

Pastor: René Betancourt
TEMA: ESCUCHO, ENTIENDO Y OBEDEZCO
1ª SAMUEL 1:24-28

Después que lo hubo destetado, lo llevó consigo, con tres becerros, un efa de harina, y una vasija de vino, y lo trajo a la casa de Jehová en Silo; y el niño era pequeño. 25 Y matando el becerro, trajeron el niño a Elí. 26 Y ella dijo: ¡Oh, señor mío! Vive tu alma, señor mío, yo soy aquella mujer que estuvo aquí junto a ti orando a Jehová. 27 Por este niño oraba, y Jehová me dio lo que le pedí. 28 Yo, pues, lo dedico también a Jehová; todos los días que viva, será de Jehová. Y adoré allí a Jehová. 1 Samuel 1:24-28

Muchas veces escuchamos a Dios, pero no le entendemos y por eso no le obedecemos.

Pero Elí era muy viejo; y oía de todo lo que sus hijos hacían con todo Israel, y cómo dormían con las mujeres que velaban a la puerta del tabernáculo de reunión. 23 Y les dijo: ¿Por qué hacéis cosas semejantes? Porque yo oigo de todo este pueblo vuestros malos proceder. 24 No, hijos míos, porque no es buena fama la que yo oigo; pues hacéis pecar al pueblo de Jehová. 25 Si pecare el hombre contra el hombre, los jueces le juzgarán; mas si alguno pecare contra Jehová, ¿quién rogará por él? Pero ellos no oyeron la voz de su padre, porque Jehová había resuelto hacerlos morir. 26 Y el joven Samuel iba creciendo, y era acepto delante de Dios y delante de los hombres. 1 Samuel 2:22-26

En estos versos vemos a un Eli que envejecía pero había otro llamado Samuel que estaba creciendo; ¿a quién queremos ser semejantes? ¿Queremos ser de los que envejecen o de los que crecen?

- Los viejos son los que se estancan en sus ritos, costumbres y tradiciones.
- Pero los que crecen se dejan guiar por el Espíritu Santo hacia donde los lleva el mismo.
- LA ORDEN DE DIOS ES QUE NOS RENOVEMOS. En cuanto a la pasada manera de vivir, despojaos del viejo hombre, que está viciado conforme a los deseos engañosos, 23 y renovaos en el espíritu de vuestra mente, 24 y vestíos del nuevo hombre, creado según Dios en la justicia y santidad de la verdad. Efesios 4:22-24

La palabra de Jehová escaseaba en esos días, no había visión por eso el pueblo estaba desenfrenado.

- Eli había perdido la vista, sus ojos estaban cerrados, así hay muchos que ya no pueden ver lo que Dios les está mostrando.
- Cuando DIOS llama a Samuel el acude a la persona equivocada.
- Y corriendo luego a Elí, dijo: Heme aquí; ¿para qué me llamaste? Y Elí le dijo: Yo no he llamado; vuelve y acuéstate. Y él se volvió y se acostó. 6 Y Jehová volvió a llamar otra vez a Samuel. Y levantándose Samuel, vino a Elí y dijo: Heme aquí; ¿para qué me has llamado? Y él dijo: Hijo mío, yo no he llamado; vuelve y acuéstate. 1 Samuel 3:5-6

Dios lo estaba llamando pero el acudía a Eli. Porque no conocía la voz de Dios.

Jehová, pues, llamó la tercera vez a Samuel. Y él se levantó y vino a Elí, y dijo: Heme aquí; ¿para qué me has llamado? Entonces entendió Elí que Jehová llamaba al joven. 1 Samuel 3:8

- Samuel entendió quien lo llamaba ya no solo oyó la voz sino que entendió quien le hablaba.
- Samuel después de entender, quien le hablaba pudo obedecer y decir heme aquí. Y dijo Elí a Samuel: Ve y acuéstate; y si te llamare, dirás: Habla, Jehová, porque tu siervo oye. Así se fue Samuel, y se acostó en su lugar. 10 Y vino Jehová y se paró, y llamó como las otras veces: ¡Samuel, Samuel! Entonces Samuel dijo: Habla, porque tu siervo oye. 1 Samuel 3:9-10)

Dios siempre empieza el dialogo con sus hijos diciendo “ESCUCHA”.

- Es el primer mandamiento, es más importante escuchar que hablar, debemos acercarnos a El más a escuchar que a hacer vanas promesas, pero después de escuchar debemos obedecer, pues es más grato a Dios la obediencia que un sacrificio.
- Cuando fueres a la casa de Dios, guarda tu pie; y acércate más para oír que para ofrecer el sacrificio de los necios; porque no saben que hacen mal. Eclesiastés 5:1
- Moisés no pudo entrar a la tierra de provisión por no obedecer a Dios, aunque si lo había escuchado.

Dios habla de diferentes maneras, pero no todos logran entender lo que el esta diciendo.

