

DOCTRINA DE LA ESENCIA DIVINA¹

R. B. Thieme, Jr.

Traducida y Adaptada por Armando A. García

25 de mayo, 2005

- I. Principios
 - A. Dios es Uno en esencia: la Unidad de Dios o la gloria de Dios se refiere a Su esencia (*Jn 10:30*).
 - B. La trinidad es Uno en esencia, pero tres personalidades separadas.
 - C. Todas las características de la esencia divina son eternamente residentes en Dios, pero todas no están manifestadas a la misma vez.
- II. Ejemplos de como la esencia divina es manifestada.
 - A. En la salvación: amor.
 - B. En el plan de Dios: omnisciencia y soberanía.
 - C. En la voluntad de Dios: soberanía
 - D. En la revelación de Dios: veracidad y omnisciencia.
 - E. En el juicio: rectitud y justicia.
 - F. En la resurrección: vida eterna.
- III. Las características de la esencia de Dios.
 - A. Amor: el concepto más importante y comprehensivo en la esencia de Dios.
 - 1. Dios es amor eterno e inmutable. El amor de Dios nunca disminuye y nunca aumenta (*1 Jn 4:8b; 4:16*).
 - 2. El amor de Dios existe con o sin un objeto creado porque Dios ama su propio carácter perfecto (*Sal 33:5*).
 - 3. El amor de Dios no necesita respuesta, afirmación, o demostración de fidelidad de su objeto.
 - 4. El amor de Dios nunca puede ser comprometido porque funciona en la base de Su rectitud, Su perfección absoluta, y Su justicia, Su imparcialidad absoluta.
 - 5. El amor de Dios es expresado en tres categorías:
 - a. Amor divino por Sí mismo: Cada miembro de la Trinidad ama Su propia rectitud y ama a los otros dos miembros de la Deidad, quienes también poseen una rectitud equivalente.
 - b. Amor divino personal: Dios ama personalmente a cada creyente porque nosotros poseemos la rectitud perfecta e imputada por Dios (*Ro 8:39; cf., 1Co 5:21*)
 - c. Amor divino impersonal: Dios ama a cada no creyente con amor impersonal (*Jn 3:16*) porque Su amor depende de Su propia rectitud y justicia, no del mérito o la atracción del objeto.

¹ R. B. Thieme, Jr., *The Prodigal Son* (Houston: R. B. Thieme, Jr. Bible Ministries, 2001), pp. 37–41.

DOCTRINA DE LA ESENCIA DIVINA

R. B. Thieme, Jr., Traducida y Adaptada por Armando A. García

B. Soberanía.

1. Dios es el Ser Supremo del universo (*Dt 4:39; 1 S 2:6–8; 1 Cr 29:11; 2 Cr 20:6; Sal 83:18; Is 45:5–6; Hch 17:24*).
2. Rey del cielo y la tierra (*Sal 47:2; 93:1a, Mt 6:13; He 8:1; Ap 4:2–3*).
3. Eterno (*Sal 93:2*), infinito (*Sal 8:1; Hch 5:39; He 6:13*), y autodeterminante (*Job 9:12; Sal 115:3; 136:6; Pr 21:1; Dn 4:35*).
4. La expresión de voluntad divina (*Is 46:10b; Ef 1:5*) resulta en el plan para la humanidad (*Sal 24; He 6:17*).
 - a. Salvación (*Jn 1:13; Ro 9:15–23*).
 - b. La vida y provisión después de la salvación (*Ef 4:4–13*).

C. Rectitud

1. Santidad y rectitud absoluta (*Lv 19:2b; 1 S 2:2; Sal 22:3; 47:8; 111:9; Is 6:3; Jn 17:11; Ap 3:7; 4:8; 6:10*).
2. Bondad (*Sal 25:8; 34:8; 86:5; 119:68; Lc 18:19*).
3. Libre de pecado (*2Co 5:21; 1 Jn 1:5*).
4. Perfecto en Su carácter y persona (*Dt 32:4b; Sal 7:9; 11:7; 97:6; 111:3; 119:137a; Jer 23:6; Jn 17:25a; Ro 1:17; 10:3; 1 Jn 2:29*).
5. Recto en todas Sus actitudes, acciones y estándares (*Dt 32:4a; 2 S 22:31a; Sal 119:137b; 145:17; Dn 9:14; Ap 19:2, 11*).

