

This contains the sermon notes taken into the pulpit. It also contains a translation into English by a Spanish learner, and may contain translation errors. The goal is to give as close an approximation as possible given time constraints. Our prayer is that the Holy Spirit will use these words to transform lives so that more people will become true worshippers of the Lord Jesus Christ in spirit and truth.

Este documento contiene las notas del sermón que son llevadas al púlpito. También contiene una traducción al inglés realizada por una estudiante de español, por tanto la traducción puede contener errores. El objetivo es dar una aproximación lo más cercana posible al texto original, dadas las restricciones de tiempo. Nuestra oración es que el Espíritu Santo use estas palabras para transformar vidas, de manera que más personas se conviertan en verdaderos adoradores del Señor Jesucristo en espíritu y en verdad.

1 Corinthians 11:1-16

(NASB 1977)

- 1 Be imitators of me, just as I also am of Christ.
- 2 Now I praise you because you remember me in everything, and hold firmly to the traditions, just as I delivered them to you.
- 3 But I want you to understand that Christ is the head of every man, and the man is the head of a woman, and God is the head of Christ.
- 4 Every man who has *something* on his head while praying or prophesying, disgraces his head.
- 5 But every woman who has her head uncovered while praying or prophesying, disgraces her head; for she is one and the same with her whose head is shaved.
- 6 For if a woman does not cover her head, let her also have her hair cut off; but if it is disgraceful for a woman to have her hair cut off or her head shaved, let her cover her head.
- 7 For a man ought not to have his head covered, since he is the image and glory of God; but the woman is the glory of man.
- 8 For man does not originate from woman, but woman from man;

1 Corintios 11:1-16

Reina-Valera 1960

11 Sed imitadores de mí, así como yo de Cristo.

Atavío de las mujeres

- ² Os alabo, hermanos, porque en todo os acordáis de mí, y retenéis las instrucciones tal como os las entregué.
- ³ Pero quiero que sepáis que Cristo es la cabeza de todo varón, y el varón es la cabeza de la mujer, y Dios la cabeza de Cristo.
- ⁴ Todo varón que ora o profetiza con la cabeza cubierta, afrenta su cabeza.
- ⁵ Pero toda mujer que ora o profetiza con la cabeza descubierta, afrenta su cabeza; porque lo mismo es que si se hubiese rapado.
- ⁶ Porque si la mujer no se cubre, que se corte también el cabello; y si le es vergonzoso a la mujer cortarse el cabello o raparse, que se cubra.
- ⁷ Porque el varón no debe cubrirse la cabeza, pues él es imagen y gloria de Dios; pero la mujer es gloria del varón.
- ⁸ Porque el varón no procede de la mujer, sino la mujer del varón,
- ⁹ y tampoco el varón fue creado por causa de la mujer, sino la mujer por causa del varón.
- ¹⁰ Por lo cual la mujer debe tener señal de autoridad sobre su cabeza, por causa de los ángeles.

- 9 for indeed man was not created for the woman's sake, but woman for the man's sake.
- 10 Therefore the woman ought to have *a symbol of authority on her head*, because of the angels.
- 11 However, in the Lord, neither is woman independent of man, nor is man independent of woman.
- 12 For as the woman originates from the man, so also the man *has his birth* through the woman; and all things originate from God.
- 13 Judge for yourselves: is it proper for a woman to pray to God *with head uncovered*?
- 14 Does not even nature itself teach you that if a man has long hair, it is a dishonor to him,
- 15 but if a woman has long hair, it is a glory to her? For her hair is given to her for a covering.
- 16 But if one is inclined to be contentious, we have no other practice, nor have the churches of God.

New American Standard Bible (NASB1977)
 Copyright © 1977 by The Lockman Foundation

- ¹¹ Pero en el Señor, ni el varón es sin la mujer, ni la mujer sin el varón;
- ¹² porque, así como la mujer procede del varón, también el varón nace de la mujer; pero todo procede de Dios.
- ¹³ Juzgad vosotros mismos: ¿Es propio que la mujer ore a Dios sin cubrirse la cabeza?
- ¹⁴ La naturaleza misma ¿no os enseña que al varón le es deshonoroso dejarse crecer el cabello?
- ¹⁵ Por el contrario, a la mujer dejarse crecer el cabello le es honroso; porque en lugar de velo le es dado el cabello.
- ¹⁶ Con todo eso, si alguno quiere ser contencioso, nosotros no tenemos tal costumbre, ni las iglesias de Dios.

