

ÉTICA SOCIAL EN MIQUEAS

David Aranda Aguirre

La gloria y el más alto honor sea para

hk'ymi hwhy

A todos aquellos que día a día
encarnan la pasión de

‘jP'v.mi tAfÜ[]
ds,x,ê tb;h]a;äw>

^yh,(l{a/-~[i tk,l,Þ [;nEïc.h;w>
Miqueas 6:8c.

Las muestras de mi mayor consideración y
agradecimiento para el amor de mi vida, Olinda, y para

mis tesoros: Mercy y Hedi.

ÍNDICE GENERAL

 Página

I. INTRODUCCIÓN…………………………………. 1

II. EXPOSICIÓN Y TEOLOGÍA DE ÉTICA SOCIAL
 EN EL LIBRO DE MIQUEAS ………..…...…..… 15

Introducción
Juicio divino en base a 2:1-11; 3:1-4, 9-12; 6:9-16;

7:1-6
 Exposición de 2:1-11
 Exposición de 3:1-4, 9-12

 Exposición de 6:9-16
 Exposición de 7:1-6

 Esperanza divina en base a 2:12-13; 4:1-4; 5:2-5a

 Exposición de 2:12-13
 Exposición de 4:1-4

 Exposición de 5:2-5a
 Teología de Miqueas

 Teología de Israel y Judá
 Conclusión

III. EXÉGESIS DE PASAJES CLAVE ACERCA DE

ÉTICA SOCIAL EN EL LIBRO DE MIQUEAS… 59

Introducción
Contrastes de la ética social: exploración exegética de
2:2; 3:1-4ab, 9-11

 Género literario
Exploración exegética de 2:2

ii

 Traducción
 Estructura

 Crítica textual
 Relación con el contexto

 Exposición exegética
Exploración exegética de 3:1-4ab; 9-11

 Traducción

 Estructura
 Bosquejo

 Crítica textual
 Relación con el contexto
 Exposición exegética

Significado de la ética social: exploración exegética
de 6:8

 Traducción
 Estructura
 Bosquejo

 Crítica textual
 Relación con el contexto

 Exposición exegética
 Conclusión

IV. IMPLICACIONES BÍBLICO-TEOLÓGICAS Y
PRÁCTICAS DE ÉTICA SOCIAL EN EL LIBRO

DE MIQUEAS……..………………………… 118

Introducción

Paradigma miqueano. El bien en su trilogía
imperativa:

hacer justicia, amar lealtad y comportarse
sabiamente

Principios éticos sociales en relación a ética social y

poder:
paralelos entre el presente y el mundo de

Miqueas

iii

Principios éticos sociales en relación a ética social y
religión:

paralelos entre el presente y el mundo de
Miqueas

Principios éticos sociales en relación a
ética social y esperanza para América
Latina:

paralelos entre el presente y el mundo de
Miqueas

 Conclusión

V. CONCLUSIÓN Y RECOMENDACIONES…….. 152

 Introducción

 Recapitulación
 Recomendaciones

BIBLIOGRAFÍA………..………….…........... 163

CAPÍTULO 1

INTRODUCCIÓN

El gran interés que manifiesta el Antiguo

Testamento acerca de la ética social (Miq. 6:8),1 ha
estimulado al autor a realizar una investigación al
respecto, específicamente en el libro del profeta Miqueas.

Dicho libro registra abundante material para el tema de la
ética social. A pesar de las muchas críticas que se le hace

al escrito miqueano, interesantemente el profeta Jeremías
lo cita (Miq. 3:12 cp. Jer. 26:18), así también el
evangelista Mateo (Miq. 5:2 cp. Mt. 2:5-6).2 Por lo cual es

imposible desestimar el valor del libro en la temática
enunciada, por el contrario, urge que el escrito del profeta

Miqueas acerca de la ética social, incursione en la
comunidad cristiana evangélica de América Latina.

El tema de la ética social en Miqueas, generalmente

tiene poca incidencia desde los púlpitos evangélicos, así
como de la realidad del modus vivendi de la iglesia. No así

en círculos académicos y misionológicos, v. g. la
Fraternidad Teológica Latinoamericana (FTL).3 Sin

1
 Todos los textos bíblicos serán tomados de la Santa Biblia,

versión Reina-Valera 1960, salvo cuando se indique lo contrario.
2
 F. Buck, “Miqueas”, en Juan Leal, ed., Daniel y profetas

menores, tomo 6 de La Sagrada Escritura, texto y comentario Antiguo

Testamento (1967): 286.
3
 Samuel Escobar, “Espíritu y mensaje del CLADE II”, en

Documentos de CLADE II. América Latina y la evangelización en los

años ‟80 (1979): ix-xvii; Orlando E. Costas, “Pecado y salvación en

América Latina”, en Documentos de CLADE II: 271-287; Humberto

Lagos Schuffeneger, “Misión de la iglesia y estructuras sociales,

económicas y políticas en América Latina”, en Documentos de

CLADE III. Todo el evangelio para todos los pueblos desde América

Latina (1992): 297-310; David Stoll, Is Latin America Turning

Protestant?The Politics of Evangelical Growth (1990):131-132. En el

CLADE I la ponencia de Escobar causó controversia precisamente por

el tema de la responsabilidad social de la iglesia, cp. Escobar, “La

2

embargo las reflexiones y acuerdos sostenidos en las
consultas de la FTL, por lo general no han germinado en

la iglesia evangélica, en efecto es menester seguir
impulsando reflexiones de este tipo (ética social), con la

finalidad de coadyuvar en la articulación de una fe
cristiana que encare los retos de la gran complejidad de los
problemas sociales.

Los retos sociales más significativos donde los
evangélicos latinoamericanos han quedado cortos han sido

en la política, la economía y la praxis de una fe
comprometida con la ética social,4 ejemplos de estos
bemoles (específicamente en la política) son suficientes

los encontrados en Guatemala con Serrano Elías en los
90,5 así como en el Perú con las elecciones que llevaron al

poder a Alberto Fujimori en 1990.6 A juicio del autor la
causa de estos bemoles responde a diferentes factores,
pero la más sobresaliente se sostiene en la falta de una

clara y correcta perspectiva bíblico-teológica.
Se reconoce la gran labor reflexiva que se ha hecho

en la teología de la liberación acerca de los problemas

responsabilidad social de la iglesia”, 4 de marzo de 2008,

<http://www.kairos.org.ar/articuloderevistaiym.php?ID=1018.>.
4
 Escobar, “Elementos para una evaluación de la experiencia

política de los evangélicos”, Kairós 28 (julio-diciembre 2001): 85-99;

Stoll, Is Latin America Turning Protestant? : 1-331; Héctor Gaitán A.

Los presidentes de Guatemala: Historia y anécdotas (1992): 150.
5
 Emilio A. Núñez y William D. Taylor, Crisis in Latin

America. An Evangelical Perspective, (1989): 173-178; Edgar Alan

Perdomo R., “Fundamentos bíblico-teológicos para la ética del

político evangélico latinoamericano” (tesis de Licenciatura, Seminario

Teológico Centroamericano, Guatemala, 1995): 91-110; Escobar,

“Elementos para una evaluación de la experiencia política de los

evangélicos”: 87.
6
 Tomas Gutiérrez Sánchez, El “hermano” Fujimori.

Evangélicos y poder político en el Perú del „90 (2000): 7-190;

también Evangélicos, democracia y nueva sociedad (2005): 13-208.

http://www.kairos.org.ar/articuloderevistaiym.php?ID=1018

3

sociales,7 así también de teólogos y biblistas evangélicos
en el contexto latinoamericano y de unos cuantos fuera de

dicho contexto.8 Los aportes de ambos son sumamente

7
 J. Severino Croatto, “Cómo empezar a leer el tercer Isaías: La

propuesta ética de Isaías 56:1-2”, Revista bíblica 1-2 (2001): 119-125;

Elsa Tamez, La Biblia de los oprimidos. La opresión en la teología

bíblica (1979); Gustavo Gutiérrez, “Situación y tareas de la teología

de la liberación”, Revista Latinoamericana de Teología 50 (2000):

101-116; Teología de la liberación: Perspectivas (1994): 17-340;

Ignacio Ellacuría, “Utopía y profetismo”, en Ignacio Ellacuría y Jon

Sobrino, eds., tomo 1 de Misterium Liberationis: Conceptos

fundamentales de la teología de la liberación (1991): 393-442; R.

Aguirre y F. J. Vitoria Cormenzana, “La praxis de liberación:

justicia”, en Ignacio Ellacuría y Jon Sobrino, eds., tomo 2 de

Misterium Liberationis: Conceptos fundamentales de la teología de la

liberación (1991): 537-577; Leonardo Boff, Un compromiso

liberador: Selección de textos sociales (1992): 11-127; José I.

González Faus, “De alternativa inmediata a fermento a largo plazo.

Resumen y conclusiones, en José Comblin, José I. González Faus y

Jon Sobrino, eds., Cambio social y pensamiento cristiano en América

Latina (1993): 343-356.
8
 Antonio Núñez, “El despertar de la conciencia social de los

evangélicos”, Teología y misión: Perspectivas desde América Latina

(1996): 247-311; Nuñez y Taylor, “Latin American Evangelicals and

Social Responsibility: A Case Study”, en Crisis in Latin America. An

Evangelical Perspective: 349-363; René Padilla, ed., De la

marginación al compromiso: Los evangélicos y la política en América

Latina (1991); “El futuro del cristianismo en América Latina.

Perspectivas misionológicas”, en J. H. Yoder, L. Solano y R. Padilla,

eds. Iglesia, ética y poder (1998); Economía humana y economía del

reino de Dios: Con un ensayo sobre la crisis argentina en el marco de

la globalización (2002): 22-72; M. Daniel Carroll Rodas, “La ética

social de los profetas y su relevancia para América Latina hoy: La

opción por la ética profética”, Kairós 32 (enero-junio, 2003): 7-25;

“La ética social de los profetas y su relevancia para América Latina

hoy: El aporte del estudio del trasfondo”, Kairós 33 (julio-diciembre,

2003): 7-28; “La ética social de los profetas y su relevancia para

América Latina hoy: La fecundidad de la „imaginación profética‟”,

Kairós 34 (enero-junio, 2004): 7-25; “La ética social de los profetas y

su relevancia para América Latina hoy: La contribución de la ética

filosófica”, Kairós 35 (julio-diciembre, 2004): 7-30; Gary Williams,

4

relevantes para la reflexión del tema ético-social,
especialmente de aquellos que se han acercado al tema

desde una perspectiva evangélica y bíblico-teológica a
diferencia de los que lo han hecho desde las ciencias

sociales.
Por lo cual la presente tesis procura ser un aporte

significativo para la comunidad cristiana evangélica en

América Latina, ya que se hace una reflexión desde el
texto de Miqueas en el tema propiamente dicho, con una

perspectiva evangélica y bíblico-teológica. Esto en
ninguna manera presume, como tampoco minimiza las
obras de los teólogos y biblistas mencionados supra.

El enfoque que se plasma es predominantemente
bíblico-teológico. Se investiga la ética social en el libro de

Miqueas con la finalidad de contextualizar su mensaje
para la actualidad. Haciendo uso de la exégesis se
pretende minar el escrito miqueano buscando extraer

implicaciones bíblico-teológicas y prácticas, las cuales
puedan aplicarse en las particularidades de la vida

cristiana evangélica latinoamericana. Por lo tanto la
presente tesis intenta estimular la reflexión, la
contextualización y la aplicación de enseñanzas desde una

perspectiva evangélica y bíblico-teológica frente a los
retos que presenta la gran complejidad de los problemas

sociales en la actualidad.

La justicia seguirás, en Oscar Campos, ed., Teología evangélica para

el contexto latinoamericano. Ensayos en honor al Dr. Emilio A.

Núñez (2004): 127-170; Samuel Escobar, La fe evangélica y las

teologías de la liberación (1987): 84-131, 179-198; Harold Segura

Carmona, Hacia una espiritualidad evangélica comprometida (2002):

71-90; Christopher J. H. Wright, An Eye for An Eye. The Place of Old

Testament Ethics Today (1983): 9-212; Jügen Moltmann, Teología

política, ética política, (1987): 115; Teología de la esperanza (1969):

181-466; Walter Brueggemann, The Prophetic Imagination, (2001):

1-125.

5

El objetivo fundamental consistirá en estudiar e

investigar el libro de Miqueas, con el fin de extraer

principios ético-sociales, así también de un paradigma, los
cuales coadyuvaran la praxis de la ética social en la

comunidad cristiana evangélica latinoamericana.
Los objetivos subsidiarios que ayudarán a lograr el

objetivo fundamental son los siguientes: 1) evaluar la ética

social de los israelitas, dicha evaluación es hecha desde la
perspectiva de Yahvé por medio del profeta, 2) definir lo

que es (significado de la ética social) y lo que no es
(contrastes de la ética social) la ética social en Miqueas, 3)
proponer implicaciones bíblico-teológicas y prácticas

correspondientes para la ética social de la comunidad
evangélica en la actualidad, la cual contemplará

enseñanzas aplicables en las particularidades del modus
vivendi.

Las preguntas que dirigen la investigación en la

presente tesis están inscritas dentro de los marcos bíblico,
teológico y exegético. Entre ellas las preguntas básicas

son: 1) ¿Cuál es la perspectiva ético-social de Yahvé en
Miqueas acerca de la antiética social de los israelitas? 2)
¿Cuál es el significado de la ética social en Miqueas y

cuáles son los contrates? 3) ¿Cuáles son las implicaciones
relevantes para la comunidad cristiana evangélica en

América Latina?
Las preguntas 1 y 2 van de la mano con la siguiente

pregunta: ¿Cómo se ve reflejada la ética social y la

teología en el libro del profeta Miqueas? Así también la
pregunta 4: ¿En qué debe consistir la ética social de la

comunidad cristiana evangélica actual? Se responderá a
todas las preguntas formuladas por medio de la exposición
bíblico-teológica, procurando un análisis exegético de

pasajes clave, y en diálogo reflexivo con diversas fuentes
bibliográficas pertinentes al tema.

6

En la investigación se consideran las siguientes

justificaciones: 1) Es mínimo el material bibliográfico

acerca de la ética social en el libro de Miqueas,
específicamente desde una perspectiva bíblico-teológica y

en el idioma español. Miqueas es excelente para
desarrollar la temática de la ética social, precisamente por
las similitudes con la actual comunidad evangélica, así

como con la realidad latinoamericana.
2) El mensaje miqueano predominantemente es

ético-social, sin embargo la iglesia evangélica en América
Latina se ha mostrado poco interesada al respecto,
observando sobre todo temas escatológicos que justifican

mensajes evangelísticos, relegando así el aporte del libro
en el tema de la ética social. Tal óptica reduce en extremo

el pensamiento del autor bíblico.
3) Las reflexiones de insignes teólogos y biblistas

acerca del tema han quedado en círculos académicos y no

han sido germinadas en la iglesia, por tal razón, se
pretende seguir estimulando la reflexión ético-social, de

modo que los evangélicos puedan articular respuestas
desde una perspectiva bíblico-teológica frente a los
desafíos sociales.

4) Entre el mensaje ético-social miqueano así como
veterotestamentario, y la agenda ministerial actual, se

observa una marcada incoherencia. Dicha realidad amerita
reorientar el ser y quehacer de la comunidad evangélica en
América Latina, donde la teología y la ética social deben

ir juntas ya que se requiere de ambas para agradar a
Yahvé.

5) El tema también es importante porque no
solamente observa problemas sociales a gran escala como
la pobreza, la injusticia, la marginación y otros; sino que

toca realidades individuales como comunitarias, exigiendo
la praxis del sumo bien en todas las esferas del modus

vivendi.

7

El enfoque es exclusivamente en la ética social del

libro de Miqueas, no en la ética social del Antiguo

Testamento, tampoco de otros profetas (Isaías, Oseas y
Amós). Así mismo se procura exponer bíblica y

teológicamente la mayor parte del libro sobre la temática
enunciada. La exposición y teología, así como la exégesis
develarán esa limitante al enfocarse en pasajes clave.

El acercamiento al libro de Miqueas se hace
tomando por sentado su aprobación canónica. Se

presupone para esta investigación que el libro forma una
unidad literaria que se refleja en su forma canónica. De
ahí que el presente estudio se limita a pasajes señalados y

su relación con el resto del libro. Se evita entrar a
cuestiones diacrónicas y no se presta mucha atención a la

diversidad de opiniones acerca de la composición del
libro. Se trabaja sobre la idea de que el libro forma una
unidad literaria, por lo cual no se discuten detalles

concernientes a la crítica de las fuentes, porque no es
significativo para los objetivos que se quiere lograr.

Por otro lado, explícitamente no se presenta
modelos o estrategias para cumplir cabalmente con la ética
social, tampoco se desarrolla una agenda propiamente

dicha o un manual de ética social que la comunidad
evangélica tiene que seguir, aunque esto hubiera sido

necesario e importante.
Los principios ético-sociales y el paradigma

miqueano que se ofrecen son limitados a reflexiones e

implicaciones, que por supuesto contribuyen para el
desarrollo de estructuras, y sistemas que ayuden a mejorar

la ética social de la comunidad cristiana evangélica en
América Latina.

Los términos clave que se usarán para el desarrollo

de la tesis son dos: 1) ética, y 2) ética social. Las
definiciones que se plasman provienen de la perspectiva

bíblico-teológica, de la filosofía y la sociología, estas tres

8

en diálogo. Las definiciones serán específicas de modo
que ayuden a una mejor comprensión del material.

Ética

Es el conjunto de normas que rigen la conducta
humana.9 Desde la perspectiva de la filosofía la ética es
aquella que se ocupa de la moral, se enfoca en la

reflexión y la acción humana.10 La ética estudia la
moral y determina qué es lo bueno, desde este punto de

vista se plasma la importancia de cómo se debe actuar.
Al determinar el modo de actuar se convierte en una
teoría o ciencia del comportamiento moral, el cual

impregna el sumo bien como fin último de la vida o
como la realización más alta.

La ética es una de las principales ramas de la
Filosofía, en tanto requiere de la reflexión y de la
argumentación, de la misma manera determina las

normas morales en ámbitos de la acción humana, tanto
individual como comunitaria.11 En efecto la ética está

relacionada con las motivaciones que rigen
determinadas conductas o estilos de vida. Esto
introduce el concepto bíblico. En el Antiguo

Testamento no existe los términos: “moral” o “ética”,
por lo cual la palabra clave que encierre un concepto

similar en el Antiguo Testamento es %r,D,12

9
 “Ética”, en Diccionario de la Lengua Española. Real

Academia Española (2001): 682.
10

 Miguel Angel Quintanilla, “Ética”, en Breve diccionario

filosófico (1991): 90.
11

 Walter Kerber Munich, “Ética”, en Walter Brugger, ed.,

Diccionaro de Filosofía (1994): 223-224.
12

 Biblia Hebraica Stuttgartensia, ed., K. Elliger y W. Rudolpf.

(1997). Esta será la edición de la Biblia Hebrea que se usará en todo la

presente tesis.

9

“camino”13 (Gn. 18:19; Éx. 18:20; Dt. 30:15-19; 2 Re.
17:13; Sal. 1:1, 6; 10:2, 6; Prov. 4:10-11, 18-19; Is. 55:6-

13; Jer. 7:23; 21:8). Proverbios 4:11 dice: rv,yO*-yleG>[.m;B.
^yTiªk.r:d>hi÷ ^yti_rEho hm'k.x'â %r<d<äB. “Por el camino de

la sabiduría te he instruido; te he hecho andar por veredas

de derecho”.14
El término “camino” en estos pasajes y en el ejemplo

hecho se considera una figura literaria, “camino” es una

metáfora para señalar la conducta o el comportamiento, es
decir el estilo de vida. En este sentido la definición bíblica es

muy similar a la que propone la filosofía y la sociología. Es
así como en la ética se encuentran inmersos propósitos
deontológicos, axiológicos y teleológicos.

La definición de Breneman es excelente, él dice: “La
ética es la ciencia de la conducta. Presupone

responsabilidad y esta a su vez presupone libertad. La
ética en sentido teológico, es ser responsables ante Dios de
todas las relaciones que tenemos que vivir mientras él nos

permita existir en este mundo”.15 En efecto la ética es un
elemento fundamental para el desarrollo del ser humano

en relación con Yahvé y sus semejantes.
Desde un ángulo social se considera el término

ethos. Originalmente hacía referencia a las costumbres, sin

embargo pronto adquirió un nuevo significado designando
el carácter y el modo de ser de un individuo.16 Escobar

dice: “Ética sería una teoría o un tratado de los hábitos y

13

 Francis Brown, S. R. Driver y Charles A. Briggis, A Hebrew

and English Lexicon of the Old Testament (1907): 202. De aquí en

adelante se usará las siglas BDB para referirse a éste léxico.
14

 Carroll Rodas, “Introducción a la ética del Antiguo

Testamento” (Apuntes de Ética social del Antiguo Testamento,

Seminario Teológico Centroamericano, 2009): 1.
15

 Mervin Breneman, La voluntad de Dios para la vida diaria:

Los diez mandamientos en el mundo actual (1996): 7.
16

 Marciano Vidal, Diccionario de ética teológica (1991): 234.

10

las costumbres…adquiridas…se trata de un conjunto de
hábitos de los cuales el hombre se apropia, modificando su

naturaleza”.17 Naturaleza tiene similitud con carácter. En
efecto conducta y carácter se desarrollan en la repetición

de actos y costumbres que van formando el estilo de vida.

Ética social

Siendo la sociología la ciencia que estudia el
comportamiento del hombre como ser social,18 entiéndase

por ello diferentes modos de hacer las cosas, de
relacionarse, acciones que se ejercen en coerción exterior
sobre el individuo y que es general en el ámbito de la

sociedad.19 La ética no puede prescindir de ella para
desarrollarse ya que necesita tomar en cuenta los

resultados de la sociología debido a que el ser humano es
esencialmente un ser social.20 El ser humano no existe
aislado de su contexto, fue creado para una relación social

con sus semejantes,21 en dicha relación social se desarrolla
una serie de costumbres (ética). De la misma forma el

cristiano hace su vida moral en sociedad.22
 Nell-Breuning dice: “La ética social es la ciencia de

las normas concernientes a la actuación moral rectamente

ordenada en el dominio social, es decir, a las normas de
acción de las formaciones sociales…”.23 Desde el punto

de vista bíblico los diez mandamientos serían las normas
de la actuación moral.

17

 Gustavo Escobar Valenzuela, Ética (2000): 23.
18

 Ibid., 33.
19

 Émile Durkheim, Las reglas del método sociológico y otros

escritos sobre filosofía de las ciencias sociales (2004): 56-68.
20

 Escobar Valenzuela, Ética: 33.
21

 Roy H. May, Ética social cristiana (1991): 9.
22

 James Wm. McClendon, Jr., Ethics: Systematic Theology

(1986): 158.
23

 Oswald, Nell-Breuning, “Ética social”, en Walter Brugger,

ed., Diccionario de Filosofía: 225.

11

Bajo la definición precedente la opinión de Von Rad

en relación a la ética social es excelente. Él sostiene que el

decálogo (los diez mandamientos), es completamente
colectivo, “El tú de esta serie de mandamientos, se dirige

tanto a Israel como a los individuos; es la forma expresiva
y conceptual propia de una época que no conocía aún el
individuo independiente frente a la colectividad”.24 Los

diez mandamientos debía afectar el modus vivendi
comunitario de los israelitas.

La ética social en Miqueas se define dentro de la
ética social del Antiguo Testamento, como bien afirma
Wright, tiene que ver con todo el paquete de costumbres y

experiencias israelitas relacionadas con la vida práctica
como comunidad.25 Así mismo las enseñanzas morales

vertidas ahí, están dadas para ser desarrolladas en
comunidad, claro que esto no niega el interés por el
individuo a una vida recta, sin embargo el individuo es

parte de una comunidad y es allí donde está llamado a
cumplir las normas morales.26 La devoción piadosa de

Israel no existía sola, sino dependía de la comunidad,27
claro, para el buen funcionamiento social tenían la Torah.
Entonces “La meta del aspecto ético social (énfasis

propio) no es tanto la felicidad del individuo, como el
bienestar de la comunidad”,28 el bienestar social prima

sobre el individual.
Bien acertada el aporte de Yeats al respecto, cuando

dice que la ética social en términos sencillos tiene que ver

con la vida en relación con Yahvé y con el prójimo, de ahí

24

 Gerhard von Rad, Teología de las tradiciones históricas de

Israel, tomo 1 de Teología del Antiguo Testamento , (1982): 248.
25

 Wright, An Eye for An Eye: 19.
26

 Ibid., 34.
27

 William Dyrness, Temas de la teología del Antiguo

Testamento (1989): 133.
28

 Horst Dietrich Preuss, El camino de Israel con Yahvé, tomo

2 de Teología del Antiguo Testamento (1999): 328.

12

que el término se aplique a los procesos y estructuras de la
sociedad, por ejemplo cuestiones de guerra, justicia, paz,

orden político, económico, etc.29 Así también la ética
reflexiona sobre las normas justas o injustas en la sociedad

y dentro de la vida en comunidad. Determina aquello que
es bueno y recto en la sociedad,30 refiriéndose a los
valores operativos en una sociedad o grupo social.31

Carroll opina que la base de la ética social son las
virtudes, las cuales dan forma a los hábitos, a las actitudes

e intenciones de una persona o un pueblo, con el fin de
lograr una vida caracterizada por la integridad y la
coherencia. De esta manera, con base sólida las personas

estarán preparadas para discernir las acciones correctas.32
En la obra la ética social está enfocada en Miqueas,

es decir en su contexto, clave es el concepto mayor que
envuelve al libro del profeta, es decir la ética social del
Antiguo Testamento. El Antiguo Testamento es la historia

de un pueblo, el pueblo de Yahvé, y todos los relatos
morales y memorables de los individuos son parte de una

historia más amplia. Yahvé llamó a una sociedad
completa, y los llamó a ser pueblo de posesión suya, para
que vivieran delante de él en medio de todas las naciones

de la tierra.33
En el Antiguo Testamento la ética es

fundamentalmente teológica, todos los aspectos éticos

29

 C. Yeats, “Ética social”, en David J. Atkinson y David H.

Field, eds., Diccionario de ética cristiana y teología pastoral (2004):

587.
30

 R. M. Hare, “Ethics”, en James F. Childress and John

Macquarrie, eds., Dictionary of Christian Ethics (1986): 206.
31

 Donald S. Robertson, “Ethos”, en Carl F. H. Henry, ed.,

Dictionary of Christian Ethics (1973): 221.
32

 Carroll Rodas, “Failing the Vulnerable: The Prophets and

Social Care”, en D. Hughes and J. Grant, eds., Transforming the

World: The Gospel and Social Theology (2009): 39.
33

 Wright, An Eye for An Eye: 10.

http://www.iesmurgi.org/filosofia/etica/Etica%20y%20Moral%20Conceptos.htm#Ética

13

están relacionados con Yahvé, con su carácter, con sus
propósitos, con sus acciones y con su voluntad. En la

literatura de Miqueas la apostasía y la idolatría acarrean en
Israel problemas éticos los cuales se traducen en

injusticias sociales y cinismos religiosos.
La presente tesis es básicamente una investigación

bibliográfica. Se abocará a analizar pasajes clave de

Miqueas pertinentes a la ética social, esto se hará por
medio de la exégesis. De ahí que el énfasis será la

reflexión e interacción entre el mimetismo de Miqueas y
la realidad actual, acotando implicaciones para la ética
social de la comunidad cristiana evangélica en América

Latina.
La estructura descansará en cinco capítulos, el

primero es la introducción. En ella se explica el plano que
sigue todo el libro, y el último se aboca a las conclusiones
y recomendaciones, con este capítulo finaliza la obra

haciendo una recapitulación de lo expuesto y delineando
una serie de diversas recomendaciones para la comunidad

cristiana evangélica en América Latina. Teniendo la
introducción en el capítulo 1 y la conclusión en el capítulo
5, quedan los capítulos 2-4, los cuales comprenden el

cuerpo de la tesis, y que son propiamente un trabajo
bíblico, teológico y exegético.

En el capítulo 2 el enfoque es expositivo y
teológico. En lo expositivo se desarrolla específicamente
la ética social en base a dos ejes: juicio y esperanza. El

primer eje comprende Miqueas 2:1-11; 3:1-4, 9-12; 6:9-16
y 7:1-6. El segundo eje comprende Miqueas 2:12-13; 4:1-

4; 5:2-5a. Se observará en la exposición de estos pasajes la
evidente afirmación del juicio por parte de Yahvé a razón
de haber abandonado la ética social, sin embargo el juicio

no es la palabra final de Yahvé, sino el mensaje de
esperanza, el cual ha de impulsar el inicio de una nueva

vida. En lo teológico también hay dos ejes: la teología del

14

profeta Miqueas y la teología de Israel y Judá, donde se
observan dos Yahvés diferentes marcando una alienación

entre la teología y la ética.
En el capítulo 3 el enfoque es exegético, ahí se

exploran pasajes clave del tema. Los acápites que se
desarrollan son dos: contrastes de la ética social basado en
Miqueas 2:2; 3:1-4ab, 9-11, y significado de la ética social

en Miqueas 6:8. En todas ellas se siguen pautas básicas
para el trabajo exegético tales como: traducción, género

literario, estructura, bosquejo, crítica textual, relación con
el contexto y exposición exegética.

El capítulo 4 plasma el resultado de toda la

investigación, donde se reúnen las implicaciones bíblico-
teológicas y prácticas para la comunidad cristiana

evangélica en América Latina. En dicho capítulo se
expone un paradigma, al que en la presente tesis se le
denomina paradigma miqueano: “El bien en su trilogía

imperativa: hacer justicia, amar lealtad y comportarse
sabiamente”. De la mano con dicho paradigma se presenta

una serie de principios ético-sociales en relación a ética
social y poder, también ética social y religión, y ética
social y la esperanza para América Latina, en todas ellas

observando similitudes entre el mundo de Miqueas y el
actual. A continuación se desarrollará la exposición y

teología de la ética social, teniendo en cuenta pasajes
clave.

CAPÍTULO 2

EXPOSICIÓN Y TEOLOGÍA DE LA ÉTICA

SOCIAL EN EL LIBRO DE MIQUEAS

Introducción

Este capítulo estudia el tema de la ética social en el
libro de Miqueas, indagando acerca del objetivo principal

de la presente obra, es decir buscando encontrar principios
ético-sociales para la comunidad cristiana evangélica en

América Latina. Dicho objetivo será plasmado recién
hasta el capítulo 4. De ahí que el presente capítulo hará su
aporte particular específicamente en el discurso ético-

social del profeta Miqueas, discurso que se caracteriza por
el juicio divino como consecuencia de la antiética social,

pero también de esperanza divina. Ambas (juicio y
esperanza) reflejando una teología que va de la mano con
la ética social.

El problema ético-social en Israel es el resultado de
la idolatría, tema desarrollado ampliamente en el Antiguo

Testamento, ventilado en frases tales como: santuarios
paganos, prostitución sagrada, estatuas y falsos dioses.
Dicho resultado es la falta de ética social, la cual ha sido

un problema fundamental en la historia de Israel,
manifestándose en injusticias sociales, cismas

interhumanos, postergando el derecho y el bien común.
Idolatría y antiética social se constituye en el veneno
mortal de la sociedad de Israel al extremo de atentar su

teología.
El marco de referencia metodológica será la

exposición y la teología de pasajes clave, estas dos serán
desarrolladas por separado, aunque como se verá, ambas
entrarán en constante diálogo en el tema de la ética social,

16

específicamente sobre la base de dos ejes: juicio y
esperanza.34

La exposición del primer eje (juicio) comprende
Miqueas 2:1-11; 3:1-4, 9-12; 6:9-16; 7:1-6, y del segundo
eje (esperanza) Miqueas 2:12-13; 4:1-4; 5:2-5a. En ambos

grupos se encuentra el tema de la ética social, donde se
observa el inevitable juicio divino, pero también el buen

anuncio de la esperanza. Juicio divino no es la palabra
final del profeta, sino la esperanza inmediata (para el
remanente) y futura (para toda la tierra), el cual impulsa el

inicio de una nueva vida para el pueblo elegido.
A la luz de los pasajes señalados se espera

desarrollar el siguiente objetivo: evaluar la ética social de
los israelitas y cómo ésta afectó a su teología, dicha
evaluación será realizada desde la perspectiva de Yahvé

por medio del profeta Miqueas. Asimismo se responderá a
la pregunta ¿Cuál es la perspectiva ético-social de Yahvé

en Miqueas acerca de la antiética social de los israelitas?
El cual se responderá con el desarrollo de la exposición y
la teología. En seguida se proseguirá a desarrollar la

exposición propiamente dicha bajo el eje de juicio divino.

Juicio divino en base a Miqueas 2:1-11; 3:1-4, 9-12;

6:9-16; 7:1-6

El juicio divino que se anuncia en el libro de

Miqueas queda justificada por razones propias que
competen a la falta ética en el modus vivendi de la
sociedad israelita, quienes habiéndose apartado de Yahvé

34

 La siguiente lista es un ejemplo breve de autores que

observan en el libro de Miqueas el juicio y la esperanza.

Brueggemann, Teología del Antiguo Testamento: Un juicio a Yahvé

(2007): 654; José Luis Sicre Díaz, “Con los pobres de la tierra”. La

justicia social en los profetas de Israel (1984): 251-252; Buck,

“Miqueas”: 284; Walter C. Kaiser, Hijo, Hacia una teología del

Antiguo Testamento (2000): 251-255.

17

y bajo una idolatría escandalosa, cometen una serie de
males caracterizados por la injusticia social y el cinismo

religioso.

Exposición de 2:1-11

Los oráculos de juicio son dirigidos a ambas
capitales: Samaria y Jerusalén (1:2). Estas funcionan en el

libro como sinécdoques para la casa de Jacob o Israel (1:5;
2:7) y como metonimias para sus líderes políticos y
religiosos, tales como: jueces, sacerdotes y profetas (2:1-

2; 3:1, 9). Algunas veces es destacada Jacob o Israel y
otras veces Jerusalén como representativo de toda la

nación.35 Miqueas se dirige a ambos reinos.
Dicho contexto predominantemente está

caracterizado por una alienación entre la teología y la ética

social, donde los líderes políticos y religiosos
egoístamente priorizan sus intereses sobre los de la

sociedad. Estas autoridades contaminan la sociedad
israelita con acciones corruptas, omitiendo la justicia y el
derecho, manipulando las leyes a su conveniencia y

desarrollando su ministerio en el cinismo religioso. Era de
esperar que Miqueas se lanzara contra el crimen y la
corrupción, así como contra la opresión y explotación.36

Las dos capitales serán desterradas y experimentarán el
cautiverio como consecuencia de sus injusticias sociales

expresadas en la codicia y la opresión.
La opinión de Jaramillo resalta que la codicia y la

opresión puede verse como explotación al pobre,

despojándolo e inutilizándolo legalmente para que no

35

 Bruce K. Waltke, “Micah”, en Thomas Edward

McComiskey, ed., Obadiah, Jonah, Micah, Nahum, and Habakkuk ,

tomo 2 de The Minor Prophets. An Exegetical and Expository

Commentary (1993): 614.
36

 J. Dheilly, Los profetas (1961): 83-84.

18

pueda reclamar sus derechos.37 Wolff dice: “Codiciar lo
que pertenece a otros, pervertir la justicia y una

religiosidad hipócrita”,38 son manifestaciones elementales
de la injusticia social de los israelitas.39 Para Waltke son
los ricos y poderosos que en los días de Miqueas manejan

una conducta socialmente sin ética, y en efecto su teología
también es afectada, porque la antiética quebranta las

leyes sociales impuestas por Yahvé.40
A la luz del libro de Miqueas, la falta de ética social

dio lugar al inevitable castigo divino, el cual se justifica

por razones elementales de la convivencia social y la
importancia que Yahvé le da a la ética interhumana. Son

evidentes las consecuencias del estado deshumanizante al
que se llega por abandonar a Yahvé, de esta manera lo
material (campos, casas, heredades; Miq. 2:2) se convierte

en un fin en sí mismo por encima del valor humano. Los
intereses egoístas de los que tienen el poder desplaza la

ética social, provocando de esta manera la ira de Yahvé.
Sicre opina que la codicia y las injusticias sociales fueron
los temas capitales del juicio divino41 y precisamente esto

es lo que Miqueas denuncia.
vv. 1-2. De entrada Miqueas expresa la señal

conocida del juicio divino con la palabra yAh “¡Ay!”, lo

cual expresa el más profundo dolor. Williams explica que
esta expresión es sarcástica y común en la boca de varios
profetas cuando se refieren al juicio. En la vida cotidiana

los “ayes” pertenecían a los lamentos funerarios (1 Re.

37

 Pedro Jaramillo Rivas, La injusticia y la opresión en el

lenguaje figurado de los profetas (1992): 243.
38

 Hans Walter Wolff, Micah the Prophet (1981): 8.
39

 Ibid.
40

 Waltke, “Micah”: 635.
41

 Sicre, Los dioses olvidados: Poder y riqueza en los profetas

preexílicos (1979): 124-130.

19

13:30; Jer. 22:18; 34:5; Am. 5:16).42 Era la exclamación
conocida de dolor.43 Con esta partícula el profeta anticipa

el desastre, a la vez denuncia los pecados que dan lugar al
juicio. Estos pecados que atentan a la ética social son la
“opresión, soberbia y descorazonada de los pobres y sub-

privilegiados por parte de la oligarquía (2:1-5, 8s.)”.44
Según el v. 2 estos líderes o autoridades “tienen el

poder en sus manos” (NVI), por lo cual se espera el uso
correcto de dicho poder, sin embargo hacen todo lo
contrario, es más, nada sacia su deseo de acaparar. Estos

pudientes abusan de los pobres planificando males, nada
llena su codicia: campos, casas, heredades.45 Los

poderosos quieren ampliar sus posesiones a costa de los
débiles, todas las acciones de estas personas están
condicionadas por esa ansia incontenible. Miqueas

expresa de estas autoridades una preocupación desmedida
por los bienes de este mundo (campos, casas), por lo cual

no respetan a nadie; ni a los que vuelven de la guerra,
gente que ha expuesto su vida por el bien del país, ni a las
mujeres y los niños. A los primeros les roban el manto, a

las viudas les despojan de sus casas, y a los niños los
dejan sin heredad.46

¡Qué tragedia humana más denigrante!, alienados de

la ética social, sin ningún reparo cometen injusticia social,

42

Williams, “Miqueas: Notas expositivas”, Obrero fiel, 15 de

diciembre de 2009,

<http://www.obrerofiel.com/index.php/tag/miqueas -1>; Wolff, Micah

a Commentary (1990): 77.
43

 Luis Alonso Schökel, Diccionario bíblico hebreo-español

(1994): 193.
44

 William Sanford Lasor, David Allan Hubbard y Frederic

William Bush, Panorama del Antiguo Testamento. Mensaje, forma y

trasfondo del Antiguo Testamento (1995): 352.
45

 Maximiliano García Cordero, Libros proféticos, tomo 3 de

Biblia comentada (1962): 1209.
46

 Sicre, Los dioses olvidados: 128.

http://www.obrerofiel.com/index.php/tag/miqueas-1

20

siendo puestos para defender el derecho de los que menos
cuentan en la sociedad, de una vez los eliminan al atentar

contra sus vidas y toda posibilidad de sostenimiento. Estas
autoridades opresoras expolian toda esperanza de vida de
los ciudadanos pobres, aumentando sus riquezas con el

bien ajeno.
Así deshumanizan al pueblo de Israel y como si

fuera poco, insisten en una actitud religiosa divorciada de
la ética social. Conocen la manera de actuar de Yahvé
(2:7a), se consideran justos (2:7b), afirman que Yahvé está

en medio de ellos (3:11). Insensibles de sus prácticas
religiosas sincretistas, pretenden conciliar el culto a Yahvé

sin prestar atención a sus acciones inmorales, al extremo
de sobrevalorar lo material sobre lo humano.47

vv. 3-5. En estos versos se concentran los primeros

anuncios del juicio. El haber abandonado la ética social ha
provocado la ira de Yahvé, quien planifica

deliberadamente contra los malvados del 2:1. ¡Interesante
contraste!, este plan se caracteriza por el juicio. Entra en
escena la ironía divina para las autoridades o líderes

opresores, la cual se caracteriza por la desgracia sin
escapatoria. Yahvé ha cambiado los planes malvados y ha
hecho que los mismos alcancen a sus responsables. Así

como hicieron con sus semejantes, así hará Yahvé con
ellos. La justicia de Yahvé no pasará por alto la injusticia

que se comete contra los pares, en efecto el pago que
recibirán será justo (v. 4).

Las dos expresiones: “no sacaréis vuestros cuellos,

ni andaréis erguidos”, muestran que el juicio de Yahvé
será prominentemente angustiante, la desgracia y la

humillación los hundirá en la peor situación. El hecho de
ser sitiados por dos naciones sumamente poderosas (Asiria
y Babilonia), significaba un sin fin de desgracias desde el

47

 Ibid., 130.

