

Declaración
de Fe

Jose Solano
[COMPANY NAME]

1

“La verdad y la gloria de Dios son inseparables, y nos es imposible honrar

a Dios con opiniones erróneas cuando tenemos la Biblia a nuestro

alcance. Muchos sostienen que no importa lo que uno cree, siempre que

su conducta sea buena. Pero la vida es modelada por la fe. Si teniendo la

luz y la verdad a nuestro alcance, no procuramos conocerla, de hecho la

rechazamos y preferimos las tinieblas a la luz.

“Hay camino que parece derecho al hombre, mas su salida son caminos

de muerte.” Proverbios 16:25. La ignorancia no disculpa el error ni el

pecado, cuando se tiene toda oportunidad de conocer la voluntad de

Dios. Tomemos el caso de un hombre que estando de viaje llega a un

punto de donde arrancan varios caminos en direcciones indicadas en un

poste. Si no se fija en éste y escoge el camino que mejor le parezca, por

sincero que sea, es más que probable que errará el rumbo.

“Dios nos ha dado su Palabra para que conozcamos sus enseñanzas y

sepamos por nosotros mismos lo que él exige de nosotros. Cuando el

doctor de la ley preguntó a Jesús: “¿Haciendo qué cosa, poseeré la vida

eterna?” el Señor lo remitió a las Sagradas Escrituras, diciendo: “¿Qué

está escrito en la ley? ¿cómo lees?” La ignorancia no excusará ni a jóvenes

ni a viejos, ni los librará tampoco del castigo que corresponde a la

infracción de la ley de Dios, pues tienen a la mano una exposición fiel de

dicha ley, de sus principios y de lo que ella exige del hombre. No basta

tener buenas intenciones; no basta tampoco hacer lo que se cree justo o

lo que los ministros dicen serlo. La salvación de nuestra alma está en

juego y debemos escudriñar por nuestra cuenta las Santas Escrituras. Por

arraigadas que sean las convicciones de un hombre, por muy seguro que

esté de que el pastor sabe lo que es verdad, nada de esto debe servirle

de fundamento. El tiene un mapa en el cual van consignadas todas las

indicaciones del camino para el cielo y no tiene por qué hacer

conjeturas.” El Conflicto de los Siglos, págs.. 655.656

2

Tabla de contenidos

Las Sagradas Escrituras 5
La Deidad 5
La naturaleza humana de Cristo 7
El origen de la humanidad 9
El plan de redención 10
El estado del hombre y el ofrecimiento de la gracia 11
El arrepentimiento, la confesión de los pecados y el nuevo
nacimiento

 14

El bautismo bíblico 16
La iglesia del Señor 21
El lavamiento de los pies y la santa cena 23
Los diez mandamientos 25
El uso de imágenes 26
El sábado 27
Los sábados anuales y la ley ceremonial 30
La santidad del matrimonio 31
El espíritu de profecía 40
Las autoridades 42
El juramento 44
Los diezmos y las ofrendas 45
La predicación del evangelio 46
El santuario celestial y el juicio investigador 46
El último mensaje de misericordia 48
La obra del anticristo 52
La reforma pro salud 52
La reforma en el vestido 54
La oración 57
El sellamiento de los 144000 59
El ecumenismo, los sindicatos y las sociedades secretas 61
La iglesia y la disciplina 62
Las celebraciones paganas 66
La recreación y las diversiones 68
La segunda venida de Cristo 70
El estado de los muertos y el infierno 70
La resurrección 74
El milenio y el hogar de los redimidos 77
Preguntas para el bautismo y recepción 79

3

INTRODUCCIÓN

“Te encarezco delante de Dios y del Señor Jesucristo, que juzgará a los

vivos y a los muertos en su manifestación y en su reino, que prediques la

palabra; que instes a tiempo y fuera de tiempo; redarguye, reprende,

exhorta con toda paciencia y doctrina.” 2 Timoteo 4:1-2

“El apóstol Pablo, refiriéndose a los últimos días, dijo: “Porque vendrá

tiempo cuando no sufrirán la sana doctrina”. 2 Timoteo 4:3. Ya hemos

entrado de lleno en ese tiempo. Las multitudes se niegan a recibir las

verdades bíblicas porque estas contrarían los deseos de los corazones

pecaminosos y mundanos; y Satanás les proporciona los engaños en que

se complacen.

“Pero Dios tendrá en la tierra un pueblo que sostendrá la Biblia y la Biblia

sola, como piedra de toque de todas las doctrinas y base de todas las

reformas. Ni las opiniones de los sabios, ni las deducciones de la ciencia,

ni los credos o decisiones de concilios tan numerosos y discordantes

como lo son las iglesias que representan, ni la voz de las mayorías, nada

de esto, ni en conjunto ni en parte, debe ser considerado como evidencia

en favor o en contra de cualquier punto de fe religiosa. Antes de aceptar

cualquier doctrina o precepto debemos cerciorarnos de si los autoriza un

categórico “Así dice Jehová”.

“Satanás trata continuamente de atraer la atención hacia los hombres en

lugar de atraerla hacia Dios. Hace que el pueblo considere como sus guías

a los obispos, pastores y profesores de teología, en vez de estudiar las

Escrituras para saber por sí mismo cuáles son sus deberes. Dirigiendo

luego la inteligencia de esos mismos guías, puede entonces también

encaminar las multitudes a su voluntad.” El conflicto de los siglos, pág.

581

Como Ministerio, creemos que todos los creyentes, deben tener una

misma fe. “Os ruego, pues, hermanos, por el nombre de nuestro Señor

Jesucristo, que habléis todos una misma cosa, y que no haya entre

vosotros divisiones, sino que estéis perfectamente unidos

en una misma mente y en un mismo parecer.” I Corintios 1:10. Por lo

tanto, las siguientes declaraciones de fe, extraídas de la Biblia y los

4

Testimonios, son las que profesamos, enseñamos y defendemos, en

medio de la apostasía de los últimos días. Todos los que se unan a

nosotros en esta santa obra, deben creer, practicar y defender estos

principios.

Ministerio Mensajeros Adventistas Reformistas

Costa Rica, Enero 2017

Los adventistas, cuando vieron que las iglesias rechazaban el testimonio

de la Palabra de Dios, no pudieron considerarlas más como parte de la

iglesia de Cristo, “columna y baluarte de la verdad”, y cuando el mensaje

de la caída de Babilonia comenzó a anunciarse, se sintieron justificados

al separarse de sus antiguas relaciones.” La historia de la redención, pág.

384

5

LAS SAGRADAS ESCRITURAS

Creemos que la Biblia es la Palabra de Dios, dada a los hombres, mediante

los profetas por inspiración del Espíritu Santo. Sus relatos son historia

pura, verdadera y no simple leyendas. Todo cristiano, debe estudiarla a

diario para conocer la voluntad de Dios, discernir el engaño y ser sabio

para salvación. Aceptamos los 39 libros del Antiguo Testamento y los 27

del Nuevo, como las Escrituras Sagradas. La Biblia es la regla infalible de

nuestra fe y vida y contiene toda la Verdad. (1 Tesalonicenses 2:13; Salmo

119:105; Jeremías 15:16; Amos 3:7; Hebreos 1:1; Hechos 17:11; 2 Pedro

1:19-21; Hechos 17:11; 2 Timoteo 3:15-17; Isaías 46:9, 10)

“Por todo el mundo se necesita un reavivamiento en el estudio de la

Biblia. Ha de llamarse la atención, no a los asertos de los hombres, sino a

la Palabra de Dios. Cuando esto se haga, se realizará una obra poderosa.

Cuando Dios declaró que su Palabra no volvería a él vacía, quiso decir

todo lo que dijo. El Evangelio ha de ser predicado a todas las naciones. La

Biblia ha de ser abierta ante la gente. Un conocimiento de Dios es la más

alta educación, y cubrirá la tierra con su maravillosa verdad, como las

aguas cubren el mar.—Manuscrito 139, 1898.” Evangelismo, pág. 334

LA DEIDAD

Creemos que la concepción de la trinidad católica y del protestantismo

apóstata es un adefesio teológico; sin embargo, igualmente, creemos que

la posición de algunos ministerios adventistas independientes

antitrinitarios, es igualmente dañina y peligrosa.

La Mensajera del Señor nos señala:

“He sido instruida para que diga: No hay que confiar en las opiniones de

los que buscan ideas científicas avanzadas. Se han hecho exposiciones

como la siguiente: “El Padre es como la luz invisible; el Hijo es como la

luz encarnada; y el Espíritu es como la luz derramada”. “El Padre es como

el rocío, vapor invisible; el Hijo es como el rocío reunido en bellísimas

gotas; el Espíritu es como el rocío derramado en el asiento de la vida”.

Otra exposición es ésta: “El Padre es como el vapor invisible; el Hijo es

6

como la nube plomiza; el Espíritu es la lluvia que cae y obra con poder

refrescante”. Todas estas representaciones espiritistas no son

absolutamente nada. Son imperfectas y falsas. Debilitan y disminuyen la

Majestad que no puede compararse a ninguna cosa de origen terrenal.

Dios no puede compararse con las cosas que sus manos han creado. Estas

no son más que cosas terrenales, que sufren bajo la maldición de Dios a

causa de los pecados del hombre. El Padre no puede describirse

mediante las cosas de la tierra. El Padre es toda la plenitud de la Divinidad

corporalmente, y es invisible para los ojos mortales. El Hijo es toda

plenitud de la Divinidad manifestada… El Consolador que Cristo prometió

enviar después de ascender al cielo, es el Espíritu en toda la plenitud de

la Divinidad, poniendo de manifiesto el poder de la gracia divina a todos

los que reciben a Cristo y creen en él como un Salvador personal. Hay tres

personas vivientes en el trío celestial; en el nombre de estos tres grandes

poderes—el Padre, el Hijo y el Espíritu Santo—son bautizados los que

reciben a Cristo mediante la fe, y esos poderes colaborarán con los

súbditos obedientes del cielo en sus esfuerzos por vivir la nueva vida en

Cristo.—Special Testimonies, Serie B, 7:62, 63 (1905).” El evangelismo,

págs. 445-446

De esta cita podemos sacar varios conceptos importantes:

 Las explicaciones trinitarias de la cristiandad apóstata y del

adventismo nominal, son opiniones humanas, un intento

“científico” de describir a Dios, pero resultan en nada.

 Las explicaciones trinitarias son imperfectas y falsas, debilitan y

disminuyen la Majestad que no puede compararse a ninguna

cosa de origen terrenal.

 “El Padre es toda la plenitud de la Divinidad corporalmente, y es

invisible para los ojos mortales. El Hijo es toda plenitud de la

Divinidad manifestada… El Consolador que Cristo prometió

enviar después de ascender al cielo, es el Espíritu en toda la

plenitud de la Divinidad.” Por lo tanto, las enseñanzas del

adventismo antitrinitario, también son erradas y peligrosas al

quitarle la divinidad a uno o más de los integrantes de la Deidad.

 “Hay tres personas vivientes en el trío celestial; en el nombre de

estos tres grandes poderes—el Padre, el Hijo y el Espíritu

7

Santo” Nótese que se describe a la Deidad como: tres personas,

un trío, tres grandes poderes En ningún lado, se dice que los tres

sean uno solo. Tres personas son tres personas, un trío son tres,

tres grandes poderes son tres grandes poderes.

Las Escrituras, nos señalan que existe un solo Dios, ELOHIM, que es una

palabra hebrea que da el sentido de pluralidad, tal y como lo sería la

palabra equipo en español. La palabra “uno” del texto de Deuteronomio

6:4 es traducida del hebreo “ekjad”, la cual indica “unidad”. No se refiere

a un solo individuo. Este es usado cuando más de una persona o cosa

están unidas. “Ekjad” es diferente de la palabra hebrea “yachid” que se

refiere a una sola cosa o persona.

Sobre el Espíritu Santo, creemos que el silencio es sabiduría.

“Necesitamos comprender que el Espíritu Santo, que es una persona así

como Dios es persona.” Evangelismo, pág. 447.

Sin embargo, debemos tomar en serio la advertencia divina:

“No es esencial para nosotros ser capaces de definir con precisión qué es

el Espíritu Santo. Cristo nos dice que el Espíritu es el Consolador, “el

Espíritu de verdad, el cual procede del Padre.” (Juan 15: 26.) Se asevera

claramente tocante al Espíritu Santo, que en su obra de guiar a los

hombres a toda verdad, “no hablará de sí mismo.” (Juan 16:13)

“La naturaleza del Espíritu Santo es un misterio. Los hombres no pueden

explicarla, porque el Señor no se la ha revelado. Los hombres de

conceptos fantásticos pueden reunir pasajes de las Escrituras y darles

interpretación humana; pero la aceptación de esos conceptos no

fortalecerá a la iglesia. En cuanto a estos misterios, demasiado

profundos para el entendimiento humano, el silencio es oro.” Hechos de

los Apóstoles, pág. 42-43.

