciencia que tenían entonces, al amor y ternura que estaba en
ellos, a la experiencia de la Semilla de vida que sentían y que
entonces trabajaba en ellos! Aunque no la conocían con claridad, con
todo amaban lo que unía sus mentes a Dios y lo que les daba la
capacidad de orar, abrían las Escrituras y las cosas de Dios y
calentaban sus corazones en alguna medida. ¡Ojalá estuvieran allí
de nuevo! ¡Pronto podrían llegar más lejos. ¡Ojalá conocieran su
estado, tal como es conocido en la luz del Señor y por el Espíritu
del Señor! Que el Señor abra el verdadero ojo en ellos y les dé
ver con dicho ojo.

I.
P.

La cárcel de Reading, día 19, del mes 7, de 1670

A
Nathaniel Stonar

Querido
amigo,

Hay
una gran disputa entre nosotros y los profesantes acerca de la
regla,33
la cual dicen ellos, son las Escrituras. Ahora bien, desde lo
profundo del amor en mi corazón hacia ellos y desde mi deseo de su
bien, yo podría desear realmente que las Escrituras (correctamente
entendidas por ellos) fueran su regla, y no sus propios
razonamientos, ideas y comprensiones sobre las Escrituras. Pero si
así fuera, tendrían que admitir que el Espíritu de vida (que es la
verdad que vive en el corazón, y la ley escrita por el dedo de Dios
en el interior) está más cerca y es más poderoso que las palabras
o descripciones externas de estas cosas en las Escrituras. En
realidad, hay una medida de vida para ser recibida, el Espíritu de
vida para ser recibido; hay un pozo de vida de donde brota la vida
pura, para ser recibida y disfrutada por aquellos que crean verdadera
y correctamente.

El
Señor, en el estado del evangelio, ha prometido estar presente con
Su pueblo, no como un caminante por una noche, sino más bien para
habitar en ellos y caminar en ellos. Sí, si ellos son tentados y
están en peligro de errar, oirán una voz detrás de ellos diciendo:
“Este es el camino, andad en él.” (Isa. 30:21) ¿No admitirán
ellos que esto sea una regla así como las Escrituras? De hecho, ¿no
es esta una dirección más completa para el corazón de la que el
hombre pueda escoger para sí mismo de las Escrituras? Realmente,
este testimonio es verdadero, el cual brota ahora en mi corazón
hacia ti y dice: El Señor ha derramado Su Espíritu sobre sus hijos
e hijas, en y mediante esta preciosa dispensación de la verdad y de
la Semilla pura que es tan despreciada. El Espíritu que dio las
palabras es mayor que las palabras. Por lo tanto, no podemos dejar de
apreciarlo más y de ponerlo más alto en nuestros corazones y
pensamientos que las palabras que testifican de Él, aunque las
palabras también sean muy dulces y preciosas a nuestro paladar.

Había
una medida y una regla a las que habían llegado los verdaderos
ministros de Cristo y los gentiles creyentes, y por las que debían
caminar. Véase 2 Corintios 10:13,15 “…sino conforme a la regla
que Dios nos ha dado por medida,” y “…conforme a nuestra
regla.” Filipenses 3:16, “Pero en aquello a que hemos llegado,
sigamos una misma regla, sintamos una misma cosa.” Gálatas
6:15-16, “Porque en Cristo Jesús, ni la circuncisión vale nada,
ni la incircuncisión, sino una nueva criatura, y todos los que andan
según esta regla, la paz sea con ellos y la misericordia.” Ahora
considera qué era esa regla. ¡Ojalá que la conozcas y camines por
ella, como lo hicieron los que habían recibido el Espíritu de Dios!
Porque estoy seguro en mi corazón de que si tú recibes el Espíritu
de Dios y vives y caminas en eso, no podrás satisfacer los deseos de
la carne, sino que encontrarás tu corazón abierto a un verdadero
sentido, entendimiento y uso correcto de las Escrituras. Porque las
Escrituras del Nuevo Testamento fueron escritas a los santos de
antaño, y por lo tanto, no pueden ser verdadera o correctamente
entendidas o usadas, excepto cuando los hombres entren en su espíritu
y estado.

Estas
cosas son de gran peso e importancia. Que el Señor abra y guíe tu
corazón a una verdadera satisfacción en esto y en otras cosas
también, desde la manifestación de Su propio Espíritu. Entonces
serás verdaderamente capaz de decir como en Su presencia: “Ahora
creo y entiendo las cosas, no porque este o aquel hombre lo hayan
dicho, sino porque el Señor, que es el Maestro en verdad, ha
enseñado y asegurado mi corazón concerniente a la verdad misma,
como es en Jesús, la cual siento que es cierta por Su virtud viva y
poderosa operación en y sobre mi corazón.”

Este
es mi deseo por ti, que soy un verdadero y sincero amigo de tu alma y
que de ninguna manera desea que seas engañado.

I.
P.

La cárcel de Reading, día 24, del mes 7, de 1670

A
la Viuda Hemmings

Querida
amiga,

Desde
la última vez que te vi, he tenido muchos pensamientos profundos y
serios en mi corazón acerca de ti, un sentido de tu estado ante el
Señor y anhelos de corazón para ti. Soy consciente de que el
Espíritu del Señor está luchando contigo, y en cierta medida,
abriendo tu corazón hacia Él y a Su verdad. Siento que hay una gran
lucha contra Él y muchas fortalezas de sabiduría y razonamientos en
ti, los cuales deben ser derribados antes de que la Verdad pueda
surgir en tu corazón, ejercer Su poder en ti y tener pleno dominio
en ti.

Esta
mañana cuando desperté tres cosas surgieron en mí, las cuales
fervientemente deseé en mi corazón para ti. Una era, que pudieras
ser guiada por el Espíritu Santo de Dios al pacto nuevo y vivo,
donde Cristo es revelado y el alma es unida a Él como su Señor y
Rey, en un vínculo de unión indisoluble. La segunda era, que cada
día pudieras ser enseñada por Dios y aprendieras de Él en este
pacto santo, nuevo, puro y eterno. Y la tercera, que pudieras ser
leal y fiel a Dios, para obedecerlo y seguirlo en todo lo que Él te
enseñe y requiera de ti.

Si
estuvieras en este estado, encontrarías dulzura y descanso, paz y
poder, la justicia de nuestro Señor Jesucristo y la vida eterna
reveladas en tu propio corazón, y con gozo sacarías agua de los
pozos de la salvación.

Ahora
bien, si llegas a experimentar la aparición de Cristo en espíritu y
estás dispuesta a convertirte en Su discípula, hay tres cosas en
las que tu corazón debe aplicarse para aprender de Él. Estas tres
cosas son, efectivamente, la suma del evangelio o de lo que es
enseñado en y por el evangelio.

La
primera es: Temer a Dios. Este es el principio de la verdadera
sabiduría celestial, así como la perfección y el fin de la misma.
Porque la verdadera sabiduría no sólo introduce en el temor del
Señor, sino que edifica en el temor, e incluso, perfecciona en el
temor; como dice el apóstol: “Perfeccionando la santidad en el
temor del Señor.” Ahora, este no es el temor que el hombre puede
alcanzar por medio de lo que haga, sino más bien, el temor del nuevo
pacto que Dios pone en el corazón de sus hijos a medida que los
aviva y los lleva hasta dicho pacto. Este es tal temor, que aquellos
en quienes se coloca no pueden apartarse del Señor, ni aquellos que
permanecen en él pueden equivocar el camino de la vida y de la
santidad. Porque todo pecado y transgresión, toda rebelión contra
el Señor y aflicción y entristecimiento de Su Espíritu están
fuera de este temor. ¡Oh, qué puedas recibir este temor del Señor
y crecer todos los días en él!

