

IGLESIA UNIDA PENTECOSTAL INTERNACIONAL

Historia, creencias y prácticas

Identidad: La Iglesia Unida Pentecostal Internacional (IUPI) fue fundada en 1945 de la unión de las Asambleas Pentecostales de Jesucristo (APJC) y la Iglesia Pentecostal Incorporada (IPI). La IUPI se distingue de otras denominaciones pentecostales por sus creencias anti trinitarias y enseñanzas sobre la unidad de la naturaleza de Dios.

Fundadores: Líderes de la APJC y de la IUPI se reunieron y formaron la IUPI, eligiendo autoridades de ambas organizaciones. El primer Superintendente General fue Howard Goss y el asistente Secretario General fue W.T. Witherspoon.

Estadísticas: Aproximadamente 3.900 congregaciones, 8.200 ministros y 600.000 miembros en los Estados Unidos y Canadá.

Historia: En 1913 R.E. McAlister predicó un sermón sobre Hechos 2.38 en el cual enfatizó que Dios es conocido sólo en el nombre de Jesucristo. Poco después, se volvió común la práctica de re-bautizar sólo en el nombre de Jesús, y no en el nombre de la Trinidad, Padre, Hijo y Espíritu Santo, al extenderse la enseñanza de la “unidad”. Surgieron tensiones entre los Trinitarios y los nuevos Unitarios, comenzando una división. Siguieron varias fusiones, uniones y separaciones que eventualmente llevaron a la fusión en 1945 cuando se formó la Iglesia Pentecostal Unida. La palabra “Internacional” fue agregada más tarde. Originalmente se establecieron en la ciudad de St. Louis, en 1970 se trasladaron a Hazelwood, MO, un suburbio, donde también tienen su Gateway College de Evangelismo. En la actualidad la IUPI es muy activa en misión internacional.

Texto sagrado: La Biblia

Creencias y prácticas:

- Los pentecostales unitarios enseñan que el bautismo “en el nombre de Jesús” es la única fórmula correcta para el bautismo de agua. La IUPI se basa en Hechos 2.38, donde Pedro ordena el arrepentimiento y bautismo en el “nombre de Jesucristo”. La IUPI rechaza la doctrina histórica de la Trinidad y, por lo tanto, también el uso de la fórmula trinitaria utilizada en los bautismos cristianos (Mt. 28.19). La IUPI cree que el Padre, el Hijo y el Espíritu Santo son realmente todas manifestaciones del único Dios que se hizo carne en la persona de Jesucristo. “Creemos en el solo Dios viviente, eterno, infinito en poder, santo en naturaleza, atributos y propósitos; y que posee divinidad absoluta e indivisible. Este solo Dios verdadero se ha revelado a Sí mismo como Padre, por medio de su Hijo, en la redención; y como el Espíritu Santo por emanación (1 Cor. 8:6; 2 Cor. 5:9; Ef. 4:6; Joel 2:28).” <http://www.ipuh.us/articulos-de-fe/>. Los teólogos y pastores de la IUPI argumentan que al Jesús utilizar la palabra “nombre” en singular en Mt. 28.19, revela

que el Padre y el Espíritu Santo son manifestaciones del “único nombre” en el texto—Jesucristo. Para corroborar más su argumento, también aluden a Juan 14.7-11 donde Jesús dice que él y el Padre son uno.

- La práctica bautismal refleja la comprensión que la IUPI tiene de Dios. Los bautismos trinitarios anteriores son vistos como inválidos. Junto con esta enseñanza está la creencia que el bautismo por inmersión es la única forma correcta de bautismo. Salpicar no es una forma correcta de bautismo. La IUPI no bautiza bebés.
- Los pentecostales unitarios también creen en un “bautismo del Espíritu Santo”, evidenciado por el don de hablar en lenguas.
- La salvación es “por gracia a través de la fe” aparte de las obras. La Cena del Señor es practicada como una fiesta en recordación. Los códigos sagrados prevalentes en la mayoría de las iglesias sagradas también son practicadas en la IUPI. El bailar, ir al cine, utilizar alhajas, vestimenta indecorosa, etc., está prohibido. La política de la IUPI es congregacional con cierto grado de liderazgo y representación de su central en Hazelwood, MO.