21

despojamiento hasta la misma muerte. Claro está que “ya
no andarán erguidos” porque serán humillados. García

Cordero refiriéndose al reino del norte comenta que
vendrá la invasión asiria y entonces “los pudientes de
Israel no volverán a andar erguidos ni altaneros (v. 3)

porque van a ser humillados por la desventura en la que

perderán todas sus posesiones”.48 Por eso la frase aWhøh;
~AY‚B; “en aquél día”,49 se refiere al exilio.50

v. 5. Amplía el juicio del v. 4. Además de la
humillación y la pérdida de la tierra que les pertenece, no
tendrán parte para recobrar su heredad cuando vuelvan del

exilio.51 Quienes no tendrán parte en la asamblea de
Yahvé serán los responsables de la antiética social
registrados en los vv. 1-2.52

vv. 6-11. Era de esperar la siguiente reacción que se
especifica en estos versos por parte de las autoridades

opresoras. Piden que el profeta deje de anunciarles
desgracias, ¿cómo es que estos se incomodan sólo con los
oráculos y no miden toda la desgracia que le causan a sus

semejantes? Claro está que no soportan sólo el anuncio del
juicio, peor será el juicio mismo. Lo que el profeta

esperaría de ellos es el arrepentimiento, con más razón
ante la magnitud de la desgracia que se avecina, sin
embargo en lugar de arrepentirse apelan a su “teología” y

a sus aparentes buenas obras en base a tres preguntas

48
 García Cordero, Libros proféticos: 1209.

49
 Véase una breve explicación de la frase en las págs. 34-35.

50
 James Luther Mays, Micah a Commentary (1976): 65-66;

Waltke, “Micah”: 640; Wolff, Micah a Commentary: 80.
51

 Waltke, “Miqueas” en D. A. Carson, et al., eds., Nuevo

comentario bíblico siglo veintiuno (1999): 858; “Miqueas”: 640-641;

Wolff, Micah a Commentary: 80; Edesio Sánchez, Esteban Voth y

Marlon Winedt, Denuncias de ayer que incomodan hoy. El mensaje

del profeta Miqueas (2008): 38-39.
52

 Mays, Micah a Commentary: 66; Charles F. Pfeiffer,

Comentario bíblico moody: Antiguo Testamento (1992): 840.

22

retóricas: “¿Se ha acortado el Espíritu de Jehová? ¿Son
estas sus obras? ¿No hacen mis palabras bien al que

camina rectamente?” (v. 7).
De hecho pensaban en su posición de elegidos, su

orgullo les llevó a mirar a Yahvé como cómplice de sus

injusticias y que Yahvé jamás obrará en su contra, en
efecto les cuesta reconocer su pecado social. No pueden

percibir que su teología estaba divorciada de su ética
social; esta incoherencia los convirtió en enemigos de
Yahvé (v. 8). La falta de ética social cambió la posición de

pueblo elegido a enemigos, porque sólo los enemigos de
Yahvé atentan contra sus semejantes despojándolos,

violentándolos, atropellándolos; al extremo de tratar con
insensibilidad a las mujeres y a los niños, quitándoles la
esperanza de sobrevivir y desarrollarse como seres

humanos, haciendo que el derecho a la vida sea ilusorio al
arrebatarles las condiciones sociales y económicas.53

Por lo tanto, el profeta en lugar de animarlos y
consolarlos, les ordena que dejen de engañarse, que no
hay esperanza para el reposo, con sus malas obras han

contaminado e infectado todo Israel y Judá, la situación es
tan crítica que incluso no discernirán la profecía falsa, de
aquél que les anuncia bienestar (vv. 10-11), cuando ya

está en camino la desgracia. Esto revela el extremo del
pueblo, el cinismo ético-social y teológico al que han

llegado les impide echarse el colirio a los ojos.

Exposición de 3:1-4, 9-12

Aquí se evidencia a los responsables de haber
abandonado la ética social, quienes por el contrario han

abrazado la injusticia social. Como ya se mencionó, son
las autoridades políticas (príncipes o gobernantes de Jacob

53

 Mauricio, García Duran, “El camino de la ética civil en

Colombia. Balance y perspectivas”. Theología Xaveriana 46

(julio-setiembre 1996): 290.

23

vv. 1, 9) y religiosas (sacerdotes y profetas, v. 11)
responsables del destierro y cautiverio (v. 12). Bien acota

Asurmendi al decir que “Miqueas increpa sin remilgos a
todos y cada uno de los estamentos sociales del país:
jueces, responsables políticos, sacerdotes, profetas”.54

Estos matarifes que se aprovechan del propio poder y
posición social perjudican a los miembros más débiles de

la sociedad. Jaramillo apoya este punto diciendo que “la
situación precaria de esta gente es la causa de que Dios
asuma su defensa y protección”.55

vv. 1-4. Miqueas cuestiona y reclama
responsabilidad en la administración de la justicia y el

derecho, subraya la responsabilidad judicial de los
magistrados de Israel para proteger a los oprimidos.56 El
rey aunque no es mencionado, no queda excluido de las

acusaciones y juicios del profeta, tanto reyes como
funcionarios israelitas conocían bien el tema de la justicia

y su aplicación de acuerdo a la ley mosaica. Bien acertada
es la opinión de Waltke quien enfatiza la expresión
“conocer justicia”57 el cual significa dejar que la justicia

reine en toda la comunidad, éste era el pacto comunitario.
Pero lo que los jefes del gobierno de la época de Miqueas

54

 Jesús María Asurmendi Ruiz, “Miqueas”, en Armando J.

Levoratti, ed., Libros proféticos y sapienciales, tomo 2 de Comentario

bíblico latinoamericano: Antiguo Testamento (2007): 524. También

Sicre sostiene que la sociedad de Miqueas se encontraba dividida en

dos grandes bloques: el de los terratenientes, autoridades civiles y

militares, jueces, sacerdotes y falsos profetas por una parte; y por otra

parte el pueblo, víctima de toda clase de demandas . Cp. Sicre,

Profetismo en Israel. El profeta. Los profetas. El Mensaje (1992):

299.
55

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje

figurado de los profetas: 242.
56

 Waltke, “Micah”: 657.
57

 Ibid.

24

hacen es despreciar y arruinar la justicia (cp. Is. 1:7, 21-
23, 26; 5:7, 23).58

Wolff dice: “Añade juicio el hecho de que sus
líderes quienes son como la fuente de poder y dirección
para toda la vida, son los que desintegran la sociedad

humana”.59 Competía a ellos defender y salvaguardar el
bienestar de la comunidad, sin embargo contrastan su

misión al ver a sus hermanos y prójimos como presas en la
olla. Su codicia revela que la injusticia anidada en el
corazón persigue el crimen y la violencia (Sal. 58:3). Esta

cruda y triste realidad vertida en la brutalidad de los
poderosos es la que lleva a Miqueas al clímax de su

denuncia.

Un interesante quiasmo muestra el v. 2a. h['r"
ybeh]aoåw> bAjß yaen>foð “aborrecedores de lo bueno y amantes

de lo malo”, el cual se puede graficar así:

bAjß yaen>foð

h['r" ybeh]aoåw> o

Por amar lo malo y odiar lo bueno se vuelven

enemigos de Yahvé. Al odiar lo bueno se declaran

subversivos de lo bueno y opositores de Yahvé, era lógico
que desecharan toda ética social. Era de esperar que

cosificaran a sus semejantes por lo fines individuales que
los dominaba. Una sociedad con este tipo de gobernantes
convierte a ella en una sociedad amoral.

Todo esto describe Miqueas usando imágenes con
expresiones fuertes, haciendo de esta manera más enfática

58

 Ibid.
59

 Wolff, The Old Testament. A Guide to Its Wrintings (1973):

84-85.

25

la falta de ética social. En consecuencia el juicio también

será fuerte. Esto consistirá en una tortura de silencio. ~h,me
wyn"ÜP' rTe’s.y:w> ~t'_Aa hn<ß[]y: al{ïw> “pero él no responderá,

sino que esconderá su rostro de ellos”, por razón de sus
prácticas malvadas como las que se describe en 3:1-3.
Yahvé no auxiliará a su pueblo cuando se lo pidan y lo

necesiten, es más, no prestará atención a la desgracia del
destierro y el cautiverio. Este juicio ocasionará las más

funestas pérdidas, desesperaciones y escándalos, de nada
les servirá el clamar a Yahvé. ¿Y la razón?, al ser
evaluados resultaron faltos, no calificaron los estándares

ético-sociales de Yahvé. García dice: “Yahvé no puede
aprobar su conducta perversa y su falsa religión,
puramente externa”.60

vv. 9-12. El inicio en el v. 9 es similar a 3:1-2.
Miqueas retoma el problema ético-social que se

caracteriza por abominar la justicia y torcer el derecho,
construir la ciudad a costa de la vida (sangre) de sus
habitantes y con injusticias. Jaramillo se apoya en Mays

para afirmar que la edificación de Jerusalén habría sido
con crímenes a la opresión del débil, la que califica de

inhumana y sin escrúpulos, debido al ansia de tierras y a la
codicia por acumular casas.61 A esto se suma la triste y
crítica realidad de un estilo de vida sin valores morales,

sin consideraciones racionales humanas, donde los
gobernantes (jueces) juzgan por soborno, los sacerdotes

instruyen por paga y los profetas predicen por plata.62
¿Qué puede esperar el pueblo israelita de estos

líderes? ¿Qué se puede esperar cuando la religión se usa

para propósitos que al Estado le conviene, y aunque dañe

60
 García Cordero, Libros proféticos: 1212.

61
 Jaramillo Rivas, La injusticia y la opresión en el lenguaje

figurado de los profetas: 261.
62

 Lasor, Hubbard y Bush, Panorama del Antiguo Testamento:

354.

26

la vida de los ciudadanos? Éstos faltos de ética social son
especialistas en la corrupción, tal así que la injustica es el

emblema de su gobierno. En estos pecados centrados en la
avaricia sin escrúpulos, ansiosa tan sólo de aumentar los
propios bienes no importando a qué precio, la vida

(sangre) misma es sacrificada.
Ante toda esta falta y pecado social, cínicamente

pueden asumir que Yahvé está con ellos y presumir que no
hay nada que temer porque no vendrá ningún mal:
Teología y ética en una escandalosa incongruencia. He

aquí el marcado desafío para Miqueas, encarar desde su
ministerio el sincretismo religioso y la falsa seguridad de

que estos israelitas habían cumplido con su deber, y por lo
tanto pueden estar tranquilos para el futuro inmediato.63

Era necesaria la actuación de Yahvé por medio del

juicio, un juicio devastador (v. 12) que arrasaría con la
vida, la ciudad y el templo. No sólo la destrucción física,

sino la eliminación de estructuras políticas y religiosas,
esto significaría la peor desgracia para todo el pueblo de
Yahvé, y todo por culpa de los crímenes de corrupción

social.64 Es imposible que Yahvé se quede de brazos
cruzados cuando los unos atropellen a los otros, más aun
cuando los abusados estén en una condición indefensa.

Acerca del juicio divino Brueggemann tiene un excelente
aporte:

El oráculo de juicio afirma la aspereza y la
alienación existente entre Yahvé e Israel, la cual

nace del contumaz estilo de vida de Israel y acarrea
inconvenientes y sufrimiento para el terco Israel a

manos de Yahvé. Así, el oráculo de juicio,

63

 J. Alberto Soggin, Introduction to the Old Testament (1980):

271.
64

 Asurmendi Ruiz, “Miqueas”, Libros proféticos y

sapienciales: 531.

27

formulado con una gran fuerza retórica, afirma que
Israel se lo juega todo en esta relación.65

Acerca de la falsa seguridad de los líderes religiosos

Harrison dice que ésta estaba basada en suposiciones de

que la presencia de Yahvé en medio de ellos era suficiente
para guardarles de desagracias y calamidades, éste cinismo

(énfasis propio) les trajo en consecuencia el juicio severo66
bajo el castigo de Asiria y Babilonia. En efecto, son las
mismas injusticias la palanca que pone en movimiento

todas las fuerzas destructoras.67
Tristemente no había alternativa para Israel, su

problema ético-social era extremo especificándose en
acciones inhumanas con las metáforas piel, carne y
huesos. “Devorar la carne, sacar la piel, romper los

huesos, etc., subrayan dimensiones de brutalidad similares
al canibalismo y descripción macabra”.68 Todo esto

expone el realismo de un comportamiento alienado de la
ética social, que sin duda dará lugar al juicio divino.

Exposición de 6:9-16

En estos versos acrecienta el problema ético-social.
Otra vez injusticia social, corrupción, y violencia por parte

de los ricos de la ciudad, develan la influencia infecciosa
que avanza del gobierno hacia el pueblo. No sólo los

líderes políticos y religiosos se encuentran en tal bajeza,
sino también los moradores de la ciudad quienes engañan
a sus semejantes (vv. 10-12). Por lo cual la nación entera

65

 Brueggemann, Teología del Antiguo Testamento: Un juicio

a Yahvé: 668.
66

 R. K. Harrison, Introduction to the Old Testament (1969):

921.
67

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje

figurado de los profetas: 264.
68

 Ibid., 251.

28

se encuentra en el colmo y merece el juicio. Por eso el v. 9
hace el llamado a prestar atención al castigo y al que lo

establece, porque el dolor enseñará a temer el nombre de
Yahvé.

vv. 10-12. Expresan la desaprobación divina de

explotación.69 Se hacen ricos rápidamente los mercantes
quienes viven en la capital, estos depravados socialmente

llegan a un nivel bajo en todo lo que es legal. Violencia
expone el desorden de la sociedad, así mismo a esto le
sigue la corrupción. En todo esto se ve el colapso de la

integridad de los habitantes de Israel.70 La astucia de los
ricos sobre los débiles y la lengua mentirosa revela el

imperio del engaño.
Miqueas agrega aquí la descripción del juicio:

destrucción, asolamiento, insatisfacción, hambre,

abatimiento, fracasos y muerte (vv. 13-15), también la
humillación, tal así que soportarán el insulto de los

pueblos (v. 16, NVI). Todo por haber permitido la
influencia de Omri y Acab,71 ambos son analogías de la
corrupción y abuso de poder para acumular posesiones.72

Recién hasta aquí se menciona la escuela que dejaron
estos reyes corruptos y abusivos. Su influencia en la
política, lo social, lo económico y religioso había sido la

peor de todas (1 Re. 16:25), y tristemente las autoridades
de Samaria imitaron la pésima conducta de sus

antepasados (v. 16).

69

 Leslie C. Allen, The Books of Joel, Obadiah, Jonah and

Micah, en The New International Commentary on the Old Testament

(1976): 378.
70

 Ibid.
71

 Paul R. Gilchrist, “Israeĺ s Apostasy: Catalyst of Ass yrian

World Conquest”, en Abraham Gileadi, ed., Israel´s Apostasy and

Restoration. Essays in Honor of Roland K. Harrison (1988): 112.
72

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje

figurado de los profetas: 257.

29

Omri (885-874 a.C.), padre de Acab (874-853 a.C.),
dejó fama de impío y de tirano (1 Re. 16:31; 18:18;

22:16),73 ejemplo que se registra en el libro de los Reyes
de Israel. Con tinta indeleble en la historia de esta familia
queda el atropello causado contra Nabot y su viña (1 Re.

21). Bien dice Clévenot que el profeta critica la
arbitrariedad real.74 La estratagema en Miqueas 2:2, de

aquellos que tienen en sus manos el poder, expresado en la
codicia, el robo y la opresión alude al edificar con sangre
del 3:10. Al llegar al 6:16 se entiende mejor el pecado

ético-social de la nación.
Este acápite centrado en los versículos expuestos

saca a luz la cosmovisión del pueblo elegido, dicha
cosmovisión desplaza la ética social, afecta directamente a
la teología haciendo de la ética social y la teología

enemigas. Esto deja claro que para Yahvé la teología y la
ética social son inseparables, es más, su presencia en

medio de su pueblo exige el cumplimiento de ambos
elementos, no es posible el culto o los sacrificios sin tomar
en cuenta el comportamiento ético-social. La relación

entre Yahvé e Israel depende del derecho y la justicia, y
no solamente de sacrificios y oraciones.75 Además de esto,
parece que Miqueas indica las faltas al derecho y la

justicia, los cuales estropean severamente las formas
litúrgicas para relacionarse con Yahvé.

Exposición de 7:1-6

En esta sección se observa la falta contra los

estándares morales y el problema ético en la sociedad en
general. El profeta penetra el círculo familiar: amigo,

73

 García Cordero, Libros proféticos: 1226.
74

 Michael Clévenot, Lectura materialista de la Biblia (1978):

81.
75

 Asurmendi Ruiz, “Miqueas”, Libros proféticos y

sapienciales: 526.

30

mejor amigo y esposa; donde los valores de confidencia y
fidelidad se ven quebrantados.76 Se observa la depravación

moral, la irresponsabilidad espiritual y la insensibilidad
social.77 Ante ello Miqueas expresa el dolor por

adelantado a razón del juicio. La expresión del yliª yl;l.a;ä
“¡Ay de mí!” (v. 1) anuncia la lamentación más grande e
insoportable por la miseria y destrucción. Es aquí y en Job
10:15 las únicas veces que aparecen dicha expresión en

todo el Antiguo Testamento.78
vv. 2-6. Señalan más detalles de una sociedad que

tiene y valora su religión pero no le importa la ética social.
Es así como la violencia, el asesinato, la deshonestidad, el
plan malvado contra el prójimo, los sobornos de los jueces

y funcionarios, los magnates codiciosos, la desconfianza
en el prójimo, también la rebeldía, el ultraje, etc., dan por

sentado que la corrupción es general, que las injusticias y
las sentencias por cohecho han sido multiplicadas.79 Tales
realidades del diario vivir expresan la bajeza de la

sociedad israelita. El haber abandonado su ética social
generó un sin fin de tragedias dando lugar a una sociedad
sin crédito ni protección para sus habitantes (vv. 5-6),80 tal

desintegración social del pueblo escogido es similar a la
que se describe en Jeremías 9:3-4.81

Cuando los líderes políticos y religiosos en lugar de
someterse a Yahvé y a sus leyes justas, siguen sus propios
deseos egoístas, contrastan la ética social siendo guiados

por intereses individuales sobrevalorados.82 En efecto

76
 Allen, The Books of Joel, Obadiah, Jonah and Micah : 388.

77
 Ibid., 389.

78
 Alonso Schökel, Diccionario bíblico hebreo-español: 68;

Wolff, Micah a Commentary: 204.
79

 García Cordero, Libros proféticos: 1227.
80

 Waltke, “Micah”: 747.
81

 Delbert R. Hillers, Micah a Commentary on the Book of the

Prophet Micah (1984): 85.
82

 Waltke, “Micah”: 747.

31

Yahvé se levanta contra el poder que actúa, inicia,
patrocina y perpetua la herida, la voz de dolor y

sufrimiento de los oprimidos es suficiente, para que el
poder santo de Yahvé sea activado para transformar,
desestabilizar y reordenar el mundo.83

Con razón el profeta los compara con un espino
torcido (v. 4), porque su administración de la justicia era

torcida.84 Se observa una ironía al llamarlos rectos,85

porque hk'_WsM.mi rv"ßy" “el más recto es (énfasis propio)

como un seto de espinos” (BDLA). Dicha sección

expresada en metáforas (vv. 1, 4) devela el estado
denigrante de una antiética calamitosa. Así el problema,
incluso circunda dentro de las mismas familias (vv. 5-6), a

tal grado que la confianza y seguridad han sido disipadas.
Israel en lugar de ser una comunidad de la alianza que

envuelve el amor a Yahvé y al prójimo, y en lugar de ser
una teocracia bajo la ley, se había convertido en una
oligarquía con tiranos criminales.86

De toda la exposición vista hasta aquí, se colige que
Miqueas pone énfasis precisamente en la ética social.
Israel merece el juicio por infringir los principios de

justicia fundamentales para la convivencia social, en
efecto Israel no califica a la evaluación de Yahvé por su

mala administración de la justicia y su religión divorciada
de la moral”.87 A continuación se desarrollará el segundo
eje el cual es la esperanza divina.

83

 Brueggemann, Old Testament Theology. Essays on

Structure, Theme, and Text (1992): 48.
84

 Waltke, “Micah”: 747; Wolff, Micah a Commentary: 207.
85

 Waltke, “Miqueas”: 864.
86

 Waltke, “Micah”: 671.
87

 Daniel P. Monti, Voces del pasado. Actualidad del mensaje

profético (1973): 117.

32

Esperanza divina en base a Miqueas 2:12-13; 4:1-4;

5:2-5a

La esperanza divina es la continuación del mensaje
de juicio y su enfoque es precisamente ético-social. En
estos versos la esperanza de restauración es amplia, no

sólo tiene que ver con áreas de infraestructura, como de la
ciudad de Jerusalén y el templo, sino con las relaciones

sociales, con el establecimiento de la justicia y la paz para
todos los seres humanos y en todos los rincones del
mundo. Entonces la esperanza que menciona el profeta es

una esperanza ético-social, la cual trasciende a Israel y
Judá, es decir se plasma la esperanza inmediata y futura.

Lo inmediato tuvo que ver con el remanente de Israel
después del exilio, y lo futuro envuelve toda la tierra con
un reino universal. Dicho reino tendrá como emblema de

su gobierno la ética social aplicada a todos los sectores de
la sociedad.

Miqueas usa para su mensaje de esperanza una
vívida imagen pastoril. El trasfondo de lo pastoril y tal
como se ve en el contexto de Miqueas, estaba relacionado

con la misión del rey, estas eran conocidas por los
israelitas. En el Antiguo Medio Oriente las tareas del rey
eran similares a las de un pastor. Él era un agente de la

divinidad,88 su primera función consistía en establecer y
mantener la armonía. También el monarca era visto como

guerrero, juez y sacerdote. Como guerrero protegía y
defendía al pueblo, como juez garantizaba el orden y
establecía la justicia, y como sacerdote aseguraba el orden

cultual.89 Mays dice que el rey era el instrumento de
justicia y protección.90

88

 Enrique Cardoni, Los que buscan la justicia. Un estudio de

la justicia en el mundo bíblico (1997): 106.
89

 Ibid.
90

 Mays, Micah a Commentary: 112.

33

Los oráculos de Miqueas ven el reino universal de
Yahvé, donde Sión será el centro de todas las naciones,

estas que buscarán en ella la verdadera enseñanza y
gobierno, esto desde el templo.91 De hecho Israel tendrá
privilegios, como en este caso será admirada por todas las

naciones de la tierra, porque a su territorio se dirigirán
para buscar la instrucción, así como para recibir la justicia

y la paz.

Exposición de 2:12-13

Estos versos son cuestionados por los estudiosos,
algunos de ellos opinan que los oráculos de esperanza

vertidos aquí pertenecen a Miqueas,92 otros observan estos
dos versos en ilación al verso anterior, es decir estas
palabras son mentiras en boca de los falsos profetas.93

Sicre sugiere que esto es un agregado que interrumpe el
tema de juicio,94 y una última opinión es la que se refiere

al oráculo como algo editado por aquellos que quisieron
remarcar que el juicio nunca era la última palabra de
Yahvé para el pueblo del pacto.95

Ante variadas opiniones se colige que no hay
problema alguno en interpretar los dos versos en boca de
Miqueas, sobre todo si se toma en cuenta lo complejo de

ver ambos horizontes en una sola persona, un sólo
ministerio y un determinado espacio de tiempo. Miqueas

no es el único que hace cambios marcados en sus
oráculos, los demás profetas, especialmente del siglo VIII
a. C., combinan en sus mensajes juicio y esperanza. Mays

91

 Harry Mowvley, Guide to Old Testament Prophecy (1979):

126.
92

 Mays, Micah a Commentary: 74; Hillers, Micah: 42.
93

 Sicre, Con los pobres de la tierra: 253.
94

 Ibid., 280.
95

 Lasor, Hubbard y Bush, Panorama del Antiguo Testamento:

353; también Allen, The Books of Joel, Obadiah, Jonah and Micah :

301.

34

apoya este punto de vista y lo argumenta con la evidencia
que arroja el libro de Miqueas, donde observa una

similitud entre 2:12 y 4:6.96
La esperanza radica en el hecho de que Yahvé

mismo se hace responsable de restaurar la tierra, de hacer

retornar a su pueblo del cautiverio, así también de
pastorearlos. Éste último tiene implicaciones ético-

sociales acerca de la administración de la justicia. En
efecto tres expresiones demuestran el amor de Yahvé por
el remanente de Israel, quien no se deleita en el juicio: “te

juntaré”, “recogeré…el resto” y “lo reuniré” (v. 12), como
bien opina Allen, las promesas que se vierten en estos dos

versos son promesas de salvación, las cuales son
anunciadas en medio de tristes y catastróficas realidades
que le espera a Israel, es la gracia de Yahvé que puede

vislumbrarse en medio del juicio.97
Observa Mays en este drama de salvación, la

proclamación ya anunciada por el Deutero-Isaías donde
Yahvé es el Rey (Is. 41:21), él mismo reúne a su rebaño
(Is. 40:11; 43:5), abruma a sus enemigos (Is. 41:15; 45:2)

y conduce a la libertad al pueblo en un nuevo éxodo (Is.
49:9; 51:10).98 Estos israelitas serán los restaurados a su
tierra y su religión, son los que retornarán del cautiverio.

En efecto tales promesas señalan el futuro inmediato ya
cumplido para Israel después de los 70 años en Babilonia.

Según Waltke a este remanente serán unidos el grupo de
israelitas que sobrevivieron a la invasión asiria (1:8-16),99
es decir los israelitas del reino del norte.

96

 Mays, Micah a Commentary: 74.
97

 Allen, The Books of Joel, Obadiah, Jonah and Micah: 301-

302.
98

 Mays, Micah a Commentary: 74.
99

 Waltke, “Miqueas”: 858; también Wolff, Micah a

Commentary: 85.

35

En base a los dos versos en estudio, Israel y el
mundo entero tienen esperanzas acerca de la ética social.

Las relaciones entre semejantes, así como con Yahvé
serán desarrolladas en mutua armonía. Aquí no se
menciona problemas sociales, ni de injusticias, por el

contrario el rey que avanza al frente y con Yahvé a la
cabeza, le da al pueblo seguridad y confianza, de ahí que

la esperanza se constituye en un impulso para reorientar el
modus vivendi en relación a la ética social.

Exposición de 4:1-4

La mayoría de los estudiosos del Antiguo

Testamento dicen que los capítulos 4 y 5 de Miqueas
desarrollan el tema de la esperanza, lo cual es evidente.
Sin embargo parece un error hermenéutico cuando sin

prestar atención al contexto ético-social del capítulo se
lanzan por una interpretación cristológica y

novotestamentaria, observando en ello al Mesías y a la
iglesia.100 Bota tiene suficiente razón al señalar que son
los israelitas de los días de Miqueas quienes están

esperando un gobernante diferente, uno que gobierne de
manera diferente a como fueron gobernados.101

El contraste entre Miqueas 4:1-4 y 3:9-12 es

evidente, por ejemplo la ciudad de Jerusalén edificada con

100

 Se presenta una lista de unos cuantos autores con sus

respectivas obras, donde se evidencia una interpretación cristológica,

mesiánica y eclesial de los capítulos 4 y 5 de Miqueas. Pfeiffer,

Comentario bíblico Moody: 842-843; Waltke, “Miqueas”: 860-861;

Armor D. Peisker, Abdías, Jonás, Miqueas, en A. F. Harper et al.,

eds., tomo 5: los profetas menores de Comentario bíblico Beacon

(1991): 210-217; John M., Powis Smith, “Micah, Zephaniah and

Nahum, en The International Critical Commentary: A Critical and

Exegetical Commentary (1974): 101.
101

 Alejandro F. Botta, Los doce profetas menores (2006): 81.

36

sangre ahora será una ciudad de paz.102 En efecto la triste
realidad caracterizada por una política de antiética es

cambiada por una era de justicia y paz. Entonces también
cambian los líderes políticos y religiosos. Bota dice:

En contraposición a una situación de opresión, de
dirigentes corruptos, de jueces que aceptan dinero a

cambio de fallos favorables, de profetas que cierran
sus oídos a la voz divina, se nos presenta una nueva
realidad donde el reinado de Dios se hace manifiesto

en sentencias justas, en paz y justicia.103

vv. 1-2. Acerca de estos versículos se dice que la
perícopa es una influencia de Isaías 2:2-4.104 Al respecto
los estudiosos están divididos, no se sabe quién influenció

a quien o si Miqueas cita a Isaías o viceversa, tal vez
ambos citen a otro profeta.105 Lo importante es que ambos

pasajes son una glorificación de Sión como centro
religioso de todo el mundo. La teocracia se hace presente
con sus emblemas de paz y seguridad.106

Miqueas se enfoca en dos cosas: “En los últimos
días” (v. 1a, NVI) y “el monte de la casa de Jehová” (v.
1b, RV „60). Ambos son completamente escatológicos. El

primero está dando referencia temporal futura que se

contrasta con Miqueas 4:6-13; 6:1 el cual reza así: aWhøh;

102

 Ralph L. Smith, Micah-Malachi, en David A. Hubbard,

tomo 32 de Word Biblical Commentary (1984): 37.
103

 Botta, Los doce profetas menores: 80.
104

 Ibid., 70.
105

 Williams, “Miqueas: Notas expositivas”; también Pfeifer,

Comentario bíblico Moody: 841.
106

 Philip J. King, “Miqueas”, en Raymond E. Brown, Joseph

A. Fitzmyer y Roland E. Murphy, eds., tomo 1 de Comentario bíblico

“San Jerónimo” (1971): 760.

37

~AY‚B; “En aquél día” (NVI, 4:6);107 también Bota sostiene

que la frase mencionada tiene que ver con la restauración
política de los exiliados, es decir el remanente.108 Dicho

futuro se dirige a un segmento de los israelitas, ya no
menciona “los pueblos” como en 4:1, sino propiamente

dicho al remanente (v. 7). Así también la restauración de
la ciudad de Jerusalén (v. 9), los cuales dan evidencia de
la restauración del exilio. Obsérvese la diferencia entre

aWhøh; ~AY‚B; y ~ymiªY"h; tyrIåx]a;B..
Entonces el profeta se está refiriendo al futuro que

sobre pasa a lo inmediato, donde estarán involucradas

todas las naciones de la tierra, este será la realización
completa del reino de Yahvé. Hillers dice: “The time will
come”,109 para señalar el futuro indefinido por el hecho de

no especificar fechas, ni detalles como en el futuro acerca
del remanente.

Acerca de “el monte de la casa de Jehová”. La casa
se refiere al templo de Jerusalén, la NVI traduce templo

por casa. hw"Ühy>-tyBe “casa de Yahvé” es conocida en el

Antiguo Testamento como el templo de Yahvé, ubicada en
Jerusalén y edificada por Salomón (1Re. 6:1-38). Préstese

atención a 1 Reyes 6:17 donde dice: lk'îyheh; aWhß tyIB"+h;
“la casa esto es el templo”.

Los primeros lectores de Miqueas entendían por
casa de Yahvé el templo ubicado en Jerusalén y no como

Laetsch sostiene que el monte es la iglesia.110

107

 Williams, “Miqueas: Notas expositivas”.
108

 Botta, Los doce profetas menores: 80.
109

 Hillers, Micah: 50.
110

 Theo Laetsch, Bible Commentary the Minor Prophets

(1966): 264-270. Sostiene que el monte aquí es la iglesia. Menciona

que el monte Sión en la era mesiánica será la iglesia de Dios donde se

establecerá el reino de gracia. Al respecto no arroja ninguna pista el

texto de Miqueas para interpretarlo así.

38

Probablemente él esté de acuerdo en que los lectores
originales entendían por “casa de Yahvé” el templo

ubicado en Jerusalén, pero su forma de interpretar
contemporáneamente el pasaje hace aplicarlo a la iglesia.

También se da importancia al término “monte”,

obviamente porque en ella estaba situado el templo, como
también la ciudad de Jerusalén. El Antiguo Testamento

menciona una serie de eventos realizados en el monte o la
montaña, he aquí un ejemplo elaborado por Smith:

Abraham ofreció a Isaac en una montaña (Gn. 22:2),
Moisés recibió los diez mandamientos sobre una

montaña (Éx. 19:16), la ciudad de Jerusalén estaba
ubicada en lo alto de una montaña. El poder de
Yahvé es expresado frecuentemente en términos de

autoridad sobre montañas (Sal. 90:2; Is. 40:12; Nah.
1:5) y particularmente en Miqueas la figura de la

montaña de Sión es una representación de la
presencia de Yahvé. Que la montaña de Yahvé será
una atracción para todas las naciones connota un

mensaje de esperanza.111

La frase: “Yahvé será establecido por cabeza de

montes” (v. 1, BDLA), es el primer elemento fundamental
escatológico. Posiblemente el trasfondo se caracteriza por

la ideología de que los dioses canaanitas y otras deidades,
vivían sobre montañas sagradas, siendo así el centro del
reino cósmico. El profeta siguiendo la religión israelita

asigna a Yahvé una montaña, Sion por encima de todas las
deidades.112

Todo este mensaje de exaltación de Jerusalén y el
templo, sale desde un sombrío de degeneración religiosa y
social. Los pueblos correrán a ella para recibir la

111

 Smith, Micah-Malachi: 37-38. Traducción propia.
112

 Hillers, Micah: 50.

39

instrucción, la palabra y para ser juzgados (vv. 2-3), así
como cuando corre un río. Miqueas anticipa un futuro

feliz en el cual se cumplirá el ideal del pacto, por lo cual la
esperanza para la ética social será un hecho realizado.
Alonso Schökel hace un excelente comentario al respecto:

De todas partes del mundo se ven converger

caravanas de pueblos (cp. Is. 19:16-25; Sal. 87),
como si fueran ríos engrosados por afluentes, que
avanzan, confluyen y ascienden monte arriba. ¿Qué

fuerza de gravedad contraria los congrega? El canto
lo dice: la ley o voluntad del Señor hecha palabra

para la convivencia humana y la palabra del Señor
hecha mensaje profético de esperanza. Aceptan el
arbitraje justo y pacífico de Dios y transforman las

armas para usos pacíficos (cp. Is. 11:6-9; Sal.
46:9).113

El profeta Miqueas de manera brillante describe el

futuro de Israel y del mundo entero. “La centralidad del

templo (v. 1), el reinado universal de Dios (v. 2), una paz
sin precedentes (v. 3), una prosperidad y una seguridad
ininterrumpidas (v. 4) y una devoción tenaz a Dios (v.

5)”,114 exponen una realidad social opuesta a la ya descrita
anteriormente.

El templo de Yahvé será el lugar desde donde la
justicia y la paz serán implantadas. Yahvé mismo
resolverá las disputas de los pueblos y naciones. En los

capítulos 2 y 3 los responsables de hacer esta labor se
encuentran sumergidos en la corrupción, pero ahora

113

 Alonso Schökel, “Miqueas”, en Antiguo Testamento Poesía.

Edición de estudio, tomo 2 de Biblia del peregrino: 447.
114

 Lasor, Hubbard y Bush, Panorama del Antiguo Testamento:

354.

40

Yahvé mismo juzgará opuestamente a como lo hacían las
autoridades de Israel y Judá.

vv. 3-4. En estos versos se mencionan aspectos
sumamente importantes de la ética social, es todo un
contraste del capítulo 2 y 3, donde la política y el juicio

estaban sometidos a la violencia y corrupción. Pero bajo el
liderazgo de Yahvé Jerusalén mismo será exaltada con una

política al servicio del ser humano, donde cesarán las
guerras y la administración será en base a la justicia (v. 3,
NVI). Bien atinada el aporte de Mays cuando dice que

según el v. 3 se observa que las naciones llegan a su fin y
se da inicio a una era de paz para el hombre, pero a la paz

le antecede la presencia del reino de Yahvé (v. 1) en el
centro de un nuevo orden.115 “El reino de Yahvé es sobre
la tierra y como tal inaugura un imperio de paz que

transforma las condiciones de vida de las naciones y los
individuos”.116

Durante dicho gobierno no habrá opresores ni
oprimidos, la ética social permeará el modus vivendi
generando una sociedad que practica la justicia social. Si

se administra justicia, la paz será consecuencia de ella,
entonces cesarán las guerras y cada quien reposará seguro
(v. 4). Alonso Schökel interpreta la frase: “Y se sentará

cada uno debajo de su vid y debajo de su higuera, y no
habrá quien los amedrente…” como una frase donde se

condensa la vida pacífica,117 precisamente en el verso que
antecede se anuncia que las guerras cesarán, en efecto la
interpretación de Alonso Schökel aporta

significativamente para entender el v. 4.
Como se puede ver estos versículos del capítulo 4 de

Miqueas, están dando a conocer un programa diferente

115

 Mays, Micah a Commentary: 93.
116

 Ibid.
117

 Alonso Schökel, “Miqueas”, en Antiguo Testamento poesía:

448.

41

para la ética social, una agenda venturosa tanto para Israel
como para toda la tierra. La justicia anhelada en todos los

rincones del mundo será una realidad concreta, así como
en antaño fue la restauración del remanente de Israel y del
centro nacional,118 es decir el templo. En efecto, tal

promesa que superaba la experiencia del juicio debía
reorientar la conducta del israelita en la comunidad como

en su vida privada. La restauración está asegurada y las
promesas de Yahvé llegarán a su cumplimiento completo.
Habrá paz y seguridad porque Yahvé estará reinando (v.

3) después de haber reemplazado a la clase dirigente de
Israel. No habrá más temor, por el contrario habrá

confianza por la seguridad en la Palabra de Yahvé (v.
4).119

En suma los vv. 3-4 describen lo que las sociedades

siempre han buscado y nunca ha podido alcanzar, esto es
la paz y la justicia. Propuestas políticas y estrategias

sociales se han sugerido, incluso se ha depositado alguna
esperanza en ciertos personajes inspiradores, sin embargo
es inevitable todos los esfuerzos por la justicia y la paz. En

estos versos la justicia y la paz vienen con el reino de
Yahvé. Dicha promesa deberá reordenar la vida de Israel
decisiva y radicalmente, también reordenar el poder social

y el bien social, todos podrán tener suficiente y nadie
tendrá más.120 Esta es la promesa escatológica de la ética

social, todo el corazón del pasaje es una promesa del fin
de ambas naciones, y el inicio de una nueva era de paz y
justicia para todo ser humano.

118

 García Cordero, Libros proféticos: 1214.
119

 Carlos A. Morris, Los mensajes mayores de los profetas

menores (1986): 108.
120

 Brueggemann, Old Testament Theology. Essays on

Structure, Theme, and Text: 50.

42

Exposición de 5:1-5a
v. 1. En el texto hebreo masorético es el 4:14. Dos

asuntos específicos se anuncian: la humillación de la
ciudad por el asedio (cp. 4:10-11), y la humillación del rey
(2 Re. 22:24; Job. 16:10; Lm. 3:30).121 La traducción de

lae(r"f.yI jpeîvo “juez de Israel” será mejor por “gobernante

de Israel” como lo hace la NVI, también a razón del
contexto inmediato de 4:9 al referirse al rey de Israel. El

profeta anuncia la humillación del rey (gobernante) y que
Sión será sitiada (2 Re. 22:24; Job. 16:10; Lm. 3:30; 1

Sam. 8:5; 2 Sam. 15:4; Is. 16:5).122
v. 2. Miqueas menciona el lugar de donde saldrá el

gobernante de Israel. Belén Efrata, un pueblo

insignificante123 posiblemente como Moreset, el lugar de
donde era Miqueas. Dicho lugar pertenece a la tribu de

Judá y es pequeña (Juec. 6:15; 1 Sam. 9:21).124 Pero
también el profeta afirma que el origen de este rey,
corresponde a tiempos inmemoriales (NVI). Esto marca la

pauta para un rey deferente, uno que sale desde la ~l'(A[

“eternidad” (BDLA, RV60, RV95). Alonso Schökel

sugiere para ~l'(A[los términos: duradero, vitalicio,

indefinido, inacabable.125 En el 4:5, 7 se puede encontrar

el contexto, ahí dice que Yahvé reinará para siempre, y
ahora en el 5:1 se observa que los orígenes del rey no son

como la de un rey común.

Obsérvese que la palabra que antecede a ~l'(A[
ymeîymi es ~d<Q<ßmi “desde la antigüedad”, el cual evidencia

que el autor quiso enfatizar el origen del futuro

gobernante, el cual corresponde más allá de algún tiempo

121

 Williams, “Miqueas: Notas expositivas”.
122

 Ibid.
123

 Smith, Micah-Malachi: 43.
124

 Waltke, “Miqueas”: 861.
125

 Alonso Schökel, Diccionario bíblico hebreo-español: 550.

