

Intimidad con Dios-Padre

Cuando persivimos a Dios diferentemente, así nos persiviremos diferentemente a nosotros mismos y a tu prójimo.

I. CUANDO PERSIBIMOS A DIOS DIFERENTEMENTE: EL NOMBRE PRINCIPAL DE DIOS QUE JESÚS ENFATIZÓ MÁS EN EL NUEVO TESTAMENTO FUE DIOS, COMO NUESTRO PADRE.

- A. Hay más de 300 nombres que describen el carácter de Dios, pero ninguno de ellos fue enfatizado más por Jesús como el conocimiento de Dios como nuestro Padre.
- B. Jesús le dice a Felipe en Jn. 14:8 que su ministerio en la tierra de 3 años estaba centrado en revelar a Dios como Padre.
 - 1. Cuando ore comience de esta manera: ***“Nuestro Padre que está en el cielo...”***
- C. Pedro nos dice en Gálatas que el Espíritu Santo ha sido mandado a todos los creyentes para testificar del entendimiento de lo cerca e íntimo que Dios está de nosotros como nuestro “Papá”.

Todos ustedes son hijos de Dios mediante la fe en Cristo Jesús... Pero cuando se cumplió el plazo Dios envió a su Hijo, nacido de una mujer, nacido bajo la ley,⁵ para rescatar a los que estaban bajo la ley, a fin de que fuéramos adoptados como hijos.⁶ Ustedes ya son hijos. Dios ha enviado a nuestros corazones el Espíritu de su Hijo, que clama: « ¡Abba! ¡Padre!»⁷ Así que ya no eres esclavo sino hijo; y como eres hijo, Dios te ha hecho también heredero. (Gá. 3:26–4:4-7)

Mirad cuanto amor nos ha dado el Padre, para que seamos llamados hijos de Dios. (1 Jn. 3:1)

- D. ¡Esto es glorioso! Cuando vemos a Dios como nuestro Padre, de ser huérfanos que se aferran a las cosas de la vida somos definidos por ellas, nos volvemos hijos del Dios Altísimo y herederos de todo lo que la eternidad tiene para ofrecer.
 - 1. Nosotros podemos acercarnos confiadamente a su trono, para pedir un encuentro con su corazón; pues sabemos que tenemos el derecho de estar allí como sus hijos e hijas.
 - 2. Esta realidad vigoriza nuestros corazones para que nos volvamos completamente devotos a Él en obediencia.
 - 3. Cuando luchamos con el miedo, la enfermedad, la depresión y la vergüenza, podemos correr a los brazos de un Padre que se deleita en nosotros. No huimos de un dios que tiene que tolerarnos.
 - 4. Jesús dijo que cuando hablamos con el Dios viviente, no nos dirigimos a Él como una deidad distante, sino como nuestro propio Padre, quien se deleita en nosotros (Sal. 18:19; Is. 62:4) y quien promete darnos cosas buenas. (Mt. 7:9-11)

FASCINATE 2010 – ZACK HENSLEY

Intimidad con Dios nuestro Padre

E. Nos relacionamos a Dios por los medios que Él ha establecido en su Palabra, en sus términos, en base de Su identidad, quiénes somos para Él y cómo debemos relacionarnos con Él.

1. *El Espíritu de Jesús el Hijo, vive en nosotros.* A través de su Hijo desarrollamos una relación con nuestro Padre en los cielos.
2. El mismo amor verdadero, privilegio, y seguridad que Jesús disfrutó, se nos ofrecen gratuitamente ahora a nosotros como sus hijos e hijas.
3. Inclusive, Jesús dice que el amor que el Padre tiene por *Él, es el MISMO amor que el Padre tiene por ti y por mí.*

Los has amado como Me has amado a mí... que el amor con que Me has amado, esté en ellos, y Yo en ellos. (Jn. 17:24, 26)

4. No siempre es fácil relacionarnos a Dios como nuestro Padre, debido al pecado, la falta de un verdadero arrepentimiento, las malas experiencias y ejemplos con nuestros padres naturales.
5. No obstante la verdad permanece y nos atrae para creer que Dios es nuestro Padre en los cielos. Él está lleno de misericordia, compasión, verdad, poder, afecto y deseo por una relación saludable y completa con Él.
6. Nosotros estamos llamados a ser hijos e hijas valientes y seguros que conocen quién es nuestro Padre.

