

EDICIÓN **71**

PUBLICACIÓN
7 DE FEBRERO
GUATEMALA 2016

AÑO DE LA
ABUNDANCIA

RHEMA

LA VOZ DE LOS CINCO MINISTERIOS

Abundancia de Consejeros

SIGUENOS EN LAS REDES SOCIALES
Ministerios Ebenezer

www.ebenezer.org.gt

Editorial

ABUNDANCIA DE CONSEJEROS

Apóstol Dr. Sergio Enríquez

Tenemos la esperanza gloriosa que al retorno del Señor Jesucristo, Él mismo nos dará las herramientas para prepararnos, por eso dice Su palabra que pongamos nuestra esperanza totalmente en la gracia que vendrá en Su venida. Dentro de ese movimiento de gracia, sobresalen dos cosas antes de la perfección:

- 1.- La justicia
- 2.- La fidelidad

La primera será restaurada según está escrito en Isaías 1:26 por medio de jueces como al principio; la segunda con consejeros como al comienzo. Esto nos habla de dos tipos de ministración que sucederá en un derramamiento de dones sobre la Iglesia. El primero ya lo hemos tratado en la revista llamada **La Restauración de los Jueces**; ahora hablaremos de la restauración de los consejeros, sabiendo que es en la abundancia de consejeros que se encuentra la victoria. En este septenio de abundancia, una de las ministraciones que Dios nos derramará es: ¡los verdaderos consejeros! los cuales se ven reflejados en la Biblia de tal manera

que podemos obtener un perfil de los mismos y así sabremos diferenciar a aquellos que son como Husai y Ahitofel, quienes aconsejaron a Absalón en la rebelión contra su padre; esto nos deja ver que a pesar de dicha abundancia, también debemos tener discernimiento para recibir y rechazar consejos; esto vendrá del Espíritu del Señor quien nos da Espíritu de Jehová, Espíritu de Sabiduría y de Inteligencia, Espíritu de **CONSEJO** y de Poder, Espíritu de Conocimiento y de Temor de Jehová. Estos servicios no son tan anhelados por la mayoría de la cristiandad porque son casi secretos, lo cual nos permite obtener una de sus características: gente madura, son personas que no pretenden figurar deslumbrantes ante multitudes, y por lo mismo pueden ser consejeros. Desde luego que no es la única característica y es por eso que en esta edición de Revista Rhema, abordaremos muchas más, personificadas en diferentes protagonistas bíblicos. Sirva esta revista entonces para ayudar, poniendo un granito de arena en la ministración que le ha sido encomendada a la Iglesia del último tiempo.

RHEMA

Presidente

Apóstol Dr. Sergio Enríquez

Directora

Licda. Paola Enríquez
penriquez@revistarhema.org

Producción

Walter y Sandra Aguilar
walteraguilar7@gmail.com

Corrección y Estilo

Jorge Luis Rodríguez
Christa López

Portada

Alfredo Ríos

Redacción

Apóstol Dr. Sergio Enríquez

Jorge Luis Rodríguez

Sergio Licardie

Willy González

Raymundo Rodríguez

Hilmar Ochoa

Fernando Álvarez

Piedad de González

Juan Luis Elías

Oswaldo Gutiérrez

Louissette Moscoso

Abraham de la Cruz

Marco Vinicio Castillo

Ramiro Sagastume

Edwin Castañeda

Ana Julia de Sagastume

Ricardo Rodríguez

Fotografía

Jorge Luis Rodríguez

14 avenida 27-68, zona 5

PBX: (502) 24940300

www.ebenezer.org.gt

EL CONSEJERO OTONIEL

POR: JORGE LUIS RODRÍGUEZ

Cariat-Sefer, esto es, **ciudad de las letras...** **17** Y la tomó Otoniel, hijo de Cenez, hermano menor de Caleb; y le dio éste por mujer a su hija

Axa. **18** A la cual caminando juntos, **aconsejó el marido que pidiera a su padre una heredad.** Axa pues, yendo sentada en su asno, dio un suspiro, y Caleb le dijo: ¿Qué tienes? **19** Y ella dijo: Dame una bendición... **Y él le dio las fuentes de arriba y las fuentes de abajo. Josué 15:15, 17-19 (BTA 2003)**

Una vez descrita la cita base de este artículo, empezaré por describirte el significado de los nombres que están relacionados directamente con este consejero, con el propósito que desde aquí empieces a formate la idea del perfil de un consejero de acuerdo a lo que Dios desea para Su Iglesia y que en el momento que necesites un consejo, puedas discernir de quién puedes recibirlo, sabiendo que es el Espíritu Santo el que está utilizando la vida de los siervos de Dios. **Otoniel** es traducido en muchos diccionarios bíblicos como León de Dios, pero también es traducido como **La Hora de Dios** como lo hace el diccionario Hitchcock, de tal manera que para efectos didácticos tomaré este último significado. Por otro lado resulta que el nombre **Acsa**,

significa **Adorno de Tobillo**, se puede interpretar como **adorno del pie o del caminar**. Si vuelves la vista a la cita base, notarás que Acsa era esposa de Otoniel, y si entrelazamos los 2 nombres, podemos decir que el tiempo justo para un consejo de Dios, a través de sus siervos consejeros conforme a Su corazón; siempre será un consejo bajo la perspectiva de santidad en el caminar de aquella persona que necesita un consejo.

¿Cómo puedes saber si alguien te está aconsejando de parte de Dios?, porque dentro de su consejo dirá que no te apartes del camino de Dios para que no pierdas ese adorno en tu caminar espiritual. Otra característica que puedes ver es que Otoniel había conquistado la ciudad de las letras y aconsejó a su esposa para que pidiera una herencia espiritual y otra material, esto lo puedes ver bajo el punto de vista que él, siendo consejero de su esposa la aconsejó con prioridades para que su esposa pidiera primero lo espiritual, porque él conocía el tiempo y orden para pedir. Eso significa que hay un tiempo para cada cosa, por eso el consejero Otoniel es **La Hora de Dios**, sabe el momento de emitir un consejo para que tenga el respectivo efecto. Posiblemente alguien necesita un consejo que va repercutir toda su vida, un consejo como

lo puede ser el hecho de contraer matrimonio. Si alguien que tiene 15 años de edad y desea casarse; el consejo será que no lo haga; pero si esa persona pide el mismo consejo y al mismo consejero 10 años más tarde; después de discernir nuevamente la vida de aquella persona, lo más seguro es que el consejo sea que ahora sí puede contraer matrimonio.

Puedes notar entonces que fueron los mismos protagonistas pero en diferente tiempo, porque todo tiene su momento, pero lo que debes aprender aquí es que parte del perfil de un buen consejero es saber el tiempo en que debe emitir su consejo; porque también existen personas que aconsejan sin que les estén pidiendo un consejo; el problema con este tipo de personas es que de pronto puede ser que tengan influencia sobre algún grupo de personas y lo que pueda parecer un consejo, termine siendo un mandato. El mayor problema será cuando haya un consejo que venga a repercutir en la vida del que esté pensando divorciarse; si alguien emite su consejo fuera de tiempo o con cierta influencia de mandato, la persona que escucha ese consejo puede terminarlo haciendo y quizá no era el momento de hacerlo; quizá era tiempo de buscar una reconciliación conyugal pero con el mal consejo todo puede terminar de una forma inapropiada. No tomes un consejo sin antes considerar adecuadamente lo que te están diciendo; es necesario que discernir por el espíritu lo que te están diciendo porque al final el responsable de la decisión que tomes, serás tú; el consejero solamente aconseja, no asume la responsabilidad de la decisión que vayas a tomar.

Proverbios 11:14 (LBLA) Donde no hay buen consejo, el pueblo cae, pero en la abundancia de consejeros está la victoria.

Considera este Proverbio con la sabiduría de Dios, porque mucha gente cree que por haber vivido muchos años tiene toda la experiencia para emitir un consejo, cuando la realidad es que el principio de la sabiduría es el temor a Jehová. Si ves a un siervo de Dios que es temeroso de Dios, guarda su testimonio, busca del Señor en todo momento para hacer Su voluntad; puedes considerar buscarlo y pedir un consejo que puedas necesitar. Otra situación que debes considerar es que si bien es cierto, en la abundancia de consejeros está la victoria; debes tener el discernimiento del Espíritu Santo para saber a quién pedirle un consejo para que tu situación no sea divulgada, sino que haya cierta discreción. Por último quiero recordarte; el mejor consejero es nuestro Señor Jesucristo, a través de la abundancia de consejeros que está levantando hoy.

EL CONSEJERO GAD

POR: SERGIO LICARDIE

En este artículo, nos centraremos en el profeta y vidente Gad, quien ministró durante los reinados de Saúl y de David, para que lo diferenciemos de Gad, hijo de Jacob. Veamos tres características de él, como ejemplos del perfil espiritual que debe poseer un buen consejero:

TIENE REVELACIÓN CONFIRMADA

Según la enciclopedia ISBE y otros diccionarios bíblicos, Gad significa “suerte, fortuna”. Esto es interesante, porque una de las maneras como los sacerdotes inquirían y obtenían respuesta del Señor, era por medio del Urim y Tumim (Éxodo 28:30), que significan “luces y perfecciones”, y que se cree eran dos piedras a través de las cuales Dios daba a conocer sus designios sobre algún asunto. No confundamos el término “fortuna” con lo que comúnmente el mundo llama “suerte”, pues no estamos bajo el dominio del azar o la suerte. Esta fortuna a la que hago referencia, está íntimamente relacionada con la revelación confirmada de Dios para la vida de una persona, y en Gad, se conjugan las figuras del Urim y el Tumim: Era profeta (Urim) y vidente (Tumim). Recibía revelación de Dios al oír su voz (Urim), pero también le era confirmada en visiones (Tumim); recibía luces (claridad, Umim) y perfecciones (confirma-

ción, Tumim) para dar un consejo.

Es decir, un buen consejero es aquél que comprende que Dios le habla de varias maneras, y que sabe que le confirma los consejos a través de diversos canales para guiar al pueblo de Dios. ¿Dios te habla y confirma una palabra en visiones, sueños, en la Biblia, por las circunstancias cotidianas, etc., y entiendes que esto es un consejo que debes darle a una persona? Quizás Dios te habla algo que no comprendes e inmediatamente después alguien te pide un consejo, y la respuesta es justo lo que Dios te había hablado. No es casualidad; Dios te está habilitando para que seas un buen consejero.

