

LA UNICIDAD DE DIOS
(The Oneness of God)

TEXTO AUREO

“Oye, Israel: Jehová nuestro Dios,
Jehová uno es.” Deuteronomio 6:4

LECTURA EN CLASE

<p>1 TIMOTEO 2:5 Porque hay un solo Dios, y un solo mediador entre Dios y los hombres, Jesucristo hombre.</p> <p>JUAN 4:24 Dios es Espíritu; y los que le adoran, en espíritu y en verdad es necesario que adoren.</p> <p>1 TIMOTEO 3:16 E indiscutiblemente, grande es el misterio de la piedad: Dios fue manifestado en carne, Justificado en el Espíritu, Visto de los ángeles, Predicado a los gentiles, Creído en el mundo, Recibido arriba en gloria.</p> <p>JUAN 1:1-3, 14 En el principio era el verbo, y el Verbo era con Dios, y el Verbo era Dios. Este era en el principio con Dios. Todas las cosas por él fueron hechas, y sin él nada de lo que ha sido hecho, fue hecho Y aquel Verbo fue hecho carne, y habitó</p>	<p>entre nosotros (y vimos su gloria, gloria como del unigénito del Padre), lleno de gracia y de verdad</p> <p>COLOSENSES 2:9 Porque en él habita corporalmente toda la plenitud de la Deidad,</p> <p>MATEO 1:21 Y dará a luz un hijo, y llamarás su nombre JESUS, porque él salvará a su pueblo de sus pecados.</p> <p>FILIPENSES 2:9 Por lo cual Dios también le exaltó hasta lo sumo, y le dio un nombre que es sobre todo nombre.</p> <p>HECHOS 4:12 Y en ningún otra salvación; porque no hay otro nombre bajo el cielo, dado a los hombres, en que podamos ser salvos.</p> <p>1 TIMOTEO 1:17 Por tanto, al Rey de los siglos, inmortal, invisible, al único y sabio Dios, sea honor y gloria por los siglos de los siglos. Amén</p>
---	--

1. Hay un solo Dios

Deuteronomio 6: 4; Isaías 44: 8
1 Timoteo 2: 5; Santiago 2: 19

Hay más de cincuenta versículos que enseñan que Dios es uno, y que no hay otro. La palabra “Dios” significa el Supremo, el Todopoderoso. No puede haber sino un Dios Todopoderoso. La verdad de la Unidad de Dios es el gran mensaje del Antiguo Testamento, y un mensaje que el Nuevo Testamento apoya.

Una multiplicación de Dioses es contradicción. Dios no puede ser multiplicado, y es indivisible. Si hubiera otro Dios, Satanás no habría caído cuando quería hacerse igual a Dios. Eva y Adán nunca habrían caído cuando ejercieron su propia voluntad en desobedecer. La palabra “Trinidad” (distinción de tres Personas divinas en una sola esencia; un misterio de la religión católica) no se halla en la Biblia. La doctrina de la Trinidad fue introducida en el

concilio de Nicea a principios del año 325. El credo de Atanasio la hizo fundamental con otras doctrinas como la de la transustanciación (conversión total del vino y del pan en el cuerpo de Jesucristo), la de la Mariolatría (la adoración de María), y la de las indulgencias (gracia concedida en la iglesia romana por el Papa y los obispos en remisión de las penitencias canónicas). Desgraciadamente, cuando los protestantes rechazaron dichos errores, conservaron el de la Trinidad, manteniendo una conexión vital con los credos falsos y poco escriturales de la iglesia romana.

La palabra “personas,” usada tocante a la Deidad, contradice, la Unidad en absoluto de Dios. Si un hombre divide a Dios en tres personas, el resultado será tres Dioses, el cual es tri-teísmo. Dios es el “Tres—en-uno” no el “Uno-en—tres.” El resultado de la doctrina de la Trinidad es mucha confusión.

Puesto que nuestra fe es basada en nuestro conocimiento de Dios, y Su revelación de Sí mismo a nosotros, es evidente que es necesario basarla en la verdad de la Unidad. La Trinidad, que es la tradición del hombre, caerá en el Juicio Universal.

