
Ven y mira1
Pastor: Luis O.Arocha
Septiembre 22, 2013
Iglesia Bautista de la Gracia
Santiago, República Dominicana

”Al día siguiente Juan estaba otra vez allí con dos de sus discípulos, y vio a Jesús
que pasaba, y dijo: He ahí el Cordero de Dios. Y los dos discípulos le oyeron hablar, y
siguieron a Jesús. Jesús se volvió, y viendo que le seguían, les dijo: ¿Qué buscáis? Y ellos
le dijeron: Rabí (que traducido quiere decir, Maestro), ¿dónde te hospedas? El les dijo:
Venid y veréis. Entonces fueron y vieron dónde se hospedaba; y se quedaron con El
aquel día, porque era como la hora décima. Uno de los dos que oyeron a Juan y
siguieron a Jesús era Andrés, hermano de Simón Pedro. El encontró primero a su
hermano Simón, y le dijo: Hemos hallado al Mesías (que traducido quiere decir, Cristo).
42 Entonces lo trajo a Jesús. Jesús mirándolo, dijo: Tú eres Simón, hijo de Juan; tú serás
llamado Cefas (que quiere decir: Pedro). Al día siguiente Jesús se propuso salir para
Galilea, y encontró a Felipe, y le dijo: Sígueme. Felipe era de Betsaida, de la ciudad de
Andrés y de Pedro. Felipe encontró a Natanael y le dijo: Hemos hallado a aquel de quien
escribió Moisés en la ley, y también los profetas, a Jesús de Nazaret, el hijo de José. Y
Natanael le dijo: ¿Puede algo bueno salir de Nazaret? Felipe le dijo: Ven, y ve. Jesús vio
venir a Natanael y dijo de él: He aquí un verdadero israelita en quien no hay engaño.
Natanael le dijo: ¿Cómo es que me conoces? Jesús le respondió y le dijo: Antes de que
Felipe te llamara, cuando estabas debajo de la higuera, te vi. Natanael le respondió:
Rabí, tú eres el Hijo de Dios, tú eres el Rey de Israel. Respondió Jesús y le dijo: ¿Porque
te dije que te vi debajo de la higuera, crees? Cosas mayores que éstas verás. Y le dijo: En
verdad, en verdad os digo que veréis el cielo abierto y a los ángeles de Dios subiendo y
bajando sobre el Hijo del Hombre”. - (Juan 1:35-51)

Este es un pasaje que nos narra cómo varias personas encontraron a Jesús y nos
enseña como nosotros mismos podemos encontrarlo.

Este pasaje es una invitación. Pero no es una invitación a seguir un sistema religioso
ni una invitación a ser supersticioso y creer en fantasías. Este pasaje es una invitación a
tener un encuentro con una persona, con Jesús, el hijo de Dios.

Jesús no quiere seguidores obligados y ni discípulos ciegos. Y decimos que es una
invitación porque al leerlo notamos que se repite la frase: Ven y Ve. Ven y Ve implica
varias cosas.

1 Come and See - Timothy Keller

http://ibgracia.org/
http://ibgracia.org/

(1). VEN Y VE (PIENSA, EXAMINA)
Esta frase aparece por primera vez en vs. 39.

Jesús se volvió, y viendo que le seguían, les dijo: ¿Qué buscáis? Y ellos le dijeron:
Rabí (que traducido quiere decir, Maestro), ¿dónde te hospedas? El les dijo: Venid y
veréis. Entonces fueron y vieron dónde se hospedaba; y se quedaron con El aquel
día, porque era como la hora décima.

 Dos hombres escucharon a Juan el Bautista decir que Jesús era el Cordero de Dios
y le siguieron. Jesús los No les exige una lealtad instantánea o ciega.

La segunda vez en el vs. 46. Como respuesta a una difícil pregunta de Natanael.
Felipe no le dice: ¿Como te atreves a cuestionar al Mesías? No el dice, vamos a ver.

No es inusual tener preguntas y hasta duda sobre la Biblia y sobre Jesús. Hay
muchos como Natanael, personas que sinceramente tienen preguntas y dudas sobre el
cristianismo.