ES FIEL

La primera vez que se menciona a Gad en la Biblia, se describe como un hombre que precisamente da un consejo a David: Le dice que salga de la cueva de Adulam y que entre a Judá. Espiritualmente para nosotros, esto significa que Gad atisbó el futuro de David, quien no ejercía aún funciones de rey en ese momento, y le dio una de las claves para salir del problema en el cual estaba. Recordemos que David se encontraba en una cueva. Estaba con amargados y endeudados, y estaba en problemas. Espiritualmente hablando, se encontraba en un lugar peligroso, en un lugar de angustia, y Gad le dice: Entra a Judá. Se puede ver en lo natural como un consejo

poco sabio, ya que David se iba a exponer a que Saúl lo encontrara, pero esto nos enseña que un buen consejero nos dice lo que Dios desea para nosotros y no lo que el consejero piensa que es lo mejor. Es decir, el buen consejero discierne la voluntad de Dios para la vida de quien recibe el consejo, y lo hace por amor a Dios y a sus ovejas, es un obrero fiel, que no busca ninguna recompensa, ni la alabanza de los hombres, y por eso Gad envió a David, a Judá (alabanza), para que David diera alabanza solamente a Dios.

Notemos la importancia que el buen consejero sea un hombre íntegro, que ame a Dios por sobre todas las cosas: Gad nunca fue comprado, ni tuvo temor de aconsejar a David cuando éste era siervo del rey Saúl y tampoco después, cuando David se volvió rey. Gad siempre estuvo dispuesto a decirle la palabra que provenía de Dios, sin importarle que fuera encarcelado o condenado a muerte, ¡Habla siempre lo que Dios le ordenaba o implantaba en su corazón! Esta característica es muy importante en un buen consejero: Su fidelidad a Dios primero, y a su pueblo después.

ES DILIGENTE Y PROACTIVO

Podemos ver en la Biblia, que cada vez que Dios hablaba a Gad, él trasladaba inmediatamente el mensaje del Señor a David. Esto es importante, porque nos habla de la diligencia de Gad, quien aconsejaba rápidamente a quien tenía que aconsejar. Pero es muy notorio ver, que adicionalmente a su diligencia para trasladar los consejos oportunamente, Gad también tenía diligencia para escribir los hechos del rey David, aunque nadie se lo había solicitado (**1 Crónicas 29:29**).

Esto nos habla entonces de proactividad. ¿Quieres saber si hay alguien que te pueda aconsejar sabiamente? Ve estos frutos. Analiza si esa persona es diligente en todos los aspectos de su vida, si obra prontamente en lo que Dios lo envía a realizar, si no pospone sus actividades para “mañana”. Observa si esa persona también es proactiva, si hace cosas adicionales a las que debería realizar, si aunque nadie le solicite algo, empieza a ejecutar más obras a las que se podrían esperar de él.

Existen más características que podríamos explicar de Gad, para contrastarlas con el perfil que debe tener un buen consejero. Por motivos de espacio ya no expondré más, pero te doy un consejo: búscalas en la palabra de Dios eso te permitirá discernir quién es buen consejero, y si tú estás habilitado para serlo. ¡Que Dios te bendiga con Su sabiduría y discernimiento para edificar a otros con un consejo, y que tú también seas edificado!

Es importante conocer los consejos inadecuados de los malos consejeros ya que si la multitud de consejos nos lleva a la victoria, qué harán los malos consejos, sino, llevarnos a la derrota y cosas peores.

Para hablar del consejo de Balaam, primero veamos quién era. En los capítulos del 22 al 25 del libro de Números se relata su historia, quien tenía la reputación que Dios bendecía a quien él bendecía o maldecía a quien Balaam maldecía. Y así le es ofrecido dinero a cambio de maldecir al pueblo de Israel que se estaba convirtiendo en una amenaza para sus enemigos, pero no puede ya que Dios no se lo permite y cambia las maldiciones en bendiciones. Al no poderlos maldecir porque Dios mismo se lo impedía, Balaam da un consejo a Balac para que el pueblo de Israel peque y así Dios mismo los castigaría. Lo impresionante es que Dios utilizaba a Balaam y él se degeneró hasta llegar a ser un mal consejero y adivino.

El consejo de Balaam para Balac era hacer pecar a los israelitas, es dar un consejo con la idea de destruir a alguien, él aconseja encontrar las debilidades de Israel para luego manipular con las tentaciones hasta hacerlos caer en pecado, les enseña a buscar el mal para Israel. Era un consejo que busca su objetivo, donde el fin justifica los medios. **Balaam** significa **destrucción de la gente** y **Balac** significa **el que destruye**, se unieron dos corazones que querían destrucción y hacia allí iba el consejo. Debemos analizar si el consejo que damos o recibimos es para edificar o no, si no traerá consecuencias graves.

IDOLATRÍA

Este consejo guiaba hacia la idolatría, un consejo que buscaba cambiar las enseñanzas dadas por Dios que siempre ha castigado la idolatría y que ordenó a Su pueblo no contaminarse con las costumbres de los pueblos. El consejo era presentar el pecado atractivo para Israel. Cuando un consejo gira en torno a cualquier cosa que no sea Dios, es un mal consejo. Cuando el consejero quiera cambiar los principios cristianos que has aprendido; quiere guiarte a la destrucción.

REBELIÓN

En **Números 31:16 NVI**, puede ver que el consejo de Balaam haría que existiera rebelión, que el pueblo actuara en contra de las ordenanzas de Dios, de la autoridad delegada ya que al hacer lo malo también se estaban revelando contra Moisés. Ten cuidado con los consejeros que quieren

EL CONSEJERO BALAAM

POR: WILLY GONZALEZ

hacer que te reveles contra las autoridades establecidas por Dios. La traición no es un buen consejo.

DIVISIÓN

El dios que adoró Israel como consecuencia del consejo que Balaam dio a Balac y a las mujeres que hicieron pecar al pueblo, era Baal-Peor que se puede traducir como **el señor de las brechas o las aberturas**, y esto nos habla de división, una brecha divide, impide que haya unidad. Hay que tener cuidado con los consejos que nos llevan a causar divisiones. Abrir una brecha también nos habla de descuidarnos. (**Eclesiastés 10:8 LBLA**). Al permitir una abertura, la serpiente se acerca, y recordemos que ella también aconseja y la consecuencia de esto es la pérdida del paraíso como le sucedió a Adán y Eva. Diríamos entonces que el consejo de Balaam es permitir que nos descuidemos para tener contacto con la serpiente y al escucharla perdamos la abundancia que Dios tiene para nosotros.

ESCLAVITUD

En **Salmos 106:28 DHH**, habla de la idolatría por el consejo de Balaam; el pueblo se volvió esclavo de un dios falso, el consejo llevó a muchos a convertirse en esclavos siendo ya libres de faraón. El no recibir el consejo adecuado nos puede llevar a esclavitud.

En **Proverbios 22:7 LBLA** vemos que las deudas nos pueden esclavizar, cuando van más allá de nuestras fuerzas. Muchas personas pueden llegar incluso a delinquir por las deudas o por estar comprometidos con

la persona a quien le deben dinero.

AVARICIA

Uno de los problemas más grandes de Balaam fue la codicia, al analizar su caminar podemos ver que se le ofreció dinero a cambio de maldecir a Israel, pero como no pudo, decidió en lugar de profetizar y maldecir, dar un mal consejo que igual traería calamidad, pero movido quizá por las riquezas que se le ofrecían, no le importó, más que sus ganancias. Se convirtió en un consejero a sueldo, que iba a decir solamente lo que los demás querían oír sin importar las consecuencias. El dinero, el compromiso por las dádivas o sobornos pueden presionar tanto que alguien puede aconsejar mal.

LA LOCURA

Otro dato interesante es que el padre de Balaam se llamaba Beor que significa **tonto o loco**. Podríamos decir que el fruto de la locura es un mal consejo que lleva a la destrucción.

En **1 Samuel 13:13** vemos que Saúl actuó con locura al ofrecer sacrificio por la presión del pueblo, una función que no le pertenecía. El acto de locura es usurpar, entre otras cosas. Cuando se da un consejo no se debe usurpar la autoridad y querer imponer a la persona que lo recibe.

Balaam deja enseñanzas para que podamos discernir a un mal consejero. Recuerda que siempre necesitamos oír consejo para poder obtener la victoria. **Busquemos el buen consejo en un buen consejero.**

El consejo es fundamental para todos, la Biblia nos invita a buscar abundancia de consejos. Pero es importante que entendamos la trascendencia que tiene que una persona que está en una posición de responsabilidad, pida y tome consejo. Esto es por ejemplo, una decisión a nivel de familia, trabajo e Iglesia en donde otras personas se verán afectadas por la decisión que se tome.

El consejo no es un mandamiento, siempre queda a discreción de la persona que lo oye para ponerlo en práctica. Finalmente, la persona, seguirá o no el consejo basado en sus valores. Si valora agradar a Dios, si le teme, tomará la decisión que agrada a Dios.

Veamos a **Ahitofel** y su actuar como consejero, pero veamos un poco de contexto. En 2 Samuel capítulo 13 está el pecado de Amnón con su hermana y la historia de cómo Absalón mata a su hermano Amnón en venganza. Absalón está alejado de su padre David y éste, es finalmente movido por Joab a llamar a Absalón de vuelta (**2 Samuel capítulo 14**). En este proceso Absalón está dos años en Jerusalén sin ver a su padre, lo cual le molesta y entonces, de alguna manera, extorsiona a Joab para que hable con David y le reciba lo que finalmente sucede.

En el capítulo 15 vemos que Absalón empezó a tomar funciones que no le correspondían, por ejemplo se auto promovió como juez.

2 Samuel 15:4 (LBLA) Decía además Absalón: ¡Quién me nombrara juez en la tierra! Entonces todo hombre que tuviera pleito o causa alguna podría venir a mí y yo le haría justicia.

2 Samuel 15:10 (LBLA) Y así, se robó el corazón del pueblo y lo hizo por varios años hasta que se auto nombró rey en Hebrón

Luego Absalón empieza a consolidar su nueva posición, ya contaba con el apoyo del pueblo e incluso había engañado a doscientos hombres que le acompañaron a Hebrón. La vida de Absalón desde el capítulo 13 (nótese que el 13 es figura de rebelión) está llena de cosas no muy agradables. Claro que no por eso dejaba de ser hijo de David y por supuesto, David lo amaba; Absalón no dominó su corazón y tomó malas decisiones.

Absalón decide llamar a un consejero, a Ahitofel que significa “hermano de locura” aunque puede entenderse como “hermano de desprestigio o calumnia”. Seguramente tuvo una razón para llamarlo puesto que había otros consejeros (**1 Crónicas 27:32-33**).

