

QUE BUSCAIS? (Juan 1:35-39)

Y mirando a Jesús que andaba por allí, dijo: He aquí el Cordero de Dios. Le oyeron hablar los dos discípulos, y siguieron a Jesús

Y volviéndose Jesús, y viendo que le seguían, les dijo: ¿Qué buscáis? Ellos le dijeron: Rabí (que traducido es, Maestro), ¿dónde moras?

Les dijo: Venid y ved. Fueron, y vieron donde moraba, y se quedaron con él aquel día; porque era como la hora décima.

Algo grande viene para ti

Yendo solo por las márgenes del río Jordán, Jesús se dio cuenta que dos hombres lo seguían...

Sintió tras sus huellas el caminar de unos hombres que añoraban algo.

Presintió que allí había pasta de apóstoles. Volviéndose hacia ellos les preguntó: "¿Qué buscáis?"

"¿Qué buscáis?" Detrás de esas palabras, Jesús deseaba saber hacia dónde querían ir esos hombres y por qué abandonaban sus seguridades, por qué dejaban a su antiguo maestro.

Es tarea primordial de los líderes, proponer objetivos y corregir las esperanzas falsas que llevan al fracaso.

Uno de los primeros frutos del pecado que experimentó Adán fue su necesidad de ocultarse.... y Dios le salió al encuentro con una pregunta lacerante que es un llamado a la verdad:

Lo invitó a atreverse a salir del matorral que lo escondía y enfrentar su propia realidad.

Las ideologías, las medias verdades, las pasiones humanas hacen muy difícil que las personas se atrevan a decirse realmente qué andan buscando.

Los prejuicios, los intereses de clase, los temores, las tradiciones nos quitan la libertad para escuchar la pregunta de Jesús y para responderla con honradez. "¿Qué buscáis?"

Lo que uno busca define el camino que se recorre y en cierto modo anuncia lo que uno encontrará.

La búsqueda orienta la marcha. Quien nada busca no sólo andará errante, sino que perdido todo rumbo jamás llegará a meta alguna.

Si la senda escogida no termina golpeando la puerta de Dios, el ser humano habrá errado su más profunda vocación.

Todo lo que el hombre tiene, todo lo que es, todo lo que hace debe afirmar su paso hasta llegar a Dios.

Es bueno tomar conciencia de que si nosotros andamos en búsqueda es porque previamente el Señor anda tras de nosotros como mostró en el Génesis.

Es Él quien nos busca con pasión, que quiere encontrarnos... pero ese encuentro nunca será posible si libremente no nos ponemos nosotros en su camino. Dios jamás va a interponerse con nuestra libertad.

Por eso es bueno hacer resonar en nosotros con honradez la pregunta de Jesús "¿Qué buscáis?". Nunca es tarde para responder.

http://www.youtube.com/watch?v=4PTuvs-5Fo0

Un maestro quería enseñarles una lección especial a sus alumnos, y para ello les dio la oportunidad de escoger entre tres exámenes:

Uno de cincuenta preguntas, uno de cuarenta y uno de treinta.

- A los que escogieron el de treinta les puso una "C", sin importar que hubieran contestado correctamente todas las preguntas.
- A los que escogieron el de cuarenta les puso una "B", aun cuando más de la mitad de las respuestas estuviera mal.
- Y a los que escogieron el de cincuenta les puso una "A", aunque se hubieran equivocado en casi todas.

Como los estudiantes no entendían nada, el maestro les explicó:

"Queridos alumnos:
permítanme decirles que yo no
estaba examinando sus
conocimientos, sino su
voluntad de apuntar a lo alto"

Taller ¿Qué buscáis?:

Jesús se vuelve hoy
también hacia nosotros
porque quiere saber tras
qué cosas andamos:

- ¿Qué queremos realmente? En nuestro trabajo, en nuestra familia?
- ¿Qué vamos buscando?
- ¿Vale la pena hacer lo que estamos haciendo?
- ¿Nuestro caminar nos conduce alguna parte?
- ¿Cuál es nuestra Misión?
- ¿Cuál es nuestra Visión?
- ¿Qué metas perseguimos?
- ¿Qué progreso, en verdad, nos interesa?