¿Que le dice Jesús a personas así? No le dice que no importa lo que creas, lo
importante es creer algo ni tampoco lo obliga a creer. Ni tampoco le dice: “¿Como te
atreves a dudar o preguntar?” Le dice ven y ve. Ven y examina. Ven y piensa.

¿Cómo podemos hacer eso hoy?

Notemos algo pequeño pero muy importante en la narrativa.

Vs. 34-36: Y yo le he visto y he dado testimonio de que éste es el Hijo de Dios. Al
día siguiente Juan estaba otra vez allí con dos de sus discípulos, y vio a Jesús que
pasaba, y dijo: He ahí el Cordero de Dios.

Lo que queremos resaltar es que en múltiples lugares de este pasaje nos topamos
con frases como estas. Pudieran ser palabras como “testigo”, “vio”, “testimonio”. Este es
el tipo de lenguaje que se usa cuando un testigo presencial describía los hechos de algo
que vio. Este pasaje es el relato de alguien que estuvo ahí para ver los hechos. Y este es
algo muy relevante y de mucha ayuda, especialmente para personas que algún momento
pudieran dudar de la veracidad de la Biblia. Uno pudiera preguntarse si lo que
encontramos escrito en los evangelios realmente sucedió o es una historia inventada.
Reynolds Price, un experto en literatura dijo lo siguiente sobre los evangelios: “La ficción
moderna contiene detalles, pero en los tiempos antiguos no fue así. Cuando uno
encuentra detalles que parecen ser insignificantes en un relato antiguo, es signo de ser
un relato por un testigo.”

Noten los detalles de este tipo que encontramos en nuestro relato:

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Ven y mira Página 2 de 8 Septiembre 22, 2013

Vs. 35 “Al día siguiente”
Vs. 39 “… y era como la hora décima (4:00 pm)
Vs. 43 “Al día siguiente”

Estos detalles son una manera como Juan asegura que lo que está relatando, el
mismo lo vio, no es una legenda, no es algo que le contaron o que fue alterado con el
tiempo.

Todo esto para decirte que cuando Jesús te invita a venir y ver, a venir y examinar o
pensar, la manera de hacerlo es tomando en serio estos relatos que se encuentran sobre
la persona y los hechos de Jesús. Estos relatos son reportes de personas que estuvieron
con él. ¿Tienes dudas sobre Jesús? No estas seguro? Ven y mira en los evangelios.
Tómalos en serio. Léelos con cuidado. Examínalos.

¿Cómo puedes saber si has leído seriamente la evidencia bíblica de quien es Jesús?

Si lo haces vas a llegar a una encrucijada. Vas a llegar a una posición donde tendrás
que escoger lo que vas a creer. Permíteme explicártelo.

Solo hay dos opciones.

(1) Los escritores de los evangelios, quienes fueron criados en la cultura judía,

donde desde temprana edad se les enseña que los seres humanos no son Dios, se
inventaron la extraordinaria historia de que Dios se hizo hombre. Estos hombres,
usaron un sistema de mentiras sumamente complejas y elaboradas, salieron al mundo
y transformaron el mundo con esas mentiras y luego hasta murieron por ellas.

(2) Que el Dios Creador se hizo hombre en la persona de Jesús, para salvarnos,
como estos hombres reportaron y murió en una cruz para salvar a pecadores. No hay
otra opción. O es totalmente mentira o es totalmente verdad. O es irrelevante o es lo
mas importante. Si piensas que Jesús fue un buen hombre pero que los evangelios
están lleno de leyendas no has examinado lo que dicen. Jesús no pudo haber sido un
buen hombre si lo que dicen los evangelios fue un invento. El dijo ser el Hijo de Dios.
O es verdad o fue un charlatán.

Por eso es que decimos que si de manera seria examinas el testimonio de las
Escrituras sobre Jesús vas a llegar a una encrucijada intelectual donde vas a tener que
creer una de dos cosas bastante difíciles de creer. Es difícil creer que un hombre es Dios.
Pero también es difícil creer que lo que estos hombres escribieron es totalmente mentira
y con esa mentira cambiaron el mundo y dieron sus vidas para defender algo que sabían
que era mentira. ¿Cuál de las dos vas a creer?