LA NATURALEZA HUMANA DE JESUCRISTO

Creemos que Jesucristo es el Hijo de Dios; es la imagen misma de su

Padre. (Hebreos 1:1-3, 8; Colosenses 1:15; 2:9; 1 Timoteo 3:16.) Ya existía

8

en forma de Dios en el cielo, antes de venir a la tierra. (Juan 1:1, 2;

Filipenses 2:5, 6; Colosenses 2:9; Juan 1:14; Miqueas 5:2)

La Biblia, llama a la encarnación de Jesús, el misterio de la piedad

(1Tim.3:16; Col.1:26­27) “La doctrina de la encarnación de Cristo es un

misterio: "El misterio que había estado oculto desde los siglos y edades"

(Col. 1: 26). Es el misterio grande y profundo de la piedad. "Aquel Verbo

fue hecho carne, y habitó entre nosotros". Cristo tomó sobre sí la

naturaleza humana, una naturaleza inferior a la suya que era celestial.”­

Exaltad a Jesús, pág. 68.

La Palabra de Dios nos advierte, sobre aquellos que niegan la encarnación

real, o sea, que Jesucristo siendo Dios, se hizo verdadero hombre

(1Jn.4:1­3) “La humanidad del Hijo de Dios es todo para nosotros. Es la

cadena áurea que une nuestra alma con Cristo, y mediante Cristo, con

Dios. Esto ha de ser nuestro estudio.” M.S., tomo I, pág. 286.

Creemos que Jesús tomó sobre sí, nuestra naturaleza caída.

 Fue semejante a los hombres y estaba en la condición de

hombre: Fil.2:5­8; Heb.2:17.

 Se hizo carne como nosotros: Jn.1:14; 1Tim.3:16; Heb.2:14;

10:5,10; 1Ped.4:1.

 Nació de mujer como cualquier hombre: Mat.1:16,25; Gál.4:4.

 Fue circuncidado: Luc.2:21.

 Tuvo hambre, sed, cansancio, sueño: Mat.4:2; 8:24; Jn.4:6; 19:28.

 Experimentó la muerte: Jn.19:30.

“Cristo no tomó la naturaleza humana en forma aparente. La tomó de

verdad. En realidad, poseyó la naturaleza humana. "Por cuanto los hijos

participaron de carne y sangre, él también participó de lo mismo"

(Heb.2:14). Era el hijo de María; era de la simiente de David de acuerdo

con la ascendencia humana. Se declara de él que era hombre, el hombre

Cristo Jesús.”­ Mensajes Selectos, tomo I, pág. 290.

“Cristo fue tentado en todo como nosotros; pero jamás contestó al

tentador en una manera injuriosa. A cada tentación, opuso la Palabra de

Dios: "¡Escrito está!" Tal fue su arma infalible. De la misma manera,

9

nosotros, como representantes de Cristo, debemos contestar a cada

golpe del adversario con la Palabra del Dios vivo.”­ Testimonios Selectos,

tomo V, pág. 182.

 “Al tomar sobre sí la naturaleza humana en su condición caída, Cristo no

participó en lo más mínimo en su pecado… El fue el Cordero "sin mancha

y sin contaminación". No deberíamos albergar dudas en cuanto a la

perfecta impecabilidad de la naturaleza de Cristo.” C.B. [comentarios de

Elena G. de White], tomo V, p. 1105.

Mediante su encarnación, crucifixión y resurrección, Jesús se reveló como

el Salvador. Es el único Mediador entre Dios y la humanidad caída. Su vida

es un ejemplo singular para toda la humanidad y especialmente para

todos sus seguidores. (Hechos 4:12; Filipenses 2:5-8; 1 Timoteo 2:5, 6;

Hebreos 2:17; 1 Pedro 2:21; Deuteronomio 18:15; Juan 18:37.)

Es hoy nuestro Sumo Sacerdote en el Lugar Santísimo del santuario

celestial, y realiza la obra final de reconciliación. (Hebreos 8:1, 2; 7:24, 25;

4:15, 16; 9:24-26.)

EL ORIGEN DE LA HUMANIDAD

Creemos en el relato literal del Génesis; que Dios en el sexto día de la

creación creó al hombre a su imagen, perfecto y con la facultad de libre

albedrío. Génesis 1:26-28; Salmo 33:6,9.

“Su naturaleza estaba en armonía con la voluntad de Dios. Su mente era

capaz de comprender las cosas divinas. Sus afectos eran puros, sus

apetitos y pasiones estaban bajo el dominio de la razón. Era santo y se

sentía feliz…” –Patriarcas y Profetas, págs. 25-26.

El origen de la humanidad es comprensible. El plan divino de la creación

fue tan claramente formulado, que no da ningún motivo para

conclusiones erróneas.

“No existe fundamento alguno para la suposición de que el hombre llegó

a existir mediante un lento proceso evolutivo de las formas bajas de la

vida animal o vegetal. Tales enseñanzas rebajan la obra sublime del

10

Creador al nivel de las mezquinas y terrenales concepciones humanas.” –

Patriarcas y Profetas, pág. 25

Por lo tanto, no creemos en la teoría de la evolución ni ninguna otra, que

desvirtúe a Dios como nuestro Creador.

EL PLAN DE REDENCIÓN

Creemos que por su desobediencia al mandamiento divino el ser humano

introdujo el pecado en el mundo (Génesis 2:16, 17; 3:6), y por ello su

naturaleza se hizo mala. La consecuencia del pecado es la muerte.

(Romanos 5:12; 6:23; Salmo 14:3; Job 14:4)

“Dios es amor”. Este amor insondable había previsto un camino de

salvación para la humanidad perdida. No existía otra posibilidad, sino que

Jesús tomase sobre sí la culpa y el castigo del pecado. (1 Juan 4:16; Juan

3:16; Isaías 53:4-6; 1 Pedro 2:24.)

Sólo mediante la muerte vicaria de Jesús y su vida justa, es posible

obtener el perdón de los pecados y la justificación. (Romanos 4:25; 5:1;

3:24.) Jesucristo es el Cordero de Dios que quita los pecados del mundo,

ya previsto por Dios antes que el mundo fuese. (Juan 1:29; 1 Pedro 1:18-

20.)

Creemos que “El plan de la salvación había sido concebido antes de la
creación del mundo; pues Cristo es “el Cordero, el cual fue muerto desde
el principio del mundo”. Apocalipsis 13:8. Sin embargo, fue una lucha,
aun para el mismo Rey del universo, entregar a su Hijo a la muerte por la
raza culpable. Pero, “de tal manera amó Dios al mundo, que ha dado a su
Hijo unigénito, para que todo aquel que en él cree no se pierda, sino que
tenga vida eterna”. Juan 3:16. ¡Oh, el misterio de la redención! ¡El amor
de Dios hacia un mundo que no lo amaba! ¿Quién puede comprender la
profundidad de ese amor “que excede a todo conocimiento”? A través de
los siglos sin fin, las mentes inmortales, tratando de entender el misterio
de ese incomprensible amor, se maravillarán y adorarán a Dios.”
Patriarcas y profetas, pág. 44

11

“La Divinidad se conmovió de piedad por la humanidad, y el Padre, el Hijo

y el Espíritu Santo se dieron a sí mismos a la obra de formar un plan de

redención. Con el fin de llevar a cabo plenamente ese plan, se decidió

que Cristo, el Hijo unigénito de Dios, se entregara a sí mismo como

ofrenda por el pecado.”­ Consejos Sobre la Salud, pág. 219.

Mediante la fe en Jesús como Salvador personal, la cual se revela en la

fiel obediencia, el pecador recibe la vida eterna. La obediencia es el

verdadero fruto de la salvación. Romanos 8:1-4; Juan 14:15, 21. Por amor

y agradecimiento al inconmensurable don de Dios el creyente es

obediente a todos sus requerimientos mediante el poder del Espíritu

Santo. (Efesios 2:8, 9; Juan 15:10; 1 Juan 5:3.)

EL ESTADO DEL HOMBRE Y EL OFRECIMIENTO DE LA GRACIA

Creemos que en su estado natural sin Cristo, y por su desobediencia, el

ser humano se encuentra separado de Dios (Isaías 59:2) y ha sido

destituido de su gloria (Romanos 3:23) y convertido en esclavo del

pecado (Romanos 6:17), sujeto a la muerte (Romanos 6:23)

 “Su naturaleza quedó tan debilitada por la transgresión, que ya no pudo

-por su propia fuerza- resistir el poder del mal. … Por su caída el hombre

se enajenó de Dios y la tierra quedó separada del cielo. A través del

abismo existente entre ambos no podía haber comunión alguna.” –El

Camino a Cristo, págs. 23, 26.

“Cuando el hombre quebrantó la ley divina, su naturaleza se hizo mala.”

–El Conflicto de los Siglos, pág. 559.

“El hombre se había envilecido tanto por el pecado que le era imposible

por sí mismo ponerse en armonía con Aquel cuya naturaleza es bondad y

pureza.” –Patriarcas y Profetas, pág. 49.

Por lo cual la situación de todas las personas se ha tornado desesperada.

Romanos 5:12; 3:10-12; 6:23; Salmo 51:5; Mateo 15:18-20; Gálatas 5:19-

21; Romanos 7:18-20.

12

Sin embargo, negamos la doctrina católica del pecado original. Creemos

que se nace con tendencia al mal, mas no, en pecado.

 “Hay muchos que en su corazón murmuran contra Dios. Dicen: “Hemos

heredado la naturaleza caída de Adán, y no somos responsables por

nuestras imperfecciones naturales”. Ven falta en los requerimientos

divinos, y se quejan de que Dios demanda aquello que ellos no tienen el

poder para dar. Satanás hizo la misma queja en el cielo, pero esos

pensamientos deshonran a Dios.” (Signs of the Times, 29 agosto 1892)

El ofrecimiento de la gracia

Creemos que Dios amó tanto al mundo que envió a su Hijo a este mundo

para salvar a la humanidad, y aunque por doquier reinaba la corrupción

y la rebeldía, ya había sido previsto un camino para salvar al hombre.

Efesios 1:4; 2:8; 1 Pedro 1:19, 20.

Jesucristo nació como hombre y fue obediente a su Padre en todas las

cosas. Por su vida y su muerte vicaria fue creada la base de la

reconciliación y redención. Fue resucitado para nuestra justificación, y

ascendió al cielo para reconciliar al pecador arrepentido con Dios y

justificarlo en el Santuario celestial, por medio de su sangre derramada y

su justicia. Por su gracia, como regalo inmerecido, el perdona nuestros

pecados y nos restaura a su reino (Juan 1:17; Hebreos 4:16)

A través de esta acción salvadora se muestra la justicia y la bondad de

Dios. Nuestro pecado fue condenado en Cristo, y al mismo tiempo nos

fue mostrado el camino del perdón. Romanos 3:24.

“Lo que Dios nos indica y concede es ilimitado. El trono de la gracia es en

sí mismo la atracción más elevada, porque está ocupado por Uno que nos

permite llamarle Padre. … Tan pronto como un hijo de Dios se acerca al

propiciatorio, llega a ser cliente del gran Abogado. Cuando pronuncia su

primera expresión de penitencia y súplica de perdón, Cristo acepta su

caso y lo hace suyo, presentando la súplica ante su Padre como su propia

súplica. A medida que Cristo intercede en nuestro favor, el Padre abre los

tesoros de su gracia para que nos los apropiemos, para que los

disfrutemos y los comuniquemos a otros.” –Joyas de los Testimonios,

tomo 3, págs. 29, 30.

13

Creemos que por medio de la gracia nos convertimos en hijos de Dios, y

que ésta obra nuestra redención, nuevo nacimiento y aceptación como

coherederos con Cristo. Tito 2:11; Juan 1:16; 1 Pedro 1:13.

La gracia es un favor inmerecido. Consiste en que Dios entregó a su Hijo

a la muerte en lugar nuestro, para que por su sangre derramada y su

justicia, el pecador penitente pueda subsistir ante Dios. Juan 1:7.

Cristo nuestra Justicia

Creemos que sin la justicia de Jesucristo ningún ser humano mortal puede

subsistir ante el Dios santo. El profeta Isaías se expresa del siguiente

modo: “Si bien todos nosotros somos como suciedad, y todas nuestras

justicias como trapo de inmundicia; …” (Isaías 64:6).

Para aclarar este asunto importante en nuestra vida de fe, citamos a

continuación algunos Testimonios:

“Puesto que somos pecadores y malos, no podemos obedecer

perfectamente una ley santa. No tenemos justicia propia con que cumplir

lo que la ley de Dios exige. Pero Cristo nos preparó una vía de escape.

Vivió en esta tierra en medio de pruebas y tentaciones como las que

nosotros tenemos que arrostrar. Sin embargo, su vida fue impecable.

Murió por nosotros, y ahora ofrece quitar nuestros pecados y vestirnos

de su justicia.” –El Camino a Cristo, pág. 62. Romanos 5:1; 1:16, 17; 3:23,

24.

“’¿Qué es justificación por la fe? Es la obra de Dios de echar al polvo la

gloria del hombre y hacer por él lo que no está en su poder hacer por sí

mismo. Cuando los hombres reconocen entonces su propia nulidad,

están preparados para ser revestidos con la justicia de Cristo.’ Review

and Herald, 16 de septiembre de 1902.” –Cristo Nuestra Justicia, por A.G.

Daniells, pág. 86.

“Así tienen remisión de los pecados pasados, por la paciencia de Dios.

Más que esto, Cristo imparte a los hombres atributos de Dios. Edifica el

carácter humano a la semejanza del carácter divino y produce una

hermosa obra espiritualmente fuerte y bella. Así la misma justicia de la

14

ley se cumple en el que cree en Cristo.” –El Deseado de Todas las Gentes,

págs. 710-711.