Ahitofel le dio dos consejos a Absalón;

EL CONSEJERO AHITOFEL

POR: RAYMUNDO RODRÍGUEZ

el primero fue que se hiciera aborrecible a los ojos de David para fortalecer su imagen delante de quienes lo seguían y así lo hizo (**2 Samuel 16:21-22**). Ahitofel había sido consejero de David y gozaba de una buena reputación, se dice que su consejo era como consultar la palabra de Dios. (**2 Samuel 16:23**). Luego, en el capítulo 17, Ahitofel recomienda ir tras de David y aprovechar un momento de fatiga para matarlo solamente a él y con ello ganarse la posición de su padre y lograr la paz en Israel (en palabras de Ahitofel).

Entonces, si tenía esa reputación, ¿por qué dio malos consejos? Parece que buscaba algo personal. Un buen consejero no puede tomar ventaja de su posición para favorecerse, si verdaderamente tiene temor de Dios, dará un consejo que sea agradable al Señor.

Ahitofel no vio las obras, frutos de Absalón, más bien parece que codició una nueva posición dentro del “ministerio” que ya ejercía. Vio la oportunidad de aumentar su nivel de influencia y como es su nombre, actuó con locura.

El consejo de Ahitofel fue bueno en el sentido que si era posible realizarlo (**2 Samuel 17:24**) porque en efecto David estaba con el pueblo. Pero Husai también dio un consejo basado en las características de David como hombre guerrero y a Absalón le pareció más certero que el de Ahitofel

dándole así, la oportunidad a David de esconderse.

Hay que ver la actitud del que aconseja, la motivación que tiene el consejero. La de Ahitofel era manipular a Absalón, porque no podía hacerlo con David. Se ahorcó porque ya no podía ser nada de David y de Absalón se sintió separado.

Debemos entender que todos tenemos una personalidad y que está siendo forjada por el Espíritu Santo, no se debe poner nuestra esperanza o fe en el vaso. Los vasos están en un proceso de limpieza y preparación; aún contienen actitudes y comportamientos que no agradan a Dios. Si Absalón hubiese querido reinar sobre el pueblo con justicia y fidelidad, hubiera revisado a quién le pedía consejo. Y si Ahitofel hubiese querido cumplir con la voluntad de Dios, hubiera evaluado las acciones recientes de Absalón, sus obras y la intención del corazón.

La historia de Ahitofel nos ilustra tanto lo que debemos tomar en cuenta para pedir consejo y también para darlo. Es necesario discernir entre los consejeros y los consejos para evitar que seamos llevados al fracaso. La Biblia dice en **Proverbios 11:4 Donde no hay buen consejo, el pueblo cae, pero en la abundancia de consejeros está la victoria**. Queridos hermanos, seamos diligentes en pedir consejo porque traerá bendición a nuestra vida. Pero también, sean observadores de a quién le piden consejo.

LOS CONSEJEROS DE SALOMÓN

POR: HILMAR OCHOA

“El rey Roboam consultó a los ancianos que habían sido consejeros de su padre Salomón mientras éste vivía...” 1Re 12:6 BLA.

Una de las virtudes que más caracterizó al rey Salomón fue la sabiduría. Dios convirtió a Salomón en el hombre más sabio de toda la tierra. Y por esta razón es muy interesante saber que el hombre más sabio estuvo rodeado de consejeros.

Esto nos deja una enseñanza muy valiosa: **“No hay nadie que sea tan sabio que no necesite consejeros.”** Dicho de otro modo, si Salomón necesitó consejeros, ¿Será que nosotros los necesitamos? La respuesta es muy obvia, los necesitamos y en abundancia. Deseo resaltar lo siguiente, Salomón no tenía un consejero, tenía varios consejeros. Es por eso la Escritura dice que en la **abundancia de consejeros** está la victoria (Pr 11:4).

Los consejeros de Salomón tienen algunas características que deseo mencionar con el propósito de dar a conocer parte del perfil que debe de tener un consejero.

ERAN ANCIANOS: En este punto podemos mencionar varias cosas, por ejemplo madurez, experiencia, conocimiento, discernimiento y sabiduría. Recordemos que la gloria de los ancianos es la sabiduría. **“En los ancianos está la sabiduría y en**

los muchos años la inteligencia.” Job 12:12 BDN. La versión CST dice que la prudencia es patrimonio de la vejez.

Roboam despreció el consejo de los ancianos y fue en pos del consejo de los jóvenes. La ruina vino después de esto, el reino de Israel fue dividido como consecuencia del mal consejo.

Deseo aclarar que ser anciano no es solamente cuestión de edad, la vejez es sinónimo de madurez. Me refiero a que existen jóvenes que han alcanzado madurez, no por largura de años, si no que espiritualmente han avanzado en poco tiempo más que los demás. Uno de los privilegios honorables dentro de la iglesia es el de anciano, quien es una columna espiritual que aunque no sea de edad avanzada, ha sido capacitado por Dios para edificar y bendecir al cuerpo de Cristo. Derivado de esto podemos decir que una de las funciones de los ancianos dentro de la iglesia es aconsejar.

ERAN SIERVOS: **“El rey Roboam pidió consejo a los ancianos que habían servido a su padre Salomón...”** 1Re 12:6 LBLA. Este segundo aspecto nos muestra que los consejeros de Salomón no solamente eran ancianos, también eran servidores, habían estado al servicio del Rey. Esto tiene una implicación muy importante, porque siervo o servidor en la Biblia es sinónimo de esclavo, en

otras palabras eran esclavos del rey.

Uno de los epítetos que utilizaba el apóstol Pablo era este: **“Pablo siervo de Jesucristo”** Un servidor del Señor tiene primeramente un compromiso con Dios, antes de buscar agradar a los hombres, buscará agradar a quien lo llamó. Es muy importante que el consejero sea siervo de Dios y no de los hombres o siervo de sí mismo. Porque al dar un consejo tendrá temor de Dios y en sumisión a su Señor tratará de conocer la voluntad de su amo, en este caso Dios. El que sirve debe de tener algunas virtudes como por ejemplo, humildad, mansedumbre, sujeción, fidelidad, perseverancia, etc. Entonces, un consejero tiene que ser ejemplo en estas cosas. Si el consejero es fiel, jamás aconsejara rebelión.

ERAN CERCANOS: **“El rey Roboam consultó a los ancianos que habían estado cerca de Salomón...”** 1Re 12:6 BNC. Haber permanecido cerca de un hombre tan sabio como Salomón tuvo que haber influenciado a estos consejeros, de tal modo que la Biblia dice que el que anda con sabios será sabio (Pro 13:20). El ser cercanos, también significa que eran hombres de confianza. Es decir que su autoridad los conocía y por ende confiaba en ellos. Para poder identificar a un buen consejero, debemos de considerar si tiene una buena relación con sus autoridades. Entonces sabremos si es confiable o no.

Figuradamente, Salomón representa al Espíritu Santo, si consideramos que fue el sucesor de David (figura de Cristo). Siendo así, podemos entender que el versículo en mención da a entender que aquellos consejeros estaban cerca del Espíritu Santo.

La Biblia textual lo tradujo así: **“Y el rey Roboam consultó a los ancianos que habían estado delante de la presencia de su padre Salomón...”** Un buen consejero es aquel que permanece delante de la presencia de Dios. Si alguien está constantemente cerca del mas sabio de los sabios, es decir Dios, la sabiduría de lo alto se le va a impregnar, de tal manera que de su boca solo saldrán consejos sabios.

En conclusión, los consejeros de Salomón nos muestran un perfil que deben llenar los consejeros sabios: maduros y con experiencia, siervos de Dios y amantes de la presencia de Dios. A Roboam no le bastó que aquellos hombres fueran virtuosos, el buen consejo que oyó no encajó con su propia visión de tal manera que lo desobedeció. Así que no basta con tener buenos consejeros, la parte vital es poner en práctica lo que oímos. **“Por tanto, cualquiera que oye estas palabras mías y las pone en práctica, será semejante a un hombre sabio que edificó su casa sobre la roca”** Mt 7:24 LBLA.

EL CONSEJERO DANIEL

POR: FERNANDO ÁLVAREZ

Las características de Daniel hacen referencia primeramente a su nombre, el cual significa **el Señor es mi Juez**, como dando a entender que la presencia de Dios constantemente vigilaba sus actos, era como si cada cosa que hacia dependiera del visto bueno de Dios lo que sin duda se convirtió en su forma de vida.

Su educación y formación lo ubican dentro de la realeza de Jerusalén, razón por la cual poseía las características que el rey Nabucodonosor requería para los que deberían ser llevados cautivos a Babilonia a servir en el palacio del mismo rey (**Daniel 1:3-4**).

LAS CARACTERÍSTICAS DEL CONSEJERO DANIEL

Estas características nos ayudaran a ilustrar por qué razón Daniel es considerado un consejero conforme a la voluntad del Señor. Se dice que no debería tener defecto alguno, dado que si lo tuviera no podría acercarse a ofrecer ofrendas (**Levíticos 21:21**) o sea que un consejero es alguien cercano al Señor y además agradecido con Él.

Debía ser de buen parecer, refiriéndose tal vez a la hermosura de su rostro y por lo tanto a su corazón, porque la palabra dice que el corazón alegre hermosea el rostro (**Proverbios 15:13**); también inteligente y prudente lo cual demostró en cada una de las pruebas a las cuales fue sometido.

Tener entendimiento y sabiduría, sabiendo que entendimiento es la parte que

ayuda a comprender la naturaleza de un problema, mientras que la sabiduría se asocia más a la forma de cómo se maneja y resuelve el mismo, por ejemplo: los hijos de Isacar sabían discernir los tiempos y sabían qué hacer.

LAS ACTITUDES DEL CONSEJERO DANIEL

Propuso mantenerse puro y no contaminarse con la comida y el vino del rey de Babilonia (**Daniel 1:8**), en la Biblia la comida se asocia a la palabra de Dios y el vino con el gozo del Espíritu, entonces inferimos que se trata de otras doctrinas y de otras ministraciones propias del mundo, de lo cual Daniel se negó a participar.

Oraba tres veces al día, dando gracias a Dios como era su costumbre (**Daniel 6:10**) o sea que constantemente consultaba con el Señor respecto a cualquier necesidad, incluidas las necesidades de consejo.

Escudriñaba las escrituras intercediendo por el pueblo de Israel y el perdón para todos los que como él, habitaban en medio de la esclavitud (**Daniel 9:1-4**), esto demuestra que un buen consejero busca las respuestas en la palabra profética más segura (**2 Pedro 2:19**).

Atribuía al Señor la fuente de sabiduría y poder, declaraba que él cambia los tiempos, quita y pone reyes y que además revela lo profundo y escondido; por lo tanto se convierte en un consejero que no se apropia de lo que no le pertenece (**Daniel 2:20-23, 28**).

Era discreto y sensato, cuando el rey de Babilonia mandó a matar a todos los magos y adivinos; Daniel habló con Arioc, capitán de la guardia del rey, con discreción y sensatez, puesto que la orden era matarlo también (**Daniel 2:14**), esto demuestra que todo buen consejero debe ser discreto respecto a la información o problema que le confían.

