

SEMANA DE ORACIÓN Y REAVIVAMIENTO ESPIRITUAL

LA FE Y LA OBRAS SON COMO DOS REMOS

Por: Pedro Iglesias
Director de Vida Familiar, DIA

INTRODUCCIÓN

La discusión acerca del papel de la y el de las obras en la salvación de los hombres es bastante antigua.

Unos le dan toda la importancia solo a la fe y otros solo a las obras. Y sobre este asunto ha habido muchas polémicas.

Muchos cristianos aún están confundidos acerca del papel de la fe y de la obras en la vida del cristiano.

Hay discusiones acerca de que siendo que la salvación es por fe, ¿qué papel juegan la obras en la vida cristiana?

Algunos llegan a afirmar, dando sumo énfasis a las obras como medio de salvación, que lo más importante son las obras.

Ante todas estas interpretaciones, los hombres olvidan lo que Dios ha dicho acerca del tema. En el presente estudio se estudiarán cuatro aspectos importantes sobre el tema, basados en el capítulo 5 del libro “Reavivamiento: nuestra mayor necesidad” una compilación de citas de Elena de White.

1. LA FE Y LA OBRAS SON COMO DOS REMOS DE UNA EMBARCACIÓN.

- Una excelente ilustración que muestra el equilibrio que existe entre la fe y las obras es la de los dos remos.
- “La fe y las obras son dos remos que debemos usar igualmente si hemos de abrirnos camino aguas arriba contra la corriente de la incredulidad”.
- Si usted le ha tocado remar una embarcación puede dar fe de lo dicho en la cita anterior.
- Se debe remar a ambos lados del barco. No hacerlo lleva a que la nave se desvíe del rumbo fijado.
- Remar con dos remos cada uno a un lado del barco crea el equilibrio fuerzas necesarias para llevar el barco la meta deseada.
- “Mediante la fe y las buenas obras mantiene su espiritualidad robusta y saludable, y su fortaleza espiritual aumenta a medida que se esfuerza para efectuar las obras de Dios” (Review and Herald, 11 de junio de 1901).

2. DEBE EXISTIR UN EQUILIBRIO MUY NECESARIO ENTRE FE Y OBRAS.

- Se escuchan voces muy variadas que gritan:
 - *Todo lo que se necesita para la salvación es la fe.*

- *Las obras no significan nada*
 - *La fe es lo único esencial.*
 - *No es necesario guardar los mandamientos.*
 - *Fe, solamente tenga fe y haga lo que quiera.*
- Dos textos que leeremos a continuación ayudan a crear el equilibrio justo para entender el tema.
 - “Pero sin fe es imposible agradar a Dios, porque es necesario que el que se acerca a Dios crea que él existe y que recompensa a los que lo buscan» (Hebreos 11: 6).
 - “La fe sin obras está muerta” (Santiago 2: 20)
 - La fe verdadera debe producir frutos. No podemos decir que tenemos fe y hacer nuestra voluntad y no la de Dios.
 - La fe verdadera da testimonio del poder de la gracia de Dios. Al respecto Elena de White escribió:
 - “Empezad a trabajar para utilizar los talentos que se os han confiado. No tenéis nada que hacer con lo que el mundo pensará acerca de vosotros. Que vuestras palabras, vuestro espíritu, vuestras acciones, sean un testimonio vivo de Jesús, y el Señor cuidará de que el testimonio dado para su gloria, presentado en una vida bien ordenada y en una conversación piadosa, pueda profundizarse e intensificarse con poder. Sus resultados pueden nunca ser conocidos en la tierra, pero serán manifestados delante de Dios y de los ángeles”.

