

AIN - 01 - 09 - PREGUNTA - ¿En qué contexto dijo Shaul (Pablo) que no estamos bajo la ley, sino bajo la gracia?

Respetada amiga Alicia del Carpio. Con respecto a su pregunta nos permitimos comentarle lo siguiente:

Comenzamos con el verso:

< Rom 6: 14 Porque el pecado no se enseñoreará de vosotros; pues no estáis bajo la ley, sino bajo la gracia.> (R.V.)

< Rom 6: 14 Porque el pecado no tendrá dominio sobre ustedes, pues ya no están bajo [la condena de] la ley, sino bajo [la protección de] la gracia.> (V.I.N.)

Siempre que vamos a estudiar un pasaje de las Escrituras, una de las primeras cosas que debemos hacer es situar el texto en su contexto. Cuando un texto se aísla de su entorno fácilmente podemos ponerlo a decir cosas que no dice, y que incluso contradicen otras enseñanzas de la Palabra del Todopoderoso.

Para comprender adecuadamente el contenido de Rom. 6:14, debemos observar a la luz de su contexto inmediato, el capítulo 6 de Romanos, así como también a la luz de su contexto más amplio, el tema central de la carta a los Romanos.

El tema central de esta carta es el mensaje del Mesías. El emisario Shaul (Pablo) no conocía esta asamblea local personalmente, pero deseaba ardientemente visitarlos algún día para fortalecer la fe de estos hermanos, y para enseñar el mensaje del Mesías en esta gran ciudad.

Ahora bien, ¿qué entendía Shaul (Pablo) por el mensaje del Mesías ? ¿Cuál era el contenido de este mensaje que él deseaba enseñar en Roma? Esto es lo que el emisario pasa a explicar. Veamos:

< Rom 1: 18 La ira de Elohim se manifiesta desde el cielo contra toda impiedad e injusticia de los hombres que con injusticia estorban la verdad.>

En toda esa sección de la carta, hasta el cap 3:20, Shaul (Pablo) establece la culpabilidad del hombre por causa de su pecado. Necesitamos la salvación que el mensaje del Mesías ofrece, porque somos culpables delante del Todopoderoso. No tiene sentido alguno que hablemos de salvación a un grupo de personas que no conoce el peligro del cual necesitan ser salvados.

Si vamos a enseñar adecuadamente el mensaje del Mesías debemos partir de la culpabilidad humana y de la ira del Todopoderoso por causa del pecado. A partir del cap 3:21 Shaul (Pablo) pasa a explicarnos cómo el pecador es justificado y declarado justo delante del Todopoderoso, por medio de la fe en la persona y la obra del Mesías. Veamos:

< Rom cap. 3:21-23 21 Pero ahora, independiente de la Torah, se ha manifestado un indulto que concede Yahweh, atestiguado por la Torah y los Profetas; 22 indulto que Elohim concede por medio de la fe en Yahoshúa el Mashíaj a todos los que creen, sin distinción; 23 porque todos pecaron y están privados de la gloria de Elohim.>

Todos pecaron, pero ahora pueden ser justificados por medio de la fe en el Mesías. No somos salvos por guardar la ley, como enseña el legalista; somos salvos por medio de la fe. Veamos:

< Rom 3:28-30 28 Por eso sostenemos que al hombre se lo declara justo por la fe, y no por obras legales. 29 ¿Acaso él es el Elohim de los judíos solamente? ¿No lo es también de los gentiles? ¡Por supuesto! También lo es de los gentiles. 30 Porque hay un solo Elohim, quien declara justos por la fe a los circuncisos, y también por la fe a los incircuncisos.>

En todo el cap. 4 Shaul (Pablo) ilustra esta enseñanza con la vida de Abraham, el cual creyó al Todopoderoso, y su fe le fue contada por justicia.

Abraham no solo fue justificado delante del Todopoderoso por su obediencia; fue justificado por su fe. Shaul (Pablo) nos habla de los resultados de la justificación, de lo que implica el haber sido justificados por medio de la fe, a saber, que ahora tenemos paz con el Todopoderoso, que hemos sido plenamente reconciliados con el Todopoderoso, y todo eso, por medio de nuestro Mesías. Veamos:

< Rom 4: 1-11 3 Pero ¿qué dice la Escritura? “Avraham le creyó a Elohim, y se lo contó como justicia”. 5 Pero al que sin obras cree en aquel que justifica al impío, se le cuenta su fe como justicia. 8 Feliz el hombre a quien Yahweh jamás le tomará en cuenta su pecado”.>

Shaul (Pablo) presenta un paralelismo entre Adán y el Mesías, en una de las secciones más difíciles de la carta a los Romanos, y una de las más difíciles de los Escritos Nazarenos. Veamos:

< Rom 5: 12 Por eso, como el pecado entró en el mundo por un hombre, y por el pecado vino la muerte, así también la muerte pasó a todos los hombres, por cuanto todos pecaron.