La
segunda (que depende y fluye de la anterior) es: Darle gloria a Dios
al discernir Su vida y poder, y al experimentar la virtud de Su
Espíritu y Su gracia obrando todas las cosas en ti. De esta manera,
toda la gloria se le atribuye a Él en todo lo que eres, haces o
puedes hacer. Pues en el día del Evangelio ninguna carne puede
gloriarse ante la presencia de nuestro Dios, porque solo el Señor es
exaltado en los espíritus de Sus hijos en ese día. En efecto,
cuando cada uno entra en el temor del nuevo pacto la presencia del
Señor está allí, habitando en medio del corazón, Dios se
encuentra trabajando en todas las cosas, produciendo la Semilla de
vida y abatiendo el pecado, la muerte y la corrupción. Los que están
aquí experimentan su propia pobreza y nadedad en sí mismos, y ven
que la manera de llegar a ser fuertes en Cristo es siendo débiles en
sí mismos primero, y así cuando son fuertes en Él, el que es la
fuerza de ellos es glorificado y admirado, y el yo no tiene
reputación o valor por los siglos de los siglos.

La
tercera es: Que aprendas a adorar a Dios en espíritu y en verdad.
¡Oh, esta adoración es verdaderamente preciosa! Este es el único
tipo de adoración que Dios busca y considera entre los muchos tipos
de adoradores que aparecen en este día. Esta adoración fue
declarada por Cristo y enseñada por Sus discípulos, pero ha sido en
gran medida abandonada. Muchos la han buscado, sin embargo, nadie ha
podido encontrarla nunca, excepto cuando hayan aprendido del Padre a
regresar a la unción, y así ser reunidos en Su Espíritu donde el
nombre de Cristo es conocido. Y en verdad, nadie sabe ni puede adorar
en el nombre de Cristo aparte de esto.

Ha
habido grandes errores acerca de la adoración y de las reuniones.
Estas no han sido en el nombre ni en el poder de nuestro Señor
Jesucristo, sino solo en una profesión externa de Su nombre y en una
imitación de cosas sin la verdadera vida y poder. Pero, ¿qué es
esa adoración y religión ante los ojos del Señor?

Para
que puedas entrar en este estado y aprender todas estas lecciones del
Señor en el nuevo pacto, hay una cosa indispensable para ti: Conocer
la hora del juicio de Dios en tu propio corazón y postrarte bajo
dicho juicio. Amiga, cuida las palabras que brotan ahora de mi
corazón para ti (pues mi corazón está abierto para ti en el
verdadero amor y en el sentido puro que es de Dios). Si llegas a
conocer al Espíritu de Dios, lo recibes y lo sientes obrar en ti, y
Su luz pura resplandece desde la fuente de la vida, tendrás un
sentido y discernimiento más rápidos que los que surgen de las
palabras escritas o de los pensamientos. El Señor te mostrará el
camino más rápidamente de lo que puede hacerlo un pensamiento que
surja en ti. El Señor te mostrará el mal, en el sentido puro de la
nueva naturaleza, más rápidamente de lo que te toma pensar o
considerar cualquier cosa. ¡Esto es en verdad necesario! Porque el
pecado se aloja internamente en la naturaleza maligna y obra, no
tanto por una ley conocida colocada en la mente, sino mediante una
naturaleza secreta. Y si esa naturaleza no es encarada y resistida
por otra naturaleza, nunca podrá ser vencida. Porque es por Su
juicio establecido en el corazón que Dios vence y somete el pecado
para siempre, pues el juicio de Dios es más fuerte que el pecado y
lo derribará en el momento que se reciba Su juicio. Al ser sometido,
la vida y la justicia, es decir, la vida justa, Espíritu y poder del
Señor Jesús internamente revelados, serán los más prominentes y
reinarán sobre el pecado. Entonces sabrás lo que es ser rey y
sacerdote para Dios e ir a la fuente donde se lavan los sacerdotes de
Dios, y a la sangre rociada en tu oreja derecha, pulgar y dedo del
pie, de acuerdo al tipo y sombra bajo la ley.

Puede
que estas palabras sean difíciles para ti en el presente, pero si
llegas a esperar en el Espíritu Santo de Dios, experimentas Su
aparición en tu corazón, aprendes de Él a conocer lo que es bueno
y malo en tus palabras, caminos, adoración, sí, y en tu propio
corazón y pensamientos, y también aprendes a escoger el bien y a
rechazar el mal, ellas llegarán a ser cada vez más fáciles y
claras. Encontrarás que Cristo (interiormente revelado en espíritu)
es muy apropiadamente llamado la Palabra de Dios, es decir, la
palabra injertada que es capaz de salvar el alma. Porque Él es
rápido y poderoso, y más cortante que cualquier espada de dos
filos, capaz de cortar todo lo que aparezca o se levante en el
corazón para resistir u oponerse a Su obra.

Esto
es de uno que deambuló mucho en el vasto desierto, a la deriva del
Pastor y Obispo del alma. Yo estaba muy afligido, agitado por las
tempestades y desconsolado. Pero al fin, en tierna misericordia, le
plació al Señor visitarme y mediante Su brazo extendido unirme a Su
propio rebaño. Aquí me he encontrado con el monte santo de Dios y
Su ciudad, la Jerusalén celestial, y con los espíritus de los
justos, y con Dios el juez de todo lo que surge en el corazón. He
hallado a Cristo el mediador, y el nuevo pacto, en el cual y por el
cual intercede, y la sangre rociada que les habla cosas buenas a las
almas que son rociadas con ella. Sí, de hecho, aquí están todas
las buenas cosas reunidas y disfrutadas, que fueron dadas en sombra
bajo la ley. Y aquí están las preciosas promesas cumplidas, que nos
hacen partícipes de la naturaleza divina.

¿Qué
diré? El Señor sabe que no hablo estas cosas con jactancia, o para
elevarme sobre otros en mis pensamientos, sino más bien en ternura y
humildad de corazón, como delante del Señor, por tu bien. Y ahora,
este es mi deseo y mi oración al Señor y el trabajo ferviente de mi
alma en Su vida y espíritu: Que los que aún están dispersos del
resto del redil; es decir, que el resto de las ovejas de la casa de
Israel que todavía están perdidas y dispersas arriba y abajo en sus
propias comprensiones, concepciones, diversas reuniones, formas de
adoración, semejanzas e imitaciones de las cosas sin la verdadera
vida y poder, no se reúnan en todo eso, sino en la misma vida, poder
y reposo, en lo cual Dios se ha complacido en Su gran misericordia
reunirnos.

¡Qué
el Señor te dé la consciencia y el sabor de estas cosas, para que
así puedas animarte para esperar en el Señor y ser introducida a la
luz de los vivos! ¡Qué vivas y camines con Él, quien es, habita y
camina con los Suyos en la luz! ¡Oh, casa de Jacob, ven ahora,
andemos en la luz del Señor y subamos a Sión, el monte santo de
Dios y a la nueva Jerusalén, para que Él nos enseñe de Sus caminos
y aprendamos allí de Él a caminar en Sus sendas! Porque,
ciertamente, este es el lugar de la sabiduría y del verdadero
entendimiento que nadie conoce sino los que son enseñados por Dios.