43

histórico en la antigüedad. Powis Smith sostiene que la
salida del rey es eternal porque el reino es eternal,126 y con

respecto al remanente dice: “That day”,127 el cual marca el
final del exilio.128

En efecto ¿quién sería este rey?, porque no parece

ser un rey como los que ha tenido Israel. En el capítulo 4
se menciona a Yahvé como el rey y pastor, es él quien

asiste al remanente (4:6-8), como el que reinará “en los
postreros tiempos” (4:1). Pero en el capítulo 5 se observa
algo diferente, es decir el rey o gobernante, y el que

pastoreará (gobernará) lo hará con el poder de Yahvé (v.
4). Entonces la profecía de Miqueas se refiere a otro

gobernante para el pueblo escogido, uno que está en
íntima relación con Yahvé.

Al respecto el autor de la presente tesis está de

acuerdo con muchos estudiosos quienes afirman que este
rey es el Mesías, una lectura canónica de la Biblia permite

colegir en que el Mesías será quien dará la verdadera ética
social no solamente a Israel, sino al mundo entero. Sin
embargo no se comentará más al respecto por razones de

centrarse en lo que Miqueas escribió, es decir él no
menciona específicamente al Mesías. Los destinatarios de
Miqueas interpretarían tales profecías esperando el

cumplimiento inmediato, posiblemente al retornar del
exilio, sin embargo todo lo que Miqueas profetizó no se

cumplió como ellos esperaban, por ejemplo asuntos de la
ética social. Por lo cual queda en pie la realización
completa cuando el monte y la casa de Yahvé serán

exaltadas (4:1).
v. 3. Tiene relación con el 4:9-10, donde los dolores

de parto se refieren al exilio que Babilonia causará, en

126

 Powis Smith, A Critical and Exegetical Commentary on the

Books of Micah, Zephaniah and Nahum: 89.
127

 Ibid., 93.
128

 Ibid.

44

efecto dar a luz es lo mismo.129 La otra parte del v. 3 se
refiere a la restauración del remanente, es decir la

liberación de los sufrimientos de los exiliados de Judá,
quienes volverán a su tierra junto a sus hermanos del reino
del norte.130

vv. 4-5a. De acuerdo a este verso el gobierno del
nuevo rey “dominará hasta los confines de la tierra”

(NVI). Como en la exposición del 4:1-4, la ética social se
hace realidad bajo los emblemas de justicia y paz. Estos
dos elementos dan a la sociedad el orden y la seguridad

por el cual la vida se hace agradable. Entonces este nuevo
rey traerá paz (v. 5a) por el cual todos vivirán seguros.

Éste rey defenderá a Israel de todos sus enemigos (v. 5),
en un presente inmediato se refiere a Asiria (v. 5), también
Babilonia (4:10), pero también en el futuro Israel será

defendido, como señala Feinberg que la restauración para
Judá fue parcial,131 refiriéndose al exilo. Por lo tanto falta

la restauración completa.
La ética social en estas promesas de esperanza está

subordinada al gobierno de Yahvé (del nuevo rey), es

obvia que tal esperanza no será lograda por ningún otro
rey o gobernante humano, sino únicamente por medio del
Pastor de Israel. Esto garantiza mucho mejor la esperanza

porque el cumplimiento depende de Yahvé y no de ningún
gobernante político.

En los vv. 2-3 se aprecia la gloria del príncipe de
paz, el cual saldrá de Belén no como un rey común ya que
sus raíces son eternas supra. Así mismo su grandeza (vv.

4-5) se manifestará en la provisión para su pueblo (v. 4a),

129

 Williams, “Miqueas: Notas expositivas”.
130

 Ibid.
131

 Charles L. Feinberg, The Minor Prophets (1977): 162.

45

su poder y dominio universal (v. 4b) el cual proporcionará
seguridad y paz (v. 5a).132

Coligiendo el tema de la esperanza divina acerca de
la ética social, el decaimiento religioso y social de Israel133
es transformado en gloria, antes por su falta de ética social

ha sido humillada, pero ahora es exaltada porque es vista
como ejemplo de justicia para otras naciones. Toda esta

realidad de un mundo diferente depositada en la
imaginación del profeta,134 anunciada en una utopía135
garantizada por Yahvé, se imprime el impulso de un

futuro social, político, económico, cultural y religioso
transformado, como dice Scott, los profetas observaron un

nuevo inicio para Israel y una nueva relación con
Yahvé.136 En efecto, desde el primer anuncio de esperanza
evocado por el profeta, se debiera haber empezado el

cambio de patrones acerca de la ética social de la sociedad
receptora del oráculo, así como de todos los lectores del

profeta en todos los tiempos.
Después de haber tratado el discurso de esperanza

del profeta Miqueas, esperanza que sobresale en medio del

juicio por la evaluación que Yahvé ha realizado, queda
desarrollar la parte teológica, el cual considerará el mismo
objetivo de los acápites anteriores.

Teología de la ética social en el libro de Miqueas

Éste acápite será breve en comparación con las
anteriores. Como ya ha sido mencionado, aquí se ampliará
el problema de la separación entre la teología y la ética

132

 Morris, Los mensajes mayores de los profetas menores:

109-110.
133

 J. Lindblom, Prophecy in Ancient Israel (1973): 365.
134

 Brueggemann, The Prophetic Imagination: 21-37.
135

 Ignacio Ellacuría, “Utopia y profetismo”: 393-442.
136

 R. B. Y. Scott, The Relevance of the Prophets. An

Introduction to the Old Testament Prophets and thei r Message

(1968): 141.

46

social. El propósito mayor será la evaluación de la
teología y de la ética social del pueblo elegido, las cuales

se encontrarán en divergencia, es decir por un lado la
teología de Miqueas, y por el otro la teología de Israel y
Judá.

Teología de Miqueas

El fundamento de la ética social en el libro de
Miqueas está centrado en su teología. La Torah y el pacto
evidencian los patrones que debían regir la vida completa

de los Israelitas, quienes al valorar y respetar la justicia y
el derecho de sus pares se ganaban el favor de Yahvé.

Entonces la crítica de Miqueas al igual que de los demás
profetas es realizada sobre la base de la ética social
centrada en Yahvé; que estos no debían dividirse en

dominadores y oprimidos, explotadores y explotados.137
Asimismo un aspecto sumamente importante en la

teología es notar que Yahvé ve la ética y las prácticas
religiosas en una sola unidad. Para Yahvé no existe el
divorcio de la ética y la teología, por el contrario ambas

son partes fundamentales para el desarrollo social e
integral de los seres humanos (Is. 1:21-31; Jer. 6:6-20;
7:1-8; Os. 6:6; Miq. 6:8).

Miqueas con su teología responde a una teología
ético-social mayor que corresponde al Antiguo

Testamento, basada en la misma esencia de Yahvé, es

decir de ¿Quién es Yahvé? “hk'ym i”. Retóricamente

señalando que no hay otro como Yahvé (Miq. 1:1; 7:18),

ya que él es: Omnipotente (1:2, NVI), justo (2; 3; 6:8),
amoroso, gracioso y misericordioso (2:12-13; 4 y 5; 7:8-
20), soberano (4:2; 6:1-2), fiel al pacto (7:19-20),

libertador (4: 6-8; 5:4-15), entre otros. Estos atributos
iluminan el claro concepto de Yahvé y lo que hizo. Es así

137

 Preuss, El camino de Israel con Yahvé: 322.

47

como el nombre “hk'ym i” tiene un significado teológico

que marca el punto neurálgico ante la crisis de la ética
social en Israel y Judá.

En dicha retórica también debían recordar los
israelitas el especial trato de Yahvé hacia ellos. Es en ese

trato que la teología y la ética estaban completamente
fusionadas, por lo cual es a la luz de ella que se exige que
el pueblo escogido mantenga la misma fusión, ya que

aquel pueblo debía su ser y quehacer a la misma esencia
de Yahvé.

Miqueas es uno de los clásicos profetas que en su
escrito desarrolla este propósito de la unidad de la teología
y la ética social. Las fiestas conmemorativas, el sistema de

los sacrificios, las relaciones entre semejantes,
absolutamente todas las relaciones sociales de Israel están

entretejidas con su religión, tal así que la comunión con
Yahvé exige la comunión entre pares humanos, incluso la
correcta armonía con la tierra (con su medio). Excelente la

reflexión de Wright al respecto cuando dice: “En el
Antiguo Testamento la ética es fundamentalmente
teológica. Es decir, que en cada momento está relacionada

con Dios, son Su carácter, Su voluntad, Sus acciones y
Sus propósitos”.138 Israel entra en problemas cuando

abandona la ética social, precisamente por esta causa
sufren el castigo divino. Dymes apoya este punto de vista
cuando dice:

La ética del Antiguo Testamento es una expresión

del carácter de Dios, en primer lugar implica que la
religión y la moralidad están relacionadas del modo
más estrecho posible, el Antiguo Testamento no

sabe nada de moralidad aparte de la religión, es
decir que Dios es la fuente de toda bondad, y si el

138

 Wright, An Eye for An Eye: 21.

48

hombre va hacer el bien, ello se deberá a que conoce
a Dios, por otra parte dicho conocimiento de Dios se

expresa con toda seguridad en una vida moral.139

También la teología de Miqueas se fundamenta en

las instrucciones del Pentateuco, donde se observa con
claridad que Yahvé sostiene una relación estrecha con su

pueblo según aspectos ético-sociales. Los elige y a la vez
les exige el cumplimiento de normas, la comunión era
sobre la base de la ética entre ambos, de forma que la ética

de Israel se convierte cada vez en una ética de respuesta,
es decir, en vivir en la libertad, la justicia y la fidelidad

que Yahvé concede y exige.140
Es así como la Torah está organizada en relación

concreta social, los mismos diez mandamientos tienen que

ver con relaciones sociales (Éx. 20; Dt. 5:1-21), las
prohibiciones impresas allí protegen la vida y los bienes

de los seres humanos, por ejemplo en Miqueas 2:2 la
congregación de Moisés quebranta el octavo y noveno
mandamiento y entre otros, provocando así la ira del autor

de la Torah. Bien acertada la reflexión de Brueggemann al
señalar lo siguiente:

La Torah exige generosidad para el pobre y
marginado y asistencia para viudas y forasteros,

quienes están legalmente y económicamente sin
herencia y sostén. De la misma manera toma
especial cuidado de mantener el valor y la dignidad

respecto a personas quienes son objetos de abuso,
incluyendo los esclavos fugitivos, deudores, etc.

Muy interesante que Deuteronomio establece
instituciones que ordenaran la vida en la forma del

139

 William Dyrness, Temas de la teología del Antiguo

Testamento (1989): 133-134.
140

 Preuss, El camino de Israel con Yahvé: 316.

49

pacto por ejemplo la realeza (23:15-16), los
tribunales (24:14-15), el pobre endeudado (24:10-

13) y los sujetos a la pena pública (25:1-3); todo
esto administrado de manera justa.141

En el contexto de Miqueas la ley es manipulada por

las autoridades políticas y religiosas, cegándose así, a la
ética social que merecía ser cultivada para el bienestar de
todo el pueblo. Pues la ley exigía que la ética social sea

parte esencial del desarrollo de vida de la comunidad. Al
manipular la ley para beneficiar a unos y desgraciar a

otros, se provoca la ira de Yahvé, él mismo castigará tal
actitud como lo describe Miqueas (2:3-4; 3:4; 6:13-16;
7:13). Por lo tanto bajo el gobierno escatológico de

Yahvé, la ley llegará a ser usada correctamente.
También se puede reflexionar a la luz de la teología

de la ética social en el libro de Miqueas, acerca del triste y
amargado recuerdo de la esclavitud en Egipto (6:4).142
Esta debería convertirse para Israel en un impedimento

para los pecados sociales, ellos deben evitar ser como los
capataces y opresores egipcios, deben evitar causar

heridas amargas acompañadas de sufrimiento debido a las
injusticias sociales, así también evitar tratar a sus
semejantes (con más razón a sus propios hermanos) como

los trataron en Egipto.
Israel sabe bien que Yahvé respondió a sus clamores

por la opresión de Egipto, castigando duramente a los
egipcios hasta hundirlos en el Mar. Ellos no dudarán que
Yahvé de la misma manera responderá cuando sus pares

clamen por justicia, el clamor de opresión moverá los

141

 Brueggemann, A Social Reading of the Old Testament.

Prophetic Approaches to Israel´s Communal Life (1994):61.

Traducción propia.
142

 Brueggemann, Old Testament Theology. Essays on

Structure, Theme, and Text: 49.

50

oídos de Yahvé contra toda estratificación, explotación y
opresión (Éx. 22:21-27).143 Como ya se explicó en la

exposición de los pasajes acerca de la ética social, los
líderes de Israel repetían el mismo trato antiético de los
egipcios para con sus hermanos, oprimiéndolos,

maltratándolos, atropellándolos y abusándose de ellos.
Brueggemann dice: “La vida sufrida de Israel en Egipto,

se vuelve en un recordatorio litúrgico que debería
recordarles su ética social, por lo tanto ellos están
llamados a eliminar desde la perspectiva ética social todo

clamor de opresión y sufrimiento”.144
El tema teológico ético-social que recorre en todo el

libro de Miqueas es la justicia, y esta se fundamenta en el
carácter justo de Yahvé. Yahvé esperaba que su pueblo
practicara la justicia y el derecho. Uno de los aspectos que

se observa en conflicto en Miqueas es precisamente este
tema, atinadamente dice Eichrodt al respecto:

Las expresiones sobre la justicia humana son las que
describen un terreno más amplio, ya que se refieren

a comportamientos sociales, éticos y religiosos, en

efecto el concepto hebreo de qds es relacional que
indica una verdadera y auténtica relación entre dos y

significa una conducta que corresponde y está a la
altura de los derechos que surgen de esa relación.145

La justicia de Yahvé se refiere al comportamiento

justo que defiende la ley en Israel mediante la acción

judicial, la justicia de Israel está determinada, por su parte,
por su condición de pueblo de la alianza, gracias a la cual

143

 Preuss, El camino de Israel con Yahvé: 331.
144

 Brueggemann, Old Testament Theology. Essays on

Structure, Theme, and Text: 49. Traducción propia.
145

 Walther Eichrodt, Dios y pueblo, tomo 1 de Teología del

Antiguo Testamento (1975): 220.

51

puede contar con la intervención protectora de Yahvé en
todos los peligros que amenacen esa situación.146 Yahvé

mismo protege el derecho y se opone contra toda
perversión y atentado de la justicia en el seno del mismo
Israel. Las normas éticas dependían de la autoridad

absoluta de Yahvé, al ser entendidas como expresión de la
voluntad del único Señor divino, que pretendía tener

sometida la vida humana en todos sus aspectos.147
La justicia en Miqueas y sus contemporáneos no es

entendida como una idea filosófica, sino como un

elemento concreto en la esfera de las relaciones
personales. Soggin opina que Miqueas ha trabajado más

que otros profetas este aspecto interpersonal.148
La ética social en Miqueas también toma el

significado de la valoración de unos a otros sobre la base

de la justicia en Yahvé, por eso la insistencia de la justicia
social, porque ella envuelve el patrón que ha de regir en

las relaciones. Un Yahvé justo espera y exige justicia
sobrepasando todos los niveles sociales.

Es así como Israel, sobre la base del carácter justo

de Yahvé, tenía que practicar la justicia social, al hacer
esto se harían más humanos. De hecho dicha práctica es
siempre primaria y nunca opcional,149 por lo cual Israel

estaba llamado a manifestar ese carácter justo de Yahvé en
su modus vivendi, por lo cual quedan injustificadas todas

sus experiencias en contra de la ética social.
 La dinámica de ¿Quién es Yahvé?, la Torah, el

triste recuerdo de la esclavitud y la justicia son la base de

la teología ético-social del profeta Miqueas,
interesantemente se observará en el siguiente acápite que

146

 Ibid., 221.
147

 Eichrodt, Dios y hombre, tomo 2 de Teología del Antiguo

Testamento: 322.
148

 Soggin, Introduction to the Old Testament: 273.
149

 Brueggemann, A Social Reading of the Old Testament: 57.

52

la teología de Israel y Judá contrasta cada uno de estos
elementos que componen la dinámica teológica de

Miqueas.

Teología de Israel y Judá

En Miqueas 2:6-7; 3:11d; 6:6-7, se puede observar
una teología diferente de la del mismo profeta Miqueas,

esta es la teología de Israel y Judá, dominada por la
idolatría (1:7; 5:13-14), alienada de la ética social (2:6-7;
3:11; 6:6-8) y adoradora de otro Yahvé. Como bien dice

Bota, un Yahvé que sólo espera sacrificios,150
celebraciones y activismos (2:7; 6:6-7); a este tipo de

idolatría se le puede llamar sincretismo religioso. La
perspectiva teológica que aparece en estos pasajes, el cual
predominantemente corresponde a los líderes de Israel y

Judá, es completamente diferente de la perspectiva
teológica de Miqueas.

La teología de Israel y Judá, caracterizada por sus
tres rostros151 (idolatría, antiética social y sincretismo) se
halla en controversia con la teología de Miqueas. Ellos

ven a un Yahvé que contempla y tolera las faltas
cometidas acerca de la ética social, y paralelamente a ello
revelan su cinismo teológico. En efecto la teología del

pueblo escogido, así como su estructura social tenían que
colapsar.152

El rostro denominado idolatría no ha sido trabajado
en la presente tesis, sólo se ha mencionado que Israel por
abrazar la idolatría ha abandonado a Yahvé, en

consecuencia ha dado las espaldas a las demandas ético-
sociales. Acerca de la antiética social sí se ha comentado

en el presente capítulo, así como se profundizará más en el

150

 Botta, Los doce profetas menores: 81.
151

 La palabra “rostros” fue acuñada por José Míguez Bonino,

cp., Rostros del protestantismo latinoamericano (1995).
152

 Scott, The Relevance of the Prophets: 125.

53

capítulo 3 de la tesis. Con respecto al sincretismo, se dará
una breve explicación en seguida.

Cuando los israelitas afirman que Yahvé está con
ellos pese a sus prácticas injustas, sus cultos sin ética y su
cínico liderazgo, revelan otro Yahvé. Uno que se

diferencia del verdadero, porque el verdadero no acepta
tales prácticas, cultos y cinismos. Israel pasa por alto los

bemoles ético-sociales de su modus vivendi y aun así
pretende que Yahvé esté de su parte. Claro, según la
teología idolátrica que los dominaba era posible, pero

desde la perspectiva del verdadero Yahvé, quedan
desaprobados, porque este Yahvé exige la consideración

ético-social en el estilo de vida para agradarlo (6:8).
También en la teología de Israel y Judá se observa

que ellos no perciben que las injusticias y abusos, las

cuales atentan contra sus semejantes, repite la triste
historia de la esclavitud en Egipto. Ellos mismos habiendo

experimentado el éxodo, ahora pretenden revivir las cosas
ya terminadas por Yahvé, por eso se plasmó el constante
recuerdo que a la frase decía: “Recuerda que fuiste

esclavo en Egipto, y que el Señor tu Dios te sacó de allí.
Por eso te ordeno que actúes con justicia”. (Dt. 24:18 cp.
Éx. 23:1-13; Dt. 10:17-19; 24:17, NVI). Por lo tanto

debían evitar repetir aquello prohibido y advertido por
Yahvé.

Los sacerdotes y los profetas metidos en un cinismo
ético-teológico y desacreditando las palabras de Miqueas,
prefieren ver a Yahvé de su parte o según su conveniencia

(2:7; 3:11). Qué peligroso ver a Yahvé desde una
perspectiva teológica equivocada, presumida y con

conveniencia. Esto es la causa de la ceguera ético-social.
Llama la atención el carácter religioso de los opresores,
que consideran a Yahvé de su parte, invocan las grandes

tradiciones de Israel y cuentan con el apoyo de los falsos

54

profetas. Por eso, Miqueas no se enfrenta sólo a una serie
de injusticias, sino a una “teología de la opresión”.153

Para su sorpresa estos habían resultado faltos en la
evaluación de Yahvé por medio del profeta, es decir han
sido desaprobados teológica y éticamente. De hecho, si

habían quebrantado los mandamientos, el pacto, la Torah
y olvidado la retórica de la esclavitud ¿Cómo iban a

recibir una correcta aprobación por parte de Yahvé? Al no
reconocer sus faltas y no creer que Yahvé actuaría en su
contra, es lógico que también les cueste creer en el juicio

de Yahvé. ¿Cuál sería el asombro de los israelitas cuando
Miqueas calificó esa piedad tan admirable como la peor?

El atrevimiento del representante de ellos en el 6:6-7
refleja la condición espiritual caída de los demás israelitas,
al extremo de acusar a Yahvé de ser ambicioso. Cómo

justifican su falta de ética social, su falta teológica, sus
malas obras siendo dominados por la codicia en lugar de

reconocer sus pecados sociales. En efecto acusan a Yahvé
de avaro y sin ética. Este es el extremo de las
justificaciones teológicas sin ética social, creando una

perspectiva nociva en relación a Yahvé y la sociedad. Es
así como en el libro de Miqueas se puede observar dos
teologías, ambas son antagónicas y sus diferencias son

marcadas.
Con más claridad se puede observar en los versos

que anteceden al 6:6-8 el reclamo de parte de Yahvé
contra su pueblo (vv. 1-5). Yahvé mismo levanta el juicio
y somete a pleito a Israel (v. 2). Se llama a las montañas

como testigos de la controversia entre Yahvé y su pueblo.
Él mismo reclama de su pueblo razones por las cuales se

han alejado de la ética social, y les trae a la memoria su
fidelidad y todo lo que ha hecho por ellos (vv. 3-5). Por
eso el reiterado llamado a recordar lo bueno que ha sido

153

 Sicre, Profetismo en Israel: 299.

55

Yahvé con ellos así como de sus buenas obras en
beneficio de ellos. Sin embargo no es suficiente lo que

Yahvé es y lo que ha hecho, por lo cual se le expone como
un Yahvé que nada le satisface, ni siquiera la vida del hijo
primogénito.

La teología de Miqueas contrasta toda esta falsa
acusación de los israelitas demarcando que Yahvé quiere

ética social y no actividades religiosas sin sentido. Por eso
la importancia de practicar los tres elementos ético-
sociales aclamados por Miqueas: justicia, lealtad y

comportarse sabiamente (6:8). En estos tres elementos
descansa el gran programa que exige Yahvé de parte de

los israelitas, y no puede ser sustituido por las prácticas
meramente externas de culto en orden a agradarle.154
Kaiser sostiene que Miqueas 6:8 es más que un imperativo

ético o cultico, esto es un deber fundado en el carácter y
gracia de Yahvé.155

Volviendo al israelita representante, en su
interrupción se devela su teología. Atrevidamente intenta
desacreditar la santidad de Yahvé, la perspectiva que se

tiene de Yahvé es lo mismo que los domina a ellos, en
efecto la codicia y la avaricia. Por eso expresa que Yahvé
no se complace con nada. Al respecto Williams destila sus

reflexiones enfocándose en aquello que Yahvé anhela. Él
observa que el discurso del profeta “contrapone actos

religiosos supuestamente muy importantes para Dios y las
virtudes que Yavé en realidad más buscaba de su
pueblo”.156 El autor mencionado tiene suficiente razón

cuando interpreta que las prioridades para Israel eran los
sacrificios y el culto, los cuales pierden su valor por ser

154

 García Cordero, Libros proféticos: 1225.
155

 Kaiser observa Deuteronomio 10:12 como un pasaje con el

mensaje similar a Miqueas 6. Kaiser, Hardsayings of the Old

Testament (1988): 227-228.
156

 Williams, “La justicia seguirás”: 165.

56

falsas. Y son falsas porque prescinden de la justicia y la
ética interhumana.157

Ante la actitud falsa de los israelitas, el profeta no
podía quedarse callado, por lo cual emite una respuesta
aparentemente ya conocida. La NVI traduce: “¡Ya se te ha

declarado lo que es bueno!”, es decir: es conocido lo que
Yahvé exige (1 Sam. 15:22; Sal. 4:5; Is. 1:11-17), el

pueblo sabe bien que Yahvé repudia los sacrificios si éstos
se subordinan a la ética.158 Por eso “practicar la justicia”
era lo que tenían que considerar en lugar de las injusticias;

amar lealtad en lugar de oprimir, atropellar y despojar, y
comportarse sabiamente para con Yahvé y los semejantes.

Esta trilogía de la ética social se constituye en el
fundamento de las relaciones interhumanas, “era una
expresión clásica de los aspectos espirituales y éticos de la

verdadera fe del pacto”.159
En la misma dirección dice Allen: “Miqueas

contrasta el culto y la forma de vida reaparece como un
elemento estándar entre la conducta y el culto asumidos.
El profeta se enfoca en la importancia de la vida comunal

de Israel, esta tenía que honrar a Dios”.160 Sin embargo
este pueblo equivocadamente intenta honrar a Yahvé
deshonrando a sus semejantes, tal dinámica tenía que ser

rechazada y juzgada. Miqueas como sus contemporáneos
del siglo VIII a. C.,161 rechazaron así el culto tradicional

157

 Ibid., 127-170.
158

 Waltke, “Micah”: 733.
159

 Lasor, Hubbard y Bush, Panorama del Antiguo Testamento:

355.
160

 Allen, “Images of Israel: The People of God in the

Prophets”, en Robert L. Hubbard, Robert K. Johnston y Robert P.

Meye, eds., Studies in Old Testament Theology (1992): 156-157.
161

 John H. Hayes, An Introduction to Old Testament Study

(1979): 253.

57

de Israel por estar separada de la ética social y mezclada
de sincretismo, (Miq. 6:8 cp. Am. 4:4s; 5:21-25).162

Todo este segundo punto ha sido reflexionado a la
luz de una teología mayor basada en el Antiguo
Testamento, como son: La esencia de ¿Quién es Yahvé?,

la Torah, el pacto, la retórica de la esclavitud y la justicia,
los cuales se encuentran registradas en el Pentateuco. El

juicio divino que ha sido desarrollado en la parte
expositiva deja impreso con tinta indeleble, que Yahvé se
levantará contra todo sistema y/o acciones antiéticas que

opriman, despojen y atropellan.

Conclusión

Dos han sido los puntos mayores que se han
desarrollado en este capítulo: Exposición, y teología de la

ética social en el libro de Miqueas. En el primero el juicio
y la esperanza han monitoreado el tema de fondo. En el

segundo, con la intención de evaluar la teología ético-
social de Israel y Judá, se ha estudiado la teología de
Miqueas en controversia con la teología del pueblo

elegido, resultando una marcada diferencia entre ambas.
Basada en el Yahvé justo y amoroso, el juicio no es

la última palabra de Yahvé, y esto es claro en el libro del

profeta. Miqueas empezó su escrito con notas de dolor, de
queja y sobre todo de juicio, pero al final del libro las

alabanzas entran en escena proclamando la fidelidad de
Yahvé quien es Omnipotente, quien trae esperanza ético-
social para su pueblo y el mundo entero. Este último

significa una nueva historia que trasciende a Israel y Judá,
donde la justicia y la paz darán plenitud de vida de manera

universal.
Sobre estas reflexiones se invita a todos aquellos

que, de una u otra manera, se encuentren incursionando en

162

 Martin Noth, Estudios sobre el Antiguo Testamento (1985):

308.

58

alguna posición de liderazgo y trabajando con personas. A
repensar y reorientar actitudes acerca de sus tratos y su

administración, porque a Yahvé, quien no pasa por alto
ninguna injusticia y maltrato, no le cuesta nada castigar
otra vez.

59

CAPÍTULO 3

EXÉGESIS DE PASAJES CLAVE ACERCA DE ÉTICA SOCIAL

EN EL LIBRO DE MIQUEAS

Introducción

Sobre la base de la exégesis se explorará pasajes clave acerca de la ética social en
Miqueas. Al igual que en el capítulo anterior, la finalidad es extraer principios

fundamentales de la ética social para la comunidad cristiana evangélica en América Latina.
Objetivo principal de la tesis que va siendo explorado y desarrollado, el cual será plasmado
posteriormente en las implicaciones.

Este capítulo será diferente del anterior por su enfoque analítico en pasajes clave y
por los elementos propios de la exégesis. En el capítulo anterior la metodología ha sido

expositiva y teológica abarcando Miqueas 2-7, donde se ha desarrollado el objetivo
correspondiente a ello, con sus respectivas preguntas de investigación. Mientras que en el
presente capítulo el objetivo consistirá en definir lo que es y lo que no es la ética social

según el libro de Miqueas, donde se observará contrastes y significado de la ética social, de
ahí que las preguntas de investigación también serán diferentes.

El aporte en este capítulo será explorar exegéticamente la ética social específicamente
en el libro de Miqueas, al respecto no se ha incursionado como en Isaías y Amós, menos en
el idioma español, por lo que justifica una investigación exegética del escrito miqueano.

Debido a las limitaciones de tiempo y espacio de la tesis, será imposible emprender la labor
exegética en todo el libro, por lo que se ha optado por escoger pasajes clave, bajo temas

específicos, los cuales dirigirán la investigación.
El marco de referencia metodológico será la exégesis. Dos serán los acápites a

explorar. Primero se definirá lo que no es la ética social, es decir su contraste, en base a los

siguientes pasajes: 2:2; 3:1-4ab, 9-11. Segundo se explicará el significado de la ética social,
es decir lo que sí es la ética social basada en la trilogía imperativa del 6:8. Por medio de

ellos se responderá a las preguntas: ¿En qué consistió el contraste de la ética social en el
libro de Miqueas y cómo se ve reflejada en su contexto?, pregunta que responderá el primer
acápite. El segundo responderá a la pregunta: ¿En qué debe consistir la ética social desde la

perspectiva teológica de Miqueas? Las respuestas que se plasmen servirán de base para la
elaboración de principios fundamentales de la ética social.

Contrastes de la ética social: Exploración exegética de Miqueas 2:2; 3:1-4ab, 9-11

En esta sección y en el siguiente se seguirá las pautas básicas de la exégesis tales

como: traducción, género literario, estructura, bosquejo, crítica textual, relación con el
contexto y exposición exegética. Los pasajes serán analizados por separado, es decir:

exploración exegética de 2:2 y exploración exegética de 3:1-4ab, 9-11, en total son dos
secciones. Como antecedente a la exploración propiamente dicha se provee información
acerca del género literario de ambas secciones.

Género literario

60

Se observa que el discurso de Miqueas está dominado por la poesía,163 el cual

caracteriza muchos de los oráculos proféticos del Antiguo Testamento, inclusive en la
literatura narrativa. El escrito de Miqueas es un arte literario, es evidente la métrica del

paralelismo y las correspondencias hebreas,164 se refleja los paralelos sinónimos, antitéticos
y sintéticos. Además las relaciones lógicas, el uso de imágenes, metáforas, aliteraciones,
preguntas retóricas y la ironía.165

Giese sostiene que para definir el género literario es importante el contexto,166 en
efecto, el contexto de Miqueas es coherente con el género que se plantea supra, ya que

Miqueas se expresa de variadas maneras donde se ven reflejados dichos controversiales,
lamentaciones, himnos y proclamación de la aparición de Yahvé.167 Para Waltke la poesía
predomina en todo el libro, aunque hay espacios escritos en prosa, sin embargo esto no

contrasta el género dominante en toda la expresión del profeta.168
En la sección de 2:2 se puede observar el paralelismo sinónimo,169 en la sección de

3:1-4ab, 9-11 se observan variadas figuras poéticas como el paralelismo antitético (3:2),170
la endíadis (3:1, 9),171 paralelismo basado en relaciones lógicas (3:1b, 9b,172 pero sobretodo
es evidente las correspondencias semánticas. Miqueas como poeta invita al lector a

imaginar nuevas alternativas para la ética social por medio de su mensaje de esperanza en
los capítulos 4 y 5.173

Exploración exegética de 2:2

Traducción

Waf'_n"w> ~yTiÞb'W Wlz"ëg"w> ‘tAdf' WdÜm.x'w>
 Y codician campos y los roban, y casas y las toman,

At)l'x]n:w> vyaiÞw> AtêybeW rb,G<å ‘Wqv.['(w>
 y oprimen al dueño (hombre) y a su casa, y al hombre y su heredad.

Estructura

163

 Wolff, Micah A Commentary: 9-14; Sánchez, Voth y Winedt, Denuncias de ayer que incomodan

hoy: 3-8; Mays, Micah A Commentary: 1-3; Powis Smith, A Critical and Exegetical Commentary on the

Books of Micah, Zephaniah and Nahum: 6-8.
164

 Lynell Zogbo y Ernst Wendland, La poesía del Antiguo Testamento: pautas para su traducción.

Guías para la exégesis y la traducción de la Biblia (1989): 23-79. En las páginas citadas el autor desarrolla

las características de la poesía hebrea, véase todo el libro ya que con suficiente pulcritud académica y

pedagógica explica la gran riqueza de la poesía hebrea; véase también Luis Alonso Schökel, Estudios de la

poética hebrea (1963): 195- 225.
165

 Wolff, Micah A Commentary: 9-14; Mays, Micah A Commentary: 1-3; Powis Smith, A Critical and

Exegetical Commentary on the Books of Micah, Zephaniah and Nahum: 6-8; Zogbo y Wendland, La poesía

del Antiguo Testamento: 23-79; Alonso Schökel, Estudios de la poética hebrea: 195- 225.
166

 Ronald L. Giese, Tipos literarios del Antiguo Testamento , En Ronald L. Giese y Sandy D. Brent,

eds. Compendio para entender el Antiguo Testamento (2007): 5.
167

 Mays, Micah A Commentary: 1.
168

 Waltke, “Micah”: 614.
169

 Zogbo y Wendland, La poesía del Antiguo Testamento: 26.
170

 Ibid., 27.
171

 Ibid., 28.
172

 Ibid., 29.
173

 En base a la imaginación profética de Brueggmann se observa tal realidad impulsada en

exclamación poética. Cp. The Prophetic Imagination: 59-79.

61

El presente verso contrasta la ética social en un dístico. Bajo una estructura de AB

cuya métrica es: 5+5. Las relaciones entre ambas se visualizan de la siguiente manera:

A Waf'_n"w> ~yTiÞb'W Wlz"ëg"w> ‘tAdf' WdÜm.x'w>

B At)l'x]n:w> vyaiÞw> AtêybeW rb,G<å ‘Wqv.['(w>

Se observa el paralelismo entre A y B, ambas marcan el inicio de las dos primeras

palabras que contrastan la ética social. Estas dos palabras son: WdÜm.x'w > “y codician”, y

‘Wqv.['(w> “y oprimen”. A estos dos verbos están subordinados los demás sustantivos y verbos

en el verso, los cuales explican en qué consiste la codicia y la opresión.
Ambas líneas coinciden gramaticalmente, esto se evidencia en que la forma Qal,

seguida por waw consecutivo, perfecto, de tercera persona plural, predomina en ambas
líneas. Así mismo el paralelismo semántico también es claro. La frase “se apoderan o las

toman” (A) plantea un problema ético social similar a “y oprimen” (B). Además se puede
observar una similitud fonética y gráfica entre ambas líneas, en donde los verbos y
sustantivos están marcados por el verbo principal en A y B, por ejemplo: “codician campos

y roban, y las casas y las toman” es similar a “oprimen al dueño y su casa y al hombre y su
heredad”. Toda esta estructura va delineando el problema de la ética social en el libro de

Miqueas.
A esta coherencia paralela gramaticalmente y semánticamente se añade que los

siguientes verbos son sinónimos bajo el contexto en su sentido semántico: lz:G" “robar”,

af'n" “tomar” o “coger”, qv;[' “oprimir”; son acciones similares que expresan denigración

social. Así también son sinónimos los sustantivos: campos y heredad. A continuación se
prescindirá de hacer un bosquejo del versículo debido a que en el paralelo la estructura está

diseñada a manera de bosquejo, esto se observará en el análisis del paralelo, en efecto se
continuará con el siguiente elemento exegético, es decir la crítica textual.

Crítica textual174

En el 2:2 la BHS tiene vyaiÞw>, pero la waw (w >) que precede a vya i no aparece en otros

escritos. De esta manera aparece (sic) en el códice de Leningrado (L), muchos manuscritos
de las ediciones de B. Kennicott, G.B. de Rossi y de C.D.Ginsburg (Edd), el Códice

Vaticano y de Orígenes (GBO), en un manuscrito del Tárgum (TMs) y la Vulgata (V) tienen

vya. Wolff dice que dicha omisión se explica por haplografía.175 Toda esta observación

hecha por Elliger176 tiene sentido por las evidencias que presenta, sin embargo la waw (w >)
conjuntiva no afecta en nada el discurso del profeta, es cierto que la redundancia incomoda

174

 Para la lectura e interpretación del aparato crítico de la BHS, en todo el presente capítulo se ha

usado el material de William R. Scott, A Simplified Guide to BHS. Critical Apparatus, Masora, Accents,

Unusual Letters & Other Markings (1987): 58-87.
175

 Wolff, Micah a Commentary: 69.
176

 Elliger es el editor del aparato crítico de la BHS.

62

en la lectura del idioma español vyaiÞw> AtêybeW, pero este no era un problema en la lectura

hebrea ya que resultaba en una aliteración,177 es decir un arte literario.

Relación con el contexto

El presente verso está muy conectado al v. 1 bajo el tema de juicio.178 Estos que
planifican el mal desde sus camas y cuando llega la aurora del día siguiente lo ejecutan,

añaden la codicia y la opresión a sus prácticas deshumanizantes. La conexión es estratégica
y epexegética; tal así que con los versos que la preceden conecta el resultado de una
idolatría desenfrenada la cual se refleja en el modus vivendi de la comunidad. Con los

capítulos que siguen explica con lujo de detalles la exagerada ambición del hombre por
adquirir, incluso aquello que no es necesario ni debido.

El cinismo que se observa en relación con Yahvé y con el prójimo se refleja en la
ética social, empezando por los líderes políticos y religiosos de la nación y desagregándose
en toda la comunidad (6:10-12 y 7:2-6). Si en el 1:7 han tomado lugar los altares paganos y

la prostitución sagrada, era de esperar lo que expresa el 2:2: “codicia y opresión”. Seguida
al 2:2 aparece una serie de prácticas contra la ética social, tal así que en el 2:3 Yahvé

mismo se declara estar en contra de los planificadores de maldad. A esto se suman los vv.
4-5 proclamando el juicio divino.

Exposición exegética

Se prestará atención a las partes mayores del verso, estas están dominadas por dos

términos: “codicia y opresión”, las mismas que contribuirán al análisis y evaluación de la
ética social en Miqueas. De hecho ambas son contrastes de la ética social, es decir si ambas
predominan en el sistema político y religioso del contexto de Miqueas, la ética social se

verá atentada en todos sus niveles y de donde los más afectados serán los de la comunidad.

El primer verbo que contrasta la ética social es WdÜm.x'w> de dm;x ' significa: “desear,

tomar placer en”, por ejemplo en Proverbios 12:12,179 es la primera palabra con la que

empieza el verso. Entonces sus sinónimos son: “codiciar, anhelar, irse los ojos tras, sentir
satisfacción”,180 y se especifica de bienes o personas, también el decálogo usa

indistintamente el verbo para ambos.181
Tanto el verbo y sus variantes en la raíz siempre designan una conducta o actividad

que fue causada por una percepción visual referido a un objeto o persona.182 Basado en

Génesis 3:6 el verbo refleja el sugestivo poder de la observación, quien toma posesión de
algo e incorpora la acción misma, a pesar de la mejor voluntad e intenciones.183 Por lo tanto

la codicia es el deseo excesivo de poseer algo que no sólo incita a acaparar, sino también a

177

 Zogbo y Wendland llaman a esto aliteración, es decir la frecuencia que la poesía hebrea hace de la

repetición de consonantes y que la poesía española no gusta mucho de este recurso. Cp. La poesía del

Antiguo Testamento: 46.
178

 Cp. Exposición de 2:1 en el capítulo 2 págs. 16- 17.
179

 BDB, 326.
180

 Alonso Schökel, Diccionario bíblico hebreo-español: 260.
181

 Ibid.
182

 K. D. Schunck, “Wanting and Desiring”, en David Noel Freedman, ed., tomo 6 de The Anchor

Bible Dictionary (1992): 866.
183

 G. Wallis Hale, “dm;x”, en G. Johannes Botterweck and Helmer Ringgren, eds., tomo 4 de

Theological Dictionary of the Old Testament (1980): 456-457. Ver págs. 452-461 para más detalles del verbo

y sus usos.

63

robar184 como en Miqueas 2:2, al extremo de incitar al asesinato (1 R. 21). Se constituye un

problema ético teológico porque llega a quebrantar las normas de la conducta humana, así
como los propios decretos de Yahvé.

La relevancia teológica del término se puede ver en Éxodo 20:17.185 Las dos veces

que se menciona dm;x' están precedidas por la partícula negativa al{ ï indicando así una

prohibición fuerte que no se debe quebrantar. Yahvé mismo lo ordena y lo demanda, con el

fin de proteger al ser humano y sus pertenencias. El que se usa en Miqueas 2:2 se refiere a
la búsqueda decidida de algo, la acuciante exigencia de poseer un determinado objeto
quebrantando el escudo divino de protección. Este deseo lleva a la destrucción y perjudica a

la comunidad,186 conduce a la toma de posesión de la cosa deseada,187 una actividad que
sigue a la maquinación ilegal.188 De hecho los que tienen en sus manos el poder hacen gala

de su codicia sin medir los resultados en relación a sus semejantes, así como sin medir las
consecuencias en relación a Yahvé.

