
La debilidad como una ventaja
Pastor: Oscar Arocha
Febrero 22, 2015
Iglesia Bautista de la Gracia
Santiago, República Dominicana

“Por eso me complazco en las debilidades, en insultos, en privaciones, en
persecuciones y en angustias por amor a Cristo; porque cuando soy débil, entonces soy
fuerte.” - (2 Corintios 12:10)

Este versículo es lo que llamaríamos apropiadamente una paradoja evangélica, y

¿qué es una paradoja? En retórica, es una figura de pensamiento que consiste en
emplear frases que envuelven contradicción. Y es obvio que el texto parece una
contradicción, pues el apóstol dice que toma placer en sufrir: “Me gozo en las
debilidades, en afrentas, en necesidades, en persecuciones, en angustias”, pero si
somos Cristianos sabremos que se trata de un misterio sobre la manera en que obra la
Gracia de Dios, o que esto se entiende mucho mejor en la experiencia. Se trata, pues, de
uno de las grandes misterios de la vida cristiana. Nótese que él dice que eso es verdad
en Cristo, fuera de Cristo no es así, sino más bien una desgracia. En el mundo tales
adversidades traerán amargura, pero en la vida de fe el Creyente encontrará dulzura. Es
un misterio, aun para los santos más renombrados se trata de algo que se experimenta y
estimula la confianza en Dios, pero no sabemos los mecanismos espirituales de como
esto opera. Se infiere que cuando el Cristiano es débil a sus propios ojos, entonces es
fuerte en Cristo. En breve: Es en este estado de debilidad espiritual donde el poder
salvífico del Señor Jesús es más fácil y con más hermosura manifestado, de tal modo
que se hace más discernible, eficaz e innegable. Allí uno mismo y el ojo del prójimo
testifican, de cierto que Dios ha estado obrando en uno.

Dos Preguntas: Uno, ¿En qué consiste esta debilidad espiritual?. Dos, ¿Qué hacer
para Alcanzar el poder de Cristo?

 I. ¿EN QUÉ CONSISTE ESTA DEBILIDAD EN FE?

En el contexto está la respuesta, notémoslo: “El me ha dicho: Te basta mi Gracia,

pues mi poder se perfecciona en la debilidad. Por tanto, muy gustosamente me gloriaré
más bien en mis debilidades, para que el poder de Cristo more en mí. Por eso me
complazco en las debilidades, en insultos, en privaciones, en persecuciones y en
angustias por amor a Cristo; porque cuando soy débil, entonces soy fuerte” (2 Corintios
12:9-10); estas debilidades son aflicciones, perturbaciones mental, ignorancia, pecados
e impedimentos que se levantan cuando nos encontramos en el camino de servicio
Cristiano. Estas debilidades producen un miedo que trata de sacarnos del camino,

http://ibgracia.org/

Iglesia Bautista de la Gracia Pastor: Oscar Arocha

además es una especie de desmayo en el alma, como un freno para que no sigamos
adelante. En general son todas y cada una de aquellas cosas de la vida de fe que son
desagradables al hombre natural y amargan sus alegrías.

Ampliando la respuesta. Para esto detallemos la lista del texto. Empecemos con las
debilidades (Gr.asyeneia); en general es carencia de poder. Cuando el cuerpo enferma se
debilita, disminuye su poder de actuar con normalidad; un caso: “Había allí una mujer
que durante dieciocho años había tenido una enfermedad causada por un espíritu;
estaba encorvada, y de ninguna manera se podía enderezar” (Lucas 13:11). En cierta
ocasión una hermana le dijo al Pastor Lloyd-Jones, que se sentía abrumada porque si
venía una persecución como la inquisición no podría soportar tal prueba, eso es la
debilidad que alude el texto, en este caso incapacidad de soportar una prueba por causa
de la fe. Con relación al alma del Creyente es: La carencia de poder o capacidad como
requisito para entender una verdad, o hacer algo glorioso, o restringir la corrupción
natural o sostener amargas pruebas. La próxima palabra es insultos (Gr.ubriv), cuyo
significado común es daño o insolencia, en otro lugar es usada de esta manera: “Veo
que la navegación ha de realizarse con daño y mucha pérdida” (Hechos 27:10); en este
texto es la palabra traducida como daño, pero en lo espiritual es: La perturbación o
herida mental que se produce cuando hemos sido injuriados. A menudo los periódicos
refieren casos de violencia emocional, no física, que padres comenten contra sus hijos o
maridos contra sus esposas, son afrentados o injuriados, cuando somos afrentados el
alma sangra profusamente y el individuo se debilita por causa de la perturbación
emocional que se produce, la persona se siente desfallecer. En nuestro medio hay una
expresión que concuerda con esto, y es si alguno siendo injuriado dice: Fulano me quiere
hacer daño.

