

151

15
Un pueblo de esperanza

y la importancia del bautismo

José Rivero

Texto: “Porque somos sepultados juntamente con e l

para muerte por el bautismo, a fin de que como Cristo

resucito de los muertos por la gloria del Padre, así tam-

bie n nosotros andemos en vida nueva” (Romanos 6:4).

Tema: El bautismo y su importancia en la iglesia cris-

tiana.

Propósito: Demostrar la importancia del bautismo

por inmersio n a trave s de la historia bí blica y reconocer

que el bautismo es un paso en el plan de salvacio n.

Introducción

Al inicio de mi ministerio predique un sermo n sobre

el bautismo. Despue s del culto una mujer se me acerco ,

diciendo: Cuando me bautice el ministro me condujo en el

rí o hasta que las aguas nos llegaron a las rodillas. Enton-

152

ces e l me vacio sobre la cabeza una taza de agua. Bajamos

al agua, subimos del agua, y tuve agua por encima de mí .

¿No cree Usted que esto satisface los requisitos para

el bautismo? Conteste a la sen ora ma s o menos de la si-

guiente manera: "Hermana, vamos a leer Romanos 6:4

para averiguar lo que es un bautismo." Habiendo leí do el

pasaje, le pregunte que era el bautismo, y me contesto que

era un sepelio.

Entonces comente : "Mi padre, como director de una

agencia funeraria, testifica que ha sepultado a miles de

personas; pero en ningu n caso ha plantado el cada ver en

la tierra hasta las rodillas, para luego echar sobre su cabe-

za una taza de arena y anunciar que así el cada ver ya fue

sepultado.

"Esa misma tarde aquella sen ora expreso su deseo de

ser bautizada como Jesucristo fue bautizado. Si admitimos

que el bautismo es un sepelio, toda forma que no sea la

inmersio n y la emersio n del creyente nos parece inade-

cuada.

¿Por qué hablar del bautismo?

La importancia del bautismo esta fundamentada en la

Biblia, debe considerarse las dimensiones pra cticas del

rito, así como la historia del bautismo a trave s de los si-

glos.

153

En primer lugar, vamos a analizar de manera breve la

terminologí a relacionada con la palabra bautismo. En este

sentido, es interesante ver que la palabra “bautizar” pro-

viene de la raí z griega baptizo que significa “sumergir,”.

Una raí z relacionada es ba pto, “sumergir en o debajo” que

aparece en varios pasajes (Lucas 16:24; Juan 13:26; Apo-

calipsis 19:13). La raí z baptizo se usa ma s de sesenta ve-

ces para denotar el bautismo por inmersio n de personas

para arrepentimiento.

Podemos definir a trave s de pasajes bí blicos como

Mateo 3:16; Juan 3:23 y Hechos 8:38-39 que el bautismo

tiene el significado de sumergir, es decir, la persona debe

ser introducida en el agua como un sí mbolo de muerte.

Tambie n es interesante ver, que la primera referencia

al bautismo en el Nuevo Testamento, la encontramos con

Juan el bautista en Marcos 1:4-5; Lucas 3:3 y segu n Mateo

3:1-6, Juan el bautista proclamaba un mensaje de arre-

pentimiento. El bautismo de Juan inauguraba la nueva

vida de la persona convertida, asegura ndole al bautizado

el perdo n y la limpieza del pecado.

Juan el bautista tuvo el privilegio de bautizar a Jesu s,

quiza s en este momento sea va lido preguntar: ¿Por que se

bautizo Jesu s? Es importante aclarar, aunque Jesucristo

fue bautizado igual que las dema s personas, podemos

destacar que el bautismo de Jesu s fue u nico, por la senci-

lla razo n que E l fue bautizado como Mesí as. Sin embargo,

aunque fue un bautismo singular, au n guarda relacio n con

154

nuestro bautismo, porque el Mesí as es el representante

de Dios y del hombre.

¿Por qué bautizar?