D. Justicia.

1. Es imposible que Dios haga algo que sea injusto. Los juicios de Dios son perfectos. La justicia administra la pena que la rectitud demanda (*Dt 32:4; 2 Cr 19:7; Job 37:23; Sal 19:9; 50:6; 58:11; 89:14; Is 45:21; Jer 50:7; Ro 3:26; He 10:30–31; 12:23*).
2. El mejor ejemplo de la justicia divina es el plan de la redención:
 - a. Su Majestad, nuestro Señor Jesucristo, por medio de su muerte espiritual, substitutionaria y eficaz (*1 P 2:24*), transfirió la culpa de todos los pecadores (*Ro 5:12; 6:23*) sobre él mismo, y esto satisfizo la justicia perfecta del Padre.
 - b. Dios ahora es libre para perdonar y justificar el pecador quien acepta Su gracia salvadora (*Ro 3:21.28; 4:5; 8:1*).
 - c. Dios es igualmente libre para condenar a todos los que rechazan a Cristo como Salvador (*Jn 3:18, 36; 5:28–30*).
 - d. La base de la acusación del no creyente es sus obras, nunca sus pecados (*Ap 20:11–15*).
3. El juicio le pertenece a Él quien fue juzgado en la cruz por nosotros (*Jn 5:22; He 9:27–28*).
4. Cuando el creyente se juzga a sí mismo en el rebote a la carnalidad (citando su pecado), no hay juicio de Dios (*1Co 11:31*).

DOCTRINA DE LA ESENCIA DIVINA

R. B. Thieme, Jr., Traducida y Adaptada por Armando A. García

E. Vida Eterna.

1. Dios es existencia absoluta, “YAWEH”, “Él autoexistente, quien se revela a Sí mismo” (*Ex 3:14; Jn 8:58*).

DOCTRINA DE LA ESENCIA DIVINA

R. B. Thieme, Jr., Traducida y Adaptada por Armando A. García

2. Dios no tiene comienzo (*Gn 1:1a; Is 43:13a; Col 1:17*), ni fin (*Dt 32:40; 33:27; Job 36:26; Sal 9:7; 90:2; 102:27; 135:13; Lm 5:19; Hab 3:6; Jn 1:1–4; 1 Ti 1:17; 1 Jn 5:11; Ap 1:8; 21:6; 22:13*).
 3. El creyente que exprese fe solamente en Cristo solamente recibe vida eterna (*Jn 3:16; 10:28–29; 1 Jn 5:11*) y una garantía eterna (*Jn 8:51; 14:1–3*).
 4. El no–creyente quien rechaza a Cristo recibe juicio eterno (*Mt 24:46a; Jn 8:24*).
- F. Omnisciencia.
1. Dios conoce todo lo que se puede conocer. Su conocimiento infinito no es sujeto ni limitado al tiempo (*1 S 2:3; Job 26:6; 31:4; 34:21; 37:16; 42:2b; Sal 139:1–6, 12; 147:4; Jer 16:17; Ez 11:5; Mt 10:29–30; He 4:13*).
 2. Él es infinito en sabiduría y entendimiento (*1 S 16:7; Sal 44:21; 147:5b; Pr 3:19; 5:21; 17:3; Is 40:13–14; Jer 17:10; 51:15; Nah 1:7; Mt 6:8; Ro 8:27; 11:33; 1 Jn 3:20*).
 3. Él conoce el fin desde el principio (presciencia) (*Is 41:26; 42:9; 43:9; 46:10; Hch 2:23; 15:18; 1 P 1:2a*).
 4. Como Dios, Su Majestad, nuestro Señor Jesucristo conoció todas las cosas y todos los hombres (*Mt 9:4; Jn 2:24; 19:28; 21:17*).
 5. Dios siempre ha conocido todo sobre cada creyente: (*Job 23:10; Mt 6:31–32; Jn 13:7; Ro 8:28; Col 1:10; Stg 1:5; 3:17*).
- G. Omnipresencia.
1. Dios está siempre presente, no es limitado ni por el tiempo ni el espacio—inmanente y transcendente (*Jer 23:24; Hch 17:27*).
 2. Los cielos no lo pueden contener (*1 R 8:27; Hch 17:24b*).
 3. El cielo es Su trono, la tierra es el estrado de sus pies (*Dt 4:39; Is 66:1b*).
 4. El hombre no puede escapar la presencia de Dios (*Job 34:21–22; Sal 139:7–10; Pr. 15:3*).
- H. Omnipotencia.
1. Dios es todopoderoso, sin límite en Su habilidad, compatible con Su carácter santo (*Gn 17:1; 18:14; Job 26:7; 42:2; Sal 24:8; 93:1; 147:5a; Is 40:26; 50:2; Jer 27:5; 32:27; Mt 19:26; Mr 14:36a; Lc 1:37; Ap 4:8*).
 2. Ilimitado en autoridad (*Sal 33:9; Ro 13:1; He 1:3; Ap 19:6*).
 3. La manifestación de Su poder (*2 Cr 16:9; 25:8; Sal 74:13*).
 4. El poder del Hijo (*Mt 9:6; 28:18; Jn 10:18; 17:2–3*).