Te
escribo en la verdadera amistad y tierno amor hacia tu alma, de su
amigo en verdad y sinceridad,

I.
P.

Día 26, del mes 8, de 1670

A
un Destinatario Desconocido

Amigo,

Los
profesantes del cristianismo conocen desde hace mucho tiempo el
nombre de Cristo y lo que la Escritura relata sobre Él, ¡pero si
pudieran conocer a Cristo mismo, y lo recibieran en sus vasijas, y
sintieran la vida de Él fluyendo hacia ellos! Entonces,
verdaderamente conocerían a Cristo según el Espíritu, cuyo
conocimiento da vida, pero el conocimiento literal mata. Porque el
que tiene al Hijo, el que está en verdadera unión con Él y
verdaderamente transformado por Él, de manera que llega a ser una
sola naturaleza y espíritu con Él, este tiene vida. Pero el que no
tiene al Hijo no tiene la vida del Hijo, ni la libertad del Hijo,
sino que está en la muerte del pecado y a servicio del pecado.

Las
instrucciones del Espíritu Santo de Dios en las Escrituras son
sumamente importantes y preciosas en sí mismas, y bendito el que es
hallado en la práctica y observación de ellas. El deseo de mi
corazón desde mi niñez ha sido, y todavía lo es, ser hallado
caminando con el Señor según lo que allí se enseña y se prescribe
a los hijos de Dios, en las varias edades y generaciones precedentes.
Estas cosas fueron escritas y son útiles para nuestra instrucción
también, al ser leídas por nosotros y atendidas en la luz que da el
verdadero entendimiento de ellas.

No
obstante, a pesar de que este era mi deseo, perdí el camino para
alcanzarlo, pues yo pensaba que por tener las instrucciones de la
Escritura en mi mente, aplicarme a la estricta observación de ellas,
orar por el Espíritu de Dios y por ayuda, podía obtener lo que
deseaba. En verdad el Señor fue misericordioso conmigo y me ayudó
en gran medida, pero a menudo sentía las tentaciones y las tinieblas
del enemigo más cerca de mí que las Escrituras y en muchos casos no
sabía qué hacer, ni cómo resolver esto con ellas.

Por
fin el Señor me afligió mucho y me llevó a una consciencia más
plena de mi falta de su Espíritu y poder. Él rompió toda mi
religión en pedazos para que yo fuera como Babilonia, porque en una
hora el juicio y la desolación vinieron sobre mí. Apocalipsis
18:10. No sabía qué hacer sin el Señor, ni de qué manera
acercarme a Él. Pero el Señor me estaba preparando para ese día de
misericordia, el cual desde Su tierna bondad ha despuntado sobre mí.

Ahora
el ojo que Él ha abierto en mí ve que el evangelio es un ministerio
del Espíritu y del poder del Señor Jesucristo. Veo que la persona
que desea ser Su discípulo debe volverse a Su Espíritu y recibir la
luz directa y el resplandor de Su Espíritu en su vasija. Debe
experimentar la ley de la vida, la ley santa del nuevo pacto, y no
comprenderla externamente en la mente, sino escrita internamente en
su corazón por el dedo del Espíritu de Dios. Al estar escrita en su
corazón, esta ley tiene poder sobre el corazón y hace que la
persona obedezca. Aquí no puede dejar de cumplir las santas
direcciones de las Escrituras, porque dicha persona permanece en
aquello de donde las Escrituras vinieron y en lo que le revela la
sustancia de ellas y las hace vivas y poderosas en ella. Porque de
hecho, la ley del pecado y de la muerte tiene poder sobre el hombre
mientras vive, pero cuando este se encuentra con lo que mata el
pecado y la muerte en él y lo vivifica para Dios, recibe vida en
abundancia en y por medio del Señor Jesucristo. Entonces los frutos
de la vida se vuelven fáciles y naturales para él, y los frutos y
los caminos del pecado, la incredulidad y la desobediencia se vuelven
antinaturales.

Aquí
el yugo es fácil y ligera la carga, y ninguno de los mandamientos de
nuestro Señor Jesucristo es gravoso. Pero cuando los mandamientos
son simplemente tomados de la letra y no se experimenta al Espíritu
conduciendo, vivificando y habilitando el cumplimiento de ellos,
¡cuán pesados, cuán duros son! ¡Cuán imposible creer
correctamente, esperar correctamente, orar correctamente, caminar
correctamente, vigilar correctamente sobre el corazón, luchar contra
los enemigos, las lujurias y las corrupciones correctamente! Por otra
parte, ¡cuán agradable es el camino de vida en el pacto de vida, en
el poder y virtud de la vida, cuando es ministrado desde el Espíritu
de nuestro Dios! Aquí Dios es alabado, la victoria sobre Sus
enemigos experimentada y la paz con Él disfrutada en la Semilla pura
de la vida. ¡Bendito sea el nombre de nuestro Dios para siempre!
Porque la letra o la descripción de las cosas no es el camino; pero
la vida es el camino, el Espíritu es el camino, el poder es el
camino, la verdad como está en Jesús es el camino, la que nadie
puede conocer verdadera y correctamente, excepto cuando son
injertados y formados en Él y Él formado en ellos. Esto sólo se
obtiene, se experimenta y se conserva en la unión, comunión y
obediencia del alma al Espíritu de Dios y poder interiormente
revelados y manifestados.

Esto
lo escribo en la desnudez de mi corazón, como a la vista del Señor
y en la verdad de la amistad hacia ti.

I.
P.

Día 27, del mes 9, de 1670

Para
la Viuda Hemmings

Amiga,

En
la medida que uno llega a alguna experiencia o toque de la verdad del
Espíritu Santo de Dios, las dudas y los escrúpulos con respecto a
la oración pueden muy bien surgir en la mente, ya que este deber ha
sido realizado y practicado por mucho tiempo desde la mente y
naturaleza carnal, y no en la guía, voluntad y extensión del
Espíritu Santo y poder de Dios. Los que dudan en este asunto no
estarán satisfechos hasta que el Señor abra sus espíritus y se los
manifieste a ellos. Sin embargo, esto es más cierto: Toda oración,
toda verdadera oración a Dios es en Su Espíritu Santo y desde Su
Espíritu Santo, y la que es de otra manera no es aceptada por el
Padre. De hecho, la promesa es para la oración en fe y para la
oración en el Espíritu Santo, no para la oración del nacimiento,
voluntad o sabiduría carnal. Por lo tanto, la gran preocupación en
la oración debe ser, que lo que es de Dios ore al Padre en las
vivificaciones y movimientos de Su propio Espíritu, porque los
muertos no pueden alabar a Dios, ni pueden realmente orar a Dios.

Ahora
bien, al abstenerse de la oración no puede haber paz, porque estamos
destinados a orar continuamente. Tampoco se hallará paz orando de
manera formal, sin vida, es decir, sin el Espíritu de Dios (que da
la capacidad de orar y hace la intercesión). Porque es manifiesto
que la oración no está en el tiempo, voluntad o poder de la
criatura, pues es un don de Dios, y la habilidad se aloja en Su
Espíritu. La oración no está en nosotros, a menos que sea dada por
Su Espíritu, en el cual, por tanto, se debe esperar hasta que se
mueva y sople en nosotros, y nos dé la capacidad de invocar al Padre
en el nombre del Hijo y a través de Su vida.

Ahora
en cuanto a tus preguntas, contestaré con claridad en la medida que
el Señor se complazca en abrir mi corazón.

