

Marcos 13:1-14
Por Chuck Smith

“Saliendo Jesús del templo, le dijo uno de sus discípulos: Maestro, mira qué piedras, y qué edificios”. (Marcos 13:1)

Refiriéndose al gran templo en Jerusalén que fue comenzado por Herodes el Grande. Se convirtió en una de las maravillas del mundo antiguo. Tomó más de cincuenta años construirlo. Herodes el Grande no fue capaz de completarlo por sí mismo. Como hemos mencionado antes, a Herodes el Grande le gustaba utilizar grandes piedras en sus construcciones. Pero de acuerdo a Josefo, algunas de esas grandes piedras que él utilizó en sus proyectos fueron usadas en el templo mismo. Josefo registra que algunas de las piedras medían 14 metros de largo y 2 metros de ancho. Esto parece descabellado y totalmente fuera de la realidad, pero en excavaciones arqueológicas recientes, que se han realizado a lo largo del Muro Occidental, han encontrado estas tremendas piedras angulares que miden cerca de 10 metros de largo y casi 2 metros de ancho. Pero luego, cuando estaban excavando allí, en la fortaleza Antonia, atravesaron una piedra inmensa; cerca de 13 metros de largo. Yo estuve parado al lado de una de ellas. Mide cerca de tres metros de alto. Casi tan larga como aquellas que utilizaron en la construcción del mismo templo.

Ellos estiman que estas piedras pesan alrededor de cuatrocientas toneladas, aún se maravillan de cómo fueron capaces de tallar estas piedras, cortarlas tan perfectamente, y luego moverlas a su lugar. Cómo es que colocaron ellos estas piedras en su lugar, es aún un misterio; es una cuestión de especulaciones, realmente no se sabe como lo hicieron. Estas piedras están tan bien talladas que no necesitaban ningún enganche; simplemente yacían una sobre la otra. Incluso en el tiempo presente, con toda la erosión, usted toma la hoja de un cuchillo e intenta insertarla entre las piedras, y están tan perfectamente cortadas que usted no puede introducir la hoja de un cuchillo. La

cúpula del edificio en ese entonces estaba recubierta con hojas de oro así que al mirar el edificio, se reflejaba el sol, y si usted estaba en ese ángulo donde se reflejaba el sol, realmente no podía mirarlo porque el sol le golpeaba los ojos; un edificio brillante, una de las maravillas del viejo mundo.

Así que, cuando los discípulos estaban caminando fuera del templo, ellos veían estas enormes piedras y ese edificio maravilloso que fue construido por Herodes. Para ese momento, habiendo comenzado unos 20 años antes del nacimiento de Cristo, y que Jesús tendría unos 33 años de edad, cuente los cuatro años que se cuentan como un error en el calendario, y usted obtiene cerca de 47 años de construcción. Así que el edificio estaba bastante completo ya. Solo tomó otros 18 años para terminarlo.

“Jesús, respondiendo, le dijo: ¿Ves estos grandes edificios? No quedará piedra sobre piedra, que no sea derribada”. (Marcos 13:2)

Imagino que esta predicción en particular habrá parecido más bien ridícula para los discípulos. Sin embargo, unos 40 años después, cuando Tito vino y conquistó Jerusalén, cuando lograron entrar a la ciudad, la última ciudadela, la fortaleza más fuerte era el templo mismo, el edificio más fuerte en la ciudad, y por eso muchos de los judíos corrieron al templo para resistir a la legión romana desde dentro del templo. Tito ordenó no solo que no destruyeran el templo sino que lo dejaran intacto. Sin embargo, algunos de los soldados romanos, borrachos, comenzaron a lanzar flechas encendidas al templo, y el templo se prendió fuego y los judíos que estaban dentro murieron quemados. Pero el calor intenso del fuego derritió el oro, comenzó a derretirse y a caer y llenó las grietas de las piedras. Por eso luego, las tropas romanas, para poder robar el oro, tiraron abajo el templo, piedra por piedra, hasta que la profecía de Jesús fue totalmente cumplida; “No quedará piedra sobre piedra, que no sea derribada”.