Reina-Valera 1960 (RVR1960)
 Copyright © 1960 by American Bible Society

An Authority Crisis

1 Corinthians 11:2-16
 March 13, 2016

INTRODUCTION

Today we're going to reflect on 1 Corinthians 11:2-16

And we have to start by admitting with humility that this is one passage that takes a lot of work to understand and accept in all its details.

That's because it radically clashes with the way of thinking and behaving in our time.

But we believers should always keep in mind God's call to not conform ourselves to this age, to not allow the world to impose on us its way of thinking and behaving.

Una Crisis de Autoridad

1 Corintios 11:2-16
 S.J.B., marzo 13 de 2016

INTRODUCCIÓN

Hoy vamos a reflexionar en el capítulo 11:2-16 de 1 Corintios.

Y tenemos que empezar por admitir con humildad que este es un pasaje que nos cuesta mucho trabajo entender y aceptar en todos sus detalles.

Esto porque choca radicalmente con la forma de pensar y de actuar de nuestro tiempo.

Pero los creyentes siempre debemos tener presente el llamado de parte de Dios para no adaptarnos a este siglo, para no permitir que el mundo nos imponga su manera de pensar y de actuar:

And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what the will of God is, that which is good and acceptable and perfect. Romans 12:2

In this passage of 1 Corinthians the Apostle Paul calls our attention to a new practice that was being introduced in the church.

What did this new practice consist of?

This new practice consisted of some women abandoning the custom of covering their heads during public gatherings of the church. Verse 5:

5 But every woman who has her head uncovered while praying or prophesying, disgraces her head; for she is one and the same with her whose head is shaved.

Some women no longer wanted to cover their heads while in public gatherings of the church. They were resisting this practice that was very common at that time.

But why did Paul oppose this new practice, which at least for us apparently isn't that important?

Why is it so serious that the women in Corinth don't cover their heads when they gather as a church?

This reaction on Paul's part is due to all that's behind the act of not covering one's head. Behind this rejection of covering their heads were motivations deeper than a simple issue of personal presentation or esthetics.

What was the motivation of the fact that some of the women would resist covering their heads?

“No os conforméis a este siglo, sino transformaos por medio de la renovación de vuestro entendimiento, para que comprobéis cuál sea la buena voluntad de Dios, agradable y perfecta”. Rom,12:2.

En este pasaje de 1 Corintios el apóstol Pablo llama la atención sobre una nueva práctica que se estaba introduciendo en la iglesia.

¿En qué consistía esta nueva practica?

Esta nueva práctica consistía en que algunas mujeres estaban abandonando la costumbre de cubrirse la cabeza en las reuniones públicas de la iglesia v.5:

“Pero toda mujer que ora o profetiza con la cabeza descubierta, afrenta su cabeza; porque lo mismo es que si se hubiese rapado”.

Algunas mujeres ya no querían cubrirse la cabeza cuando estaban en las reuniones públicas de la iglesia. Se estaban resistiendo a esta práctica que era muy común en aquel tiempo.

Pero ¿Por qué razón el apóstol Pablo se opone a ésta nueva práctica, que, en apariencia, por lo menos para nosotros, no es algo tan importante?

¿Por qué es tan grave que las mujeres de Corinto no se cubran la cabeza cuando se reúnen como iglesia?

Esta reacción del apóstol Pablo se debe ante todo a lo que hay detrás del hecho de no cubrirse la cabeza. Detrás de este rechazo a cubrirse la cabeza, existían motivaciones más profundas que un simple asunto de presentación personal o de estética.

¿Cuál era la motivación que había en el hecho de que algunas mujeres se resistieran a cubrirse la cabeza?

Some women were taking advantage both of Christian freedom, and the equality of persons proclaimed and defended by Paul himself. Galatians 3:28:

There is neither Jew nor Greek, there is neither slave nor free man, there is neither male nor female; for you are all one in Christ Jesus. Galatians 3:28

In light of this principle of the gospel he tried to eliminate or completely ignore real objective differences that exist between men and women:

Men and women are equal before God:

Man and woman are both created in the image and likeness of God.

Man and woman are the crown of creation.