Como la doctrina de la Trinidad se originó en la iglesia romana, se espera que a través de los años la iglesia que cree en la Unidad esté apartada más y más de los grupos protestantes, que poco a poco se juntarán a la iglesia romana.

II. Dios es Espíritu

Juan 4:24; 1 Reyes 8: 27B; Lucas 24:39

1 Timoteo 1: 17

La Biblia dice que Dios es Espíritu. Solo por que es Espíritu puede estar presente a la vez en todas partes. Puesto que Dios es Espíritu, no tiene las partes físicas ni las restricciones que limitan al que tiene cuerpo. Es verdad que se dice de Dios que tiene manos, pies, brazos, ojos, y orejas; y que ve,

siente, anda, etcétera. Tales expresiones se usan para que el hombre entienda el infinito; solo así puede entender el hombre a Dios, el Espíritu eterno.

Sin embargo, Dios tiene manos, pies, etcétera, en Jesucristo. A pesar de eso, es preciso que recordemos siempre que hay un solo Dios en Cristo Jesús: Dios encarnado.

Puesto que Dios es Espíritu, es invisible. (Colosenses 1:15; 1 Timoteo 1: 17) Ningún hombre ha visto a Dios. (Juan 1:18) Por eso fueron prohibidas las imágenes. A Dios nadie le vio, y no hay nadie en el mundo que se parece a El. Sin embargo, “Dios fue manifestado en carne.” (1 Timoteo 3:16) Jesucristo es “la imagen misma do su sustancia.” (Hebreos 1:3) Como tal, podemos ver a Dios en Jesucristo. Efectivamente, el único modo posible de ver a Dios es el de verle en Cristo.

Dios es Espíritu; recordemos entonces que tenemos que adorarle en espíritu y en verdad. La gente pentecostal sabe bien hacer esto. Y veremos a Uno en el cielo.

III. Dios fue manifestado en carne

1 Timoteo 3: 16; Juan 1:14

2 Corintios 5: 19; Colosenses 2:9

En la encarnación, el Verbo fue hecho carne, y en aquella carne el Dios Todopoderoso fue manifestado. Vamos a examinar esta verdad así.

A. Encarnación

Esta palabra significa tomar carne humana el Verbo divino. En la encarnación el Verbo fue hecho carne (Juan 1:14) y Dios fue manifestado en carne (1 Timoteo 3:16). Estas palabras son bíblicas. El Verbo era Dios; en la encarnación el Verbo fue hecho lo que no era *-carne-*. Empero Dios se hizo carne sin cesar de ser lo que es *-Dios-*. Dios no pudo nacer de María, pero si manifestó a Sí mismo en la carne que nació de María. La carne que nació era Verbo encarnado. Esto no quiere

decir que había dos personas porque el Verbo era Dios.

En la encarnación, el Espíritu Santo era el padre de la criatura de la virgen María. (Mateo 1:18-23) Si fuera exacta la teoría trinitaria, y si hubiera tres personas en la Deidad, entonces el niño Jesús habría tenido dos padres. Esto es imposible. El único verdadero Dios, que es Espíritu, era el Padre de la carne que nació, y a la vez manifestó a Sí mismo en aquella carne. Uno de los nombres de Dios es Emmanuel, que quiere decir “Dios con nosotros.” (Mateo 1:23)

B. Logos

La palabra “Verbo” fue traducida del griego, “logos”. “Logos” quiere decir no solo la expresión de un pensamiento, sino también el pensamiento mismo. Podríamos decir que el significado de “logos” es Deidad expresada. “Logos” es la expresión de Dios.

Como el pensamiento y la expresión del pensamiento no puede ser separado del hombre mismo, y es esencialmente una parte de su ser, así es con Dios. El evangelio, escrito por Juan, bajo la inspiración divina para evitar error, dice claramente: El Logos era Dios.

C. Dios manifestado en carne

El versículo 1 Timoteo 3:16 es un versículo clave que se puede entender solo por la revelación divina; pero debemos entenderlo si queremos entender la Deidad. El versículo dice en parte “E indiscutiblemente, grande es el misterio de la piedad: Dios fue manifestado en carne.

Otra traducción del Nuevo Testamento (The Amplified New Testament) dice, “Dios fue hecho visible en carne humana.”

