
Dios Envió A Su Hijo

Pastor: Luis O. Arocha

Diciembre 25, 2011

Iglesia Bautista de la Gracia

Santiago, República Dominicana

―Pero cuando vino el cumplimiento del tiempo, Dios envió a su Hijo, nacido de mujer y nacido

bajo la ley, para que redimiese a los que estaban bajo la ley, a fin de que recibiésemos la adopción

de hijos‖ – Gálatas 4:4-5

INTRODUCCIÓN

Para los que son padres, sin duda la venida de su primer bebé marcó un cambio drástico en

sus vidas. Hay algunos en nuestra congregación que son padres desde hace poco que todavía se

ven aturdidos. Sin duda, la llegada de un bebé marca un cambio sustancial en la vida de sus

padres.

Hoy vamos a hablar de la llegada de un bebé que cambió la historia para siempre.

Hoy es 25 de diciembre. Por siglos ha sido el día señalado por el mundo occidental para la

celebración del nacimiento de Jesús. La realidad es que no hay seguridad alguna en cuanto a la

fecha del nacimiento del Señor y en los primeros tres siglos después de Cristo se propusieron varias

fechas. Clemente de Alejandría propuso el 20 de mayo. Otros sugirieron el 18 de abril, mientras

que otros el 21 de marzo. La fecha del nacimiento de Jesús no quedó registrada en la Biblia y por

tanto no tenemos seguridad de cuando fue y también podemos concluir que para Dios, la fecha de

la navidad no es algo importante, sino la hubiese dejado registrada.

Aunque la fecha no la tenemos registrada, hay algo que si tenemos seguro. Tenemos registrado

en Las Escrituras lo que sí es muy importante, que Dios envió a su Hijo. Hubo un día cuando nació

Jesús. No sabemos la fecha, pero lo importante es que ocurrió. Y como ocurrió es más que

apropiado y bueno que usemos esta fecha o cualquier otra para meditar y reflexionar sobre el

evento más importante de la historia, la venida del Hijo de Dios.

DIOS ENVIÓ A SU HIJO

La idea central de nuestro pasaje es que Dios envió a su Hijo. Pensemos sobre eso por un

momento. Si crees en Dios y que es el creador y sustentador de todo, entonces me imagino que

estas palabras son sorprendentes para ti. Lo normal es que los necesitados se acerquen a los que

pueden ayudarlos

Este pasaje indica cuatro cosas básicas y esenciales sobre la venida del Hijo de Dios, las cuales

vamos a considerar en más detalle.

Lo primero que nos enseña este pasaje sobre la venida del Hijo de Dios es que había sido

planificada y prometida.

http://ibgracia.org/

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Dios Envió A Su Hijo Página 2 de 6 Diciembre 25, 2011

PROMETIDO

El verso 4 inicia con estas palabras: Pero cuando vino el cumplimiento del tiempo. La venida

de Jesús al mundo es un cumplimiento. Es algo que ya se había planificado y prometido. Desde el

primer libro de la Biblia, ya encontramos promesas que apuntan a la venida de Jesús. Desde los

inicios de la humanidad encontramos la promesa de la venida de alguien muy especial. Después

que el hombre pecó y se ganó para sí la condenación y separación de Dios, Dios no los dejó sin

esperanza. Dios dice en Génesis 3:15: Y pondré enemistad entre ti y la mujer, y entre tu simiente y

la simiente suya; ésta te herirá en la cabeza, y tú le herirás en el calcañar.

En este pasaje Dios promete un descendiente de Eva (la mujer) que heriría a Satanás en la

cabeza. En otras palabras, lo destruiría.

Dos mil años antes de Cristo a Abraham le promete: en tu simiente serán benditas todas las

familias de la tierra (Génesis 22:18). Dios le promete a Abraham que uno de sus descendientes sería

una bendición para todo el mundo. ¿A quién piensan ustedes que se está refiriendo?

A través de los profetas predice que vendría uno de la descendencia de David.

Jeremías 23:5

He aquí, vienen días—declara el SEÑOR— en que levantaré a David un Renuevo justo; y El

reinará como rey, actuará sabiamente, y practicará el derecho y la justicia en la tierra.

Siglos antes de Cristo, Dios predice por medio del profeta Jeremías que vendría un

descendiente del Rey David y en el verso siguiente nos topamos con información adicional y

sorprendente sobre este personaje.

Y este es su nombre por el cual será llamado: ―El Señor, justicia nuestra.‖

Este prometido no sólo sería descendiente de Eva, de Abraham y de David, sino que sería

Dios mismo. Su nombre sería: El Señor, justicia nuestra.

Algo parecido encontramos en Isaías 7:14 donde también se profetiza que una virgen dará a

luz a un hijo especial

Por tanto, el Señor mismo os dará una señal: He aquí, una virgen concebirá y dará a luz un

hijo, y le pondrá por nombre Emmanuel.

Emmanuel significa Dios con nosotros. Así que esta persona profetizada no sería un hombre

cualquiera, sino uno que es Dios con nosotros.

