

ENCUENTRO CON DIOS™

Año 1

Semana 16

Día 1

La rebeldía del hombre

Lee

El pueblo ha dejado su primer amor. **Jeremías 2.19-3.5**

Medita

El pecado trae consigo inevitables consecuencias. Castigo y condenación es lo que le espera al pueblo malvado y rebelde. ¿Por qué? Por haber dejado a su Dios y por faltar su temor en ellos. ¿Cuándo sucedió esto? El día que decidieron romper el yugo con su Dios. El día que se olvidaron del pacto y prefirieron vivir independientemente de él. El Señor califica todo esto como sumamente malo y como algo que resultará muy amargo.

El Señor denuncia la infidelidad de su pueblo. Para hacerle ver lo terrible de su locura lo compara con una dromedaria ligera que tuerce su camino, con una asna montés acostumbrada al desierto, es decir con una ramera. Así de abominable era el pecado del pueblo. También les hace ver la dureza de su corazón al no admitir su pecado. No tenían ni la más mínima vergüenza, tenían “frente de ramera”. Era común escucharle decir: “No serviré”, “No soy inmunda”, “No hay remedio en ninguna manera”, “Soy inocente”, “No he pecado”. Cuando esto sucede es porque el hombre se ha distanciado de Dios, de tal manera que no se avergüenza de lo malo; se satisface en la maldad, es rebelde a los mandatos y promesas de Dios, ama más las cosas del mundo que a Dios.

A pesar de la gran rebeldía del pueblo, el Señor sigue llamándolos a atender a su Palabra y a volverse a él. Cuando esto suceda entonces comprobarán el perdón de Dios y encontrarán en él a un padre que desea guiarlos, aunque a veces tenga que disciplinarlos.

Aplica

¿Qué te enseña este pasaje sobre la rebeldía? ¿Te has percatado si en alguna forma estás siendo infiel al Señor? ¿Eres conocido como una persona fiel a Dios? ¿Qué puedes hacer para crecer en tu fidelidad al Señor?

Ora

Señor, dame la humildad para reconocer mis debilidades y que el temor a ti me aparte del mal.¹

¹Se permite reproducir este material citando a Unión Bíblica como tenedores de los derechos, y siempre y cuando no se venda.

Para contactar a Unión Bíblica por correo electrónico: SUUBAmericasRegion@yahoo.com.ar

Para comprar devocional anual en forma impresa ó en forma electrónica: <http://TiendaObreroFiel.com>

ENCUENTRO CON DIOS™

Año 1

Semana 16

Día 2

El llamado de Dios

Lee

Dios exhorta a su pueblo al arrepentimiento. **Jeremías 3.6-4.4**

Medita

Para referirse a su pueblo, Dios hace alusión a dos hermanas: Israel y Judá. Ambas son descritas como rebeldes. La segunda fue testigo de la rebelión y del juicio de la primera, sin embargo no tuvo temor de Dios e hizo lo mismo que su hermana, y aunque en algún momento se “volvió a su Dios”, lo hizo fingidamente. Como consecuencia la nación de Israel fue considerada más justa que la desleal Judá. En ocasiones el Señor permite que seamos testigos de las rebeliones y deslealtades de muchas personas. Vemos también sus infortunios y desaciertos. ¿Para qué? De hecho hay mucho para considerar y aprender de esas experiencias, pero sobre todo debemos aprender a no hacer lo mismo. El Señor insiste en llamar a su pueblo al arrepentimiento:

1. “Vuélvete... porque misericordioso soy yo...”
2. “Reconoce, pues, tu maldad...”
3. “Convertíos, hijos rebeldes...”

También les expresa promesas y advertencias:

1. Ni andarán más tras la dureza de su malvado corazón...”
2. “Me llamaréis: Padre mío, y no os apartaréis de en pos de mí.”
3. “Circuncidaos... y quitad... no sea que mi ira salga como fuego...”

“Por eso los hijos de los hombres se amparan bajo la sombra de tus alas. Porque contigo está el manantial de vida; en tu luz veremos la luz.” Salmos 36.7, 9.