No vendía por dinero el don; el rey Baltasar requirió de Daniel para que interpretara una inscripción en la pared, luego de haber profanado los vasos de oro tomados del templo del Señor y ofreció recompensarlo con riquezas, a lo cual respondió: **Sean para ti tus regalos y da tus recompensas a otro. Yo leeré, sin embargo, la inscripción al rey y le daré a conocer su interpretación** (**Daniel 5:17**).

LOS DONES DE DIOS EN EL CONSEJERO DANIEL

El Señor le dio a Daniel gracia delante de los hombres (**Daniel 1:9**), lo cual es una ventaja para el que se acerca, el Señor también bendijo a Daniel dándole inteligencia y sabiduría, pero importante fue el don de entender las visiones y los sueños (**Daniel 1:17**), necesario para responder con revelación y no con deseos humanos (**Daniel 2:19**).

EL CONSEJO DE DANIEL

Daniel 4:27 Por tanto, oh rey, que mi consejo te sea grato: pon fin a tus pecados haciendo justicia, y a tus iniquidades mostrando misericordia a los pobres; quizás sea prolongada tu prosperidad.

Este consejo fue entregado al rey llamado Nabucodonosor cuyo reino alcanzaba muchas naciones pueblos y lenguas; razón por la cual su corazón terminó por llenarse de vanidad a tal grado que olvidó que la gloria es del Señor; circunstancia que lo condujo a perder la razón y terminó por convertirse en alguien irracional.

El consejo debe ser grato, la traducción del hebreo dice hermoso o brillante, de manera que debe alumbrar como lo hace la palabra del Señor, como una lámpara a mis pies y como lumbrera a mi camino (**Salmos 119:105**), cuya explicación sería que el consejo no debe estar orientado a decir qué hacer o qué no hacer, más bien se trata de alumbrar la vida y el caminar del cristiano.

Poner fin a los pecados por medio de la justicia, aceptando al Señor en nuestros corazones, dado que el Espíritu Santo convence de pecado, juicio y justicia (**Juan 16:8-11**) y la justicia es el Cordero presentándose al Padre como sacerdote y como ofrenda perfecta; por último debemos ser misericordiosos como el Señor lo ha sido con nosotros. Porque el Señor al humilde exalta pero al altivo lo ve de lejos (**Salmos 138:6**).

Moisés, uno de los hombres más grandes de la Biblia, nos da una lección, a pesar de su grandeza cometía errores y escuchaba consejo para rectificar lo que estaba haciendo inadecuadamente. Y, ¿quién le dio consejos?, su suegro, un hombre llamado Jetro, veremos algunas características de este consejero para entender a qué consejeros y qué consejos debemos oír.

REUEL

Uno de los nombres con el que se conoce al suegro de Moisés es Reuel, que tiene dos significados uno es, **amigo de Dios** lo que nos enseña que un buen consejero debe ser amigo de Dios, esto lo hará temeroso de Él, y dará consejos conforme a lo que conoce de Dios, porque tiene intimidad con Él, el amigo habla cara a cara, lo cual nos da la confianza que el consejero pregunta a Dios para dar un consejo. El otro significado es, **el pastor** eso nos indica que un consejero en su característica de pastor conoce a sus ovejas y las llama por nombre (**Juan 10:3**), cada oveja es diferente, por lo tanto un consejo no puede generalizarse, sino debe ser el adecuado para cada caso o persona.

JETRO = ABUNDANCIA

Algunos diccionarios bíblicos dicen que Jetro quiere decir abundancia, y esto podemos aplicarlo a que un buen consejero debe tener abundancia y hacer uso de ella, **Proverbios 24:6** nos habla de la abundancia de consejo y de consejeros, y que a consecuencia de ello según varias versiones de la Biblia, obtenemos victoria, salvación, salud, seguridad. Lo interesante es que todos estos eran los beneficios que iba a obtener Moisés al seguir el consejo de este hombre.

EL CONSEJO DE JETRO

La Biblia muestra cómo fue que en algún momento Moisés estuvo saturado de tareas de consejería y cuando Jetro percibió esa situación le aconsejó que buscara entre el pueblo, gente temerosa de Dios para que lo ayudaran con esa tarea.

Éxodo 18:24-25 (RVR60) Y oyó Moisés la voz de su suegro, e hizo todo lo que dijo. Escogió Moisés varones de virtud de entre todo Israel, y los puso por jefes sobre el pueblo, sobre mil, sobre ciento, sobre cincuenta, y sobre diez.

ANALICEMOS ESTE CONSEJO

El contexto de esta cita deja ver que Jetro observa el trabajo de Moisés y encuentra algunas deficiencias en la forma que lo realiza y no impone una opinión, sino

EL CONSEJERO JETRO

POR: PIEDAD DE GONZÁLEZ

que le pregunta primero por qué lo hace de esa forma y luego le da el consejo. Esto nos habla de no dar consejos a la ligera. Al obtener la respuesta de Moisés le habla de las consecuencias de seguir trabajando así, y una de ellas es desfallecer él y su pueblo. El consejero no busca su propio bienestar, ni imponer su opinión, sino el bienestar de la persona a la cual aconseja.

El consejo va encaminado a decirle al líder de Israel que solo no puede hacerlo todo, que necesita ayuda. Esto lleva a Moisés a aplicar un principio divino, la delegación, que implica confianza en los demás, no estar llevando solo las cargas sino compartirlas con personas que sean de su mismo sentir. Este consejo nos lleva a no ser autosuficientes, reconocer la necesidad de pedir ayuda y de esta manera multiplicarnos, prácticamente está dando un consejo de administración para la obra ministerial.

También aconseja enseñar al pueblo las leyes y lo que deben hacer, para que las personas tengan criterio de acuerdo a las ordenanzas de Dios y sepan escoger entre lo correcto y lo incorrecto, el enseñar los principios bíblicos va a hacer que quien necesite consejo lo pueda encontrar en abundancia en la Biblia, la Palabra de Dios.

EL CONSEJO Y LA AUTORIDAD

Recordemos que Jetro era suegro de Moisés pero en determinado tiempo fue su

jefe (**Éxodo 3:1**) ejercía autoridad sobre él, sin embargo cuando supo lo que Dios había hecho por mano de Moisés, reconoció su autoridad, no le impuso su criterio sino que lo aconsejó, el hecho que un consejero sea una autoridad no le permite imponer un consejo sino dejarlo a criterio de la persona aconsejada, quien tiene autoridad sobre el consejo recibido.

Una de las enseñanzas más grandes de Jetro es que después de dar el consejo lo pone a consideración de Moisés, y le dice que si Dios así se lo manda, haga conforme al consejo para tener éxito, es decir que los consejos no son órdenes, ni imposiciones, sino que la persona que los recibe debe considerarlos, meditar en ellos y si son de parte de Dios ponerlos en práctica.

EL CONSEJO FAMILIAR

Jetro dio un consejo a Moisés sin palabras, lo hizo con una acción, en Éxodo 18 vemos como lleva de vuelta a la esposa e hijos de Moisés y se los entrega, como diciéndole; hazte cargo de tu familia, el consejo es “no te apropiés de la familia de tus hijos, ellos ya son una nueva familia”; No le dijo, aquí están mi hija y mis nietos, sino; tu mujer y tus hijos. En la relación familiar debemos buscar a Jetro para que nos aconseje, es decir buscar “la abundancia de consejo” para tener familias victoriosas como al final lo fue la familia de Moisés.

Dios en el final de los tiempos quiere restaurar una virtud que se había perdido: la fidelidad (Is 1:26) para que los llamados y escogidos puedan alcanzar la estatura de fieles y poder participar con estas tres características de aquellos que serán una sola carne con Cristo.

Ahora bien, para llevarlo a cabo Dios usará consejeros, el papel de estos es de suma importancia, Dios en su palabra nos describe cuáles son sus características para que podamos identificarlos y oír su consejo además para que podamos distinguirlos de aquellos malos consejeros que nos alejarían de la fidelidad.

Considerando la profecía de Isaías 1:26 entendemos que estos consejeros deberán ser como los del principio quienes ayudaron a aquellos que Dios había escogido para que llevaran a cabo sus propósitos, es decir que las características de los consejeros del tiempo del fin están descritas en las características de los consejeros del principio.

Entre estos consejeros encontramos a José, el decimoprimer hijo de Jacob, prisionero en las cárceles de Egipto injustamente, quien es llevado delante de faraón para interpretar los dos sueños que Dios le había dado, y luego le aconseja a faraón qué es lo que debe hacer durante los años de abundancia para no perecer en los años de escases, faraón entiende que el consejo es bueno y considera las características de José para que él ejecute el propio consejo, El Espíritu de Dios está en él, es sabio, y prudente ya que tiene revelación de Dios.

Antes de describir estas cuatro características analizaremos brevemente algunos acontecimientos en la vida de José para tratar de describir a cabalidad las características de este consejero de Dios.

LA FIDELIDAD DE JOSÉ

José es comprado en Egipto por Potifar y cuando ve que bajo la mano de José prosperaba todo lo que hacía porque Dios estaba con él, lo hizo su mayordomo y puso bajo su mano a toda su casa, excepto a su esposa, cuando ella trató de seducirlo él le dice, “como he de hacer esta maldad y pecar contra Dios” (Gn 39:9), de esto entendemos que un consejero de parte de Dios es apartado del mal y temeroso de Dios, características que llevaron a José a ser fiel aun con una de las personas que lo esclavizó.

VENCE LA AMARGURA

Gn 49:23-24 describe como a José le causaron amargura, refiriéndose a que sus hermanos lo intentaron matar aunque finalmente lo vendieron, pero que a pesar

EL CONSEJERO JOSÉ

POR: JUAN LUIS ELÍAS

de ello “su arco permaneció fuerte y los brazos de sus manos fueron fortalecidos”, cuando vemos las acepciones de las palabras hebreas del versículo 24 podría interpretarse: su arco permaneció, hábito, constantemente, en la ayuda, en el socorro; por lo que sus manos fueron hechas ágiles por las manos del poderoso de Jacob, refiriéndose que cuando aquellos que lo aborrecían y vendieron estuvieron en necesidad y acudieron sin saberlo a él siendo el segundo de Egipto después de faraón, en lugar de vengarse los perdonó y socorrió, es decir un verdadero consejero puede perdonar y ayudar aun a los que le hacen daño, bendiciendo y orando por los que los persiguen.

DIOS ESTÁ CON ÉL

Faraón declara que el Espíritu de Dios está con José, entendiendo que los consejeros de parte de Dios son bautizados y llenos del Espíritu Santo por lo tanto tienen en ellos un espíritu de consejo.