Se debe reconocer que el bautismo es una orden di-

vina, fue Jesu s a trave s de la gran comisio n registrada en

los tres evangelios sino pticos que dejo el imperativo de

“hacer discí pulos bautiza ndole en el nombre del Padre,

del Hijo y del Espí ritu Santo”. En Mateo 28:18-20 se des-

cribe a Cristo como el Sen or exaltado, el soberano univer-

sal y Mesí as a quie n le es dada toda autoridad, de esa for-

ma Mateo termina su discurso presentando a Jesu s como

el Rey de Reyes con toda autoridad, quien ordena a sus

discí pulos a bautizar, esto demuestra que el bautismo es

una evidencia pu blica del discipulado.

Bautismo en el Antiguo Testamento

 Algunos ven la figura o sí mbolo del bautismo desde

el mismo Ge nesis o creacio n, al hacer una tipologí a de la

declaracio n de los primeros versí culos de la Biblia “En el

principio Dios creo los cielos y la tierra. La tierra estaba

sin forma y vací a, oscuridad cubrí a el abismo y el Espí ritu

de Dios se moví a sobre la superficie de las aguas” (1:1-2).

Aquí en este suceso encuentran la originalidad divina del

bautismo. Lo ilustran de la siguiente manera, antes del

bautismo hay tensio n y oscuridad, sin embargo, luego del

bautismo nace la luz y se da origen a la creacio n espiritual

(nuevo nacimiento), es interesante el paralelismo de la

155

generacio n o creacio n de la tierra, ya que es la misma

fuerza que genera la transformacio n en la vida del ser

humano, al ser bautizado.

Otro aspecto importante es la historia de Noe , en

donde tambie n se encuentra una tipologí a al bautismo

cristiano, mostrando el principio de la presencia de Dios y

su me todo regenerativo o de transformacio n. Las aguas

del diluvio simbolizaron el bautismo que ahora nos salva,

las cuales quitan las impurezas, esta tipologí a es confir-

mada por 1 Pedro 3:20-22.

Otra historia significativa, es la del e xodo del pueblo

de Israel, donde encontramos la historia de Moise s, el cual

es “salvado de las aguas”, por otro lado, se menciona la

circuncisio n como medio de salvacio n de su hijo, el cual

era amenazado por un espí ritu destructor, lo cierto es

que, esto se logra estableciendo un “pacto de sangre” en-

tre la esposa de Moise s y Dios. Sin embargo, el suceso ma s

significativo del libro de E xodo es el cruce del Mar Rojo

por el pueblo de Dios, este acto es considerado por Pablo,

como una representacio n del bautismo en 1 Corintios

10:12. Es notable destacar que las aguas que salvan a los

hebreos causan la muerte de los egipcios.

Otros paralelismos de las historias del Antiguo Tes-

tamento, las encontramos en: la escena de Naama n, en 2

Reyes 5 donde un extranjero enemigo del pueblo de Dios

es alcanzado por la gracia de Dios. Finalmente nos encon-

tramos con Ezequiel 36:24-27, donde se muestra un tipo

156

de ceremonia que incluye el agua, “esparcire sobre voso-

tros agua limpia y sere is limpiados de vuestras inmundi-

cias” (25), aquí encontramos otra figura que apunta al

bautismo cristiano y que nos muestra el principio de la

purificacio n o limpieza del pecado.

El bautismo en la iglesia primitiva

En el Nuevo Testamento, encontramos que el bautis-

mo simboliza la limpieza del pecado y era una sen al de

que la persona aceptaba a Jesucristo como el Mesí as, tam-

bie n era la sen al que ahora era discí pulo de Jesu s y miem-

bro de su pueblo.

En Hechos 1:5 se hace referencia al bautismo de agua

y del Espí ritu Santo, en el pentecoste s se hace realidad el

bautismo del Espí ritu Santo, el propo sito fue hacer de los

discí pulos personas capacitadas para cumplir la misio n de

Cristo, registrada en la gran comisio n. Se debe recordar

que el bautismo de Espí ritu no anula el bautismo de agua,

al contrario, confirma que la persona necesita pasar por el

proceso de ser bautizado por agua.

Para Pablo el bautismo es una iniciacio n en la vida de

Cristo, pero, tambie n como una iniciacio n en el cuerpo

colectivo de Cristo, la iglesia (1 Corintios 6:11; 12:13).

