

El Conocimiento

Cierta vez un hombre muy sabio, iba de camino a casa con su joven aprendiz, el inquieto, quiso preguntar a su maestro:

<¿Maestro; Como se obtiene la sabiduría?>

El sabio le responde con una invitación:

<Acompañame un momento al río>

Después de estar sumergidos en el medio del río, el sabio toma al joven aprendiz por la cabeza y lo sumerge en un momento el cual no esperaba.

Después de unos cortos segundos, lo suelta y el joven le pregunta:

<¿Maestro pensabas ahogarme?>

El sonriendo le Responde:

<Solo alcanzaras la sabiduría cuando exista el deseo en tu corazón tan fuerte, como el mismo que tenias de respirar cuando estabas sumergido>

Dios dice en su palabra;

2Ti 2:15 Procura con diligencia presentarte a Dios aprobado, como obrero que no tiene de qué avergonzarse, que usa bien la palabra de verdad.

¿Sabe usted que es usar bien la palabra de verdad?

¿Sabe usted que es la diligencia que Dios requiere de sus obreros?

Pedro dice en una de sus epístolas que el conocimiento debe ser parte de nuestro crecimiento espiritual.

2Pe 1:5 vosotros también, poniendo toda diligencia por esto mismo, añadid a vuestra fe virtud; a la virtud, **conocimiento**;

2Pe 1:6 al **conocimiento**, dominio propio; al dominio propio, paciencia; a la paciencia, piedad;

2Pe 1:7 a la piedad, afecto fraternal; y al afecto fraternal, amor.

2Pe 1:8 Porque si estas cosas están en vosotros, y abundan, no os dejarán estar ociosos ni sin fruto **en cuanto al conocimiento** de nuestro Señor Jesucristo.

¿Que tanto desea usted el conocimiento de DIOS?

¿Sera que es como el pan de cada día?