ES ENTENDIDO

Esta palabra “entendido” puede traducirse como prudente, prestar atención, discernir, indagar, un consejero de Dios demuestra su prudencia según el libro de Proverbios de las siguientes maneras: no habla de más, refrena sus labios, no menosprecia con sus palabras, oculta la deshonra de otros, no dice todo lo que sabe, actúa

con conocimiento, entiende su propio camino, acepta la reprensión, adquiere conocimiento, ve el mal y se aparta. Además presta atención a las palabras del que le pide consejo, pregunta e indaga antes de dar el consejo y tiene idealmente el don del discernimiento de espíritus.

ES SABIO

Faraón también declara de José que es sabio, esta palabra puede traducirse además como práctico, su consejo puede llevarse a cabo no es complejo ni difícil de entender. Además entre las características de estos hombres sabios según el libro de proverbios están: ganan almas, es decir evangelizan, convencen a los que dudan, también escucha consejo, acepta la disciplina, no hace acepción de personas (no discrimina), su consejo trae sanidad, aparta de los lazos de la muerte, aparta del mal, lleva a honrar a los padres, enseña a evitar la ira de las autoridades.

En realidad, al leer todas estas características pareciera casi imposible encontrar un consejero humano que las posea todas, pero hay una característica que poseía José, que la describe faraón y Génesis 49:23-24, El Espíritu de Dios estaba en él, fue fortalecido ayudado por el Poderoso de Jacob, lo pastoreó la Roca de Israel, esta es la base de los verdaderos consejeros de Dios del tiempo del fin.

EL CONSEJERO GAMALIEL

POR: OSWALDO GUTIERREZ

“**E**ntonces levantándose en el concilio un fariseo llamado Gamaliel, doctor de la ley, venerado de todo el pueblo, mandó que sacasen fuera por un momento a los apóstoles, y luego dijo: Varones israelitas, mirad por vosotros lo que vais a hacer respecto a estos hombres” **Hechos 5:34-35RV60**

Ahora que se acercó el final de los posteriores días para la iglesia del Señor, es necesario que volvamos al consejo de Dios, por medio de sus consejeros (Is 1:26). Es por ello que debemos analizar qué características deben tener para poder acudir a ellos y así reconocer si sus consejos vienen del Señor.

El libro de los Hechos, capítulo cinco describe Gamaliel, “Doctor de la ley, venerado de todo el pueblo”, de quién el sanedrín recibía consejos y de quien llegó a ser su presidente. Los consejeros a lo Gamaliel tienen estas características:

EL SIGNIFICADO DE SU NOMBRE

Atendiendo al significado de su nombre “Recompensa de Dios”, se puede decir que un consejero debe ser alguien que se mantiene en búsqueda constante del Señor, ya que la Biblia dice que Dios recompensa a los que le buscan (Heb. 11:6); también puede ser recompensa para alguien que busca a Dios. Además debe ser hijo en la casa

(iglesia) a la cual pertenece, ya que los hijos son recompensa del Señor (Sal. 127:3); un hijo ministerial aconseja basándose en la sana doctrina a la cual ha sido entregado, buscando agradar al Señor y el bien común de los suyos.

Otro significado es “Camello de Dios”, estos animales pueden soportar mucho tiempo sin beber agua, ya que cuando tienen oportunidad de hacerlo, pueden consumir 180 litros de una sola vez, y caminar por 10 días sin volver a ingerirla; un consejero debe tener capacidad de beber grandes cantidades del “agua de la palabra de Dios”, la que les servirá para aconsejar, aún por diez días, número que en la Biblia tipifica totalidad de prueba, es decir que tienen la capacidad de aconsejar aun estando en prueba.

POR SUS FUNCIONES Y TESTIMONIO (Hch. 5:34-42)

La Biblia dice que Gamaliel, era doctor en la ley, lo que indica que un consejero debe ser diestro en el manejo de Palabra de Dios, “Procura con diligencia presentarte a Dios aprobado, como obrero de que no tiene de qué avergonzarse, que maneja bien la Palabra de verdad” **2 Timoteo 2:15 NRV1990**.

Era Venerado por el pueblo, es decir era respetado, admirado, amado a causa de su expertez en la ley, lo cual lo facultaba entre otras cosas a aconsejar con conocimiento y

sabiduría. Cuando fueron apresados Pedro y los demás apóstoles, a causa del evangelio que predicaban, el respeto que le tenían colaboró para que los del sanedrín atendieran el consejo que les dio: “En este caso, yo les aconsejo que dejen en libertad a estos hombres, y que no se preocupen. Si lo que están haciendo lo planearon ellos mismos, esto no durará mucho. Pero si es un plan de Dios, nada ni nadie podrá detenerlos, y ustedes se encontrarán luchando contra Dios. A todos les pareció bueno el consejo” **Hechos 5:38-39TLA**

Este consejo provocó que los dejarán ir, librándolos de la muerte; además consiguió que no hubieran divisiones entre este concilio. También nos enseña que un consejero debe escuchar a los acusados antes de emitir juicio, y observar o conocer sus frutos.

La tradición judía describe a Gamaliel como miembro del partido liberal, contrario a los de pensamiento extremista; esto enseña que un consejero debe tener como fundamento la sana doctrina, pero debe saber que no todos los casos pueden ser juzgados por igual; es decir que no debe ser legalista. Para aconsejar se debe tomar en cuenta otros casos como ejemplo, para dar un consejo con la sensatez que tiene alguien que ha adquirido experiencia.

En el consejo en mención, también notamos que Gamaliel era un hombre temeroso de Dios, de seguro a lo largo de su vida religiosa ha de haber tenido múltiples experiencias con las obras del Señor. Un consejero debe tener experiencias con el Señor, no solo debe tener conocimiento (logos), sino que debe tener revelación vivida (Rhema), debe haber nacido de nuevo para poder conocer las cosas espirituales terrenales y las espirituales celestiales, tal como el Señor Jesucristo le reclamó a Nicodemo: “Jesús respondió y le dijo: Tú eres maestro de Israel, ¿y no entiendes estas cosas? En verdad, en verdad te digo que hablamos lo que sabemos y damos testimonio de lo que hemos visto, pero vosotros no recibís nuestro testimonio. Si os he hablado de las cosas terrenales, y no creéis, ¿cómo creeréis si os hablo de las celestiales?” **Juan 3:10-12LBLA**.

Los consejeros también deben formar discípulos, deben dejar legado de la experiencia que han adquirido; Gamaliel fue maestro de Saulo, quién lo formó como un discípulo celoso en la ley (Hch. 22:3), de seguro parte de su formación, sumada a la que le dio directamente el Señor Jesucristo cooperó para que se convirtiera también en un consejero: “Por lo cual te recuerdo que avives el fuego del don de Dios que hay en ti por la imposición de mis manos” **2 Timoteo 1:6 LBLA**.

Dios desea que sus hijas mujeres puedan llegar a ser consejeras sabias, no solamente dentro del hogar para aconsejar a los suyos, sino también dentro de la Iglesia para que sean maduras en la fe y aconsejen a las más jóvenes. La Biblia narra la historia de varias mujeres que con su sabiduría pudieron evitar que su pueblo fuera devastado, salvar a toda su familia de la destrucción, preparar a sus hijos para ser puestos en eminencia, inculcarles su fe en Dios, etc.

Las mujeres que se describen a continuación pasaron un proceso que inició por tener un encuentro personal con el Dios de Israel, luego aprendieron a conocerle y a temerle, lo que las dotó de sabiduría para poder aconsejar.

BETSABÉ

Fue una mujer que aprendió a conocer al Dios de su marido, el rey David. Vivió la disciplina del Señor cuando murió su primer hijo y eso le enseñó a temer a Jehová, lo cual es el principio de la sabiduría. Dios le dio una segunda oportunidad con su segundo hijo. Lo llamaba Lemuel, **(para Dios, el que pertenece a Dios)** y trató de instruirlo para que cumpliera el designio del Señor de hacerlo rey. Estos son los dichos sabios con los que Betsabé enseñaba al rey Lemuel:

(BTX3) Pro 31:3-9 No des tu fuerza a las mujeres, ni tu vigor a las que corrompen reyes. No es de reyes, oh Lemuel, no es de reyes darse al vino, ni de príncipes al licor... No sea que bebiendo, olviden lo instituido, y perviertan el derecho de los afligidos. Abre tu boca a favor del mudo... Abre tu boca y da sentencia justa, y defiende al pobre y al necesitado.

Otras versiones dicen: (BTX3) oráculo con el que le corrigió su madre. (VIN) palabras con las que lo amonestó su madre. (TNM) mensaje de peso que su madre le dio al corregirlo.

ABIGAIL

Seguramente, el vivir con un marido insensato y áspero propició que Abigail buscara refugio y consuelo en el Dios de Israel y al hacerlo, Él le dio buen entendimiento, inteligencia, opinión prudente y sabiduría, porque así la describe la Biblia **(1 Samuel 25:3)**.

Cuando su marido se niega a compartir de su banquete con David y sus siervos, quienes habían cuidado de sus rebaños por mucho tiempo sin pedir nada a cambio; David promete darle muerte a todos los varones de su casa, pero cuando Abigail se entera, prepara una ofrenda cuan-

LAS CONSEJERAS

POR: LOUISETTE MOSCOSO

tiosa, le sale al encuentro a David y pide que la iniquidad de su marido caiga sobre ella. Pide perdón como si ella hubiera cometido la ofensa. Le recuerda a David que Dios lo haría rey de Israel y le haría una casa segura y que cuando eso ocurriera, se acordara de ella. David bendice a Dios por encontrarla y le dice: Bendito tu razonamiento y bendita tú que hoy me has impedido derramar sangre y vengarme por mi propia mano. Sube a tu casa en paz. He aquí he atendido tu voz y aceptado tu petición. Al morir Nabal, David se casa con ella. De esa manera salva a todos los varones de su casa.

RAHAB

Era una ramera que vivía en Jericó, la primera ciudad que Dios iba a derrotar en Canaán para dársela a su pueblo, pero ella recibe a los espías enviados por Josué y los esconde en su terrado porque oyó las maravillas que Jehová había hecho con ellos y reconoció que Él era el verdadero Dios.

Josué 2:10-14 (LBLA) Porque hemos oído cómo el SEÑOR secó el agua del mar Rojo delante de vosotros cuando salisteis de Egipto, y de lo que hicisteis a los dos reyes de los amorreos que estaban al otro lado del Jordán, a Sehón y a Og, a quienes destruyesteis por completo. Y cuando lo oímos, se acobardó nuestro corazón, no quedando ya valor en hombre alguno por causa de vosotros; porque el SEÑOR vuestro Dios, Él es Dios arriba en los cielos y abajo en la tierra.