En su amarga lista el apóstol también señala privaciones (Gr. anagke), en otro lugar
es dicho así: “Donde hay un testamento, necesario es que ocurra la muerte del
testador” (Hebreos 9:16); necesidad aquí es algo impuesto por las circunstancias, la ley o
la costumbre. Con relación al alma es: La presión que imponen las circunstancias o el
cumplimiento del deber. En el caso de Pablo es como si dijera, que el deber lo ponía en
una situación de estrechez, tenso, presionado como se diría en lenguaje moderno, bajo
un fuerte estrés. Uno se siente esclavo de una situación adversa, y queremos salir pero
no podemos. Lo próximo en la lista es persecuciones (Gr.diogmov), es ser perseguido,
para nosotros quizás esto no sea tan literal, ya que estamos lejos de una persecución
física, entonces sería ser molestados por causa del Evangelio, lo cual produce aflicción
en el alma: “Cuando viene la aflicción o la persecución por causa de la palabra” (Marcps
4:17). Quizás no nos persiga la inquisición, pero si los amigos y familiares incrédulos.
Finalmente la lista de adversidades que hacían débil al apóstol finaliza con angustias (Gr.
stenocoria) lo cual ha de ser parte inseparable de todo ministro fiel del Evangelio: “En
todo nos recomendamos a nosotros mismos como ministros de Dios, en mucha
perseverancia, en aflicciones, en privaciones, en angustias” (2 Corintios 6:4); aquí emplea
una metáfora para indicar el extremo de sus aflicciones. Esta angustia es: Cuando se nos
La debilidad como una ventaja Página de Febrero 22, 2015 2 5

Iglesia Bautista de la Gracia Pastor: Oscar Arocha

aprieta el pecho, o nos oprime el dolor del alma, es congoja, el ánimo desfallece, uno se
aflige.

Debilidades son Pecados. Así está escrito: ”Para que se muestre paciente con los
ignorantes y extraviados.” (Hebreos 5:2); en el lenguaje bíblico extraviado o ignorante es
un pecador, ya que el pecado aleja de Dios; además dice: “Puesto que él también está
rodeado de debilidad.”, o de pecados, en referencia al sumo sacerdote del AP, y aunque
Cristo fue sin pecado, no obstante era tentado por Satanás con toda clase de pecado,
como hace con nosotros. Que estas debilidades son también pecados se hace aun más
claro al considerar el remedio propuesto: “Acerquémonos, pues, confiadamente al trono
de la Gracia, para alcanzar misericordia y hallar Gracia para el oportuno
socorro” (Hebreos 4:16). La Gracia capacita para renunciar a la impiedad y hacer el bien,
o luchar eficazmente contra el poder del mal. La misericordia trae el perdón de pecados;
siendo el poder y la culpa del pecado los mayores obstáculos para acercarnos al Trono
de Dios.

Abonamos la idea. Todas y cada una de la fragilidad y débil condición que nos
producen sufrimientos, y que impiden servirle mejor. Así que, si caes bajo el peso de
cualquiera de estas debilidades, y muchas otras, entonces sea este tu consuelo: El
poder salvífico del Señor Jesús se manifiesta con mayor facilidad y hermosura, de tal
modo que se hace más discernible, eficaz e innegable. Jesús se conduele con nosotros.

Releyendo. Ahora estamos en condiciones para leer con mejor entendimiento el
versículo que estamos considerando: “Por eso me complazco en las debilidades, en
insultos, en privaciones, en persecuciones y en angustias por amor a Cristo; porque
cuando soy débil, entonces soy fuerte” (v10).