En
cuanto a la primera: Cuando la criatura encuentra respiraciones de
anhelo hacia el Padre que provienen de una verdadera consciencia de
sus necesidades, éstas no deben ser detenidas, sino que deben ser
ofrecidas en aquello de donde vinieron. Porque no hay verdadera
consciencia de la condición de uno, o de las necesidades de uno, a
menos que esta provenga del Espíritu del Señor. Es el Señor quien
da esta consciencia, para que el alma sienta su necesidad de Él y
clame a Él. Todos los suspiros y gemidos que se le ofrecen de esta
manera son aceptados por Él, y prevalecen con Él para bien hacia
esa alma.

Ahora,
el alma debe orar en particular por la aparición del Espíritu y
poder de Dios. Y si dicha alma ya ha saboreado algo de ella, debe
orar por más del Espíritu y que pueda distinguir las peticiones que
se levantan en el corazón, si provienen del Espíritu Santo y la
voluntad de Dios, o de la naturaleza y voluntad carnal. Porque el
nacimiento equivocado también desea el reino, y aspira poseer el
reino, orar por el reino y luchar por el reino, pero ora mal y se
esfuerza mal, y así nunca lo conseguirá, porque el reino está
designado y dado a otro.

En
cuanto a la segunda: Aquellos que no conocen ni son partícipes
sensibles del Espíritu, y sin embargo, sienten su falta del Mismo y
deseos verdaderos tras Él, deben ofrecer esos deseos a Dios. Y si se
mantienen hacia lo que engendra esos deseos, no serán por mucho
tiempo ignorantes del Espíritu de Dios, sino que encontrarán que
Dios está más dispuesto a darlo, que la disposición que tiene un
padre de darles las cosas necesarias a sus hijos. Pero en cuanto a
aquellos que han orado por mucho tiempo por el Espíritu y aún no lo
han recibido, tienen justa causa para cuestionar la naturaleza y el
fundamento de sus oraciones, ya que Dios está muy dispuesto a dar el
Espíritu a Sus hijos. Porque, ¿pide un niño pan a su padre durante
muchos años y no lo recibe? ¡Oh, considera esto! Si el niño pide
el Espíritu de manera correcta, es imposible que no reciba una
medida de Él procedente del Padre, tanto como sea necesario para su
estado actual. Dios requiere que Sus hijos realicen todo para Él en
y con Su Espíritu, sabiendo que no pueden hacer nada correcto sin
Él. Dios ciertamente no requerirá deberes de ellos mientras retenga
al Espíritu, sin el cual no pueden realizar aceptablemente dichos
deberes.

En
cuanto a la tercera: El mero entendimiento de que todas las
necesidades del alma provienen del Padre no es motivo suficiente de
oración, porque el nacimiento incorrecto puede orar, y a menudo lo
hace, con tal entendimiento. Más bien, es la verdadera consciencia
de dichas necesidades lo que se constituye en fundamento suficiente,
si el corazón y la mente se mantienen dentro de los límites de la
consciencia y no ofrecen más de lo que surge allí. ¡Oh, qué todo
aquel que tiene una verdadera experiencia de Dios lo espere para
saborear esa pequeña cosa que surge de Él, de entre la multitud de
sus propios pensamientos, palabras y deseos que provienen de otra
raíz, es decir, de la carne, la cual no es de valor ni de provecho
para con el Señor. Mas el nacimiento de vida, las respiraciones
reales de Su propia vida en el niño más pobre y débil, siempre son
de estima y prevalecen con el Padre!

En
cuanto a la cuarta: Es cierto que la oración es de Dios y es un
deber. Aunque no toda oración es así, sino sólo aquella que está
dentro de los límites del verdadero Espíritu y poder: “orando
siempre en el Espíritu Santo.” La oración pura, las respiraciones
puras del hijo de Dios, las del verdadero nacimiento, siempre están
dentro del límite que Dios ha prescrito. Por lo tanto, “velad en
oración,” vela en la preparación que hace Dios del corazón por
medio del movimiento y la virtud de Su buen Espíritu, y ofrece las
respiraciones que entonces se levantan. Espera para distinguir entre
los deseos que surgen de la parte carnal y los deseos que surgen de
la parte espiritual y celestial. Porque la primera naturaleza es
terrenal, pero la segunda naturaleza (la naturaleza que es del
segundo Adán, el Espíritu vivificante) es pura y celestial, y así
son todos los deseos y respiraciones que brotan de esa naturaleza en
la vasija. Conforme entres en la naturaleza y en el Espíritu del que
procede la naturaleza, verdaderamente distinguirás lo referente a la
oración, a la fe, al amor y a todas las demás cosas espirituales, y
conocerás Al que es verdad y no mentira, y preserva de todo error y
engaño.

Parece
que también estás preocupada por algunos otros deberes además de
la oración. Ciertamente, toda carne debe estar en silencio delante
de Él. Desgraciadamente, ¿qué espacio hay para Su Espíritu y
poder cuando hay tal cantidad de pensamientos, obras y razonamientos,
y tal ruido de carne en muchos corazones y espíritus?
¡Bienaventurado el que experimenta su carne en silencio y que llega
a un fin de su propia voluntad y de su propio correr!

¡Qué
el Señor levante en ti lo que es de Él, y así guíe y ordene tu
corazón para que puedas respirar y clamar en pos de Él, y ser
escuchada y satisfecha por Él!

I.
P.

Día 28, del mes 9, de 1670

A
Elizabeth Stonar

Querida
amiga,

Soy
consciente de que el Señor te ha visitado con Su poder, alcanzando
tu corazón en la demostración de Su propio Espíritu, y que tu
corazón ha respondido y dicho: “Ciertamente esta es la verdad de
Dios.” Ahora, en la misma medida que Dios te ha alcanzado, así te
corresponde confesarlo a Él, confesar Su verdad y a Su pueblo
delante de los hombres y rendirte en obediencia y sujeción de
espíritu al Señor.

¡Qué
el Señor te guíe, te compadezca y te ayude en tus dificultades,
dudas y temores, tanto en lo referente a ti misma como en lo
referente a tu madre! Dios es mi testigo, a quien sirvo en mi
espíritu en el evangelio de su Hijo, que lo único que he procurado
ha sido tu bien, y esto no de mí mismo tampoco, sino en la guía y
persuasión de Su Espíritu Santo. Yo le hice a tu esposo una
advertencia en amor verdadero y tierno, aunque sabía muy bien que
sería muy difícil para su espíritu en su estado actual, y que por
decirle la verdad, cuán grande enemigo podría llegar a ser él
contra mí. Yo no lo hice imprudentemente, sino con pesadez de
espíritu delante del Señor, y deseo sinceramente que él no se
engañe en su corazón con respecto a su propio estado, sino que
verdaderamente lo conozca tal como es.

Hay
una luz, la cual ilumina el alma, o de otro modo, esta permanece en
tinieblas. “Ustedes eran tinieblas,” dijo el apóstol, “pero
ahora son luz en el Señor.” Ahora bien, ningún hombre puede
llegar a ser luz en el Señor a menos que su naturaleza y espíritu
sean renovados y transformados de tinieblas a luz. Ahora la pregunta
es, ¿qué es esta luz y dónde se encuentra? ¿Son las Escrituras
esta luz, o dan testimonio de esta luz? Si ellas solo dan testimonio
de esta luz, entonces la luz misma debe venir y el alma debe ser
iluminada por ella. El que viene a esta luz, es iluminado por ella y
camina en su brillo puro, se convierte en un hijo de la luz. Pero el
que no es iluminado ni cambiado por ella, es todavía un hijo de las
tinieblas, sin importar lo que aprenda, profese o practique imitando
las Escrituras. Esto es importante.