“Por su perfecta obediencia ha hecho posible que cada ser humano

obedezca los mandamientos de Dios. Cuando nos sometemos a Cristo, el

corazón se une con su corazón, la voluntad se fusiona con su voluntad, la

mente llega a ser una con su mente, los pensamientos se sujetan a él;

vivimos su vida. Esto es lo que significa estar vestidos con el manto de su

justicia. Entonces, cuando el Señor nos contempla, él ve no el vestido de

hojas de higuera, no la desnudez y deformidad del pecado, sino su propia

ropa de justicia, que es la perfecta obediencia a la ley de Jehová.” –

Palabras de Vida del Gran Maestro, págs. 253-254.

 “Ahora, pues, ninguna condenación hay para los que están en Cristo

Jesús, los que no andan conforme a la carne, sino conforme al espíritu. …

¿Quién es el que condenará? Cristo es el que murió; más aun, el que

también resucitó, el que además está a la diestra de Dios, el que también

intercede por nosotros” (Romanos 8:1, 34; Jeremías 33:15,16)

.“’La justicia por la cual somos justificados se nos atribuye. La justicia por

la cual seremos santificados nos será concedida. La primera nos

hace pretendientes del cielo y la segunda nos hace apropiados para

entrar en él.’ Review and Herald, 4 de junio de 1895.” –Cristo Nuestra

Justicia, por A.G. Daniells, pág. 82.

EL ARREPENTIMIENTO, CONFESIÓN DE LOS PECADOS Y NUEVO

NACIMIENTO

Creemos que por la influencia de la Palabra de Dios y la obra del Espíritu

Santo, el ser humano llega al reconocimiento de su condición perdida.

Salmos 32:1-5; 51:3, 4; Juan 16:7, 8.

“El arrepentimiento comprende tristeza por el pecado, y abandono del

mismo. … Pero cuando el corazón cede a la influencia del Espíritu de Dios,

la conciencia se vivifica y el pecador discierne algo de la profundidad y

santidad de la sagrada ley de Dios, fundamento de su gobierno en los

cielos y la tierra. … No renunciamos al pecado a menos que veamos su

http://reformistas.org/el-arrepentimiento/
http://reformistas.org/el-arrepentimiento/

15

pecaminosidad. Mientras no lo repudiemos de corazón, no habrá cambio

real en nuestra vida.” –El Camino a Cristo, págs. 23, 24. Ver 2 Corintios

7:10.

No podemos ni siquiera arrepentirnos sin que el Espíritu Santo despierte

nuestra conciencia, así como tampoco podemos recibir perdón de

nuestros pecados sin Cristo.

Confesión de los pecados

Creemos que todos los que confiesan su iniquidad, reciben perdón y

justificación, pues Jesús por medio de su sangre ruega en favor de cada

alma arrepentida. 1 Juan 1:9; 2:1.

“El que encubre sus pecados no prosperará; mas el que los confiesa y se

aparta alcanzará misericordia” (Proverbios 28:13).

“El Señor no nos exige que hagamos alguna cosa penosa para obtener el

perdón de nuestros pecados. No necesitamos hacer largas y cansadoras

peregrinaciones, ni ejecutar duras penitencias, para encomendar

nuestras almas al Dios de los cielos o para expiar nuestras transgresiones,

sino que todo aquel que confiese su pecado y se aparte de él alcanzará

misericordia. … La verdadera confesión es siempre de un carácter

específico y reconoce pecados particulares. Pueden ser de tal naturaleza

que sólo puedan presentarse delante de Dios. Pueden ser males que

deban confesarse individualmente a los que hayan sufrido daño por ellos;

pueden ser de un carácter público, y en ese caso deberán confesarse

públicamente. Pero toda confesión debe hacerse definida y directa, para

reconocer en forma definida los pecados de los que uno sea culpable.” –

El Camino a Cristo, págs. 37, 38.

Nuevo nacimiento

Creemos que un ser humano que entrega su vida a Jesucristo y le acepta

como su Salvador personal experimentará el nuevo nacimiento. Juan

1:12-13.

“Cuando el Espíritu de Dios se posesiona del corazón, transforma la vida.

Los pensamientos pecaminosos son puestos a un lado, las malas acciones

son abandonadas; el amor, la humildad y la paz, reemplazan a la ira, la

16

envidia y las contenciones. La alegría reemplaza a la tristeza, y el rostro

refleja la luz del cielo. … La bendición viene cuando por la fe el alma se

entrega a Dios. Entonces ese poder que ningún ojo humano puede ver,

crea un nuevo ser a la imagen de Dios.” -El Deseado de Todas las Gentes,

pág. 144.

“De modo que si alguno está en Cristo, nueva criatura es; las cosas viejas

pasaron; he aquí todas son hechas nuevas” (2 Corintios 5:17).

“El contraste entre lo que eran antes y lo que son ahora será muy claro e

inequívoco. … “En el corazón regenerado por la gracia divina, el amor es

el móvil de las acciones.” –El Camino a Cristo, págs. 58, 59.

“En el nuevo nacimiento el corazón viene a quedar en armonía con Dios,

al estarlo con su ley. Cuando se ha efectuado este gran cambio en el

pecador, entonces ha pasado de la muerte a la vida, del pecado a la

santidad, de la transgresión y rebelión a la obediencia y a la lealtad.

Terminó su antigua vida de separación con Dios; y comenzó la nueva vida

de reconciliación, fe y amor.” –El Conflicto de los Siglos, pág. 521.

“La regeneración es el único sendero que da acceso a la ciudad de Dios.”

–Joyas de los Testimonios, tomo 3, pág. 292. (Juan 3:3-8; 1:12, 13; 1 Pedro

1:23; Santiago 1:18; 2 Pedro 1:3, 4.)

“Cuando estemos revestidos por la justicia de Cristo, no tendremos

ningún gusto por el pecado, pues Cristo obrará dentro de nosotros. Quizá

cometamos errores, pero aborreceremos el pecado que causó los

sufrimientos del Hijo de Dios.” Mensajes Selectos, tomo 1, pág. 422

El cristiano nacido de nuevo, no sigue pecando voluntariamente, porque

Cristo lo ha libertado (Romanos 8:2) y le ayuda a ser vencedor (Filipenses

4:13)

EL BAUTISMO BÍBLICO Y LA IMPOSICIÓN DE MANOS

Creemos que Jesús dio un mandato a su Iglesia de ir, predicar y bautizar

(Mateo 28:18-20). El bautismo debe hacerse en el nombre del Padre, del

Hijo y del Espíritu Santo.

17

“El bautismo es una solemne renuncia al mundo. Los que son bautizados

en el triple nombre del Padre, del Hijo y del Espíritu Santo, en el momento

de entrar en la vida cristiana, declaran públicamente que han

abandonado el servicio de Satanás, y han llegado a ser miembros de la

familia real, hijos del Rey celestial.” Evangelismo, pág. 265

“El bautismo es un rito muy sagrado e importante, y su significado debe

comprenderse cabalmente.” 2 Joyas de los Testimonios, pág. 391.

Debe ser por inmersión Mateo 3:16 y dado únicamente a personas que

conozcan fielmente la verdad y se hayan arrepentido de su anterior estilo

de vida. Este rito simboliza la sepultura y la resurrección de Jesús, así

como la sepultura del viejo hombre y la resurrección a nueva vida en

Cristo. (Hechos 2:37, 38; 8:36-39; Romanos 6:2-5; Colosenses 2:12.)

“Y mandó parar el carro; y descendieron ambos al agua, Felipe y el

eunuco, y le bautizó. Cuando subieron del agua, el Espíritu del Señor

arrebató a Felipe; y el eunuco no le vio más, y siguió gozoso su camino.”

Hech.8:38-39.

Creemos que el bautismo debe hacerse en aguas que fluyan libremente,

como en ríos, lagos, mar… (Marc.1:5.)

“Cuandoquiera que sea posible, adminístrese el bautismo en un lago

claro o arroyo de agua corriente. Y désele a la ocasión toda la importancia

y solemnidad que se le pueda impartir. Los ángeles de Dios están siempre

presentes en un servicio tal.” Evangelismo, pág. 23

¿Qué es el bautismo, y qué simboliza este rito?

“El bautismo es una solemne renuncia al mundo. Los que son bautizados

en el triple nombre del Padre, del Hijo y del Espíritu Santo, en el momento

de entrar en la vida cristiana, declaran públicamente que han

abandonado el servicio de Satanás, y han llegado a ser miembros de la

familia real, hijos del Rey celestial.” Evangelismo, pág. 226

Simboliza muerte al pecado y resurrección a una nueva vida en Cristo:
Rom.6:1-6.

18

“En el nombre del Padre, del Hijo y del Espíritu Santo, somos sepultados

en la semejanza de la muerte de Cristo, y resucitados en la semejanza de

su resurrección y hemos de vivir una vida nueva. Nuestra vida ha de ser

unida con la de Cristo. De entonces en adelante el creyente ha de tener

presente que está dedicado a Dios, a Cristo y al Espíritu Santo. Ha de

hacer que todas las consideraciones mundanas, sean segundarias a esta

nueva relación. Públicamente ha declarado que no vivirá por más tiempo

en el orgullo y en la complacencia propia ni en la vida descuidada e

indiferente. Ha hecho un pacto con Dios, ha muerto al mundo y ha de

vivir en el Señor.” Estudios Escogidos de los Testimonios, 383.

Simboliza la obra de la circuncisión del corazón: Col.2:11-13.

Simboliza la obra del lavamiento de los pecados: Efe.5:25-26; Tit.3:5.

“Juan proclamaba la venida del Mesías, e invitaba al pueblo a

arrepentirse. Como símbolo de la purificación del pecado, bautizaba en

las aguas del Jordán. Así, mediante una lección objetiva muy significativa,

declaraba que todos los que querían formar parte del pueblo elegido de

Dios estaban contaminados por el pecado y que sin la purificación del

corazón y de la vida, no podrían tener parte en el reino del Mesías.”

Deseado de todas las gentes, pág. 80.

¿Qué revela el bautismo sobre el creyente verdaderamente convertido?

 Revela que él ha sido justificado por la fe: Rom.4:9, 11.

 Revela que él está revestido de Cristo: Gál.3:27 (Efe.4:22-24).

Requisitos para el bautismo

“Muchas personas son bautizadas sin estar en condición de recibir este

rito sagrado, porque aún están unidas al yo y al mundo. No han visto a

Cristo ni lo han recibido por fe.” Evangelismo, pág. 235.

“No debe haber indebido apresuramiento para recibir este rito. Calculen

el costo tanto les padres como los hijos.” Evangelismo, pág. 228.

¿Cuáles son las condiciones a cumplir para poder ser bautizado?

19

 Ser instruido acerca del Evangelio y la sana doctrina: Hech.16:13-

15, 32-33.

“Antes de aceptar en la comunión de la iglesia a los que profesaban el

cristianismo, [Pablo] había tenido cuidado de darles instrucción especial

en cuanto a los privilegios y deberes del creyente cristiano; y se había

esforzado fervorosamente por ayudarles a ser fieles a sus votos

bautismales.” Hechos de los Apóstoles, pág. 241.

 “Los candidatos para el bautismo necesitan una preparación más cabal.

Necesitan ser instruidos más fielmente de lo que generalmente se los ha

instruido. Los principios de la vida cristiana deben ser presentados

claramente a los recién venidos a la verdad.” 2 Joyas de los Testimonios,

pág. 389.

 Aceptar el Evangelio y la doctrina: Hech.2:41-42.

 Manifestar fe en Cristo: Marc.16:16; Hech.18:8.

 Arrepentirse de todos sus pecados y confesarlos: Hech.2:37-38;

Marc.1:5.

 Llevar fruto de arrepentimiento: Mat.3:7-8.

“La prueba de discipulado no se aplica tan estrechamente como se

debiera a aquellos que se presentan para el bautismo. Debe saberse si

los que profesan estar convertidos están simplemente adoptando el

nombre de adventistas del séptimo día, o si están tomando su posición

del lado del Señor para salir del mundo y separarse y no tocar cosa

inmunda. Cuando dan evidencia de que entienden plenamente su

posición, han de ser aceptados. Pero cuando revelan estar siguiendo las

costumbres y modas y sentimientos del mundo, ha de tratarse con ellos

con firmeza. Si no sienten ninguna preocupación por cambiar su

conducta, no deben ser retenidos como miembros de la iglesia. El Señor

desea que aquellos que componen su iglesia sean veraces, fieles

mayordomos de la gracia de Cristo.” Testimonios para los Ministros, págs.

125-126.

“Solamente cuando la Iglesia está compuesta de miembros puros, no

egoístas, puede realizar los designios de Dios. Se ha hecho demasiado

trabajo precipitado para añadir nombres al registro de la iglesia. Defectos

20

graves se ven en los caracteres de los que entran a la iglesia. Los que los

admiten dicen: los llevaremos primero a la iglesia, y luego los

reformaremos. Pero es un error. El primer gran trabajo a hacer es la obra

de la reforma. Orar con ellos, hablar con ellos, pero no les permitan unirse

al pueblo de Dios en la relación de iglesia hasta que den evidencias claras

que el Espíritu de Dios está trabajando en sus corazones.” R.H., 21 de

Mayo de 1901.

 Comprender el significado de la conversión y del bautismo:

Mat.3:7.

 Pedir su bautismo o aceptar la invitación al bautismo: Hechos

8:36-37; 22:16.