Si usted va a Jerusalén hoy y observa las excavaciones en el Valle Tiropeón usted podrá ver un área donde han excavado hasta el final del camino,

hacia el camino romano, que estaba en el tiempo de Cristo. Y allí, en ese camino romano de la época de Cristo usted puede ver enormes piedras colocadas justamente donde estaban, rotas por haber sido empujadas desde el Monte del Templo, probablemente algunas de las piedras del templo que fueron tiradas y llenaron el Valle Tiropeón y allí están justo donde ellos las dejaron; testigos mudos de la exactitud de la predicción de Jesucristo, exactamente como El dijo, “No quedará piedra sobre piedra, que no sea derribada”.

Debemos notar que El hizo esta predicción del Templo de Herodes. Los arqueólogos piensan que allí probablemente aún hay piedras angulares del Templo de Salomón, en algún lugar del Monte del Templo. Y en este momento, hay un tremendo movimiento para encontrar los cimientos del Templo de Salomón.

El Instituto de Investigación de Stanford, ha estado utilizando dispositivos del tipo radar para probar bajo la superficie del Monte del Templo, y para hacer un modelo de los túneles y las piedras angulares y pueden distinguir estas cosas con estas unidades de prueba, así esperan descubrir los cimientos del templo de Salomón. Y si lo hacen, habrá un gran empuje para reconstruir el templo en Jerusalén. Ya existe un gran movimiento por muchos judíos para reconstruir el templo lo cual, por supuesto, es extremadamente emocionante desde un punto de vista bíblico profético.

“Y se sentó en el monte de los Olivos”, (Marcos 13:3)

Es decir, salieron del área del Monte del Templo, cruzaron a través del Valle de Kidrón, y llegaron al Monte de los Olivos, es un monte bastante pronunciado y no es una mala idea detenerse y descansar un rato. Fue allí con sus discípulos y se sentó en el monte de los Olivos.

“Y Pedro, Jacobo, Juan y Andrés le preguntaron aparte: Dinos, ¿cuándo serán estas cosas?” (Marcos 13:3-4)

O sea, la destrucción del templo.

“¿Y qué señal habrá cuando todas estas cosas hayan de cumplirse? Jesús, respondiéndoles, comenzó a decir: Mirad que nadie os engañe;” (Marcos 13:4-5)

De lo primero que Jesús les advierte es de los engañadores. Es interesante cómo a través del Nuevo Testamento, la iglesia era advertida acerca de los engañadores, advertida acerca de los falsos profetas. Esa ha sido la maldición de la iglesia- hombres que buscan beneficiarse del evangelio de Jesucristo, buscan beneficios y ganancias personales. Hay muchos charlatanes, lobos disfrazados de ovejas, y Jesús les advierte en contra de esos engañadores.

“porque vendrán muchos en mi nombre, diciendo: Yo soy el Cristo; y engañarán a muchos”. (Marcos 13:6)

Hay hombres que se declaran a sí mismos como el Mesías. Yo me sorprendo de que las personas lo sigan.

“Mas cuando oigáis de guerras y de rumores de guerras, no os turbéis, porque es necesario que suceda así; pero aún no es el fin. Porque se levantará nación contra nación, y reino contra reino;” (Marcos 13:7-8)

Esto desde el original griego está hablando de un estado de guerra mundial; es distinto a las guerras y rumores de guerras que se van a dar en algunos lugares; esto habla de una guerra mundial.

“y habrá terremotos en muchos lugares, y habrá hambres y alborotos; principios de dolores son estos. Pero mirad por vosotros mismos; porque os entregarán a los concilios, y en las sinagogas os azotarán; y delante de gobernadores y de reyes os llevarán por causa de mí, para testimonio a ellos. Y es necesario que el evangelio sea predicado antes a todas las naciones. Pero cuando os trajeren para entregaros, no os preocupéis por lo que habéis de decir, ni lo penséis, sino

lo que os fuere dado en aquella hora, eso hablad; porque no sois vosotros los que habláis, sino el Espíritu Santo". (Marcos 13:8-11)

Así que, ésta profecía de Jesús fue cumplida. En el libro de Hechos leemos cómo ellos fueron llevados ante los magistrados, cómo fueron golpeados, cómo fueron puestos ante el concilio, ante los gobernantes. Y vemos al apóstol Pablo incluso, estando de pie ante el Rey Agripa, y más adelante, ante el mismo Nerón. Pero Jesús dijo, "no os preocupéis por lo que habéis de decir".