El misterio de la piedad es el manifestar de Dios a Sí mismo en carne; el misterio de la iniquidad (2 Tesalonicenses 2:7) es el manifestar de la carne como Dios. La Biblia presenta estos misterios, y el hombre tiene que elegir entre los dos. Si no elige el misterio de la piedad, el hombre se verá obligado a aceptar el misterio de la iniquidad.

D. El Dios todopoderoso en Cristo Jesús

La Biblia dice que Dios estaba en Cristo reconciliando consigo al mundo. (2 Corintios 5:19) Una vez entendida la verdad expresada en este versículo, la revelación de la Unidad de la Deidad está aclarada. Entendemos que Jesucristo es Dios y hombre; Dios manifestando a Sí mismo en carne, y Dios en esa carne, reconciliando consigo al mundo. ¿Hay dos personas reconciliando consigo a nosotros? Claro que no. “Y todo esto proviene de Dios, quien nos reconcilió consigo mismo por Cristo. . . .” (2 Corintios 5:18)

IV. Jesucristo es Dios y hombre

En la encarnación Jesucristo poseía una naturaleza doble: la divina y la humana. Sin embargo, entendamos bien que Jesucristo no era dos personas. tampoco poseía dos personalidades. Jesucristo era Dios-hombre, el Verbo-Encarnado, Dios manifestado en carne. Como ser humano, Jesucristo era el Hijo; como Dios, Jesucristo era el Padre. Hablamos de la época cuando estaba en la tierra. Como Hijo hablaba como hombre; como Padre hablaba como Dios.

Jesucristo era Dios-hombre: Dios mismo y hombre perfecto. No se usa la palabra “perfecto” con la Deidad porque no hay grados de la perfección con Dios; pero con el hombre hay grados de la perfección. Por eso es exacto decir que Jesucristo era Dios mismo y hombre perfecto.

En Su estado humano, Jesucristo era el Hijo de Dios. La Filiación -o la calidad de ser Hijo de Dios- indica que había un comienzo y una relación en tiempo y espacio. Solo cuando se hizo hombre podía ser el Hijo unigénito. (Juan 3: 16) No era ni hijo eterno ni hijo creado, sino hijo concebido en el vientre de María. Como hijo, creció y maduró y era obediente al Padre. Como hijo, conocía nuestras enfermedades y debilidades, y “fue tentado en todo según nuestra semejanza.” (Hebreos 4:15)

La verdad gloriosa de que Jesucristo es Dios y hombre resuelve todo problema tocante a la vida y ministerio del Señor. Explica como era posible que fuera tentado, como podía morir en el calvario y otras cosas. Si cualquiera persona tuviera dificultades en comprender como Jesucristo pudiera ocupar dos oficios a la vez sería bien que lea Isaías 53:6: “. . . Jehová cargó en él el pecado de todos nosotros.” ¿Quién es el sumo sacerdote? ¿Quién es el cordero sacrificado que lleva nuestras iniquidades? Si Jesucristo puede ser sacerdote y sacrificio a la vez, también puede ser Padre e Hijo, Divinidad y Humanidad.

V. Jesucristo; Deidad

Mateo 28: 18; Colosenses 2:3; Mateo 18:20
Mateo 14:33; Lucas 7:48; Juan 1:3

Jesucristo tiene los atributos (es decir tiene la calidad inherente de Dios) y privilegios de la Deidad. Estos hechos verifican la Deidad de Jesucristo.

A. De los atributos de Dios, algunos son:

1. Omnipotencia. Jesucristo dijo, “toda potestad me es dada.” Apocalipsis 1:8 le llama a Jesucristo el Todopoderoso. ¿Es posible que haya dos que se llaman “Todopoderoso”? Si tiene Jesucristo “toda potestad”, ¿puede haber otro que tenga “toda potestad”? Jesucristo reveló su omnipotencia sobre las enfermedades, la muerte, la naturaleza, y los demonios.

2. Omnisciencia. La Biblia dice que Jesucristo “conocía a todos,” “sabía lo que había en el hombre” (Juan 2:24, 25), sabía “todas las cosas” (Juan 16:30). En Jesucristo están escondidos todos los tesoros de la sabiduría y del conocimiento. Si tiene todos los tesoros de la sabiduría y del conocimiento, indudablemente posee el atributo de omnisciencia.