 Ser examinado por la iglesia: 2 Corintios 13:5-6; 1 Corintios 11:31.

“Antes del bautismo, debe examinarse cabalmente la experiencia de los

candidatos. Hágase este examen, no de una manera fría y manteniendo

distancias, sino bondadosa y tiernamente, señalando a los nuevos

conversos el Cordero de Dios que quita el pecado del mundo. Háganse

sentir a los candidatos para el bautismo los requerimientos del

Evangelio.” 2 Joyas de los Testimonios, pág. 393.

El rebautismo

La Biblia y los Testimonios, nos hablan de algunos casos de rebautismo.
(Hech.19:1-5)

“La experiencia de esos conversos judíos tiene todavía otra lección para

nosotros. Cuando fueron bautizados por Juan, no comprendieron bien la

misión de Jesús como expiador de los pecados. Seguían creyendo graves

errores, pero cuando recibieron mayor conocimiento, aceptaron

alegremente a Cristo como su Redentor; y al dar este paso hacia adelante,

cambiaron sus obligaciones. Cuando recibieron una fe más pura, hubo

un cambio correspondiente en su vida. Como señal de este cambio, y

como reconocimiento de su fe en Cristo, fueron bautizados de nuevo, en

el nombre de Jesús.” Hechos de los Apóstoles, pág. 231.

Hay que tener cuidado a la hora de aplicar el rebautismo.

21

“El tema del bautismo por segunda vez debe ser manejado con gran

cuidado. Después que se ha presentado la verdad sobre el asunto del

sábado y otros puntos importantes de nuestra fe, y las almas manifiestan

el valor moral para hacer su resolución en favor de la verdad, verá este

asunto a la luz de la Biblia si están plenamente convertidas.”

Evangelismo, pág. 273.

Algunas causas de rebautismo son: a. Violación grave de la ley de Dios. b.

Apostatar de la fe c. Nueva conversión.

Creemos que dirigentes reconocidos por el pueblo de Dios, pueden dar

el bautismo a las nuevas almas, una vez que se cumpla con los requisitos

del candidato al rito. (Hechos 8:26-40).

La imposición de manos

Creemos que una vez que la persona ha sido bautizada, debe ser recibida

en la iglesia de Dios, mediante la imposición de manos. (Hechos 8:17;

19:6).

También los que se llama al servicio de la iglesia, deben ser impuestos

por manos (Hechos 13:1-3; 6:6), siendo cuidadosos de no hacerlo

demasiado pronto. (1 Timoteo 5:22.)

LA IGLESIA DEL SEÑOR

Creemos que la cabeza de la iglesia es Cristo. La iglesia es una reunión de

creyentes que han aceptado a Cristo como Salvador y Señor, y viven

según su doctrina y sus mandamientos. Efesios 5:23; 4:15; Colosenses

1:18.

Los miembros de iglesia son preparados para la eternidad en la escuela

de Cristo, mediante la doctrina que tienen en común, las experiencias, el

consejo y las amonestaciones. 1 Timoteo 3:15.

La norma inalterable en la vida y obra de la iglesia son las Sagradas

Escrituras. Ellas contienen el gran divino documento de justicia y amor:

los Diez Mandamientos que fueron vividos en forma práctica por Jesús.

Precisamente por medio de éstos, fue posible reconocer en todos los

http://biblia.com/bible/nvi/Hech%2019.4-6?culture=es
http://biblia.com/bible/nvi/Hech%2019.4-6?culture=es

22

tiempos a la iglesia remanente así como la apostasía. Apocalipsis 12:17;

14:12.

“La iglesia es el medio señalado por Dios para la salvación de los hombres.

Fue organizada para servir, y su misión es la de anunciar el Evangelio al

mundo.” –Los Hechos de los Apóstoles, pág. 9.

Para que puedan ser la luz del mundo Jesús rogó en su oración sumo

sacerdotal por la unidad de sus seguidores. Juan 17:21; Efesios 4:16.

Creemos que por amor a Dios y a su pueblo, todos los miembros de la

iglesia observarán el orden establecido por ésta. Hebreos 13:7, 17; 1

Tesalonicenses 5:12, 13.

Afirmamos con valentía: "Desde el principio, las almas fieles han

constituido la iglesia en la tierra. En todo tiempo el Señor ha tenido sus

atalayas, que han dado un testimonio fiel a la generación en la cual

vivieron. Estos centinelas daban el mensaje de amonestación; y cuando

eran llamados a deponer su armadura, otros continuaban la labor. Dios

ligó consigo a estos testigos mediante un pacto, uniendo a la iglesia de la

tierra con la iglesia del cielo. El ha enviado a sus ángeles para ministrar a

su iglesia, y las puertas del infierno no han podido prevalecer contra su

pueblo." Hechos de los apóstoles, pág. 10

Reconocemos como hermanos, a todos aquellos que hacen la voluntad

de Dios y comparten fielmente con nosotros la fe una vez dada a los

santos. (Judas 3) Somos contrarios al ecumenismo y no aceptamos en

nuestro medio como miembros a aquellos que crean diferente. Tampoco

participamos en actividades con otras iglesias.

"Dios siente desagrado hacia nosotros cuando vamos a escuchar el error,

sin estar obligados a ir; porque a menos que nos mande a aquellas

reuniones donde se inculca el error a la gente por el poder de la voluntad,

no nos guardará. Los ángeles dejan de ejercer su cuidado vigilante sobre

nosotros; y quedamos expuestos a los golpes del enemigo, para ser

entenebrecidos y debilitados por él y por el poder de sus malos ángeles,

y la luz que nos rodea se contamina con las tinieblas." (Primeros Escritos,

pág. 124,125)

23

Creemos que si vamos a orar con personas que no sean de nuestra fe,

únicamente los miembros de nuestra iglesia, deben dirigir la oración.

(Deuteronomio 28:13)

EL LAVAMIENTO DE LOS PIES Y LA SANTA CENA

Creemos que el Señor Jesucristo, nos dio un ejemplo de humildad que

debe ser practicado en la iglesia de Dios: el lavamiento de los pies. (Juan

13:1-17.) El mismo, debe ser practicado entre los miembros bautizados y

en plena comunión con nuestro ministerio, de la siguiente manera:

hombres con hombres y mujeres con mujeres, en recintos separados,

para evitar toda apariencia de maldad (1 Tesalonicenses 5:22).

“Estas palabras significaban más que la limpieza corporal. Cristo estaba

hablando todavía de la purificación superior ilustrada por la inferior. …

Cuando Jesús se ciñó con una toalla para lavar el polvo de sus pies, deseó

por este mismo acto lavar el enajenamiento, los celos y el orgullo de sus

corazones. Esto era mucho más importante que lavar sus polvorientos

pies. Con el espíritu que entonces manifestaban, ninguno de ellos estaba

preparado para tener comunión con Cristo. Hasta que fuesen puestos en

un estado de humildad y amor, no estaban preparados para participar en

la cena pascual o del servicio recordativo que Cristo estaba por instituir.”

–El Deseado de Todas las Gentes, págs. 602, 603.

La Santa Cena

Creemos que además, el Hijo de Dios, dejó la ordenanza a su iglesia, de

recordar sus sufrimientos y su muerte, mediante la Santa Cena. El pan

simboliza el cuerpo de Jesucristo, y el vino sin fermentar es símbolo de su

sangre derramada. (Mateo 26:26-28; 1 Corintios 10:16, 17; 11:23-26.)

“Mientras comía la pascua con sus discípulos, instituyó en su lugar el rito

que había de conmemorar su gran sacrificio. … Delante de él estaban los

panes sin levadura que se usaban en ocasión de la Pascua. El vino de la

Pascua, exento de toda fermentación, estaba sobre la mesa. Estos

emblemas empleó Cristo para representar su propio sacrificio sin mácula.

Nada que fuese corrompido por la fermentación, símbolo de pecado y

24

muerte, podía representar al ‘Cordero sin mancha y sin contaminación’.

“ –El Deseado de Todas las Gentes, págs. 608, 609.

 “Los ritos del bautismo y de la cena del Señor son dos columnas

monumentales, una fuera de la iglesia y la otra dentro de ella. Sobre estos

ritos, Cristo ha inscrito el nombre del verdadero Dios.” –Joyas de los

Testimonios, tomo 2, pág. 389.

Solo puede participar quien ha hecho el pacto con Dios por medio del

bautismo y ha llegado a ser miembro de iglesia. “Y Jehová dijo a Moisés y

Aarón: Esta es la ordenanza de la pascua; ningún extraño comerá de ella”

(Éxodo 12:43).

Antes de participar, debe existir una obra de reconciliación entre los

hermanos, si hubiere problemas y un escrutinio personal, de sí mismo,

para no tomar indignamente parte de este memorial (1 Corintios 11:17-

34)

Conforme a la Escritura, creemos que se debe usar una sola copa para

todos los hermanos. En caso, de que exista un miembro enfermo, por su

condición, se le dará la santa cena, de manera privada.

El ósculo santo

Creemos que después de la santa cena y cuando han pasado largos

periodos sin que los hermanos se vean, se deben saludar con el ósculo

santo. (Romanos 16.16; 1 Tesalonicenses 5.26; 1 Pedro 5.14).

“El saludo santo mencionado en el Evangelio de Jesucristo por el apóstol

Pablo debe considerarse siempre en su verdadero carácter. Es un

beso santo. Debe ser tenido por señal de compañerismo con amigos

cristianos cuando ellos se separan, y cuando se vuelven a encontrar

después de una separación de semanas o meses. En (1 Tesalonicenses

5:26) Pablo dice: “Saludad a todos los hermanos con ósculo santo.” En el

mismo capítulo nos recomienda que nos abstengamos de toda apariencia

de mal. No puede haber apariencia de mal cuando el “ósculo santo” se

da en el momento y el lugar apropiados.” Primeros Escritos, pág. 117

Este saludo, es una característica de la verdadera iglesia remanente.

http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=1Tesalonicenses&lang=es&chapter=5&verse=26
http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=1Tesalonicenses&lang=es&chapter=5&verse=26

25

“Los 144.000 estaban todos sellados y perfectamente unidos. En su

frente llevaban escritas las palabras: “Dios, nueva Jerusalén”, y además

una brillante estrella con el nuevo nombre de Jesús. Los impíos se

enfurecieron al vernos en aquel santo y feliz estado, y querían

apoderarse de nosotros para encarcelarnos, cuando extendimos la mano

en el nombre del Señor y cayeron rendidos al suelo. Entonces conoció la

sinagoga de Satanás que Dios nos había amado, a nosotros que podíamos

lavarnos los pies unos a otros y saludarnos fraternalmente con ósculo

santo, y ellos adoraron a nuestras plantas.” Consejos para la Iglesia, pág.

59

LOS 10 MANDAMIENTOS

Creemos que los Diez Mandamientos son perfectos y como norma de

vida y práctica tienen vigencia para todos los seres humanos. (Eclesiastés

12:13; Mateo 5:17, 18; Romanos 3:28, 31; 7:12; Apocalipsis 12:17; 14:12.)

La Biblia enseña que Dios mismo proclamó los Diez Mandamientos sobre

el monte Sinaí y los escribió con su propio dedo en las dos tablas de

piedra. (Éxodo 31:18; 32:15, 16; Deuteronomio 4:12, 13.)

Mediante el reconocimiento y la observancia de los sagrados Diez

Mandamientos del Señor, manifestamos que amamos a Dios el Padre y a

su Hijo. La Ley de Dios es una revelación de su voluntad y carácter. Es una

imagen de la perfección divina y refleja el verdadero carácter de Dios. En

la Ley se muestra especialmente el principio de amor, justicia y orden

divino. (Romanos 13:10; 1 Juan 5:3.)

Como ella es espiritual sólo puede ser observada mediante el poder de

Dios y la fe en Jesucristo. También en caso de pruebas y persecuciones la

única respuesta debe ser: “… Es necesario obedecer a Dios antes que a los

hombres” (Hechos 5:29).

Los Diez Mandamientos que Dios promulgó (Éxodo 20:2-17), son:

1. No tendrás dioses ajenos delante de mí.

26

2. No te harás imagen ni ninguna semejanza de lo que esté arriba

en el cielo, ni abajo en la tierra, ni en las aguas debajo de la

tierra. 5 No te inclinarás a ellas ni las honrarás, porque yo soy

Jehová, tu Dios, fuerte, celoso, que visito la maldad de los padres

sobre los hijos hasta la tercera y cuarta generación de los que me

aborrecen, y hago misericordia por millares a los que me aman y

guardan mis mandamientos.

3. No tomarás el nombre de Jehová, tu Dios, en vano, porque no

dará por inocente Jehová al que tome su nombre en vano.

4. Acuérdate del sábado para santificarlo. Seis días trabajarás y

harás toda tu obra, pero el séptimo día es de reposo para Jehová,

tu Dios; no hagas en él obra alguna, tú, ni tu hijo, ni tu hija, ni tu

siervo, ni tu criada, ni tu bestia, ni el extranjero que está dentro

de tus puertas, porque en seis días hizo Jehová los cielos y la

tierra, el mar, y todas las cosas que en ellos hay, y reposó en el

séptimo día; por tanto, Jehová bendijo el sábado y lo santificó.

5. Honra a tu padre y a tu madre, para que tus días se alarguen en

la tierra que Jehová, tu Dios, te da.