Aplica

¿Has aprendido a sacar lecciones de vida de las experiencias de otras personas? ¿Te resulta fácil oír la voz del Señor en medio de esas circunstancias? ¿Estás dispuesto a dejarte guiar por el Señor?

Ora

Señor, gracias por tus promesas; ayúdame a confiar en cada una de ellas.²

2Se permite reproducir este material citando a Unión Bíblica como tenedores de los derechos, y siempre y cuando no se venda.

Para contactar a Unión Bíblica por correo electrónico: SUUBAmericasRegion@yahoo.com.ar

Para comprar devocional anual en forma impresa ó en forma electrónica: <http://TiendaObreroFiel.com>

ENCUENTRO CON DIOS™

Año 1

Semana 16

Día 3

Comienza un nuevo día

Lee

El Señor alienta a su pueblo. **Zacarías 1.1-21**

Medita

El pueblo que había regresado del exilio tuvo que lidiar con muchos problemas que finalmente le llevaron a la apatía espiritual, al afán por lo material y al desaliento. Por diez años abandonaron la reconstrucción del templo y dejaron de vivir según los propósitos de Dios (Esd. 4). Entonces la voz del Señor a través de Zacarías, les llamó a:

Recordar como actúa Dios (4-6). El Señor quiere que hagan memoria de su historia y reflexionen acerca de lo que ha sucedido en otros tiempos. Quiere que tomen conciencia de la condición en que se encuentran por causa de su pecado. Les pide que consideren lo que él ha hecho en el pasado y que reconozcan el camino que deben seguir.

Retornar a Dios (2-3). Es imposible romper las cuerdas de la rebelión y el desánimo viviendo de espaldas a Dios. Es necesario que nos arrepintamos para que su gracia liberadora restaure nuestra comunión con el Salvador e infunda aliento en nuestro ser.

Reconocer el cuidado soberano de Dios (7-17). A pesar de que las cosas no suceden como quisiéramos y que la maldad sigue cobrando víctimas, el amor infinito de Dios y su cuidado personal se han demostrado a través de los siglos.

Recuperar la confianza en la justicia de Cristo (18-21). ¿Por qué todo le sale bien a aquellos que se rebelan contra Dios y sus propósitos? Siempre debemos tener presente que el Señor está a nuestro favor y que a su tiempo el juez justo retribuirá lo debido a cada uno.

Aplica

¿Permites que las presiones del mundo te afecten al punto de darle las espaldas a Dios? ¿Tiendes a quejarte de tus infortunios o alientas a otros a volver a Dios? ¿Cómo reaccionas cuando las cosas no suceden como quieres?

Ora

Señor, he puesto en ti mi esperanza, para contar todas tus obras.³

³Se permite reproducir este material citando a Unión Bíblica como tenedores de los derechos, y siempre y cuando no se venda.

Para contactar a Unión Bíblica por correo electrónico: SUUBAmericasRegion@yahoo.com.ar

Para comprar devocional anual en forma impresa ó en forma electrónica: <http://TiendaObreroFiel.com>

ENCUENTRO CON DIOS™

Año 1

Semana 16

Día 4

Comienza un nuevo día

Lee

El Señor le brinda seguridad a su pueblo. **Zacarías 2.1-13**

Medita

El pueblo se había acostumbrado a ver el templo y la ciudad de Dios en malas condiciones (Esd. 4:24). Sus afanes diarios y su poca confianza en Dios los había vuelto insensibles. Cuando entendieron lo que Dios quería (Hag. 1,2), reiniciaron las labores de reconstrucción pero al parecer la oposición los desanimó. A través de esta escena celestial, el Señor se presenta como el único en quien podemos encontrar total seguridad porque:

El reina soberanamente (1). Nuestra vida está en sus manos y él es quien determina los límites de nuestra existencia.

Nuestro futuro depende de él (2-4). Muchas personas viven preocupadas por el mañana. Recurren a adivinos; pero solo Dios conoce la historia del mañana. El llama a lo que no es como si fuera y abre nuestros ojos para verlo.