Ahora pues, juradme por el SEÑOR, ya que os he tratado con bondad, que vosotros trataréis con bondad a la casa de mi padre, y dadme una promesa segura, que dejaréis vivir a mi padre y a mi madre, a mis hermanos y a mis hermanas, con todos los suyos, y que libraréis nuestras vidas de la muerte. Y los hombres le dijeron: Nuestra vida responderá por la vuestra, si no reveláis nuestro propósito; y sucederá que cuando el SEÑOR nos dé la tierra, te trataremos con bondad y lealtad.

Rahab cambió su forma de vida y llegó a ser parte del pueblo de Dios. Se casó con Salmón, padre de Booz, padre de Obed, padre de Isaí, padre de David, es decir que la metieron dentro de la genealogía del Mesías y salvó a toda su casa.

LA MUJER QUE VIVÍA EN LA CIUDAD DE ABEL (2 SAMUEL 20:13-22)

Esta mujer evitó que Joab destruyera su ciudad, la cual estaba ya sitiada porque fue sabia y averiguó la razón del ataque y al saber que la causa era un hombre que estaba escondido allí, con su sabiduría fue y convenció a todos los hombres que le cortaran la cabeza y la arrojó desde el muro. De esa manera salvó a su ciudad de la destrucción.

Esta es la sabiduría que Dios puede darle a una mujer para identificar dónde se está generando un problema para cortarle la cabeza y acabar la contienda. Busquemos ser cada vez más llenas de la presencia del Señor para poder emitir un buen consejo.

EL CONSEJERO NATÁN

POR: ABRAHAM DE LA CRUZ

Primera mente tenemos que ver el significado del nombre Natán, según los diferentes diccionarios bíblicos tenemos:

Mundo Hispano: Dios ha dado

Hitchcock: Dios ha dado, Recompensa

Enlow: Dádiva

RV 1909: Dado, Que Da, Recompensado

En conclusión estos significados de Natán significan: un regalo dado por Dios. Un consejero es un regalo de Dios para su iglesia, es un servidor de Dios que esta para exhortar, consolar, alentar, y apoyar la defensa de alguien. Pero nada de esto se puede hacer sin la ayuda de Dios, sabiduría, el Espíritu Santo y el conocimiento de la palabra de Dios. El levantamiento de consejeros marca la restauración de la iglesia como una ciudad fiel.

1 Reyes 1:11-12 (LBLA) Entonces Natán habló a Betsabé, madre de Salomón, diciendo: ¿No has oído que Adonías, hijo de Haguit, se ha hecho rey y que David nuestro señor no lo sabe? Ahora pues, ven, voy a darte un consejo para que salves tu vida y la vida de tu hijo Salomón.

Cuando vemos a Natán en la función de consejero, él presenta como un salvador de vidas, porque comprendía que en la usurpación de Adonías como rey, corrían riesgo de muerte tanto Betsabé como su hijo

Salomón, también David había envejecido, y todo esto permitía que quedaran expuestos a la voluntad de Adonías.

El consejo de Natán, está rodeado de conocimiento, porque él sabía que Dios había escogido a Salomón para ser rey de Israel y esto era del conocimiento de David (1Cr 22:9), fue en un momento oportuno que permitiría el cumplimiento de la voluntad de Dios en el pueblo de Israel. También se nota la sabiduría de Natán para hacer llegar a la presencia del rey, la noticia de lo que estaba sucediendo en Israel y quien mejor que la esposa del rey para recordarle la promesa que había sobre su hijo Salomón y el profeta como un consejero fiel que respaldaría las palabras de Betsabé. Todo esto permitió que la promesa y la voluntad de Dios se cumplieran en Israel.

Un consejero fiel debe tener conocimiento, y debe distinguir el momento oportuno para trasladar el consejo, el cual debe ir de acuerdo al propósito de Dios, por eso Natán no podía permitir que se diera una infidelidad en Israel y al rey David, ni permitir que se usurpara el trono que Dios había prometido a Salomón.

En el caso de Betsabé, ella tenía que escuchar el consejo y evaluarlo, con el propósito de tomar una decisión con respecto a lo que tendría que hacer para que se cumpliera la voluntad de Dios en ella y en su hijo Salomón.

2 Samuel 7:2-3 (LBLA) el rey dijo al profeta Natán: Mira, yo habito en una casa de cedro, pero el arca de Dios mora en medio de cortinas. Entonces Natán dijo al rey: Ve, haz todo lo que está en tu corazón, porque el SEÑOR está contigo.

Interesante las condiciones en que el profeta Natán traslada el consejo al rey David, primeramente sabía el éxito que había tenido David: el respaldo de las tribus de Israel reconociéndolo como rey, el fortalecimiento de la casa de David, el respaldo y la sabiduría que Dios le había dado al Rey para ganar las batallas, la bendición que Dios le había dado por trasladar el arca del pacto y el descanso que le había dado de sus enemigos. Todo esto permitió que Natán considerara que lo que había en el corazón del rey venía de Dios, por eso cuando le expresó el deseo de hacerle casa a Dios, el consejero Natán le respondió que hiciera lo que estaba en su corazón porque el Señor estaba con él.

Esa misma noche Dios envió palabra al profeta Natán para su siervo David, que no era él quien le construiría su casa, sino que Dios le construiría casa al rey, pero que uno nacido de sus entrañas le edificaría casa a su nombre, esto implicaba que el consejo de Natán quedaba anulado.

Un consejero fiel no debe guiarse por las apariencias, siempre debe considerar a Dios, debe consultar a Dios en las cosas que el desconoce, con el propósito de que Dios se cumpla en la vida de las personas.

Un consejero fiel debe tener un espíritu de humildad y esto se nota en la vida de Natán, no es fácil reconocer los errores, pero en este profeta en su oficio como consejero nos enseña que es primero la palabra de Dios ante las propias consideraciones, que es necesario enmendar el error cometido al dar un consejo que no estaba de acuerdo con el deseo del corazón de Dios. Natán regresa a David y conforme a la palabra y visión que recibió de parte de Dios, así le habló a David.

La iglesia del Señor Jesucristo debe contar con consejeros fieles, que conozcan la palabra de Dios, que consulten a Dios para conocer los deseos de su corazón, que sean guiados por el Espíritu Santo, de tal manera que todo hijo de Dios que se acerca para buscar consejo pueda ser orientado para agradar a Dios en su vida.

Para todos aquellos que busquen consejo por alguna situación en sus vidas, deben considerar que el consejo es una orientación, es ver desde otro ángulo su condición, con el fin de ser guiados hacia la puerta de salida de esa situación y que están en todo su derecho de discernir el consejo dado, para tomar sus propias decisiones.

EL ESPÍRITU DE CONSEJO

POR: MARCO VINICIO CASTILLO

El espíritu de consejo es uno de los siete espíritus de Dios que han acompañado al Señor Jesucristo en diferentes tiempos y en diferentes facetas de Su ministerio. En primer lugar, durante Su primera venida a la Tierra, El Señor se manifestó como el retoño que había de brotar del tronco de Isaí (**Isaías 11:1a**) y durante ese período los siete espíritus de Dios reposaron sobre Él (**Isaías 11:2**) para que pudiera cumplir el propósito por el que fue enviado a las ovejas perdidas de la casa de Israel.

Sin embargo, después de su muerte y resurrección, El Señor se manifestó como el vástago que había de brotar de las raíces de Isaí (**Isaías 11:1b**) y a partir de allí, los siete espíritus de Dios ya no estuvieron sobre Él, sino vinieron a ser parte de Él para ministrar a Su Iglesia, tal como está escrito en **Apocalipsis 3:1**.

Ésta es la razón por la que el Apóstol Juan tuvo una visión del Señor Jesucristo como “un Cordero, de pie, como inmolado, que tenía siete cuernos y siete ojos, que son los siete Espíritus de Dios enviados por toda la tierra.” (**Apocalipsis 5:6**), lo cual concuerda con lo que dijo el Profeta Hananí al rey Asa: “Porque los ojos del Señor recorren toda la tierra para fortalecer

a aquellos cuyo corazón es completamente suyo...” (**2 Crónicas 16:9a**).

Por otra parte, los siete espíritus de Dios también son representados por siete lámparas de fuego que están delante del trono del Señor (**Apocalipsis 4:5**), las cuales también le fueron mostradas al Profeta Zacarías: “Y me preguntó: ¿Qué ves? Y respondí: Veo un candelabro todo de oro con su depósito en la parte superior y sus siete lámparas encima de él con siete tubos para cada una de las lámparas que tiene encima...” (**Zacarías 4:2**).

De acuerdo con lo que El Señor Jesucristo declaró al Apóstol Juan, el candelabro de oro representa a la Iglesia de Cristo (**Apocalipsis 1:20**), la cual recibe la unción que proviene de los siete espíritus de Dios que están sobre ella para que pueda alumbrar sobre la Tierra, tal como está escrito: “Nadie enciende una lámpara y la cubre con una vasija, o la pone debajo de una cama, sino que la pone sobre un candelero para que los que entren vean la luz” (**Lucas 8:16**).

Eso significa que los siete espíritus de Dios que están en El Señor Jesucristo, son enviados a recorrer toda la Tierra para impartir sabiduría, inteligencia, consejo, poder, conocimiento y temor de Dios a la Iglesia de Cristo diseminada por toda la

Tierra, lo cual se manifestará de una forma extraordinaria en este último tiempo, como parte de los siete años de abundancia que fue anunciada por El Señor en los días de José, en la tierra de Egipto (**Génesis 41:29**).

Ahora bien, un **consejo** se define como una “opinión que se expresa para orientar una actuación de una manera determinada” (**DRAE**). Dicha opinión puede estar fundamentada en el conocimiento y/o la experiencia adquirida por una persona en determinada materia, y suele ser requerida para dar solución a algún problema o para planificar algo que se desea realizar.

Esto significa que el espíritu de consejo es la unción que El Señor ha dejado a nuestro alcance por medio de diferentes personas, para que podamos conocer la opinión de nuestro Dios y el deseo de Su corazón con respecto a cualquier circunstancia de nuestra vida, a fin de poder orientar nuestras acciones a lo que es agradable delante de Sus ojos y podamos prosperar en todo lo que hagamos.

Asimismo, es interesante notar que los siete espíritus de Dios trabajan en parejas, desarrollando el sinergismo entre un espíritu y otro. En el caso del **espíritu de consejo**, está íntimamente relacionado con el **espíritu de poder** el cual se refiere a la potencia que proviene de la mano del Señor y nos da la capacidad de realizar diferentes cosas, de manera que ambos espíritus, trabajando juntos, nos dan la capacidad de hacer planes que agradan el corazón de nuestro Dios, así como la capacidad de llevarlos a cabo.

