

Desatar y Atar – La Llave Del Reino de Dios

San Mateo 18:18, “De cierto os digo: Todo lo que atéis en la tierra, será atado en el cielo; y todo lo que desatéis en la tierra, será desatado en el cielo.”

Jesús, cuando Jesús bajó con ellos del monte les preguntó: “¿Quién dicen los hombres que es el Hijo del Hombre?” (*San Mateo 16:13–20*) Los discípulos dijeron: “Unos dicen que Tú eres ‘Elías’, y otros dicen que Tú eres uno de los ‘profetas’, y otros dicen que Tú eres ‘esto, y lo otro’”. Y Él dijo: “Pero, ¿quién decís vosotros que Yo soy?” Y Pedro respondió: “Tú eres el Cristo, el Hijo del Dios viviente.”

¡Fíjese! “Bienaventurado eres tú, Simón (el hijo de Jonás), porque esto no te lo reveló carne ni sangre”, “mas mi Padre que está en el Cielo te ha revelado Esto a ti. Tú nunca fuiste a un seminario, tú nunca fuiste a una escuela, tú nunca tomaste un curso de teología, pero Mi Padre te lo reveló a ti. **Y sobre esta roca (la revelación de Jesucristo)...Sobre esta roca edificaré Mi Iglesia, y las puertas del infierno no prevalecerán contra Ella. Y lo que tú atares en la tierra, yo lo ataré en el Cielo; y lo que desatares en la tierra, yo lo desataré en el Cielo**”. (*Mat. 16:19*). [1]

La Iglesia Católica dice que Pedro, que él era la piedra, el hombre literal, Simón Pedro. Él que cayó unos cuantos días después. (*Mateo 26:69-75*). No era él. [2] Luego el protestante dice que fue sobre sí Él mismo que Él estableció la iglesia, sobre Jesucristo, la Roca. Ambos están equivocados. [3] No digo esto por ser diferente, sino que Él la edifico sobre la revelación que Pedro tuvo de Quién Él era. [4] **Fue la revelación espiritual acerca de Él, Quién era Él, que Él era el Cristo. La Iglesia está edificada sobre la confesión de la revelación de la Palabra de Dios – y Él es la Palabra de Dios. Está construida sobre la Verdad espiritual revelada.**

Y Jesús dijo entonces: “Y yo te digo a ti que tú eres Pedro, y te daré las llaves del Reino. Y todo lo que...**Porque tú has recibido un canal espiritual abierto entre la tierra y el Cielo.** Carne ni sangre te han revelado esto a ti. **Pero tú dependiste en Dios y Dios te lo reveló a ti,** y esto es absolutamente las Escrituras atándose una con la otra. Y yo te digo que tú eres Pedro, exacto, y yo te daré las llaves; y lo que tú atares en la tierra, yo lo ataré en el Cielo; y lo que desatares en la tierra, yo lo desataré en el Cielo”. [1] Esa es aquella Revelación Divina de la Palabra hecha carne. Si fue carne en aquel día por medio del Hijo, el Novio, entonces también es carne hoy por medio de la Novia. [5] “Todo lo que tú desatares en la tierra, Yo lo desataré en el Cielo. Y te daré las llaves”, **¿Qué es el Reino del Cielo? ¡El Espíritu Santo!** La Biblia dice que: “El Reino está en vosotros”. (*Lucas 17:20-21*).

Él dijo: “Algunos de Uds. que están aquí no gustarán la muerte hasta que vean el Reino de Dios viniendo en poder” (*Mat. 16:28, Marcos 9:1*). Y unos días después vino el Pentecostés. ¿Ve?

Ahora fíjese el error que ellos hicieron, fueron y perdonaron pecados y cosas como esas. ¡Qué error! Veamos. Ellos pusieron las llaves en Pedro. Bien, El Señor fijó Su Rostro hacia Jerusalén. Jesús fue crucificado, murió, se levantó al tercer día, estuvo en la tierra cuarenta días entre los hombres, y ascendió al Cielo. Les dijo a ellos que esperaran hasta que vieran el Reino de Dios venir sobre ellos, y en ese tiempo **el Padre restauraría el Reino en una forma espiritual a ellos**. Luego se fueron a la ciudad de Jerusalén y esperaron allí por diez días y noches (*Lucas 24:48-53*), y, de pronto, el bautismo del Espíritu Santo, (el Reino de Dios), descendió con poder y entró en ellos (*Hechos 1:8*). ¿Verdad que sí?

