

Historia de la Iglesia del Nazareno: “Pasado: Herencia y Gesta Autóctona”

La Iglesia del Nazareno en Costa Rica

Por Mario Vargas Castro

País de Origen: Costa Rica

Sirviendo en: Costa Rica

¿Qué Recibimos?

La Iglesia del Nazareno en Costa Rica inició no por misioneros norteamericanos, sino por nuestros hermanos nicaragüenses; ya que por ser vecinos empezaron una misión en un pueblo fronterizo en los Chiles. Esto se dio en la década de los 1950s.

Por el año de 1960 se llevó la Cruzada Nacional de Evangelismo a Fondo en Nicaragua, bajo la coordinación de la Misión Latinoamericana. Por su colaboración en dicha cruzada le otorgaron al Pastor Ignacio Hernández una beca para estudios de Post-Grado en el Seminario Bíblico Latinoamericano en San José, Costa Rica. Inmediatamente el Pastor Hernández se puso en contacto con el superintendente de Distrito, el Rvdo. Cecilio G. Rudeen, con el propósito de iniciar una iglesia en San José, a quien le pareció muy buena la idea.

Se necesitaba la aprobación de la Junta de Superintendentes Generales, en Kansas City, para dar inicio. Esta aprobación llegó en Enero de 1963, pero no ofrecían ningún apoyo económico, para la atención del nuevo campo misionero. El Concilio Misionero en Nicaragua hizo los arreglos para tomar de otras fuentes el dinero que se necesitaría para iniciar la nueva obra. La ayuda económica sería para pagar viáticos y para el alquiler de una casa para la predicación, además de las oraciones de los misioneros y amigos.

Llegando a San José, el pastor Hernández se pone en contacto con una familia nicaragüense nazarena, que había conocido en su país, los hermanos Mendoza, quienes habían estado orando para que la Iglesia del Nazareno se estableciera en Costa Rica. El día 20 de febrero de 1963, se celebró la primera Escuela Dominical, con una asistencia de 20 personas. El primer convertido se obtuvo durante la Escuela Dominical del día 17 de marzo de 1963.

El pastor Hernández estaba ya terminando sus estudios y tenía que volver a Nicaragua para tomar el cargo de pastor de la Primera Iglesia del Nazareno en Managua. Pero el Superintendente de Distrito le pidió que antes de regresar a Nicaragua dejará organizada la Iglesia del Nazareno en San José, en un barrio cerca de la capital, llamado Barrio México. La organización de la Primera Iglesia del Nazareno en San José, Costa Rica, se llevó a efecto el 2 de Marzo del año 1964, con la presencia del Superintendente de Distrito en Nicaragua, en ese momento el Rvdo. Dean Galloway.

La familia Mendoza fueron los primeros nazarenos en dar testimonio de su fe y la vida de santidad, en San José y esta Primera Iglesia del Nazareno quedó organizada con 10 miembros en plena comunión y 13 miembros a prueba, para ser recibidos posteriormente como miembros en plena comunión. El Rvdo. Diego Manuel Ortíz, fue el nuevo pastor. Con este comienzo de la obra en Costa Rica, el Distrito en Nicaragua pasó a llamarse Distrito Nicaragua- Costa Rica, con oficinas en Nicaragua.

A principios de la década de los 1970s, se construye un edificio para la capacitación y formación de los futuros líderes nazarenos, en el Alto de Guadalupe, cantón de Goicoechea, denominado Seminario Nazareno Centroamericano, y después pasa a llamarse el Seminario Nazareno de las Américas, ya que venían estudiantes no solo de Centroamérica, sino del Caribe y de Sudamérica. Este hecho influyó en la creación de un nuevo Distrito en Costa Rica, celebrándose la primera Asamblea Distrital del 13 al 15 de Abril de 1972, en el mismo plantel del Seminario Nazareno Centroamericano, con presencia de pastores, misioneros y delegados. El Superintendente de Distrito nominado fue el Rvdo. Marshall G. Griffith, y se contaba con dos iglesias organizadas y dos misiones, 44 miembros en plena comunión, y 34 miembros asociados o en prueba.

En la octava Asamblea Distrital, efectuada el 2 de febrero de 1979, el Superintendente General Dr. Coulter, agradeció al Rvdo. Allan Wilson y a su esposa, por el buen trabajo en el crecimiento y edificación del Distrito Pionero de Costa Rica, y a la vez pasaría a ser un Distrito Nacional Misión por lo cual necesitarían un Superintendente Distrital Nacional, eligiéndose al Rvdo. Ezequiel Juantá. Para ese año los informes mostraban que había: 434 miembros en plena comunión, 146 miembros a prueba, 12 iglesias y 5 misiones.

¿Qué Gestamos Nosotros?

A partir del año 1979, la dirección del Distrito de Costa Rica estaba en manos de los nacionales, y les tocaba el desarrollo y edificación de la Iglesia del Nazareno de Costa Rica, contándose con la ayuda económica de la Misión, por medio de ofrendas de Alabastro y subsidio para la compra de terrenos y construcción de iglesias y casas pastorales.