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Ven y mira Página 3 de 8 Septiembre 22, 2013

Así que, cuando Jesús te llama a venir y ver, lo primero que está haciendo es
invitándote a que examines lo que está escrito sobre él. No descanses en algo que dicen
los demás. En algo tan importante, no dependas de los demás. Llega a la conclusión por
tí mismo luego de haber leído y examinado.

Pero “Ven y ve” no es sólo una invitación a pensar y examinar la evidencia es un
llamado a un cambio de vida.

(2). VEN Y VE (SIGUE)
Venir implica un cambio. Cuando Jesús te dice: “Ven y ve” el te pide que lo sigas.

No es un llamado a simplemente creer que el es Dios y que vino a salvar al mundo, es
un llamado a moverte de donde estás para seguirlo a donde él va.

Una manera como vemos la diferencia está en que en este primer capitulo del
evangelio de Juan, Juan el Bautista dice varias veces: “He aquí el Cordero de Dios”. Lo
dice en el verso 29

Al día siguiente vio a Jesús que venía hacia él, y dijo: He ahí el Cordero de Dios
que quita el pecado del mundo.

Aunque lo dijo, nadie hizo nada. Nadie siguió a Jesús en ese momento. Fue
después de la segunda vez que lo dijo en el verso 36 que algunos siguieron a Jesús.

Al día siguiente Juan estaba otra vez allí con dos de sus discípulos, y vio a Jesús que
pasaba, y dijo: He ahí el Cordero de Dios. Y los dos discípulos le oyeron hablar, y
siguieron a Jesús.

Es posible que hayan entendido y creído de manera intelectual después que Juan el
bautista lo dijo la primera vez, pero no fue hasta la segunda vez que algunos siguieron a
Jesús. Y permítanme ilustrar la diferencia entre solamente creer intelectualmente en Jesús
y verdaderamente seguirlo.

Vamos a suponer que tu eres fiel seguidora de el famoso artista Juan Pérez. Cada
vez que viene a Santiago no te pierdes sus conciertos. Tienes todas sus canciones y te las
sabes de memoria. Además sabes donde nació, que edad tiene y cuales son sus
pasatiempos favoritos. Realmente eres una fanática de Juan Pérez. Algo de la vida de
Juan Pérez ha impactado parte de tu vida. Pero vamos a suponer que no solo eres
admiradora de Juan Pérez, sino que eres su esposa. Eso lo cambia todo. No es
simplemente que parte de la vida de Juan Pérez a impactado parte de tu vida, sino que
toda su vida afecta toda la tuya. El grado de intimidad y dependencia es tanto que aun si
vas al supermercado tienes que decirle a Juan Pérez a donde vas. Todo lo que el hace y
todo lo que tu haces afecta la relación. Son esposos. No es un mero conocimiento
intelectual, es una relación.

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Ven y mira Página 4 de 8 Septiembre 22, 2013

Hay una diferencia entre conocer a alguien intelectualmente y tener una relación
de intimidad con alguien. Cuando Jesús te invita a “Venir y ver”, no es solo un llamado a
que evalúes su vida y conozcas datos sobre él y memorices algunas de sus palabras, es
un llamado a tener una relación con él. Es un llamado a vivir para agradarle, para
conocerle.

¿Cómo sucede eso en tu vida?

Vs. 51 - Y le dijo: En verdad, en verdad os digo que veréis el cielo abierto y a los
ángeles de Dios subiendo y bajando sobre el Hijo del Hombre.

Donde dice: “En verdad, en verdad os digo”, en el original lo que dice es: “Amén,
Amén”, que simplemente significa, es verdad. Todos lo comentaristas coinciden en que
la manera como Jesús usa esta frase es única. Nadie la usaba así. “Amén” solo se usaba
para afirmar las palabras de otro. Es muy similar a la manera como lo usamos hoy día.
Uno dice “Amén” a las verdades que dice otro. Por ejemplo: Luego que alguien
enseñaba en la sinagoga, los ancianos decían: “Amén” como una manera de decir:
“hemos revisado lo que esta persona ha dicho y sus palabras coinciden con nuestro
entendimiento de las Escrituras y lo que han dicho es verdad.”

