

**DIOS LO ESTA VOLVIENDO A HACER....
Y SEREMOS PARTE DE LO QUE EL HARA...**

1 El rey David le dijo a toda la asamblea: «Dios ha escogido a mi hijo Salomón, pero él es todavía un niño tierno de edad, y la obra es demasiado grande. Esta casa no es para un hombre, sino para Dios el Señor. 2 **Con todas mis fuerzas** yo he preparado todo para la casa de mi Dios: oro para los objetos de oro, plata para los objetos de plata, bronce para los de bronce, hierro para los de hierro, y madera para los de madera; además, piedras de ónice, piedras preciosas, piedras negras, piedras de diversos colores, toda clase de piedras preciosas, y piedras de mármol en abundancia. 3 Además de todo lo que he preparado para la casa del santuario, **es tan grande mi afecto por la casa de mi Dios** que, en **mi tesoro particular**, tengo guardado oro y plata, y lo voy a dar para la casa de mi Dios:... ¿Quién más quiere presentar hoy una ofrenda voluntaria al Señor?» 6 Los jefes de familia y los jefes de las tribus israelitas, y los jefes de millares y de centenas, lo mismo que los administradores de las propiedades del rey, presentaron sus ofrendas voluntarias. 9 **El pueblo estaba feliz de haber contribuido voluntariamente, pues todo lo que ofrecieron al Señor lo dieron de corazón y de manera voluntaria.** 10 El rey David se alegró mucho y bendijo al Señor delante de toda la congregación. Dijo: «Bendito seas, Señor y Padre nuestro, Dios de Israel, desde el siglo y hasta el siglo... 14 »A decir verdad, ¿quién soy yo, y quién es mi pueblo, para poder ofrecerte todo esto, y de manera voluntaria? **Todo es tuyo, y lo que ahora te damos lo hemos recibido de tus manos....** 1 Crónicas 29

- Cuándo Dios nos pide algo ¿Cuál es nuestra actitud?
- Después de leer los versículos anteriores ¿Cuál es el ejemplo que el rey David nos dio?
- ¿Cómo podemos honrar a Dios en este tiempo siguiendo el ejemplo de David?

Ilustración: Un dueño de una perfumería no había tenido un buen año. Un día sentado de brazos sobre el mostrador entró una mujer. Ese tipo de mujeres siempre compraban el perfume corriente. Quiero un perfume," dice. El hombre saca el perfume barato: Ella ve la botella y reconoce la marca barata, "no, no quiero de esta marca, quiero uno mejor." El hombre saca un frasco de \$20.00. Ella lo huele y dice, "quiero algo mejor" El hombre le dice, "tengo de varios precios, ¿cuánto quiere gastar?" "Deme algo fino," dice la mujer. "¿Algo fino, tengo uno muy fino importado de Egipto, pero cuesta mucho." "¿Cuánto," dice la mujer, "\$299.00." La mujer lo olió, se puso un poco sobre la mano y pregunta una vez más, "¿este es el mejor que tiene?" El hombre se metió al cuarto del fondo y salió con un paquete. Con solo abrirlo cundió de fragancia todo el lugar. La mujer dice, "me lo llevo." El hombre se la quedó viendo "señora, ese perfume es nardo, es importado de la India. Es muy caro." "¿Cuánto cuesta?," pregunta la mujer, "**9,600.00 dólares,**". Sin decir palabra sacó de entre sus ropas un paquete que traía amarrado en la cintura y pagó en efectivo. Aquel hombre pensó, "¿con qué hombre rico pensará ir ésta mujer para gastarse todo ese dinero en un perfume?" El siguiente sábado por la noche hubo una fiesta en la casa de un concejal de la ciudad. Era Simón, un influyente fariseo a quien Jesús había curado de lepra. Ella supo que habría una fiesta y decidió ir sin invitación, costumbre de aquellos tiempos. Lucas 7:37-38, "Y he aquí, cuando supo que Jesús estaba a la mesa en casa del fariseo, una mujer que era pecadora en la ciudad llevó un frasco de alabastro con perfume. Y estando detrás de Jesús, a sus pies, llorando, comenzó a mojar los pies de él con sus lágrimas; y los secaba con los cabellos de su cabeza. Y le besaba los pies y los ungía con el perfume." ¿Qué le motivó a esta mujer a este acto? Hizo eso por tres razones: Jesús le había sacado siete demonios. Jesús le salvado literalmente la vida cuando fanáticos fariseos trataron de apedrearla. Jesús le dio vida eterna perdonando sus pecados. La declaró limpia y le dio la motivación para no pecar más.