Hay muchas otras profecías dadas cientos de años antes que se cumplieran en la venida de

Jesús. Se predice su lugar de nacimiento. Se predice su muerte con muchos detalles. Se predice su

resurrección. En la persona de Jesús se cumplen más de cien profecías que se escribieron cientos y

miles de años antes. Esto es un muy fuerte argumento con el cual cada quien tiene que lidiar.

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Dios Envió A Su Hijo Página 3 de 6 Diciembre 25, 2011

Usted podría no ser creyente, pero ¿cómo explica que por siglos y milenios se viene

prediciendo la venida de uno como Jesús? Aun el más escéptico e incrédulo de los eruditos de

cosas antiguas admite que estas profecías fueron escritas mucho antes del nacimiento de Jesús. Estas

se cumplen en Jesús con detalles como el lugar de su nacimiento, la forma de su muerte. ¿Qué vas

a hacer con esta realidad? Porque si Dios vino al mundo, no hay nada más importante, no hay

nada que merezca más de nuestra atención. ¿Cuánta atención le has prestado al Hijo de Dios?

¿Cómo ha afectado su venida tu propia vida?

Dios venía profetizando por siglos la venida de alguien especial, un rey, un pacificador, un

redentor y cuando vino el cumplimiento del tiempo, Dios envió a su Hijo. El muy esperado y tan

anticipado fue el Hijo de Dios. Esto habla de su divinidad. La Biblia dice que Jesús es uno glorioso

por medio de quien todo lo que ha sido hecho fue hecho. El reflejo mismo de Dios y el resplandor

de su gloria. Se esperaba alguien especial, pero el que vino excedió toda expectativa. El que vino

es Dios mismo.

¿Y cómo vino?

NACIDO DE MUJER Y NACIDO BAJO LA LEY

Los judíos, como es natural, esperaban que el prometido llegara con mucha pompa y gloria.

Las profecías hacían referencia a un rey, un descendiente de David, un libertador.

Su entrada a este mundo fue por medio de una mujer. Este pasaje muestra algo esencial sobre

la persona de Jesús. Dice que Dios envió a su Hijo y también que el Hijo de Dios entró al mundo

nacido de mujer. Nos enseña que el Hijo de Dios siempre ha sido divino, pero un día también se

hizo hombre. Como dice en otro lugar: el verbo se hizo carne.

El Creador se hizo como la criatura y se humilló no solo como hombre, sino que todos

conocemos de las condiciones de su vida desde su nacimiento hasta su muerte. El Hijo de Dios no

entró al mundo bajo las condiciones de un dignatario, si no que vino en humildad; nacido de

mujer. El Dios eterno se hizo hombre.

El texto dice que también nació bajo la ley. Como el hombre pecó desde el principio, los

hombres se desviaron por su propio camino sin tomar en cuenta a Dios. Pero Dios escogió a la

descendencia de Jacob como su pueblo. Este pueblo era contumaz y rebelde. No amaba a Dios de

corazón. Por causa de su inclinación a hacer lo malo, Dios le dio leyes. Las leyes servían como

dirección y restricción. Pero mientras más leyes Dios les daba, más se evidenciaba la maldad de su

corazón.

Eso sucede con nosotros también. Todos los hombres tenemos una inclinación rebelde a

apartarse de Dios. Y cuando el hombre se expone a la ley de Dios más se expone su pecado. A

veces pensamos que lo que el hombre necesita es más ley; conocer más de lo que Dios manda y

prohíbe y que con eso podrá obedecerle y alcanzar su favor. Pero es todo lo contrario. La ley pone

en manifiesto lo pecadores que somos.

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Dios Envió A Su Hijo Página 4 de 6 Diciembre 25, 2011

La ley de Dios prohíbe la codicia. Si tú no lo sabías, ya lo sabes, pero el tu saberlo solo va a

mostrarte cuanto tu codicias, pero no te va a ayudar a codiciar menos.

Entonces debido a nuestro pecado y violación de la ley, ella tiene potestad sobre nosotros

para condenarnos. Si cualquiera de nosotros quisiera presentar su papel de buena conducta ante

Dios, la ley tiene más que suficiente evidencia para condenarnos y declarar inválido cualquier

argumento a nuestro favor.

Jesús, el Hijo de Dios, vino al mundo nacido de mujer y también nacido bajo la ley. Nació en

Israel, donde Dios había revelado de manera más completa su ley. El Señor de la ley se sometió

voluntariamente a su propia ley. Pero él, a diferencia de todos los demás hombres, cumplió la ley.

La obedeció perfectamente y la ley no tiene nada de que acusarle. La ley no tiene por donde

entrarle a Jesús. Él vivió sin pecado.

PARA REDIMIR

¿Con qué propósito envió Dios a su Hijo al mundo? ¿Con qué propósito se hizo hombre y

vivió bajo la ley perfectamente?