DOCTRINA DE LA ESENCIA DIVINA

R. B. Thieme, Jr., Traducida y Adaptada por Armando A. García

5. La aplicación al creyente (*1 S 17:47; Sal 27:1; Is 26:4; 40:29; Jer 33:3; Hch 1:8; 2Co 9:8; Ef 1:19; 3:20; 2 Ti 1:12; 1 P 1:5*).
- I. Inmutabilidad.
1. Dios no es capaz de cambio ni es susceptible al cambio (*Sal 102:26–27; Mal 3:6; He 1:12*).
 2. Él es estabilidad absoluta (*Sal 40:28; Stg 1:17*).
 3. Su Palabra y Sus obras son inmutables: Palabra (*Sal 119:89; 138:2b; 148:6; Is 40:8; 1 P 1:25*); obras (*Ec 3:14*).
 4. De Su inmutabilidad brota Su fidelidad (*Lm 3:22–23*).
 - a. Fiel en el cumplimiento de Sus promesas (*Nm 23:19; 1 R 8:56; 2Co 1:20; Tit 1:2; He 10:23; 11:11*).
 - b. Fiel en el perdonar (*1 Jn 1:9*).
 - c. Fiel en el guardarnos salvos (*2 Ti 2:12–13*).
 - d. Fiel en el rescatarnos de presiones (*1Co 10:13*) y fiel en el sufrimiento (*1 P 4:19*).
 - e. Fiel en Su plan (*1Co 1:9*).
 - f. Fiel en Su provisión (*1 Ts 5:24*).
 - g. Fiel en el estabilizar al creyente (*2 Ts 3:3*).
 5. Cristo es fiel al Padre (*He 3:1–2; 13:8; Ap 1:5; 19:11*).
- J. Veracidad.
1. Dios es Verdad absoluta (*Dt 32:4b*).
 - a. En todos Sus caminos (*Sal 25:10; 86:15; Ap 15:3*).
 - b. En todas Sus obras (*Sal 33:4; 111:7–8; Dn 4:37*).
 - c. En Su Palabra (*2 S 7:28; 1 R 17:24; Sal 19:9; 119:142, 151; 138:2; Jn 8:45; 17:17; 2Co 6:7; Ef 1:13*).
 2. La Veracidad de la Trinidad.
 - a. Del Padre (*Sal 31:5; Is 65:16; Jer 10:10a; Jn 3:33; 17:3; Ro 3:4*).
 - b. Del Hijo (*Jn 1:14; 8:32; 14:6; 1 Jn 5:20; Ap 16:7; 19:11*).
 - c. Del Espíritu Santo (*Jn 14:17; 15:26; 16:13; 1 Jn 5:6*).