F. El Padre sacrificó al Hijo en la cruz a fin de que esto fuera una realidad ofrecida a nosotros. Somos importantes para Él. Toma con seriedad el hecho de que Él es nuestro Padre y nosotros sus hijos, estando dispuesto a tomar medidas extremas para revelarnos nuestro puesto celestial como herederos de su gloria.

II. ¿CÓMO HACEMOS DE ESTO UNA REALIDAD EN NUESTROS CORAZONES?

...percibe... la gloria del Señor... somos transformados de gloria en gloria en la misma imagen. (2 Co. 3:18)

- A. Nos gusta llamarlo el *principio de “contemplación y conversión”* – aquello que contemplemos (en meditación para la revelación) en el corazón de Dios por nosotros, hace que, en respuesta, nuestro corazón se despierte por Dios (transformación).
- B. Contemplar el corazón de Dios significa estudiar acerca de de él, hablar de él; orar hasta que entendamos, y así encontremos la verdad, y seamos *cambiados y transformados* por dentro.
- C. A medida que cambiamos nuestra mente (entendimiento) acerca de Dios, entonces Él cambia nuestras emociones y desata nuestros corazones para amar más. *Se nos da poder para vivir más en justicia a medida que crecemos en nuestra comprensión del amor de Dios.*

FASCINATE 2010 – ZACK HENSLEY

Intimidad con Dios nuestro Padre

- D. Un entendimiento incorrecto acerca de Dios daña nuestros corazones y nos incapacita en nuestra vida con Dios.
- E. Dios quiere darnos poder para ser amantes de Él, mientras Él se revela así mismo como el Amado.

Lo amamos (nos deleitamos en Él, lo procuramos) porque Él nos amó primero. (1 Jn. 4:19)

III. CUANDO SE VUELVE REAL EN EL CORAZÓN, CAMBIA CÓMO NOS PERSIBIMOS A Y CÓMO VEMOS AL PRÓJIMO EN NUESTRAS VIDAS

- A. Cuando sabemos quién es Dios, nos persibimos desde la perspectiva de su corazón.
 - 1. Colosenses 3:10: somos renovados por el conocimiento de la imagen de Cristo.

IV. UN PADRE GOZOSO

Por lo tanto mi corazón se alegra y se regocija...En tu presencia hay plenitud de gozo; en su mano derecha están los placeres para siempre. (Sal. 16:9-11)

Honor y majestad están delante de Él; fortaleza y alegría están en su lugar. (1 Cr. 16:27)

Porque lo has bendecido para siempre; lo llenaste de alegría con tu presencia. (Sal. 21:6)

- A. Las emociones de nuestro Padre que son fáciles de comprender es su gozo. Tendremos dificultad comprendiendo su afecto por nosotros, hasta que tengamos un entendimiento fundamental de su gozo.
- B. La capacidad de alegría que el Padre posee es infinita en medida y eterna en duración. Él diseñó el espíritu humano a su semejanza, con una gran capacidad para alegrarse. ¡Esto es grandioso! ¡Que invitación!
- C. A medida que nos hacemos estudiantes de las emociones de Dios, crecemos en la revelación de su tierna misericordia, de su alegría y de su afecto. Con este conocimiento de nuestro Padre, cuando caigamos en pecado, correremos a Él en confianza y arrepentimiento sincero, en lugar de huir Él en condenación y vergüenza.
- D. ¿Cómo se siente su Padre cuando Él le mira? Esta pregunta es una de las preguntas más importantes en nuestra jornada espiritual. Nuestra perspectiva de las emociones de Dios afecta cómo nos acercamos a Él, especialmente en nuestras debilidades y tropiezos.
 - 1. Cuando vislumbramos al Dios que posee la plenitud de gozo en su presencia (en su trono, Apocalipsis 4), nos llenamos de confianza en nuestro gozo. Esto se convierte en nuestra fortaleza (Neh. 8:10) y en nuestra habilidad para estar gozosos en todas las circunstancias.