El otro verbo que contrasta la ética social es ‘Wqv.['(w> de qv;[' significa: “opresión,

extorsión” (Lv. 5:21; Ez. 18:18).189 qv;[' describe varias formas de injusticia social, por lo

general es más común de ricos sobre pobres. Interesantemente su antónimo es ‘jP'v.mi
tAfÜ[]' “hacer justicia”.190

 Respecto a los israelitas, las personas con mayor probabilidad de

ser maltratados y oprimidos socialmente eran los que no tenían una defensa adecuada de

sus derechos, por ejemplo: las viudas, los huérfanos, los peregrinos o extranjeros y los
pobres.

Dicho verbo y sus derivados tiene una marcada orientación de la extorsión y la

expoliación, normalmente son acompañados por lz:G" y xq;l' (Lv. 6:2, 4; Dt. 28:29, 33; 1

Sam. 12:3-4).191 Las formas en las que el opresor abusa lo explica el profeta Ezequiel en
22:12, 29. Usa escalas falsas y da comercio fraudulento, también retiene los salarios del

trabajador. El primer propósito del opresor es acumular riqueza que sólo lo puede obtener
explotando y robando a su prójimo.192 Es un hecho que cuando la codicia está en camino la

opresión será la continuación y el método para lograr aquello que se desea.

Con la información que se tiene de dm;x' y qv;[' se prosigue a explicar otros

aspectos importantes. WdÜm.x'w> “y codician” está acompañado del verbo Wlz"ëg"w> y Waf'_n"w>. Esto

explica que no sólo codiciaban, sino también se apoderaban o robaban aquello que

codiciaban, y las arrebataban o tomaban. ¿Cuál era el objeto de su codicia? tAdf'

184
 Richard S. Taylor, “Codicia”, en Richard Taylor, ed., Diccionario teológico Beacon (s.f.): 132.

185
 Mays también observa que el verso expresa el quebrantamiento de los diez mandamientos de Éx.

20:17; 34:24; Dt. 28:32 y Jos. 7:21; así también el de la opresión: Lv. 5:21; 19:3; Dt. 24:14; 1 Sam. 12:3. Cp.

Micah a Commentary: 63.
186

 E. Gerstenberger, “dm;x”, en Ernst Jenni, ed., tomo 1 de Diccionario teológico manual del Antiguo

Testamento (1978): 805.
187

 Ver nota al calce en Allen, The Books of Joel, Obadiah, Jonah and Micah : 288.
188

 Ver nota al calce en Von Rad, Teología de las tradiciones históricas de Israel , tomo 1 de Teología

del Antiguo Testamento: 248.
189

 BDB, 798.
190

 Alonso Schökel, Diccionario bíblico hebreo-español: 596.
191

 Ignatius Swart, “qv;['”, en Willem A. VanGemeren, ed., tomo 3 de The New International

Dictionary of Old Testament Theology and Exegesis (1997): 557.
192

 Ibid.

64

“campos”, es decir tierras, y ~yTiÞb'W “y casas”. Entre el verbo dm;x ' y lz:G" Waltke observa

una prótasis y la apódosis, donde tAdf' es el objeto de la apódosis.193 lz:G" es utilizado con

frecuencia no sólo para designar un robo aislado, sino en un contexto más amplio, para la
explotación total del pobre. Isaías 10:2 tiene la misma idea, Ezequiel 22:29 observa el

despojo total. Las formas verbales activa y pasiva designan al opresor y al oprimido (no
simplemente al ladrón y a la víctima).194

Al codiciar y apoderarse del campo y la casa se atenta contra el prójimo porque en

ellas se encuentra tanto la protección como el sustento económico. Para los israelitas el
campo, que es lo mismo que la tierra era de gran importancia, no sólo por el sustento de

vida, sino porque estaba ligada a su teología que en efecto cobraría implicaciones éticas. La
tierra la habían recibido de parte de Yahvé por gracia (Dt. 7:7-11; 8:17; 9:5),195 en ella
estaría implícita la relación correcta de Israel para con Yahvé y el prójimo, por el hecho de

que la bondad de Yahvé se manifestó al darles la herencia tierra. Esta era la heredad de
cada tribu y familia, era porción de Yahvé (Nm. 36:9) y por lo tanto no se podía canjear.196

En el contexto de Miqueas, la tierra se ve afectada, es el objeto de la ambición y
como tal el incontenible deseo de poseerla se manifiesta. ¿Qué quedaba al israelita si se le
arrebataba su tierra, sustento económico y de relación divina, así como su casa lugar de

protección? ¿Qué quedaba a las mujeres y a los niños sin su heredad (Miq. 2:9)?
Absolutamente ninguna esperanza. Por lo cual es evidente que los contrastes éticos sociales

no sólo atentan al prójimo y sus pertenencias, no sólo los exime de sus derechos y
esperanzas, sino también quebranta leyes divinas y destruye el orden justo diseñado por
Yahvé para el buen funcionamiento de la comunidad.

La siguiente frase paralela a la primera parte del v. 2 inicia un juego de palabras con

semántica similar al primero. AtêybeW rb,G<å ‘Wqv.['(w> “oprimen al hombre, su casa y su

heredad”. Dicha opresión se refiere al apoderamiento por la fuerza, cometiendo así

injusticia, atentando contra las propiedades que Yahvé ha dado a su pueblo como
herencia.197

En esta segunda parte del v. 2 se usan dos sustantivos diferentes con el mismo

significado. Al que se le presta atención es al uso de rb,G< ò el cual significa “hombre,

varón,198 fuerte, valiente” (Éx. 10:11; Nm. 24:3,15; Dt. 22:5; Jos. 7:14, 17-18; Is. 22:17;

Jer. 17:5; Dn. 8:15).199 Por la raíz del sustantivo rABGI “fuerte, valiente, belicoso,

capitán”,200 se plasma la idea de que rb,G<å marca la diferencia de vyai. Entonces rb,G< es el

193

 Waltke, “Micah”: 637.
194

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje figurado de los profetas : 242. Jaramillo

hace un interesante estudio del verbo “lz:G”, para más detalles ver págs. 242-243.
195

 Wright, Old Testament Ethics for the People of God (2004): 52.
196

 Rodelo Wilson y Harry Byrd, Miqueas, en Daniel Carro et al., eds., tomo 13: Oseas-Malaquías de

Comentario Bíblico Mundo Hispano (2003): 197.
197

 C. F. Keil and F. Delitzsch, Minor Prophets, tomo 10 de Commentary on the Old Testament (1973):

439.
198

 BDB, 149; Alonso Schökel, Diccionario bíblico hebreo-español: 148.
199

 BDB, 150.
200

 Alonso Schökel, Diccionario bíblico hebreo-español: 146.

65

amo o jefe,201 a cargo de otros. Es distinguido entre la mujer y el niño por ser el hombre

fuerte quien defendería a su familia. La palabra contiene el elemento de fuerza
especialmente en un sentido general,202 probablemente Miqueas se esté refiriendo al jefe

del hogar, quién sería el principal responsable de la casa. Es a éste a quien se dirige la
opresión, de hecho la familia sufriría los efectos de tal actitud.

Al usar, luego vyaiÞw> Miqueas enfáticamente individualiza rb,G < y subraya que él es un

ciudadano común con responsabilidades sociales y económicas en relación a su familia y la
sociedad.203 Entonces la obra de los estertores codiciosos y opresores destruye primero al

rb,G< y así dejan sin esperanzas al resto de la familia. Zaquear al hombre fuerte, apoderarse

de su sostén de vida produce el desprecio violento de la justicia. Esto se convierte en una
amenaza para la sociedad, especialmente cuando los que tienen el poder (v. 1) concentran
los instrumentos de producción, distribución y comunicación en unos pocos. 204Al codiciar

y oprimir a costa de todo205 destruyen el ideal estructurado para las familias y quebrantan el
decálogo.

Hasta aquí se ha desarrollado el contraste de la ética social basado en dos males
sociales: codicia y opresión. A continuación la exploración exegética indagará la
manifestación de los contrastes de la ética social, en otras palabras se observará los

particulares de la codicia y la opresión. Estas evidenciarán de manera más clara que en el
contexto del profeta Miqueas no existe ética social, las autoridades políticas y religiosas se

encuentran divorciadas de la ética social.

Exploración exegética de 3:1-4ab, 9-11

Traducción

rm;ªaow"
3:1 Y dije:

‘an"-W[m.vi

Oíd por favor

 lae_r"f.yI tyBeä ynEßyciq.W bqoê[]y: yveäar" ‘

jefes de Jacob y gobernantes de la casa de Israel.

 jP'(v.Mih;-ta, t[;d:Þl' ~k,êl' aAlåh]

 ¿Acaso no toca a vosotros conocer la justicia?

201

 Robin Wakely, “rb,G<”, en Willem A. VanGemeren, ed., tomo 1de New International Dictionary of

Old Testament Theology & Exegesis: 806-816; Alonso Schökel, Diccionario bíblico hebreo-español: 146-

149.
202

 H. Kosmala, “rb,G<”, en G. Johannes Botterweck y Helmer Ringgren, eds., tomo 2 de Theological

Dictionary of the Old Testament (1975): 377.
203

 Ibid., 637.
204

 Smith, Micah-Malachi: 24.
205

 Hillers, Micah: a Commentary on the Book of the Prophet Micah : 33.

66

 ¿h['r"À ybeh]aoåw> bAjß yaen>foð
 3:2 aborrecedores de lo bueno y amantes de lo malo,

 ~r"Þaev.W ~h,êyle[]me(‘~r"A[yleÛz>GO

que arrancan la piel de sobre ellos y la carne

 ~t'(Amc.[; l[;îme

 de sobre los huesos de ellos.

 ‘~r"A[w> èyMi[; raEåv. éWlk.a' rv<åa]w:
 3:3 y quienes comen la carne de mi pueblo y la piel

 WxCe_Pi ~h,Þytemo)c.[;-ta,w> Wjyviêp.hi ~h,äyle[]me

 de sobre ellos, quitan y rompen en pedazos

 rySiêB; rv<åa]K; ‘Wfr>p'W

 huesos de ellos, y lo echan como para la olla

 tx;L'(q; %AtïB. rf"ßb'k.W

 y como carne dentro del caldero.

 hn<ß[]y: al{ïw> hw"ëhy>-la, Wqå[]z>yI za'…
 3:4ab Entonces clamarán a Yahvé, pero él no les responderá,

 t[eäB' ‘~h,me wyn"ÜP' rTe’s.y:w> ~t'_Aa

 y esconderá de ellos su rostro en aquél tiempo.

tazO© an"å-W[m.vi
3:9 Oíd por favor esto

 lae_r"f.yI tyBeä ynEßyciq.W bqoê[]y: tyBeä ‘yvear"

jefes de la casa de Jacob y gobernantes de la casa de Israel,

 WvQE)[;y> hr"Þv'y>h;-lK' taeîw> jP'êv.mi ~ybiä[]t;m]h;(

 que aborrecen la justicia y tuercen todo el derecho.

 hl'(w>[;B. ~Øil;Þv'WrywI ~ymi_d"B. !AYàci hn<ïBo
3:10 que edifican a Sión con sangre y a Jerusalén con injusticia.

 ‘h'yn<’h]kow> WjPoªv.yI dx;voåB. Ÿh'yv,äar"

67

 3:11 sus jefes juzgan por soborno, y sus sacerdotes

 Wmso+q.yI @s,k,äB. h'ya,Þybin>W WrêAy ryxiäm.Bi

 enseñan por precio, y sus profetas adivinan por

 aAlÜh] rmoêale Wn[eäV'yI ‘hw"hy>-l[;w>

 plata. Y sobre Yahvé se apoyan diciendo: ¿No está

 h['(r" WnyleÞ[' aAbït'-al{) WnBeêr>qiB. ‘hw"hy>

 Yahvé en medio de nosotros? No vendrá sobre

nosotros ningún mal.

Estructura

La simetría del poema es clara.206 Mays señala que 3:1-4 con 3:9-12 son similares en
estructura y tema,207 así mismo Wolff explica que entre 3:1 y 9 existe un fuerte paralelo.208
Sobre todo se observará que las correspondencias semánticas entre versículos (3:1-4ab, 9-

11) son evidentes. Estos versículos reflejan una estructura ABCDEFF‟A‟B‟C‟D‟E‟ cuya
métrica es: 7+5+10+7+9 para el primero (ABCDE), 8+6+5+6+3 para el segundo

(A‟B‟C‟D‟E‟) y 12+11 para la correspondencia central (FF‟). Todo esto se puede visualizar
de la siguiente manera:

A lae_r"f.yI tyBeä ynEßyciq.W bqoê[]y: yveäar" ‘an"-W[m.vi rm;ªaow

B jP'(v.Mih;-ta, t[;d:Þl' ~k,êl aAlåh

C ~h,êyle[]me(‘~r"A[yleÛz>GO h['r ybeh]aoåw> bAjß yaen>f

 ~t'(Amc.[; l[;îm ~r"Þaev.W

D Wjyviêp.hi ~h,äyle[]me ‘~r"A[w> èyMi[; raEåv. éWlk.a' rv<åa]w

E rySiêB rv<åa]K; ‘Wfr>p'W WxCe_Pi ~h,Þytemo)c.[;-ta,w

 tx;L'(q; %AtïB. rf"ßb'k.W;

F rTe’s.y:w ~t'_Aa hn<ß[]y: al{ïw> hw"ëhy>-la, Wqå[]z>yI za '

 ayhiêh; t[eäB' ‘~h,me wyn"ÜP'

206

 Powis Smith, A Critical and Exegetical Commentary on the Books of Micah, Zephaniah and

Nahum: 71.
207

 Mays, Micah a Commentary: 77.
208

 Wolff, Micah a Commentary: 93.

68

F‟ hw"hy> aAlÜh] rmoêal Wn[eäV'yI ‘hw"hy>-l[;w

 h['(r" WnyleÞ[' aAbït'-al WnBeêr>qiB. e

A‟ tyBeä ynEßyciq.W bqoê[]y: tyBeä ‘yvear" tazO© an"å-W[m.vi

 lae_r"f.yI

B‟ WvQE)[;y> hr"Þv'y>h;-lK' taeîw> jP'êv.mi ~ybiä[]t;m]h

C‟ hl'(w>[;B. ~Øil;Þv'WrywI ~ymi_d"B. !AYàci hn<ïB

D‟ WrêAy ryxiäm.Bi ‘h'yn<’h]kow> WjPoªv.yI dx;voåB. Ÿh'yv,äar"

E‟ Wmso+q.yI @s,k,äB h'ya,Þybin>W

Aunque la correspondencia gramatical no se refleja con evidente claridad, no así la

correspondencia semántica entre A y A‟, B y B‟, C y C‟, D y D‟, y E y E‟. En efecto son
dos las unidades ABCDE y A‟B‟C‟D‟E‟ divididas por dos oraciones en F y F‟. Las
correspondencias entre A y A‟ marcan el comienzo de las dos unidades respectivamente

haciendo que las demás líneas construyan como notas explicativas de las principales (A y
A‟). Se puede observar que 3:1 y 9 arrojan una estructura en base a una declaración general

y los versículos que acompañan (al igual que en las correspondencias B y B‟, C y C‟, D y
D‟ y E y E‟) sus particulares.

Con dicha estructura se comprende mejor la antiética social en el libro de Miqueas.

En medio de ambas unidades se encuentra el problema más relevante de los israelitas en
relación a Yahvé y sus semejantes, el cual se refleja en un cuadro de contraste entre la

teología y la ética social (F y F‟).
Las líneas A y A‟ presentan tanto correspondencia gramatical como semántica. Esto

se puede ver así:

A lae_r"f.yI tyBeä ynEßyciq.W bqoê[]y: yveäar" ‘an"-W[m.vi rm;ªaow

A‟ tyBeä ynEßyciq.W bqoê[]y: tyBeä ‘yvear" tazO© an"å-W[m.v

 lae_r"f.yI

Ambas inician con un Qal imperativo a excepción de la primera que es precedida por

el verbo rm;a ', pero esta no afecta en su significado. Ambas líneas coinciden en su

semántica, gramática, sintaxis, gráfica y fonética. Dicha correspondencia se puede explicar
en los siguientes términos.

El discurso entre A y A‟ (A, 3:1a; A‟, 3:9a) se dirige a los jefes de Israel que es lo
mismo que la casa de Jacob, quienes deben prestar atención al imperativo del profeta.

Dicho imperativo está en la forma Qal, masculino plural: “oíd”. Ambas líneas tienen el
imperativo y llaman la atención a prestar atención al discurso del profeta. Como ya se

69

mencionó ambas líneas se constituyen en una declaración general, lo que se tendrá en

BCDE B‟C‟D‟E‟ explicarán el objeto del imperativo, qué es aquello que deben escuchar las
autoridades de Israel.

Al igual que A y A‟ la correspondencia en B y B‟ (B, 3:1b; B‟, 3:9b) es bastante
clara, ello se puede visualizar así:

B jP'(v.Mih;-ta, t[;d:Þl' ~k,êl aAlåh

B‟ WvQE)[;y> hr"Þv'y>h;-lK' taeîw> jP'êv.mi ~ybiä[]t;m]h

Resalta la semántica de ambas líneas a pesar de sus diferencias gramaticales y
sintácticas. La línea B presenta una pregunta retórica y la línea B‟ una afirmación. Entre

ambas el profeta quiere decir lo mismo. Los primeros responsables de conocer la justicia y
el derecho o lo que es recto, son los primeros en aborrecer y torcer o pervertir lo que es
recto. Por las líneas A y A‟ se sabe quiénes son estos responsables.

En las siguientes líneas (CC‟, DD‟ y EE‟) la correspondencia semántica entre
versículos es como sigue: las líneas CC‟ (C, 3:2; C‟, 3:10), DD‟ (D, 3:3a; D‟, 3:11a) y EE‟

(E, 3:3b; E‟, 3:11b) respectivamente explican con más detalle lo que hacen los responsables
de establecer la justicia y el derecho, esto se puede ver así:

C ~h,êyle[]me(~r"A[yleÛz>GO h['r ybeh]aoåw> bAjß yaen>f

 ~t'(Amc.[; l[;îm ~r"Þaev.W

C‟ hl'(w>[;B. ~Øil;Þv'WrywI ~ymi_d"B. !AYàci hn<ïB

D Wjyviêp.hi ~h,äyle[]me ‘~r"A[w> èyMi[; raEåv. éWlk.a' rv<åa]w

D‟ WrêAy ryxiäm.Bi ‘h'yn<’h]kow> WjPoªv.yI dx;voåB. Ÿh'yv,äar

E rySiêB; i rv<åa]K; ‘Wfr>p'W WxCe_P ~h,Þytemo)c.[;-ta,w

 tx;L'(q; %AtïB. rf"ßb'k.W

E‟ Wmso+q.yI @s,k,äB h'ya,Þybin>W

Las correspondencias semánticas entre versículos integrados en el grupo (CDE y
C‟D‟E‟) son similares, el sentido es epexegético en relación a las líneas AA‟ y BB‟. Las
diferencias son claras, gráfica y gramaticalmente. Sin embargo también hay similitud, la

cual se refleja con más claridad exponiendo la falta de ética social de los dirigentes de
Israel. Se puede colegir una lista breve de prácticas opuestas a la ética social: aborrecen lo

bueno, aman lo malo, roban o arrancan la piel y la carne de sobre los huesos, edifican a
Sión con sangre y con iniquidad o injusticia; esto es la ciudad de Jerusalén, comen la carne
del pueblo, rompen en pedazos los huesos, los jefes de Israel juzgan por soborno, los

70

sacerdotes enseñan por precio y los profetas adivinan por plata. Toda esta lista deja ver las

correspondencias CC‟, DD‟, y EE‟.
Las líneas FF‟ (F, 3:4ab; F‟, 3:11c) que se encuentran dividiendo las dos unidades en

la estructura, evidencian una correspondencia semántica el cual se visualiza de la siguiente
manera:

F rTe’s.y:w ~t'_Aa hn<ß[]y: al{ïw> hw"ëhy>-la, Wqå[]z>yI za '

 ayhiêh; t[eäB' ‘~h,me wyn"ÜP'

F‟ ‘hw"hy> aAlÜh] rmoêale Wn[eäV'yI ‘hw"hy>-l[;w

 h['(r" WnyleÞ[' aAbït'-al WnBeêr>qiB.

En dicha correspondencia se expresa el marcado contraste entre la teología y la ética

social, donde ambas son antagónicas según el comportamiento de los líderes políticos y
religiosos. También aquí se devela el marcado problema de cinismo de aquellos que

pretendían agradar a Yahvé con una teología divorciada de la realidad ética.
Cabe notar además la correspondencia semántica y epexegética entre 3:2 y 3. Esto se

puede visualizar de la siguiente manera:

A h['r" ybeh]aoåw> bAjß yaen>foð
B ~t'(Amc.[; l[;îme ~r"Þaev.W ~h,êyle[]me(‘~r"A[yleÛz>GO

Wjyviêp.hi ~h,äyle[]me ‘~r"A[w> èyMi[; raEåv. éWlk.a' rv<åa]w:

 rySiêB; rv<åa]K; ‘Wfr>p'W WxCe_Pi ~h,Þytemo)c.[;-ta,w>

 tx;L'(q; %AtïB. rf"ßb'k.W

En las líneas A y B se concentra el realismo de la antiética social de los líderes

políticos y religiosos del pueblo elegido. La línea A (3:2a) es una afirmación de la realidad
y la línea B (3:2b-3) describe las acciones que concretan el odiar el bien y amar el mal.209
La correspondencia semántica y epexegética, especifican y esclarecen lo que Miqueas

quiere decir en la línea A.
Las metáforas expresadas en la línea B, dando énfasis a términos como carne, piel y

huesos, representan la vida misma. Estos elementos son afectados por acciones brutales y

antagónicas de la ética social, tales como: lz:G" robar, lk;a' comer o devorar, jv;P'
desollar o arrancar, xcP romper, fr;P' trocear o hacer pedazos. Todo lo cual significa el

colmo de la explotación, de la opresión, y la expoliación del pueblo por parte de sus líderes

políticos y religiosos,210 quienes aprovechan negativamente del poder y de su posición
social. Es así como dicha correspondencia deja ver el comportamiento contra la ética social

en un cuadro vívido que devela la situación denigrante de la sociedad de Miqueas.

209

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje figurado de los profetas: 241.
210

 Ibid., 241-251.

71

Bosquejo

1. Responsables de los contrastes de la ética social (3:1a, 9a, 11a)
1.1. Líderes políticos (3:1a, 9a, 11a)

1.2. Líderes religiosos (3:11a)
2. Descripción de los contrastes de la ética social (3:1b, 9b, 2-3, 10-11a)

2.1. Abominación de la justicia y lo recto (3:1b, 9b)
2.2. Repulsión de lo bueno (3:2a)
2.2. Metáforas de opresión e injusticias sociales (3:2b-3, 10-11a)

3. Juicio por los contrastes de las ética social (3:4ab, 11b)
3.1. El silencio de Yahvé (3:4ab)

3.2. La falsa seguridad (3:11b)

Crítica textual

Se prestará atención a los siguientes pasajes: 3:1-4, 10. La BHS en 3:1 tiene rm;ªaow ".
En vez de esta palabra hebrea la LXX (G) tiene kai. evrei/ (y dirá), véase (cf) la Versión

Siríaca (S). Al respecto la opinión de Elliger parece contrastar el uso del tiempo del verbo,

aunque su argumento se sostiene especialmente en la LXX no parece suficientemente
lógico, sobre todo porque interrumpe el discurso del profeta en el contexto anterior.

En 3:2 se tiene yleÛz>G O. El editor observa ¿Este verso (Stich) ha sido retirado (exc) o

(an) la palabra (v b) ha sido traspuesta (tr)? O tal vez (frt) debe leerse (l) Wlz>g>yI tanto como

(et) trasponer (tr) la palabra (v b) después (post) del 3. Según esta opinión el verbo dejaría
de ser un participio y pasaría a ser un imperfecto con el cual sería un poco más difícil la

traducción.

Para el editor probablemente ha sido borrado (prb dl) lo de 3:3 rv<åa]w :. En efecto esta

palabra sería un añadido tardío, pero para ello no presenta ninguna evidencia el editor.

También en el mismo versículo tiene Wjyviêp.hi ~h,äyle[]me ‘~r"A[w >. Al respecto se menciona

la posibilidad de que toda la frase hebrea podría haber sido añadida (add?), así véase (cf) en

el 2b. Siguiendo en el mismo versículo se tiene rv<åa]K ;. En vez de esta palabra hebrea la

LXX (G) tiene w`j sa,rkaj (como carne), propone que debe leerse (l) raev.Ki.
En el 3:4 se tiene la frase hebrea ayhiêh; t[eäB'. Al respecto también se sospecha de

una posible añadidura (add?). Y finalmente en el 3:10 se tiene hn<ïBo. El editor dice que debe

ser leído (l) ynEB véase (cf) en diferentes versiones (Vrs). Sin embargo las diferentes

versiones no pueden ser argumentos suficientemente confiables en comparación del texto

hebreo masorético.
Las diferentes observaciones y opiniones que realiza Elliger en esta sección (3:1-4,

10) adolecen de argumentos lógicos, sólidos y de suficiente sustento. También no

contribuye significativamente para una mejor comprensión del texto hebreo masorético. En
efecto la injerencia de tales observaciones y opiniones del editor mencionado, no afecta el

discurso del profeta Miqueas o su escrito. Por lo cual se prefiere tomar el texto tal como
aparece en la BHS.

72

Relación con el contexto

El contexto sigue siendo la falta de ética social (como en el 2:2), realidad que viven

los israelitas por abrazar la idolatría (1:7). El problema ético-social evidentemente se ha
reflejado en la codicia y la opresión (2:2), ahora el capítulo 3:1-4ab, 9-11 se encarga de
explicar con más detalles dicho problema, por lo cual queda justificada el mensaje de juicio

del profeta, juicio que proviene de Yahvé (2:1, 3-5), es así como Samaria y Judá, (1:5)
serán castigadas. En la siguiente parte, la exposición exegética será desarrollada sobre la

base estructural expuesta anteriormente.

Exposición exegética

En la presente sección (3:1-4ab, 9-11) se encuentran las dos pausas del discurso de

Miqueas. La forma verbal es un Qal imperativo, masculino, plural ‘an"-W[m.vi del verbo

[m;v' “oíd” o “escuchad por favor”. Acerca de la partícula de interjección an", Joün y

Muraoka lo llaman una interjección deprecativa.211 Esto significa que dicha partícula se usa
para añadir un ligero matiz de súplica equivalente a “por favor”, “te ruego”, así como
también invita a prestar atención. Gesenius apoya la misma idea y agrega la posibilidad de

traducir an" por “ahora”.212 Waltke y O‟Connor opinan que la partícula frecuentemente está

asociada con formas volitivas que se puede traducir por “please”.213 Teniendo en cuenta el

consenso es mejor traducir an" por la clausula “por favor”.

 En el 1:2 el imperativo ‘W[m.vi es más genérico, por medio de ella el profeta se dirige

a todos los pueblos y a toda la tierra, pero en el 3:1 y 9 es más específica y el imperativo

está acompañada de la partícula de interjección an", para hacer más intensiva el prestar

atención al discurso del profeta revestido por la súplica,214 así mismo en el v. 9 se hace más

enfático todavía cuando Miqueas usa el adjetivo demostrativo taz O© para enfatizar aquello

que se debe escuchar. Entonces la idea que se plasma en la frase del discurso de Miqueas es
una súplica, es decir deben prestar atención al discurso y para ello se antecede el pedido

suplicatorio “por favor”. El ritmo progresivo del llamado miqueano sería así: escuchad
(1:2), escuchad por favor (3:1) y escuchad por favor esto (3:9).

Como se vio en la estructura de correspondencia acerca de las líneas A y A‟, en ellas

se específica a los responsables del problema ético social. Ellos son: lae_r"f.yI tyBeä ynEßyciq.W
bqoê[]y: yveäar " “jefes de Jacob y gobernantes de la casa de Israel” (3:1a, 9a), con la

diferencia de que en el verso 9 aparece dos veces el sustantivo constructo tyBe.ä También se

puede observar un paralelismo entre “jefes de Jacob y gobernantes de la casa de Israel.
Jacob e Israel es lo mismo. Mays opina que los títulos cabeza y líder son sinónimos y que
ambos están relacionados con la administración de la justicia.215

211

 Paul Joüon y Takamitsu Muraoka, Gramática del hebreo bíblico (2007): 363-365; el Diccionario

de la Lengua Española. Real Academia Española define la palabra deprecativa como ruego, súplica o

petición. 507.
212

 William Gesenius, A Hebrew and English Lexicon of the Old Testament (1880): 523-524.
213

 Bruce K. Waltke y M. O‟Connor, An Introducction to Biblical Hebrew Syntax (1990): 578.

Traducción propia.
214

 Waltke, “Micah”: 656.
215

 Mays, Micah a Commentary: 77.

73

En efecto ambos reinos presentan problemas ético-sociales. Jefes y gobernantes

representan el poder político de la nación, son las autoridades responsables en Israel. A esta

lista se añaden las autoridades religiosas: h'yn<’h]kow > “y sus sacerdotes” y h'ya,Þybin>W “y sus

profetas” (v. 11). En efecto Hillers tiene razón al opinar que yveäar" “cabezas de”, son los

responsables de administrar la justicia en la comunidad, ellos probablemente fueron un clan

o familia de cabezas.216 Ahora bien, el v. 10 señala el reino del sur con los sustantivos !AYàci
y ~Øil;Þv'Wryw I por lo cual, debido a ellas, se colige bajo el recurso literario de la metonimia,

es decir; que los líderes no son únicamente del norte, sino también del sur, a ambos grupos

de jefes o cabezas dirige su discurso el profeta y de quienes se especifica su conducta
antiética.217

Miqueas en los vv. 2b-3 trata acerca de lo vil del líder, aquel que ha destruido
perversamente a la comunidad, aprovechándose de su poder y posición desventajando al
débil. Acerca de 3:9-12 dice Wilson: se incluye el sistema religioso en la lista de los que

deben administrar la justicia, pervertir la justicia, al igual que Isaías 42:16 quiere decir algo
escabroso o chueco. A esto se añade la habilidad de ellos para torcer lo bueno y recto.218

En las líneas BB‟ de los vv. 1b y 9b se detalla en qué consiste la falta ética de las
autoridades de la nación, y obviamente en los demás versículos también se especificará tal

problemática. Con la pregunta retórica P'(v.Mih;-ta, t[;d:Þl' ~k,êl' aAlåh] “¿Acaso no toca a

vosotros conocer la justicia?, se trata de dar énfasis a alguna cosa, por ejemplo en 1 Samuel
10:1 y 2 Samuel 13:28.219 Joün y Muraoka además sugieren la traducción del latín nonne
que significa “„¿no es verdad que?‟”.220 La correspondencia de dicha retórica es una

afirmación: WvQE)[;y> hr"Þv'y>h;-lK' taeîw> jP'êv.mi ~ybiä[]t;m]h ;(“que aborrecen la justicia y

tuercen todo el derecho”. Los responsables del gobierno de la nación deben saber la
justicia, es decir deben aplicar la justicia.

Conocer justicia, la palabra conocer incluye la administración de la justicia, entendida

la justicia como lo bueno (3:2a).221 [d;y" “conocer, saber”,222 significa discernir.223 Mobley

dice que en el Antiguo Testamento el conocimiento es experimental y relacional (Os. 4:1;

6:6; Prov. 1:7).224 Tomando en cuenta lo experimental y relacional el aporte de Vine es

significativo. Él dice que [d;y" en esencia significa saber por observación y reflexión, y por

216

 Hillers, Micah: A Commentary on the Book of the Prophet Micah : 42.
217

 Las siguientes citas 1:5-12; 3:9-12; 4:2 del libro de Miqueas prueban que el profeta se dirige a

ambos reinos (Samaria y Judá) por lo cual se puede llegar a la conclusión de que cuando mencione “Jefes de

Jacob” o algo similar, se esté refiriendo no solamente a Israel, sino también a los jefes de Judá. Cp. Mays,

Micah a Commentary: 88; Wolff, Micah a Commentary: 98; Zogbo y Wendland, La poesía del Antiguo

Testamento: 60; Williams, La justicia seguirás: 144.
218

 Wilson y Byrd, Miqueas: 203.
219

 Joüon y Muraoka, Gramática del hebreo bíblico: 651-653.
220

 Ibid., 651.
221

 Smith, Mica-Malachi: 31.
222

 Alonso Schökel, Diccionario bíblico hebreo-español: 306.
223

 Terence E. Fretheim, “[d;y"” en Willem A. VanGemeren, ed., tomo 2 de New International

Dictionary of Old Testament Theology & Exegesis: 410.
224

 Gregory Mobley, “Know, Knowledge”, en David Noel Freedman, ed., Dictionary of the Bible

(2000): 777.

74

experiencia, en este sentido sus paralelos de [d;y" son oír (Gn 18:21; 42:33; Éx. 3:7; Job.

28:7), el cual trae la comprensión, reconocer (Dt. 33:9), y aprender (Dt. 31:12-13).225

El uso de la palabra [d;y" en el libro de Miqueas está relacionada con la justicia, lo

cual implica la práctica de la justicia, es decir, es sabido lo que es la justicia, cómo

practicarla que es lo mismo de cómo administrarla. La forma del verbo es un Qal, infinitivo

constructo, usado principalmente con la preposición l226 puede tener variados matices tales

como: propósito, resultado, cláusula temporal227 o también finalidad,228 en este caso es el de

finalidad de la acción conectada con el deber,229 se trata de un conocimiento entendido u
observado con anterioridad.230

Son las cabezas y los jueces del 3:1, 9, y 11 los responsables de administrar la justicia

en la comunidad israelita.231 Por la preposición l. la cual funciona como el así llamado

dativo ético, marca quiénes son los líderes como quienes deben conocer la justicia.232 Esto
quiere decir según la respuesta a la pregunta retórica, que ellos conocían la justicia, por lo

tanto debían practicarla, era de su competencia la administración de la justicia.
Lo que se tiene en seguida es el grupo CDE y C‟D‟E‟ mencionado con anterioridad,

donde se observa más especificaciones de la falta de ética social en el libro de Miqueas.
Además en estas líneas Miqueas con lujo de la poesía hebrea relata la cruda realidad de los
extremos de la falta de ética en los líderes políticos y religiosos, tal así que esto demarca el

contraste de la ética social. En estos versículos (3:2-3, 10-11a) se da a conocer en
paronomasia el problema ético-social de las autoridades o líderes de Israel. Se prestará

atención a algunas expresiones más sobresalientes, aunque toda la sección al unísono
demuestra la complicada realidad de los contemporáneos del profeta.

La frase h['r ybeh]aoåw> bAjß yaen>f “aborrecedores de lo bueno y amantes de lo malo”

expresa un interesante juego de palabras contrapuestas. Se esperaría que amen lo bueno y
aborrezcan lo malo, pero lo que se dice raya en una correspondencia antitética tal como
registra Amós 5:14-15 e Isaías 1:16c-17b.233 Al aborrecer lo bueno se está atentando contra

una virtud sumamente importante para el desarrollo de la humanidad en la sociedad entera,
en la literatura filosófica esto es el sumo bien. Odiar o aborrecer lo bueno significaría un

intenso sentimiento de aversión acoplado con un fuerte deseo de librarse del objeto de
aversión (Juec. 11:7).234

La frase “lo bueno” es metonimia para rectitud y decisiones compasivas.235 Entonces

al aborrecer lo bueno también ocasionaba una seria repulsión con el jP'v.mi, bueno tiene

paralelo con justicia y rectitud. El participio piel del verbo b[T, “detestar, aborrecer”, es

225

 W. E. Vine, Diccionario expositivo de palabras del Antiguo y del Nuevo Testamento exhaustivo ,

Merrill F. Unger y William White, eds. (1999): 65-66.
226

 Joüon y Muraoka, Gramática del hebreo bíblico: 458.
227

 Bruce K. Waltke and M. O´Connor, An Introduction to Biblical Hebrew Syntax: 606.
228

 Joüon y Muraoka, Gramática del hebreo bíblico: 458.
229

 Ibid.
230

 Gesenius, A Hebrew and English Lexicon of the Old Testament : 333.
231

 Hillers, Micah: A Commentary on the Book of the Prophet Micah : 42.
232

 Waltke, “Micah”: 657
233

 Smith, Micah-Malachi: 31.
234

 Waltke, “Micah”: 657.
235

 Ibid., 658.

75

estudiada por Jaramillo quien llega a la siguiente conclusión: aquí hay una metáfora

lexicalizada que significa: rechazar algo, como el alimento a causa de la náusea, la

expresión señala una sensación de vómito, eso es lo que tienen los jefes ante el jP'v.mi.236

Lo que produce la náusea es el jP'v.mi, el conjunto de normas que, como ordenación social

en Israel, protege especialmente a débiles e inocentes. Dicha nausea será mejor entendida si
se traduce como odio y maltrato,237 propios del vocabulario de la opresión como de la

relación qv;[' - hl'w>[; “opresión - injusticia”.

Pero no sólo aborrecen la justicia, sino también todo lo que es recto, al extremo de

pervertir lo que es recto. La conjunción taeîw > señala enfáticamente la combinación con la

frase anterior (aborrecen la justicia) demarcando así que la conducta y las acciones de los

líderes de Israel son denigrantes. El constructo lK' más el artículo h; arrojan luz para

entender que absolutamente todo lo tuercen, es decir todo lo que es recto.238 Jaramillo
sostiene que la literatura bíblica sapiencial aporta el correcto significado con respecto a la
palabra “recto”. Recto o derecho es la palabra utilizada para referirse a lo ético (Prov. 8:8ss;

10:9; 28:18; Job. 33:27) y el torcer equivale a pervertir,239 similar en Isaías 5:20.

Era de esperar lo que se menciona en la correspondencia de 3:10 hl'(w>[;B. ~Øil;Þv'WrywI
~ymi_d"B. !AYàci hn<ïB o “edifican a Sión con sangre y a Jerusalén con injusticia”. El detestar la

justicia y torcer el derecho se concreta en crímenes de sangre.240 Esto significaría la
construcción con violencia,241 con crueles extorsiones, con opresión y atropellos. Por el
abuso cometido contra Nabot podría particularizarse en asesinatos judiciales (Miq. 6:16;

Jer. 22:13-17; 1 R. 21).242 Tomando en cuenta el 2:2, Miqueas podría estar refiriéndose a la
opresión sin escrúpulos contra los indefensos.243 El derramar sangre a porfía equivale a

despojar al padre y a la madre, atropellar al forastero, explotar al huérfano y a la viuda. El
v. 12 pone en relación el soborno con el derramamiento de sangre, y junto al soborno el
interés lucrativo a costa del prójimo.244

En suma el 3:10 declama la ausencia de la justicia y el derecho que origina el precio
más alto que se pagó por la edificación de la ciudad, sangre explica el costo de la vida

aprovechada por aquellos que tienen el poder, quienes han deshumanizado a su prójimo
quitándoles su tierra y su casa, y como si esto fuera poco, también arrebatándoles la misma
vida (Jer. 22:13-17).

Los líderes de Israel tienen problemas con la justicia, con lo recto y lo bueno. Seguida
a estas expresiones se describe metafóricamente una serie de denigrantes acciones que

reflejan lo que no es la ética social en el libro de Miqueas. Las siguientes expresiones son
las siguientes: arrancan la piel y la carne de sobre ellos o de sobre los huesos, comen la
carne y la piel, rompen los huesos en pedazos y luego lo echan a la olla, y la idea es para

236

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje figurado de los profetas: 253-254.
237

 Ibid.
238

 Waltke, “Micah”: 670.
239

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje figurado de los profetas: 255.
240

 Ibid., 244.
241

 Mays, Micah a Commentary: 88.
242

 Keil y Delitzsch, Minor Prophets: 454.
243

 Mays, Micah a Commentary: 88.
244

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje figurado de los profetas: 259.