Versículos:

Visión

- Proverbios 29:18 Donde no hay visión el pueblo perece, más el que guarda la ley es bienaventurado;
- Habacuc 2:2,3 Y Jehová me respondió, y dijo: Escribe la visión, y declárala en tablas, para que corra el que leyere en ella. Munque la visión tardará aún por un tiempo, mas se apresura hacia el fin, y no mentirá; aunque tardare, espéralo, porque sin duda vendrá, no tardará. P

Jesús, el Camino la Verdad y la Vida

- Salmo 25:4,5,9 Muéstrame, oh Señor, Tus caminos; enséñame Tus sendas.
 Encamíname en Tu verdad, y enséñame, porque Tú eres el Dios de mi salvación; en Ti he esperado todo el día. Encaminará a los humildes por el juicio, y enseñará a los mansos su carrera.
- Salmo 143:10 Enséñame a hacer Tu voluntad, porque Tú eres mi Dios; Tu buen espíritu me quíe a tierra de rectitud.
- Proverbios 3:5,7a Fíate del Señor de todo tu corazón, y no te apoyes en tu propia prudencia. [...] 7a No seas sabio en tu propia opinión.
- Proverbios 14:12 Hay camino que al hombre le parece derecho; pero su fin es camino de muerte.

Fe y Cambios

- 2 Corintios 4:18 No mirando nosotros las cosas que se ven, sino las que no se ven; pues las cosas que se ven son temporales, pero las que no se ven son eternas.
- Colosenses 3:2 Poned la mira en las cosas de arriba, no en las de la tierra.
- Hebreos 11:24-26 Por la fe Moisés, hecho ya grande, rehusó llamarse hijo de la hija de Faraón, escogiendo antes ser maltratado con el pueblo de Dios que gozar de los deleites temporales del pecado, teniendo por mayores riquezas el vituperio de Cristo que los tesoros de los egipcios; porque tenía puesta la mirada en el galardón.
- Salmo 25:12 ¿Quién es el hombre que teme al Señor? Él le enseñará el camino que ha de escoger.
- Salmo 32:8 Te haré entender, y te enseñaré el camino en que debes andar; sobre ti fijaré Mis ojos.
- Salmo 37:4 Deléitate asimismo en el Señor, y Él te concederá las peticiones de tu corazón.
- Proverbios 3:6 Reconócelo en todos tus caminos, y Él enderezará tus veredas.
- Proverbios 16:3 Encomienda al Señor tus obras, y tus pensamientos serán afirmados.

La Palabra, Sabiduría y Guía

- Santiago 1:5 Si alguno de vosotros tiene falta de sabiduría, pídala a Dios, el cual da a todos abundantemente y sin reproche, y le será dada.
- Salmo 119:133a Ordena mis pasos con tu palabra.
- Números 22:18b No puedo traspasar la palabra del Señor mi Dios para hacer cosa chica ni grande.
- Proverbios 6:22-23 [Las Palabras de Dios] te guiarán cuando andes; cuando duermas te guardarán; hablarán contigo cuando despiertes. 23 Porque el mandamiento es lámpara, y la enseñanza es luz, y camino de vida las reprensiones que te instruyen.
- Mateo 7:24 Cualquiera, pues, que me oye estas palabras, y las hace, le compararé a un hombre prudente, que edificó su casa sobre la roca. 25 Descendió lluvia, y vinieron ríos, y soplaron vientos, y golpearon contra aquella casa; y no cayó, porque estaba fundada sobre la roca.
- Proverbios 15:22 Los pensamientos son frustrados donde no hay consejo; mas en la multitud de consejeros se afirman.

Escuchar y Obedecer al Espíritu con Amor

- Proverbios 19:21 Muchos pensamientos hay en el corazón del hombre; mas el consejo del Señor permanecerá.
- Jeremías 10:23 Conozco, oh Señor, que el hombre no es señor de su camino, ni del hombre que camina es el ordenar sus pasos.
- Salmo 37:5 Encomienda al Señor tu camino, y confía en Él; y Él hará.
- Isaías 30:21 Tus oídos oirán a tus espaldas palabra que diga: Este es el camino, andad por él; y no echéis a la mano derecha, ni tampoco torzáis a la mano izquierda.
- Juan 16:13 Cuando venga el Espíritu de verdad, Él os guiará a toda la verdad; porque no hablará por Su propia cuenta, sino que hablará todo lo que oyere, y os hará saber las cosas que habrán de venir.
- 1 Corintios 16:14 Todas vuestras cosas sean hechas con amor.
- 2 Corintios 4:18 No mirando nosotros las cosas que se ven, sino las que no se ven; pues las cosas que se ven son temporales, pero las que no se ven son eternas.
- 2 Corintios 5:7 Por fe andamos, no por vista.

http://www.youtube.com/watch?v=RTDFFRNJTwU&feature=related

¿Qué buscáis? (Juan 1:35-39)

Taller de reflexión Atalaya. Julio 2012

El siguiente día otra vez estaba Juan, y dos de sus discípulos.