El **espíritu de consejo** y el **espíritu de poder** están tipificados en las glorias que acompañan a los jóvenes y a los ancianos, tal como dice la Escritura: “La gloria de los jóvenes radica en su fuerza; la honra de los ancianos, en sus canas” (**Proverbios 20:29**). Este versículo nos deja ver que los jóvenes tienen la fuerza necesaria para hacer muchas cosas, pero necesitan el consejo de los ancianos que les permita orientar sus acciones hacia el camino correcto, de manera que ambos se complementan y juntos traerán el verdadero avivamiento que El Señor ha prometido para Su Iglesia en el final de los tiempos.

Ruego al Señor que los siete espíritus de Dios sean derramados abundantemente sobre nosotros en este tiempo, y particularmente el **espíritu de consejo**, a fin de que se levante una multitud de consejeros en el Cuerpo de Cristo y de esa manera se cumpla lo que está escrito: “Donde no hay buen consejo, el pueblo cae, pero **en la abundancia de consejeros está la victoria.**” (**Proverbios 11:14**) ¡Maranatha!

EL CONSEJERO HEGAI

POR: RAMIRO SAGASTUME

Generalmente en la Biblia los finales son como su principio, de la misma forma en el principio de la iglesia habían consejeros y jueces, y en la iglesia Dios se están restaurando los consejeros.

En la Biblia leemos que uno de los consejeros fue Hegai quien guió a Esther para hallar gracia delante del rey, y fuera escogida como reina. Un consejero del final de los tiempos tiene que tener las características de Hegai, el encargado de los eunucos que cuidaban a las mujeres del rey Azuero.

Esther 2:3 LBA Y que el rey nombre oficiales en todas las provincias de su reino para que reúnan a todas las jóvenes vírgenes y de buen parecer en la fortaleza de Susa, en el harén, bajo la custodia de Hegai, eunuco del rey, encargado de las mujeres, y que se les den sus cosméticos.

Al ser eunuco, no podía dejar su semilla en lo que tenía a su cargo y los frutos no provenían de él; de esa forma el buen consejero sabe que los consejos no pueden provenir de su alma, que es necesario la llenura del Espíritu Santo. Es impresionante ver el significado de su nombre nos ayuda

a ampliar el carácter de un buen consejero de parte de Dios.

Uno de sus significados en el diccionario (Jones nombres del A.T.) es **Meditación** el consejero debe ser una persona que continuamente este meditando en la palabra del Señor, y meditar no es solo pensar en ella, sino que conlleva el escudriñarla, el ponerla en práctica. También podemos decir que cuando le piden consejo, va a meditar primero, no va a dar el consejo a la ligera, y si es necesario que pida la opinión de otros consejeros.

Salmo 27:4 LBA Una cosa he pedido al SEÑOR, y ésa buscaré: que habite yo en la casa del SEÑOR todos los días de mi vida, para contemplar la hermosura del SEÑOR, y para meditar en su templo.

El consejero es una persona que está constantemente en la casa del Señor, allí medita. En la Biblia Reina Valera 1909 el nombre Hegai significa: **Gime**, el buen consejero es una persona que dedica tiempo a la oración e intercede por la persona a quien aconseja, antes y después de aconsejar se pone en las manos del Señor.

Otra acepción del nombre Hegai, es **Palabra**, el buen consejero es una persona que

ama la palabra y por consiguiente su consejo va a estar basada en la palabra del Señor.

Proverbios 16:20 LBA El que pone atención a la palabra hallará el bien, y el que confía en el SEÑOR es bienaventurado.

Otro significado es **Separación**, el buen consejero va a poder separar sus sentimientos e intereses personales del consejo que está dando; también ha estado separando de lo santo todo lo que es vil y perverso, podrá separar el humanismo y se va a dejar guiar por el Espíritu Santo.

En el diccionario Hitchcock el nombre Hegai significa **De Respeto**, el buen consejero va a ser una persona delegada por una autoridad en la iglesia, es una persona de respeto, de buen testimonio y que también es respetuoso; nadie puede ser un buen consejero si menosprecia, se burla o tiene un prejuicio de la persona a quien le está dando el consejo.

Sin lugar a dudas en la palabra del Señor vemos como en el final de los tiempos Dios va a restituir a los consejeros como los que tenía en la iglesia del principio; como pueblo de Dios debemos de orar para que el Señor levante consejeros conforme a las características que hemos visto.

EL CONSEJERO MARDOQUEO

POR: EDWIN CASTAÑEDA

Isaías 9:6 (LBLA) **Porque un niño nos es nacido, hijo nos es dado, y el principado sobre su hombro; y se llamará su nombre Admirable, Consejero, Dios Fuerte, Padre Eterno, Príncipe de Paz.** Es interesante los atributos que tiene nuestro Señor, principalmente que sea **CONSEJERO**.

La Biblia Reina Valera en **Ester 2:5** nos narra la descendencia de un consejero cuando dice: **Había en Susa residencia real un varón judío cuyo nombre era Mardoqueo hijo de Jair, hijo de Simei, hijo de Cis, del linaje de Benjamín.** Me imagino amado hermano que usted ya se dio cuenta de quién estamos hablando... en efecto es de Mardoqueo que según el diccionario de nombres Bíblicos Hitchcock significa: **Hombre pequeño, Arrepentimiento y Machacado.** Cuando habla de **HOMBRE PEQUEÑO**: tenemos que hacer referencia a los descritos en **Salmos 119:141** en donde dice: **Pequeño soy yo, y desechado, Mas no me he olvidado de tus mandamientos.** Es interesante que Mardoqueo tuvo que pasar por ser desechado y rechazado pero se mantuvo firme. Para nosotros hay una promesa ya que si nuestro principio fue pequeño o insignificante, nuestro final será muy grande (**Job 8:7**). El nombre Mardoqueo también sig-

nifica: **ARREPENTIMIENTO**: Mardoqueo, tenía la bondad de Dios, en nuestro caso la bondad nos conduce al arrepentimiento (**Romanos 2:4**). El arrepentimiento es clave, muchas veces vienen pruebas a nuestra vida que persiguen ablandar nuestro corazón para que lleguemos a un arrepentimiento y ese arrepentimiento nos conducirá a la salvación (**2 Corintios 7:10**). Dentro de las características del consejero Mardoqueo tenemos:

COBERTURA: Hablar de cobertura, implica hablar de autoridad, de cubrir, de protección, de sujeción, de vestirse para estar preparado para la boda con el Amado. La Biblia no nos deja nada al azar, existe una razón del por qué de cada palabra, pero en el caso de Mardoqueo no es casualidad que en **Ester 2:5** este su genealogía, en donde aparece el nombre de su padre: **Jair (Quien Difunde Luz**, dic. de nombres RV1909), su abuelo **Simei (Famoso**, diccionario Strong), su bisabuelo **Cis (Reverencia y Poder**, diccionario Certeza) y por si fuera poco todos ellos pertenecían al linaje de Benjamín. Al estar cubiertos, el Señor nos capacita y edifica (**Efesios 4:12**), nos brinda sabiduría y conocimiento (**Efesios 1:17**).

FIDELIDAD: La Biblia nos relata en **Ester 2:7** que Mardoqueo al saber que HA-

DASA es decir **ESTER** no tenía padres, la crió y la tomó como hija. La palabra **CRIAR** que aparecen en el versículo anterior viene de la raíz: **AMAN (H539)** que significa: **Levantar o mantener, firme o fiel, confiar o creer, permanecer o estar quieto, ser genuino o certero, lealtad, llevar, seguridad, estable y verdad**, entre otras. Interesante notar que Mardoqueo se constituyó en un padre para Ester, es decir ejerció paternidad, no la dejó sola, la cubrió y permaneció atenta a ella, ejerciendo constantemente consejería sobre su vida.

PROTECCIÓN Y CUIDADO: Cuando Ester llegó al palacio, Mardoqueo constantemente paseaba por el patio, para enterarse de la salud y lo que le sucedía (**Ester 2:11 BJ2**). Esto nos habla que un consejero no únicamente orienta sino está pendiente de la ovejita, el cuidado puede contemplar llegar a verificar el tipo de caminar o proceder que tiene el aconsejado.

AMOR: **Ester 2:19** nos indica que Mardoqueo estaba sentado a la puerta del rey. Usted y yo sabemos que la puerta es Cristo (**Juan 10:9**) y si alguno entra por esa puerta será salvo y hallará pasto, es decir alimento, un consejero debe tener alimento para dar al necesitado y por consiguiente la llenura del Espíritu Santo para ministrar salvación, pero al final todo esto se hace por **AMOR**.

ATALAYA: El Consejero tiene que estar consciente que cuando mire, escuche o vea algo fuera de los planes de Dios, Él puede levantarse como atalaya como le sucedió a Mardoqueo cuando se enteró que Bigtán y Teres, eunucos del rey, procuraban matarlo (**Ester 2:21**). Un Atalaya debe ser lleno de sabiduría y entendimiento para poder discernir el momento preciso y justo para decir las cosas, un ejemplo de esto es precisamente cuando Mardoqueo le advierte a Ester del plan de Amán para destruir el pueblo de Ester (**Ester 3:6**) y Mardoqueo aconseja lo que tiene que realizar.

DEFINICIÓN: La palabra nos indica que nuestro hablar debe ser "Sí, sí o No, no". El Cristiano no puede servir a dos señores, ya que escrito está: "Al Señor tu Dios adorarás, y solo a El servirás. Es interesante que el consejero Mardoqueo nunca se postró ante Amán ya que en todo momento le daba la gloria al Señor, inclusive a costa de su vida, pero el Señor siempre está a favor de sus Santos y ninguna arma forjada en contra de nosotros prevalecerá (**Isaías 54:17**).

Mardoqueo fue honrado por el rey y puesto como segundo en el reino, todo sirvo que actúe según el consejero Mardoqueo obtendrá una corona y galardones que el mismo Señor entregará. ¡¡Maranatha!!

En la Biblia se describen muchos personajes que dieron consejos buenos y consejos malos, analizaremos a dos personajes distintos que tienen el mismo nombre.

2 Samuel 13:3 (SRV) Y Amnón tenía un amigo que se llamaba Jonadab, hijo de Simea, hermano de David; y era Jonadab hombre muy astuto.

Aquí aparece el personaje Jonadab que dio un mal consejo; el cual era hijo de Simea, miramos que casualmente se da en un capítulo número trece, que en la Biblia significa rebelión. Este varón era muy astuto en lo malo, una versión da a entender que era hijo de Belial, sólo esto nos da la idea del por qué de una forma astuta el consejo que dio a su primo Amnón, iba en contra de lo establecido por Dios, he hizo que Tamar, la hermana de Amnón fuera violada por este.