6. No matarás.

7. No cometerás adulterio.

8. No hurtarás.

9. No dirás contra tu prójimo falso testimonio.

10. No codiciarás la casa de tu prójimo: no codiciarás la mujer de tu

prójimo, ni su siervo, ni su criada, ni su buey, ni su asno, ni cosa

alguna de tu prójimo.» Éxodo 20:3-17

EL USO DE IMÁGENES

Los Testimonios, nos advierten, en contra del uso excesivo de fotografías

y cuadros:

“Cada verdadero hijo de Dios será aventado como trigo, y en el proceso

del aventamiento debe sacrificarse cada placer acariciado que aparte la

mente de Dios. Muchas familias tienen sus estantes, anaqueles y mesas

llenos de ornamentos y retratos. Álbumes llenos de fotografías de la

familia y de sus amigos se colocan en lugares donde puedan atraer la

27

atención de los visitantes. De este modo los pensamientos que deberían

dirigirse hacia Dios y los intereses celestiales, son atraídos hacia cosas

comunes. ¿No es esto una especie de idolatría? El dinero que se ha

gastado en esta forma, ¿no debería haberse empleado para bendecir a la

humanidad, para aliviar a los que sufren, para vestir a los desnudos y

alimentar a los hambrientos? ¿No debería haberse puesto en la tesorería

del Señor para promover su causa y edificar su reino en la tierra?

“Este asunto reviste una gran importancia, y os es presentado a fin de

salvaros del pecado de la idolatría. Vuestras almas recibirán bendiciones

si obedecéis la Palabra pronunciada por el Santo de Israel: “No tendrás

dioses ajenos delante de mí”. Éxodo 20:3. Muchas personas están

creando para sí preocupaciones y ansiedades innecesarias al dedicar

tiempo y consideración a los adornos superfluos que llenan sus casas.”

Mensajes Selectos, tomo 2, pág. 366

Creemos que se debe ser muy cuidadosos a la hora de emplear imágenes

ilustrativas, en nuestros libros, volantes y cualquier tipo de material

religioso. Aunque reconocemos, que algunas ilustraciones, son

herramientas a la hora de enseñar doctrinas. Desaconsejamos

seriamente el uso de imágenes que representan al Padre, a Jesucristo o

al Espíritu Santo y cualquier imagen que venga del catolicismo romano o

de las iglesias idólatras.

“El segundo mandamiento prohíbe el culto de las imágenes; pero Dios

mismo utilizó imágenes y símbolos para ilustrar las lecciones dadas a los

profetas con el fin de que éstos las transmitieran al pueblo, y así fuesen

comprendidas mejor que si se las hubiese dado de cualquier otro modo.

Estimuló la comprensión a través del sentido de la vista. La historia

profética fue presentada a Daniel y a Juan mediante símbolos, y éstos

debían representarse nítidamente en cuadros para que el que leyera

pudiese comprender.” Mensajes Selectos, tomo 2, pág. 369

EL SÁBADO

Creemos que después de la creación en seis días de la tierra y de todo lo

http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=%C3%89xodo&lang=es&chapter=20&verse=3

28

que en ella hay, Dios escogió un día, al que bendijo y santificó para que

se le adorara: el séptimo día o sábado. (Génesis 2:1-3)

El Señor Jesucristo, declaró que el sábado se hizo para la humanidad y no

solo, para los judíos (Marcos 2:27-28)

Este día es tan especial que Dios lo incluyó en el corazón de los Diez

Mandamientos, y al igual que los otros nueves, el cuarto mandamiento

es inmutable, y es válido para todos los seres humanos.

Dios nos ordena santificar este día por medio del descanso del trabajo,

empleando su tiempo en la adoración y el servicio religioso. El sábado es

al mismo tiempo símbolo de salvación, una señal de santificación, un

testimonio de obediencia y una anticipación de lo que será la vida eterna

en el reino de Dios. El día de reposo divino es la señal especial de sus hijos

obedientes en el tiempo del fin. (Éxodo 20:8-11; 31:15; Levítico 23:3;

Lucas 16:17).

El día de preparación

Las Escrituras llaman al día viernes, el día de preparación. En el, deben

terminarse todos los preparativos para el séptimo día. A él pertenecen

entre otros, la preparación de la comida para el sábado, la limpieza de la

vivienda, la preparación de la ropa y bañarse, para que así podamos

entrar en el sábado con tranquilidad y recogimiento. Éxodo 16:23.

“Hay otra obra que debe recibir atención en el día de preparación. En ese

día deben ponerse a un lado todas las divergencias entre hermanos, ora

sea en la familia o en la iglesia. Expúlsese del alma toda amargura, ira y

malicia. Con espíritu humilde, ‘confesaos vuestras faltas unos a otros, y

rogad los unos por los otros, para que seáis sanos’ (Santiago 5:16).” –

Joyas de los Testimonios, tomo 3, pág. 22.

“Muchos necesitan instrucción en cuanto a cómo deben presentarse en

la asamblea para adorar en sábado. No han de entrar en la presencia de

Dios con las ropas que llevan comúnmente durante la semana. Todos

deben tener un traje especial para el sábado, para llevarlo cuando asistan

al culto en la casa de Dios. Aunque no debemos conformarnos a las

modas mundanales, no debemos ser indiferentes acerca de nuestra

29

apariencia exterior. Debemos ser aseados y estar bien arreglados,

aunque sin adornos. Los hijos de Dios deben ser limpios en su interior y

exterior.

“Termínense el viernes los preparativos para el sábado. Cuidad de que

toda la ropa esté lista y que se haya cocinado todo lo que debe cocinarse,

que se hayan lustrado los zapatos y tomado los baños. Es posible lograr

esto. Si lo establecéis como regla, podéis hacerlo. El sábado no debe

destinarse a reparar ropas, a cocinar alimentos, a los placeres, o a otra

ocupación mundanal. Antes de que se ponga el sol, debe ponerse a un

lado todo trabajo secular, y guardarse fuera de la vista todas las revistas

seculares. Padres, explicad a vuestros hijos lo que hacéis y os proponéis,

y dejadlos participar en vuestra preparación para guardar

el sábado según el mandamiento.

“Debemos cuidar celosamente los extremos del sábado. Recordemos que

cada momento del mismo es un tiempo santo y consagrado. Siempre que

se pueda los patrones deben dejar en libertad a sus obreros desde el

viernes al medio día hasta el principio del sábado. Dadles tiempo para la

preparación, a fin de que puedan dar la bienvenida al día del Señor con

espíritu tranquilo. Una conducta tal no os infligirá pérdidas, ni aun en las

cosas temporales.” Testimonios para la iglesia, tomo 6, págs. 356-357

Conforme a este testimonio, somos contrarios al baño en sábado, aunque

creemos que debemos presentarnos lo mejor posible delante de la

presencia de Dios, para esto, podemos lavarnos la cara y peinarnos

adecuadamente.

Concerniente a los viajes, leemos: “A fin de alcanzar las iglesias que

necesitan nuestra ayuda y darles el mensaje que Dios desea que oigan,

puede sernos necesario viajar en sábado; pero hasta donde podamos

debemos conseguir nuestros pasajes y hacer todos los arreglos

necesarios en algún otro día. Cuando emprendemos un viaje, debemos

hacer todo esfuerzo para evitar que nuestra llegada a destino sea en

sábado.” –Joyas de los Testimonios, tomo 3, pág. 26.

 En sábado hay que abstenerse de todos los viajes seculares o

comerciales, y también de conversaciones y actividades de la misma

30

índole. Los temas de conversación deben tener un carácter espiritual, de

manera que sean para la gloria de Dios y la edificación del espíritu.

Tampoco compramos ni vendemos. (Isaías 58:13, 14; Nehemías 13:15-

22)

“Dios ha mandado que se atienda a los que sufren y a los enfermos; el

trabajo necesario para darles bienestar es una obra de misericordia, y no

es una violación del sábado; pero todo trabajo innecesario debe

evitarse.” –Patriarcas y Profetas, pág. 302.

 También requerimos que nuestros hijos sean eximidos de la asistencia a

la escuela secular en sábado. Según el orden de la creación el día empieza

y concluye a la puesta del sol. Así pues, el sábado se inicia el viernes por

la tarde con la puesta del sol y finaliza el sábado por la tarde con la puesta

del sol. (Génesis 1:5; Levítico 23:32; Lucas 4:31, 40.)

LOS SÁBADOS ANUALES Y LA LEY CEREMONIAL

Creemos que Dios dio al pueblo de Israel, a través de Moisés, diferentes

estatutos concernientes al sistema de sacrificios y ceremonias del servicio

del templo, los cuales ilustraban la obra redentora de Cristo. Estos eran

una sombra y símbolo de las cosas futuras. La validez de esta ley finalizó

cuando Jesús clamó en la cruz: “Consumado es”. Hebreos 10:1;

Colosenses 2:17.

“Al expirar Jesús en el Calvario exclamó: ‘Consumado es’, y el velo del

templo se rasgó de arriba abajo en dos mitades, … “El desgarramiento del

velo en el templo demostró que los sacrificios y los ritos judaicos no

serían ya recibidos. El gran sacrificio había sido ofrecido y aceptado, …” –

Primeros Escritos, págs. 252, 259.

–Los sábados ceremoniales o de la sombra

Creemos que los sábados ceremoniales, de los cuales escribe Pablo en

Colosenses 2:16, 17 y Gálatas 4:10, eran sólo sombras del sacrificio de

Cristo y la salvación. No deben ser confundidos con el sábado semanal

que fue dado a los seres humanos como día de reposo, el cual es el día

31

del Señor establecido en la creación. Génesis 2:1-3; Éxodo 20:8-11;

Levítico 23:3; Isaías 58:13; Marcos 2:27, 28. La ley ceremonial incluía los

siguientes sábados simbólicos:

La fiesta de los panes ázimos: La pascua precedía a la fiesta de los panes

ázimos. Los días 15 y 21 del primer mes del año judío se celebraban como

sábados, con descanso de todo trabajo servil. Levítico 23:5-8.

El Pentecostés o fiesta de las semanas: El día 50, calculado a partir del día

16 del primer mes, era celebrado como un sábado. Levítico 23:15, 16, 21;

Éxodo 34:22.

La fiesta de las trompetas: El primer día del séptimo mes, el día del son

de trompetas, era celebrado como preparación para el día de la

expiación. Levítico 23:24, 25.

El día de la expiación: El día 10 del séptimo mes, conocido como día de la

expiación, era considerado como gran sábado, y era el punto culminante

en la serie de sábados ceremoniales. Levítico 23:27, 28, 31, 32.

La fiesta de las cabañas: Los días 15 y 22 del séptimo mes eran celebrados

alegremente como sábados de la fiesta de las cabañas. Levítico 23:34-36,

39, 40.

Si Jesús, con su muerte, hubiese anulado el sábado semanal e introducido

el domingo, debería existir un mandamiento explícito en la Biblia al

respecto. Ni Jesús ni los apóstoles informan acerca de un cambio similar,

sino todo lo contrario. Los siguientes textos lo demuestran: Mateo 5:17,

18; 24:20; Hechos 13:13, 14, 42-44; 16:13; 17:2; 18:2-4, 11.

LA SANTIDAD DEL MATRIMONIO

Creemos que el matrimonio ha sido instituido por Dios y que es

bendecido y santificado desde el paraíso hasta el fin del mundo (Génesis

2:24; Hebreos 13:4; Efesios 5:22-23)

“De manera que la institución del matrimonio tiene como su autor al

Creador del Universo. … Fue una de las primeras dádivas de Dios al

32

hombre, y es una de las dos instituciones que, después de la caída, llevó

Adán consigo al salir del paraíso.” –Patriarcas y Profetas, pág. 27.

Dios lo creó: a) para que el hombre y la mujer se ayuden y complementen

uno a otro en amor (Génesis 2:18); b) para que se reproduzca la raza

humana (Génesis 1:27, 28). c) para evitar el adulterio y la fornicación (1

Corintios 7:1-9)

El matrimonio es un pacto que debe ser basado en el amor y la fidelidad

de por vida entre un hombre y una mujer. Mateo 19:4; Malaquías 2:14

última parte. Dios estableció el matrimonio en los principios de la

abnegación, el amor, el aprecio, el respeto, la disposición al sacrificio y la

responsabilidad. El hombre fue creado primero; él es el guía natural y

soporte de la familia. La esposa debe respetar el liderazgo del esposo,

pero éste debe amar a su esposa como Cristo amó a su iglesia, por la cual

dio su vida. Efesios 5:23, 25.

El matrimonio verdadero constituye, por lo tanto, una unidad espiritual,

mental y corporal: armonía de fe, corazón y cuerpo. La mujer y el hombre

forman una carne. Génesis 2:24; Mateo 19:5, 6.

Creemos que es la voluntad de Dios que el hombre tenga una sola mujer

y que la mujer tenga un solo marido (Mateo 19:4-6; 1 Corintios 6:16)

Creemos que los cristianos deben observar el principio de la temperancia,

de modo que sus fuerzas físicas y mentales no sean sacrificadas en el altar

de la pasión y las bajas concupiscencias carnales. Los consejos dados en

este sentido, en la Palabra de Dios, nos indican el camino de la pureza y

de una vida agradable al Señor. 1 Tesalonicenses 4:3-5.