¡Ahora fíjese! Pedro, sin educación, que ni siquiera podía escribir su propio nombre, se paró en una cajita de jabón o en algo y comenzó a predicar (*Hechos 2:14-36, Joel 2:28-32*). [6]

Y aquí vemos, entonces, la manera correcta, y la manera verdadera, y la única manera que fue ordenado...Y Pedro tenía las llaves y un día cuando él predicó, dijeron...**Pedro tenía las llaves, y él tenía la autoridad**, o si no es así, Jesús mintió. Pero es imposible que Él mienta, “*por sus dos cosas que son inmutables; es imposible que Dios mienta*” (*Hebreos 6:18*), Él tenía las llaves. Jesús le dio a él las llaves. Cuando Él se levantó, en el tercer día, Él tenía en su poder las llaves de la muerte y del infierno (*Ap. 1:18*), pero no tenía las llaves del Reino. ¡Pedro las tenía! Esto es exactamente la verdad.

Y ahora ten cuidado, Pedro, tú traes las llaves colgadas a tu lado y estás predicando. La primera pregunta es hecha, por los primeros convertidos de la nueva iglesia. La Iglesia primitiva Cristiana.

“*Varones hermanos, ¿qué haremos para ser salvos?*”

Ahora Uds. Católicos, Bautistas, Metodistas, Presbiterianos, ¿están Uds. en la Nueva doctrina de la Iglesia? Dense cuenta si Uds. están. [1]

“Oh, ten cuidado, Pedro, tú ya traes las llaves colgando”. ¡El primer mensaje Evangélico!

Jesús, unos días antes de eso, antes que Él fuera crucificado, le dijo: “Pedro, Yo te doy las llaves. Lo que tú atares, Yo lo ataré; **y lo que tú desatares, Yo lo desataré. O todo lo que tú hagas, Yo lo reconoceré en el Cielo**”. Porque Él le ha dado esta autoridad ¡Y si Él es un Hombre de Palabra, Él guardará Su Palabra! [6]

Él nos dio las llaves a nosotros, diciendo: “Lo que atareis en la tierra... Esa es la Simiente Real de Abraham, Su promesa. **El Espíritu Santo en nosotros hoy, con las llaves, para aprisionar toda enfermedad**. Él conquistó la enfermedad. La enfermedad no puede pararse en Su Presencia. Y Él dijo que Él nos dio las llaves para hacer la misma cosa – conquistar la enfermedad. “Lo que atareis en la tierra, Yo lo ataré en el Cielo”. [7]

Y allí estaba parado él, el Espíritu Santo había caído por primera vez, y a Pedro se le preguntó: “¿Qué podemos hacer para ser salvos?”

“Ten cuidado, estás metiendo la llave al Reino por primera vez. Jesús te dijo, hace unos días, hace diez días: ‘Ve y bautiza gente en el Nombre del Padre, Hijo y Espíritu Santo’. ¿Qué vas hacer? ¡Pero Él te dio las llaves **porque tú tenías una revelación espiritual!** ‘Porque Mi Iglesia será edificada en revelación, y las puertas del infierno no prevalecerán contra Ella’”.

Tome Ud. sus credos y dogmas, y todo lo que Ud. quiera, pero van a fallar miserablemente (han fallado), **pero el poder del Dios vivo se moverá a Eternidad.** Como un destello de radio, ella se mueve sin fin.

“Pedro tú tienes las llaves. Todo lo que tú hagas aquí, Dios lo va a reconocer en el Cielo”. ¿Verdad que sí? “¿Qué dices, Pedro? ¿Qué podemos hacer para ser salvos?”

Pedro dijo...No vayas y digas: “Ave María”, y recites una novena, no hay tal cosa como esa. No vengas y saludes de mano y pongas tu nombre en el libro de la iglesia y permitas que te rocíen un poquito de agua en ti; no hay tal cosa como esa. Eso es un dogma Católico al que la iglesia Protestante se está inclinando.

Él no dijo: “Todos Uds. vayan...Y Jesús me dijo, hace unos días, que todos Uds. fueran y se bautizaran en el nombre del ‘Padre, Hijo y Espíritu Santo’”. **Un hombre que tenía una revelación espiritual, no podía decir eso.** Él dijo: “*Arrepentíos, cada uno de vosotros, y bautícense en el Nombre de Jesucristo para perdón de vuestros pecados, y recibiréis el don del Espíritu Santo. Porque la promesa es para vosotros, y para vuestros hijos, y para aquellos que están lejos, y para cuantos el Señor nuestro Dios llamare*” (Hechos 2:37-41). Eso es. Las llaves se utilizan aquí como Cristo las utilizaría en el cielo. ¡Entonces la llave se metió y lo encerró, **lo encerró en el Cielo!** [6]

Las llaves entraron “bien” aquí, y entraron “bien” Allá. Él guardó Su Palabra. Esto no lo confunde a Ud., ¿verdad? Seguramente que no, pues Mateo 28:19 fue un título, no un Nombre. [1] ¿Y qué hace la llave? **Abre algo, el misterio.** [8]

Pedro tenía la Verdad Espiritual revelada. Esa es la razón por la cual él sabía la diferencia entre Padre, Hijo y Espíritu Santo, y el Nombre del Señor Jesucristo. **Él tenía una revelación espiritual.** Por eso es que Uds. tienen entendimiento en esta noche, en donde el Espíritu Santo nos lo está abriendo.