¡Oh,
ven y no te apegues a tus propios caminos, ni tengas prejuicios
contra lo que Dios le ha enseñado a los demás! Sino deja que las
cosas sean examinadas equitativamente, para que todas las cosas sean
probadas y lo que es bueno se mantenga firme. Porque la verdad nunca
perderá terreno al ser juzgada, pero las tinieblas tienen miedo de
la luz, porque tienen una consciencia secreta de que no puede
permanecer delante de ella.

De
tu verdadero y sincero amigo de tu alma,

I.
P.

Día 16, del mes 12, de 1670

A
un Destinatario Desconocido

Amigo,

El
enemigo enciende una gran angustia en la mente al despertar un deseo
fervoroso y una sensación de aparente necesidad de saber. Pues se
levantan pensamientos como: “¿Qué haré para saber si esto es de
Dios o no? Porque si es de Dios, debe obedecerse, y si no es de Dios,
debe resistirse. Pero, ¿qué haré si no puedo discernir qué es?
Necesariamente caeré en la desobediencia al Espíritu de Dios, o en
las trampas del enemigo.” De esta manera, el enemigo levanta
pensamientos en la parte racional que son irrefutables allí. Pero,
¿qué si fuera mejor para usted en estos momentos estar a oscuras
sobre estas cosas? ¿Puede
ser eso posible? Sí puede serlo, en muchos aspectos. Porque
hay algo más que se puede levantar y actuar en usted si le fuera
dado conocimiento claro y celestial. Porque incluso lo que usted
recibe de Dios puede ser centrado en el yo. De este modo, usted puede
perder el camino del conocimiento verdadero y nunca aprender a estar
satisfecho en cada estado, ni a conocer el camino puro y los
movimientos de la vida.

En
realidad, este no es el camino del conocimiento del hijo. En su
lugar, el hijo conoce en rendición y sujeción de su propio
conocimiento. Y si apareciera una necesidad muy grande de
conocimiento, y sin embargo, el conocimiento no le fuera dado,
entonces esta se hundirá en temor y humildad en la voluntad de la
Semilla pura. Allí brota algo (desconocido para la sabiduría
natural ni a la manera de la sabiduría del hombre) que preserva y
sostiene al hijo en tal estado. Este es un gran misterio, sin
embargo, es perceptiblemente experimentado por los verdaderos
viajeros en este día.

Por
tanto, retírese de todas las necesidades que son acorde a la
comprensión de la mente racional, y juzgue necesario sólo lo que
Dios le entrega en Su sabiduría eterna y amor. Cuando usted llegue a
esto, llegará a su descanso, y mientras permanezca ahí, permanecerá
en el verdadero descanso de su alma y aprenderá la preciosa lección
de estar contento en cada estado.

I.P.

A
un Destinatario Desconocido

Amigo,

¿Qué
es Pablo? ¿Qué es Apolos? ¿Qué es Cefas? Es una y la misma vida
pura y palabra de poder que brota en todos los hermanos santos, a
quienes Dios ha santificado y preparado para dar el sonido de su
santa trompeta. Es el mismo Señor quien da el sonido verdadero y
cierto, y grande es la compañía de aquellos a quienes Él ha
escogido y enviado para darlo a conocer. Estos no pueden ser
despreciados en su mensaje sin despreciar Al que los envió.

¡Oh,
tenga cuidado de esa naturaleza y espíritu en usted que desea y
busca una señal! Es la generación malvada y adúltera la que busca
una señal. Pero usted, espere encontrarse con Él internamente, con
quien cambia el corazón y renueva la mente para Dios. Conozca a
Aquel que enseña a amar al Señor Dios con todo el corazón, alma,
mente y espíritu, para que la verdadera vida que viene de Él y está
en Él sea experimentada.

Ahora,
en cuanto a ser como uno de nosotros, usted debe ser formado por el
Señor, siendo interiormente cambiado y renovado por el Espíritu y
el poder del Señor, antes de que pueda experimentar verdadera unidad
con nosotros. Si siente la Semilla de verdad en su propio corazón, y
en esa Semilla nos conoce y nos reconoce, y así viene entre nosotros
y se une a nosotros en la verdad, y se mantiene fiel a la Semilla,
nunca estará en peligro de dejarnos. Pero los que se apartan de la
Semilla en sus propios corazones se apartarán de nosotros pronto y
fácilmente.

I.P.

A
un Destinatario Desconocido

Amigo,

Escuche
una palabra de consejo que tengo en mi corazón para usted, porque
puede serle de gran utilidad, si el Señor abre su espíritu y hace
que se absorba. Es la siguiente:

Espere
en el Señor, para que pueda sentir de Él el límite correcto para
la mente, al leer las Escrituras. Pues la mente del hombre está
ocupada y activa, dispuesta a correr más allá de sus límites,
adivinando los significados del Espíritu de Dios e imaginando por sí
misma, a menos que el Señor la limite. Por tanto, lea con temor y
espere para que pueda distinguir entre las cosas del reino que Dios
le revela y sus propias comprensiones acerca de ellas. Porque las
primeras deben ser siempre abrazadas por usted, y las segundas deben
ser siempre desechadas. Espere siempre el tiempo de Dios. No presuma
entender una cosa antes que Él le dé la comprensión de ella. Sólo
Él es capaz de preservar el verdadero sentido y conocimiento en
usted, y usted debe aprender a vivir dependiendo de Él para su
conocimiento y nunca se “apoye en su propia prudencia.” Poco sabe
usted lo que nos ha costado tener nuestra propia comprensión y
sabiduría derribadas, y cuán manifiestamente (mediante este
Espíritu) nos abre el Señor las Escrituras (sí, las cosas mismas
de las que hablan las Escrituras), desde que Él nos enseñó a negar
nuestro propio entendimiento y a apoyarnos en Su Espíritu y
sabiduría.

El
Señor lo guíe mediante Su Espíritu seguro e infalible, en el
camino de vida, seguro, infalible y eterno, para que por el
resplandor de Su luz, Espíritu y poder en usted, pueda ver la luz y
gozar de vida. Porque aun si comprendiera todas las palabras,
descripciones y testimonios de las Escrituras, una cosa es entender
las palabras, los testimonios y las descripciones, y otra cosa es
entender, conocer, gozar, poseer y vivir en lo que las palabras
describen y de lo que dan testimonio.

Y
amigo, si usted quiere ser un judío interno, y conocer y comprender
las leyes de la vida, las leyes del nuevo pacto, deberá leerlas en
las tablas donde Dios las escribe bajo el nuevo pacto. De hecho, al
leer en la letra, usted puede leer los testimonios concernientes al
Espíritu y a Su ministerio, pero deberá leer en el Espíritu, si
desea llegar a entender alguna vez la letra correctamente. El fin de
las palabras es llevar a los hombres al conocimiento de las cosas más
allá de lo que las palabras pueden expresar. Por tanto, aprenda del
Señor a hacer un uso correcto de las Escrituras, el cual es,
estimándolas en su lugar y apreciando por encima de ellas lo que
está por encima de ellas. La “vida eterna,” el Espíritu, el
poder, la fuente de aguas vivas, el pozo eterno y puro, están por
encima de las palabras concerniente a ello. El creyente debe
experimentar esto en sí mismo, y de esto, él sacará agua con gozo.

I.
P

Para
el Amigo de Francis Fines

Amigo,

Después
de un profundo ejercicio de espíritu con respecto a usted, y bajo un
gran dolor de corazón por usted, sentí una obligación de amor,
forzándome a poner frente a usted las siguientes consideraciones de
mi parte.