Lo peculiar de cómo Jesús usa la palabra “Amén”, es que él empieza diciendo
“Amén” a las palabra que él va a decir. Lo que Jesús está transmitiendo con esto es que él
nos quita el derecho de decidir si nos gusta lo que él dice o lo vamos a seguir. No nos
permite escoger cuales cosas de las que dijo vamos a seguir y cuales vamos a ignorar o
rechazar.

El punto es que si vas a seguir a Jesús es necesario que aceptes todas sus palabras
aunque no te gusten. Si solo sigues a Jesús en aquellas cosas que te gustan o estás de
acuerdo y las que no entiendes o no te agradan las ignoras, al final tu no estás siguiendo
a Jesús, sino a ti mismo. Tu estás decidiendo tu vida. Piensas que estás siguiendo a Jesús,
pero lo que estás siguiendo es a un Jesús de tu propia inventiva. Un verdadero seguidor
lo sigue en aquellas cosas que le gustan y en aquellas que le son difíciles.

Si tienes una relación con una persona y nunca tienen diferencia de opinión sobre
algo. Si esa otra persona nunca te dice algo que te molesta o te contradice entonces
realmente no se conocen o esa persona te está engañando para usarte. Si solo sigues a
Jesús en aquellas cosas que te agradan o estás de acuerdo e ignoras las cosas que el dijo
que no te agradan, entonces realmente no estás siguiendo a Jesús sino solo a ti mismo.

Seguir a Cristo implica decir “Amén” a lo que te agrada como a lo difícil de recibir.

Y esto es una buena oportunidad para que los creyentes examinemos como estamos
siguiendo a Jesús. ¿Hay verdades o mandamientos de Jesús en las Escrituras que

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Ven y mira Página 5 de 8 Septiembre 22, 2013

simplemente no le haces caso? Cuidado si piensas que estás siguiendo a Jesús cuando en
realidad solo estás siguiendo a tu propio corazón.

Así que hemos visto que “Ven y ve” es una invitación a examinar a Jesús de manera
intelectual y también a seguir a Jesús, a obedecerle. “Ven y Ve” también es una
invitación a hacerlo en comunidad, con los amigos.

(3). VEN Y VE (JUNTOS)
En este pasaje tenemos a Juan el Bautista que le dice a sus discípulos que miren a

Jesús, el Cordero de Dios. Uno de esos discípulos era Andrés. Andrés invitó a su
hermano Simón. Jesús también invitó a Felipe, quien era de la ciudad de Andrés y Simón
y Felipe a su vez invitó a su amigo Natanael. Cuando Felipe le dice a Natanael: “Ven y
ve”, le esta diciendo: “Vamos juntos”. En términos generales, casi siempre, llegamos a
conocer a Jesús a través de un amigo y crecemos en el conocimiento de Jesús en
comunidad.

Como el cristianismo no es una filosofía, sino una relación con una persona, la
mejor manera de crecer en esa relación personal es con amigos que nos ayudan a
procesar, entender y aplicar a nuestras vidas las palabras de Jesús. Todos necesitamos
amigos con quien interactuar para poder venir y ver. Necesitamos que nos guíen.
Necesitamos hablar sobre nuestras dudas. Necesitamos ser confrontados.

He notado que hay algunos que vienen con regularidad a la iglesia, pero que aparte
de los domingos, raras veces se juntan con otros cristianos. Así no van a experimentar
progreso. Tienes que cultivar amistades con otros cristianos para que juntos se ayuden.
Una manera de empezar es asistiendo a uno de los estudios bíblicos. El martes que viene
tenemos un día de familia, aprovecha y conoce a otros cristianos ese día. Aprovecha las
oportunidades para forjar amistades con otros cristianos. Eso te va a ayudar a ti y a los
demás a conocer y seguir a Jesús.