Y mirando a Jesús que andaba por allí, dijo: He aquí el Cordero de Dios.

Le oyeron hablar los dos discípulos, y siguieron a Jesús.

Y volviéndose Jesús, y viendo que le seguían, les dijo: ¿Qué buscáis? Ellos le dijeron: Rabí (que traducido es, Maestro), ¿dónde moras?

Les dijo: Venid y ved. Fueron, y vieron donde moraba, y se quedaron con él aquel día; porque era como la hora décima.

Video Algo grande viene para ti: http://www.youtube.com/watch?v=9J8CoWAB2rQ&feature=related

Relato

Yendo solo por las márgenes del río Jordán, Jesús se dio cuenta que dos hombres lo seguían...

Sintió tras sus huellas el caminar de unos hombres que añoraban algo.

Presintió que allí había pasta de apóstoles. Volviéndose hacia ellos les preguntó: "¿Qué buscáis?"

"¿Qué buscáis?" Detrás de esas palabras, Jesús deseaba saber hacia dónde querían ir esos hombres y por qué abandonaban sus seguridades, por qué dejaban a su antiguo maestro.

Es tarea primordial de los líderes, proponer objetivos y corregir las esperanzas falsas que llevan al fracaso.

Uno de los primeros frutos del pecado que experimentó Adán fue su necesidad de ocultarse.... y Dios le salió al encuentro con una pregunta lacerante que es un llamado a la verdad: "Adán, ¿dónde estás?" (Gen. 3,9) Lo invitó a atreverse a salir del matorral que lo escondía y enfrentar su propia realidad.

Las ideologías, las medias verdades, las pasiones humanas hacen muy difícil que las personas se atrevan a decirse realmente qué andan buscando.

Los prejuicios, los intereses de clase, los temores, las tradiciones nos quitan la libertad para escuchar la pregunta de Jesús y para responderla con honradez. "¿Qué buscáis?"...

Lo que uno busca define el camino que se recorre y en cierto modo anuncia lo que uno encontrará. La búsqueda orienta la marcha. Quien nada busca no sólo andará errante, sino que perdido todo rumbo jamás llegará a meta alguna.

Si la senda escogida no termina golpeando la puerta de Dios, el ser humano habrá errado su más profunda vocación. Todo lo que el hombre tiene, todo lo que es, todo lo que hace debe afirmar su paso hasta llegar a Dios. Es bueno tomar conciencia de que si nosotros andamos en búsqueda es porque previamente el Señor anda tras de nosotros como mostró en el Génesis. Es Él quien nos busca con pasión, que quiere encontrarnos... pero ese encuentro nunca será posible si libremente no nos ponemos nosotros en su camino. Dios jamás va a interponerse con nuestra libertad.

Por eso es bueno hacer resonar en nosotros con honradez la pregunta de Jesús "¿Qué buscáis?". Nunca es tarde para responder.

Video Creeré: http://www.youtube.com/watch?v=4PTuvs-5Fo0

Relato

Un maestro quería enseñarles una lección especial a sus alumnos, y para ello les dio la oportunidad de escoger entre tres exámenes: uno de cincuenta preguntas, uno de cuarenta y uno de treinta. A los que escogieron el de treinta les puso una "C", sin importar que hubieran contestado correctamente todas las preguntas. A los que escogieron el de cuarenta les puso una "B", aun cuando más de la mitad de las respuestas estuviera mal. Y a los que escogieron el de cincuenta les puso una "A", aunque se hubieran equivocado en casi todas.

Como los estudiantes no entendían nada, el maestro les explicó: "Queridos alumnos: permítanme decirles que yo no estaba examinando sus conocimientos, sino su voluntad de apuntar a lo alto".