Man and woman are God's representatives on earth.

Man and woman are spiritual beings with a will and intelligence.

Man and woman are both created to be in communion with God.

Man and woman both fell in sin, both disobeyed God equally; that's why Christ came to redeem the man as much as the woman.

This equality and interdependence between man and woman (husband and wife) is reaffirmed by the Holy Spirit through Paul in verses 11-12.

11 However, in the Lord, neither is woman independent of man, nor is man independent of woman.

12 For as the woman originates from the man, so also the man has his birth through the woman; and all things originate from God.

There exists between man and woman a mutual correspondence; ultimately man and woman come from God. Both represent the image and likeness of God.

Algunas mujeres valiéndose tanto de la libertad cristiana, como de la igualdad de las personas proclamadas y defendidas por el mismo apóstol Pablo, Gal 3:28

“Ya no hay judío ni griego; no hay esclavo ni libre; no hay varón ni mujer; porque todos vosotros sois uno en Cristo Jesús” Gal. 3:28.

A la luz de este principio del evangelio se pretendió eliminar o desconocer por completo las diferencias reales, objetivas que hay entre hombres y mujeres:

Hombres y mujeres somos iguales antes Dios:

Hombre y mujer los dos creados a imagen y semejanza de Dios

Hombre y mujer son la corona de la creación.

Hombre y mujer son los representantes de Dios en la tierra;

Hombre y mujer seres espirituales con voluntad, con inteligencia;

Hombre y mujer los dos creados para estar en comunión con Dios

Hombre y mujer los dos cayeron en pecado, los dos desobedecieron a Dios de igual manera, por eso Cristo vino para redimir tanto al hombre como a la mujer.

Esta igualdad e interdependencia que hay entre hombre y mujer (esposo y esposa) la reafirma el E.S., por medio del apóstol Pablo: v.11-12:

11” Pero en el Señor, ni el varón es sin la mujer, ni la mujer sin el varón;

12 porque, así como la mujer procede del varón, también el varón nace de la mujer; pero todo procede de Dios”.

Entre hombre y mujer existe una mutua correspondencia;

En últimas hombre y mujer procedemos de Dios, los dos representamos la imagen y la semejanza de Dios.

Man and woman were not created to get into a gender fight. They were not created to enter into competition to determine who dominates whom.

This power struggle between man and woman is rooted not in God but in sin. It is the consequence of both man and woman being revealed against God, the Creator, that is, against the supreme and perfect authority.

Since then, God's words tells us: *...Yet your desire shall be for your husband, And he shall rule over you.*" Genesis 3:16

But in Christ, and only in Christ, can there be the restoration of the order, harmony, and love that should reign in marriage.

But on the other hand, we're different:

Man and woman are physically different, with different functions and roles. All these differences were established by God Himself since creation. Verses 8-9

- 8 For man does not originate from woman, but woman from man;
- 9 for indeed man was not created for the woman's sake, but woman for the man's sake.

Here we have a summary of the account of creation in Genesis 2:18, 21-22

- 18 Then the LORD God said, "It is not good for the man to be alone; I will make him a helper suitable for him." ...
- 21 So the LORD God caused a deep sleep to fall upon the man, and he slept; then He took one of his ribs, and closed up the flesh at that place.
- 22 And the LORD God fashioned into a woman the rib which He had taken from the man, and brought her to the man.

This was the perfect design, in creation, before the fall.

Hombre y mujer no fuimos creados para entrar en una lucha de género, hombre y mujer no fuimos creados para entrar en una competencia para determinar quien domina a quien.

Esta lucha de poderes que hay entre hombre y mujer tiene su origen no en Dios, sino en el pecado. Es la consecuencia de que tanto el hombre como la mujer se revelaran contra Dios, contra el Creador, es decir contra la suprema y perfecta autoridad.

Desde entonces, nos advierte la palabra de Dios: *"Tu deseo será para tu marido, y él se enseñoreará de ti"* Génesis 3:16

Pero en Cristo y solo en Cristo puede haber restauración del orden, de la armonía, del amor que debe reinar en el matrimonio

Pero de otro lado, somos diferentes:

Hombre y mujer, fisiológicamente diferentes, con funciones y roles diferentes. Todas estas diferencias establecidas por Dios mismo desde la creación v. 8-9:

"Porque el varón no procede de la mujer, sino la mujer del varón, y tampoco el varón fue creado por causa de la mujer, sino la mujer por causa del varón".