En la XV Asamblea Distrital celebrada el 18 de enero de 1986, se divide el Distrito de Costa Rica en dos, y quedando constituidos el Distrito Central y el Distrito Norte. Antes de la división el Distrito único contaba con: 1079 miembros en plena comunión, 447 miembros asociados, 23 iglesias organizadas y 6 misiones.

En la actualidad, la Iglesia del Nazareno en Costa Rica cuenta con dos distritos regulares, uno fase 3 y otro fase 2; con 31 iglesias organizadas que se distribuyen geográficamente del centro del país hasta la frontera norte con Nicaragua. No se tiene todavía representación nazarena en el sur del país. Asimismo, se cuenta con 2206 miembros en plena comunión, 311 miembros asociados, y 3 misiones.

¿Qué se hizo bien?

Unas de las cosas que se hicieron muy bien, fue el desarrollo programado en la década 1980 a 1990, entre el Distrito, Seminario y la Misión. Mencionamos esto porque en este tiempo se dio el crecimiento cuantitativo de iglesias, gracias a los proyectos de práctica ministerial que los alumnos del Seminario Nazareno de las Américas tenían que realizar. Otra parte fue el subsidio recibido por el Distrito, el cual se invirtió en terrenos, y pagos administrativos. La Misión enviaba ofrendas de Alabastro y Grupos de Trabajo y Testimonio.

También tenemos que rescatar, que la mayoría de terrenos se compraron en la década de los 80, en momentos donde la economía era estable, y las propiedades tenían un precio muy cómodo y muchas

facilidades para su adquisición. Uno de las cosas que se hizo bien fue el tener la primera universidad evangélica en el país, (la Universidad Nazarena -UNAZA) ya que muchos pastores, líderes, y laicos nacionales venían a estudiar, ya que era muy reconocido por su doctrina sana y por la calidad de sus profesores.

¿Qué se hizo mal?

Uno de los grandes problemas de la Iglesia del Nazareno en Costa Rica, fue la falta de liderazgo nacional, ya que la mayoría eran estudiantes de diferentes nacionalidades, que venían a estudiar al Seminario y se quedaban por la falta de pastores.

Por otro lado, una de las fallas que se ha tenido es que los pastores con mas experiencia no han formados líderes, “Timoteos”, para que sean los sucesores o los pastores de nuevas iglesias o misiones. Se ha fallado en no predicar mensajes sobre el llamamiento ministerial. Además que no hay iglesias modelos. También la teología ha sido muy intelectual y poca praxis; hay un conformismo de algunos pastores y esto trae un estancamiento en el desarrollo de la iglesia. Y otro gran problema es que el liderazgo siempre gasto el subsidio y no estableció un programa para poder trabajar con holgura en las próximas generaciones.

Una pérdida para la Iglesia del Nazareno de Costa Rica fue el traspaso de la licencia universitaria que tenía el Seminario Nazareno de las Américas como” Universidad Nazarena” (UNAZA), que por diferentes motivos debió hacerse a la Asociación Instituto Misionológico de las Américas, hoy Universidad Evangélica de las Américas(UNELA). Asimismo, muy poco se ha hecho con los ministerios de compasión, la acción social ha sido nula, y los pocos esfuerzos se han hecho con la ayuda de grupos de trabajo y testimonio, que vienen con médicos.

¿Qué dejamos de hacer o que hemos descuidado?

Hemos dejado de:

- plantar iglesias,
- tener más puntos de predicación,
- tener programas agresivos de evangelización
- de programar campañas de avivamiento y de santidad
- de ayudar a mejorar la calidad de vida.

Palabras finales

Aunque el panorama no se ve muy bien, creemos que la Iglesia del Nazareno en Costa Rica, va a tomar un rumbo diferente, ya que hemos visto la disposición de laicos de estudiar en ETED, y el número de Centros y alumnos esta creciendo. Varios laicos están sintiendo el llamado de Dios de servir en el ministerio pastoral, y algunos ya han tomado el paso de fe, de ser pastores, y algunos de prepararse para ser profesores de ETED. Necesitamos volver a nuestras bases y conocer nuestro pasado, y trabajar en el perfil del cristiano nazareno que el Dr. Phineas F. Bresee, quería:

- Un Nazareno es.....
- . “Una persona redimida, que ha alcanzado la salvación de sus pecados, y disfruta del Espíritu Santo como hijo de Dios.”
 - “Una persona que ha experimentado la segunda obra de gracia o sea la entera santificación, recibiendo la purificación del corazón y el bautismo con el Espíritu Santo y da testimonio de su experiencia.”
 - “Un excelente estudiante de la Palabra de Dios”
 - “Un misionero de la cruz”
 - Un fiel y generoso mayordomo de su diezmo y bienes, sosteniendo el evangelio con sus diezmos y ofrendas”
 - Una persona feliz, victoriosa, triunfante, y llena de alabanza”