76

cocinarlos. Dichas descripciones dejan ver que la injusticia social es grave, estos líderes son

como caníbales y matarifes (Miq. 3:2b-3).
Como se puede observar, la violencia contra el pueblo queda descubierta en toda su

brutalidad, la saña y el caos de la violencia institucionalizada desde las altas esferas queda
al descubierto por el profeta.245 Carroll opina que esto es la perversión de lo bueno, lo cual
consiste en desmembrar y canibalizar al pueblo. Así mismo han construido la capital con

sangre, esta expresión vívida puede interpretarse como una descripción que muestra la
prosperidad personal e institucional a expensas de otros.246

Aparecen tres elementos metafóricos importantes: rA[“piel”, raev. “carne” y ~c,[,

“huesos”. Al usar estos elementos, los cuales son esenciales en la composición del ser
humano (Job. 10:11 y Lam. 3:4) se deja ver un cuadro extremadamente macabro e

inhumano. A esto se suman los siguientes verbos: lk;a', jv;P,' xcP, fr;P', “comer,

arrancar, romper, trocear”, los cuales especifican la acción con respecto a la piel, a la carne
y a los huesos, un atentado directo contra la vida misma al tocarlo en sus dimensiones más

personales.
Jaramillo dice que así se refleja la avidez opresora de los dirigentes judíos,247 él

mismo le presta atención al verbo robar señalando que con ello se expresa un marco que

refleja el colmo de la explotación ya que se trata de un verbo perteneciente al vocabulario

de la opresión social en el Antiguo Testamento.248 Se agrega que el sustantivo hl'w>[;

“injusticia” describe en este contexto todo un conjunto de opresión, violencia y

explotación.249
Con el uso de estas metáforas el profeta está describiendo la explotación y

expoliación del pueblo, comer al pueblo o comer su carne era expresión común para
designar opresión, Allen aporta al respecto señalando que tal expresión era común para la
opresión (Sal. 14:4; 27:2; Prov. 30:14).250 La bestialidad y brutalidad de esta acción es

gráficamente descrita en el banquete que se da Nabucodonosor a costa de Sión. Con riqueza
de detalles ofrece Jeremías una descripción realista en extremo de lo que entiende por

comerse al pueblo en Jeremías 51:34-35,251 evidentemente esto es el contraste de la ética
social como en el 2:2 la avidez de la codicia y la opresión, en esta misma dirección Zorilla
opina que la rapiña y el despojo de que es objeto el pueblo descubren la condición inmoral

de la aristocracia en Jerusalén.252
Se puede colegir que de estas expresiones del profeta destilan profundo dolor e

indignación por el tema de la ética social, tratando de impactar en sus lectores la bajeza de
la conducta antisocial y antiética de los líderes de la comunidad del pacto,253 quienes han
abandonado a Yahvé. Lamentablemente el problema ético-social no sólo ha influenciado en

245

 C. Hugo Zorilla, Miqueas portavoz del campesino. Una voz que no puede ser silenciada (1987): 60.
246

 Carroll Rodas, “„He has Told you What is Good‟: Moral Formation in Micah”, en Carroll Rodas y

Jacqueline E. Lapsley, eds., Charactar Ethics and the Old Testament. Moral Dimensions of Scripture (2007):

105.
247

 Un excelente estudio de estos tres elementos se puede ver en Jaramillo Rivas, La injusticia y la

opresión en el lenguaje figurado de los profetas: 241.
248

 Ibid., 243.
249

 Ibid., 261-262.
250

 Allen, The Books of Joel, Obadiah, Jonah and Micah: 307.
251

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje figurado de los profetas: 246.
252

 Zorilla, Miqueas portavoz del campesino: 48.
253

 Allen, The Books of Joel, Obadiah, Jonah and Micah : 307.

77

el sistema político, sino también en el sistema religioso, son los líderes religiosos quienes

también se encuentran involucrados, y de ellos y sus malas obras se hablará a continuación.

La frase extendida Wmso+q.yI @s,k,äB. h'ya,Þybin>W WrêAy ryxiäm.Bi ‘h'yn<’h]kow> WjPoªv.yI dx;voåB.
Ÿh'yv,äar " “Sus jefes juzgan por soborno, y sus sacerdotes enseñan por precio, y sus profetas

adivinan por plata”. Como se observa en el sustantivo h'yv,äar" es la misma que aparece en

el 3:1 y 9. También se puede traducir por jueces. En efecto los jefes dirigían a Israel como
jueces. Smith dice que los jefes y líderes de Israel no fueron reyes ni sacerdotes, sino

oficiales quienes funcionaban como jueces en las puertas de la ciudad. Ellos probablemente
fueron más jueces profesionales o gobernantes quienes decidían los asuntos legales a un
nivel local.254

Estos líderes juzgan por soborno dx;voåB . y así pervierten la justicia (Éx. 23:8; Dt.

10:17; 16:19; Prov. 17:23; 21:14; Is. 1:23; 5:23; 33:15). Era de esperar por parte de ellos la
manipulación del proceso judicial, donde los veredictos son comprados y vendidos por

sobornos (3:9-11 cp. 7:3).255 Bajo esta perspectiva ellos pueden controlar la justicia,
servirse de ella y oprimir con ella. La ciudad que ellos han construido y controlado está

segura en sus manos (3:11c; cp. 3:4).256 La ley pronuncia una maldición para la persona que
acepta un soborno contra el inocente (Dt. 27:25).257 Sin embargo los jefes conocedores de
la ley, y advertidos por ella en contra del soborno y la tiranía, consideran su vocación

inferior al abrazar la codicia.
Yahvé prohíbe el soborno porque ella pervierte la justicia (Éx. 23:8; Dt. 19; Prov.

17:23), sólo el que se niega a aceptar soborno entrará en la presencia de Yahvé (Is. 33:15),
esto bajo el paradigma de que Yahvé mismo no aceptará ningún soborno (Dt. 17; 2 Cron.
19:7; Sal. 15:5). Así también el Antiguo Testamento alude a tres casos específicos de

soborno en 1 Samuel 8:3; 1 Reyes 15:19 y 2 Reyes 16:8, y en los términos más generales
condena el soborno que da lugar al asesinato de otra persona (Dt. 27:25; Sal. 26:10; Ez.

22:12).258 Deuteronomio 16:19 se pronuncia radicalmente contra los sobornos.

La frase WrêAy ryxiäm.Bi ‘h'yn<’h]kow > “los sacerdotes enseñan por precio” refleja una

condición de bajeza y como tal un contraste exagerado de la ética social. Los sacerdotes

estaban llamados a indicar el camino de Yahvé y tratar con los problemas particulares de la
comunidad.259 Además de enseñar y aconsejar al pueblo también debían velar por las
condiciones favorables del santuario, y una de estas condiciones era rechazar todo soborno

contra el inocente (Sal. 15:5), sin embargo en los días de Miqueas, incluso la enseñanza de

los sacerdotes está gobernada por ryxiäm.B i “precio”; esto significa que la instrucción ya

estaba destinada a una transacción,260 donde se comprometía la enseñanza a la

254

 Smith, Micah-Malachi: 31.
255

 Daniel Carroll R., “‟He has Told you What is Good‟”. Moral Formation in Micah”: 105.
256

 Ibid., 106.
257

 Waltke, “Micah”: 672.
258

 Michael A. Grisanti and J. Clinton McCann, “dx;v”, en William A. VanGemeren, ed., tomo 4 de

New International Dictionary of Old Testament Theology & Exegesis: 75.
259

 Mays, Micah a Commentary: 89.
260

 Cornelius sostiene que la palabra es usada en sentido literal, tiene que ver con precio, valor,

comprar (2 Sam. 4:24; 1 Cron. 21:25; 1 Rey. 10:28-29; 21:2). Cp. Izak Cornelius, “ryxim”, en Willem A.

VanGemeren, ed., tomo 2 de New International Dictionary of Old Testament Theology & Exegesis: 916.

78

conveniencia, esto significa que estos sacerdotes daban directivas judiciales por un precio,

es decir aceptaban sobornos para pervertir las reglas de conducta religiosa.261
Éstos que estaban disponibles como fuentes del conocimiento religioso, mezclan

tiranamente la corrupción con los sacrificios y ritos, los cuales eran los medios decisivos
para la comunión con Yahvé,262 esto era atentar contra el mismo Yahvé y provocarlo a ira
no temiendo el juicio. Era su responsabilidad hacer cumplir el mantenimiento de los

estándares morales como la calificación adecuada para la admisión en el santuario y con
este fin para enseñar en las tradiciones éticas de la alianza (Sal. 15; Os. 4:6; Mal. 2:7 cp. 2

R. 12:2).263 A tales religiosos les faltó ética, en su desarrollo ministerial son la expresión
del contraste de la ética social, en efecto si éste es el estado del liderazgo religioso, qué se
puede esperar de la comunidad entera.

El cargo contra los profetas es similar; Wmso+q.yI @s,k,äB. h'ya,Þybin>W “y sus profetas

adivinan por plata”, es decir el fin es lucrativo, en efecto Miqueas por medio del Qal

imperfecto Wmso+q.yI de ~sq dice que ellos “adivinan” y dicho verbo siempre se usa con

valoración negativa.264 Dos problemas graves en estos profetas: El propósito antiético que
los domina, y el rol que desempeñan haciendo caso omiso de las prohibiciones de Yahvé
acerca de la adivinación (Lv. 19:26-31; Dt. 18:9-14; 2 Rey. 21:1-7; 2 Crón. 33:1-7).265 En

todo esto se puede ver cómo va tomando forma y sentido la codicia dm;x' y la opresión

qv;[' del 2:2, desplazando el sentido correcto de relación con Yahvé y los semejantes. Son

las conveniencias, los intereses lucrativos, el compromiso vendido y la preferencia que

lleva a los profetas a acomodarse con aquellos que tienen el poder.
Sacerdotes como profetas buscan saciar su sed de prestigio y auto publicidad, los

cuales los ha cambiado en monstruos vaciados de sentido moral.266 Éstos exponen su propia

religión por ganarse el lucro y el favor no de Yahvé, sino de sus cómplices. Es así como los
profetas y los sacerdotes se comportaron más como comerciantes que como siervos de

Yahvé.267 El discurso del profeta saca a luz que la corrupción ha talado en todos los niveles:
jueces, profetas y sacerdotes.268 La ética social ha sido sacrificada por la avaricia sin
escrúpulos, ansiosa tan sólo de aumentar los propios bienes no importando a qué precio. He

aquí una explicación más de la sangre y los crímenes: “el juicio por soborno, la predicación
a sueldo, la profecía por dinero”.269

Este es el estado crítico al que se llega cuando se abandona a Yahvé y sus principios,
esto significa abandonar el sentido teológico que inmediatamente dará lugar al abandono de
la ética social, y el resultado se verá manifestado en la administración del gobierno y el

modus vivendi de la sociedad, claro, cuando las autoridades políticas y religiosas postergan

261

 Hillers, Micah: A Commentary on the Book of the Prophet Micah : 48.
262

 Von Rad, Teología de las tradiciones históricas de Israel: 246.
263

 Allen, The Books of Joel, Obadiah, Jonah and Micah: 318.
264

 Alonso Schökel, Diccionario bíblico hebreo-español: 664.
265

 Cp. la palabra ~sq en Malcolm J. A. Horsnell, “~sq”, en Willem A. VanGemeren, ed., tomo 3 de

New International Dictionary of Old Testament Theology & Exegesis: 945-951.
266

 Carroll, “‟He has Told you What is Good‟”. Moral Formation in Micah”: 105. Cita que Carroll

toma de Mckane.
267

 Smith, Micah-Malachi: 5.
268

 Ibid., 59.
269

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje figurado de los profetas: 258; cp. Hillers,

Micah: 48.

79

las prioridades humanas por la corrupción, la injusticia subirá a la palestra permitiendo la

tiranía. 270
La correspondencia central (FF‟) que sigue a continuación expone un cuadro llevado

al extremo del cinismo ético-teológico por el profeta Miqueas. Aquí se puede observar el
descaro de los líderes políticos y religiosos, pero sobre todo de los religiosos, quienes se
apoyan en Yahvé a pesar de sus acciones sin ética.

La frase Wn[eäV'yI ‘hw"hy>-l[;w > “y sobre Yahvé se apoyan” significa que en Yahvé

descansan porque se sienten confiados, por eso en la correspondencia se expresa que ante el

sufrimiento hw"ëhy>-la, Wqå[]z>yI “clamaréis a Yahvé” (3:4a). Al apoyarse en Yahvé exclaman

su seguridad por medio de una pregunta retórica, se sienten seguros de contar con Yahvé y
que él habita entre ellos. Pero esto es una falsa seguridad, ya que ellos omiten sus pecados
sociales y religiosos, manifestando su orgullo de pertenencia,271 de hecho creen que son

buenos y que sus obras son correctas.
Apoyarse en Yahvé tiene un trasfondo mosaico donde la presencia de Yahvé en

medio de su pueblo era evidente (Éx. 40:34-38), Mays aporta un contexto militar donde las
victorias de Israel se debían a la presencia de Yahvé.272 A la seguridad se añade la
observación de Waltke quien dice que el templo de Jerusalén mostraba el amparo de

Yahvé.273 He aquí un cuadro interesante donde se observa una serie de elementos por
medio de los cuales Israel se siente confiado, además de la prosperidad económica, el

sosiego religioso y el bienestar. Sin embargo todo esto desde la perspectiva de Miqueas no
son muestras de que Yahvé esté con su pueblo.

En efecto ¿Cuál habrá sido la reacción de estos dirigentes cuando Miqueas les

proclama que su seguridad es falsa y que Yahvé no les prestará auxilio cuando le soliciten?
Miqueas dice que Yahvé oculta su presencia, y esto significa la negación de su ayuda, de su

protección y paz (Nm. 6:24-26).274 Los jefes políticos y religiosos encuentran su seguridad
en su cínica teología, para ellos el culto de Jerusalén era una garantía de seguridad, que les
hacía absolutamente insensibles a su propia injusticia.275 La causa de esta actitud de Yahvé,

reza en las siguientes palabras: ~h,(ylel.[;m; W[rEÞhe rv<ïa]K ; “porque han hecho malvadas

obras”, y tales obras han sido descritas como contrastes de la ética social.
 Waltke dice que la ausencia de Yahvé se tornaría en el dolor más duro,276 que

esconda su rostro significa la ausencia de su favor y una cadena de juicios que
corresponden a los culpables.277 También significa que Yahvé no mostrará gracia ni

misericordia.278
Los líderes políticos y religiosos de Israel al remover los controles establecidos de la

corrupción estimulan al pueblo a la injusticia.279 Miqueas deja ver que se avecina una

270

 Allen, The Books of Joel, Obadiah, Jonah and Micah : 317.
271

 E. B. Pusey, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah and Malachi , tomo 2 de

The Minor Prophets a Commentary. Explanatory and Practical (1970): 48.
272

 Mays, Micah a Commentary: 90.
273

 Waltke, “Micah”: 672.
274

 Wolff, Micah a Commentary: 101.
275

 Rainer Albertz, Historia de la religión de Israel en tiempos del Antiguo Testamento , tomo 1: De los

comienzos hasta el final de la monarquía (1999): 323.
276

 Waltke, “Micah”: 659.
277

 Mays, Micah a Commentary: 80.
278

 Pusey, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah and Malachi : 40.
279

 Peisker, Abdías, Jonás, Miqueas: 204.

80

situación similar a la que estos gobernantes hicieron con sus víctimas, días desesperados

por lo cual clamarán a Yahvé por ayuda, y Yahvé ~h,me wyn"ÜP' rTe’s.y:w> “esconderá de ellos

su rostro”, es decir; no les auxiliará, éste será el peor castigo. Qué sorpresa para estos
líderes quienes se encuentran confiados en Yahvé. “Dios nunca se muestra propicio a

quienes pecan contra la justicia social”.280 Con toda razón el profeta señala la decisión
divina ante las injustas exacciones al pueblo, ante el avance inhumano y que a dicho clamor

no prestaron atención.281
Finalmente se puede observar un contraste en las líneas FF‟ al que se debe prestar

atención. En el 3:4b el discurso del profeta afirma que los líderes políticos y religiosos son

juzgados, pero en el 3:11 ellos afirman todo lo contrario: “no vendrá mal sobre nosotros”,
más aun en el 2:7 afirman hacer justicia. Todo este contraste lleva al lector a observar una

polémica donde se involucran aspectos teológicos y éticos, sus distancias entre ellas bajo
una cosmovisión egocéntrica e insensible que termina en el plano del cinismo en relación a
Yahvé y al prójimo. En consecuencia era de esperar el desorden social que no puede ser

eliminado282 por haber abrazado la codicia y la opresión.
De toda la exploración exegética realizada en las dos secciones (2:2; 3:1-4ab, 9-11)

se colige que la ética social en el libro de Miqueas se encuentra en sus más altos contrastes.
La codicia y la opresión reflejan claramente un contraste que afecta la teología del pueblo
escogido, donde el comportamiento de aquellos que tienen el poder daña la vida de la

comunidad, especialmente de los que no pueden defenderse. La ética social no tiene lugar
cuando la avaricia domina (Is. 5:8) y Yahvé pasa a un plano sin importancia.

De la misma manera las imágenes y metáforas expuestas reflejan un paralelismo
antitético donde lo bueno es odiado y repugnado, en metonimia de la justicia y lo recto, y
donde lo malo es amado y la injusticia apreciada. Esto se resalta en una fuerza quiásmica

como consecuencia de la codicia y la opresión. De esta manera los contrastes de la ética
social han sido manifestados. En el siguiente acápite será necesario buscar en el libro de

Miqueas lo que realmente es la ética social ya que sólo se ha demostrado lo que no es. Para
ello se explorará Miqueas 6:8.

Significado de la ética social: Exploración exegética de Miqueas 6:8

El presente acápite no será tan extenso como el anterior por tratarse de un sólo verso.
Se buscará responder a la segunda pregunta de investigación formulada en la parte
introductoria de éste capítulo ¿Cuál es la ética social en Miqueas? ¿En qué debe consistir la

ética social? Para ello se explorará la trilogía imperativa de Miqueas 6:8. Cabe aclarar que
el nombre de trilogía imperativa se le ha dado por su fuerza ética impregnada en ellas, es

decir son deberes en relación horizontal (con los seres humanos) y vertical (con Yahvé),
como bien señala Waltke, estos pertenecen a la conducta del miembro dentro de la
comunidad.283 Desde el texto hebreo masorético no tienen formas verbales imperativas,

280

 King, “Miqueas”: 758.
281

 Adam Clarke, Libros poéticos y proféticos del Antiguo Testamento , tomo 2 de Comentario de la

Santa Biblia (1974): 376.
282

 Siegfried Herrmann, Historia de Israel en la época del Antiguo Testamento (1996): 306.
283

 Waltke, “Micah”: 735. Esta cita el autor mencionado toma del manual de disciplina de los rollos del

Mar Muerto (Qumram): 1QS 4:5; 5:4; 8:2 los cuales son equivalentes a Miqueas 6:8.

81

sino son tres clausulas infinitivas que expresan la voluntad divina en relación a la ética

social.

Traducción

 ~d"Þa' ±̂l. dyGIïhi

6:8 Él te ha declarado oh hombre

bAJ+-hm;

lo que es bueno,

yKiä ª̂M.mi vrEäAD hw"ùhy>-hm'(W

y ¿qué pide Yahvé de ti, sino solamente

 jP'v.mi tAfÜ[]-~ai

hacer justicia

ds,x,ê tb;h]a;äw>

y amar lealtad

 ^yh,(l{a/-~[i tk,l,Þ [;nEïc.h;w>

 y comportarte sabiamente con tu Dios?

Género literario

Similar al acápite anterior en este verso es la poesía la que predomina, Hillers opina
que la sección del 6:1-8 es un poema.284 Se puede observar el paralelismo sinónimo,285 la
metonimia, simetría de pregunta y respuesta en relación al 6:8 y los vv. 1-5,286 el vocativo

“oh hombre”, la lógica del diálogo,287 y la pregunta retórica288 hacen evidente los elementos
propios de la poesía en los discursos proféticos.289 Teniendo en cuenta el género literario en

ambos acápites del presente capítulo, se observa el arte literario de Miqueas, quien
estructura sus oráculos de manera bien pensada.

Estructura

284

 Hillers, “Micah, Book of”, en David Noel Freedman, ed., tomo 4 de The Anchor Bible Dictionary

(1992): 808.
285

 Zogbo y Wendland, La poesía del Antiguo Testamento: 26; Alonso Schökel, Estudios de la poética

hebrea: 210.
286

 Mays, Micah a Commentary: 138.
287

 David Gerald Hagstrom, The Coherence of the Book of Micah. A Literary Analysis (1988): 93.
288

 Zogbo y Wendland, La poesía del Antiguo Testamento: 61.
289

 Alonso Schökel, Estudios de la poética hebrea: 244-250; Zogbo y Ernst Wendland, La poesía del

Antiguo Testamento: 61.

82

El presente verso refleja una estructura AA‟ BB‟ cuya métrica es: 3+2 para el primer

dístico (AB), 4+10 para el segundo (A‟B‟), lo cual se puede visualizar de la siguiente
manera:

A ~d"Þa' ±̂l. dyGIïhi

B bAJ+-hm ;

A‟ ª̂M.mi vrEäAD hw"ùhy>-hm'(W

B‟ ds,x,ê tb;h]a;äw> ‘jP'v.mi tAfÜ[]- ~ai yKiä

 ^yh,(l{a/-~[i tk,l,Þ [;nEïc.h;w>

A simple vista el paralelismo gramatical no es completamente evidente, sin embargo

el paralelismo semántico sí entre A y A‟ y B y B‟. Se puede observar dos unidades (AB
A‟B‟) que bajo la fuerza retórica y epexegética desarrollan el significado de la ética social

en el libro de Miqueas.
Las líneas AA‟ tienen un paralelismo sinónimo semánticamente, donde el Hipil

perfecto en tercera persona (A) deja ver la acción del sujeto que aquí podría estar

representado a manera de una elipsis, ya que en la línea A‟ se menciona que el sujeto es el

sustantivo hwhy. Dicho sustantivo es el sujeto de la retórica (A‟) como también la tercera

persona en la línea A.

En la línea BB‟ es evidente el paralelismo sintético donde la segunda línea poética
complementa la idea expresada en la primera.290 No hay correspondencia gramatical, pero

sí correspondencia semántica. La línea B‟ completa y explica la línea A. Toda esta
estructura graficada líneas arriba contribuye para la exploración exegética del significado
de la ética social.

Bosquejo

1. Declaración de Yahvé acerca de la ética social (6:8a)

1.1. Lo bueno (6:8aa)
2. Pedido de Yahvé acerca de la ética social (6:8b)

2.1. Hacer justicia (6:8ba)
2.2. Amar lealtad (6:8bb)

2.3. Comportarse sabiamente (6:8bg)

Crítica textual

La BHS tiene dyGIïhi. La LXX en vez de esta palabra hebrea tiene eiv avnhgge,lh, (sí se te

ha anunciado). La conjunción subordinada eiv está ausente en el Códice Leningrado y el

Códice del Cairo de los profetas hebreos (GLC). q´ erreqh explica (=) dG:hu. La Vulgata con

el apoyo indirecto de la Versión Siríaca tiene indicabo (V(S)). Con estos argumentos de

Elliger no marca diferencia relevante con el texto hebreo, la LXX apoya la idea textual del
hebreo que el anuncio o declaración era conocido para Israel.

290

 Zogbo y Wendland, La poesía del Antiguo Testamento: 27.

83

Relación con el contexto

El contexto más inmediato es el 8:6-7. Aquí interrumpe el reclamo de Yahvé un
representante de Israel quien supone que dicho reclamo responde a una serie de ritos

sacrificiales, diezmos, ofrendas y primicias. En base a ello se declara una sospecha negativa
de Yahvé, es decir que ni siquiera la vida del primogénito humano le satisface.

El contexto mayor raya en el pleito que tiene Yahvé para con su pueblo (vv. 1-5), en

el reclamo Yahvé encara a Israel la razón de su fastidio (v. 3) unida a esto se menciona una
serie de acciones realizadas a favor de Israel (vv. 4-5), dichas acciones son partes esenciales

del pacto de Yahvé con su pueblo, por lo cual Westermann tiene razón al decir que en el
discurso del profeta se presenta un pleito pactal donde el procedimiento legal está
caracterizado por el discurso de juicio.291

Entonces el v. 8 responde al contexto inmediato y al contexto mayor, es decir Yahvé
reclama la falta de ética de su pueblo. En el mismo verso se especifica que Yahvé desea la

ética social en la forma de lo bueno y sus tres virtudes. Seguido al v. 8 el contexto sigue
siendo el problema ético-social, Williams presenta un excelente resumen al respecto:

Ganancias ilícitas atesoradas (6:10a), engaños en las pesas y medidas (6:10b-11),
opresiones e injusticias violentas (6:12a) y mentiras empleadas para aprovecharse del

prójimo (6:12bc; cf. Ez. 22:9). Los mandamientos, obras y consejos de Omri y Acab
seguidos por los judíos (6:16), aparentemente se ejemplificaban en el robo de la viña
de Nabot a través del asesinato judicial de su dueño (cf. 1 R. 21:1-16). La letanía de

injusticias continúa en 7:2-3: asechanzas violentas (7:2; cf. 2:8), sobornos (7:3a; cf.
3:11) y robos de los poderosos (7:3b; cf. 2:1-2, 9). 292

Entonces se puede observar en el contexto del 6:8, antes y después, cómo la teología

(6:1-7) de los israelitas se encuentra alienada de la ética social (6:9-16 inclusive el 7:1-6). Y

tristemente en dicha separación sobresalen los enemigos del bien, de la justicia, de la
lealtad y de la conducta sabia. La lógica de Miqueas en el 6:8 es similar a 1 Samuel 15:22-

23 y Deuteronomio 10:12-22,293 donde sobre sale el tema de la ética social.

Exposición exegética

La trilogía imperativa será desarrollada después de explicar brevemente algunos
aspectos importantes en relación a algunos términos a los que se les prestará atención. Así

es como se inicia con la primera palabra del versículo: dyGIïhi “él ha declarado”. Es un Hipil

perfecto de dgn que se refiere a dar a conocer algo oculto o misterioso,294 el término es

propio del campo judicial.295 La idea es que Israel tiene por entendido dicha declaración,
por lo cual justifica la denuncia.296 En el 3:8 se menciona el mismo verbo y tiene el mismo

significado de declarar o denunciar. En efecto Yahvé da a conocer la notificación de
asuntos que ya se conocen.

291

 Claus Westermann, Basic Forms of Prophetic Speech (1991): 199.
292

 Williams, La justicia seguirás: 148-149.
293

 Daniel M. Master, “Micah”, en John H. Walton, ed., tomo 5 de Zondervan Illustrated Bible

Backgrounds Commentary (2009): 142.
294

 BDB, 616.
295

 Alonso Schökel, Diccionario bíblico hebreo-español: 475.
296

 Ibid.

84

Con el sustantivo ~d"Þa ' “hombre” se expresa una nota inclusiva del autor,297 aquí es

representativo de toda la nación de Israel tal como se expone en los vv. 2-5, donde se hace
referencia a la nación completa mencionando su nombre y algo de su historia. Así mismo
en los vv. 6-7 un representante de la nación (nota inclusiva) interrumpe el discurso de

Yahvé en boca de Miqueas. La notificación es con respecto a su ética social, nada tiene que
ver con sus prácticas litúrgicas. Lo bueno y sus particulares expuestas en la trilogía

imperativa, claramente se enfocan en las acciones y motivaciones de la nación. Entonces el
contraste de la ética social explicado en 2:2 y 3:1-4ab, 9-11, está en relación lógica con el
6:8, donde se explica el significado de la ética social.

La frase bAJ+-hm; “¡lo que es bueno!”, tiene la partícula interrogativa hm ', la cual

también es exclamativa.298 La definición de lo bueno aquí es amplio, desde el primer
capítulo del Génesis se puede observar el uso del término, donde Yahvé encuentra

satisfacción después de observar sus obras. En lo concerniente a Miqueas 6:8 es específico,
se trata de lo bueno en relación a la ética,299 y esto es lo que espera Yahvé en la conducta

humana.300
Dicha frase como notificación divina es un marcado contraste con la actitud que

revelan frente a ella los líderes políticos y religiosos, también toda la nación (6:9-16 y 7:2-

6). Yahvé reclama lo que ellos odian y aborrecen, es decir “lo bueno”. Por lo cual sus
malvadas obras no tienen justificación alguna, porque han quebrantado aquello que ya

conocían y debían haber practicado. Cuando la codicia domina tampoco se presta atención
a las notificaciones divinas. Esta idea está en profundo contraste con 3:2 en donde a Israel
se le acusa de “amar lo malo” y “odiar lo bueno”.

Toda la fuerza retórica que se encierra en las preguntas del verso revelan la ironía de
Yahvé respecto a su pueblo, esto deja ver la falsa confianza que se mencionó en el 3:4ab,

11b y ahora en el 6:6-7 en una absurda religiosidad. Según Wright la iniciativa de gracia y
redención demostrada en la elección y el cumplimiento de la promesa de la tierra, exigía
que Israel prestara atención a las demandas éticas a la luz de la acción de Yahvé. En efecto

la ética se constituía en una respuesta de gratitud en una relación social.301
Bajo la pregunta ¿Qué pide Yahvé de ti, sino solamente? El profeta formula tres

virtudes que complacen a Yahvé. ~ai yK iä302 “sino solamente”, es adversativa303 respecto a

las preguntas retóricas de 6:6-7.304 Yahvé no quiere más sacrificios (v. 6), tampoco
ofrendas (v. 7a), ni primicias (v. 7b). Él quiere el desarrollo de las tres virtudes las cuales

resumen el significado de la ética social. Estas virtudes están en metonimia con “lo que es
bueno o lo bueno”. Miqueas no niega el sacrificio ya que ellos son requeridos (Levítico 1-
6), sino señala que ellos son inútiles cuando la relación con Yahvé y con el prójimo se

encuentra afectada. Lo mismo se observa en Isaías 1:11-17; Amos 5:21-24 y los Salmos

297

 Wright, Old Testament Ethics for the People of God : 266.
298

 Cp. Alonso Schökel, Diccionario bíblico hebreo-español: 406.
299

 Robert P. Gordon, “bAj”, en Willem A. VanGemeren, ed., tomo 2 de New International Dictionary

of Old Testament Theology & Exegesis: 354.
300

 Gordon, “bAj”, en Willem A. VanGemeren: 354.
301

 Wright, Old Testament Ethics for the People of God: 25.
302

 ~ai yK parece tener la impresión de solamente, sin embargo también se usa para indicar una

clausula narrativa, cp. BDB, 474-475.
303

 Joüon y Muraoka, Gramática del hebreo bíblico: 683.
304

 Williams, La justicia seguirás: 148.

85

40:6-8; 50:7-11; 51:16-17.305 Carroll observa un contexto de culto donde se debe vivir

haciendo lo bueno, esto debe ser una norma práctica individual y comunitaria.306

El primero en la trilogía imperativa es la frase ‘jP'v.mi tAfÜ[] “hacer justicia”.

Literalmente “juzgar” o “gobernar”.307 La justicia es un atributo de Yahvé.308 La raíz jp;v'
originalmente significa salvar al oprimido de las manos del opresor, esto implica un asunto
judicial, una activa intervención (Is. 11:4; Sal. 72:2, 4; Prov. 29:14).309 A la palabra justicia

también le acompaña la palabra hebrea hq'd'c. , “rectitud”; ambas en un sentido muy amplio

significan aquello que debería ser, aquello que es justo, normal,310 ambas palabras de
ámbito legal están dadas con referencia a situaciones de opresión e injusticia.311 En varios
pasajes bíblicos aparecen como sinónimos (Gn. 18:19; Amos 5:24).312

hq'd'c. se refiere a la ética y la moral como igualdad de todos los israelitas ente la

ley. Similarmente jP'v.mi puede referirse al proceso para decidir un caso civil o

religioso.313 En el desierto cuando a los israelitas se les dio las instrucciones acerca del

tratamiento ético de las viudas, los huérfanos y los extranjeros; la práctica de la justicia era
entendida como su misión,314 de ahí que la justicia en las relaciones humanas adquiere un
sentido más absoluto.315 En efecto justicia y rectitud involucra todos los aspectos de la vida,

tanto de la comunidad como del gobierno de turno, bien dice Carpenter y Comfort en
relación al pueblo de Dios (Israel) lo siguiente:

Dios quería que su pueblo fuera un modelo de cómo las personas deben tratarse
mutuamente y ser fieles a su Dios (Lev. 19:15; Deut. 1:16). Él quería leyes justas

para su pueblo (Isa. 58:2). Él mismo era un rey justo y el esposo de Israel (Job 36:3;
Os. 2:21). Él quería que su pueblo lo reconociera como el Dios de su justicia (Sal.

4:1). El pueblo de Dios debía ser justo en su ética (Job 35:2) y en sus palabras (Sal.
52:3).316

La justicia y la rectitud aparecen por primera vez en Génesis 18:19 en el llamado de
Yahvé al padre Abraham, ahí se señala la importancia de practicar la justicia, el

cumplimiento de dicha práctica fue lo que vieron los profetas de Israel como la base para la
existencia del pueblo escogido (Is. 5:7; Jer. 4:2; Amos 5:24; Miq. 6:8).317

305

 Smith, Micah-Malachi: 51.
306

 Carroll, “‟He has Told you What is Good‟”. Moral Formation in Micah”: 110-112.
307

 BDB, 1047.
308

 Ibid., 1048.
309

 Moshe Weinfeld, Social Justice in Ancient Israel and in the Ancient Near East (1995): 40.
310

 BDB, 841.
311

 Michelle Tooley, “Just, Justice”, en David Noel Freedman, eds., Dictionary of the Bible (2000):

757.
312

 Temba L. J. Mafico, “Just, Justice”, en David Noel Freedman, ed., tomo 3 de The Anchor Bible

Dictionary (1992): 1128.
313

 Tooley, “Just, Justice”: 757.
314

 Ibid.
315

 Edmond Jacob, Teología del Antiguo Testamento (1969): 94.
316

 Eugene E. Carpenter y Philip W. Comfort, “Justicia, rectitud”, Glosario Holman de términos

bíblicos. Exposición de importantes expresiones hebreas y griegas (2003): 106.
317

 Weinfeld, Social Justice in Ancient Israel and in the Ancient Near East : 7.

86

jP'v.mi en Miqueas 6:8 se refiere a practicar la justicia en las relaciones sociales, ya

sean cuestiones políticas, religiosas, civiles, domésticas, etc.318 Dicha justicia y rectitud,

arraigada en el carácter de Yahvé, debe ser un atributo del hombre en general y del proceso judicial entre ellos

(Sal. 106:37; 37:30; Prv. 12:5; 21:15).
319

 Por eso jP'v.mi es todo lo opuesto de lo que se hace en

Miqueas 2:2 y 3:1-4ab; 9-11, se trata de la justicia social. ‘jP'v.m i puede referirse de Yahvé

o del hombre, en este caso es un requerimiento para el hombre (Is. 1:17; 56:1 cp. 61:8).320
Justicia en el Antiguo Testamento incluye la preocupación por la conducta. Es

responsabilidad de los gobernantes garantizar al pueblo el goce de una vida estable y

satisfactoria,321 por medio de la justicia. En general jP'v.mi significaba una exigencia de la

Torah.322

Yahvé reclama la falta de ética social levantando la bandera de la justicia, por lo tanto
se opone al culto del pueblo porque ellos practican la injusticia, demarcando así una
religiosidad sin ética. Es así como adoración e injusticia social son repugnantes ante los

ojos de Yahvé. Anterior a esto el profeta Samuel (1 Sam. 12:23) registra el programa de los
profetas: instruir en el camino bueno y recto. Se puede observar el paralelo entre lo bueno y

la justicia, ambos son términos generales propios de la vida social que mantiene el orden en
la sociedad, ya que ambos son propios del vocabulario del pacto,323 en efecto la comunidad
del pacto tenía que desarrollar su modus vivendi en base a ellos. Explorado hasta aquí el

tema de la justicia, se colige que esta era el fundamento social de Israel para todas sus
relaciones interhumanas.

El segundo es la frase ds,x,ê tb;h]a;äw > “amar lealtad”. ds,x , “bondad,

benevolencia”.324 El término presenta dos significados básicos: “misericordia que subraya
el aspecto gratuito de benevolencia; lealtad, que resalta el compromiso”.325 La mayoría de

las versiones prefieren “misericordia” (RV60, BDLA, NVI, BVM326, Biblia al Día, NBJ,
VLSCIO327, Peshita, TLA) en lugar de lealtad, a excepción de las versiones DHH y BP.
Asensio, quien hace un excelente estudio del término sostiene que misericordia, favor,

gracia son expresiones más exactas de ds,x,, únicamente se puede ver el compromiso o la

obligatoriedad en base a lealtad cuando de por medio existe un pacto mutuo (1 Sam. 18:1-4;
19:1-7; 20:1-17).328

Vine sostiene que el vocablo señala “los derechos y las responsabilidades recíprocas
entre las partes de una relación”,329 se trata de la conducta apegada a una relación mutua de

derechos y deberes. Es así que ds,x, tiene que ver con obligación y generosidad. Crabtree

318

 BDB, 1047.
319

 Robert D. Culver, “jp;v '”, en R. Laird Harris, Gleason L. Archer y Bruce K. Waltke, eds., tomo 2

de Theological Wordbook of the Old Testament (1980): 949.
320

 BDB, 1048.
321

 John Drane, Introducción al Antiguo Testamento (2004): 302.
322

 A. R. Crabtree, Teología do Velho Testamento (1960): 102.
323

 Hillers, Micah: 79.
324

 BDB, 338.
325

 Alonso Schökel, Diccionario bíblico hebreo-español: 267-268.
326

 La Santa Biblia, Versión Moderna (1906).
327

 La Biblia, Versión Vulgata Latina de Scio (1851).
328

 Felix Asensio S. J., Misericordia et varitas. El hesed y ‟emet divinos. Su influjo religioso-social en

la historia de Israel (1949): 97-98.
329

 Vine, Diccionario expositivo de palabras del Antiguo y del Nuevo Testamento exhaustivo: 198.

87

explica que el término fue usado primeramente para designar la fidelidad de dos

contratantes de cualquier pacto (1 Sam. 20:14-16).330 De acuerdo al contexto de Miqueas
(6:1-7) se puede observar que Yahvé reclama aspectos relacionados con el pacto entre él y

su pueblo, por lo cual lealtad expone mejor el significado para ds,x,. Yahvé cumplió con su

pueblo, pero su pueblo fue desleal con los acuerdos pactados (vv. 4-5). La actitud y la
acción de Israel debían mostrar lealtad libre y voluntaria en relación vertical y horizontal en

respuesta a la lealtad de Yahvé recibida.331
Así como la justicia está fundamentalmente basada en Yahvé, también la lealtad tiene

su fundamento en la lealtad de Yahvé hacia su pacto, en palabras de Wright: “su inalterable

voluntad de mantener su promesa llena de gracia”.332 Es así como a la luz del Antiguo

Testamento la justicia y la lealtad son inseparables (jP'v.mi y ds,x),),333 sobre todo

manifestado en la acción divina. Sobre esta base se hace de ambas como exigencias para el

ser humano, es decir justicia y lealtad deben ser respuestas éticas humanas.
Lealtad es una obligación para la comunidad en relación a los familiares, amigos,

invitados, señores y siervos. Se entiende de una relación entre ambas partes donde las
obligaciones son las mismas (Gn. 24:27, 49; 47:29; Juec. 1:24; 2 S. 38),334 tiene que ver
con la bondad del hombre hacia su prójimo haciendo beneficios (1 Sam. 20:15; 2 Sam.

16:17; Prov. 19:22; 20:6).335 Envuelve el cumplimiento de una obligación por favores
recibidos, esto involucra relaciones comunitarias y deber interpersonal. Stoebe dice que

practicar la ds,x, era practicar una acción correcta entre los semejantes y el amor humano es

como respuesta a esa ds,x,.336 ds,x, es la conducta que corresponde a una relación mutua

de los deberes y derechos, esto muestra las demandas de la lealtad, así como la esencia del
pacto.337

En Miqueas 6:8 ds,x, llega a ser una característica de las demandas éticas y morales

que Yahvé establece para su pueblo Israel. Del mismo modo amar la lealtad en los asuntos
humanos es parte de la tarea que Yahvé pone a su pueblo.338 Miqueas 2:2, 8-10; 3:1-4ab; 9-

11; 6:9-16; 7:2-6, revelan que la deslealtad había llegado a la palestra y la solidaridad había
sido comprada por la injusticia.

La teología del Antiguo Testamento constantemente refleja que la justicia y la lealtad
son términos relacionales desde la óptica de Yahvé en acción para con su pueblo, en efecto

la exigencia cae en el plano de las relaciones entre personas.339 Ambas (jP'v.mi y ds,x,) en

el discurso de Miqueas son deberes en dirección horizontal, es decir entre seres humanos,

330

 Crabtree, Teología do Velho Testamento: 113.
331

 Katherine Doob Sakenfeld, “ds,x,”, en David Noel Freedman, ed., tomo 4 de The Anchor Bible

Dictionary: 380. Traducción propia.
332

 Wright, An Eye for An Eye: 134.
333

 Asensio, Misericordia et varitas: 102.
334

 William L. Holladay, A Concise Hebrew and Aramaic Lexicon of the Old Testament (1971): 111.
335

 BDB, 338.
336

 H. J. Stoebe, “ds,x,”, en Ernst Jenni y Claus Westermann, eds., tomo 1 de Diccionario teológico

manual del Antiguo Testamento (1978): 853.
337

 Nelson Glueck, Hesed in the Bible (1975): 54-55.
338

 D. A. Baer y R. P. Gordon, “ds,x,”, en Willem A. VanGemeren, ed., tomo 2 de New International

Dictionary of Old Testament Theology & Exegesis: 213.
339

 Wright, An Eye for An Eye: 139.