Una respuesta luterana

El pentecostalismo unitario es básicamente una forma moderna de una antigua herejía cristológica conocida como patripassianismo, una doctrina cristiana monarquianista que enseña que la unidad de Dios es manifestada en los tres diferentes “modos” del Padre, Hijo y Espíritu Santo en diferentes tiempos de la historia de la salvación. Los luteranos se oponen a la doctrina la unidad de la IUPI—que es una forma de unitarismo—basándose en que las Escrituras enseñan claramente lo que más tarde fue confesado en el Concilio de Nicea: “que hay una esencia divina llamada Dios y verdaderamente Dios. Pero hay tres personas en esa misma esencia igual poderosas e igualmente eternas: Dios el Padre, Dios el Hijo y Dios el Espíritu Santo” (Confesión de Augsburgo I, 2-3). Mateo 28.19, sostienen los luteranos, resume el testimonio unánime del Nuevo Testamento con respecto a la doctrina histórica de la Santa Trinidad.

Los luteranos aceptan el bautismo en el nombre de Jesús siempre y cuando su teología sea trinitaria. Los luteranos rechazan como inválidos los bautismos no-trinitarios (p.ej. los bautismos unitarios) —o sea, también los bautismos pentecostales unitarios—y en esos casos vuelven a bautizar. Esto es hecho en base a que, contrario a la Palabra de Dios, la comprensión pentecostal unitaria de Dios es anti-trinitaria. Los luteranos sostienen que la Biblia conoce sólo “un bautismo” (Ef. 4.5) que es el bautismo que el Cristo resucitado instituyó en Mt. 28.19.

Los luteranos sostienen que es contrario a las Escrituras enseñar como doctrina bíblica la opinión que Dios desea que cada cristiano, luego del bautismo, deba tener una “segunda experiencia” como el

“bautismo del Espíritu”, y que él promete a cada cristiano tal don como hablar en lenguas como parte de un “Evangelio completo”.¹

Los luteranos aprecian la declaración de la IUPI que “la salvación es por fe a través de la fe en Jesucristo, no por obras” (Ef. 2.8-9), que es la verdad bíblica central confesada y enseñada en la iglesia luterana. Sin embargo, los luteranos sostienen que no es bíblico rechazar la doctrina bíblica de Dios y, al mismo tiempo, verlo a él como el verdadero sujeto de la frase que afirma la revelación de su gracia en la persona de su Hijo, por cuya muerte y resurrección somos declarados justos delante de Dios. Más aún, hasta podría ser legítimo preguntar si los estrictos códigos de santidad observados en los círculos pentecostales, en la práctica, si no en teoría, no niegan o confunden la Ley y el Evangelio, contribuyendo a la noción equivocada que la santidad personal de alguna manera afecta o completa la salvación.

Los luteranos enseñan y creen que la Cena del Señor es realmente un “medio de gracia”, no solamente una fiesta en recordación con significado sólo simbólico.

Lecturas adicionales

Bernard, David K. *The Oneness of God*. Hazelwood, MO: Word Aflame Press, 1997.

Burgess, Stanley M. and Gary M. McGee, eds. *Dictionary of Pentecostal and Charismatic Movements*. Grand Rapids, MI: Zondervan Publishing House, 1988. S.v. “Oneness Pentecostalism” and “United Pentecostal Church International.”

Melton, J. Gordon. *Encyclopedia of American Religions*. Detroit: Gale Research, 1999, 417-18.

Enlaces y sitios web

www.upci.org

<http://www.ipuh.us>

<https://es.wikipedia.org/wiki/Patripasianismo>

¹ 1977 Resolución 3-10a “Clarificar la posición del Sínodo con respecto a la enseñanza carismática”, *Convention Proceedings*, 131-32. Ver también los dos informes de la Comisión en Teología y Relaciones Eclesiásticas sobre el movimiento carismático en www.lcms.org/ctcr/.