Aquí tenemos una síntesis del relato de la creación en Gen. 2:18 21-22

- "Y dijo Jehová Dios: No es bueno que el hombre esté solo; le haré ayuda idónea para él.*
- 21 Entonces Jehová Dios hizo caer sueño profundo sobre Adán, y mientras éste dormía, tomó una de sus costillas, y cerró la carne en su lugar.*
- 22 Y de la costilla que Jehová Dios tomó del hombre, hizo una mujer, y la trajo al hombre".*

Este fue el diseño perfecto, en la creación, antes de la misma caída.

But we must remember and insist that this principle of authority and subjection in no way means that the woman is inferior, or that she is in a position of inferiority or disadvantage. This doesn't mean that the woman is less capable, less intelligent. Such ideas are sinful and malicious distortion of reality.

Some women in the church at Corinth who refused to cover their heads were rejecting **the objective real differences** that God had established between man and woman since creation.

This misinterpretation of freedom and equality between men and women led women to seek to be independent of their husbands, to reject the authority of their husbands. (This sounds very nice to the mentality of our time.)

This is the bottom line here in 1 Corinthians 11: **The rejection of authority**.

The real problem and background Paul is warning about is a **crisis of authority between husband and wife**.

And the rejection of authority, which is in itself no small matter – quite the opposite – the rejection of authority is the very cause of the great evils of our time.

Our time is characterized by, or actually it boasts of, rejecting all that authority means. God's authority is rejected, family authority is rejected; civil authority is rejected.

And the consequences of this resistance to everything that authority means, are obvious: the great chaos that we experience in all spheres: family chaos, social chaos, moral chaos, ...

As the rejection of authority is not an insignificant matter – on the contrary, it is an issue that has serious consequences for both the individual and the community (family, church, society) – for this reason the apostle Paul reacts and begins to remember the order of authority and subjection established by God:

Pero debemos recordar e insistir que este principio de autoridad y sujeción para nada significa que la mujer sea inferior, o que este en una posición de inferioridad, de desventaja. Esto para nada significa que la mujer sea menos capaz, menos inteligente. Tales ideas son una distorsión pecaminosa y maliciosa de la realidad.

Algunas mujeres de la iglesia de Corinto que se resistían a cubrirse la cabeza estaban rechazando **las diferencias reales objetivas** que Dios desde la creación había establecido entre el hombre y la mujer.

Esta interpretación errónea de la libertad y de la igualdad entre hombres y mujeres las llevo a independizarse de sus maridos, las llevo a rechazar la autoridad de sus maridos. (Esto suena muy bonito para la mentalidad de nuestro tiempo)

Esto es el fondo del asunto aquí en 1 de Corintios 11: **El rechazo de la autoridad**.

El problema real y de fondo que está advirtiendo el apóstol Pablo es **una crisis de autoridad entre marido y mujer**.

Y el rechazo de la autoridad no es un asunto insignificante, todo lo contrario, el rechazo de la autoridad es precisamente la causa de los grandes males de nuestro tiempo.

Nuestro tiempo se caracteriza, más aún, se jacta, por el rechazo de todo cuanto signifique autoridad: se rechaza a la autoridad de Dios, se rechaza la autoridad familiar; se rechaza a la autoridad civil.

Y las consecuencias de esta resistencia a todo cuanto signifique autoridad, saltan a la vista: el gran caos que vivimos en todos los órdenes: caos familiar, caos social, caos moral....

Como el rechazo de la autoridad no es un asunto insignificante, sino todo lo contrario, es un asunto que trae graves consecuencias tanto para el individuo como para la comunidad (familiar, iglesia,

3 But I want you to understand that Christ is the head of every man, and the man is the head of a woman, and God is the head of Christ.

The debate surrounding this passage has been engaged in the question "What is the meaning of 'head?'"

Historically and traditionally the term head has been interpreted to be a sign of authority. The head is the authority.

But since the mid-20th century, with the women's liberation movement, some Bible interpreters claim that the term head in the Bible does not mean authority but a source of life.

In light of God's word we can see that two aspects are implied in the term head: source of life as well as authority.