Pregunta: ¿En qué consiste la debilidad que alude el verso? Respuesta: Son las
aflicciones, perturbaciones mental, ignorancia, pecados e impedimentos que se levantan
cuando nos encontramos en el camino del deber Cristiano. Ellas producen un miedo que
trata sacarnos del camino, es una especie de desmayo en el alma, como un freno para
que no sigamos adelante.

II. ¿QUÉ HACER PARA OBTENER EL PODER DE CRISTO?

La respuesta a esta pregunta también se puede encontrar en el contexto: “En

cuanto a mí mismo, no me gloriaré” (v5); esto es, no tendré confianza en mi mismo o en
mi carne, ni siquiera en mi obediencia evangélica me gloriaré. El éxito o fracaso de un
verdadero Cristiano depende de donde deposite su confianza, en Cristo o en sí mismo o
en las criaturas. Gloriarse en uno mismo es depositar la confianza o esperanza en que
somos aceptos a Dios por nuestras buenas obras, de nuestros privilegios y la manera en
que hacemos las cosas (Lucas 18:10-11). En contraste el profeta dijo: “Así dice el Señor:
No se gloríe el sabio de su sabiduría, ni se gloríe el poderoso de su poder, ni el rico se
gloríe de su riqueza; mas el que se gloríe, gloríese de esto: de que me entiende y me
La debilidad como una ventaja Página de Febrero 22, 2015 3 5

Iglesia Bautista de la Gracia Pastor: Oscar Arocha

conoce, pues yo soy el Señor que hago misericordia, derecho y justicia en la tierra,
porque en estas cosas me complazco—declara el Señor” (Jeremías 9:23-24); esto es, no
pongas tu confianza en tu propio poder, ni en tu destreza, ni en tu prosperidad, ni en tus
posesiones terrenales, sino en tener un conocimiento salvífico en Dios y Su Reino. Todos
los deberes son medios de salvación, son el instrumento para expresar nuestra confianza
y obediencia a Dios, debemos confiar en Cristo y no en la manera que le servimos.

Su argumento: “¿Son ellos hebreos? Yo también. ¿Son israelitas? Yo también. ¿Son
descendientes de Abraham? Yo también. ¿Son servidores de Cristo? (Hablo como si
hubiera perdido el juicio.) Yo más. En muchos más trabajos, en muchas más cárceles, en
azotes un sinnúmero de veces, a menudo en peligros de muerte” (2 Corintios 11:22-23);
notemos que menciona los privilegios de su nacimiento, los éxitos de su apostolado, en
predicación más que ninguno, en lenguaje presente sería muy solicitado para ministrar en
diferentes lugares, pero es notoria su insistencia, de que había sufrido de modo
extraordinario por causa de Cristo. Quizás no ha habido un bandolero tan
frecuentemente llevado a los tribunales y tan injuriado como lo fue Pablo, no por ser
bandolero, sino por ser un hombre bueno. Calumniado y difamado a diestra y siniestra.
Esta es la gran paradoja Cristiana: Que cuando somos débiles en nosotros mismos,
entonces seremos fuertes en la Gracia de nuestro Señor y Salvador Jesucristo.

Por tanto: No confíes en los principios, designios y resoluciones de tu mente
natural. Nuestra naturaleza es muy presumida y arrogante se promete cosas muy grande
que no puede cumplir; un caso: “Un escriba se le acercó y le dijo: Maestro, te seguiré
adondequiera que vayas” (Mateo 8:19); este hombre se sintió muy capaz, cuando en
verdad no lo era. Tampoco confíes en tu propia habilidad: “Si el Señor no edifica la casa,
en vano trabajan los que la edifican” (Salmos 127:1); un Cristiano debe ser diligente y
vigoroso en sus deberes tanto como pueda, como si la obra dependiera de sus esfuerzo;
pero si él busca ser exitoso y bendición, bajo la luz de esta enseñanza, debiera
considerar su arduo trabajo como si no hubiese hecho nada. Has tu deber y deja los
resultados en manos de Dios. Esto es, que cultives un espíritu de oración y dependencia,
como dice Salomón: “Confía en el Señor con todo tu corazón, y no te apoyes en tu
propio entendimiento. Reconócele en todos tus caminos, y El enderezará tus
sendas” (Proverbios 3:5-6). Sobre esto Thomas Boston dijo: “Cuando el Cristiano cierra
sus ojos ve mejor, o que mientras menos confíe en su propio entendimiento o destreza
será mejor dirigido, y tendrás menos tropiezos.”