3. Omnipresencia. Si Jesucristo está dondequiera que se reúnan Sus discípulos, es necesario que tenga este atributo.

B. De los privilegios especiales, algunos son:

1. El privilegio de la adoración, Jesucristo no mostraba nunca ninguna relucencia de aceptar la adoración. Por eso Jesucristo es Dios o era impostor. Era El quien dijo “al Señor Dios adorarás, y a él servirás” (Lucas 4: 8), y tendría el derecho de apropiarse los privilegios de Dios si Jesucristo hombre no fuera Dios. Aun los ángeles tiene que adorarle. (Filipenses 2:10; Hebreos 1:6)

2. El privilegio de perdonar los pecados. Todos los pecados son pecados contra Dios; por eso, solo Dios puede perdonar- los. Por esta causa los fariseos acusaron a Jesucristo de blasfemia. Si Jesucristo puede perdonar el pecado, es evidente que es Dios. Y la Biblia dice que perdonó. (Marcos 2:5; Lucas 7:48)

3. El privilegio y potencia de crear. Jesucristo mostró que es el Creador cuando cambió el agua en vino (Juan 2:1-11), cuando dio de comer a los cinco mil (Juan 6:1-13), cuando caminó sobre el mar (Juan 6:19) y cuando aquietó la tempestad (Marcos 4:39). La Biblia dice clara- mente que todas las cosas fueron hechas por El (Juan 1:3). ¿Hay dos Creadores? No. Hay solo uno, Jesucristo.

El hecho que Jesucristo posee lo atributos y privilegios especiales de la Deidad verifica Su Deidad, a pesar de los pensamientos de los escépticos.

VI. Jesucristo es el nombre

Zacarías 14:9; Mateo 1:21; Mateo 28:19
Hechos 4: 12

En el Nuevo Testamento el nombre de Dios es revelado: es JESUS, El nombre del Padre, del Hijo, y del Espíritu Santo es JESUS.

El profeta Zacarías dijo que Jehová es uno y Su nombre uno. (Zacarías 14:9) Si creernos que hay tres personas en la Deidad (tres Dioses), tres nombres son necesarios. Un hombre se Identifica por se nombre. Zacarías dice que Su nombre es uno. En la

Gran Comisión (Mateo 28:19) el nombre es singular. ¿Qué es el nombre? La contestación se halla en Hechos 4: 12. No hay otro nombre.

Nuestro Dios tiene muchos títulos, los cuales demuestran Sus oficios y características. Entre ellos hay los títulos Padre, Hijo, y Espíritu Santo. Asimismo, un hombre es cuerpo, alma y espíritu, pero estos son títulos; nombre no son. Un banco no cambiaría un cheque firmado, “Cuerpo, Alma, Espíritu;” es necesario que sea firmado con el nombre.

Una vez el autor era el maestro y pastor de su hijo. Para su hijo era “Padre, Maestro, Pastor.” Estos son títulos, ninguno era su nombre. Así, Padre, Hijo y Espíritu Santo no son nombres sino títulos.

La Biblia dice claramente la verdad que EL NOMBRE DE LA DEIDAD ES JESUCRISTO. Un estudio de los versículos siguientes serán suficientes para convencer a todas las personas sinceras.

“Yo he venido en nombre de mi padre.” (Juan 5:43)

“Y les he dado a conocer tu nombre.” (Juan 17: 26)

“...Esteban...invocaba y decía: señor Jesús. . . .” (Hechos 7:59)

“...un nombre que es sobre todo nombre.” (Filipenses 2:9)

No hay otro nombre bajo el cielo en el que podamos ser salvos. (Hechos 4: 12) Jesucristo es el NOMBRE SALVADOR de nuestro Dios. Salta a la vista que obedecemos Mateo 28:19 solo cuando somos bautizados en el NOMBRE de JESUCRISTO. En efecto, todo lo que hacemos, sea de palabra o de hecho, tenemos que hacerlo en el nombre de Jesucristo. (Colosenses 3:17)