[6]

La Biblia le dijo a Pedro y al resto de los apóstoles: "Id por todo el mundo; a cualquiera que le remitiereis los pecados, les serán remitidos; a cualquiera que le retuviereis sus pecados, les serán retenidos". Esto yo lo digo para alguien que tal vez no pudiera entender lo que yo quiero decir; Jesús le dijo a los discípulos: "A cualquiera que le perdonareis sus pecados, Yo los perdonaré también. Y a cualquiera que no le perdonareis sus pecados, y los retengas en contra de ellos, Yo los retendré en contra de ellos, también" (*San Juan 20:23*). Eso es lo que Jesús dijo. Miren a la iglesia Católica esforzarse tras eso. [9]

Ellos sacan eso y lo atribuyen directamente a sus sacerdotes; pero eso es carnalidad. Pongan atención: **Fue la Palabra Espiritual y revelada la que lo hizo.** Por eso les mandó a que fueran a bautizar en el Nombre del Padre, y del Hijo, y del Espíritu Santo, **porque Él sabía que ellos bien sabían Quién era Él.**

Pero démonos cuenta cómo ellos lo hicieron. **Entonces, si nos damos cuenta cómo ellos lo hicieron, entonces nosotros deberíamos de hacerlo de la misma manera.** [9]

Ahora Pedro dijo: “Arrepentíos, cada uno de vosotros, y bautizaos en el Nombre de Jesucristo **para remisión de vuestros pecados**, y recibiréis el don del Espíritu Santo”. ¿Es correcto eso? Y esa es la razón de que las llaves dieron vuelta en el Cielo a cualquier otro nombre, en cualquier otra manera, en cualquier otra forma. Dio vuelta en la tierra, y dio vuelta en el Cielo, o Jesús no le cumplió Su Palabra a Pedro. Y en todo lugar en la Biblia en que fueron bautizados, después de eso, fueron bautizados en el Nombre de Jesucristo (*Hechos 8:16; 10:48*). Y aquellos que fueron bautizados antes de eso, tenían que venir y ser bautizados otra vez, en el Nombre de Jesucristo, para recibir el Espíritu Santo. [10]

Esta es la vía provista por Dios para remitir pecados. **La Palabra perdona pecados porque la Palabra es Dios. Y este don predestinado fue dado al cuerpo Palabra lleno del Espíritu.** [11]

¿Ve?, **tiene que venir por revelación espiritual.** Carne ni sangre nunca le dijo a Abel que Caín estaba errado. Pero fue la revelación lo que le había dicho a Abel que: “¡Era sangre!” (*Gen 4:3-5*). Fue la sangre, no la fruta, lo que nos sacó del Jardín del Edén. “Fue la Sangre”, y **Abel, por revelación espiritual le fue revelado de parte de Dios que era sangre.** “*Y él por fe*”... Hebreos 11:4, dice: “*Que él ofreció a Dios un sacrificio más excelente que el de Caín. Y, Dios aceptó su sacrificio*”. Allí lo tiene Ud. ¿Ve?, **él lo ofreció por fe, por revelación.** [1]

Referencias:

[1] "Hebreos, Preguntas & Respuestas, Parte I" (57-0925), par. 163-177

[2] "Dedicación" (62-1111), par. 31

[3] "Nombres Blasfemos" (62-1104M), pg. 18

[4] "Cambia Dios Su Modo de Pensar" (65-0418), par. 82

[5] "Ya Ha Salido El Sol", par. 168-171

[6] "Preguntas & Respuestas" (54-0515), par. 234-256

[7] "El Patriarca Abraham" (64-0207), par. 62

[8] "El Dios de Esta Edad Perversa" (65-0801M), par. 199

[9] "Hebreos, Capítulo Siete, Parte II", par. 445-447

[10] "La Simiente De La Serpiente", par. 32-33

[11] "La Palabra Hablada Es La Simiente Original" (62-0318), pg. 111

“Bloque Espiritual” – Boletín de la Palabra Revelada de esta hora, es presentado a Ud. por: Gerd Rodewald, Friedenstr. 69, D-75328 Schömburg, Alemania
www.biblebelievers.de, Fax: (+49) 72 35 33 06
Publicado por “Publicaciones Palabra Hablada” del Perú, América del Sur

“...viene uno con un Mensaje que cuadra perfectamente con la Biblia, y una obra rápida dará la vuelta a la tierra. Las simientes saldrán en los periódicos, en material de lectura, hasta que cada Simiente predestinada de Dios lo haya escuchado.” [Hno. Branham en C.O.D., 62-0527, pár. 179]