Source of life and authority are closely linked; because it is a source of life, it has authority, it has dominion. [Ephesians 1:22](#) *And He put all things in subjection under His feet, and gave Him as head over all things to the church.* Here he's expressly referring to Christ, who is the way, the truth and the life, but who also has authority and dominion.

But also, God Himself is presented as a model of authority and subjection in the relationship between God the Father and God the Son. Verse 3c: [and God is the head of Christ.](#)

This does not mean that Christ is inferior to God. Both are essentially one in deity: ["I and the Father are one"](#) [John 10:30.](#)

It does not indicate inferiority in any way, but it indicates a relationship of voluntary submission, a relationship of priority within the eternal counsel of God.

sociedad) por esta razón el apóstol Pablo reacciona y empieza por recordar el orden de autoridad y sujeción establecidos por Dios:

v.3 *"Pero quiero que sepáis que Cristo es la cabeza de todo varón, y el varón es la cabeza de la mujer, y Dios la cabeza de Cristo".*

El debate en torno a este pasaje se ha enfrascado en ¿Cuál es el significado de cabeza?

Históricamente y tradicionalmente el término cabeza se ha interpretado como signo de autoridad, la cabeza es la autoridad.

Pero desde mediados del siglo 20 con el movimiento de la liberación femenina, algunos intérpretes bíblicos, afirman que el término cabeza en la Biblia no significa autoridad, sino que significa fuente de vida.

A la luz de la palabra de Dios podemos ver que en el término cabeza están implicados los dos aspectos tanto fuente de vida como autoridad.

Fuente de vida y autoridad están estrechamente ligados, porque se es fuente de vida, se tiene autoridad, se tiene dominio, *Efe 1:22: y sometió todas las cosas bajo sus pies, y lo dio por cabeza sobre todas las cosas a la iglesia.* Aquí refiriéndose expresamente a Cristo quien es el camino, la verdad y la vida, pero además tiene autoridad y dominio.

Pero además, Dios mismo se presenta como modelo de autoridad y sujeción en la relación que existe entre Dios Padre y Dios Hijo. *V.3c: " Y Dios la cabeza de Cristo".*

Esto no significa que Cristo sea inferior a Dios. Ambos son esencialmente uno en la deidad: *"Yo y el Padre uno somos"* [Jn.10:30.](#)

No indica en ningún sentido inferioridad, sino que indica una relación de sujeción voluntaria, una relación de prioridad dentro del consejo eterno de Dios.

Similarly, God has established the man as the head of his wife. This does not mean that the woman is in a position of inferiority, or is less of a person, or is less worthy. The two are equal before God, as Father and Son are God.

Headship is the functional order of authority and subjection that God Himself has established to fulfill His redemptive purpose, to extend His kingdom, for the good of all of us, and for the glory of His name. It is the way the entire universe, created by God, can function effectively and orderly.

But look how it is that in practice this order of authority and subjection should operate within marriage:

1. It is important to note how the exhortation of Paul begins at the crisis of authority that is present in the Corinthian church.

He doesn't start calling attention to women saying: women be submissive to your husbands.

Nor does he start telling the husbands: well, you are the authority so assert your authority.

Let's look at how Paul starts to face the authority crisis.

- 3 **But I want you to understand that Christ is the head of every man. . .**

Before we say to us men that we are the head of our wives, we are reminded, we men, that we also have a head, that is that we are also under authority, under the authority of Christ.

This has a quite important practical implication:

De igual forma, que Dios haya establecido al varón como la cabeza de su esposa, esto no quiere decir que la mujer este en una posición de inferioridad, o que sea menos persona, o que sea menos digna. Los dos son iguales ante Dios, así como Padre y el Hijo son Dios.

Ser cabeza es el orden funcional de autoridad y sujeción que Dios mismo ha establecido para cumplir su propósito redentor, para extender su reino, para el bien de todos nosotros y para gloria de su nombre, es la forma como todo el universo creado por Dios puede funcionar eficaz y ordenadamente.

Pero miremos cómo es que en la práctica este orden de autoridad y sujeción deben funcionar dentro del matrimonio:

1. Es importante advertir como es que empieza la exhortación del apóstol Pablo ante la crisis de autoridad que se está presentando en la iglesia de Corinto.

No inicia llamando la atención a las mujeres, no dice mujeres sométanse a sus maridos.