88

ellas deberían afectar a la comunidad estableciendo el orden. Es así como la meta del acto

ético no es tanto la felicidad del individuo, sino el bienestar de la comunidad.340 Practicar la
justicia y amar la lealtad reflejan un dinamismo ético sumamente importante para el

desarrollo normal de la sociedad. En dichos términos descansaba la principal concepción
moral del sentido comunal predominando su papel en las éticas del Antiguo Testamento.341

El tercero y último en la trilogía imperativa es la frase yh,(l{a/-~[i tk,l,Þ [;nEïc.h;w> “y

comportarte sabiamente con tu Dios”. Esto es sinónimo de obedecer a Yahvé,342 y se trata

de obedecer a las demandas ético-sociales. El verbo [nc en el Antiguo Testamento sólo

aparece dos veces: en Proverbios 11:2 como adjetivo masculino, plural, absoluto [;Wnc', y en

Miqueas 6:8 como verbo, Hipil, infinitivo, absoluto [;nEïc.h;.343 El término tiene afinidad

general con la sabiduría y la prudencia,344 por eso que algunos estudiosos evocan
traducciones como: “ser cuidadoso”,345 “caminar sabiamente con tu Dios”,346 “vivir
atentamente con tu Dios”,347 los cuales son diferentes de la mayoría de las versiones porque

traducen por “andar humildemente con tu Dios” (RV60, BDLA, NVI, BVM, Biblia al Día,
NBJ, VLSCIO, BL, SBNC, BP, DHH), la Biblia Peshita traduce “estar dispuesto a seguir a

tu Dios”.
Alonso Schökel sugiere “ser humilde, proceder humildemente”,348 para el término en

estudio, BDB sugiere dos opciones: modestia y humildad.349 Mays dice que es mejor

traducirla por humildad porque se trata del estilo de vida caracterizada por la virtud de la
humildad,350 sin embargo la opinión de Stoebe parece más coherente de acuerdo al contexto

de Miqueas. Él sostiene que el infinitivo absoluto [;nEïc.h;, debe entenderse como una

determinación adverbial del infinitivo que le sigue, es decir, tk,l,Þ,351 su argumento se

remite al contexto caracterizado por las acciones salvíficas de Yahvé en los vv. 3-5, en base
a ello dice: Esto “significa un comportamiento con Dios, que reconoce con lucidez sus

actuaciones y afirma las consecuencias que se derivan de ellas para la propia conducta
incluso respecto a otros hombres”.352

 tk,l, “caminar o andar”, Qal, infinitivo constructo del verbo %l;h',,,, tiene que ver

con vida, estilo de vida o conducta.353 Entonces tomando en cuenta la frese completa en

Miqueas 6:8 ^yh,(l{a/-~[i tk,l,Þ [;nEïc.h;w> y por el apoyo del contexto, se trata de la conducta

ética que emana de la relación con Yahvé y de esta con la ética en general. La idea central

340

 Preuss, El camino de Israel con Yahvé: 327.
341

 Walter C. Kaiser, Jr., Toward Old Testament Ethics (1983): 17.
342

 BDB, 234.
343

 Stoebe, “[nc”: 713-715.
344

 Ibid., 714.
345

 Allen, The Books of Joel, Obadiah, Jonah and Micah: 363.
346

 W. J. Dumbrell, “[nc”, en Willem A. VanGemeren, ed., tomo 3 de New International Dictionary of

Old Testament Theology & Exegesis: 822; Waltke, “Micah”: 734.
347

 Wolff, Micah a Commentary: 181.
348

 Alonso Schökel, Diccionario bíblico hebreo-español: 640.
349

 BDB, 857.
350

 Mays, Micah a Commentary: 142.
351

 Stoebe, “[nc”: 714.
352

 Ibid.
353

 Dumbrell, “[nc”: 234.

89

es comportarse sabiamente o conducirse cuidadosamente. Una vida modesta, prudente y

sobre todo sabia reconocerá las limitaciones humanas y evitará la presunción en relación a
Yahvé y al prójimo,354 de ahí que la conducta ha de ser cuidadosa.355 Por lo tanto dicho

requerimiento por parte de Yahvé es el clímax de Miqueas 6:8 ya que en ella se concentran
tanto la relación vertical como la horizontal en una dinámica interesante de la ética social.

[nc es propio del estilo de vida relacionado con la justicia y la lealtad. El que se

comporta sabiamente agrandando a Yahvé en todo su ser y quehacer aplicará en su modus
vivendi justicia y lealtad.356 De hecho si se cultiva una actitud correcta para con Yahvé, esta

se reflejará en las relaciones interhumanas. El estilo de vida fundamentado en jP'v.mi, ds,x,
y [nc estimulará el prestar atención a las necesidades de otros en contraste al

individualismo. Dicha trilogía contrasta radicalmente la antiética social registrada en 2:2;
3:1-4b, 9-11. De esta manera el andar correctamente con Yahvé se considerará los

paralelos de hacer lo bueno, practicar la justicia y amar la lealtad. Todo esto dará en la vida
el verdadero shalom que impulsa la correcta relación entre semejantes.

La frase ^yh,(l{a/-~[i “con tu Dios” muestra señal de pertenencia, historia y

confianza. Israel era pertenencia de Yahvé, su historia da testimonio de ello, en efecto tenía
la confianza para emprender un modus vivendi como lo requería Yahvé. En esta señal
estaba presente la relación pactal, en ella Yahvé se había entregado a su pueblo.357 En esa

relación de pertenencia pactal, se esperaba que la entrega de Israel fuera a reflejar la
motivación y acción de Yahvé. Aquí cabe mencionar que la fuerza retórica de la esclavitud

y solidaridad para con los huérfanos, las viudas, los extranjeros y los pobres debían
impulsar a los israelitas a recordar y evitar el mismo cuadro del pasado.

En relación a la actitud de Yahvé y lo que esperaba de Israel, Preus acota la siguiente

cita:

La ética del AT encontró su dinamismo en la capacidad integradora de Yahvé como
Dios único de Israel, el cual, al contrario de lo que sucede en la sociedad moderna,
fue sometiendo al orden de su voluntad ámbitos cada vez más amplios de la vida.

Yahvé fue visto, cada vez de forma más coherente, como el fundamento que
posibilita una ética, cuyos valores básicos fueron la fidelidad a la vida común

(sedaqáh) y la solidaridad (jésed).358

He aquí una combinación interesante: idolatría=apostasía da lugar a los contrastes

ético-sociales, v. g., las injusticias sociales, pero Yahvé=fidelidad y obediencia dan lugar a
la ética social en el modus vivendi. De esta fórmula se colige: teología y ética ocasionan la

verdadera adoración. Por lo cual la motivación y acción humanas han ser permeadas por
estas virtudes, ya que los tres al unísono exigen que los opresores, los matarifes, y todos
aquellos que en el libro de Miqueas se han divorciado de la ética social, pongan atención a

la notificación divina y que atiendan al requerimiento.

354

 Ringgren, “[nc”, en G. Johannes Botterweck, Helmer Ringgren y Heinz-Josef Fabry, eds., tomo 12

de Theological Dictionary of the Old Testament (2003): 420.
355

 Ibid.
356

 Ibid.
357

 Wright, An Eye for An Eye: 136.
358

 Preuss, El camino de Israel con Yahvé: 319.

90

Hasta aquí Miqueas primero ha expuesto lo que no es la ética social (2:2; 3:1-4ab, 9-

11), ahora se ha enfocado en la definición de lo que es la ética social. En estas tres virtudes
se encuentra la excelencia moral,359 a la luz de ellas se puede hacer toda una evaluación de

la temática en el libro del profeta, así como una apreciación utópica de la esperanza en línea
escatológica.

Conclusión

En base al capítulo 2 y 3 queda demostrado que el libro de Miqueas tiene abundante

material para el tema de la ética social. Se espera que el interés al respecto sobrepase a los
contextos de pobreza y opresión, y afecte también la comodidad y sosiego de esferas mejor
acomodadas y con más oportunidades.

La exégesis de pasajes clave ha tenido la finalidad de definir y contrastar la ética
social en el libro de Miqueas. En el primer acápite se ha concluido en una antítesis de la

ética social. Donde la injusticia social se encuentra en la palestra, manifestada en codicia y
opresión. En efecto, el impacto que refleja el discurso del profeta devela una
deshumanización como consecuencia de haber abandonado a Yahvé, escandalosamente

levantando sobre el pedestal la bandera del cinismo teológico–ético.
En el segundo acápite se ha estudiado el significado de la ética social, la cual se

encuentra fundamentada en la virtud del bien, manifestado en tres aspectos: practicar la
justicia, amar la lealtad y comportarse sabiamente con Yahvé. En esta trilogía imperativa se
encuentra la esencia de la ética social desde la perspectiva divina, la cual ha de normar la

vida social y religiosa de la sociedad israelita. Si realmente se quiere honrar a Yahvé por
medio del culto y otros aspectos propios de la adoración, será imposible sin ética social.

Requisito que Yahvé solicita bajo la fuerza retórica de lo bueno. En el capítulo a
continuación se plasmarán los principios fundamentales de la ética social y un paradigma
basado en el libro de Miqueas.

359

 W. J. Deane and S. D. Hillman, Micah, en H. D. M. Spence, ed., tomo 14 de The Pulpit

Commentary (1950): 103.

91

CAPÍTULO 4

IMPLICACIONES BÍBLICO-TEOLÓGICAS Y PRÁCTICAS

DE ÉTICA SOCIAL EN MIQUEAS

Introducción

En los capítulos anteriores, en lo posible se ha limitado el uso de las implicaciones

pertinentes a la obra, aunque se admite que en los capítulos 2 y 3 una que otra implicación
ha sido mencionada. La razón ha sido porque la presente tesis cuenta con un capítulo
exclusivamente para el desarrollo de las implicaciones y éste es el caso que ocupa aquí.

Básicamente en el capítulo 2 la tarea consistió en evaluar la ética social en el libro de
Miqueas bajo los ejes de juicio y esperanza. En el capítulo 3 se ha analizado y definido la

ética social sobre la base de la exégesis. En este capítulo (4) se desarrollará el objetivo
principal de la obra, el cual consiste en extraer principios fundamentales de la ética social
en Miqueas para la ética social de la comunidad cristiana evangélica en América Latina, lo

cual será plasmado en base a los aportes de los capítulos precedentes.
Varios serán los principios que se mencionarán, pero uno será el relevante, al que se

le ha dado la categoría de paradigma. Tanto los principios como el paradigma son los
aportes específicos en el presente capítulo de la tesis. El paradigma sale de Miqueas 6:8 el
cual reza de la siguiente manera: El bien en su trilogía imperativa: hacer justicia, amar

lealtad y comportarse sabiamente.
Miqueas presenta un mensaje poderoso para la iglesia del siglo XXI. La actual

comunidad cristiana confunde el agradar a Yahvé centrándose en cultos, diezmos, liturgias,
ayunos, etc., mas tolerando injusticas, irresponsabilidades y despreocupaciones por la
compleja situación de la ética social. A esto se suma una sobrevaloración de actividades

llamadas espirituales sobre el valor humano.
El marco de referencia metodológico será la reflexión desde una perspectiva bíblico-

teológica. La finalidad consiste en proveer enseñanzas prácticas en clave de principios para
la comunidad evangélica en relación a ética social y poder, ética social y religión y ética
social y la esperanza para América Latina. De ello sobresaldrán desafíos que la comunidad

cristiana evangélica tendrá que encarar. El acercamiento metodológico acerca de la
contextualización tomará en cuenta el mimetismo de Israel, así como de la comunidad

cristiana evangélica de América Latina. Observándose paralelos y diferencias por ser dos
comunidades con contextos diferentes, especialmente en el aspecto político, social,
económico y religioso.

Los puntos a desarrollar en el presente capítulo se resumen de la siguiente manera: 1)
paradigma miqueano, 2) principios ético-sociales en relación a ética social y poder, 3)

principios ético-sociales en relación a ética social y religión, y 4) principios ético-sociales
en relación a la esperanza para América Latina.

Con estas implicaciones se pretende estimular a los lectores hacia una lectura

responsable del libro miqueano desde una perspectiva ético social, como dice Carroll: “La
experiencia literaria de los lectores, especialmente a través de su interacción con esa

presentación de sufrimiento y los problemas sociales, puede sensibilizarlos al proceso de

92

tomar decisiones morales en sus propios contextos”.360 En efecto se espera que la voz de

Miqueas exhorte a hacer los cambios que se ameriten.

Paradigma miqueano. El bien en su trilogía imperativa: hacer justicia, amar lealtad y

comportarse sabiamente

Este paradigma se extrae específicamente de Miqueas 6:8, donde se define en qué
consiste la ética social. Antecedente a esto se encuentran los bemoles y contrastes de la

ética social como resultado de la idolatría de Israel (Miq. 1-3),361 así mismo después de 6:8
continúa una serie de referencias que reflejan la falta de ética social (6:9-16; 7:1-6). El
paradigma que aquí se propone tiene la categoría de texto “clásico”,362 por su mensaje

contemporáneo y relevante, el cual a pesar del abismo histórico, sigue hablando hoy.
Carroll dice al respecto:

Se trata de los textos que siempre han podido funcionar como un puente sobre el
abismo histórico entre el pasado del autor y el presente de sus lectores. Aunque estos

textos sean producto de otra época, en sus páginas se presenta un mundo con una
visión de la realidad que trasciende las limitaciones históricas de su propio contexto

original y que ilumina la vida actual. Estos textos han perdurado, y hoy en día siguen
cautivando y orientando a sus lectores…en otras palabras, el horizonte del texto
antiguo se conecta y se combina con el presente, y ambas interactúan con el horizonte

más amplio y abarcador de una común humanidad.363

El mensaje miqueano acerca de la ética social es pertinente para el mundo actual, así
como lo fue para la audiencia del profeta, es por ello que el paradigma que se propone en la
presente obra encaja exactamente para ambos mundos y de ahí su categoría enunciada

supra.
En el discurso de Miqueas el bien para Israel es la justicia, la lealtad y el

comportamiento sabio, es decir conducirse correctamente. A las mismas la ética filosófica
las llama virtudes. Para una mejor comprensión del tema de las virtudes se toma otra cita de
Carroll donde se resume que por lo general son tres las escuelas clásicas de la ética

filosófica: la deontología (es necesario o es correcto. Evalúa si un acto es correcto o
incorrecto sobre la base de normas establecidas), la teleología (el fin. Busca

cuidadosamente sopesar las consecuencias), y las virtudes. Para fines de la temática en esta
investigación se presta debida atención a lo siguiente:

Su enfoque primario se concentra en el carácter moral de la persona que [tomará las
decisiones]. La meta es formar el carácter, es decir, la conducta, actitudes e

360

 Carroll Rodas, “La ética social de los profetas y su relevancia para América Latina hoy: La

fecundidad de la „imaginación profética‟”: 15. La argumentación de Carroll al respecto está sobre la reflexión

de Martha Nussbaum.
361

 Las citas que aparecen entre paréntesis en todo el presente capítulo se refieren al libro de Miqueas,

salvo cuando se use otra se hará la llamada respectiva.
362

 Según la hermenéutica filosófica se llama textos “clásicos” a los textos que logran enlazar mundos

distantes. Cp. Carroll, “La ética social de los profetas y su relevancia para América Latina hoy: La fecundidad

de la „imaginación profética‟”: 11.
363

 Ibid., 11-12.

93

intenciones habituales a fin de que esa persona pueda discernir, elegir y vivir la mejor

acción en las diversas situaciones. Es más una cuestión de llegar a ser la clase
correcta de ser humano, uno que puede crecer en madurez hacia un estilo de vida

ético marcado por la integridad, la sensibilidad y la coherencia.364

El bien es el fin supremo, es lo que idealmente debe orientar y definir toda la

existencia. Si se logra dicha virtud (“el bien”), se cumple mejor el propósito como seres
humanos. Al abrazar la virtud del bien uno se hace más humano porque ella no se limita a

alguna ganancia material cuantificable o a alguna satisfacción emocional, tiene valor
absoluto.365 El bien según Miqueas es ético y a la vez teológico, ya que no existe fuera de
Yahvé. En él está el bien supremo así como él mismo en esencia es el bien. Dicha virtud es

explicada por el profeta en base a otras tres virtudes: justicia, lealtad y comportarse
sabiamente; las cuales sólo existen bajo fundamento teológico. De ahí la importancia del

paradigma que será explicado con más amplitud a continuación.
Lo que es bueno no era una exigencia desconocida para el pueblo de Israel, las

siguientes citas lo evidencian: 1 Samuel 15:22; Isaías 1:11-17; Salmos 4:5. De acuerdo con

Wright, quien propone tres ángulos para entender la ética social del Antiguo Testamento,
las cuales son: el teológico, el social y el económico.366 Lo que es bueno, metonimia para

hacer justicia, amar lealtad y comportarse sabiamente para con Yahvé, está intrínsecamente
en cada ángulo.

El teológico tiene problemas si se concentra sólo en ella abandonando la ética social,

en efecto las tres virtudes guardan relación teológico–ético con este ángulo. Así mismo con
el social, Israel ha sido llamado a vivir en comunidad, su misma constitución tribal le

recuerda este hecho. El ángulo económico está relacionado con las tres virtudes las cuales
servían de antídoto para respetar el bien ajeno como para valorar la promesa recibida de
Yahvé, es decir la tierra. El tema del jubileo (Lv. 25) empieza a reflejarse mejor bajo estas

tres virtudes. Dicho tema “pretendía ser un tiempo de conversión y de cambio de
mentalidad, que subsanara las injusticias y diera comienzo a una nueva era. Un tiempo para

recomenzar”.367
En todos estos ángulos la virtud del bien, al igual que la justicia, la lealtad y el

comportarse sabiamente generan la pauta ético social, pero siempre fusionada con la

teología. Por lo cual Yahvé rechaza la adoración que está desvinculada de la ética. Este es
un excelente termómetro para que la comunidad cristiana en general evalúe no solamente

los aspectos litúrgicos, sino todo su sistema en el cual se desarrolla.
El paradigma está en relación directa con las relaciones interpersonales, donde cada

una de las virtudes y el sumo bien se entrelazan y se afectan unas a las otras. A la vez ellas

dan forma al carácter.368 Estas marcaban la experiencia de Israel, tanto individual como
comunitaria. En ellas estaba la marca indeleble de Yahvé como deberes fundamentales que

han de funcionar en todo el ser y quehacer del modus vivendi, pero deberes que han de ser

364

 Carroll, “La ética social de los profetas y su relevancia para América Latina hoy: La contribución

de la ética filosófica”: 13-14.
365

 Ibid., 14.
366

 Wright, An Eye for An Eye: 21-62.
367

 José Vico Peinado, “Jubileo, deuda y globalización económica: Perspectiva ética”, Religión y

Cultura 46 (enero-marzo 2000): 27.
368

 Guillermo Donamaría, “Hábitos en la formación del carácter cristiano”, Apuntes Pastorales 15

(abril-junio 1998): 63.

94

respondidos desde una perspectiva de gratitud en una relación social, donde Yahvé se

encuentra involucrado.
La cosmovisión llega a ser diferente cuando los deberes son tratados por el lente de la

gratitud. Similar a Israel también la comunidad cristiana actual tiene una historia y una
realidad inherentes a Yahvé, por lo cual está llamada a obedecer las demandas éticas. Se
puede reafirmar el compromiso en palabras de Wright invitando así a considerar la

profundidad del siguiente pensamiento:
Lo que yo hago aquí y ahora es importante en base a lo que Dios ha hecho en el

pasado y lo que hará en el futuro. Soy parte de un pueblo al que él ha escogido,
liberado y bendecido ilimitadamente; por tanto, mis actos deben manifestar mi
gratitud. Espero el “Día” de su intervención final y por tanto quiero estar seguro de

contarme entre los justos.369

Actualmente la comunidad cristiana no dista mucho de la triste realidad de Israel,
caracterizada por una serie de actitudes que contrastan la ética social. Probablemente hoy
no solamente se ha infiltrado la falta de ética social, sino que esta ha llegado a ser parte de

la cultura evangélica. Tolerando conductas divorciadas del bien, alardeando la pomposidad
y luchando por tener más (codicia) en la insensibilidad, ante quienes necesitan y esperan

algo más que palabra y letra escrita. Bien dice Carroll acerca de la religión de Israel: “En
otras palabras, la religión de Israel es pretenciosa, engañosa y divorciada de lo que
experimenta el pueblo a diario. Es motivada más por satisfacer a sus propios deseos

religiosos que por la obediencia a Yahvé”.370 ¿Acaso la cita de Carroll no resume la
realidad de la actual comunidad cristiana evangélica en América Latina?

Dicho paradigma en la exigencia divina y la voz profética de Miqueas llega a
constituir un imperativo para la comunidad cristiana actual, de manera individual y
comunitaria en todas sus relaciones. La virtud del bien dominando las motivaciones dará

lugar a acciones que reflejen la justicia, la lealtad y la conducta sabia. La justicia evocará
sentimientos encontrados y conductas solidarias, donde el que tiene el poder ha de

considerar que su privilegio es para servir. Así también la lealtad, no solamente en
dirección a la honestidad y al orden, sino a la misma persona quien por ser imagen y
semejanza de Yahvé merece asistencia y respecto. Y la conducta sabia para con Yahvé se

reflejará en las relaciones interhumanas.
Estas virtudes que se encuentran en una dinámica de relaciones sociales entre ellas,

crearán ambientes de desarrollo comunitario más cristiano, y donde realmente se refleje la
presencia de Yahvé, quien exige una adoración enlazada con la ética social, ya que lo
contrario es repulsivo para él.

El paradigma ético del cual se está hablando es completamente teológico, porque
refleja en las virtudes el carácter de Yahvé. Yahvé es bueno en gran manera, en esa bondad

ha escogido un pueblo por su gracia y por la misma sigue en pie sus propósitos con la
iglesia. Yahvé es justo, sus obras nunca han perdido éste distintivo. Él también ha
demostrado lealtad al pacto para con su pueblo y jamás ha fallado a pesar de la deslealtad

369

 Wright, Viviendo como pueblo de Dios. La relevancia de la ética del Antiguo Testamento (1996):

28. Aquí se prefiere la siguiente publicación por la traducción ya hecha al español, tomado del mismo libro

citado anteriormente (An Eye for An Eye).
370

 Carroll, “La ética social de los profetas y su relevancia para América Latina hoy: La fecundidad de

la „imaginación profética‟”: 19.

95

de Israel. Así mismo la forma de conducirse ha sido el mejor modelo para el desarrollo de

la ética. Es así como sobre la base teológica la comunidad cristiana actual debe considerar
la ética social practicando justicia, amando lealtad y comportándose sabiamente.

La justicia como uno de los lados del paradigma tiene que ver con la práctica de ella
en las relaciones sociales, en el trato entre semejantes. Esta justicia, arraigada en el carácter
de Yahvé, se considera como el antídoto para el abuso y la opresión. Ese deseo y actitud

pecaminosa que lleva al ser humano a deshumanizar a sus semejantes queda frenado y
eliminado al dejar permear su cosmovisión por el carácter justo de Yahvé. Entonces es la

justicia de Yahvé como paradigma para la justicia del hombre, la cual se hace concreta en
el estilo de vida en comunidad. Sólo así se podrá garantizar la estabilidad y satisfacción
para las familias en la sociedad.

La base de la justicia es el temor a Yahvé (Lv. 25:17), y este principio debe permear
los aspectos económicos, sociales y políticos. El que causa daño al prójimo más débil pone

en evidencia que no teme a Yahvé, puesto que Yahvé que ama la justicia, toma el lado de
los indefensos. Su propio nombre Yahvé, está vinculado con su acción en la historia a favor
de un pueblo oprimido en Egipto. El temor de Yahvé hace que se dé mayor importancia a

las relaciones interpersonales que a la ganancia personal.371
La justicia como paradigma es un elemento indispensable del culto que desea Yahvé.

Todo lo que compete a la iglesia, sea la liturgia, el ministerio, la administración, etc., si la
justicia no está presente e involucrada, sencillamente resultará repulsiva para Yahvé.
Carroll acota: “él preferiría la justicia social en lugar de celebraciones bulliciosas y

frenéticas sin exigencias éticas”.372
La lealtad como otro de los lados del paradigma también está fundamentada en el

carácter de Yahvé, que al igual que la justicia debe ser reflejada en la conducta humana. La
lealtad sostiene la importancia de las obligaciones entre semejantes, pero dicha obligación
ha de ser manifestada con la bondad. Es así como las relaciones comunitarias al practicar

lealtad practican la acción correcta que agrada a Yahvé, la cual debe ser empapada de amor.
Es así como el cumplimiento de obligaciones por favores recibidos son correspondidos

lealmente.
La lealtad corresponde al ser mismo de Yahvé quien se muestra leal para con la

humanidad y especialmente para con la comunidad del pacto. Es en ese encuentro

correspondido que se debe considerar de manera importante las necesidades de los demás,
sólo así se podrá ser solidario con los pares. Amar lealtad se traduce en la preocupación por

los intereses y las necesidades de los demás en lugar de postergarlos.
La lealtad como paradigma escarba las motivaciones que mueven a las iglesias

afanadas en estructuras y sistemas que sobrepasan al valor humano. Así mismo a

instituciones cristianas que sin misericordia absorben el sostenimiento de quienes por algún
propósito justificado tienen que pagar lo que se les imponga quedando sin alternativa. Este

tipo de ministerio camuflado de codicia y opresión también resulta odiosa para Yahvé.
El comportarse sabiamente es sinónimo de la obediencia, aquí se trata de prestar

atención a las demandas éticas, vivir bajo un estilo que considera cuidadosamente la

conducta en dirección vertical y horizontal, que tema a Yahvé y en honor y reverencia a él
evite sacrificar a sus semejantes. El comportarse sabiamente es el antídoto para las

371

 C. René Padilla, Economía humana y economía del reino de Dios: 36.
372

 Carroll, “La ética social de los profetas y su relevancia para América Latina hoy: La cont ribución

de la ética filosófica”: 22.

96

relaciones defectuosas, para los abismos sociales y para los problemas de razas. En todas

estas la descuidada forma de conducirse quiebra las relaciones, haciéndose insensible al
dolor que causa la pobreza y miseria, así como la conducta cínica.

El comportarse sabiamente como paradigma debe transformar las relaciones
interhumanas en las iglesias e instituciones para-eclesiásticas, extinguiendo los abismos
sociales. En esta dinámica está la conducta cuidadosa (comportarse sabiamente), la que

perfila que la ética social esté presente en todas las relaciones; por lo cual toda relación
social que evada esta virtud resultará desagradable para Yahvé.

Como ya se vio, estas virtudes son centradas en Yahvé, de ahí que son
completamente teológicas. Yahvé no puede separar la ética por un lado y la adoración por
el otro, en efecto “Sin ética, sin las virtudes, no puede haber adoración aceptable, ni una

vida social viable”.373
De esta manera se ha expuesto la implicancia de la ética social en Miqueas basado en

un paradigma. La aplicación de ella en el ser y quehacer de la comunidad cristiana
evangélica le dará la aprobación divina, porque tal comunidad habrá prestado atención al
deseo de Yahvé. Entonces si realmente se quiere complacer a Yahvé urge reorientar planes

y propósitos, también remover estructuras y sistemas. En los siguientes dos acápites se
presentará los principios fundamentales para la ética social de la comunidad cristiana

evangélica en América Latina.

Principios éticos sociales en relación a ética social y poder: paralelos entre el presente

y el mundo de Miqueas

Max Weber da una definición de poder que cabe exactamente con la realidad de
poder en relación a la ética social en los días de Miqueas: “Poder significa la probabilidad
de imponer la propia voluntad dentro de una relación social, aun contra toda resistencia y

cualquiera sea el fundamento de esa probabilidad”.374
En el fondo los problemas que obstruían las relaciones humanas en tiempos de

Miqueas están presentes también hoy: el abuso de poder (Miq. 2:1-2; 3:1, 11; 6:16; 7:3-4),
la ambición de riquezas materiales (Miq. 2:2, 8a-9; 3:2b-3), la explotación de los
indefensos (Miq. 2:8b-9).375 Generalmente los abusos están dados por aquellos que están

ubicados en posiciones mejor privilegiadas. En efecto cabe el siguiente principio: el poder
sin ética social deshumaniza a la humanidad.

Aquellos que están en el poder, y entiéndase esta expresión desde las realidades más
comunes como la del jefe del hogar, así como alguien que tiene a su cargo personas, ellos
son más vulnerables a aprovechar de su privilegio y sacar ventaja. Así también son los que

a diario están de cara a la justicia, la lealtad y la conducta sabia. Se trata de aprovecharse
del propio poder y posición social en perjuicio de los miembros más débiles de la sociedad.

La situación precaria de esta gente es la causa de que Yahvé asuma su defensa y
protección.376

Por otro lado el mensaje de juicio de Miqueas, el cual se dirige precisamente a un

pueblo que ha abandonado las demandas ético-sociales, también considera los mismos

373

 Ibid., 29.
374

 Tomado de Solano, “Iglesia, ética y poder”, en Padilla, ed. Iglesia, ética y poder: 51.
375

 Padilla, Economía humana y economía del reino de Dios: 25.
376

 Jaramillo Rivas, La injusticia y la opresión en el lenguaje figurado de los profetas: 242.

97

aspectos para la actualidad, no por nada se encuentran las reiteradas veces del imperativo

“oíd” y el vocativo “hay” como muestra de dolor (1:2; 2:1; 3:1, 9; 6:1). Entonces las
denuncias de Miqueas contra la codicia y la opresión, y contra todo aquello que atropella y

aprovecha de los semejantes pone la nota justiciera de Yahvé.
De forma similar que Israel sucede hoy. El resultado de abandonar a Yahvé siempre

se reflejará en la falta de ética social. La exagerada búsqueda de comodidad, el consumismo

desmedido, la filosofía del tener para valer; van haciendo de la vida individual y
comunitaria, así como de la iglesia y las instituciones cristianas, fines en sí mismos. Es de

esperar que los intereses egocéntricos insensibilicen realidades y necesidades. Cuando es
así, los propósitos de Yahvé son desplazados por los que tienen en su mano el poder, así
como es desplazada la ética social.

La codicia y opresión que lleva al extremo de apoderarse de los campos y la heredad,
al extremo de desmembrar y romper los huesos en un gobierno manárquico, devela un

pueblo que sufre, un caso aterrador se tiene en el asesinato de Nabot y el apoderamiento de
su viña (1 Re. 21). Sin embargo el cuadro no es marcadamente diferente en los gobiernos
democráticos, donde también el pueblo sufre bajo la irresponsabilidad de sus gobernantes,

quienes buscan sus propios intereses.
Cuando se habla del poder entiéndase la capacidad de dominar, influenciar e

imponer. Los reyes de Israel pueden dar evidencia de esto, especialmente Acab. En los días
de Miqueas son los líderes religiosos y políticos que usan el poder para deshumanizar al
pueblo, al extremo de dejar sin posibilidades de vida presente y futura a los indefensos

(mujeres y niños, Miq. 2:9). ¿No es similar hoy?
El común denominador entre la ética social y el poder es su antagonismo, ambas se

repelen porque no pueden estar de acuerdo en temas de justicia, lealtad, y conducirse
rectamente. Es por eso que los líderes políticos constantemente entran en conflicto con
aquello que la ética social abraza, no así con la codicia y la opresión, con las que sí se

entienden. Al parecer, también es un problema de los líderes religiosos en iglesias
evangélicas e instituciones cristianas, donde se manifiestan la burocracia, imposición,

postergación de necesidades, despotismo, y administraciones dictatoriales. Estas también
son formas antagónicas de la ética social que se ventilan haciendo gala en la cuna del
poder.

He aquí un peligro aterrador para la comunidad cristiana evangélica como para la
sociedad, la posibilidad del poder en las manos de quienes, bajo una cosmovisión

anticristiana y antiética pueden usar su privilegio irresponsablemente para atropellar y
abusar. Es más, si de por medio se entrelazan aspectos económicos la opresión se desenlaza
descaradamente.

En efecto se hace un llamado a prestar atención al discurso de Miqueas, a quienes se
encuentran en una posición superior a los demás y tienen a su cargo personas. El llamado se

dirige a pastores, maestros, ancianos, consejeros, líderes religiosos y políticos, padres de
familia, dirigentes de comunidades, responsables de logística, administradores, gerentes de
empresa, etc. Que consideren que el poder sin ética social resulta en una deshumanización

monstruosa. Así mismo se invita a las iglesias a hacer una evaluación de su filosofía
ministerial en relación a los diezmos y ofrendas, a las instituciones para-eclesiásticas a

hacer lo mismo en relación a las donaciones que recibe, los cobros que efectúa, y en todo el
manejo económico.

Para dicha evaluación un buen termómetro y a la vez buen estímulo deberá ser el

paradigma miqueano de justicia, lealtad y comportarse sabiamente, por medio del cual se

98

ha de reorientar lo que se amerite en la filosofía ministerial. De ahí que el fin del poder que

toma la mano de la ética social será servir y no acaparar.
Una de las marcadas diferencias de la actualidad con el contexto de Miqueas está

orientado por una sociedad con síndrome adánico, el de echar la culpa a otros. Se critica la
inmoralidad, se hacen proyectos de pacificación y la reducción de la violencia, pero son los
mismos partidos políticos que se venden a la inmoralidad, son los mismos hogares donde

sigue imperante la violencia física y sicológica. No se tiene sentido de culpa por comprar al
policía en las calles, tampoco por comprar al juez. La crisis social se encierra más y más en

la corrupción que hace gala del soborno, donde se reclama justicia cuando conviene y es de
beneficio personal, donde la inmoralidad sexual es aplaudida, y la viveza coronada.

Eso es América Latina, donde dialogar es imponer ideas y no escuchar al que piensa

diferente, donde la publicidad define los estratos socioeconómicos por el color de la piel,
donde la piratería, lo adulterado y la hora latina no traen carga de conciencia, donde no se

denuncia sino se es cómplice avalando la ley del más fuerte, del más astuto. Es así como
América Latina se hunde en esa viveza que contradice la ética social, donde las desgracias
del prójimo son celebradas y donde el más vivo prevalece, que cuando alguien sobresale,

los demás, carcomidos por la envidia, en lugar de celebrar el éxito del prójimo se afanan
por tirarle el anzuelo de la crítica destructiva. ¿Acaso esta realidad social no ha sido

infiltrada sutilmente en la comunidad cristiana evangélica?
El contexto de Miqueas está en paralelo con la realidad actual en cuanto a la justicia,

en donde es responsabilidad del gobierno de turno hacer respetar las leyes, establecer el

orden en la sociedad, velar por los menos contados y postergados, y hacer valer sus
derechos. Pero así como en el libro de Miqueas, la injustica se ubica en la palestra; tuercen

el derecho, juzgan por soborno, los sacerdotes instruyen por paga y los profetas predicen
por plata, y como si esto fuera poco presumen caminar con el justo.

En cuanto a la economía es peor, si la injusticia, la opresión, los abusos y atropellos,

la corrupción y el cinismo están librando su imperio, es un hecho que la economía esté
siendo manipulada a favor de los que tienen el poder. Por eso Miqueas menciona de tesoros

mal habidos, de medidas adulteradas, de balanzas falsas y alteradas, de la violencia de los
ricos y del engaño para llenar la bolsa económica (6:10-12). Cuando la economía es
manipulado por estos cuadros que se exponen en el libro de Miqueas unos son favorecidos

y otros desmerecidos.
Estas realidades en contra de la ética social justifican las denuncias sociales del

profeta, y en su decisivo compromiso por la justicia social no escatima su estatus, ni su
propia vida para enfrentarse a todo el sistema injusto, comprado y acomodado a los líderes
políticos y religiosos. La denuncia por las atrocidades sociales que se cometen y

contemplan tiene el respaldo de Yahvé, ¿acaso dicha actitud miqueana no será un
imperativo para la comunidad cristiana evangélica actual?

Principios éticos sociales en relación a ética social y religión: paralelos entre el

presente y el mundo de Miqueas

La característica más fuerte en el tema de ética social y religión en el caso específico

de Israel, es la corrupción. Corrupción en todo el sistema religioso, así como en el político.
Ambos están teológicamente fusionados en la historia de Israel, esto se evidencia en el libro
de los jueces, donde los gobernadores son los responsables del liderazgo militar y religioso,

además de tratar los problemas del pueblo. El llamamiento de los jueces era divino (Juec.

99

3:15; 4:6; 6:12).377 Al ser elegidos divinamente fueron asistidos por el Espíritu de Yahvé

(Juec. 3:10; 4:14; 6:34; 11:29; 14:6, 19; 15:14). También Josué 1; 1 Samuel 8-10; 2 Samuel
16:1-13; 2 Crón. 7:12-22 entre otros, evidencian que ambos sistemas estaban integrados.

Miqueas 3:11 relata que los jefes, sacerdotes y profetas influencian en el pueblo con una
teología común entre ellos.378

La corrupción en los días de Miqueas tiene similitud con la corrupción actual,

especialmente en América Latina. Se ha escogido el siguiente concepto por ser de
significado amplio y porque refleja en mayor escala la realidad corrupta en los días de

Miqueas, así como hoy. Dicho concepto bastante extenso proviene de la nota al calce de
Gutiérrez.

La corrupción se define, en general, como el uso y abuso del poder público en
provecho propio (Miqueas refleja en su discurso esta forma de corrupción por parte

de los líderes políticos y religiosos, énfasis propio). Por lo común aparece la
motivación de beneficios privados como elemento desencadenante de los actos de
corrupción. El Banco Mundial considera, igualmente, que la corrupción consiste en la

utilización de cargos públicos como una plataforma para obtener ingresos ilegales.
(Jefes o gobernantes que juzgan por soborno, sacerdotes que enseñan por precio y

profetas que adivinan por plata, énfasis propio) El ingreso del servidor público
corrupto depende, en este caso, de las condiciones del mercado y de sus habilidades
para extraer la mayor cantidad de recursos de la demanda del público. El servidor

público opera, así, como un monopolista que maximiza su renta. Se pone énfasis,
también, en que esas actividades del servidor público en beneficio personal se

traducen en una reducción del bienestar social o en daño del interés público.379 (Aquí
caven bien las metáforas de lo que hacen los matarifes y caníbales en Miqueas,
énfasis propio).

Así, la corrupción religiosa y política de los días de Miqueas se refleja en la

actualidad. La comunidad cristiana evangélica copia el sistema político especificándose en
la administración económica (diezmos, ofrendas, donaciones), en las ubicaciones de los
puestos de trabajo, donde el señor “cuello” determina y margina. Es evidente que el

beneficio no es para todos sino sólo para los afiliados, ventilando un descarado amiguismo
e individualismo posesivo.380 Es clara la corrupción en las políticas de gobierno eclesiales,

donde la ideología del poder bajo el curul predomina, y donde los escenarios públicos
prefieren actores de la farándula cristiana que hombres y mujeres consagrados.

Lamentablemente como en los días de Miqueas la crisis ético-religiosa sigue

haciendo alarde de la presencia de Yahvé sin prestar cuidado a las demandas ético-sociales,
el culto, para agradar a Yahvé, debía ir acompañado de una conducta moral,381 ¿quién sabe

si también hoy Yahvé se encuentre hastiado del culto sin justicia que se le ofrece?
Paralelo al contexto de Miqueas se observa hoy que la religión se hace hermana de la

corrupción. En lugar de acercar a las personas a Yahvé, las aleja, porque se presta para

377

 John J. Davis, Conquest and Crisis: Studies in Joshua, Judges and Ruth (1969): 93.
378

 Cp. La teología de Israel y Judá, págs. 47-52.
379

 Gutiérrez Sánchez, Evangélicos, democracia y nueva sociedad: ensayos de historia política: 155.
380

 Solano, “Iglesia, ética y poder”: 61.
381

 J. García Trapiello, El problema de la moral en el Antiguo Testamento (1977): 83.

100

favorecer a los que tienen el poder. La religión en el libro de Miqueas contempla todo el

sistema corrupto del gobierno, es así como profetas y sacerdotes acomodan sus principios a
aquello que les favorece y conviene. Si la religión no denuncia, ni se incomoda con las

injusticias y atropellos que se cometen, es porque la contempla.
Así mismo tal religión sin ética llega al extremo del cinismo teológico-ético. Lo peor

de los responsables del sistema legal y religioso en de los días de Miqueas es que cometen

injusticias con el prójimo, y aun así continúan con sus ritos de adoración asumiendo que
todo anda bien, que Yahvé está con ellos y que no hay injusticia en sus decisiones y

actuaciones. El cinismo tiene dos lados, uno es el no reconocer el mal estado, y el otro, el
reconocer y aun así persistir en el mal. ¿La comunidad cristiana evangélica ya se habrá
dado cuenta de este problema ético social en relación a la adoración que siempre ofrece?