Cuando te apuntamos a lo alto, estamos más cerca de nuestros sueños que si nos conformamos con pequeños objetivos.

Taller ¿Qué buscáis?: Jesús se vuelve hoy también hacia nosotros porque quiere saber tras qué cosas andamos:

- ¿Qué gueremos realmente? En nuestro trabajo, en nuestra familia?
- ¿Qué vamos buscando?
- ¿Vale la pena hacer lo que estamos haciendo?
- ¿Nuestro caminar nos conduce alguna parte?
- ¿Cuál es nuestra Misión?
- ¿Cuál es nuestra Visión?
- ¿Qué metas perseguimos?
- ¿Qué progreso, en verdad, nos interesa?

Versículos Bíblicos Relacionados

- Proverbios 29:18 Donde no hay visión el pueblo perece, más el que guarda la ley es bienaventurado;
 Mas el que guarda la ley es bienaventurado.
- **Habacuc 2:2,3** Y Jehová me respondió, y dijo: Escribe la visión, y declárala en tablas, para que corra el que leyere en ella. Aunque la visión tardará aún por un tiempo, mas se apresura hacia el fin, y no mentirá; aunque tardare, espéralo, porque sin duda vendrá, no tardará.
- Salmo 25:4,5,9 Muéstrame, oh Señor, Tus caminos; enséñame Tus sendas. Encamíname en Tu verdad, y
 enséñame, porque Tú eres el Dios de mi salvación; en Ti he esperado todo el día. Encaminará a los
 humildes por el juicio, y enseñará a los mansos su carrera.
- Salmo 143:10 Enséñame a hacer Tu voluntad, porque Tú eres mi Dios; Tu buen espíritu me guíe a tierra de rectitud.
- **Proverbios 3:5,7a** Fíate del Señor de todo tu corazón, y no te apoyes en tu propia prudencia. [...] 7a No seas sabio en tu propia opinión.
- Proverbios 14:12 Hay camino que al hombre le parece derecho; pero su fin es camino de muerte.
- Proverbios 19:21 Muchos pensamientos hay en el corazón del hombre; mas el consejo del Señor permanecerá.
- **Jeremías 10:23** Conozco, oh Señor, que el hombre no es señor de su camino, ni del hombre que camina es el ordenar sus pasos.
- **2** Corintios 4:18 No mirando nosotros las cosas que se ven, sino las que no se ven; pues las cosas que se ven son temporales, pero las que no se ven son eternas.
- Colosenses 3:2 Poned la mira en las cosas de arriba, no en las de la tierra.
- Hebreos 11:24-26 Por la fe Moisés, hecho ya grande, rehusó llamarse hijo de la hija de Faraón, escogiendo
 antes ser maltratado con el pueblo de Dios que gozar de los deleites temporales del pecado, teniendo por
 mayores riquezas el vituperio de Cristo que los tesoros de los egipcios; porque tenía puesta la mirada en el
 galardón.

- Salmo 25:12 ¿Quién es el hombre que teme al Señor? Él le enseñará el camino que ha de escoger.
- Salmo 32:8 Te haré entender, y te enseñaré el camino en que debes andar; sobre ti fijaré Mis ojos.
- Salmo 37:4 Deléitate asimismo en el Señor, y Él te concederá las peticiones de tu corazón.
- Salmo 37:5 Encomienda al Señor tu camino, y confía en Él; y Él hará.
- Proverbios 3:6 Reconócelo en todos tus caminos, y Él enderezará tus veredas.
- **Proverbios 16:3** Encomienda al Señor tus obras, y tus pensamientos serán afirmados.
- Isaías 30:21 Tus oídos oirán a tus espaldas palabra que diga: Este es el camino, andad por él; y no echéis a la mano derecha, ni tampoco torzáis a la mano izquierda.
- **Juan 16:13** Cuando venga el Espíritu de verdad, Él os guiará a toda la verdad; porque no hablará por Su propia cuenta, sino que hablará todo lo que oyere, y os hará saber las cosas que habrán de venir.
- Santiago 1:5 Si alguno de vosotros tiene falta de sabiduría, pídala a Dios, el cual da a todos abundantemente y sin reproche, y le será dada.
- Salmo 119:133a Ordena mis pasos con tu palabra.
- Números 22:18b No puedo traspasar la palabra del Señor mi Dios para hacer cosa chica ni grande.
- **Proverbios 6:22-23** [Las Palabras de Dios] te guiarán cuando andes; cuando duermas te guardarán; hablarán contigo cuando despiertes. 23 Porque el mandamiento es lámpara, y la enseñanza es luz, y camino de vida las reprensiones que te instruyen.
- **Mateo 7:24** Cualquiera, pues, que me oye estas palabras, y las hace, le compararé a un hombre prudente, que edificó su casa sobre la roca. 25 Descendió lluvia, y vinieron ríos, y soplaron vientos, y golpearon contra aquella casa; y no cayó, porque estaba fundada sobre la roca.
- Proverbios 15:22 Los pensamientos son frustrados donde no hay consejo; mas en la multitud de consejeros se afirman.
- 1 Corintios 16:14 Todas vuestras cosas sean hechas con amor.
- **2** Corintios 4:18 No mirando nosotros las cosas que se ven, sino las que no se ven; pues las cosas que se ven son temporales, pero las que no se ven son eternas.
- 2 Corintios 5:7 Por fe andamos, no por vista.