El nombre de Jonadab que se menciona en esta parte de la escritura significa **Favorecido por Jehová**, vemos cómo es que había nacido con un destino hermoso, pero en su caminar abandonó lo que le ministraba su nombre, para lo que venía y se dejó reengendrar por Belial. Vemos en la actualidad a personas que eran usadas por Dios y que ahora han abandonado la verdad, y sus consejos están haciendo que mucha gente se desvíe del camino. Por eso cuando pidas consejo, ten cuidado a quién le abres tu corazón; Amnón estaba triste y le confió algo muy delicado a su primo, y a raíz de este consejo, Absalón terminó matando a su hermano Amnón. Quiere decir que el consejo de Jonadab hizo que en una familia, un hermano violara sexualmente a su hermana y que un hermano matara a su hermano.

2 Samuel 13:28 (LBLA) Absalón ordenó a sus siervos, diciendo: Mirad, cuando el corazón de Amnón esté alegre por el vino, y cuando yo os diga: "Herid a Amnón", entonces matadle. No temáis; ¿no os lo he mandado yo? Tened ánimo y sed valientes.

Y todo esto sucedió dos años después de que Tamar fuera violada, no sería difícil de creer que el mismo Jonadab le aconsejara a Absalón como vengarse de Amnón porque después Jonadab va con el rey David y le aconseja que no crea en los rumores de que habían matado a todos los hijos del Rey.

2 Samuel 13:32 (LBLA) Y Jonadab, hijo de Simea, hermano de David, dijo: No crea mi señor que han dado muerte a todos los jóvenes, hijos del rey, pues sólo ha muerto Amnón; porque esto había sido determinado por decisión de Absalón desde el día en que Amnón violó a su hermana Tamar.

Luego aparece otro personaje con el mismo nombre Jonadab, este era hijo de Re-

EL CONSEJERO JONADAB

POR: ANA JULIA DE SAGASTUME

cab, pero este si permaneció en los caminos del Señor e hizo honor al significado de su nombre, **Favorecido por Jehová**; cuando se encontró con el profeta Jehú lo acompañó a matar a todos los profetas falsos y a quitar toda la idolatría que había en ese tiempo.

2 Reyes 10:15 (LBLA) Cuando partió de allí, encontró a Jonadab, hijo de Recab, que venía a su encuentro, lo saludó y le dijo: ¿Es recto tu corazón como mi corazón es con el tuyo? Y Jonadab respondió: Lo es. Y Jehú dijo: Si lo es, dame la mano. Y le dio su mano y lo hizo subir al carro.

Jonadab le aconsejó a Jehú qué hacer para llegar a matar a Jezabel, empezando con sus profetas falsos, a los cuales hicieron ponerse ropas sacerdotales y ofrecer sacrificios a Baal antes de matarlos.

2 Reyes 10:23 (LBLA) Y entró Jehú en la casa de Baal con Jonadab, hijo de Recab; y dijo a los adoradores de Baal: Buscad y ved que no haya aquí con vosotros ninguno de los siervos del SEÑOR, sino sólo los adoradores de Baal.

Después aconseja a los hijos de Israel a que no beban vino y eso los hace ser agradables delante de Jehová.

Jeremías 35:6-8 (LBLA) Mas ellos dije-

ron: No beberemos vino, porque Jonadab, hijo de Recab, nuestro padre, nos ordenó, diciendo: "No beberéis vino jamás, ni vosotros ni vuestros hijos. "No edificaréis casa, ni sembraréis simiente, ni plantaréis viña, ni poseeréis ninguna, sino que habitaréis en tiendas todos vuestros días, para que viváis muchos días en la tierra donde sois peregrinos." Y nosotros hemos obedecido la voz de Jonadab.

Sin lugar a dudas cada uno de nosotros necesitamos de consejos, y también debemos pedirle al Señor discernimiento para poder elegir a la persona que nos aconsejará; aunque tenga un puesto en eminencia dentro de la Iglesia, debemos discernir por el espíritu si verdaderamente el consejo viene de Dios o del alma de aquella persona. Recordemos que un consejo no es una solución impuesta ante una situación, un consejo es una opción a tomar para solucionar una situación, de tal manera que el responsable de asumir las consecuencias, sean buenas o no; será la persona que haya recibido el consejo. Por eso dejémonos guiar en todo momento por el Espíritu Santo de Dios para saber qué hacer con él, o los consejos recibidos y que siempre estemos en Su voluntad.

En Is 1:26 RV 1960 Dios le dice a su pueblo que restaurará a sus jueces y consejeros como al principio y será llamada Ciudad de justicia, y Ciudad fiel, entonces significa que la ministración de los consejeros en una congregación es muy importante para que exista la justicia dentro del pueblo de Dios; de tal manera que leemos en Proverbios 11:4 LBLA que donde no hay buen consejo el pueblo cae, pero en donde hay abundancia de consejeros está la victoria.

Es muy importante entonces la función de los consejeros, aquellos que tienen un criterio formado a través de los años basados en la guianza y la llenura del Espíritu Santo y la ministración de la Palabra de Dios para que puedan dar un consejo adecuado con el conocimiento y el temor de Dios.

En la Biblia encontramos muchos ejemplos de consejeros y que dieron consejos buenos, pero también encontramos personajes que dieron consejos no de acuerdo a la voluntad de Dios, por esa razón como cristianos debemos estar atentos a discernir cuándo damos o recibimos un buen consejo para no desviar a nadie del camino correcto.

Uno de estos consejeros es el apóstol Pablo, quien en varias ocasiones aconsejó a la iglesia en diferentes temas; dichos consejos son muy valiosos y debemos de meditar en cada uno de ellos.

2 Timoteo 1:6 RV1960 Por lo cual te aconsejo que avives el fuego del don de Dios que está en ti por la imposición de mis manos.

Consejo proviene de la palabra **gnóme** (G1097) que significa: conocimiento, opinión, resolución, propósito, querer, consejo, consentimiento, decisión, juicio.

En este texto leemos que Pablo le aconseja a Timoteo que avive el fuego del don de Dios que está en él; Timoteo siendo un joven discípulo y a quien el apóstol Pablo dijo que hacía la obra de Dios igual que él (1Co 16:10). Sin embargo vemos que en su vida ministerial dejó de fluir en el don que Dios le había dado por la imposición de las manos de Pablo, las razones pudieron ser muchas, pero Pablo como un padre espiritual atento a la condición en la que Timoteo se encontraba le da uno de los mejores consejos, que es no dejar de fluir en el don que ha recibido del Señor.

Dios nos dio con su Espíritu Santo diversidad de dones (1Co 12:1-31) y tenemos acceso a pedir todos, sin embargo dependiendo del llamamiento que recibimos dentro de un ministerio, el Señor nos equipa con dones específicos para que seamos

EL CONSEJERO PABLO

POR: RICARDO RODRIGUEZ

usados de bendición al cuerpo de Cristo. Probablemente a alguien Dios le dio el don de enseñar la Palabra (Ro 12:6-7) o profetizar y a causa de la prueba y la persecución el fuego del don se ha ido apagando, el consejo apostólico es que nosotros avivemos el fuego, que volvamos a nuestro primer amor si es que lo hemos perdido, no dejemos de congregarnos, debemos buscar el fluir de Dios en nuestra vida para que ese fuego no se apague sino que siga y sea aumentado en nuestros corazones.

1Co 7:25 BL95 Respecto a los que se mantienen vírgenes, no tengo mandato alguno del Señor; pero los consejos que les doy son los de un hombre a quien el Señor en su bondad ha hecho digno de crédito.

Otro de los consejos que el apóstol Pablo ministra al pueblo de Dios es respecto a la virginidad, la versión BL95 amplía el concepto y da a entender que el consejo es para ambos sexos no solo para las jovencitas que se mantienen vírgenes; el apóstol es claro en decir que no tiene ningún mandamiento por parte del Señor con respecto a este tema, sin embargo como un ministro del Espíritu en quien Dios ha depositado confianza, con mucha solvencia puede en su condición de hombre de Dios dar el siguiente consejo: en el contexto de los siguientes versículos vemos que Pablo explica a aquellos que se mantienen vírgenes

que no pecan si se casan o si se mantienen vírgenes, sin embargo a los que se casan les advierte que tendrán aflicción de la carne y es lo que él trata de evitarles, en otro texto y dice que es mejor casarse que estarse quemando y que a causa de la fornicación cada uno tenga su propia mujer y cada uno su propio marido (1Co 7:1-9).

El consejo del apóstol entonces en cuanto a la virginidad es que los jóvenes puedan discernir si tienen o no el don de continencia (1Co 7:9) para quedarse vírgenes y servirle al Señor en cuerpo y espíritu (1Co 7:34) porque los casados deben tener cuidado de las cosas del mundo de cómo agrandar a su cónyuge (1Co 7:33); pero los solteros pueden en libertad entregarse de lleno al Señor, de tal manera que aquellos jóvenes que son vírgenes y deciden casarse no pecan están en lo correcto, pero que de igual forma están en lo correcto si no se casan y se guardan para el Señor, teniendo la ventaja de entregarse en su espíritu, alma y cuerpo a Dios.

Debemos pedirle al Señor en este año profético de la abundancia que levante una en multitud de consejeros dentro de su pueblo para que haya dirección de hacia dónde debemos caminar, para que no desmayemos ni seamos desviados, sino que nos mantengamos firmes esperando el pronto apareamiento de nuestro señor Jesucristo.

APÓSTOL JOSÉ ZAPICO
MEXICO, USA

APÓSTOL GERMAN PONCE
NICARAGUA

APÓSTOL BILLY BONSTER
CHILE

APÓSTOL MARIO RIVERA
OREGON, USA

APÓSTOL DE RARDO SANTIAGO
MEXICO

APÓSTOL SAMUEL DIAZ
ECUADOR

APÓSTOL RAUL MARTÍNEZ
BELLAS, USA

APÓSTOL JUAN CASTILLO
COSTA RICA

RETIRO INTERNACIONAL DE ERANO

AÑO DE LA ABUNDANCIA
2016

EN LA PALABRA
APÓSTOL DR. SERGIO ENRÍQUEZ

PASTORAL

HOTEL WESTIN CAMINO REAL
Del Lunes 21 al Miércoles 23 de marzo
de 8:00 a 22:00 hrs.

CONGREGACIONAL

PARQUE DE LA INDUSTRIA
Del Miércoles 23 al Sábado 26 de marzo
Inauguración miércoles 19:00 hrs.
Jueves a Sábado de 8:00 a 22:00 hrs.

Hashtag:
#RetiroDeVerano2016

/ministeriosebenezer

www.ebenezer.org.gt

SANTA CENA

SÁBADO 5 Y DOMINGO 6 DE MARZO

7:45, 11:00am / 3:00, 6:00pm

TRANSMISIÓN
EN VIVO

RHEMA 91.7 FM
www.ebenezer.org.gt

 /apostolsergioe

 /ministeriosebenezer