Me
siento satisfecho en el Espíritu de Dios, que lo que le escribí en
la última carta que le envié es la suma y sustancia de la verdadera
religión. La suma y la sustancia no se basan en tener una noción de
la justicia de Cristo, sino en experimentar el poder de la vida
eterna, recibirlo y ser cambiado por él. Donde está Cristo, está
Su justicia. El que tiene al Hijo tiene vida y justicia, pero el que
no tiene al Hijo no tiene vida ni justicia. Donde no está Cristo no
está Su justicia, sino únicamente una noción de ella proveniente
de las comprensiones formadas por la sabiduría del hombre (la
sabiduría que debe ser destruida), a partir de las Escrituras. Mi
deseo es que su conocimiento, su posición, su fe, no estén ahí,
sino más bien en la verdad y en la vida misma.

Cristo
fue ungido y enviado por Dios como Salvador, para destruir las obras
del diablo, para derribar toda regla y autoridad contrarias a Dios en
el hombre; porque Su obra es en el corazón. Allí Él vivifica, allí
Él se levanta, allí Él lleva a la muerte lo que tiene que morir al
levantar la Semilla inmortal, y al traer a la criatura a sujeción a
Ella. Ahora, experimentar el poder que hace esto, y experimentar esto
forjado por ese poder, va mucho más allá de toda conversación
sobre justificación y justicia. Aquí deseo que usted llegue, fuera
de la conversación, fuera del conocimiento externo, que entre a la
cosa misma y a la verdad del conocimiento nuevo y vivo.

Hay
un poder en Cristo para hacer morir y vencer el pecado desde la misma
raíz. Sin embargo, no es vencido, excepto en la revelación de este
poder. El alma no es justificada, excepto en y por la obra de este
poder. Por lo tanto, la justificación no es la primera cosa, sino el
poder de vida revelado en Cristo, en y por medio del cual el alma es
tanto justificada como santificada mediante la obra de la fe que
proviene del poder. Aquí la salvación es sentida cerca por los que
verdaderamente temen al Señor, y la gloria habita en la tierra que
Él ha redimido. Ahí la misericordia y la verdad se encuentran, y la
justicia y la paz se besan. Sí, ahí la verdad brota de la tierra y
la justicia mira desde el cielo.

I.
P.

A
la Señora Conway

Querida
amiga,

Mientras
recientemente estaba retirado en espíritu y esperando en el Señor,
teniendo un sentimiento sobre mí de su larga, dolorosa y profunda
aflicción y angustia, surgió una escritura en mi corazón que pongo
delante de usted, a saber, Hebreos 12: 5-7. Le ruego que pida una
Biblia y oiga la lectura, antes de proceder a lo que sigue.

Oh,
amiga mía, le ha placido al Señor en Su tierna misericordia,
visitarnos y volver nuestras mentes del mundo y de nosotros mismos
hacia Él, y engendrar y nutrir lo que es puro y vivo de Sí mismo en
nosotros. Sin embargo, al principio permanece algo (y quizás por
mucho tiempo) que debe ser escudriñado por la luz del Señor, y
derribado y sometido por Su mano que disciplina. Porque cuando,
efectivamente, algo de la santa voluntad es formado en el día de
poder de Dios, y el alma (en alguna medida) es engendrada y llevada a
vivir para Dios en la sabiduría celestial, aún así no es eliminada
inmediatamente toda la voluntad y la sabiduría terrenal. De hecho,
hay cosas ocultas de la vieja naturaleza y espíritu que aún
permanecen, cosas que no son visibles, tal vez porque se hunden en su
raíz para poder salvar su vida. El hombre no puede descubrir tales
cosas en su propio corazón, sino hasta que el Señor se las revela.
Pero, ¿cómo las descubre el Señor? Oh, considere, que Su “fuego
está en Sión y su horno en Jerusalén.” Al arrojarnos al horno de
aflicción el fuego nos escudriña. Las aflicciones profundas,
dolorosas y angustiosas que desgarran y rompen las partes muy
internas, dejan al descubierto tanto la semilla como la paja, de modo
que el oro puede ser purificado y la escoria consumida. Luego, por
fin, el estado de quietud es experimentado y el fruto apacible de
justicia es producido por la naturaleza escrutadora y consumidora y
la operación del fuego.

¡Oh,
qué su alma sea probada para victoria sobre todo lo que no es de la
vida pura en usted! ¡Espere sentir la Semilla pura (o la medida de
vida en usted) y muera en ella experimentando la muerte a todo lo que
no es de la Semilla en usted! ¡Oh, si usted pudiera experimentar la
vida, la sanidad, el refrigerio, el sostén y el consuelo de Dios
para su vida en la Semilla, y en ningún otro lugar! ¡Qué el Señor
la guíe todos los días y mantenga su mente hacia Él, mirando hacia
el lugar santo donde surge Su vida y poder en su corazón! ¡Mire
hacia Él y la ayuda, la compasión, la salvación se levantarán en
el tiempo de Él! Pero no se levantarán de algo que usted pueda
hacer o pensar. La fe brotará, la paciencia le será dada, y serán
experimentados la esperanza en el tierno Padre de misericordia y un
espíritu manso y tranquilo. La naturaleza del Cordero brotará y se
abrirá en usted desde Su preciosa Semilla, y sobresaldrá en
naturaleza, tipo, grado y virtud más allá de toda la fe, paciencia,
esperanza, mansedumbre, etc., que usted o cualquier otro pudiera
alcanzar de otra manera.

¡Oh,
no mire su dolor o tristeza, por grande que sea! Más bien, mire
desde ellos, mire lejos de ellos, mire más allá de ellos al
Libertador, cuyo poder está sobre ellos y cuyo Espíritu amoroso,
sabio y tierno es capaz de hacerle bien por medio de ellos. Y si las
aflicciones externas obran un mayor peso de gloria, ¡qué no harán
las aflicciones internas por los humildes, quebrantados y fielmente
ejercitados delante del Señor por ellas!

Si
usted quiere recibir el reino que no puede ser sacudido, debe esperar
a que se descubra en usted el que puede ser sacudido. Este debe ser
removido de su lugar y los cielos enrollados como un rollo, por el
terriblemente levantamiento del Señor para sacudir la tierra. Y
mientras el Señor hace esto, Él la esconderá en el hueco de su
mano (mientras su mente permanece retirada en la Semilla), y en estos
tiempos angustiosos y tristes, interiormente formará los nuevos
cielos y la nueva tierra donde mora la justicia. ¡El Señor la guíe
día a día en el camino recto, y guarde su mente sobria en Él, en
lo que le suceda! ¡Siga como una discípula, aprendiendo la justicia
y la santidad de Él, quien enseña a negar y a despojarse de la
impiedad y de la injusticia, y a conocer, abrazar y a vestirse de la
novedad de Su vida y de la santidad y justicia de ella!

El
Señor Dios de mi vida esté con usted preservando y ordenando su
corazón.

I.
P.

A
un Destinatario Desconocido

Amigo,

Es
por la infinita misericordia y compasión del Señor que Su amor puro
nos visita a cualquiera de nosotros, y es sólo por Su preservación
que permanecemos. Si Él en cualquier momento nos dejara, incluso por
un instante, ¿qué sería de nosotros? ¿Acaso existe una persona
que no Lo provoque a partir? Que ella arroje la primera piedra al que
cae.