No vamos a entrar a considerar profundamente este pasaje, pero debemos tener al menos una idea general de lo que enseña Shaul ya que estos versículos son los que sirven de base para lo que va a decir en el capítulo 6, que es donde se encuentra el versículo que estamos considerando.

La idea que Shaul (Pablo) establece en esta sección de su carta es que así como la desobediencia de Adán trajo consigo la condenación de toda la raza humana, así también a través de la obediencia del Mesías vino la salvación a los hombres. Veamos:

< Rom 6: 18 y una vez libertados del pecado, se han hecho servidores de la justicia. 19 Les hablo en términos humanos, debido a su limitación humana. Quiero decir que de la misma manera que antes ofrecían sus miembros como esclavos a la impureza para andar en

violación de la Torah continuamente,* así ofrecen ahora sus miembros como siervos de la justicia para la santidad.>.

Por medio de Adán entró el pecado y el reino de la muerte; por medio de el Mesías vino la justicia y el reino de la gracia.

Podemos decir que toda la historia de la redención gira en torno a estos dos hombres: Adán y el Mesías. El Mesías, llevó a cabo la obra de redención.

Es por la Justicia del Todopoderoso que ahora somos salvos, no por la nuestra. Es la obediencia del Mesías al Plan del Padre la que provee salvación al pecador por medio de la fe, no la obediencia nuestra, porque nosotros no somos obedientes sino más bien desobedientes y pecadores.

Y es ahí precisamente donde la ley del Todopoderoso entra en escena. Uno de los propósitos del Todopoderoso al darnos la ley es mostrarnos cuán pecadores somos. La ley no fue dada para que nosotros tratemos de salvarnos obedeciéndola, sino más bien para que veamos cuán terrible es nuestra condición al no obedecerla. Veamos:

< Rom. 5:20-21 : 20 La ley se introdujo para que se viera la enormidad de la ofensa, pero en cuanto se vio la enormidad del pecado, se apreció la grandeza del favor. 21 Así, mientras el pecado reinaba trayendo muerte, el favor reina trayendo justificación que redundo en vida eterna, gracias a Yahoshúa el Mashíaj nuestro Maestro.>

Nunca fue la intención del Todopoderoso salvar al hombre a través de la ley. El objetivo de la ley es mostrar nuestra pecaminosidad, nuestra impotencia, para que vayamos al Mesías .

Esa es una parte de la buena noticia del mensaje del Mesías; eso es lo que el mensaje del Mesías nos ofrece, salvación por medio de la fe, no por medio de las obras.

Esa es la objeción con la que Shaul (Pablo) trata. Veamos>:

< Rom 6: 1 ¿Qué, pues, diremos? ¿Perseveraremos en el pecado para que la gracia abunde? De ninguna manera. 2 Porque los que hemos muerto al pecado, ¿cómo viviremos aún en él?>.

El creyente pecador ha muerto con el Mesías, de tal modo que el pecado no puede seguir siendo su estilo de vida. Ahora bien, ¿qué es el pecado? ¿Cómo se define el pecado en la escritura? Como una transgresión a la ley del Todopoderoso. Veamos:

< Rom 5: 13 Antes de darse la Torah había ya pecado en el mundo (aunque donde no hay ley no se inculpa de pecado), 14 por eso la muerte reinó desde Adam hasta Mosheh, aun sobre los que no pecaron con una ofensa semejante a la de Adam, quien es figura del que había de venir.>.

< 1Jn. 3:4: “El pecado es infracción de la ley” >

El mensaje del Mesías que anuncia salvación por medio de la fe no puede ser un incentivo para el pecado, sino todo lo contrario. Veamos:

< Rom. 6:12-14 “No reine, pues, el pecado en vuestro cuerpo mortal, de modo que lo obedezcan en sus concupiscencias; ni tampoco presenten vuestros miembros al pecado como instrumentos de iniquidad, sino preséntense ustedes mismos al Todopoderoso como vivos de entre los muertos, y sus miembros al Todopoderoso como instrumentos de justicia. Porque el pecado no se enseñoreará de ustedes; pues no estáis bajo la ley, sino bajo la gracia” >

< Rom Rom. 6:15 “¿Qué, pues? ¿Pecaremos, porque no estamos bajo la ley, sino bajo la gracia? De ninguna manera” >

=====
Amiga Alicia del Carpio, para servirle
=====

ASAMBLEA ISRAELITA NAZARENA

[www regresandoalasraices org](http://www.regresandoalasraices.org)

<https://www.facebook.com/asambleaisraelita.nazarena>

Grupos FB:

<https://www.facebook.com/groups/95012507540938Asamblea>

<https://www.facebook.com/groups/1202508636752277>

(AIN) Videos:

<https://www.facebook.com/Asamblea-israelita-Nazarena-Videos-102257314891787>

Sitios :

<https://sites.google.com/view/asamblea-israelita-nazarena/>

<https://estudiosdetorah.blogspot.com/>

<https://drive.google.com/drive/folders/1i8KHDmCFjzFOUtwRC8v7RYfiMEXPB3v7>