Creemos que los miembros de iglesia no deben contraer matrimonio con

miembros de otras denominaciones o incrédulos, ya que las Sagradas

Escrituras consideran tal matrimonio como pecado. Deuteronomio 7:3,

4, 6; 2 Corintios 6:14, 15. Y es un motivo, de expulsión. (Josué 23:12;

Nehemías 13:23-28)

La relación entre esposos

“En la Biblia, el carácter sagrado y permanente de la relación que existe

entre Cristo y su iglesia está representado por la unión del matrimonio.

33

El Señor se ha unido con su pueblo en alianza solemne, prometiendo él

ser su Dios, y el pueblo a su vez comprometiéndose a ser suyo y sólo

suyo.” Conflicto de los Siglos, 431.

“Entonces Jehová Dios hizo caer sueño profundo sobre Adán, y mientras

dormía, tomó una de sus costillas, y cerró la carne en su lugar. Y de la

costilla que Jehová Dios tomó del hombre, hizo una mujer, y la trajo al

hombre. Dijo entonces Adán: esto es ahora hueso de mis huesos y carne

de mi carne, ésta será llamada Varona, porque del varón fue tomada.”

Génesis 2.21-23

El registro inspirado nos informa que: “después de la creación de Adán,

toda criatura viviente fue traída ante su presencia para recibir un

nombre, vio que a cada uno se le había dado una compañera, pero entre

todos ellos no había ayuda idónea para él. Entre todas las criaturas que

Dios había creado en la tierra, no había ninguna igual al hombre. Y dijo

Dios: no es bueno que el hombre esté solo, harele ayuda idónea para él

(Génesis 2.18) No existía nadie de la misma naturaleza y forma a quién

amar y de quién ser amado. Dios mismo dio a Adán una compañera.”

Patriarcas y Profetas, pág. 26

Creados para ser iguales y complementarse

“Eva fue creada de una costilla tomada del costado de Adán; este hecho

significa que ella no debía dominarle como cabeza, ni tampoco debía ser

humillada y hollada bajo sus plantas como un ser inferior, sino que más

bien debía estar a su lado como su igual, para ser amada y protegida por

él.” Patriarcas y Profetas, pág. 27

Un lamentable cambio

“Y vio la mujer que el árbol era bueno para comer y que era agradable a

los ojos, y árbol codiciable para alcanzar la sabiduría; y tomó de su fruto

y comió; y dio también a su marido, el cual comió así como ella.” Génesis

3.6

Desastrosas fueron los resultados de esa separación, el plan de Dios para

la santa pareja fue trastornado por su desobediencia. Un cambio se

habría de producir.

34

“A la mujer dijo: multiplicaré en gran manera los dolores en tu preñeces;

con dolor darás a luz los hijos; y tu deseo será para tu marido, y él se

enseñoreará de ti.” Génesis 3.16

“En la creación Dios la había hecho igual a Adán. Si hubiesen permanecido

obedientes a Dios, en concordancia con su gran ley de amor, siempre

hubieran estado en mutua armonía; pero el pecado había traído

discordia, y ahora la unión y la armonía podían mantenerse sólo

mediante la sumisión del uno al otro.” Patriarcas y Profetas, pág. 42

De allí en adelante, el varón sería la cabeza de la mujer:

“Porque el marido es cabeza de la mujer, así como Cristo es cabeza de la

iglesia, la cual es su cuerpo, y él es su Salvador.” Efesios 5.23

“Pero quiero que sepáis que Cristo es la cabeza de todo varón, y el varón

es la cabeza de la mujer, y Dios la cabeza de Cristo.” 1 Corintios 11.3

Comentando este cambio, dice la Mensajera del Señor:

“El esposo es la cabeza de la familia, como Cristo es la cabeza de la Iglesia

y cualquier actitud asumida por la esposa que pueda disminuir su

influencia y degradar su posición digna y responsable, desagrada a Dios.

Es deber de la esposa renunciar a sus deseos y voluntad, a favor de su

esposo. Ambos deben saber renunciar a sus gustos, pero la Palabra de

Dios da la preferencia al criterio del esposo. Y la esposa no perderá

dignidad al ceder a aquel a quien eligió por consejero y protector.” Joyas

de los Testimonios, tomo 1, pág. 106

“Como mujeres, debemos recordar que el Señor nos ha creado sujetas a

nuestro marido. Él es la cabeza. Nuestro juicio, nuestra manera de ver las

cosas y nuestras razones deben concordar con la de él hasta donde sea

posible. En caso que no fuera posible, la Palabra de Dios da preferencia

al marido, siempre que no se trate de un asunto de conciencia. Debemos

someternos a la cabeza.” Testimonios acerca de Conducta Sexual,

Adulterio, y Divorcio, pág. 32.

Dios desaprueba el feminismo

“Los que se sienten llamados a unirse al movimiento en favor de los

35

derechos de las mujeres y la así llamada reforma del vestido, sería mejor

que cortaran su conexión con el mensaje del tercer ángel. El espíritu que

acompaña al uno no puede estar en armonía con el otro. Las Escrituras

hablan con claridad acerca de las relaciones y los derechos de los

hombres y mujeres.” Testimonios para la Iglesia, tomo 1, pág. 373

Sin embargo, aún en esta condición, Dios estableció principios que deben

gobernar la relación entre cónyuges, para mantener estable la relación y

en armonía. Así, juntos ir por el camino de la felicidad y la vida eterna.

Ni machismo ni feminismo

Hoy día, se habla de machismo y feminismo, ambos bandos luchan para

demostrar la supremacía de un sexo por encima del otro, pero esto va

claramente en contra de las indicaciones que Dios nos ha dado a través

de su Palabra.

Dice el Apóstol Pablo: “Someteos unos a otros en el temor de Dios Por lo

demás, cada uno de vosotros ame también a su esposa como así mismo;

y la mujer respete a su marido.” Efesios 5.21, 32

“Ninguno de los dos debe tratar de dominar. El Señor ha presentado los

principios que deben guiarnos. El esposo debe amar a su esposa como

Cristo amó a la iglesia. La mujer debe respetar y amar a su marido. Ambos

deben cultivar un espíritu de bondad, y estar bien resueltos a nunca

perjudicarse ni causarse penas el uno al otro.” Joyas de los Testimonios,

tomo 3, pág. 96

“Ame cada uno de ellos al otro antes de exigir que el otro le ame. Cultive

lo más noble que haya en sí y esté pronto a reconocer las buenas

cualidades del otro. El saberse apreciado es un admirable estímulo y

motivo de satisfacción…Ni el marido ni la mujer deben pensar en ejercer

gobierno arbitrario uno sobre otro. No intentéis imponer vuestros deseos

uno a otro. No podéis hacer esto y conservar el amor mutuo. Sed

bondadosos, pacientes, indulgentes, considerados y corteses. Mediante

la gracia de Dios podéis haceros felices el uno al otro, tal como lo

prometisteis al casaros.” El Ministerio de Curación, págs. 279, 280.

36

Consejos a las mujeres

“Las casadas estén sujetas a sus propios maridos, como al Señor, porque

el marido es cabeza de la mujer, así como Cristo es la cabeza de la iglesia,

la cual es su cuerpo, y él es su Salvador. Así, como la iglesia está sujeta a

Cristo; así también las casadas lo estén a su marido en todo.” Efesios 5.21-

24 11

“Asimismo vosotras mujeres, estad sujetas a vuestros maridos; para que

también los que no creen a la palabra, sean ganados sin palabras por la

conducta de sus esposas considerando vuestra conducta casta y

respetuosa.” I Pedro 3.1-2

“Que enseñen a las mujeres jóvenes a amar a sus maridos y a sus hijos, a

ser prudentes, castas, cuidadosas de sus casas, buenas, sujetas a sus

maridos, para que la Palabra de Dios no sea blasfemada.” Tito 2:4-5

“Dios le ha asignado a la mujer su misión; y si ella, humildemente, pero

del mejor modo que pueda, hace de su hogar un cielo, cumpliendo con

sus obligaciones para con su esposo e hijos fiel y amorosamente, tratando

de hacer que su vida útil, pura y virtuosa emane continuamente una luz

santa para iluminar a los que la rodean, está haciendo la obra que su

Maestro le encomendó, y escuchará de sus divinos labios las palabras:

Bien, buen siervo fiel, entra en el gozo de tu Señor.” Testimonios para la

Iglesia, tomo II, pág. 414

Estos consejos nos hablan de la sumisión que debe existir por parte de la

mujer hacia el varón, sin embargo, la Palabra nos habla claramente de

como el varón debe corresponder a dicha sumisión, y como debe ganarse

el cariño y respeto hacia su mujer mediante un trato amable y cortés

como es digno de un cristiano sincero que ama a Dios y

consecuentemente a su esposa.

Consejos a los varones:

“Vosotros maridos, igualmente vivid con ellas sabiamente, dando honor

a la mujer como a vaso más frágil, y como coherederas de la gracia de la

vida, para que vuestras oraciones no tengan estorbo.” I Pedro 3.7

37

“Maridos amad a vuestras mujeres, así como Cristo amo a la iglesia, y se

entregó a si mismo por ella Así también los maridos deben amar a sus

esposas como a sus propios cuerpos. El que ama a su mujer se ama a sí

mismo. Porque nadie aborreció jamás a su propia carne, sino que la

sustenta y la cuida, como también Cristo a la iglesia, porque somos

miembros de su cuerpo, de su carne y de sus huesos. Por esto dejará el

hombre a su padre y a su madre, y se unirá a su mujer y los dos serán una

sola carne.” Efesios 5.25, 28-31

“Si quiere que lo ame (la esposa), debe primeramente ganar ese amor

manifestándolo por medio de la ternura expresada en palabras y hechos.

Tiene a su cargo la felicidad de su esposa.” Testimonios sobre Conducta

Sexual, Adulterio y Divorcio, pág. 34

“No debe volver (el esposo) a la casa con la frente ceñuda, sino que su

presencia debiera brindar alegría a la familia y estimular a la esposa a

mirar hacia arriba y creer en Dios.” Joyas de los Testimonios, tomo 1,

págs. 105-106

“No es amor puro el que impulsa a un hombre a hacer de su esposa un

instrumento que satisfaga su concupiscencia. Es expresión de las

pasiones animales que claman por ser satisfechas.” Joyas de los

Testimonios, tomo 1, pág. 265

Los matrimonios raciales mixtos

Conforme a los testimonios, desaconsejamos los matrimonios raciales

mixtos.

“Constituimos una sola hermandad. Debemos actuar con nobleza y valor

ante la vista de Dios y nuestro Salvador, no importa qué sea lo que

perdamos o lo que ganemos. Como cristianos que aceptamos el principio

de que todos los hombres, blancos y negros, son libres e iguales,

adhirámonos a este principio, y no demostremos cobardía frente al

mundo y los seres celestiales. Deberíamos tratar a los hombres de color

con el mismo respeto con que tratamos a los blancos. Y mediante

nuestras palabras y nuestro ejemplo podemos convertir a otros a esta

manera de pensar. Pero hay una objeción contra el casamiento de los

miembros de la raza blanca con los de la negra. Todos

38

deberían considerar que no tienen derecho a imponer sobre sus

descendientes aquello que los pondría en desventaja; no tienen derecho

a darles como herencia una condición que los sometería a una vida de

humillación. Los hijos de estos matrimonios mixtos sienten rencor hacia

los padres que les dieron esa herencia para toda la vida. Por esta razón,

si no hubiera otras, no debería haber casamientos entre los miembros de

la raza blanca y la de color (Manuscrito 7, 1896).” Mensajes Selectos,

tomo 2, pág. 394

“En respuesta a preguntas formuladas acerca de la conveniencia de los

casamientos mixtos entre los jóvenes cristianos pertenecientes a las

razas blanca y negra, quiero decir que este asunto me fue presentado en

mi experiencia pasada, y según la instrucción que el Señor me dio, no

debería darse este paso, porque con toda seguridad producirá

controversias y confusión. Siempre he dado este mismo consejo. Entre

nuestro pueblo no debería estimularse esta clase de casamientos. Que el

hermano de color se case con una hermana de color que sea digna, que

ame a Dios y guarde sus mandamientos. Que la hermana blanca que

piensa unirse en matrimonio con el hermano de color, rehúse dar ese

paso, porque la dirección del Señor no se manifiesta en ese sentido.”

Mensajes Selectos, tomo 2, pág. 395

 El divorcio y recasamiento

Como reformadores adventistas, creemos que: “En el tiempo del fin, ha

de ser restaurada toda institución divina. Debe repararse la brecha, o

portillo, que se hizo en la ley cuando los hombres cambiaron el día de

reposo. El pueblo remanente de Dios, los que se destacan delante del

mundo como reformadores, deben demostrar que la ley de Dios es el

fundamento de toda reforma permanente, y que el sábado del cuarto

mandamiento debe subsistir como monumento de la creación y recuerdo

constante del poder de Dios.” Profetas y Reyes, 501.

El divorcio no está en conformidad con la voluntad de Dios (Malaquías 2:

16; Mateo 19:6-8; Marcos 10:9-12; 1 Corintios 7:10-11)

Solamente en el caso de divorcio y persecución por una parte del

matrimonio, o sea por la parte incrédula contra el creyente, habla la Biblia

39

de la posibilidad de separarse y de no volverse a casar, hasta la muerte

de la otra parte (1 Corintios 7:12,13,15)

El voto matrimonial une “… los destinos de dos personas con vínculos que

sólo la muerte puede cortar”. –Joyas de los Testimonios, tomo 1, pág.

577.