Su protección no tiene par (5). Cuando derribamos nuestros “muros” de autosuficiencia entonces disfrutamos de esa protección que nada ni nadie puede “apagar”.

Nos guarda del mal (6-7). Necesitamos prestar atención a sus consejos y apartarnos de todo aquello que esté fuera de la voluntad de Dios para nuestras vidas.

Pelea por nosotros (8-9). “Si Dios es por nosotros, ¿quién contra nosotros?” (Ro. 8.31). Su presencia trae gozo (10-14). Temores y preocupaciones se desvanecen cuando su paz inunda el corazón. Su promesa es estar siempre con nosotros.

Aplica

¿Qué afanes diarios te distraen o te distancian de Dios? ¿Qué situaciones hacen que te sientas inseguro o que te deprimas? ¿Con cuáles de las seis verdades, acerca de la seguridad que brinda Dios, te identificas?

Ora

Señor, te alabo porque sólo tú me haces vivir confiado. ⁴

⁴Se permite reproducir este material citando a Unión Bíblica como tenedores de los derechos, y siempre y cuando no se venda.

Para contactar a Unión Bíblica por correo electrónico: SUUBAmericasRegion@yahoo.com.ar

Para comprar devocional anual en forma impresa ó en forma electrónica: <http://TiendaObreroFiel.com>

ENCUENTRO CON DIOS™

Año 1

Semana 16

Día 5

Comienza un nuevo día

Lee

El Señor tiene misericordia de su pueblo. **Zacarías 3.1-10**

Medita

El Señor se vale de esta escena para mostrarnos que no hay nada ni nadie que le impida llevar a cabo sus planes. Nos presenta el cuadro de un tribunal celestial: El acusado (1b, 3). No sólo Israel, sino la humanidad entera se han vestido con ropas viles y no puede hacer nada para quitárselas. En esa condición es imposible tener paz con Dios, y mucho menos servirle.

El acusador (1b, 2). Siempre se opone a los propósitos de Dios y busca la forma de perjudicarnos. El no quiere comprender la magnitud de la gracia y del perdón de Dios para los que se vuelven a él arrepentidos.

El Juez supremo (2). El conoce las maquinaciones de nuestro adversario y a su debido tiempo pondrá fin a sus malévolos planes. También conoce la penosa condición de la humanidad y ha decidido salvarla a pesar de su maldad.

El abogado defensor (1a, 4,5). Sus acciones hablan por sí mismas. Es el único que puede quitar el pecado del mundo y vestirlo de su justicia. Sólo Jesús (El Renuevo, el Mesías), puede coronar con salvación a los que acuden a él. Entonces dejamos el banquillo de los acusados para "sentarnos en los lugares celestiales".

Una vez bendecidos con el favor de Dios, somos desafiados a vivir para él con integridad (6-8) y debemos invitar a otros a edificar junto con nosotros. (9-10)

Aplica

¿De qué forma el Señor está cumpliendo sus propósitos en tu vida? ¿Te sientes culpable por algo que ha sucedido? ¿En qué forma puedes ofrecer una vida limpia y pura a Dios?

Ora

Gracias, Señor, por tu perdón y por tu obra redentora. Ayúdame a depender de tu gracia. ⁵

⁵Se permite reproducir este material citando a Unión Bíblica como tenedores de los derechos, y siempre y cuando no se venda.

Para contactar a Unión Bíblica por correo electrónico: SUUBAmericasRegion@yahoo.com.ar

Para comprar devocional anual en forma impresa ó en forma electrónica: <http://TiendaObreroFiel.com>

ENCUENTRO CON DIOS™

Año 1

Semana 16

Día 6

Comienza un nuevo día

Lee

El Señor sustenta a su pueblo. **Zacarías 4.1-14**

Medita

Aunque los reconstructores tenían suficientes razones para desalentarse (el cautiverio, la oposición de sus enemigos y la escasez de recursos), el Señor los anima al ofrecerles:

Un poder superior (6,7). Solo a través del Espíritu de Dios se logran cosas de valor duradero. La fuerza humana no determina nada. Su poder, y no el nuestro, es capaz de convertir “un gran monte de obstáculos” en una llanura transitable. Dependamos de Dios y actuemos en el poder de su Espíritu.