En
la verdad misma, en el poder vivo y en la virtud no hay ofensa. Sin
embargo, en la parte que no está perfectamente redimida todavía hay
lugar para que la tentación trabaje, y pueda ser cogida en una
trampa. ¡Qué el que está firme, tenga cuidado de no caer, y con
corazón compasivo llore y espere la restauración del que está
caído! Eso que es tan propenso a ofenderse, es lo mismo que cae.
¡Oh, no razone con altivez contra cualquiera que se desvíe del Guía
puro! Más bien tema, no sea que la parte incrédula y de sabiduría
carnal se levante en usted también. ¡Oh, usted debe llegar a
conocer la debilidad de la criatura cuando la vida se retira! ¡Debe
conocer la fuerza del enemigo en esa hora y que solamente la gracia
gratuita y la misericordia pueden preservar! Sabiendo esto, se
asombrará de que algunos permanezcan, en lugar de que algunos
caigan.

Cuando
las fuentes puras de la vida se abren en el corazón, el enemigo
busca inmediatamente su oportunidad de entrar, y muchas veces
encuentra entrada poco después, porque el alma le teme poco o poco
sospecha de él, al haber experimentado recientemente una fuerza tan
poderosa e invencible. Sin embargo, ¡cuán a menudo entra el enemigo
hiriendo la vida hasta el piso! ¡Qué no haría él con la criatura,
si el Señor misericordiosamente no ayudara!

¡Oh,
grande es el misterio de la piedad, angosto el camino de la vida;
largo, duro y peligroso el viaje a la tierra de reposo! Es fácil
frustrarse, es fácil hacerse a un lado en cualquier momento, es
fácil perder la gloriosa presencia del Señor, a menos que la
defensa alrededor de ella sea mantenida arriba por Su brazo
Todopoderoso. ¡Ah, vuélvase de la sabiduría carnal y de los
razonamientos al río puro de vida! Espere allí hasta tener juzgado
en usted eso que ha sido ofendido, no sea que se fortalezca y lo
aleje de la vida.

Lo
que sigue es en amor para usted: Retírese de esa parte que mira
hacia afuera, y sienta la virtud interior de eso que puede
restaurarlo y conservarlo.

I.
P.

A
la Viuda Hemmings

Mi
querida amiga,

A
quien siempre he amado verdadera y fielmente delante de los ojos del
Señor, y a quien mi amor en el Señor continúa.

Desde
que oí de tu enfermedad y debilidad por el señor M. S., he tenido
un profundo deseo de verte y he estado considerando cómo hacerlo,
pero por ahora no puedo hacerlo con alguna facilidad, como mi amigo
T. E. (el portador de esta carta) puede informarte más. Pero el
deseo de mi corazón para con el Dios de mi vida, es que Él te
visite en Su tierna compasión, y te guíe y te ayude a mantener tu
mente en Él, en Su más preciosa verdad, de la cual, Él no sólo te
ha dado gustarla, sino también completo sentido y experiencia muchas
veces.

¡Oh,
mi querida amiga, qué nada se interponga entre tu alma y la verdad
de Dios! ¡Qué tu consuelo, paz y gozo sean plenos y puedas recostar
tu cabeza quietamente en el seno de Aquel que te ama y acepta los
deseos sinceros de tu corazón hacia Él! No le prestes atención a
las tentaciones ni a las acusaciones, ni a los muchos ruidos que el
enemigo hará en ti y contra ti, sino espera experimentar la verdad y
la vida brotando en tu corazón desde el pozo santo, y a escuchar la
voz tranquila del Espíritu del Señor, porque Él te dará
testimonio de Su amor hacia ti y hablará paz.

¡Qué
la tierna compasión de mi Padre celestial te alivie y te recoja
internamente, y te preserve donde el enemigo no pueda irrumpir en ti!
No mires tus pecados, ni siquiera los cometidos desde que has
conocido la verdad. Más bien espera sentir algo internamente, en lo
cual Dios aparece, sopla, reúne, recibe y tranquiliza los temores,
las dudas, los problemas, las tentaciones y las acusaciones. ¡Qué
el Señor Dios de mi vida y Sus tiernas misericordias (que Él ha
asegurado a mi alma en el pacto eterno) te dé una paz sólida y
consuelo en el Hijo de Su amor, a través de la medida de Su gracia y
verdad brotando en tu corazón y afirmando tu mente en Él.

¡Oh,
experimenta la Semilla y la fe que brota de ella! Porque esto da
victoria sobre el enemigo y sobre todas sus misteriosas operaciones
en el corazón.

Tu
amigo, en el más verdadero y sincero amor,

I.
P.

Para
Catherine Pordage

Amiga,

En
la verdad del corazón y amor tierno hacia usted, está en mí
contestarle los pasajes principales de su carta, tan brevemente como
pueda.

No
ha sido mi deseo ni sacarla ni introducirla en la estima de las
personas. ¡Qué el Señor la guíe en el juicio verdadero y le
impida juzgar, excepto hasta donde la luz se levante en usted que lo
hace a uno capaz de juzgar! Porque he conocido a muchos que han
hablado muy gloriosamente de las Escrituras, explicando cosas incluso
hasta la admiración, y quienes a pesar de todo, han estado fuera del
Espíritu de verdad. Estos han brillado con la luz y la vida de un
espíritu equivocado, aunque ellos mismos no saben que es así.

Es
mejor que uno sienta su renuencia y que espere que el Señor lo
prepare, que pensar que se está listo, y que al realizar su propia
búsqueda se juzgue a sí mismo como tal. Porque en varios casos me
he creído listo, asumiendo que si el Señor me hubiera mostrado Su
voluntad, yo habría obedecido. Sin embargo, encontré que era de
otra manera, cuando el Señor vino a poner la ley de Su Espíritu de
vida sobre mí.

Ahora
bien, de esto estoy seguro, de que hay algo en usted que no está
dispuesto a ser empobrecido, y yo no puedo decir con respecto a
usted, que aún esté dispuesta a separarse de eso. Mientras eso
esté, estará obrando en un misterio de engaño, escondido de su
corazón, lo cual usted no tiene posibilidad de discernir. Pues sólo
es discernido cuando se levanta la Semilla, y la luz pura brilla en
usted. Es muy posible que usted piense mejor de sí misma de lo que
realmente es el caso, porque le es difícil (en su estado presente)
saber qué y cómo está ante los ojos del Señor. Pues hay grandes y
sutiles operaciones del enemigo en su mente que están en contra de
la verdad de Dios, que usted no discierne ni evita. Más bien, usted
prefiere abrazar estas cosas como si fueran verdaderas y preciosas.

Le
he escrito con gran franqueza y le ruego que esté dispuesta a tener
la herida abierta, según la necesidad de la condición de su alma,
para que sea examinada a fondo, y todo lo que sea para juicio sea
juzgado y destruido. De esta manera su alma será eternamente salvada
por el Médico eterno, quien es sabio y hábil en ministrar tanto
juicio como misericordia a todos de acuerdo a su necesidad.

Su
amigo verdadero, fiel y sincero en amor y ternura,

I.
P

Día 25, del mes 1, de 1671

	1Tomado
	del testimonio de Thomas Ellwood con respecto a Isaac Penington.
	Escrito con motivo de la muerte de Penington.

	2En
	los escritos de Penington la palabra religión no tiene las
	connotaciones negativas con las que a veces se asocia hoy. Aquí es
	usada de manera general, para referirse al conocimiento y adoración
	de Dios.

	3Quiere
	decir que él dejó las formas tradicionales de adoración cristiana
	y comenzó a reunirse en una congregación independiente formada por
	otros que compartían su hambre e insatisfacción

	4Penington
	a menudo usa la palabra forma para expresar alguna expresión,
	estructura o sistema físico o externo usado en la religión.