Por el hecho de no recasarse, se prueba que el motivo del divorcio era un

cargo de conciencia y no pecaminoso adulterio, con el deseo de casarse

con otro. (1 Corintios 7:10; 39; Romanos 7:1-3)

Además, creemos que el matrimonio tiene que hacer tanto en lo civil

(Romanos 13:1) como ante la iglesia. Los que viene casados del mundo,

ya sea por lo civil o de otra iglesia, son considerados a todo efecto como

matrimonio válido.

También todos los que quieran contraer matrimonio, después de

profunda meditación, tendrán que consultar con Dios, sus padres o

sustitutos y con los dirigentes de la iglesia, siguiendo, a las exigencias del

quinto mandamiento y el ejemplo de los hombres de fe de la antigüedad.

Esto, para el matrimonio y para la iglesia del fin, una gran bendición.

La soltería

La Biblia no condena el quedarse soltero, por el contrario, el apóstol

Pablo lo pone como algo deseable (1 Corintios 7:7), ya que permite servir

sin impedimento al Señor (1 Corintios 7:32-35) Sin embargo, si Dios no

les ha dado el don de continencia, es mejor que se casen. (1 Corintios 7:1-

2)

Hay que tener cuidado, de no presionar a los solteros. Los testimonios

nos señalan: “Los libros del cielo están cargados con las desgracias, la

perversidad y los abusos que se esconden bajo el manto del matrimonio.

Por esto quisiera aconsejar a los jóvenes en edad de casarse que no se

apresuren en la elección de su cónyuge.” Hogar cristiano, pág. 35

40

EL ESPÍRITU DE PROFECÍA

Creemos que en el Antiguo y en el Nuevo Testamento Cristo habló a su

iglesia por medio de sus profetas. 2 Crónicas 20:20; 2 Pedro 1:19-21;

Hebreos 1:1-3; Amos 3:7.

Las enseñanzas impartidas por el don de profecía tienen su origen en el

cielo, y son la voz de Dios a su pueblo. El Señor ha dado este don a su

iglesia para que sea respetado y obedecido, y llega a nosotros bajo la

dirección del Espíritu Santo.

Creemos que en la obra de perfeccionar la unidad de los santos y en

cumplimiento de las profecías bíblicas sobre la verdadera iglesia del

tiempo del fin, Dios restauró el don de profecía mediante el ministerio de

Elena G. de White, llamándola como su mensajera para los últimos días.

(Efesios 4:8-11; 1 Tesalonicenses 5:20, 21; Apocalipsis 12:17 y 19:10)

Todas las características que identifican a un profeta llamado por el

Señor, como fidelidad a la Palabra de Dios, fe en Jesús como Salvador,

reconocimiento de los Diez Mandamientos y el fruto del Espíritu Santo,

las encontramos en la vida y obras de esta mensajera de Dios; y su

posición en relación a la Biblia la explica ella misma con las siguientes

palabras:

“En su Palabra, Dios comunicó a los hombres el conocimiento necesario

para la salvación. Las Santas Escrituras deben ser aceptadas como

dotadas de autoridad absoluta y como revelación infalible de su voluntad.

Constituyen la regla del carácter; nos revelan doctrinas, y son la piedra

de toque de la experiencia religiosa. ‘Toda la Escritura es inspirada por

Dios; y es útil para enseñanza, para reprensión, para corrección, para

instrucción en justicia; a fin de que el hombre de Dios sea perfecto,

estando cumplidamente instruido para toda obra buena’ (2 Timoteo

3:16, 17, V.M.).” –El Conflicto de los Siglos, pág. 9.

En la iglesia de Dios han habido épocas en las que no sólo los hombres

fueron llamados, sino también mujeres fieles para transmitir al pueblo de

Dios mensajes y amonestaciones de importancia para la vida y la

salvación.

41

Por ejemplo: María (Éxodo 15:20), Débora (Jueces 4:4), Hulda (2 Reyes

22:14-16), Ana (Lucas 2:36), las hijas de Felipe (Hechos 21:9).

Por lo tanto, la verdadera iglesia estimará altamente este don, y recibirá

y obedecerá con gratitud las enseñanzas que el Señor ha dado. Cuando

una iglesia desestima o menosprecia este don, menosprecia el camino

por el cual Dios desea conducirla con seguridad y bendecirla. Proverbios

29:18; 2 Crónicas 20:20.

Como pueblo, prestamos seria atención a las siguientes advertencias:

“Satanás está... constantemente haciendo fuerza por introducir lo

espurio a fin de apartar de la verdad. Precisamente, el último engaño de

Satanás se hará para que no tenga efecto el testimonio del Espíritu de

Dios. “Sin profecía el pueblo será disipado” (Proverbios 29:18, versión

Valera antigua). Satanás trabajará hábilmente en diferentes formas y

mediante diferentes instrumentos para perturbar la confianza del pueblo

remanente de Dios en el testimonio verdadero.—Carta 12, 1890.

Mensajes Selectos, tomo 1, págs. 54-55

“Se encenderá un odio satánico contra los testimonios. La obra de

Satanás será perturbar la fe de las iglesias en ellos por esta razón: Satanás

no puede disponer de una senda tan clara para introducir sus engaños y

atar a las almas con sus errores si se obedecen las amonestaciones y

reproches del Espíritu de Dios.—Carta 40, 1890.” Mensajes Selectos,

tomo 1, págs. 55

“Vi el estado de algunos que se adherían a la verdad presente pero que

no hacían caso de las visiones—la forma que el Señor había escogido para

enseñar, en algunos casos, a los que erraban en la verdad bíblica. Vi que

los que atacaban las visiones no atacaban al gusano—al débil

instrumento mediante el cual hablaba Dios—sino al Espíritu Santo. Vi que

era una cosa pequeña hablar contra el instrumento, pero que era

peligroso menospreciar las palabras de Dios. Vi que si ellos estaban en

error y Dios quería mostrarles sus errores por medio de visiones, y ellos

desdeñaban las enseñanzas de os por medio de visiones, quedarían

abandonados para que siguieran sus propios caminos y corrieran en la

senda del error y pensaran que estaban en lo correcto hasta que se dieran

42

cuenta demasiado tarde. Entonces, en el tiempo de angustia, los oí

clamar a Dios en agonía: “¿Por qué no nos mostraste nuestro error para

que pudiéramos haber hecho lo correcto y hubiéramos estado listos para

este tiempo?” Entonces un ángel los señaló y dijo: “Mi Padre enseñó,

pero no quisisteis ser enseñados. Habló mediante visiones, pero

desdeñasteis su voz y él os abandonó a vuestros propios caminos para

que estuvierais satisfechos con vuestras propias obras” Mensajes

Selectos, tomo 1, pág. 45

LAS AUTORIDADES

Creemos que las autoridades son ordenadas por Dios, y como

instrumentos de Dios, tienen el deber de proteger el bien y castigar el

mal. (Romanos 13:3, 4.)

Por lo tanto, nos sentimos obligados a cumplir nuestros deberes hacia

ellas, mientras no seamos obligados a transgredir los mandamientos de

Dios. (Hechos 4:19; 5:29.) Jesús dijo: “Dad a César lo que es de César”

(Mateo 22:21), y de acuerdo con esto, pagamos nuestros impuestos y

contribuciones.

Creemos, además, que es necesario orar por las autoridades para que

reine la paz y el orden entre los seres humanos; de modo que cada uno

tenga libertad de vivir conforme a su fe, y la proclamación del Evangelio

de Cristo no sea obstaculizada. (1 Timoteo 2:1, 2.)

Sobre la participación en el ejército, guerras y luchas armadas

De acuerdo al sexto mandamiento, “No matarás” (Éxodo 20:13), y la

doctrina de Jesús, no podemos, como seguidores suyos, tomar parte en

ningún tipo rebelión, derramamiento de sangre o guerra. Somos

objetores de conciencia.

Sobre el voto y la política

Creemos que como pueblo, nuestra ciudadanía está en el cielo (Juan

17:16; Filipenses 3:20; Hebreos 11:10, 13-16; Juan 18:36)

43

Siguiendo el ejemplo de Jesús (Juan 13:15) nos negamos a participar en

política, elecciones y votaciones de carácter político terrenal.

“Una y otra vez se había pedido a Cristo que decidiese cuestiones legales

y políticas; pero él se negaba a intervenir en asuntos temporales.... Cristo

estaba en nuestro mundo como la Cabeza del gran reino espiritual que

había venido a establecer,—el reino de justicia. Su enseñanza presentaba

claramente los principios ennoblecedores y santificadores que rigen este

reino. El mostraba que la justicia, la misericordia y el amor son las

potencias predominantes en el reino de Jehová.” Obreros Evangélicos,

pág. 422

“El gobierno bajo el cual Jesús vivía era corrompido y opresivo; por todos

lados había abusos clamorosos: extorsión, intolerancia y crueldad

insultante. Sin embargo, el Salvador no intentó hacer reformas civiles, no

atacó los abusos nacionales ni condenó a los enemigos nacionales. No

intervino en la autoridad ni en la administración de los que estaban

en el poder. El que era nuestro ejemplo se mantuvo alejado de los

gobiernos terrenales. No porque fuese indiferente a los males de los

hombres, sino porque el remedio no consistía en medidas simplemente

humanas y externas. Para ser eficiente, la cura debía alcanzar a los

hombres individualmente, y debía regenerar el corazón.

“No por las decisiones de los tribunales o los consejos o asambleas

legislativas, ni por el patrocinio de los grandes del mundo, ha de

establecerse el reino de Cristo, sino por la implantación de la naturaleza

de Cristo en la humanidad por medio de la obra del Espíritu Santo.” El

Deseado de Todas las Gentes, págs. 470-471

En los países donde el voto es obligatorio, en obediencia a las leyes de los

hombres, pero conforme a los mandatos de nuestra conciencia,

anulamos el voto o lo dejamos en blanco.

“¿Qué hemos de hacer, pues? Dejar a un lado las cuestiones políticas. Hay

una gran viña que cultivar; pero mientras los creyentes trabajen entre los

incrédulos, no han de parecer mundanos. No han de pasar su tiempo

hablando de política ni desempeñando parte en ella; porque al hacerlo

darían al enemigo oportunidad de penetrar y causar divergencia y

44

discordancia. Los hijos de Dios han de separarse de la política, de

cualquier alianza con los incrédulos. No toméis parte en las luchas

políticas. Separaos del mundo, y evitad de introducir en la iglesia o la

escuela ideas que conducirán a contención y desorden. La disensión es el

veneno moral introducido en el sistema por seres humanos

egoístas.” Consejos para la Iglesia, pág. 575-576

Juicios entre hermanos

Creemos que la Biblia y los Testimonios, prohíben a los hermanos,

resolver sus asuntos ante las autoridades judiciales. Los problemas entre

miembros, deben ser resueltos en la iglesia local. (I Corintios 6:1-7)

“Cuando surgen problemas en la iglesia no debemos buscar la ayuda de

abogados que no pertenecen a nuestra fe. Dios no desea que

presentemos las dificultades de la iglesia a los que no le temen. El no

quiere que dependamos de la ayuda de los que no obedecen sus

mandamientos. Los que confían en tales consejeros muestran que no

tienen fe en Dios. Por su falta de fe, el Señor resulta grandemente

deshonrado, y la conducta de esas personas le produce un gran perjuicio

a ellos mismos. Al recurrir a los no creyentes para que arreglen

dificultades que surgen en la iglesia se están mordiendo y devorando

unos a otros, para que “os consumáis unos a otros”. Gálatas 5:15.”

Mensajes Selectos, tomo 3, pág. 342

“Estos hombres ponen a un lado el consejo que Dios ha dado, y hacen

precisamente las cosas que Dios les ha dicho que no hagan. Muestran que

han escogido al mundo como su juez, y en el cielo sus nombres están

registrados como uno con los incrédulos. Cristo es crucificado de nuevo,

y expuesto a la vergüenza pública. Sepan estos-“ Mensajes Selectos,

tomo 3, pág. 342

EL JURAMENTO

Creemos de acuerdo a la Palabra de Dios que un juramento falso o

innecesario es abominable a Dios. Mateo 5:34-37; Santiago 5:12.

http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=G%C3%A1latas&lang=es&chapter=5&verse=15

45

Generalmente la palabra del verdadero creyente es, “Si, si; no, no”. Sin

embargo, en concordancia con el Evangelio, el juramento necesario, es

decir, llamar a Dios como testigo que lo que se ha dicho es la verdad, es

permitido por Dios. Romanos 1:9; Deuteronomio 6:13; El Discurso

Maestro de Jesucristo, págs. 58-61.

DIEZMOS Y OFRENDAS

Creemos que Dios es el dueño de todas las cosas. “De Jehová es la tierra

y su plenitud; el mundo, y los que en él habitan” (Salmo 24:1). En su

grande amor, nuestro Padre Celestial, nos bendice de manera abundante

y nos ha dado el privilegio de contribuir al avance la obra, mediante la

devolución del diezmo y las ofrendas.

El diezmo sirve para el sostenimiento de los mensajeros que se

encuentran al servicio de la obra de Dios y para la difusión del Evangelio.

Ya que el diezmo es propiedad de Dios, el Señor considera la retención

del mismo como robo. (Génesis 28:22; Nehemías 13:10-12; Malaquías

3:6-12; Mateo 23:23; Hebreos 7:4-9; 1 Corintios 9:13, 14.)