...sin tristeza, porque el gozo del Señor (gozo de Dios) es tu fortaleza. (Neh. 8:10)

FASCINATE 2010 – ZACK HENSLEY

Intimidad con Dios nuestro Padre

2. Cuando situaciones estresantes surgen, yo cierro mis ojos, e imagino a mi Padre en el Cielo; me calmo y me alivio cuando lo veo gozoso en su santo lugar (1 Cr. 16:27).
3. Jesús dominaba esto.

V. UN PADRE QUE PIENSA

Porque yo se los pensamientos que tengo de vosotros, dice el SEÑOR, pensamientos de paz, y no de mal, para daros el fin que esperáis. (Jer. 29:11)

- A. **«Yo pienso en ti».** Dios piensa en ti. Así es Él; es casi demasiado bueno para ser verdad. Él gobierna toda la creación, pero piensa en mí. Cuando voy, cuando vengo, cuando duermo, cuando viajo, cuando estoy en casa, cuando estoy en el trabajo... **«Pienso en ti», dice Dios.**
- B. David conocía de primera mano los pensamientos que Dios tenía sobre él.

¡Qué preciosos me son, oh Dios, tus pensamientos! Cuán grande la suma de ellos. Si los enumero, se multiplican más que la arena. (Sal. 139:17-18)

Y tus pensamientos para con nosotros, no es posible contarlos ante ti.; si yo anunciare y hablare de ellos, no pueden ser enumerados. (Sal. 40:5)

1. En 1 S. 13 es la primera vez que David se menciona en las Escrituras. Dios habla de él al profeta Samuel. Dios dice que él es un “hombre conforme a su corazón”. Dios había estado pensando en David por buen tiempo.
2. En 1 S. 16, el profeta va a la casa de Isaí para buscar a este hombre (resulta ser un muchacho adolescente).
3. Mi pregunta ha sido siempre qué estaba haciendo David en ese momento cuando Dios estaba murmurándole a Samuel acerca de él en el capítulo 13.
 - a. **Pudo haber sido algo como:** David hace su trabajo mundano, como siempre, como siempre y poco sabía él, que el Padre de Gloria...el Anciano de días, el que se viste a sí mismo en luz, estaba hablando acerca de él, al profeta más grande de ese momento. El Dios que no tiene límites, el que toma las estrellas en sus manos, el que le dice al relámpago dónde caer y al mar dónde detenerse, está hablándole a Samuel acerca de este muchacho pastor el cual ha estado observando y del cual ha estado pensando.
 - b. ¡Así es nuestro Padre!

VI. UN PADRE QUE SE DELEITA Y SE GOZA

Para los santos que están en la tierra, “Y para los íntegros, es toda mi complacencia”. (Sal. 16:3)

Orará a Dios, y este le amará, y verá su faz con júbilo. (Job 33:26)

Y era su delicia de día en día, teniendo solaz delante de él en todo tiempo. (Pr. 8:30)

FASCINATE 2010 – ZACK HENSLEY

Intimidad con Dios nuestro Padre

Serás llamada Hefziba (Mi deleite está en ella), **y tu tierra, Beula** (casada, desposada); **porque el amor de Dios estará en ti, y tu tierra será desposada.** (Is. 62:4)

Y te hará Jehová tu Dios abundar en toda obra de tus manos... porque Jehová volverá a gozarse sobre ti para bien, de la manera que se gozo sobre tus padres. (Dt. 30:9)

Yo me alegraré con ellos haciéndoles bien, y los plantaré en esta tierra en verdad, con todo mi corazón y con toda mi alma. (Jer. 32:41)

Jehová está en medio de ti; ¡él es Poderoso y te salvará! Se gozará por ti con alegría, callará de amor, se regocijará por ti con cánticos. (Sof. 3:17)

- A. Debemos substituir y poner nuestro nombre en cada verso arriba y decírselo a Dios. Cuando oímos las palabras y las repetimos con nuestra boca, se acelera el proceso de credulidad en nuestros corazones e impacta nuestros sentimientos y pensamientos hacia Dios.
 - B. Los pensamientos que el Padre tiene hacia usted son inspirados por su deleite en usted. Su deleite, gusto y gozo está en usted.
 - C. No tenemos que estar “trabajando” para el Reino para poder ganar de Su deleite. Este es Dios. Él nos ama, y este amor despierta amor/servicio por Él (1 Jn. 4:19, Jn. 3:16).
-