3. EL HOMBRE DEBE HACER SU PARTE.

- La salvación es un regalo de Dios.
- “Siendo justificados gratuitamente por su gracia, mediante la redención que es en Cristo Jesús, Romanos 3:24
- “Porque por gracia sois salvos por medio de la fe; y esto no de vosotros, pues es don de Dios; no por obras, para que nadie se gloríe”, Efesios 2:8,9.
- La salvación es la máxima demostración de amor de un Dios amante a favor del hombre pecador.
- El pago requirió la sangre de Cristo, precio que el hombre no puede pagar.
- Surge las preguntas: luego de ser alcanzado por la salvación a través de la fe, ¿hay algo que el hombre deba hacer para vencer en la vida cristiana? y ¿cuál es mi parte?
- Del libro objeto de estudio para este sermón se ha extraído una lista de asuntos que responde a la pregunta: ¿Cuál es mi parte?
 - “Debemos hacer todo lo que está de nuestra parte para pelear la buena batalla de la fe”.
 - “Debemos luchar, trabajar, esforzarnos y agonizar para entrar por la puerta estrecha”.
 - “Debemos poner al Señor siempre delante de nosotros”.
 - “Con manos limpias, con corazones puros, debemos de tratar de honrar a Dios en todos nuestros caminos”.

- “Debemos luchar con ahínco para:
 - Ser celosos y arrepentirnos
 - Limpiar nuestras manos
 - Purificar nuestros corazones de toda mancha”.
- “Debemos alcanzar la norma más elevada, creyendo que Dios nos ayudará en todos nuestros esfuerzos”.
- “Si hemos de hallar, debemos buscar, y buscar con fe”
- “Debemos llamar, para que la puerta pueda abrirse ante nosotros”
- “La Biblia enseña que todo lo referente a nuestra salvación depende de nuestro propio curso de acción”.
- “Si perecemos, la responsabilidad yacerá enteramente en nosotros mismos. Si se ha hecho provisión, y si aceptamos los términos de Dios, podemos apropiarnos de la vida eterna”.
- “Debemos acudir a Cristo con fe, debemos ser diligentes para hacer nuestra vocación y elección seguras”.
- Sin lugar a dudas cada una de estas amonestaciones deben llevarnos a una profunda reflexión, pero sobretodo movernos a la acción.

4. DIOS PROMETE AYUDA PARA VIVIR CON UNA FE QUE OBRA.

Dios ha provisto promesas al alcance del hombre para vivir una vida victoriosa como resultado de la fe.

- “Dios ha provisto ayuda para nosotros por medio de Aquel que es poderoso para salvar”
- “El obrero verdadero tendrá el poder divino en su ayuda, pero el indolente no será sostenido por el Espíritu de Dios”.
- “Se promete el perdón de los pecados al que se arrepiente y cree; la corona de vida será el galardón del que es fiel hasta el fin”.
- “Podemos crecer en la gracia desarrollándonos por medio de la gracia que ya tenemos”.
- “La fe y las obras van de la mano; actúan armoniosamente en la empresa de alcanzar la victoria. Las obras sin fe son muertas, y la fe sin obras es muerta”.
- “Las obras jamás van a salvarnos; son los méritos de Cristo los que contarán en nuestro favor. Mediante la fe en Él, Cristo hará que todos nuestros imperfectos esfuerzos sean aceptables para Dios”.
- “La fe que se requiere que tengamos no es una fe de no hacer nada; fe salvadora es la que obra por amor y purifica el alma”.

UNA INVITACIÓN FINAL

- La iglesia en el mundo, en la División Interamericana está empeñada buscar un reavivamiento resultante de la presencia del Espíritu Santo.

- Elena de White escribió: “Estamos viviendo en un período importante e interesante de la historia de esta tierra. Necesitamos más fe que la que hemos tenido hasta ahora; necesitamos un sostén más firme de lo alto”.
- El programa “Constantes en la oración” es una oportunidad de Dios para avivar nuestra fe, una fe viva que obra por amor.
- Como resultado esperamos estar preparados y preparar a otros para el encuentro con Jesús cuando venga por segunda vez.
- Todos tenemos el privilegio de participar.
- Llamado