Hoy vimos: Que en el estado consciente de nuestra propia debilidad espiritual es
donde el poder salvífico del Señor Jesús se muestra con más facilidad y hermosura. Allí
se hace discernible, eficaz e innegable. Uuno mismo y el ojo del prójimo testifican de ese
poder. Esto se expuso haciendo dos preguntas: ¿En qué consiste la debilidad del verso?
Y ¿Cómo andar en debilidad para alcanzar este poder?

La debilidad como una ventaja Página de Febrero 22, 2015 4 5

Iglesia Bautista de la Gracia Pastor: Oscar Arocha

APLICACIÓN

1. Hermano: Mantén el debido sentido de tu propia debilidad, y cultiva tu

confianza en el Señor. Cultiva un sentido de la debilidad de tu cerebro, sobre todo
cuando se trate de asuntos de pecado y deber. Piensa que tu alma cuelga de la
mano de Cristo, de tal modo que puedas decir sin fingimiento: “Todo lo puedo en
Cristo que me fortalece” (Filipenses 4:13); esto es, en Cristo, no en ti. Asegúrate,
pues, de la sinceridad de tus obras, porque será en tu corazón donde se define si
una obra es espiritual o carnal, o que sea conforme a Su voluntad, y no a la tuya.

Así que, Cuida tu alma para que no haga malas construcciones de la
providencia divina. Hay ocasiones donde te parecería que Dios te trata con dureza,
pero si las consideras correctamente descubrirá lo contrario, que esas adversidades
están llenas de misericordia y verdad; óyelo de Su propia Palabra: “Todas las sendas
del Señor son misericordia y verdad para aquellos que guardan su pacto y sus
testimonios” (Salmos 25:10). Recuerda que el Cristianismo no es algo fácil, sino difícil,
y en nuestro tiempo es más difícil que lo ordinario. Recuerda, pues, que cuando eres
débil, entonces serás fuerte.

2. Hermano: Estos sufrimientos transformarían tus pruebas más amargas en
beneficio a tu alma. Este es al hermoso y benéfico triunfo del poder divino, sacar el
bien de tu mal. Nuestro Creador ha hecho esto mismo desde el inicio de Su
Creación, o tan pronto como el pecado entro a este mundo, y así mismo hace día en
el alma de todo Creyente. Tenemos un remanente de pecado que Dios permite en
Sus hijos para que sean humillados y así entrar en ellos toda Su Gracia, o lo usa
como un medio de humillar a su siervo. Un "aguijón en la carne" fue dado a Pablo
para mortificar la tendencia al orgullo espiritual. Esto lo hace y hará Cristo, a quienes
El ama. En breve: Que tus dolores son medicamentos dosificados, no para
amargarte, sino con el fin de limpiar, sanar y fortalecer nuestra naturaleza enferma.

3. Amigo: Este Gran Salvador puede ser tuyo, con sólo creer. Esta es la gran
salvación que te ofrezco en Cristo: Salvarte y sanarte cada día. Tú pudieras tener
muchas cosas buenas, pero no tienes un Salvador, tu situación es dicha así: “Estás
separado de Cristo, excluido de la ciudadanía de Israel, extraño a los pactos de la
promesa, sin tener esperanza, y sin Dios en el mundo… Eres hijo de la ira divina al
igual que los demás.” No obstante, ahora mismo el Salvador puede ser tuyo y para ti:
“Cree en el Señor Jesucristo y serás salvo.. Esto es así porque Dios justifica al impío
que cree.”

AMÉN

La debilidad como una ventaja Página de Febrero 22, 2015 5 5