- No entienden, no le creen, no le tiene fe.
- Muchos no salen de su ruina, de sus problemas porque no se esfuerzan por entender a Dios y obedecerle.
- Hay muchas personas que pasan años escuchando a Dios pero no le han entendido y llegan a aburrirse de las cosas espirituales.

La palabra ESCUCHA aparece más de 1000 veces en la palabra de Dios, porque es muy importante escuchar, entender y obedecer.

Pero sed hacedores de la palabra, y no tan solamente oidores, engañándoos a vosotros mismos. Santiago 1:22

Adán y Eva escucharon la voz de Dios, entendieron lo que Dios les dijo, pero se escondieron no quisieron obedecer. Génesis 3:8

Hay muchos cristianos hoy que son como faraón, que no obedecen, porque no escuchan no quieren entender.

Y Faraón respondió: ¿Quién es Jehová, para que yo oiga su voz y deje ir a Israel? Yo no conozco a Jehová, ni tampoco dejaré ir a Israel. Éxodo 5:2

La manera de entender a Dios es convivir con Dios, tener intimidad con Dios, porque sus ovejas conocen su voz, la escuchan y la obedecen.

Pero vosotros no creéis, porque no sois de mis ovejas, como os he dicho. 27 Mis ovejas

oyen mi voz, y yo las conozco, y me siguen, 28 y yo les doy vida eterna; y no perecerán jamás, ni nadie las arrebatará de mi mano. Juan 10:26-28

OBEDECER es un verbo, es algo que se debe practicar, es una acción, es algo que se debe aprender, como Jesús que por lo que padeció aprendió la obediencia.

Y aunque era Hijo, por lo que padeció aprendió la obediencia. Hebreos 5:8

Debemos escudriñar nuestra vida, nuestra familia, nuestro entorno, porque podemos estar estancados, acomodados por falta de obediencia.

Nuestra desobediencia puede estorbar promesas que Dios nos ha hecho, pueden haber enfermedades, pobreza, problemas matrimoniales y familiares por no obedecer.

Si nosotros pedimos perdón, nos humillamos, escuchamos su voz, le entendemos y obedecemos, Dios sanara nuestra tierra, vida, familia, empresa, etc.

No es lo mismo leer la biblia que estudiar la biblia, y no es lo mismo leer y estudiar la biblia que obedecerla.

Nos hace falta entender lo que Dios está diciendo, pero debemos saber que sin fe es imposible agradar a Dios

No es suficiente escuchar la palabra de Dios, sino que también hay que entenderla y obedecerla.

- Una de las formas de obedecer a Dios es creyendo las promesas que hay en su palabra.
- La mejor forma de conocer a Dios es teniendo comunión con El.
- No podemos servir, adorar, agradar ni mucho menos obedecer a Dios si no nos humillamos delante de El, lo mas importante es la obediencia, de nada nos sirve cantar o decir cuanta palabra sabemos si no la obedecemos, sin fe es imposible agradar a Dios.

Jesús nos asegura que Dios responderá a nuestras oraciones. ¿Tiene usted fe en que responderá a las suyas?

- Entender las instrucciones de Dios y obedecerlas inspirará nuestra fe en él y en sus promesas.
- La fe nos ayuda a hacer frente a nuestro mundo tan turbulento y confuso. Nos da la confianza y seguridad que necesitamos para poder seguir adelante.
- La pregunta que Jesús hizo cuando terminó de relatar la parábola de la viuda y el juez injusto tiene implicaciones muy profundas para cada uno de nosotros:
- ¿Cuando venga el Hijo del Hombre, ¿hallará fe en la tierra?
- Hoy en día, la fe es un recurso muy escaso, pero podemos llegar a tenerla siempre y cuando entendamos cuáles son las claves que la garantizan.

Padre, glorifica tu nombre. Entonces vino una voz del cielo: Lo he glorificado, y lo glorificaré otra vez. 29 Y la multitud que estaba allí, y había oído la voz, decía que había sido un trueno. Otros decían: Un ángel le ha hablado. Juan 12:28-29

Nivel 1 - Obviamente, los discípulos de Jesús escucharon la voz de Dios, discernieron que era Dios y entendieron lo que dijo. Fue uno de ellos quien nos relata los acontecimientos a través de estos versículos.

Nivel 2 - Otros que estaban presentes oyeron la voz, mas tal vez no entendieron todo lo

que fue dicho y no discernieron que era Dios hablando. Tuvieron suficiente discernimiento espiritual para saber que era algo sobrenatural, mas pensaron que era un ángel hablando.

Nivel 3 - Hubo aun otros presentes que ni tenían el suficiente discernimiento para saber que era algo sobrenatural. Estos concluyeron que era solamente un trueno. Me imagino que quedaron ahí mirando hacia el cielo en búsqueda de una nube de tormenta.

¿Cuál era la diferencia entres estos tres grupos de personas? Los que oyeron con mayor claridad y discernimiento eran los que habían pasado más tiempo con Jesús. Así que vemos una clave importante para oír la voz de Dios es tener intimidad con El. La relación con Dios y la intimidad con Él es la clave principal para poder oír y discernir la voz de Dios.