Introducción: debemos reconocer que cuando damos algo a Dios, estamos dando de lo El en su misericordia nos ha dado pues es dueño de todo, es decir nada de lo que tenemos es nuestro o lo hemos adquirido por voluntad humana, ya sea dinero, trabajo, talentos, virtudes, sentimientos, emociones etc. Todo viene de la mano del Señor ya que del Señor es la tierra y su plenitud aún nuestras propias vidas le pertenecen al Señor y Él en su misericordia nos permite disfrutar y hacer uso de lo que nos da. **Para ser parte de lo que Dios hará debemos aprender a honrarlo de la siguiente manera:**

1. CON TODAS NUESTRAS FUERZAS 1 Crónicas 29:2

- a. David adoraba a Dios no solo con sus cantos, sino con todo lo que él era, incluyendo sus finanzas, los versículos anteriores dicen que David preparó con sacrificio y con todas sus fuerzas, todo lo necesario para que Salomón pudiera construir el templo para Dios.
- b. Estamos entrando en una etapa como iglesia, en que podemos demostrarle adoración a Dios, no solo con nuestros cantos, sino con nuestro esfuerzo y sacrificio. Recordando que no es la cantidad la que Dios bendice, sino el sacrificio con el que damos.

2. CON GRAN AFECTO 1 Crónicas 29:3

- a. David amaba a Dios con todo su corazón, y se lo quería demostrar levantando un templo con lo mejor de los recursos que él y el pueblo tenían. David no estaba ni enojado, ni preocupado, ni amargado porque estaba separando de su tesoro personal para edificarle una Casa a su Dios, él estaba contento y entregaba de lo que tenía con gran afecto.
- b. ¿Cuándo Dios nos pide algo, como se lo damos? Cuando Dios nos pide tiempo, fuerzas, dones, recursos, dinero ¿Cuál es nuestra actitud? ¿Nos preocupamos porque nos va faltar? ¿Nos molestamos porque se trata solo de dinero o porque nos quieren quitar de nuestro tiempo? ¿O somos como David que con gran afecto damos de lo que tenemos para que su Reino siga siendo establecido aquí en la tierra?

3. CON GOZO Y DE CORAZON 1 Crónicas 29:9

- a. David estaba gozoso y lo transmitió al pueblo de Israel quienes también, separaron de lo que tenía lo mejor, y no lo dieron con temor, sino con gozo y con todo su corazón.
- b. Dios quiere que cuando le entregamos algo ya sea nuestro tiempo, nuestras habilidades, dinero, nuestra vida lo hagamos con gozo, sin quejarnos, sin preocuparnos, sin temor o enojo, Él nos bendecirá cuando vea una entrega de corazón en todo lo que hagamos para él y por su obra.

4. DE MANERA VOLUNTARIA 1 Crónicas 29:9

- a. David y el pueblo dieron de lo mejor que tenían de manera voluntaria para honrar al Dios que le había rescatado y los había bendecido en la tierra prometida.
- b. No debemos de dar porque otros dan, o por querer complacer a alguien o por presión, cuando demos (tiempo, fuerzas, dinero) debemos de hacerlo de manera voluntaria porque esa actitud es la que agrada a Dios y desata su bendición sobre nuestras vidas.

5. RECONOCER QUE TODO ES DE DIOS 1 Crónicas 29:14

- a. David tenía bien claro que toda la fama, riqueza y bendición la había recibido de la mano de Dios, eso le daba libertad para darle a Dios de lo mucho que Él le había dado.
- b. Para que nosotros podamos darle a Dios con libertad debemos entender que todo lo que tenemos (salud, tiempo, bienes, familia, estudio) lo tenemos gracias a la misericordia de Dios y que cuando Él nos pide es porque Él nos bendecirá.

Conclusión: Qué hermoso sería poder seguir el ejemplo de la mujer que compró el mejor perfume para derramarlo a los pies de Jesús o como David que apartó de lo mejor que tenía para edificar el templo de Dios. ¿Qué te está pidiendo Dios en este tiempo? ¿Estás dispuesto a dar lo mejor de ti? Comienza entregando tu vida a Jesús, y reconócelo como

ORACIÓN DEL PECADOR

*Señor Jesús reconozco que he pecado
y que tú moriste por mí, hoy me
arrepiento y te pido perdón. Te entrego
mi vida y mi corazón para que seas mi
Señor y mi Salvador, Amén.*

Señor y Salvador de tu vida haciendo de corazón la siguiente oración.

Anuncios:

🌐 **Domingo de victoria:** 6 de abril;
traigamos la primicia de nuestra promesa
al Señor