Tampoco inicia diciendo a los maridos bueno ustedes son la autoridad entonces hagan valer su autoridad.

Observemos ¿Cómo es que el apóstol Pablo empieza a enfrentar la crisis de autoridad?

v.3: *"Pero quiero que sepáis que Cristo es la cabeza de todo varón"*

Antes de decirnos a nosotros los varones que somos la cabeza de nuestra esposa, se nos recuerda, a nosotros los hombres, que también tenemos una cabeza, es decir que nosotros también estamos bajo autoridad, bajo la autoridad de Cristo.

Esto tiene una implicación práctica bien importante:

And only to the extent that we men are subject under the authority of Christ can we properly exercise the responsibility of being the head of your wives.

Submitting ourselves to the authority of Christ is the first step we must take. And we men have to give ourselves to begin to overcome the crisis of authority that characterizes our time.

If we as men, husbands, and fathers do not start by submitting ourselves to the authority of Christ, surely we cannot be authority for both our wives and our children.

Our authority and source of authority is Christ, and if we are not kneeling before Him, we cannot play the role of headship.

If we do not submit to the authority of Christ we can fall into one of two dangers:

On the one hand, **despotism**, i.e., the abuse of authority (tyranny, abuse, sexism). This abuse of authority is the very reason that has forced women to reveal themselves, to fight for their freedom ...

Or on the other hand, we fall into the danger of not exercising authority, leadership that God has delegated to us. This error is as severe as or worse than the first.

The responsibility of being head demands effort, diligence, and strength, and many men out of laziness, cowardice, weakness, or for convenience do not assume this responsibility. That's why the woman is seen to be in need of taking the lead that corresponds to the man.

Clearly the man, either by abuse of authority or by not exercising the authority that has been delegated by God, is primarily responsible for the crisis of authority.

The husband must exercise leadership following the model of Christ, who is the model of love: [Husbands, love your wives, just](#)

Y es que solo en la medida en que nosotros los varones estemos sujetos bajo la autoridad de Cristo podremos ejercer correctamente la responsabilidad de ser la cabeza de nuestra esposa.

Someternos bajo la autoridad de Cristo es el primer paso que tenemos que dar, y lo tenemos que dar nosotros los varones para empezar a superar la crisis de autoridad que caracteriza a nuestro tiempo.

Si nosotros como varones, como esposos, como padres, no empezamos por someternos a la autoridad de Cristo, con toda seguridad que no podremos ser autoridad tanto para nuestra esposa como para nuestros hijos.

Nuestra autoridad y fuente de autoridad es Cristo y si no estamos de rodillas ante él no podremos desempeñar la función de ser cabeza.

Si no nos sometemos a la autoridad de Cristo podemos caer en uno de dos peligros:

De un lado, **en el despotismo**, es decir, en el abuso de autoridad (tiranía, maltrato, machismo). Este abuso de autoridad, precisamente, es la razón que ha obligado a la mujer a revelarse, a luchar por su liberación...

O del otro lado, caemos en el peligro de no ejercer la autoridad, el liderazgo que Dios nos ha delegado. Este error es igual de grave o peor que el primero.

La responsabilidad de ser cabeza demanda esfuerzo, diligencia, fortaleza y muchos hombres por pereza, por cobardía, por debilidad, por comodidad, no asumen esta responsabilidad. Por esta razón la mujer se ve en la necesidad de asumir el liderazgo que le corresponde al varón.

Es evidente que el varón, bien por el abuso de la autoridad o por no ejercer la autoridad que le ha sido delegada por Dios, es el primer responsable de la crisis de autoridad.

as Christ also loved the church and gave Himself up for her;
Ephesians 5:25.

This is the only way to exercise leadership and authority: by loving your wife. In other words the authority we have over our wives has as its purpose to seek her welfare, even at the expense of our own.

El marido debe ejercer su liderazgo siguiendo el modelo de Cristo, es decir el modelo del amor: *"Maridos, amad a vuestras mujeres, así como Cristo amo a la iglesia, y se entregó a sí mismo por ella"*
Ef. 5:25

Esta es la única forma de ejercer el liderazgo, la autoridad: amando a nuestra esposa, en otras palabras, la autoridad que tenemos sobre nuestras esposas tiene como propósito procurar el bienestar de ella, aún a costa de nosotros mismos.