Encontramos una interesante historia en el libro de Hechos, de cómo Esteban fue llevado ante el concilio y cómo él comenzó a relatarles a ellos la historia, y cómo, cuando él estaba hablando, su rostro comenzó a brillar como el rostro de un ángel cuando la unción de Dios descansaba sobre Esteban. Y aún así, ellos estaban tan encolerizados con lo que él estaba diciendo, que finalmente, se fueron sobre él y lo echaron, luego lo apedrearon hasta la muerte.

Muchas personas se preguntan sobre esta profecía, "El Evangelio deberá ser publicado primero a todas las naciones" Y hay muchos grupos misioneros que han tomado esto con mayor o menor ímpetu en sus programas misioneros. Ellos afirman que nosotros podemos adelantar el regreso de Jesucristo acelerando el programa misionero porque el evangelio debe ser predicado a todas las naciones antes de que llegue el fin. Pablo el apóstol, cuando él estaba escribiéndole a la iglesia de Colosenses, unos treinta años después de la muerte de Cristo, dijo a la iglesia en su carta, "del evangelio que habéis oído, el cual se predica en toda la creación que está debajo del cielo". Pablo pretendía que para el tiempo en que él escribió la carta a la iglesia de Colosenses, el Evangelio ya se hubiese expandido a todo el mundo. Existe la iglesia en la India hoy en día, que tienen sus orígenes en Tomás, el discípulo. De acuerdo a la tradición, Tomás fue a la India y predicó el Evangelio. Y existe hoy en la India, la Iglesia de Tomás y tienen sus orígenes en el mismo Tomás. El Evangelio fue esparcido por la iglesia primitiva, llenando la tierra.

Realmente, sus esfuerzos son un verdadero testimonio para nosotros hoy, ya que ellos no tenían los métodos modernos que están a nuestra disposición. Cuando leo de los viajes de Pablo y cómo este hombre viajó llevando el Evangelio de Jesucristo, me pregunto qué hubiera hecho él en la era del jet, con la radio y la TV y los aviones y demás. ¡Amigos, este hombre sería imparabile! Porque él tenía que caminar, y tomar botes; y aún así, es sorprendente el territorio que cubrió este hermano. Qué testimonio para nosotros.

No fue solamente Pablo quien dijo que el Evangelio fue predicado a todo el mundo para el momento en que él escribió los colosenses, sino que en el capítulo catorce del libro de Apocalipsis, Juan en el verso 6 dice, “Vi volar por en medio del cielo a otro ángel, que tenía el evangelio eterno para predicarlo a los moradores de la tierra, a toda nación, tribu, lengua y pueblo...” Así que durante los últimos días, en el período de la Tribulación, Dios utilizará, “ángeles volando por en medio de los cielos con el evangelio eterno para predicarlo a los moradores de la tierra, a toda nación, tribu, lengua y pueblo...” Así que éste no es un prerrequisito para el regreso de Jesús por Su iglesia, que el Evangelio sea predicado a todo el mundo. Usted no puede decir, “Bueno, el Señor no pude raptar a la iglesia esta noche porque el Evangelio aún no ha sido llevado a todo el mundo. Y Jesús dice: tiene que ser predicado a todo el mundo antes de que llegue el fin”. Este no es un argumento válido, porque el Evangelio será predicado, y ésta profecía de Cristo se cumplirá, pero no necesariamente por la iglesia. Y Jesús no dijo que iban a tener que proclamar el Evangelio, El solo dijo que sería proclamado sobre todas las naciones.

De hecho, existen los pequeños receptores que se hacen para operar con energía solar, así que por unos pocos dólares se pueden hacer estos pequeños receptores, que van a estar sintonizados con un satélite en particular. Y así los nativos en el mundo encender las radios, y tomando la energía del sol, pueden escuchar la transmisión, y en la noche todo lo que tienen que hacer es tomar un cable y ponerlo en el fuego, y suficiente energía será generada entre la parte fría

y la parte caliente para operar estas radios de noche. Es asombroso las cosas que se están desarrollando hoy en día, tremendos medios para llevar el Evangelio a todo el mundo.

Ahora, Jesús dijo,

“Y el hermano entregará a la muerte al hermano, y el padre al hijo; y se levantarán los hijos contra los padres, y los matarán. Y seréis aborrecidos de todos por causa de mi nombre; mas el que perseverare hasta el fin, éste será salvo. Pero cuando veáis la abominación desoladora de que habló el profeta Daniel, puesta donde no debe estar (el que lee, entienda), entonces los que estén en Judea huyan a los montes”. (Marcos 13:12-14)