Preguntas de Jesús

- 1. ¿Qué buscáis? (Juan 1:38)
- 2. ¿Eres tú maestro de Israel, y no sabes esto? (Juan 3:10)
- 3. ¿Cómo creeréis si os dijere las celestiales? (Juan 3:12)
- 4. ¿Quién es el que me ha tocado? (Lucas 8:45)
- 5. ¿Por qué dudaste? (Mateo 14:31)
- 6. ¿Quieres ser sano? (Juan 5:6)
- 7. ¿Cuántos panes tenéis? (Marcos 6:38 y 8:5)
- 8. ¿Quién es mi madre y quiénes son mis hermanos? (Mateo 12:48)
- 9. ¿No son diez los que fueron limpiados? Y los nueve, ¿dónde están? (Lucas 17:11-19)
- 10. ¿Qué quieres que haga por ti? (Lucas 18:41)
- 11. ¿Por qué me llamas bueno? (Mateo 19:17)
- 12. Si la sal se desvaneciere, ¿con qué será salada? (Mateo 5:13)
- 13. ¿Qué aprovechará al hombre, si ganare todo el mundo, y perdiere su alma? (Mateo 16:26)
- 14. ¿Qué disputabais entre vosotros en el camino? (Marcos 9:33)
- 15. ¿Quién, pues, de estos tres te parece que fue el prójimo del que cayó en manos de los ladrones? (Lucas 10:36)
- 16. ¿Quién dicen los hombres que soy yo? (Marcos 8:28)
- 17. ¿Quién dicen ustedes que soy yo? (Mateo 16:15)
- 18. ¿Pensáis que he venido para dar paz en la tierra? (Lucas 12:51)
- 19. ¿Y cómo no distinguís este tiempo? (Lucas 12:56)
- 20. ¿Dices tú esto por ti mismo, o te lo han dicho otros de mí? (Juan 18:34)
- 21. Dios mío, Dios mío, ¿por qué me has desamparado? (Mateo 27:46)
- 22. Mujer, ¿por qué lloras? ¿A quién buscas? (Juan 20:15)
- 23. ¿Me amas? (Juan 21:17)
- 24. ¿Podéis beber del vaso que yo he de beber, y ser bautizados con el bautismo con que yo soy bautizado? (Mateo 20:22)
- 25. ¿Nunca leísteis lo que hizo David cuando tuvo necesidad, y sintió hambre, él y los que con él estaban? (Marcos 2:23)
- 26. Dijo entonces Jesús a los doce: ¿Queréis acaso iros también vosotros? (Juan 6:67)
- 27. Jesús le respondió: Si he hablado mal, testifica en qué está el mal; y si bien, ¿por qué me golpeas? (Juan 18:23)
- 28. ¿Por qué me preguntas a mí? (Juan 18:21)
- 29. ¿Cómo podéis vosotros creer, pues recibís gloria los unos de los otros, y no buscáis la gloria que viene del Dios único? (Juan 5:44)
- 30. ¿Así que no habéis podido velar conmigo una hora? (Mateo 26:40)
- 31. ¿Por qué pide señal esta generación? (Marcos 8:12)
- 32. ¿Ves a esta mujer? (Lucas 7:44)