 Periodo post apostólico

Durante los primeros siglos, el rito bautismal fue am-

pliado para incluir ceremonias elaboradas. Los servicios

157

bautismales se postergaban a ciertos dí as festivo, espe-

cialmente la Pascua. Esto era una clara desviacio n de la

pra ctica del Nuevo Testamento, en la que el bautismo se-

guí a a la conversio n. En las ceremonias del siglo III se ha-

cí a la triple inmersio n, unida con confesio n, ungimiento y

la imposicio n de manos. Seguí a una eucaristí a bautismal.

Comu nmente se usaba en el bautismo la forma trina se-

gu n Mateo 28:19.

Influidos por los ritos de ministerio mitraí stas y eleu-

sianos, los cristianos comenzaron a adoptar la posicio n de

que el bautismo impartí a bendicio n al iniciado. Para Ter-

tuliano el bautismo de agua traí a el perdo n de los peca-

dos, la liberacio n de la muerte, la regeneracio n y el otor-

gamiento del Espí ritu Santo.

La Reforma

Lutero, no tuvo mucho e xito para corregir la opinio n

cato lica predominante en sus dí as sobre la relacio n inse-

parable entre los medios exteriores de gracia, en este caso

el bautismo, y la gracia interior que comunicaba.

Zuinglio, estuvo en desacuerdo con Lutero en su in-

terpretacio n teolo gica del sacramento como un signo, una

ceremonia, o una promesa que, en realidad, no trasmití a

nada. Como promesa o voto de fe, el bautismo expresaba

la relacio n de pacto entre Dios y su pueblo, de forma muy

parecida a la circuncisio n en el Antiguo Testamento.

158

Calvino, nego que el bautismo, por sí mismo, confiera

gracia. Al igual que los otros medios de gracia, Dios sen alo

el bautismo como un medio por el cual e l obra su gracia

en el corazo n de los pecadores. Vio el bautismo como el

signo de iniciacio n por el cual el creyente es admitido en

la comunio n de Cristo.

Tanto para Lutero y Calvino el bautismo significaba el

comienzo de una nueva vida en la iglesia. Calvino se opu-

so al bautismo en privado y sostuvo que debí a ser reali-

zado por el clero.

Los Anabaptistas, eran un grupo de cristianos del si-

glo XVI interesados en la restauracio n del significado

aposto licos del bautismo, practicaban el segundo bautis-

mo de la persona por inmersio n. Insistí an en la ensen anza

bí blica del arrepentimiento y el discipulado como base

para el bautismo de adultos. Se opusieron así a la pra ctica

del bautismo de nin os pequen os.

La Era moderna

Durante la era del pietismo y del racionalismo no hu-

bo ningu n intere s teolo gico significativo en el bautismo.

Schleiermacher lo considero como un acto solemne de

recepcio n en la comunidad de los creyentes.

Posición de la iglesia adventista

En 1861, B. F. Snook defendio la pra ctica del bautis-

mo por inmersio n contra la pra ctica prevaleciente del

159

bautismo infantil, basado en razones lingu í sticas y bí bli-

cas. Sostuvo que tanto el uso cla sico como el sagrado de la

palabra griega baptí zo, no podí an de ninguna manera re-

ferirse a la infusio n o la aspersio n; solo podí an significar

inmersio n. Desde una perspectiva bí blica, Snook demos-

tro que el bautismo es un recordatorio de la sepultura y

resurreccio n de Cristo.

E. J. Waggoner vio el bautismo como un sí mbolo de la

muerte y resurreccio n de Cristo. Recalco el hecho de que

el bautismo no es una mera forma, sino que representa

ser sepultado con Jesu s en su muerte, lo que significa des-

pojarse de la vieja vida, crucificar el viejo hombre, y tomar

la vida de Cristo, en quien nos levantamos para caminar

en novedad de vida.

Los adventistas aceptamos el bautismo como el rito

bí blico de admisio n en la iglesia. Este bautismo, como tes-

tifica la evidencia de las Sagradas Escrituras y la pra ctica

de la iglesia primitiva, debe ser por inmersio n.