	5Tristemente,
	los cuáqueros de hoy tienen poca o ninguna semejanza espiritual a
	sus predecesores.

	6La
	palabra regla es usada para referirse a aquello que
	gobierna, rige o tiene verdadera autoridad en la vida de un
	creyente.

	7Debido
	a la inseguridad política de ese tiempo, había sido pasada una ley
	que prohibía toda reunión religiosa, salvo aquellas que tomaban
	lugar en el tiempo y en el lugar autorizados por la Iglesia de
	Inglaterra. Por causa de la consciencia, Penington y muchos otros
	continuaron reuniéndose en casas.

	8Este
	cortejo fúnebre era considerado una “reunión religiosa ilegal”
	por los sacerdotes y magistrados, quienes estaban empeñados en
	perseguir a los primeros cuáqueros.

	9La
	Gran Plaga de 1665-1666 fue la última gran epidemia de peste
	bubónica que ocurrió en Inglaterra y mató un estimado de 100,000
	personas, aproximadamente el 15% de la población de Londres.

	10Premunire
	era un juicio legal diseñado para privar de derechos a los que se
	negaban a jurar formalmente lealtad al rey de Inglaterra. Los que
	estaban bajo la sentencia de premunire eran considerados traidores a
	su país, perdían todo derecho a propiedades y posesiones, quedaban
	fuera de la protección de los reyes, y por lo general, eran
	encarcelados de por vida.

	11Penington
	y muchos de sus contemporáneos, usan la palabra ‘apostasía’
	para referirse a la condición de la iglesia cristiana, que comenzó
	poco después de los primeros apóstoles, hasta la época de estos
	escritos. En sus mentes, la forma predominantemente muerta, externa
	y centrada en el hombre de la religión cristiana, que había
	prevalecido a lo largo de los siglos, era la gran apostasía que
	había sido predicha por Cristo y los apóstoles.

	12Alejamiento,
	salida

	13La
	palabra regla se usa para referirse a eso que gobierna, rige
	o tiene verdadera autoridad en la vida del creyente.

	14Adoración
	de la voluntad es un término que se usa para referirse a cualquier
	forma de adoración que brota de los recursos del hombre y que está
	de acuerdo a la voluntad del hombre.

	15Penington
	usa la palabra misterio para referirse a las cosas que no
	pueden conocerse por medio de facultades naturales, sino que deben
	ser reveladas por el Espíritu de Dios.

	16Es
	decir, los idiomas originales de la Biblia, el griego y el hebreo.

	17Es
	importante notar que tanto la mente como la consciencia del
	incrédulo están naturalmente corrompidas. Pablo escribe en Tito
	1:15, “Todas las cosas son puras para los puros, mas para los
	corrompidos e incrédulos nada les es puro; pues hasta su mente y su
	conciencia están corrompidas.” Por lo tanto, no es la consciencia
	misma la que es o la que posee luz divina (como muchos
	falsamente asumen), no; Cristo hace brillar Su Luz en la
	consciencia, y eso es lo que lleva al hombre al conocimiento de la
	verdad, y cuando obedece, a la transformación del alma.

	18Penington
	a menudo usa la palabra forma para hablar de alguna
	expresión, ceremonia, estructura o sistema físico o externo usado
	en la religión.

	19Siempre
	que Penington habla de “la letra,” hace referencia a las
	palabras literales de las Escrituras que testifican (y que sólo
	pueden testificar) de la verdadera sustancia espiritual. Ver Romanos
	2:29; 7:6; 2 Corintios 3:6.

	20Penington
	y sus contemporáneos con frecuencia usan la palabra pintar o
	pintado, para referirse a la cubierta falsa o al
	embellecimiento exterior de algo que es corrupto y carnal debajo.

	21La
	palabra regla es usada para referirse a lo que gobierna, rige
	o tiene autoridad en la vida del creyente.

	22Penington
	habla a menudo de esperar en el Señor. Este esperar, tal como lo
	describe en varios otros documentos y cartas, no habla de un esperar
	pasivo, refiriéndose principalmente al paso del tiempo. Más bien
	es un esperar activo, un vuelco del corazón intencional y
	constante, una búsqueda del Señor, una permanencia en la medida de
	la luz de Cristo que está obrando actualmente en el corazón.

	23Es
	decir, las palabras de las Escrituras escritas por los profetas y
	apóstoles. Él trató de medir e interpretar la aparición de la
	luz de Dios en su corazón por medio de su propio entendimiento de
	esas palabras.

	24Penington
	a menudo usa la palabra misterio para referirse a las cosas que no
	pueden ser conocidas por medio de las facultades naturales, y que
	tienen que ser reveladas por el Espíritu de Dios.

	25Él
	se refiere a la Sociedad de Amigos, que a manera de desprecio eran
	llamados cuáqueros.
	

	
	26Que
	significa “El Señor está allí,” Ezequiel 48:35

	27El
	texto de este capítulo se ha tomado de la respuesta de Penington a
	un artículo en el que él sentía que estaba siendo excesivamente
	alabado o preferido por sus autores.

	28Es
	importante señalar que tanto la mente como la consciencia del
	incrédulo están naturalmente corrompidas. Pablo escribe: “Todas
	las cosas son puras para los puros, mas para los corrompidos e
	incrédulos nada les es puro; pues hasta su mente y su conciencia
	están corrompidas” (Tito 1:15). Por lo tanto, no es la
	consciencia misma la que es o posee luz divina (como muchos
	falsamente asumen). Más bien, es Cristo la Luz en la consciencia
	el que lleva al hombre el conocimiento de la verdad, y cuando
	obedece, a la transformación del alma.

	29El
	Padre de Isaac Penington (Sir Isaac Pennington, Padre. 1584-1661)
	fue un conocido político Inglés y puritano Congregacionalista,
	establecido en la Cámara de los Comunes de 1640 a 1653 y Alcalde de
	Londres de 1642 a 1643. Fue miembro del tribunal que condenó a
	Charles I de traición y lo ejecutó. Después se convirtió en un
	prominente miembro del gobierno de Oliver Cromwell. Con la
	Restauración de Charles II en 1660, Pennington padre fue juzgado
	por alta traición y encarcelado en la Torre de Londres, donde murió
	en espera de la ejecución, el 16 de diciembre de 1661. (Isaac
	Penington Jr. eliminó una “n” de su nombre, quizás para que no
	fuera confundido con su padre.)

	30Cada
	vez que la palabra “Amigos” se escribe con mayúscula en estas
	cartas, Penington se refiere a los miembros de la Sociedad de los
	Amigos (Cuáqueros).

	31El
	Conde de Bridgewater fue el hombre principalmente responsable de
	varios de los largos encarcelamientos de Isaac Penington. Debido a
	que Penington no se inclinó ante él, ni se dirigió a él como “Mi
	Señor,” ni se refirió a sí mismo como “su humilde servidor,”
	el Conde de Bridgewater adquirió órdenes militares para tener a
	Penington detenido y encarcelado en varias ocasiones. En total,
	Isaac Penington pasó cerca de cinco años en la cárcel, por lo
	general en Aylesbury, aunque una vez en Reading.

	32El
	resto de esta carta no está dirigido a sus hijos, sino a otros
	Amigos que vivían en su casa, y a Gulielma, su hijastra y después
	la esposa de William Penn.

	33Como
	se mencionó anteriormente, la palabra regla se usa para
	referirse a aquello que gobierna, rige o tiene verdadera autoridad
	en la vida del creyente.

cover.jpeg
[Los Escritos de

|saac Penington

\‘VO]UH‘I(‘I‘I 1