 Otra implicación del texto es que como cristianos estamos llamados a invitar a
otros a venir y ver. Muchos de ustedes tienen mucho que dar para ayudar a otros a seguir
a Jesús. Y de este pasaje vemos varias cosas que podemos aplicar para ayudar a otros a
venir y ver:

1. Paciencia. Juan el Bautista dijo varias veces: “He aquí el Cordero de
Dios.” ¿Quién sabe cuantas veces hay que señalar a la personas a Cristo?

2. Valentía. Cuando Felipe invita a su amigo Natanael, Natanael le hace una
pregunta difícil. ¿Puede algo bueno salir de Nazaret? Muchos somos renuentes a
invitar a otros a seguir a Jesús porque tememos que nos hagan preguntas que no
podemos responder. Entonces nos convencemos que hasta que no podamos
responder todas las preguntas que nos puedan hacer y que eliminemos todas las

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Ven y mira Página 6 de 8 Septiembre 22, 2013

dudas que podamos tener no vamos a hablarle a otros de Jesús. Pero hay muchas
buenas preguntas que los demás pueden tener. ¿Ustedes saben como es la única
manera de ser bueno en esto? Practicando y metiendo la pata. A menos que estés
dispuesto y tengas la valentía de hacerlo, nunca serás eficaz.

3. Confianza humilde. ¿Qué hace Felipe cuando le hacen la pregunta difícil? “¿No
se supone que el mesías fuera de Belén? ¿No es Jesús de Nazaret? ¿Y entonces?” ¿Qué
dice Felipe? No se. Vamos a ver. El toma la duda de Natanael son seriedad, no sabe la
respuesta, pero tiene la confianza de que si Natanael iba donde Jesús, él recibiría
respuesta.

“Ven y ve” no es solo una invitación a examinar, seguir, hacerlo junto con amigos,
sino que también es una invitación a asombrarte.

(4). VEN Y VE (ASÓMBRATE)

Jesús vio venir a Natanael y dijo de él: He aquí un verdadero israelita en quien no
hay engaño. Natanael le dijo: ¿Cómo es que me conoces? Jesús le respondió y le
dijo: Antes de que Felipe te llamara, cuando estabas debajo de la higuera, te vi.
Natanael le respondió: Rabí, tú eres el Hijo de Dios, tú eres el Rey de Israel.

Sin conocer a Jesús y antes de hablar una palabra con él, Jesús describe el carácter
de Natanael de tal manera que queda sorprendido. Es como si Jesús ya lo conocía. Y
luego le dice: Antes de que Felipe te llamara, cuando estabas debajo de la higuera, te vi.

Natanael le respondió: Rabí, tú eres el Hijo de Dios, tú eres el Rey de Israel.

No fue que Jesús andaba caminando y había visto a Natanael sentado debajo de
una higuera. La respuesta de Natanael no tendría sentido. El texto no dice los detalles,
pero uno puede suponer que tal vez Natanael se había ido a un lugar aislado y asolas.
Tal vez se fue a orar y le pidió a Dios que se le revelara. Es claro que lo que Jesús le dijo,
nadie podía saberlo. Y Natanael responde en asombro: “Rabí, tú eres el Hijo de Dios, tú
eres el Rey de Israel.”

Eso sucede con todo el que viene y ve a Jesús. Queda asombrado. El es más
impresionante, más asombroso de lo que imaginas. Con los hombres siempre sucede
que mientras más lo conocemos más nos defraudamos. El gran hombre que nos
impactaba desde lejos, cuando le conocemos mejor, descubrimos muchas faltas y
debilidades. La tremenda mujer que tanto queremos conocer, cuando la conocemos
vemos que es igual que nosotros.

No así con Jesús.

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Ven y mira Página 7 de 8 Septiembre 22, 2013

Ven a ver a Jesús y como el mismo dice en el verso 50, “cosas mayores que estas
verás.”

Y lo más asombroso de todo es que siendo el Hijo de Dios no solo está dispuesto a
darte de su tiempo, sino que dio su vida para tener una relación contigo.

AMÉN

Iglesia Bautista de la Gracia Pastor: Luis O. Arocha

Ven y mira Página 8 de 8 Septiembre 22, 2013

