

¿Qué significa “Prudencia”?

La palabra “prudencia” es un concepto muy difícil de traducir. No es un término muy entendido en nuestra cultura, y menos común o muy visto. Es de una calidad muy rara. El diccionario-léxico Strongs define esta palabra así...

sófron; de la base de G4982 y la de G5424; *seguro y (sano) de mente, que se domina a sí mismo moderado* en cuanto a opiniones o pasiones: sobrio, prudente.

A continuación la definición del diccionario Vine.

Sofronismos: Amonestación o llamamiento a una mente sana y al dominio propio, cordura, templanza, estar en cabal juicio.

La dificultad para traducir esta palabra, se debe a que, el griego es impreciso con ciertas palabras en castellano. Se ha definido con estos conceptos: “cabal, discreto, prudente, controlado, casto, que tiene completo dominio sobre deseos sensuales”.

Saber y hacer lo correcto. Tomar decisiones y acciones de tal manera que demuestra una alta sabiduría espiritual. Tener discernimiento y entendimiento (Prov. 14:8 “*prudente... entiende su camino, necio... es engañado*”), y **sabiduría para crear un plan de acción que obtenga resultados deseados**. (Mat 7:24; Luc. 2:47). Platón la definió como “*el dominio del placer y el deseo*”. Respecto a **la lengua, es refrenarse al hablar. Es hablar con sabiduría para edificar y encaminar a otros sin hacerles daño, tal como calumniar o criticar**. Es medir lo que dices según lo que te dicta la Biblia y tu conciencia. **Es discreción, ternura y amor en tu forma de hablar y en tu trato con los otros**.

Conceptos opuestos: Intemperancia, insensatez, desenfreno, falta de dominio propio. El punto **de ser adicto** al alcohol, o ser un “desenfrenado”, están muy cercanos al corazón. Lo importante es **estar libre de influencias embriagantes o desenfrenos. Es controlar tu vida** para Cristo, para agradarle. **Los conceptos opuestos a la prudencia son la precipitación** (actuar rápidamente por caprichos y sin consejo), **la**

inconsideración, la inconstancia, la lujuria (importan más tus deseos y pasiones), **la negligencia y la ignorancia**.

Prudencia es tener procesos mentales sanos

2 Tim 4:2-5 *que prediques la palabra; que instes a tiempo y fuera de tiempo; redarguye, reprende, exhorta con toda paciencia y doctrina. Porque vendrá tiempo cuando no sufrirán la sana doctrina, sino que teniendo comezón de oír, se amontonarán maestros conforme a sus propias concupiscencias, y apartarán de la verdad el oído y se volverán a las fábulas. Pero tú sé sobrio en todo, soporta las aflicciones, haz obra de evangelista, cumple tu ministerio.*

La buena doctrina causa piedad a los que creen en ella (1ª Time 4:6-7). Pablo explicó a Timoteo la futura apostasía, y le exhortó a seguir fiel y fuerte aun cuando se enfrentara al abandono de la verdad por su gente. En anticipación al desánimo de los “hermanos” dejó su enseñanza bíblica como una enseñanza popular, Pablo usó la frase “*sé sobrio*” (nefo) para exhortar a Timoteo.

Nefo significa “*abstenerse de vino (mantenerse sobrio), o sea, (fig.) Ser discreto: -sobrio, velar*”.

Las malas mujeres adoptan una ruin actitud de entregarse a sus deseos y disfrute del pecado.

Puede ser por escapar de situaciones provocadas por el uso de sustancias adictivas que bloquean sus mentes, o por un desenfreno moral a los placeres (entregarse). Es muy fácil abrirse a las presiones de la cultura popular y oponerse a la doctrina de Dios. Esto se llama “*escapismo*”, que muchos usan hoy: (1) ignoran responsabilidades y deberes, (2) corren con la corriente popular, o (3) se distraen con alcohol, fiestas, placeres y entretenimientos, Etc.

Pero el cristiano es sobrio y lucha contra eso en su vida, con sus acciones, sus actitudes, sus palabras, y sus oraciones. **Es prudente anclar la mente (el proceso de pensar) y llevar a la práctica lo que**

agrada a Dios (1 Cron. 22:12 “*para gobernar*”, Prov. 24:3 “*para edificar una casa*”), **siendo un ejemplo de Cristo**. Este es el propósito de la existencia del cristiano en la tierra, anunciar a Cristo. No estamos aquí para distraernos con placeres.

La Locura del Pecado

2 Tim 3:2 *Habrán hombres... 5 que tendrán apariencia de piedad, pero negarán la eficacia de ella; a éstos evita. 6 Porque de éstos son los que se meten en las casas y llevan cautivas a las mujercillas cargadas de pecados, arrastradas por diversas concupiscencias. 7 Estas siempre están aprendiendo, y nunca pueden llegar al conocimiento de la verdad.*

Pablo alertó a Timoteo que en “**nuestros tiempos**” habrá hombres que **pretendiendo ser cristianos, negarán el poder de la vida piadosa**. Estos buscarán mujercillas que siguen los deseos desordenados. Son supuestamente cristianos, pero no muestran realmente la piedad en sus vidas, ni el poder espiritual que acompaña la piedad. No son como Cristo. No tienen la victoria espiritual sobre el pecado. Pretenden ser buenos cristianos, pero son traidores de la fe. **No son ejemplos de la piedad de Cristo, que por su influencia y esfuerzos afecten a otros a ser y vivir como Cristo**.

La mujer virtuosa de Prov. 31 es buen ejemplo. Por su vida, servicio e influencia, afecta grandemente a su pareja, a sus hijos y a todos los que se cruzan en el camino de su vida.