Verso 4: para que redimiese a los que estaban bajo la ley,

Ahí está el glorioso propósito de Dios al enviar a su Hijo, nacido de mujer, nacido bajo la ley.

Su propósito es redimirnos de la ley.

Todos sabemos lo que implica estar en falta con la ley. Cuando uno está en falta con alguien

uno está en cierta manera endeudado hacia esa persona. Todos hemos violado las leyes de Dios y

estamos endeudados a la ley. Y lo peor de todo es que la ley no tiene misericordia de nadie. Te

esclaviza y te condena.

Nuestra condición como aquellos que hemos violado la ley de Dios es una de esclavos.

En una ocasión un niño se puso a jugar con unos adornos de la casa que su madre le había

prohibido y en uno de esos juegos rompió uno de los adornos. Su hermanita, que estaba cerca lo

vio. Al día siguiente la hermanita le ordena a fregar y el niño reclama que no le toca a él sino a

ella. Ella dijo: ―le voy a decir a mamá lo del adorno‖. El niño no tuvo otra opción que fregar.

Hemos pecado y la ley nos vio. La ley tiene toda la información que necesita para

condenarnos y por ende somos sus esclavos y no tenemos como escapar.

Es aquí donde se hace enorme el regalo de Dios al enviar a su Hijo. Jesús obedeció toda la ley

en lugar nuestro y además sufrió el castigo que la ley exigía de nosotros. Eso es redención. Por

medio de esa obra de obediencia y al sufrir el castigo de la ley por nuestros pecados, Jesús nos

redime. Nos libera de cualquier acusación contra nosotros y estamos libres.

Pero la historia no termina ahí. Es aún mejor.

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Dios Envió A Su Hijo Página 5 de 6 Diciembre 25, 2011

PARA HACERNOS HIJOS

A fin de que recibiésemos la adopción de hijos.

Cuando Jesús nos redime de la ley, también nos hace hijos de Dios.

¿Recuerdan la promesa que Dios le hizo a Abraham que en su descendiente serán bendecidas

todas las naciones de la tierra?

En Cristo no solo quedamos libres de la culpa bajo la ley, sino que Dios nos da lo mejor que

le puede suceder a una persona, ser su hijo. Ser hijo de Dios es ser heredero de Dios. Ser hijo de

Dios es gozar comunión con Dios. Ser hijo de Dios es tener vida eterna con Dios.

¿Qué pudo haber motivado a Dios a hacernos sus hijos o herederos si con tanta frecuencia

violamos su ley?

El hecho que Dios nos haya adoptado se debe solo y exclusivamente a los méritos de

Jesucristo, el Hijo de Dios, quien se hizo hombre, se puso bajo la ley y nos ha redimido.

¡Aleluya que gran Salvador!

Este pasaje enseña una tremenda noticia. Enseña que después de haber pasado y mucho

tiempo y numerosas promesas, en el momento adecuado y perfecto, Dios envió a su Hijo al

mundo. Jesús, el Hijo de Dios, vino de manera inesperada. Nació de una mujer y se sometió a su

propia ley con el propósito de liberarnos de la condenación y esclavitud de la ley y hacernos sus

hijos.

Ninguna noticia en este mundo se compara con esta. Esta noticia tiene consecuencias eternas.

Ahora, la pregunta es ¿qué vas a hacer con esta noticia?

Si eres creyente, que el recordar esta noticia te mueva a adorar y admirar a Jesús. Sea esta la

fecha correcta de la navidad o no, siempre es apropiado recordar este evangelio. Toma estos días

para agradecer a Dios por enviar a su Hijo. Agradece a Jesús por humillarse, por obedecer la ley

por ti y por sufrir la penalidad que la ley exigía por ti.

Pero esta noticia no se aplica a todo el mundo. Es el mejor regalo de navidad, pero es para

los que lo reciben.

 Juan 1:12… a todos los que le recibieron, les dio el derecho de llegar a ser hijos de Dios, es

decir, a los que creen en su nombre

El cumplimiento del tiempo llegó, Dios envió a su Hijo y espera una respuesta de ti. Escucha

las palabras del mismo Jesús.

El tiempo se ha cumplido y el reino de Dios se ha acercado; arrepentíos y creed en el

evangelio. – Marcos 1:15

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Dios Envió A Su Hijo Página 6 de 6 Diciembre 25, 2011

La manera como puedes recibir este regalo de navidad de parte de Dios es con

arrepentimiento y fe. Arrepentimiento es reconocer que eres pecador. Pídele perdón a Dios por tus

pecados y deja atrás tu pecado. Fe es creer. Es creer que Jesús es el Hijo de Dios que vino al

mundo. Es creer que el hizo lo que tú no podías hacer y que en lugar de confiar en ti y tus fuerzas

confías en Él y sus méritos.

Tanto la fe como el arrepentimiento son regalos de Dios. Si hoy quieres recibir la salvación

que Cristo ofrece, pídele a Dios y él te responderá.

En el nombre de Jesús, ven y recibe este regalo.