¿Qué pasos son necesarios

para el bautismo?

Primero, arrepentirse: el arrepentimiento no es

remordimiento, consiste en cambio de mente, es decir

dejar lo que estaba haciendo y cambiar de rumbo, dar un

giro de 180°, donde la vida de la persona pueda cambiar

para bien, con el arrepentimiento ocurre dos cosas, aban-

dono de pecado y repudio del pecado (Hechos 2:38).

160

Segundo, creer en Jesús: el creer no de solo pala-

bras sino de accio n, es decir, el creer implica toma de de-

cisio n, Santiago lo expreso al decir “Tu crees que Dios es

uno; bien haces. Tambie n los demonios creen y tiemblan”.

El creer esta ligado con reconocer pu blicamente a Jesu s

como su salvador (Marcos 16:16).

Y, Tercero, comprender y practicar la doctrina de

Jesús: como individuo debo reconocer lo que Jesu s ha

hecho por mí , como resultado debo practicar las doctrinas

de Cristo, al bautizarme formo parte de una comunidad de

fe, me uno al pueblo remanente, al pueblo de esperanza,

en este sentido, debo estar ligado al pueblo que espera la

venida de Jesu s (Mateo 28:19).

Conclusión

El bautismo es un acto de arrepentimiento que me

une al pueblo que espera la venida de Jesu s.

El bautismo me da la seguridad de tener una vida

nueva, ya que morí a mi vida pasada por medio de las

aguas y nazco siendo una nueva creatura en Cristo.

La historia ha demostrado que el bautismo es bí blico

y debe ser practicado como un acto de fe, donde mi vida

es limpiada por medio de las aguas.

Llamado

Para nuestro tiempo, en el siglo XXI, la ensen anza y la

pra ctica del bautismo por inmersio n como medio necesa-

161

rio para iniciar la vida cristiana, sigue estando vigente. El

enemigo ha tratado de cambiar el enfoque y la pra ctica de

este, por esta razo n, Dios necesita personas que pu blica-

mente manifiesten la transformacio n de su cara cter por

medio del bautismo del arrepentimiento, donde su vida

pasada ha quedado en las aguas y pueda ser levantado

como una nueva creatura en Cristo.

Hoy es el tiempo de salvacio n, no man ana, hoy pue-

des experimentar la transformacio n en Jesu s y nacer a

una nueva vida, toma tu decisio n, ahora mismo. Ame n.

162

	1 Un pueblo de esperanza y el poder de las Escrituras
	2 Un pueblo de esperanza y el Verbo de Dios
	3 Un pueblo de esperanza y el mayor regalo
	4 Un pueblo de esperanza y su rol como remanente
	5 Un pueblo de esperanza como remanente escatológico.
	6 Un pueblo de esperanza y sus inicios
	7 Un pueblo de esperanza y la gran comisión
	8 Un pueblo de esperanza y su misión
	9 Un pueblo de esperanza y la importancia del santuario
	10 Un pueblo de esperanza y la enseñanza del santuario
	11 Un pueblo de esperanza y la intercesión de Cristo
	12 Un pueblo de esperanza y la expiación
	13 Un pueblo de esperanza y el juicio investigador
	14 Un pueblo de esperanza y el nuevo nacimiento
	15 Un pueblo de esperanza y la importancia del bautismo
	16 Un pueblo de esperanza y la luz menor
	17 Un pueblo de esperanza y una verdad distintiva
	18 Un pueblo de esperanza y el sábado como señal Dios
	19 Un pueblo de esperanza y los beneficios del sábado
	20 Un pueblo de esperanza y la paz interior
	21 Un pueblo de esperanza y la música en la adoración
	22 Un pueblo de esperanza y la promesa de su venida
	23 Un pueblo de esperanza y la preparación para su venida
	24 Un pueblo de esperanza y la proclamación de su venida
	25 Un pueblo de esperanza y la fidelidad
	26 Un pueblo de esperanza y la importancia de las ofrendas
	27 Un pueblo de esperanza y la inmortalidad condicionada