La Prudencia es Enfrentar Problemas

2 Tim 1:7 *Porque no nos ha dado Dios espíritu de cobardía, sino de poder, de amor y de dominio propio.* Prudencia no significa esconderse ante los problemas de la vida, ni refugiarse en adicciones, o en chismes, redes sociales, Etc. Mucha gente no trata los problemas de la vida como la Biblia dice, sino que trata de olvidarlos distrayéndose con otras cosas. **La mujer llena del Espíritu Santo no es cobarde, tiene poder, amor, y dominio propio (la prudencia), que resulta en victoria espiritual en su vida**. Ella tiene poder espiritual para controlar su propia vida para

ordenarla como Dios dice, y para afectar y cambiar las vidas de otros.

1 Pedro 4:7 Mas el fin de todas las cosas se acerca; sed, pues, sobrios (prudentes, sofroneo), y velad en oración. **La mujer prudente ataca constantemente los problemas y situaciones de su vida con la oración, para cambiar su vida y la de los que están a su alrededor para bien.**

Es un canal **para que el poder de Dios fluya a través de ella para entrar en las vidas de otros.**

La idea de **1 Pedro 4:7** es “velar” en oración como forma de ser prudente. Es decir, con constancia. Ella maneja su vida con el poder de una vida santa, que está en comunicación con Dios, y tiene el favor de Dios en razón de cómo por su forma de vivir, y su influencia espiritual se aprecia en el impacto que causa en los demás.

1 Tés. 5:5 Porque todos vosotros sois hijos de luz e hijos del día; no somos de la noche ni de las tinieblas. **6** Por tanto, no durmamos como los demás, **sino velemos y seamos sobrios.** **7** Pues **los que duermen, de noche duermen, y los que se embriagan, de noche se embriagan.** **8** Pero nosotros, que somos del día, **seamos sobrios, habiéndonos vestido con la coraza de fe y de amor, y con la esperanza de salvación como yelmo.** El cristiano es una persona que enfrenta el pecado de la vida, y lo ataca con justicia para ser santo y piadoso. Es pecado y es característico de un hijo de la noche, dormir y aturdirse en lugar de velar. **Las madres cristianas normalmente han sido querreras de oración, particularmente para sus propias familias, orando constantemente y en demasía por ellos. Las oraciones de las madres piadosas han cambiado muchas vidas.**

Prudencia es Ser Sobrio

La prudencia siempre ha sido entendida con ser “sobrio”, o sea, con su mente cabal, no ebria. Tomar alcohol es para (1) desenfrenarse moralmente de lo que le restringe, y (2) para olvidar los problemas de la vida (escapismo). **La mujer obediente a Dios es simplemente una querrera para Dios.** No es que no tenga problemas, sino

que Dios la usa ella y a sus problemas para tocar vidas, y afectar a gente para los propósitos de Dios.

1 Pedro 5:6 Humillaos, pues, bajo la poderosa mano de Dios, para que él os exalte cuando fuere tiempo; **7** echando toda vuestra ansiedad sobre él, porque él tiene cuidado de vosotros. **8** Sed sobrios, y velad.

En lugar de preocuparse por carecer de fruto espiritual, la mujer prudente lleva constantemente las situaciones y problemas de su corazón a Dios en oración.

Busca la voluntad del Señor, y la solución que Él quiera dar para cada caso, orando sin cesar por ello.

La Mujer Prudente Actúa Bien

Tito 2:3 Las ancianas **asimismo sean reverentes en su porte; no calumniadoras, no esclavas del vino, maestras del bien; 4** que enseñen a las mujeres jóvenes a amar a sus maridos y a sus hijos, **5 a ser prudentes, castas, cuidadosas de su casa, buenas, sujetas a sus maridos, para que la palabra de Dios no sea blasfemada.**

Hay distracciones en el proceso de pensar sanamente (prudentemente), muchos atacan a otros (calumnian), otros se refugian en adicciones, pero la buena cristiana se dedica a su familia con amor y es prudente (piensa sanamente), vigila por ella y por los suyos, para que Dios no llegue a ser blasfemado.

Conclusión

Una persona prudente sigue el ejemplo de Cristo. Es humilde e impulsa mucho la mansedumbre a la ternura de Cristo (Fil. 2:5-6; Romanos 12:3) en su propia vida. No hay soberbia en ella, sino que es sierva como Cristo. Deja que la Palabra de Dios le quie antes de actuar o hablar. Busca consejos de sabios antes que caprichos.

Gramática y redacción: Luis Flores v1.2 ©2014

La Mujer Prudente

Por David Cox

[fam29] v1.2 ©2014 www.folletosytratados.com
Se puede fotocopiar e imprimir libremente este folleto

Tito 2:3-6 **Las ancianas asimismo sean reverentes en su porte;... maestras del bien; que enseñen a las mujeres jóvenes... a ser prudentes, castas, cuidadosas de su casa, buenas, sujetas a sus maridos, para que la palabra de Dios no sea blasfemada.**

Exhorta asimismo a los jóvenes a que sean prudentes.

La mujer cristiana obediente y sujeta a

Dios, es un enigma. No entienden cómo piensa ella.

La Biblia pinta a la mujer cristiana como una persona **“muy deseable”**, no por su belleza física que es transitoria, sino por su carácter moral que demuestra sabiduría y prudencia.

Prudencia: *sensato, con mente sana, de buen juicio templado, cordura, controlado y con dominio propio en todo aspecto de la vida*. La prudencia es discernimiento entre lo bueno y lo malo, perseguir y apoyar lo bueno, y resistir y oponerse a todo lo contrario. Aunque la prudencia es calidad cristiana para las mujeres Y PARA HOMBRES. En este folleto tratamos principal mente el aspecto en la mujer cristiana.