Un cuidado superior (10b). Jesús nunca nos pierde de vista. No hay nada ni nadie que pueda ocultarnos de su atenta mirada.

Un recurso superior (14). Al mirar nuestras debilidades tendemos a pensar que no somos aptos para el servicio del Señor. Sin embargo, él nos llama a servirle; permitamos que su Espíritu obre de modo que nuestra suficiencia proceda de él.

Un estímulo superior (1). Comprender que estamos involucrados en los negocios del Señor, nos mantiene alerta y vigilantes. No hay lugar para el sueño pues el Espíritu de Dios renueva nuestras fuerzas a cada instante.

Una tarea superior (9). Contamos con todo el respaldo del Señor y debemos empeñarnos en ser diligentes y perseverar sin desmayar, hasta cumplir cabalmente la tarea que hemos recibido de él.

Aplica

Haz una lista de lo que te causa preocupación y a la luz de lo meditado considera qué te está ofreciendo Dios para suplir tu necesidad. Guarda en tu corazón lo que el Señor te muestre y compártelo con alguien en el transcurso del día.

Ora

Señor, que tu buen Espíritu me sustente mientras camino por las sendas que has trazado para mí.⁶

⁶Se permite reproducir este material citando a Unión Bíblica como tenedores de los derechos, y siempre y cuando no se venda.

Para contactar a Unión Bíblica por correo electrónico: SUUBAmericasRegion@yahoo.com.ar

Para comprar devocional anual en forma impresa ó en forma electrónica: <http://TiendaObreroFiel.com>

ENCUENTRO CON DIOS™

Año 1

Semana 16

Día 7

Comienza un nuevo día

Lee

El Señor libera a su pueblo. **Zacarías 5.1-6.8**

Medita

En estas tres últimas escenas el Señor va a resolver varios asuntos que no solo le conciernen a su pueblo sino también al mundo entero.

La maldición del pecado (5.1-4). Es un asunto muy serio y de índole personal. Cada uno es responsable de sus actos y nadie tiene excusa alguna ni puede justificarse delante de Dios. La maldición trae consigo “destrucción”. Sin embargo, cuando Cristo se hizo maldición por nosotros en la cruz (Gá. 3.13), consiguió la bendición de la vida eterna para todo aquel que cree en él, y también el poder para que el pecado no reine en nuestra vida.

La erradicación de la maldad (5.5-10). Desde el día que el mal hizo su aparición en el escenario humano, no ha cesado de causar estragos y desgracias. El mundo ha sido testigo de los más perversos y atroces. El pecado es la afrenta de las naciones, pero llegará el tiempo en que el Señor quitará el pecado de la tierra en un día (3.9b). Jesús garantiza no solo un castigo severo para la maldad, sino también su desaparición total.

El juicio soberano de Dios (6.1-8). No solo el amor y la misericordia son parte del carácter de Dios, sino también la justicia que se manifiesta en ira y juicio sobre el pecado. Los gobiernos de la tierra han rehusado someterse al señorío de Cristo y han desconocido su autoridad sobre todos los asuntos de los hombres. No están dispuestos a aceptar su control gubernamental y se oponen a sus propósitos. ¿Podrán escapar de su justo juicio?

Aplica

¿Hay áreas de tu vida en las que no puedes evitar que el pecado señoree? ¿Te cuesta someterte al señorío de Cristo? Humíllate delante del Señor y confíesale tu pecado y apartarte definitivamente del mal para que alcances su misericordia.

Ora

Señor, crea en mí un corazón limpio y renueva un espíritu recto dentro de mí. ¡Ven Señor Jesús! ⁷

⁷Se permite reproducir este material citando a Unión Bíblica como tenedores de los derechos, y siempre y cuando no se venda.

Para contactar a Unión Bíblica por correo electrónico: SUUBAmericasRegion@yahoo.com.ar

Para comprar devocional anual en forma impresa ó en forma electrónica: <http://TiendaObreroFiel.com>