En efecto se refleja el siguiente principio: las actividades religiosas, justificadas e
injustificadas no sustituyen las demandas ético-sociales en dirección a las relaciones

interhumanas. El trato, el respeto, la transparencia y otros valores son indispensables para el
culto a Yahvé ya que él repugna la religión sin ética. Al respecto la reflexión de Sosa reza
de manera interesante:

De manera que el culto cristiano no debe ni puede ser el sustituto de una vida

conforme a la voluntad de Dios. Los servicios religiosos dominicales no deberían ser
primordialmente espacios místicos en donde el “creyente” puede tener la comunión
con Dios que no pudo adquirir durante la semana por causa de su injusticia laboral o

maltrato a su prójimo por medio de su lengua. Antes bien, el culto religioso
dominical debería ser el clímax de una vida ética conforme a los mandamientos de

Dios durante toda la semana.382
Es una pena que hoy este tema importante va siendo desplazado por más actividades

“espirituales” en las iglesias evangélicas y en las instituciones cristianas, a veces ni siquiera

le prestan atención. La iglesia emocionada en programas, eventos y proyectos, con fuertes
inversiones económicas, pretende estar agradando a Yahvé por medio de ellas, sin prestar

atención a lo que Yahvé quiere (Miq. 6:8). De igual manera las instituciones para-
eclesiásticas omiten lo que Yahvé quiere porque es contraria a los fines propios de la
institución. Tal espiritualidad que aparentan ambas resulta cínica y por lo tanto ofensiva

para Yahvé. Otra vez Sosa acota una cita al respecto:
La “espiritualidad” bíblica no se centra en la relación exclusiva entre el creyente

individual y el Señor. Sin negar este aspecto, es necesario señalar que la
“espiritualidad” cristiana tiene un fuerte elemento interpersonal. Se experimenta a
Dios ahí donde el creyente refleje el carácter de Cristo en sus relaciones

interpersonales. La integridad de vida en relación con el prójimo, la práctica de la
justicia en las relaciones con el pobre, la veracidad en las palabras por ejemplo, son

cualidades inherentes a Dios. Por tanto, cuando el creyente pone en práctica estas
cualidades en su propia vida en su relación con aquellos que lo rodean está
experimentando en cierta medida una relación más estrecha con Dios, con sus

mandamientos, con su carácter santo.383

382

 Carlos Raúl Sosa Siliezar, “Ética y religiosidad en el Antiguo Testamento: Una aproximación desde

el Salmo 15”. (Apuntes de Ética bíblica y el ministerio, Seminario Teológico Centroamericano, 2009): 19.
383

 Ibid.

101

También el problema que refleja el discurso de Miqueas es en relación a la falta de

sinceridad y éste es un excelente caldo de cultivo para la corrupción, con suficiente
evidencia el profeta presenta a los líderes religiosos faltos de transparencia, sin ética (3:11)

asegurándose respaldo y aprobación divina a pesar de sus omisiones, evasiones y
perversiones, llegando al extremo de un cinismo ético-teológico.

Las generaciones contemporáneas y en parte la comunidad cristiana viven un

narcisismo aceptado como lo más natural. La adoración del cuerpo,384 la estética exagerada,
la prioridad de las necesidades superfluas sobre las necesidades primarias debido a

propósitos vanidosos, todo esto se declara en una egolatría al cual muchos concurren con
incansable interés. Claro que esta realidad no es la característica más resaltante en las
iglesias, pero se menciona porque sí las hay, aunque todavía a menor escala, sin embargo su

incidencia va aumentando postergando más y más la importancia de la ética social.
En la actualidad el individualismo va ejerciendo influencia sobre la comunidad

cristiana. Esto es un hecho condenado desde el texto de Miqueas, ya que todo el Antiguo
Testamento es predominantemente social, la vida en comunidad está por encima de lo
personal. El ser humano como ser es dependiente de Yahvé por ser creación a su imagen y

semejanza, de ahí la importancia de ofender a Yahvé al ofender al prójimo.385
Miqueas denuncia exactamente este pecado que pretende agradar a Yahvé por medio

del culto pero que daña al hombre, y las formas en que se hace daño al hombre muchas
veces están disfrazadas de religiosidad o espiritualidad. Los líderes religiosos de los días de
Miqueas develan esta cruda realidad contemplando y participando de acciones en contra de

la ética social. Cuántas veces los líderes religiosos con sus imposiciones, postergaciones,
con sus fines lucrativos y tratos déspotas han dañado a sus hermanos como si ellos no

valieran nada, o como si fueran enemigos.386
Pero esta cruda realidad que se mezcla de religiosidad y espiritualidad no es percibida

por los líderes, piadosos del legalismo y fieles conservadores de la tradición. Las

denominaciones con herencia histórica, mantienen un sistema administrativo de
sobrevaloración en relación a los feligreses, aun así sigue en pie programas de adoración,

evangelización, misión, por no mencionar más. Dice Davies: “mucha religión, poca ética y
no mucha consistencia”.387 La mezcla de religiosidad y espiritualidad también se observa
en las mega iglesias, donde el “culto al líder” desplaza el culto a Yahvé. Donde la

prosperidad económica y material se convierten en fines del culto. En la misma dirección
antiética se promocionan sanidades, declaraciones de fe (“mentirosas”) y éxito, todo ello en

una antítesis de pecado si no llega a realizarse.
También se observa en el texto de Miqueas dos teologías diferentes, por un lado la

teología del profeta y por el otro la del pueblo escogido. La correcta es la teología de

Miqueas, porque ella guarda las demandas éticas plasmadas en la Torah, como en el pasado
histórico del éxodo y el pacto. Pero la del pueblo es una teología alienada de la verdad, de

las demandas éticas, y de hecho alienada de Yahvé. Ellos creen estar adorando a Yahvé con
su cinismo y sincretismo, claro es otro Yahvé, porque Miqueas afirma que el Yahvé

384

 In Sik Hong, ¿Una iglesia posmoderna? En busca de un modelo de iglesia y misión en la era

posmoderna (2001): 18.
385

 González Faus, “Pecado”: 104.
386

 Esto es similar a lo que González Faus llama la falsa verdad del capitalismo donde el hombre no

vale nada, y como la falsa verdad del comunismo donde el hombre es siempre enemigo. Véase en Ibid., 100.
387

 Philip R. Davies, Ethics and the Old Testament en John W. Rogerson, Margaret Davies & M.

Daniel Carroll R., eds., The Bible in Ethics. The Second Sheffield Colloquium (1995): 172.

102

verdadero no requiere de este tipo de adoración. Éste es una excelente analogía para la

comunidad cristiana evangélica en la actualidad. ¿Con cuál de las teologías se identifica la
iglesia? ¿Adora al verdadero Yahvé o sencillamente a otro?

El profeta Miqueas no sólo se segmentó en su discurso al problema político, social y
religioso. También su crítica social significativamente estaba orientada a todas las áreas de
la vida,388 sobre la base de que Yahvé no acepta el culto que encuentra divorciada del

modus vivendi.
Actualmente una de las injusticias significativas de la iglesia y las instituciones

cristianas se concentra en el favoritismo, sin darse cuenta que con ella manchan su teología,
porque surca negativamente las relaciones sociales. Cómo le cuesta a la comunidad que
heredó el amor de la iglesia del primer siglo mantenerse en ella. Con gran dificultad y

fastidio se asiste a los mismos hermanos en la fe, ¿cuánto más a los olvidados y
postergados de la sociedad?

Se necesita que la comunidad cristiana desarrolle su vida en la transparencia, y que
sea enemiga de una fe acomodada, mediocre y parcial. Yahvé siempre ha abominado los
favoritismos sociales, así como aborrece la preferencia del estatus quo. Urge transparencia

en las relaciones sociales de los seguidores de Yahvé.
De estas dos relaciones de la ética social (poder y religión), se colige los siguientes

principios ético-sociales, los cuales son el resultado de las investigaciones vertidas en el
capítulo 2 y 3 de la presente tesis, aclarándose que todo esto apenas es el inicio de
reflexiones para futuras investigaciones. Se espera que los principios que se plasmen sirvan

de estímulo para la reorientación de la ética social de la comunidad cristiana evangélica en
América Latina.

1. La teología sin ética genera los más altos grados de degeneración humana (2:1-2, 7-
10; 3:1-4, 9-11; 6:9-12; 7:2-6).

2. El culto a Yahvé conlleva en su esencia la importancia del estilo de vida, donde se

debe vivir haciendo lo bueno; es decir practicando la justicia, amando la lealtad y
comportándose sabiamente (6:6-8).

3. El juicio divino demuestra que la justicia divina tarde o temprano opera (2:3-5; 3:4-
7, 12; 6:13-16).

4. El pasado debe ser un impulso retórico para evitar un comportamiento antiético

(6:4).
5. Tener poder siempre conlleva el propósito de servicio, por lo cual sin dicho

propósito el poder se convertirá en un peligro para la comunidad (2:1).
6. La opresión comúnmente hace su enjambre ahí donde existe el poder y la diferencia

social entre seres humanos, esto puede verse desde el trato hacia un niño o una ama

de casa, como en las decisiones del Estado (2:2).
7. Una cosmovisión alienada de la ética social y la teología, frente a las oportunidades,

a las posibilidades y las comodidades, los cuales favorezcan aspectos económicos,
tecnológicos, ministeriales, etc., abrazará insatisfacciones generando sutilmente
deseos de codicia (2:2).

8. La falta de ética social ciega la correcta actitud y adormece la conciencia en relación
a las exigencias de Yahvé para agradarlo (2:7).

9. La insensibilidad y dureza ante la ética social es el resultado de haber abandonado a
Yahvé por la idolatría (2:7-9).

388

 Wolff, The Old Testament. A Guide to Its Wrintings: 83.

103

10. Se hace enemigo de Yahvé y se gana los peores juicios divinos quien repugna la

justicia y pervierte lo recto (3:1, 9).
11. Lo bueno y lo malo en una antítesis origina las conductas más crueles e insensibles

en dirección vertical (con Yahvé) y horizontal (con el prójimo) (3:2, 9).
12. Aborrecer lo bueno y amar lo malo producirá las realidades más denigrantes entre

seres humanos (3:2).

13. El silencio de Yahvé es el juicio para quienes aman la injusticia y atentan contra su
prójimo (3:4).

14. Las diferentes actividades que realiza la iglesia e instituciones cristianas, evadiendo
los aspectos ético-sociales, se hará acreedor de los peores juicios de Yahvé (3:12;
6:13-15).

15. Sin ética social el culto resulta repulsivo para Yahvé (6:8).
16. El bien se hace practicando la justicia, amando lealtad y comportándose sabiamente

(6:8).
17. La trilogía imperativa regula las acciones antiéticas (6:8).
18. Justicia, lealtad y comportarse sabiamente son postulados éticos teológicos

fundamentales para el bienestar de la comunidad (6:8).
19. Una vida de espaldas a la ética social dará lugar al desorden social (7:1-6).

20. Poder y religión sin el manto imperativo de la ética social resulta en corrupción
(3:11; 6:18).

21. La denuncia contra las injusticias sociales es el imperativo urgente de la comunidad

cristiana evangélica (2; 3; 6; 7).
22. La indignación por las injusticias sociales no debe perder la brújula teológica, por lo

cual el acercamiento ante los problemas sociales siempre debe ser por los medios
que favorezcan a la ética social.

23. Otro principio que arroja el libro de Miqueas para la ética social es la fuerza retórica

del pasado de Israel. El modelo de liberación limitaba la esclavitud, la pobreza, y
aun los derechos del extranjero residente, y tenía como su meta última una sociedad

equitativa regida por esta ley, con cada familia libre de la pobreza y la opresión.389
No prestar atención a dicha retórica provocaba la ira de Yahvé. ¿No será la misma
retórica para la comunidad cristiana actual?

24. En palabras de Padilla va éste principio: “en el mundo de hoy no hay nada más
urgente que una revolución ética”.390

25. Finalmente el siguiente principio tiene que ver con la historia de Israel y la esencia
de Yahvé. Yahvé es compasivo (Éx. 22:26c) por lo cual escuchará el clamor de los
oprimidos (Éx. 22:26), y puesto que Israel fue un forastero oprimido en Egipto, es

obligado ahorrar esa experiencia en su seno a los pobres, los forasteros, las viudas y
los huérfanos (Éx. 20:22s).391 Similar a como suena Miqueas 6:3-5, sencillamente lo

que Yahvé hizo a favor de uno y este olvida ese trato y bondad en relación a los
semejantes, se hace enemigo de Yahvé.

389

 Breneman, La voluntad de Dios para la vida diaria: 9.
390

 Padilla, Economía humana y economía del reino de Dios: 24.
391

 Preuss, El camino de Israel con Yahvé: 331.

104

Principios éticos sociales en relación a ética social y esperanza para América Latina:

paralelos entre el presente y el mundo de Miqueas

El paralelo entre ambos mundos está dado por el tema de la esperanza,
específicamente en la ética social. Así como Miqueas anunció para sus lectores esperanza
centrada en Yahvé, también dicha esperanza tiene efectos para América Latina y como tal,

para la comunidad cristiana evangélica. La esperanza en Miqueas se enfoca en la justicia y
la paz, ambos son elementos antagónicos para la codicia y la opresión. Bajo la esperanza de

la justicia y la paz las relaciones horizontales encontrarán el verdadero sentido humano-
social. En palabras de Carroll, será otra realidad histórica con la promesa de una relación
restablecida.392 Dicha esperanza estimula a considerar un mundo diferente, donde cesarán

las injusticias sociales, los niveles estratificados y las diferencias sociales.
La esperanza que dibuja Miqueas engloba aspectos de la ética social centrados en la

actuación de Yahvé, quien beneficia a todos equitativamente. Esto resultará en una gran
sorpresa para los marginados y marginadores, para los postergados y opresores, así como
para las víctimas y los victimarios; porque estarán en la misma posición que los demás.

Aquí también cesará la religión y el culto alienado de las necesidades de tantas personas.
La esperanza ético social para América Latina como para la comunidad cristiana

evangélica, tendrá otra historia y realidad. La utopía que discurre en el discurso
esperanzador del profeta lo verán tanto judíos como gentiles. Esto será posible porque
“Yahvé está interesado e involucrado en la historia deplorable y lamentable de la

humanidad y de su pueblo”.393 Sobre esta base teológica la ética social aguarda la esperanza
en el cual Yahvé mismo enderezará toda justicia y atenderá las diversas necesidades que

una vez fueron olvidadas.
El que tendrá en su mano el poder será Yahvé y él juzgará correctamente, por lo cual

las naciones buscarán en Jerusalén la instrucción, porque reconocerán que el gobernante es

justo por excelencia. También Yahvé implantará la paz y así cesarán los conflictos
armados, la violencia, los abusos, problemas en las relaciones, también quedará abolida la

sobrevaloración material y económica sobre la humana, y todo aquello que ha distorsionado
y deshumanizado la vida. El poder viene de Yahvé y no de ninguna posición social, él no
sólo sostiene la justicia o la defiende, sino él es el estándar de la justicia.394 ¡Qué realidad

más significativa la que vivirá América Latina! ¡Qué privilegio más relevante la que
encontrará la comunidad cristiana evangélica! Y ¡qué experiencia más loable tendrá el

Israel histórico, Jerusalén y su templo!
La esperanza miqueana traza el nuevo orden para la ética social. Éste nuevo orden

social está supeditado a Yahvé, ya que esta es el final del gran drama de la historia humana,

lo cual no será sólo para América Latina y la comunidad cristiana evangélica que allí se
encuentre, sino para todo el mundo, donde todos terminarán reconociendo a Yahvé como

rey universal (4:7).395
El tema de la esperanza en Miqueas es escatológica y tiene dos lados: al referirse a

Israel propiamente dicho, y a todas las naciones (Miq. 4:1-2, 4, 6-8; 5:4, 5-8). En relación a

392

 Carroll, “La ética social de los profetas y su relevancia para América Latina hoy: La fecundidad de

la „imaginación profética‟”: 21.
393

 Ibid., 24.
394

 Carroll, „“He Has Told you Whats Is Good‟: Moral Formation in Micah”: 106.
395

 Vicente Collado Bertomeu, Escatologías de los profetas. Estudios literarios comparativos (1972):

97.

105

Israel se trata del restablecimiento del país, es decir retorno del exilio a su tierra, victoria

sobre el enemigo, restauración de su religión y el templo, además de los perdurables
beneficios acerca de la paz, el bienestar y el dominio sobre otras naciones. En relación a las

naciones Yahvé recibe el homenaje central quien implanta un gobierno de paz y justicia
para todos (4:1-2, 5). De esta manera la esperanza miqueana en el tema de la ética social
está dado en un nuevo orden, donde Israel y las naciones participan bajo el gobierno

glorioso de Yahvé.396
En un nuevo orden escatológico, Miqueas (4:1) de manera explícita describe que las

naciones reconocen la soberanía de Yahvé, de su ley y su derecho. Según el 5:14 aquellos
que lo rechazan caerán bajo su ira.397 En este cuadro futuro también se encuentra América
Latina con sus desniveles sociales e injusticias marcadas.

Como se explicó líneas arriba acerca de la realidad social latinoamericana en paralelo
con la realidad de Israel, también aquí la esperanza transforma realidades de dolor y

lamento, así como los extremos de extrema pobreza y opresión. Las calles no estarán llenas
de mendigos, inválidos, de jóvenes drogándose y prostitutas, sino que serán calles que
expresan regocijo porque en el trono está Yahvé (5:6-7) quien ha cambiado la tristeza en

gozo.
La final jurisdicción de Yahvé será suprema, el cual marcará la ausencia de la

violencia y el conflicto armado en el tiempo futuro. El miedo a la agresión militar será
reemplazado por la experiencia de abundancia y seguridad (4:3-4). La boca de Yahvé hace
esta promesa segura (4:4b).398

No más sobornos y corrupción, los cuales dan inestabilidad a la sociedad, por el
contrario justicia y paz, porque ellas dan seguridad a la sociedad.399 Se implantará formas

éticas de Yahvé por medio de una nueva vida, un nuevo liderazgo, todo bajo la instrucción
de la ley. En este tiempo la hermandad será una realidad bajo la paternidad de Yahvé.400
Todo esto es una promesa futura, pero real, por lo cual el presente debe ser vivido con el

estímulo de la esperanza y a la luz de ese futuro.401 A través del mensaje de esperanza
miqueano, Israel como la comunidad cristiana evangélica, han sido llamados a pensar sobre

el futuro, el cual está en las manos de Yahvé, y no en las decisiones de los poderosos
políticos y de los ricos acaudalados, a la vez se anuncia que el sistema actual no es
absoluto, por lo tanto la palabra final lo tiene Yahvé.402

Inspirados en la palabra final de Yahvé (esperanza), es menester ofrecer una nueva
manera de percibir la realidad, puestos los lentes esperanzadores de Yahvé, como una

comunidad alternativa que se ocupa de los requerimientos que Yahvé exige y que se inspira
en un mañana con nuevos frutos.403

En suma el mensaje de esperanza que proclama Miqueas es una anticipación social de

un futuro que trasforma el presente en una realidad donde se puede vivir practicando la
ética social del ya y el todavía no. Pero este anticipo no debe caer en el plano de lo

emocional solamente, sino en lo real porque Yahvé así lo ha asegurado.

396

 Ibid., 98.
397

 Ibid., 231.
398

 Carroll, „“He Has Told you Whats Is Good‟: Moral Formation in Micah”: 107.
399

 Allen, The Books of Joel, Obadiah, Jonah and Micah : 326.
400

 Ibid., 327.
401

 Ibid.
402

 Brueggemann, A Social Reading of the Old Testament: 93.
403

 Brueggemann, The Prophetic Imagination: 116-119.

106

La realidad social actual es una realidad caótica que cada vez se hace más invencible

ante los interesados de combatirla. Proyectos, nuevos gobiernos, acuerdos, etc., todos de
una u otra manera intentan encararla, pero al parecer todos terminan en la misma crisis,

probablemente porque estos responsables tienden a alienarse más de Yahvé y sus
demandas éticas, al respecto MacArthur observa la falta de integridad la cual ha ofendido
escandalosamente a Yahvé, él dice:

Vivimos en un mundo de concesiones, en una sociedad que ha abandonado los

parámetros morales y los principios cristianos a cambio de la conveniencia…la
filosofía subyacente consiste en alcanzar nuestros objetivos sin importar los
medios…esta perspectiva egocéntrica lleva inevitablemente a comprometer la

conciencia y las convicciones…desgraciadamente la filosofía y la práctica…ha
invadido hasta la iglesia.404

Dicha realidad ya lo había anunciado el filósofo alemán Nietzsche en la frase

conocida: La “muerte de Dios” y el advenimiento del superhombre.405 El hombre puede

vivir de acuerdo a su buen juicio, y como Dios ha muerto no existe nada absoluto. En
efecto la afirmación de la voluntad de poder y la doctrina del eterno retorno, así como el fin

de la religión cristiana, el triunfo del nihilismo y la moral de los señores de los fuertes,406
van permeando la cosmovisión de las generaciones en un sinsentido de la vida y la ética
social.

Pero esta crisis social no seguirá más el rumbo anunciado por Nietzche, por el
contrario será transformada completamente porque “Yahvé no ha muerto” y aquello que

destruyó el superhombre (a sus semejantes, su hábitat y su relación con Yahvé) bajo la
moral de los poderosos, Yahvé mismo rehacerá y dará una nueva sociedad, donde la justicia
y la lealtad no serán más pisoteadas, y donde la ética social siempre estará levantada en el

pedestal del modus vivendi.
Después de exponer una serie de implicaciones en el presente acápite, en dirección

paralela entre Israel y América Latina, así como la comunidad cristiana evangélica; a
continuación se proveerá una lista ordenada de principios éticos sociales en relación a la
esperanza para América Latina.

1. Yahvé no finaliza la historia de América Latina en palabras de juicio, sino en
palabras de esperanza (4-5).

2. Las relaciones interhumanas serán restauradas por Yahvé (2:12-13).
3. La justicia y la paz serán los emblemas del reino de Yahvé (4:3; 5:5).
4. No habrá más violencia, ni guerras. La seguridad en las calles estará garantizada por

Yahvé (4:4).
5. Bajo la degeneración religiosa se levantará una nueva religión centrada en Yahvé

(4:2).
6. Cuando Yahvé reine la ética social será el elemento intrínseco de su gobierno (4:1-

4).

404

 John F. MacArthur, El poder de la integridad: edificar una vida sin concesiones (1999): 7.
405

 Hernando de Plaza Arteaga, “El desafío ético de la postmodernidad”, Theologica Xaveriana 119

(julio-septiembre 1996): 256.
406

 Ibid., 256.

107

7. La ética social será una realidad presente para siempre, porque en el trono estará

Yahvé (4:7-8).
8. La esperanza para la ética social no depende de los efímeros poderes de este mundo

(4-5).
9. La esperanza de la ética social que descansa en Yahvé debe ser un impulso para

desarrollar una contracultura en relación a la ética social actual (4:5; 7:7). Esta

verdad debe reordenar esperanzas políticas, sociales, económicas y religiosas en
América Latina y más allá de ella.

10. Israel fue liberado de la esclavitud de Egipto para amar a Yahvé por sobre todas las
cosas y para practicar la justicia, así como para disfrutar del fruto de la justicia, el
cual es el shalom.407 Sin embargo Israel se hizo enemigo del shalom volviendo a

abusar de sus semejantes. Éste cuadro refleja bien, en un sentido a todos aquellos
que hablan de la justicia y la paz, pero que con sus actitudes la destruyen. Pero no

será así más cuando Yahvé reine porque el shalom y la justicia serán administrados
por él.

11. El clamor de la justicia y equidad para las familias se extiende a lo largo y ancho del

continente. La esperanza se desvanece cuando las promesas de los políticos se
dirige a fines personales. Sin embargo la esperanza que anuncia Miqueas no

depende de las promesas de los políticos, tampoco de líderes religiosos
(evangélicos), sino únicamente de Yahvé, quien garantiza la esperanza.
Basados en esa esperanza miqueana, y como Ireneo dijo: Gloria Dei, vivens homo

(“La gloria de Dios es el ser humano vivo”).408 La comunidad cristiana evangélica en
América Latina tiene dos opciones: quedarse como está o reorientar su modus vivendi en

una nueva realidad y una nueva relación para con Yahvé y sus semejantes. Inspirando
patrones de conducta que trasformen todo aquello que deshumaniza y denigra.

Conclusión

Amerita una breve conclusión antes de pasar al siguiente capítulo. Se ha desarrollado

el objetivo mayor de la tesis y se ha propuesto un paradigma, el cual debe servir como un
cuadro en el que encaje el ser y quehacer de la comunidad cristiana actual. A partir de dicho
paradigma se ha hecho las correspondientes invitaciones a las iglesias e instituciones

cristianas, a evaluar y reorientar la filosofía de su ministerio, su cosmovisión en relación a
la economía, al poder y a la religión o mejor dicho el culto que se ofrece a Yahvé. A la luz

de ellas poder responder a la pregunta: si lo que hacen individualmente o comunitariamente
¿agrada a Yahvé o es repulsivo para él?

En segundo lugar se ha desarrollado los principios ético-sociales en relación a ética

social y poder, reflexionando bajo líneas paralelas entre Israel y América Latina, así como
la comunidad cristiana evangélica. En tercer y cuarto lugar la metodología ha sido lo

mismo que en el segundo, bajo los temas de ética social y religión, y ética social y la
esperanza para América Latina, presentado una lista extensa de principios fundamentales
para la ética social actual. A continuación se desarrollará el capítulo final de la obra, es

decir las conclusiones y recomendaciones.

407

 Padilla, Economía humana y economía del reino de Dios: 32.
408

 Tomado de Segura Carmona, Hacia una espiritualidad evangélica comprometida : 91.

108

CAPÍTULO 5

CONCLUSIÓN Y RECOMENDACIONES

Introducción

El tema de la tesis que se ha desarrollado a lo largo de la presente investigación ha

sido: Ética social en Miqueas. El enfoque ha sido predominantemente bíblico-teológico,
reflexionando en la temática tomando en cuenta el contexto de Miqueas, así como el
contexto actual. Cinco capítulos han estructurado la tesis, estos son: la introducción (cap.

1), exposición y teología (cap. 2), exégesis de pasajes clave (cap. 3), las implicaciones
bíblico-teológicas y prácticas (cap. 4), y el presente capítulo de las conclusiones y

recomendaciones (cap. 5), el cual será desarrollado después de esta introducción.
El objetivo principal que ha monitoreado toda la investigación ha sido extraer

principios fundamentales para la ética social de la comunidad cristiana evangélica en base a

la ética social en Miqueas. Desde el capítulo 2 se ha ido alcanzando dicho objetivo para
finalmente plasmarlo en el capítulo 4.

Lo que se hará en el presente capítulo de la tesis será una recapitulación de todo lo
expuesto y explorado a lo largo de las páginas desarrolladas, evitando una repetición de las
mismas cosas estudiadas, esto será la primera. La segunda consistirá en proveer una serie

de diversas recomendaciones para la comunidad cristiana evangélica.

Recapitulación
El capítulo 1 ha presentado la estructura de la tesis y a manera de panorama ha

explicado el desarrollo de la investigación. En ella han sido plasmadas: el planteamiento del

tema, el cual ha sido justificado por ser un aporte más para el tema de la ética social en el
Antiguo Testamento, y por ser específicamente la ética social en Miqueas. Seguida al

primer punto se han plasmado los objetivos. El principal ha sido extraer principios
fundamentales para la ética social de la comunidad cristiana evangélica en América Latina
en base a la ética social en Miqueas. Los subsidiarios se han caracterizado por definir,

analizar y evaluar la ética social en Miqueas. El tercer punto se ha encargado de determinar
las preguntas de investigación, las cuales a juicio del autor, han sido respondidas, así como

los objetivos han sido logrados en los capítulos subsiguientes.
En el cuarto punto se ha explicado la justificación de la investigación, de la ya

mencionada supra, se ha considerado que entre el mensaje ético social veterotestamentario

y la agenda ministerial actual, se devela una marcada incoherencia, específicamente en
cuestiones de intereses y realidades humano-sociales. También ha quedado justificada la

importancia que se le debe prestar a los intereses éticos sociales, no individuales; de tal
manera que el modus vivendi pueda contemplar una realidad distinta del cinismo. El quinto
punto ha sido explicado por las limitaciones y presupuestos, v. g., la decisión de tomar

pasajes clave del libro, como de una lectura canónica del libro. Además de que la obra no

109

ofrece un manual de ética, sino reflexiones, implicaciones y un paradigma, claro que todas

ellas de gran utilidad.
En el sexto punto, se ha definido los términos: ética y ética social. Específicamente se

le ha dado conceptos que coadyuven para la mejor comprensión de la obra. Seguida a ella
(punto séptimo) se ha explicado la metodología de la investigación, la cual ha sido
predominantemente bibliográfica con un enfoque bíblico-teológico y exegético.

El punto final ha acotado la estructura de la obra basada en 5 capítulos el cual ya fue
mencionado en la parte introductoria del presente capítulo. Esta se ha provisto con la

finalidad de ayudar al lector a seguir un bosquejo, el cual le ha facilitado seguir la idea que
se quería en la presente obra. Siguiendo con la recapitulación, a continuación se explicará
brevemente cada capítulo a excepción del primero.

El capítulo 2 ha sido desarrollado sobre el marco de referencia metodológica de la
exposición y la teología de Miqueas. En lo que corresponde a la exposición ha sido

estudiado en base a dos ejes: juicio y esperanza, ambas en relación a la ética social. En
cuanto a juicio los pasajes que han sido comentados son los siguientes: 2:1-11; 3:1-4, 9-12;
6:6-16; 7:1-6. De igual manera acerca de la esperanza son los siguientes pasajes: 2:12-13;

4:1-4; 5:2-5a. Ambos ejes han tenido un tema en común en la exposición, el de la ética
social. También ambos develan el propósito teológico del juicio el cual no es la última

palabra del oráculo del profeta, sino el tema de la esperanza y con ella finaliza. Sin
embargo ambas partes esenciales del anuncio son originadas e impulsadas por el mismo
Yahvé.

En todos estos pasajes comentados y expuestos se ha evaluado la ética social en
Miqueas desde la perspectiva divina, es decir Yahvé ha sido quien ha evaluado y ha

encontrado que el pueblo escogido ha abandonado la ética social como consecuencia de
haber abandonado a Yahvé. Por tanto han sido desaprobados por el mismo Yahvé quién no
ha de detener su mano para dar el justo castigo. Pero inmediatamente al castigo Yahvé

promete esperanza a su pueblo, una esperanza que trasciende a Israel y se dirige a la tierra
entera.

Bajo la misma pregunta de investigación y con el mismo objetivo se ha estudiado el
aspecto teológico, donde se ha observado dos teologías (6:1-8). Por un lado la teología de
Miqueas, centrada en Yahvé y en sus demandas éticas. Por el otro lado la teología de Israel

y Judá, una teología que reverencia a un Yahvé diferente del de Miqueas, uno que no
amerita el hacer el bien y la práctica de la justicia, sino que se complace en un culto

alienado de toda ética social. Por supuesto dicho Yahvé no es verdadero, tampoco tal
teología que se ha divorciado de la ética social. Se ha visto en los textos comentados en este
acápite cómo Yahvé evalúa dicha teología por medio del profeta, resultando ella

merecedora del juicio por hallarse en falta. ¡Qué decepción más grande para los israelitas
cuando Miqueas interpreta sus prácticas litúrgicas y sacrificios como cínicas!

En el capítulo 3 dos han sido los acápites trabajados bajo la referencia metodológica
de la exégesis. El primero se ha denominado contrastes de la ética social. En ella se ha
explorado los siguientes pasajes 2:2; 3:1-4ab, 9-11; divididas en dos secciones: el 2:2 y el

3:1-4ab, 9-11. En todas ellas, así como en el segundo acápite, la exégesis ha tenido las
siguientes pautas básicas: traducción, género literario, estructura, bosquejo, crítica textual,

relación con el contexto y exposición exegética. Observando en ambos acápites
predominantemente el género literario de la poesía hebrea, denotando sus respectivos
paralelismos, correspondencias, así como otros elementos propios de la poesía hebrea.

110

Esto ha sido un aporte importante de la tesis, observar la poesía en medio de la

narrativa de los oráculos del profeta Miqueas, de esta manera acotando que en el profetismo
hebreo existe mucha poesía, por lo cual se les puede llamar profetas poetas, quienes

inteligentemente han usado los estilos convencionales de su tiempo para exponer lo
ordenado por Yahvé, los cuales revelan la calidad literaria.

En la primera sección (2:2) se ha observado un dístico (AB) con evidente paralelismo

gramatical, por medio del cual se ha dado a conocer el primer contraste de la ética social en
los términos: codicia y opresión. En la siguiente sección (3:1-4ab, 9-11) las

correspondencias sinónimas, antitéticas y sintéticas resaltan en dos grupos (ABCDE) (A‟
B‟ C‟ D‟ E‟) con una correspondencia central (FF‟). Ambos grupos se relacionan por su
correspondencia semántica explicando los contrastes de la ética social en el contexto de

Miqueas, así también la correspondencia central ha reflejado el contraste entre la teología y
la ética social en la experiencia religiosa y social del pueblo del pacto.

El siguiente acápite ha explorado Miqueas 6:8 bajo el tema: el significado de la ética
social. También en una correspondencia semántica se ha estructurado dos grupos; cada una
con un dístico: AB y A‟ B‟. Donde la fuerza retórica y epexegética del texto han definido el

significado de la ética social en Miqueas. Dicho significado ha sido colegido en la virtud
del bien con su trilogía imperativa de hacer justicia, amar lealtad y comportarse sabiamente

para con Yahvé. Este acápite evidentemente es la antítesis del anterior.
En el capítulo 4 se ha expuesto las implicaciones bíblico-teológicas y prácticas de la

ética social en Miqueas, resultado de la investigación realizada en los capítulos anteriores.

Dicho capítulo ha englobado 4 acápites por medio de los cuales, a juicio del autor se ha
logrado el objetivo principal de la presente obra, el cual ha sido extraer principios

fundamentales de la ética miqueana para la ética social de la comunidad cristiana
evangélica actual en América Latina. La cual se ha reflexionado por medio de paralelos
entre Israel y la comunidad cristiana, así como América Latina.

En el primer acápite se ha planteado un aporte significativo, centrado en un
paradigma ético social al que se le ha llamado “Paradigma miqueano: El bien en su trilogía

imperativa: hacer justicia, amar lealtad y comportarse sabiamente”. Por medio de dicho
paradigma la comunidad cristiana evangélica puede evaluar y reorientar las particularidades
de la vida y su relación respecto a la política, la economía y la religión.

En el segundo acápite se ha tratado los principios ético-sociales en relación a la ética
social y poder. En ella las reflexiones comentadas han descansado en lo real, en las cosas

que se observa, aunque en algunas expresiones pueda parecer cruel, era inevitable las
menciones duras con el fin de lograr la mejor comprensión e identificación, haciendo un
llamado a los líderes y demás involucrados en la iglesia y las instituciones cristianas.

En el tercer acápite los principios ético-sociales han sido en relación a la ética social
y religión, donde específicamente se ha reflexionado ante la crisis religiosa o de

espiritualidad que ha optado por el cinismo y la corrupción en lugar de la transparencia. Las
implicaciones que fueron vertidas ahí urgen ser plasmadas en la agenda del liderazgo de las
iglesias y las instituciones cristianas. Dicho acápite y el anterior hasta aquí, han expuesto

una lista extensa de principios éticos-sociales.
Finalmente el cuarto acápite ha desarrollado la antítesis de la realidad de América

Latina, así como de la realidad religiosa de la comunidad cristiana evangélica. Se llama
antítesis porque se trata de una nueva historia y un nuevo orden para la ética social, según
el texto de Miqueas: la esperanza ético-social, por lo cual el acápite se ha denominado

111

principios ético-teológicos en relación a la esperanza para América Latina. Una lista de

principios ha sido presentada que amerita ser tomada en cuenta.
Todas las implicaciones bíblico-teológicas y prácticas vertidas en el capítulo 4, han

terminado con una firme invitación a la comunidad cristiana evangélica actual en América
Latina a tomar dos opciones, quedarse como estaba o reorientar y transformar su modus
vivendi.

Recomendaciones

Probablemente en las implicaciones se ha hecho en alguna medida recomendaciones,
especialmente cuando se ha reflexionado y enlistado los principios ético-sociales, también
en el desarrollo de cada capítulo es muy posible que se haya pincelado algunas más.

Lo que se hará aquí consistirá básicamente en especificar ordenadamente una serie de
recomendaciones provenientes de la investigación de los capítulos 2 al 4. Dichas

recomendaciones aunque algunas veces serán genéricas tienen nombre y apellido; son para
la comunidad cristiana evangélica actual en América Latina.

 Es escaso encontrar líderes evangélicos de la talla de Miqueas que se atrevan a

evaluar desde una perspectiva bíblico-teológica las diferentes situaciones y realidades en
que se mueve la comunidad cristiana evangélica. Al evaluar también denunciar. Por

denunciar entiéndase tomar medidas saludables activas, pacíficas, no pasivas. Asunto que
no es fácil porque de por medio se juegan aspectos laborales, económicos, políticos y
sociales. Encarar los bemoles y contrastes de la ética social puede costar la vida misma y el

de la familia. Sin embargo está delante de cada líder el desafío miqueano de la denuncia,
del malestar e incomodidad con las injusticias, favoritismos y la corrupción.

El acercamiento que se pueda hacer en la evaluación tiene que ser
predominantemente, bajo el parámetro de lo bíblico-teológico, de lo contrario se podría
cometer el error de caer a un simplismo nacionalista, denominacionalista, institucionalista;

donde se mezclan intereses individuales egoístas.
Otra recomendación que se refleja de la investigación se da con respecto a un

principio intrínseco entre la teología y la ética. En efecto el apartarse de Yahvé originará la
falta de ética social, a la vez se harán incoherentes en el estilo de vida la teología y la ética.
Aterrador será la manifestación de dos teologías, una fusionada con la ética social y otra

alienada de ella, por lo cual la escena de juicio será inevitable. Por lo que la evaluación de
lo teológico-ético, como de las teologías en la comunidad cristiana evangélica deberá ser un

tema de urgente atención.
Amerita prestarle atención diligente a los contrastes ético-sociales que comúnmente

se encuentran abanderadas con sobrevaloraciones institucionales que humanas. Desde el

texto de Miqueas se puede observar el paralelo entre Israel y la realidad latinoamericana,
así como la comunidad cristiana. Ambas arrojan crisis social, política y religiosa expresadas

por medio de analogías pertinentes para el contexto actual. Urge tratar estos contrastes y
tomar las medidas respectivas. ¿Hasta dónde va a llegar las monstruosas consecuencias de
la codicia y la opresión, de la antítesis de amar el bien y de practicar la justicia? Por lo

menos en lo que concierne a la comunidad cristiana evangélica será gravísimo dejarlo como
está, y quién sabe si a partir de ella la influencia puede ser marcada en América Latina.

Los paralelos políticos, sociales, económicos y religiosos de Miqueas, con sus
respectivas disonantes son similares en América Latina, y estas en la comunidad cristiana
evangélica. La viveza, el cinismo, el pretender agradar a Yahvé con activismos y más

espiritualismos va creando una conciencia cauterizada e insensible ante las necesidades

112

humanas, ante la ética interhumana, ante la importancia del valor humano y de lo que

Yahvé requiere. Haciendo caso omiso de sus demandas éticas se prosigue con los acuerdos
sesionados y los eventos espiritualizados.

Ya se ha mencionado y se reitera por su importancia que toda actividad cristiana
donde los intereses sobrepasen el valor humano será repulsivo para Yahvé, ya que el valor
humano es intocable por ser imagen de Dios.409 A partir de este principio es que se

recomienda a las iglesias e instituciones cristianas a tomar como medida paradigmática el
sumo bien en su trilogía imperativa de practicar la justicia, amar la lealtad y comportarse

sabiamente. Este cuadro debe regir las relaciones, los puntos de la agenda, y todo cuanto
tenga que ver con la filosofía de ministerio. También dicho paradigma debe permear la
cosmovisión en relación a la economía y el poder. Si el poder no se aboca a su sentido de

ingenio y habilidad, de cálculo y presteza para el servicio, entonces se tornará en la fuerza
de la norma del derecho,410 sólo para los privilegiados.

La comunidad cristiana evangélica tienen que reorientar su cosmovisión y su
quehacer teológico, misional y ministerial en base al paradigma miqueano, y dejar que ella
tome influencia en la administración económica y de poder. Manifestando un trato justo y

gracioso, ya que todo esto estará siendo observado y calificado por Yahvé, y sencillamente
no temerle y prestarle atención, así como atribuirse una autoridad no autorizada,411

ocasionará las peores miserias para la comunidad que merezca. Por lo tanto se necesita
integridad, aquella palabra que envuelve la rectitud y la justicia descritas en el Antiguo
Testamento y que bien puede traducirse hoy por veracidad y transparencia.412

También se recomienda que los diferentes principios ético-sociales plasmados en el
capítulo 4, sean puntos principales de diálogo en la comunidad cristiana evangélica, ya que

de ellas se destila aportes sumamente importantes que coadyuvarán a valorar la ética social.
Estos principios permean realidades relacionales con respecto a la ética social y poder, ética
social y religión, y ética social y la esperanza para América Latina. Como Miqueas, quien

lamenta profundamente la piedad y corrupción generalizada y la deplorable solidaridad
familiar y social, sin embargo respira en él la luz de la esperanza en la persona de Yahvé

quien disciplinará pero también restaurará.413
El imperativo de imitar a Yahvé, especialmente en las relaciones interhumanas, es el

mismo para la comunidad evangélica actual, el de manifestar las virtudes del carácter

divino en el estilo de vida. Sólo así se recordará la conducta ética de Yahvé para con Israel
e inspirada en ella desarrollará una conducta saludable.414 Finalmente se hace un llamado

insistente a la comunidad cristiana evangélica, a evitar quedarse como está, sino a reordenar
su ética social, especialmente en relación horizontal, transformando su ser y quehacer de
acuerdo al mensaje miqueano de la ética social. Que su modus vivendi refleje la esperanza

ética de modo que en la actualidad se desarrolle un estilo de vida y una filosofía de

409

Adela, Cortina, “Ética civil y ética religiosa”, Selecciones de Teología 34 (abril-junio 1995): 139-

142.
410

Alonso Schökel, “Miqueas: Contra la perversión del poder”. 07 de febrero de 2010.

<http://www.mercaba.org/FICHAS/PROFETA/profeta_miqueas.htm.>.
411

 Silvia Ons, “El cinismo posmoderno en tiempos de la expropiación de lo real”. 04 de octubre de

2009. <http://www.pagina12.com.ar/diario/psicologia/9-25902-2003-09-28.html>.
412

 Robert D. Bell, “The Old Testament Integrity Principle”, Biblical Viewpoint 30 (april, 1996): 15-18.
413

 Carlos Osvaldo Cardoso Pinto, Foco e Desenvolvimento no Antigo Testamento (2006): 749.
414

 Robin Allison Parry, Old Testament Story and Christian Ethics. The Rape of Dinah as a Case Study

(2004): 53.

http://www.mercaba.org/FICHAS/PROFETA/profeta_miqueas.htm
http://www.pagina12.com.ar/diario/psicologia/9-25902-2003-09-28.html

113

ministerio haciendo el bien, practicando justicia, amando lealtad y comportándose

sabiamente. Sólo así el culto que ofrezca será agradable a Yahvé.

BIBLIOGRAFÍA

Libros en general

Aguirre, R. y F. J. Vitoria Cormenzara. “La praxis de la liberación: Justicia”. En I. Ellacuría
y J. Sobrino. Eds. Tomo 2 de Mysterium Liberationis: Conceptos fundamentales de la

teología de la liberación. 1ra. Edición. Madrid: Editorial Trotta, 1991.

Allen, Leslie C. “Images of Israel: The People of God in the Prophets”. En Robert L.

Hubbard, Robert K. Johnston y Robert P. Meye. Eds. Studies in Old Testament
Theology. Dallas: Word Publishing, 1992.

Asurmendi Ruiz, Jesús M. “Miqueas”. En Armando, Levoratti J. Ed. Tomo 2 de

Comentario bíblico latinoamericano: Antiguo Testamento. Estella, Navarra: Editorial

Verbo Divino, 2007.

114

Beaucamp, Evode. Los profetas de Israel o el drama de una alianza. Trad. Alfonso Ortiz
García. Navarra: Verbo Divino, 1988.

Barton, John. Ethics and the Old Testament. Harrisburg, Pennsylvannia: Trinity

International Press, 1998.

Boff, Leonardo. Un compromiso liberador: Selección de textos sociales. Estella, Navarra:

Editorial Verbo Divino, 1992.

Botta, Alejandro F. Los doce profetas menores. Minneapolis, Estados Unidos: Augsburg

Fortress, 2006.

Breck Reid, Stephen. Ed. Prophets and Paradigms. Essays in Honor of Gene M. Tucker.
Inglaterra: Sheffield Academic Press, 1996.

Breneman, Mervin. La voluntad de Dios para la vida diaria: Los diez mandamientos en el
mundo actual. Buenos Aires: Ediciones Kairós, 1996.

Broyles, Craig C. Ed. Interpreting the Old Testament. A Guide for Exegesis. Grand Rapids:

Baker Academic, 2001.

Brueggemann, Walter. A Social Reading of the Old Testament. Prophetic Approaches to

Israel´s Communal Life. Minneapolis, Estados Unidos: Fortress Press, 1994.

_____. The Prophetic Imagination. 2da. Edición. Mineápolis, Estados Unidos: Fortress

Press, 2001.

_____. Teología del Antiguo Testamento. Un juicio a Yahvé: Testimonio. Disputa. Defensa.
Trad. Francisco J. Molina de la Torre. Salamanca: Ediciones Sígueme, 2007.

_____ . Old Testament Theology. Essays on Structure, Theme, and Text . Mineapolis,
Estados Unidos: Fortress Press, 1992.

Buck, F. “Miqueas”. En Juan Leal. Ed. La Sagrada Escritura. Texto y comentario Antiguo

Testamento. Tomo 6: Daniel y Profetas menores. Madrid: Biblioteca de Autores

Cristianos, 1971.

Cardoni, Enrique. Los que buscan la justicia. Un estudio de la justicia en el mundo bíblico.
Estella, Navarra: Editorial Verbo Divino, 1997.

Cardoso Pinto Carlos Osvaldo. Foco e Desenvolvimento no Antigo Testamento. Sao Paulo,
Brasil: Editora Hagnos, 2006.

Carroll Rodas, M. Daniel. “Failing the Vulnerable: The Prophets and Social Care”. En D.

Hughes and J. Grant, eds. Transforming the World: The Gospel and Social Theology.

Liecester: Apollos, 2009.

115

_____. “Prophets”. En M. Daniel Carroll P. & Jacqueline E. Lapsley, eds. Character Ethics
and the Old Testament. Moral Dimensions of Scripture. Louisville, Londres:

Westminster John Knox Press, 2007.

_____ . Amos: The Prophet & His Oracles. Research on the Book of Amos. Louisville,

Londres: Westminster John Knox Press, 2002.

_____ . Contexts for Amos. Prophetic Poetics in Latin American Perspective. Inglaterra:
Sheffield Academic Press, 1992.

_____ . “La contextualización de los profetas: Una reseña de retos metodológicos”. En
Oscar Campos. Ed. Teología evangélica para el contexto latinoamericano. Ensayos

en honor al Dr. Emilio A. Núñez. Buenos Aires, Argentina: Ediciones Kairós, 2004.

Carson, D. A., et al., eds. “Miqueas”. En Nuevo comentario bíblico, siglo veintiuno. Trad.

Francisco Almanza et al. El Paso, Texas: Casa Bautista de Publicaciones, 1999.

Carter, Charles E. “Opening Windows onto Biblical Worlds: Applying the Social Sciences
to Hebrew Scripture”. En David W. Baker and Arnold T. Bill, eds. The Face of Old
Testament Studies. A Survey of Contemporary Approaches. Grand Rapids: Baker

Books, 1999.

Clark, David K. y Robert V. Rakestrauw, eds. Theory and Method. Tomo 1 de Readings in
Christian Ethics. Grand Rapids: Baker Books, 1994.

Clarke, Adam. Ed. “Miqueas”. En Comentario de la Santa Biblia. Tomo 2: Libros poéticos
y proféticos del Antiguo Testamento. Trad. Sergio Franco. Missouri: Casa Nazarena

de Publicaciones, 1074.

Clévenot, Michael. Lectura materialista de la Biblia. Trad. Alfonso Ortíz. Salamanca,

España: Ediciones Sígueme, 1978.

Collado Bertomeu, Vicente. Escatologías de los profetas. Estudio literario comparativo.
Valencia, España: Institución San Jerónimo, 1968.

Crabtree A. R. Teología do Velho Testamento. Río de Janeiro, Brasil: Casa Publicadora
Batista, 1960.

Croatto, Severino J. Hermenéutica bíblica para una teoría de la lectura como producción

de sentido. Buenos Aires, Argentina: Ediciones La Aurora, 1984.

Costas, Orlando E. “Pecado y salvación en América Latina”. En Documentos de CLADE

II. América Latina y la evangelización en los años ‟80. Lima, Perú: Fraternidad
Teológica Latinoamericana, 1979.

116

Davis, J. John. Conquest and Crisis: Studies in Joshua, Judges and Ruth. Grand Rapids,

Michigan: Baker Book House, 1969.

Davies, W. Eryl. Prophecy and Ethics: Isaiah and the Ethical Traditions of Israel.
Inglaterra: Sheffield Academic Press, 1981.

Deiros, Pablo A. Ed. Los evangélicos y el poder político en América Latina. Buenos Aires,
Argentina: Nueva Creación, 1986.

_____. “Ideologías y movimientos políticos en América Latina”. En P. Deiros. Ed. Los

evangélicos y el poder político en América Latina. Buenos Aires, Argentina: Nueva

Creación. Grand Rapids, Michigan: William B. Eerdmans, 1986.

Dheilly, J. Los profetas. Trad. Juan A. G. Larraya. Andorra: Editorial Casa I Vall, 1961.

Dyrness, William. Temas de la teología del Antiguo Testamento. Trad. Agustín S. Contin.

Miami: Editorial Vida, 1989.

Durkheim, Émile. Las reglas del método sociológico y otros escritos sobre filosofía de las
ciencias sociales. Trad. Santiago González Noriega. Madrid: Alianza Editorial, 2004.

Duvall, Scott J. y Daniel J. Hays. Hermenéutica: Entendiendo la Palabra de Dios. Trad.
Pedro Luís Gómez Flores. Colección teológica contemporánea 26. Barcelona:

Editorial Clie, 2001.

Eichrodt, Walter. Dios y mundo, Dios y hombre. Tomo 2 de Teología del Antiguo

Testamento. Trad. Daniel Romero. Madrid: Ediciones Cristiandad, 1975.

Ellacuría, Ignacio. “Utopía y profetismo”. En I. Ellacuría y J. Sobrino, eds. Tomo 1 de
Mysterium Liberationis: Conceptos fundamentales de la teología de la liberación.
1ra. Edición. Madrid: Editorial Trotta, 1991.

Escobar, Samuel. “El poder y las ideologías en América Latina”. En Pablo Deiros. Ed. Los

evangélicos y el poder político en América Latina. Buenos Aires: Nueva Creación,
1986.

_____ . “El reino de Dios, la escatología y la ética social y política en América Latina”. En
C. René Padilla. Ed. El Reino de Dios y América Latina. El Paso, Texas: Casa

Bautista de Publicaciones, 1975.

_____ . La fe evangélica y las teologías de la liberación. El Paso, Texas: Casa Bautista de

Publicaciones, 1987.

_____ . “Espíritu y mensaje del CLADE II”. En Documentos de CLADE II. América
Latina y la evangelización en los años ‟80. Lima, Perú: Fraternidad Teológica
Latinoamericana, 1979.

117

Escobar Valenzuela, Gustavo. Ética. D.F., México: McGraw-Hill Interamericana, 2000.

Feinberg, Charles L. The Minor Prophets. Chicago: Moody Press, 1977.

Fowl, Stephen E. y Gregory L. Jones. Reading in Communion. Scripture Ethics in

Christian Life. Grand Rapids: William B. Eerdmans Publishing Company, 1991.

Gaitán A. Héctor. Los presidentes de Guatemala: Historia y anécdotas. Guatemala:

Artemis-Edinter, 1992.

García Cordero, Maximiliano. Libros proféticos. Tomo 3 de Biblia comentada. Madrid:

Biblioteca de Autores Cristianos, 1962.

García Trapiello, Jesús. El problema de la moral en el Antiguo Testamento. Barcelona:
Herder, 1977.

Giese, Ronald L. Tipos literarios del Antiguo Testamento. En Ronald L. Giese y Sandy D.
Brent, eds. Compendio para entender el Antiguo Testamento. Trad. Adriana E.

Tessore Firpi. Nashville: B & H Publishing Group, 2007.

Giles, James E. Bases bíblicas de la ética, 9a edición. El Paso, Texas: Casa Bautista de

Publicaciones, 2007.
Gilchrist, Paul R. “Israeĺ s Apostasy: Catalyst of Assyrian World Conquest”. En Abraham

Gileadi. Ed. Israel´s Apostasy and Restoration. Essays in Honor of Roland K.
Harrison. Grand Rapids: Baker Book House, 1988.

Gill, Robin. A Textbook of Christian Ethics. Edinburgh: T. & T. Clark Limited., 1985.

Glueck, Nelson. Hesed in the Bible. Trad. Alfred Gottschalk. Cincinnati: Ktav Publishing
House, 1975.

González Faus, José Ignacio. “Pecado”. En I. Ellacuría y J. Sobrino, eds. Tomo 2 de
Mysterium Liberationis: Conceptos fundamentales de la teología de la liberación.

Madrid: Editorial Trotta, 1991.

_____ . “De alternativa inmediata a fermento a largo plazo. Resumen y conclusiones. En

José Comblin, J. I. González Faus y Jon Sobrino, eds. Cambo social y pensamiento
cristiano en América Latina. Madrid: Editorial Trotta, 1993.

Gooding, David y Lennox, John. Fundamentos para una ética bíblica. La Biblia y la

educación ética para un mundo en transición. Trad. Roger Marshall. Barcelona:

Editorial Clie, 2001.

Guthrie, D. y J. A. Motyer., eds. Nuevo comentario bíblico. El Paso, Texas: Casa
Bautista de Publicaciones, 1977.

118

Gutiérrez, Gustavo. Teología de la liberación: Perspectivas. Salamanca: Ediciones

Sígueme, 1994.

Gutiérrez Sánchez, Tomás. El “hermano” Fujimori. Evangélicos y poder político en el
Perú del ´90. Lima, Perú: Archivo Histórico del Protestantismo Latinoamericano (AHP),
2000.

_____. Evangélicos, Democracia y Nueva Sociedad. Lima, Perú: Archivo Histórico del
Protestantismo Latinoamericano (AHP), 2005.

Hagstrom, David Gerald. The Coherence of the Book of Micah. A Literary Analysis.

Atlanta, Georgia: Scholars Press Society of Biblical Literature, 1988.

Hayes, John H. An Introduction to Old Testament Study. Nashville, Tennessee: Abingdon

Press, 1979.

Harrison, R. K. Introducción al Antiguo Testamento. Jenison, Michigan: T.E.L.L.,

1990.

_____. Los profetas mayores y los profetas menores. Tomo 3 de Introducción al Antiguo
Testamento. Trad. Pedro Vega. Michigan: The Evangelical Literature League
T.E.L.L., 1993.

Hastings, Edward. Ed. “The Book of Micah”. The Minor Prophets. Tomo 6 de The

Speaker´s Bible. Grand Rapids: Baker Book House, 1971.

Henry, Matthew. Pentateuco. Tomo 1 de Comentario exegético-devocional a toda la

Biblia. Terrassa: Editorial CLIE, 1988.

Hillers, Delbert R. Micah: A Commentary on the Book of the Prophet Micah. En Paul D.

Hanson y Loren Fisher, eds. Philadelphia: Fortress Press, 1984.

Hong, In Sik et al. Ética y religiosidad en tiempos posmodernos. Buenos Aires: Ediciones
Kairós, 2001.

Hugo Zorrilla, C. Miqueas portavoz del campesino. Una voz que no puede ser silenciada.
Guatemala: Ediciones Semilla. Publicaciones del Seminario Anabautista

latinoamericano, 1987.

Jacob, Edmond. Teología del Antiguo Testamento. Trad. Daniel Vidal. Madrid: Ediciones

Marova, 1969.

Jaramillo Rivas, Pedro. La injusticia y la opresión en el lenguaje figurado de los profetas.
Estella, Navarra: Editorial Verbo Divino, 1992.

119

Jamieson, Roberto. A. R. Faussset y David Brown. Comentario exegético y explicativo de

la Biblia. Trads. Jaime C. Quarles et al. Tomo I: El Antiguo Testamento. El Paso,
Texas: Casa Bautista de Publicaciones, s/a.

Kaiser, C. Walter, Hijo. Hacia una teología del Antiguo Testamento. Trad. Gerardo de

Ávila et al. Miami: Editorial Vida, 2000.

King, Philip J. “Miqueas”. En Raymond E. Brown, Joseph A. Fitzmyer, y Roland E.

Murphy, eds. Tomo 1 de Comentario bíblico "San Jerónimo". Trad. Alfonso de la
Fuente Adanez et al. Madrid: Ediciones Cristiandad, 1971.

Laetsch, Theo. Bible Commentary the Minor Prophets. Saint Louis, Missouri: Concordia
Publishing House, 1956.

Lagos Schuffeneger, Humberto. “Misión de la iglesia y estructuras sociales, económicas y

políticas en América Latina”. En Documentos de CLADE III. Todo el evangelio para

todos los pueblos desde América Latina. Quito, Ecuador: Fraternidad Teológica
Latinoamericana, 1992.

Lasor, William Sanford, David Allan Hubbard y Frederic William Bush. Panorama

del Antiguo Testamento: Mensaje, forma y trasfondo del Antiguo Testamento. Grand

Rapids: William B. Eerdmans Publishing Company, 1995.

Lindblom, J. Prophecy in Ancient Israel. Philadelphia: Fortress Press, 1973.

Maclaren, Alexander. Ed. “Micah”. En Expositions of Holy Scripture: Ezekiel, Daniel, and
The Minor Prophets. Grand Rapids: Baker Book House, s/a.

Martin, John A. “Miqueas”. En El conocimiento bíblico: Un comentario expositivo de

Daniel a Malaquías. Trad. Elizabeth M. de Carpinteyro. Puebla: Ediciones las

Américas, 2001.

Mays, James Luther. Micah a Commentary. Philadelphia: The Westminster Press, 1976.

May, Roy H. Ética social cristiana. San José, Costa Rica: Seminario Bíblico

Latinoamericano, 1991.

Mesters, Carlos. La lectura profética de la historia. Trad. José María Hernández. México:
Ediciones Dabar, 1997.

McClendon, James Wm. Jr. Ethics: Systematic Theology. Nashville, Tennessee: Abingdon
Press, 1986.

McComiskey, Thomas E. “Micah”. En Frank E. Gaebelein. Ed. Tomo 7: Daniel–Minor

Prophets de The Expositor´s Bible Commentary. Grand Rapids: Zondervan

Publishing House, 1985.

120

McComiskey, Thomas E. Ed. The Minor Prophets. Tomo 2 de An Exegetical and

Expository Commentary: Obadiah, Jonah, Micah, Nahum, and Habakkuk . Grand
Rapids: Baker Books, 1993.

Miller, Patrick D. Israelite Religion and Biblical Theology. Collected Essays. Sheffield:

Sheffield Academic Press, 2000.

Moltmann Jügen, Teología política, ética política. Trad. Víctor A. Martínez de Lapera.

Salamanca: Ediciones Sígueme, 1987.

_____ . Teología de la esperanza. Trad. A. P. Sánchez Pascual. Salamanca: Ediciones

Sígueme, 1969.

Monti, Daniel P. Voces del pasado. Actualidad del mensaje profético. Buenos Aires:
Methopress, 1973.

Morris, Carlos A. Los mensajes mayores de los profetas menores. Barcelona: Clie, 1986.

Mott, Stephen Charles. Ética bíblica y cambio social. Trad. Miguel A. Mesías. Grand
Rapids: Nueva Creación, 1995.

Mowvlwy, Harry. Guide to Old Testament Prophecy. Cambridge: Lutterworth Press, 1979.
Neher, Andrés. La esencia del profetismo. Trad. Alfonso Ortiz. Salamanca: Ediciones

Sígueme, 1994.

Noth, Martin. Estudios sobre el Antiguo Testamento. Trad. Severiano Talavero. Salamanca:

Ediciones Sígueme, 1985.

Núñez, Emilio A. Teología y misión: Perspectivas desde América Latina. San José, Costa
Rica: Visión Mundial, 1996.

_____ y William D. Taylor. Crisis in Latin America: An Evangelical Perspective. Chicago:
Moody Press, 1989.

Nyenhuis, Gerald y James P. Eckman. Ética Cristiana: Un enfoque bíblico-teológico.

Miami: Editorial Unilit, 2002.

Padilla, C. René. “Vigencia del jubileo en el mundo actual (Levítico 25)”. En Economía

humana y economía del reino de Dios: Con un ensayo sobre la crisis argentina en el
marco de la globalización. Buenos Aires: Kairós, 2002.

_____. Ed. De la marginación al compromiso: Los evangélicos y la política en América
Latina. Buenos Aires: Fraternidad Teológica Latinoamericana, 1991.

_____. “Economía y plenitud de vida”. En Economía humana y economía del reino de

Dios: Con un ensayo sobre la crisis argentina en el marco de la globalización.

Buenos Aires: Kairós, 2002.

121

Parry, Robin A. Old Testament Story and Christian Ethics. The Rape of Dina as a Case
Study. Gran Bretaña: Paternoster, 2004.

Peisker, Armor D. “Abdías, Jonás, Miqueas”. En A. F. Harper et al., eds. Tomo 5: Los

profetas menores de Comentario bíblico Beacon. Trad. Adam F. Sosa. Kansas,

Missouri: Casa Nazarena de Publicaciones, 1991.

Pfeiffer, Charles F. Comentario Bíblico Moody. El Paso: Casa Bautista de
Publicaciones, 1993.

Powis Smith, John M. “Micah, Zephaniah and Nahum”. En The International Critical
Commentary: A Critical and Exegetical Commentary. Edinburgh: T. & T. Clark,

1974.

Preuss, Dietrich Horst. El camino de Israel con Yahvé. Tomo 2 de Teología del Antiguo

Testamento. Trad. Daniel Romero. Bilbao: Editorial Desclée de Brouwer, 1999.

Pusey, E. B. Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah and Malachi. Tomo
2 de The Minor Prophets a Commentary. Explanatory and Practical. Grand Rapids:
Baker Book House, 1970.

Rogerson, John W., Margaret Davies y M. D. Carroll Rodas, eds. The Bible in Ethics. The
Second Sheffield Colloquium. Sheffield, Inglaterra: Sheffield Academic Press, 1995.

Rubio, Miguel et al., eds. La ética cristiana hoy: Horizontes de sentido. Homenaje a

Marciano Vidal. Madrid: Editorial Perpetuo Socorro, 2003.

Ryrie, Charles C. La responsabilidad social. Lo que todo cristiano debe saber. Trad. de

Ediciones Las Américas. Puebla, México: Ediciones Las Américas, 1990.

Sánchez, Edesio, Esteban Voth y Marlon Winedt. Denuncias de ayer que incomodan hoy.

El mensaje del profeta Miqueas. Miami: Sociedades Bíblicas Unidas, 2008.

Alonso Schökel, Luis y José Luis Sicre. Profetas. 2 tomos. Madrid: Ediciones Cristiandad,
1980.

Alonso Schökel, Luis. Estudios de la poética hebrea. Barcelona: Imprimi Potest, 1963.

Scott, Jack B. El Plan de Dios en el Antiguo Testamento. Un estudio completo libro por
libro del propósito de Dios en el Antiguo Testamento. Miami: Editorial Unilit, 2002.

Scott, R. B. Y. The Relevance of the Prophets. An Introduction to the Old Testament
Prophets and their Message. Nueva York: Macmillan Publishing, 1968.

Segura Carmona, Harold. “El rol profético del cristiano en la sociedad”. En Hacia una

espiritualidad evangélica comprometida. Buenos Aires: Kairós, 2002.

122

Sicre Díaz, José Luis. Con los pobres de la tierra: La justicia social en los profetas de

Israel. Madrid: Cristiandad, 1984.

_____ . Los dioses olvidados. Poder y riqueza en los profetas pre-exílicos. Madrid:
Ediciones Cristiandad, 1979.

_____ . Profetismo en Israel: El profeta. Los profetas. El mensaje. Estella, Navarra:
Editorial Verbo Divino, 1992.

Simian-Yofre, Horacio. Ed. Metodología del Antiguo Testamento. Trad. Alfonso Ortiz

García. Salamanca: Ediciones Sígueme, 2001.

S. J., Asensio Félix. Misericordia et varitas. El hesed y ‟emet divinos. Su influjo religioso-

social en la historia de Israel. Roma: Apud Aedes Universitatis Gregorianae, 1949.

Smith, Ralph L. Micah–Malachi. En David A. Hubbard. Ed. Tomo 32 de Word Biblical

Commentary. Waco, Texas: Word Books, Publisher, 1984.
Soggin, J. Alberto. Introduction to the Old Testament. Trad. John Bowden. Londres: SCM

Press Ltd, 1980.

Stob, Enrique. Reflexiones éticas. Ensayos sobre temas morales. Trad. Carlos Sandoval.

Grand Rapids: T.E.L.L., 1982.

Stoll, David. Is Latin America Turning Protestant? The Politics of Evangelical Growth.
Los Ángeles, California: California Press, 1990.

Stuart, Douglas K. “The Prophetic Ideal of Government in the Restoration Era”. En
Avraham Gileadi. Ed. Israel´s Apostasy and Restoration. Grand Rapids: Baker Book

House, 1988.

Tamez, Elsa. La Biblia de los oprimidos. La opresión en la teología bíblica. San José,

Costa Rica: Departamento Ecuménico de Investigaciones, 1979.

Vidal, Marciano. Retos morales en la sociedad y la iglesia. Estella, Navarra: Editorial
Verbo Divino, 1992.

_____. Para conocer la ética cristiana. Estella, Navarra: Editorial Verbo Divino, 1998.

Von Rad, Gerhard. Teología de las tradiciones proféticas de Israel. Tomo 1 de Teología
del Antiguo Testamento. Trad. Fernando Carlos Vevia Romero. 3ra. Edición.
Salamanca: Ediciones Sígueme, 1982.

_____. “Hermano y prójimo en el Antiguo Testamento”. En La acción de Dios en Israel:

Ensayos sobre el Antiguo Testamento. Trad. Dionosio Mínguez. Madrid: Editorial
Trotta, 1996.

123

Walton, H. John, H. Víctor Matthews y W. Mark Chavales. Comentario del Contexto

cultural de la Biblia. Antiguo Testamento. Trad. Nelda Bedford et al. El Paso, Texas:
Editorial Mundo Hispano, 2004.

Walton, H. John. Ed. The Minor Prophets, Job, Psalms, Proverbs, Ecclesiastes, Song of

Songs. Tomo 5 de Zondervan Illustrated Bible Backgrounds Commentary. Grand

Rapids, Michigan: Zondervan, 2009.

Waltke, K. Bruce. “Micah”. En Thomas Edward McComiskey. Ed. Obadiah, Jonah,
Micah, Nahum, and Habakkuk . Tomo 2 de The Minor Prophets. An Exegetical and
Expository Commentary. Grand Rapids: Baker Book House Company, 1993.

Weinfeld, Moshe. Social Justice in Ancient Israel and in the Ancient Near East .

Minneapolis: The Magnes Press, The Hebrew University, Jerusalem, 1995.

Wenham, Gordon J. Story as Torah: Reading Old Testament Narrative Ethically. Grand

Rapids: Baker Book House, 2004.
Westermann, Claus. Basic forms of Prophetic Speech. Trad. Haugh Clynton Whyte.

Lousville, Kentucky: Westminster John Knox Press, 1991.

White, R. E. O. Biblical Ethics. The Changing Continuity of Christian Ethics. Gran

Bretaña: Exeter the Paternoster Press, 1979.

Wilson, Rodelo, “Miqueas”. En Daniel Carro et al. Tomo 13: Oseas-Malaquías de
Comentario bíblico Mundo Hispano. El Paso, Texas: Editorial Mundo Hispano, 2003.

Williams, Gary. “La justicia seguirás. Prioridades bíblicas y prioridades evangélicas”. En
Oscar Campos. Ed. Teología evangélica para el contexto latinoamericano: Ensayos

en honor al Dr. Emilio A. Núñez. Buenos Aires: Kairós, 2004.

Wolfe, Rolland E. and A. Harold Bosley. “The Book of Micah”. En George Arthur Buttrick

et al., eds. Tomo 6 de The Interpreter´s Bible. Nashville, Tennessee: Abingdon Press,
1956.

Wolff, Hans Walter. Micah a Comentary. Trad. Gary Stansell. Augsburg, Minneapolis:

Augsburg Fortress Publishers, 1990.

_____ . Micah the Prophet. Trad. Ralph D. Gehrke. Philadelphia, Estados Unidos: Fortress

Press, 1981.

Wood, Leon. Los profetas de Israel. Trad. Francisco LaCueva. Grand Rapids: Outreach

Publications, 1983.

Wright, Christopher J. H. “Ecology and the Earth”. En Old Testament Ethics for the People
of God. Illinois: Downers Grove Intervarsity, 2004.

124

_____. Old Testament Ethics for the People of God. Downers Grove, Illinois: InterVarsity,

2004.

_____ . An Eye for An Eye. The Place of Old Testament Ethics Today. Illinois: InterVarsity
Press, 1983.

_____. Viviendo como pueblo de Dios: La relevancia de la ética del Antiguo Testamento.
Barcelona: Andamio, 1996.

Wright, David F. Essays in Evangelical Social Ethics. Gran Bretaña: Exeter the Paternoster

Press, 1978.

Yoder, J. H., L. Soliano y R. Padilla. Iglesia, ética y poder. Buenos Aires: Ediciones

Kairós, 1998.

Zimeri, Walther. La ley y los profetas. Para la compresión del Antiguo Testamento. Trad.

Manuel Olasagasti. Salamanca: Ediciones Sígueme, 1980.

Zogbo, Lynell y Ernest, Wendland. La poesía del Antiguo Testamento: pautas para su
traducción. Guías para la exégesis y la traducción de la Biblia. Trad. Alfredo Tepox
Varela. Miami, Florida: Sociedades Bíblicas Unidas, 1989.

Zorrilla, C. Hugo. Miqueas portavoz del campesino. Una voz que no puede ser silenciada.

Guatemala: Ediciones Semilla, 1987.

Versiones de la Biblia

Biblia de Jerusalén, Nueva edición revisada y aumentada. Bilbao: Descleé de Brouwer,

1999.

Biblia Hebraica Stuttgartensia. Editada por K. Elliger y W. Rudolpf. 5 ed., enmendada por

A. Schenker. Stuttgart, Alemania: Deutsche Bibelgesellschaft, 1997.

Santa Biblia, Nueva Versión Internacional. Miami: Editorial Vida. 1999.

Santa Biblia, Versión Reina–Valera 1960. Chicago: Moody Press, 1991.

Santa Biblia, Versión La Biblia de las Américas. California: Editorial Fundación, 1986.

La Biblia de nuestro pueblo, versión Biblia del peregrino de Luis Alonso Schökel, 2a.,

edición. Bilbao, España: Ediciones Mensajero, 2006.

La Biblia, Versión Vulgata Latina de Scio. Tomo 4. París: Bouret, 1851.

La Santa Biblia, Versión La Biblia al Día. Miami, Florida: Sociedad Bíblica Internacional,

1979.

125

Dios habla hoy. La Biblia Versión popular. Sociedades Bíblicas Unidas, 1979.

La Santa Biblia, Versión Moderna. Nueva York: Sociedad Bíblica Americana, 1906.

La Biblia Latinoamericana, 2a., edición. Madrid: Ediciones Paulinas, 1974.

Sagrada Biblia, Eloíno Nácar Fuster y Alberto Colunga. Madrid: Biblioteca de Autores
Cristianos, 1967.

Biblia Peshitta en Español, Nashville, Tennessee, Broadman & Holman Publishing Group,

2000.

Biblia para todos, Lenguaje Actual. Brasil: Sociedades Bíblicas Unidas, 2003.

Enciclopedias, diccionarios, léxicos

Alonso Schökel, Luis. Diccionario bíblico hebreo-español. Madrid: Editorial Trotta, 1994.

Armstrong, Terry A. Busby, L. Douglas y F. Cyril Carr. A Reader´s Hebrew-English
Lexicon of the Old Testament. Grand Rapids: Zondervan Publishing House, 1989.

Beall Todds, Willam A. Banks y Colin Smith. Old Testament Parsing Guide: Job-Malachi.
Chicago: Moody Press, 1990.

Botterweck, Johannes G., Helmer Ringgren y Heinz-Josef Fabry, eds. Tomo 12 de

Theological Dictionary of the Old Testament. Trad. Douglas W. Stott. Grand Rapids,

Michigan: William B. Eerdmans Publishing Company, 2003.

Brown Francis, S. R. Driver y Charles A. Briggs. The New Hebrew and English Lexicon.
Lafayette, Indiana: Associated Publishers and Authors, Inc., 1979.

Brugger, Walter. Ed. Diccionario de filosofía. Trad. J. M. Vélez Cantarell y R. Gabás.
Barcelona: Editorial Herder, 1994.

Carpenter, Eugene E. y Philip W. Comfort. Glosario Holman de términos bíblicos.

Exposición de importantes expresiones hebreas y griegas. Trad. Adriana E. Tessore

Firpi. Nashville, Tennessee: Publicado por Broadman y Holman, 2003.

Clines, David J. A. Ed. The Dictionary of Classical Hebrew. Sheffield, Inglaterra: Sheffield
Academic Press, 1993.

Childress, James F. and John Macquarrie, eds. Dictionary of Christian Ethics. Philadelphia:
The Westminster Press, 1986.

Diccionario de la Lengua Española. Real academia española. Vigésima segunda edición,

España: Real academia española, 2001.

126

Fohrer, Georg. Ed. Diccionario del Hebreo y Arameo Bíblicos. Trad. René Krüger. Buenos

Aires, Argentina: Ediciones La Aurora, 1982.

Freedman, David Noel. Ed. The Anchor Bible Dictionary. Nueva York: Doubleday, 1992. 6
tomos.

_____ . Ed. Dictionary of the Bible. Grand Rapids, Michigan: William B. Eerdmans
Publishing Company, 2000.

Gesenius, William. A Hebrew and English Lexicon of the Old Testament . Cambridge: The

Riverside Press, 1880.

Henry, Carl F. H. Ed. Dictionary of Christian Ethics. Grand Rapids, Michigan: Baker

Book House, 1973.

Jenni, E. y C. Westermann, eds. Diccionario teológico manual del Antiguo

Testamento. Trad. Rufino Godoy. Madrid: Ediciones Cristiandad, 1971. 2
tomos.

Joüon, Paul y Takamitsu Muraoka. Gramática del hebreo bíblico. Trad. Miguel Pérez

Fernández. Navarra: Editorial Verbo Divino, 2007.

Koehler, Ludwig and Walter Baumgartner. A Bilingual Dictionary of the Hebrew and

Aramaic Old Testament. Leiden, Holanda: Brill, 1998. 2 tomos.

Miguel Angel Quintanilla. Ed. Breve diccionario filosófico. Navarra: Editorial Verbo

divino, 1991.

Míguez Bonino, José. Rostros del protestantismo latinoamericano. Buenos Aires: Nueva
Creación, 1995.

Navarro, Francesc. Ed. La enciclopedia. Tomo 5. Colombia: Editorial Salvat, 2004.

Ortiz V., Pedro. Léxico Hebreo/Arameo-Español, Español-Hebreo/Arameo. Madrid,
España: Sociedades Bíblicas Unidas, 2001.

Scott, William R. A Simplified Guide to BHS. Critical Apparatus, Masora, Accents,
Unusual Letters & Other Markings. California: Bibal Press, 1987.

Tylor, Richard S. Ed. Diccionario teológico Beacon. Kansas, Missouri: Casa Nazarena de

Publicaciones, s.f.

VanGemeren, William A. New International Dictionary of Old Testament Theology and

Exegesis. Grand Rapids: Zondervan Publishing House, 1997. 5 tomos.

Vidal, Marciano. Diccionario de ética teológica. Navarra: Editorial Verbo Divino, 1991.

127

Vine, W. E. Diccionario expositivo de palabras del Antiguo y del Nuevo Testamento

exhaustivo. Eds. Merril F. Unger y William White. Trad. Guillermo Cook. Colombia:
Editorial Caribe, 1999.

Waltke, Bruce K. and O´Connor, M. An Introduction to Biblical Hebrew Syntax . Indiana:

Eisenbrauns, 1990.

Atkinson, David J. y David H. Field, eds. Diccionario de ética cristiana y teología

pastoral. Trad. Daniel Menezo. Terrassa, Barcelona: Editorial Clie, 2004.

Revistas

Assmann, Hugo. “Por una sociedad donde quepan todos”. Pasos 62 (noviembre-diciembre

1995): 1-6.

Bell, Robert D. “The Old Testament Integrity Principle”. Biblical Viewpoint 30 (april

1996): 15-18.

Carroll Rodas, M. Daniel. “La ética social de los profetas y su relevancia para América
Latina hoy: La opción por la ética profética”. Kairós 32 (enero – julio 2003). 7-25.

_____. “La ética social de los profetas y su relevancia para América Latina hoy: El aporte
del estudio del trasfondo” Kairós 33 (julio–diciembre 2003). 7-28.

_____. “La ética social de los profetas y su relevancia para América Latina hoy: La

fecundidad de la „imaginación profética.‟” Kairós 34 (enero – junio 2004). 7-25.

_____. “La ética social de los profetas y su relevancia para América Latina hoy: La

contribución de la ética filosófica”. Kairós 35 (julio – diciembre 2004): 7-30.

Cortina, Adela. “Ética civil y ética religiosa”. Selecciones de Teología 34 (abril-junio

1995): 139-142.

Croatto, Severino José et al. “Los libros proféticos: La voz de los profetas y sus relecturas”.
Ribla 35-36 (2000): 7-242.

_____ . “Cómo empezar a leer el tercer Isaías: La propuesta ética de Isaías 56:1-2”. Revista
bíblica 1-2 (2000): 119-125.

De Plaza Arteaga, Hernando. “El desafío ético de la postmodernidad”. Theologica

Xaveriana 119 (julio-septiembre 1996): 255-258.

Donamaría, Guillermo. “Hábitos en la formación del carácter cristiano”. Apuntes

Pastorales 15 (abril-junio 1998): 62-64.

García Duran, Mauricio. “El camino de la ética civil en Colombia. Balance y perspectivas”.

Theología Xaveriana 46 (julio-setiembre 1996): 283-316.

128

Dussel, Enrique. “Cuatro temas en torno a la teología y la economía”. Cristianismo y
Sociedad 87 (1986).

Escobar, Samuel. “Elementos para una evaluación de la experiencia política de los

evangélicos”. Kairós 28 (julio-diciembre 2001): 85-99.

Gutiérrez, Gustavo. “Situación y tareas de la teología de la liberación”. Revista
latinoamericana de teología 50 (2000): 101-116.

Peinado, José Vico. "Jubileo, deuda y globalización económica: Perspectiva ética".

Religión y Cultura 46 (2000): 27-44.

Fuentes electrónicas

Samuel Escobar, “La responsabilidad social de la iglesia”, 4 de marzo de 2008,

<http://www.kairos.org.ar/articuloderevistaiym.php?ID=1018.>

Alonso Schökel, Luis. “Miqueas: Contra la perversión del poder”. 07 de febrero de 2010.

<http://www.mercaba.org/FICHAS/PROFETA/profeta_miqueas.htm.>.

Ons, Silvia. “El cinismo posmoderno en tiempos de la expropiación de lo real”. 04 de

octubre de 2009. <http://www.pagina12.com.ar/diario/psicologia/9-25902-2003-09-
28.html>.

Pixley, Jorge. “Miqueas el libro y Miqueas el profeta”. 07 de febrero de 2010.

<http://www.clailatino.org/ribla/ribla35-36/miqueas%20el%20libro.html>.

Williams, Gary. “Miqueas: Notas expositivas”. 07 de febrero de 2010.

<http://www.obrerofiel.com/index.cfm?go=recurso&rid=263.>.

Obras inéditas

Carroll Rodas, M. Daniel. “Introducción a la ética del Antiguo Testamento”. Apuntes de
Ética social del Antiguo Testamento, Seminario Teológico Centroamericano, 2009.

Perdomo R. Edgar Alan. “Fundamentos bíblico-teológicos para la ética del político

evangélico latinoamericano”. Tesis de Licenciatura, Seminario Teológico

Centroamericano, Guatemala, 1995.

Sosa Siliezar, Carlos Raúl. “Ética y religiosidad en el Antiguo Testamento: Una
aproximación desde el Salmo 15”. Apuntes de Ética bíblica y el ministerio,
Seminario Teológico Centroamericano, 2009.

http://www.kairos.org.ar/articuloderevistaiym.php?ID=1018
http://www.mercaba.org/FICHAS/PROFETA/profeta_miqueas.htm
http://www.pagina12.com.ar/diario/psicologia/9-25902-2003-09-28.html
http://www.pagina12.com.ar/diario/psicologia/9-25902-2003-09-28.html
http://www.clailatino.org/ribla/ribla35-36/miqueas%20el%20libro.html
http://www.obrerofiel.com/index.cfm?go=recurso&rid=263