“El plan de Dios en el sistema del diezmo es bello en su sencillez y

equidad. Todos pueden aceptarlo con fe y valor, porque su origen es

divino. En él se combinan la sencillez y la utilidad, y no requiere profundo

saber para comprenderlo y ejecutarlo. Todos pueden sentir que les es

posible hacer una parte en promover la preciosa obra de salvación. Cada

hombre, mujer y joven puede hacerse tesorero del Señor, y puede ser un

agente para suplir las demandas hechas a la tesorería.” –Obreros

Evangélicos, pág. 235.

“Además del diezmo, el Señor exige las primicias de todas nuestras

ganancias.” –Joyas de los Testimonios, tomo 3, pág. 35.

Creemos que debemos contribuir con ofrendas, tales como: literatura,

pobres, jóvenes y otras que determine la iglesia local. La fidelidad y

exactitud en la entrega de los diezmos y ofrendas nos da la posibilidad de

crecer en el amor, nos ayuda a vencer el egoísmo y la codicia, y serán

46

recompensadas con la bendición del cielo. 2 Corintios 9:6, 7; Hechos

20:35.

LA PREDICACIÓN DEL EVANGELIO

Creemos en el mandato bíblico: “Y Jesús se acercó y les habló diciendo:

Toda potestad me es dada en el cielo y en la tierra. Por tanto, id, y haced

discípulos a todas las naciones, bautizándolos en el nombre del Padre, del

Hijo y del Espíritu Santo; enseñándoles que guarden todas las cosas que

os he mandado; y he aquí yo estoy con vosotros todos los días, hasta el

fin del mundo” (Mateo 28:18-20).

Todos los miembros de iglesia y las visitas regulares de buen testimonio,

están en la obligación de llevar la Verdad Presente a sus familiares,

amigos, vecinos y hasta lo último de la tierra. Para esto, el Ministerio, les

capacitará mediante un Departamento Misionero. (Mateo 11:29, 30;

24:14; Marcos 16:15, 16; Hechos 1:8; Apocalipsis 14:6-12.)

EL SANTUARIO CELESTIAL Y EL JUICIO INVESTIGADOR

Creemos que siempre ha sido el propósito de Dios, habitar en medio de

su pueblo. Como parte de ese plan, en la antigüedad, ordenó que se le

construyera un santuario. (Éxodo 25:8)

El santuario terrenal se dividía en el atrio, el lugar santo y el lugar

santísimo. En el atrio se presentaban los sacrificios. Hebreos 9:1-7. A

través de la sangre de los sacrificios el pecado era transferido al

santuario, el cual era, por lo tanto, contaminado. Los sacrificios que se

hacían a causa del pecado, señalaban a Jesús, “… El Cordero de Dios que

quita el pecado del mundo” (Juan 1:29). Los sacerdotes eran

instrumentos escogidos como mediadores entre Dios y los seres

humanos.

Una vez al año, en el gran día de la expiación, el santuario era purificado.

El sumo sacerdote entraba en el lugar santísimo y asperjaba la sangre de

la ofrenda por el pecado delante y sobre el arca del pacto. De esta manera

47

se cumplían los requerimientos de la ley. Romanos 6:23. Después, como

mediador, tomaba los pecados sobre sí y los llevaba afuera del santuario,

donde eran colocados sobre un macho cabrío vivo el cual era llevado

luego al desierto. Mediante este ceremonial se reconciliaba al pueblo, y

el santuario era purificado. (Levítico 16:15, 16, 20-22.)

Este santuario en la tierra tenía su original en el cielo, en el cual Jesús es

hoy el Sumo Sacerdote. Únicamente a través de su servicio mediador el

creyente puede obtener el perdón, la justificación y la santificación. (1

Timoteo 2:5, 6; Hebreos 8:1-5; 9:11, 12, 15; Apocalipsis 11:19.)

“El santuario en el cielo es el centro mismo de la obra de Cristo en favor

de los hombres. Concierne a toda alma que vive en la tierra. Nos revela

el plan de la redención, nos conduce hasta el fin mismo del tiempo y

anuncia el triunfo final de la lucha entre la justicia y el pecado. La

intercesión de Cristo por el hombre en el santuario celestial es tan

esencial para el plan de la salvación como lo fue su muerte en la cruz. Con

su muerte dio principio a aquella obra para cuya conclusión ascendió al

cielo después de su resurrección. Por la fe debemos entrar velo adentro,

‘donde entró por nosotros como precursor Jesús’ (Hebreos 6:20).” –El

Conflicto de los Siglos, pág. 543.

El juicio investigador

Creemos que las 2.300 tardes y mañanas de Daniel 8:14 representan un

período de tiempo específico que llega hasta el tiempo del fin. Según el

principio de un día por año, conforme al cual en las interpretaciones

proféticas un día equivale a un año (Números 14:34; Ezequiel 4:6), los

2.300 días son años reales. De acuerdo con Daniel 9:24-27, este tiempo

se inició con el tercer decreto para la reconstrucción de Jerusalén,

emitido por el rey Artajerjes en el año 457 A.C. De esta cadena profética,

la más larga de la Biblia, están separadas 70 semanas (es decir, 490 años).

Este tiempo estaba destinado al pueblo judío y finalizó en el año 34 D.C.,

mientras que los restantes 1.810 años nos llevan al año 1844, “el tiempo

del fin” (Daniel 8:17). En este año Jesús concluyó su servicio en el Lugar

Santo y lo inició como Sumo Sacerdote en el lugar Santísimo.

48

“Como en el servicio típico había una obra de expiación al fin del año, así

también, antes de que la obra de Cristo para la redención de los hombres

se complete, queda por hacer una obra de expiación para quitar el

pecado del santuario. Este es el servicio que empezó cuando terminaron

los 2.300 días. Entonces, así como lo había anunciado Daniel el profeta,

nuestro Sumo Sacerdote entró en el lugar santísimo, para cumplir la

última parte de su solemne obra: la purificación del santuario. … En el rito

típico, sólo aquellos que se habían presentado ante Dios arrepintiéndose

y confesando sus pecados, y cuyas iniquidades eran llevadas al santuario

por medio de la sangre del holocausto, tenían participación en el servicio

del día de las expiaciones. Así en el gran día de la expiación final y del

juicio, los únicos casos que se consideran son los de quienes hayan

profesado ser hijos de Dios. … Acompañado por ángeles celestiales,

nuestro gran Sumo Sacerdote entra en el lugar santísimo, y allí, en la

presencia de Dios, da principio a los últimos actos de su ministerio en

beneficio del hombre, a saber, cumplir la obra del juicio y hacer expiación

por todos aquellos que resulten tener derecho a ella.” –El Conflicto de los

Siglos, págs. 474, 534.

Conforme al servicio en el santuario terrenal, Jesús inició en ese tiempo

en el Lugar Santísimo del santuario celestial la obra final. Al mismo

tiempo se efectúa el juicio investigador (Daniel 7:9, 10, 13), se decide

quién de los muchos que descansan en la tierra es digno de tomar parte

en la resurrección para vida y quién de entre los vivos para la

transformación y entrada en la gloria eterna; la clausura de este servicio

de expiación es al mismo tiempo el fin del tiempo de gracia.

EL ÚLTIMO MENSAJE DE MISERICORDIA

Creemos que como pueblo, hemos sido llamados a estudiar, comprender

y proclamar lo revelado en los libros de Daniel y Apocalipsis.

“El libro de Apocalipsis, junto con el de Daniel, merece estudio especial.

Todo maestro temeroso de Dios debe considerar cómo comprender y

presentar más claramente el evangelio que nuestro Salvador en persona

dio a conocer a su siervo Juan: ‘La revelación de Jesucristo, que Dios le

49

dio, para manifestar a sus siervos las cosas que deben suceder pronto’

(Apocalipsis 1:1). Nadie debe desanimarse al estudiar el Apocalipsis a

causa de sus símbolos aparentemente místicos. ‘Y si alguno de vosotros

tiene falta de sabiduría, pídala a Dios, el cual da a todos abundantemente

y sin reproche’ (Santiago 1:5)” (La Educación, pág. 171).

De manera especial, Apocalipsis 14:6-12 constituye el último llamado de

misericordia de Dios a la humanidad. Dependiendo de su aceptación o

rechazo, el destino de cada alma se decide para vida eterna o

condenación.

El mensaje del primer ángel señala el Evangelio eterno y anuncia que la

hora del juicio ha llegado. Exhorta a todas las personas a temer al Dios

Creador, a darle honra y adorarle (Apocalipsis 14:6, 7).

El mensaje del segundo ángel anuncia la caída de Babilonia. A través de

los siglos se formaron falsos sistemas religiosos contrarios a las Escrituras

que condujeron a una gran confusión (Babilonia).

Creemos que Babilonia representa de manera especial a la iglesia católica

romana. De igual, manera, las Escrituras nos enseñan que esta

organización religiosa, tiene hijas, que son iglesias que comparten sus

enseñanzas y tradiciones: protestantismo apóstata.

El mensaje del tercer ángel señala las consecuencias de adorar al sistema

religioso denominado la bestia (papado). Contiene la más terrible

amenaza que Dios jamás haya dirigido a los seres humanos. La marca de

la bestia (domingo), según Apocalipsis 14:9-12, se encuentra en

contraposición al cuarto mandamiento (sábado) de la Biblia. Éxodo 20:8-

11. La atención de la humanidad es dirigida a la Ley de Dios y

especialmente al mandamiento del sábado (el sello de Dios).

El propósito de este último mensaje de gracia es señalar a la humanidad

la validez de todos los Diez Mandamientos de Dios y preparar a un pueblo

para la segunda venida de Jesucristo. También señala que la hora del

juicio ha comenzado, y la liberación de la culpa del pecado es posible

únicamente a través de Jesucristo. Estos tres mensajes que son

simbolizados por los tres ángeles, ocasionan una reforma que lleva al

arrepentimiento y a la conversión. Las características son claras: “Aquí

50

está la paciencia de los santos, los que guardan los mandamientos de Dios

y tienen la fe de Jesús” (Apocalipsis 14:12).

Todos los que menosprecien este llamado de gracia sufrirán los

anunciados castigos divinos, que serán derramados sobre ellos en las

siete últimas plagas. Apocalipsis 16. La proclamación del triple mensaje

angélico ha comenzado con el nacimiento del Movimiento Adventista y

tendrá su conclusión con el fuerte pregón del tercer ángel.

El fuerte pregón

Creemos que el fuerte pregón del tercer ángel tuvo su inicio en el año

1888 en el congreso de Minneapolis con el mensaje “Cristo nuestra

justicia”. Esto fue el comienzo de la “luz” del ángel de Apocalipsis 18:1-4.

“El tiempo de prueba está precisamente delante de nosotros, pues el

fuerte pregón del tercer ángel ya ha comenzado en la revelación de la

justicia de Cristo, el Redentor que perdona los pecados. Este es el

comienzo de la luz del ángel cuya gloria llenará toda la tierra.” –Mensajes

Selectos, tomo 1, pág. 425.

“Cristo nuestra justicia” “… es el mensaje que Dios ordenó que fuera dado

al mundo. Es el mensaje del tercer ángel, que ha de ser proclamado en

alta voz y acompañado por el abundante derramamiento de su

Espíritu.” –Testimonios para los Ministros, pág. 92.

Mientras la proclamación del tercer mensaje angélico crece hasta

convertirse en un fuerte pregón, viene otro ángel para unirse a esta obra.

El ángel que une su voz a la proclamación del tercer mensaje, alumbrará

toda la tierra con su gloria. Así se predice una obra de extensión universal

y de poder extraordinario… Esta obra será semejante a la que se realizó

en el día de Pentecostés. Como la ‘lluvia temprana’ fue dada en tiempo

de la efusión del Espíritu Santo al principio del ministerio evangélico, para

hacer crecer la preciosa semilla, así la ‘lluvia tardía’ será dada al final de

dicho ministerio para hacer madurar la cosecha.” –El Conflicto de los

Siglos, pág. 669.

“El capítulo 18 de Apocalipsis indica el tiempo en que, por haber

rechazado la triple amonestación de Apocalipsis 14:6-12, la iglesia

51

alcanzará el estado predicho por el segundo ángel, y el pueblo de Dios

que se encontrare aún en Babilonia, será llamado a separarse de la

comunión de ésta. Este mensaje será el último que se dé al mundo y

cumplirá su obra. … Pero Dios tiene aún un pueblo en Babilonia; y antes

de que los juicios del cielo la visiten, estos fieles deben ser llamados para

que salgan de la ciudad y que no tengan parte en sus pecados ni en sus

plagas. De ahí que este movimiento esté simbolizado por el ángel que

baja del cielo, alumbrando la tierra y denunciando con voz potente los

pecados de Babilonia. Al mismo tiempo que este mensaje, se oye el

llamamiento: ‘Salid de ella, pueblo mío’. Estas declaraciones, unidas al

mensaje del tercer ángel, constituyen la amonestación final que debe ser

dada a los habitantes de la tierra.” –El Conflicto de los Siglos, págs. 441,

662.

Creemos que este otro ángel, tiene una obra interna que hacer dentro

del adventismo.

“Satanás ha ideado un estado de cosas por el cual la proclamación del

mensaje del tercer ángel será detenida. Debemos precavernos de sus

planes y métodos. No debe suavizarse el tono de la verdad, no debe

disimularse el mensaje para este tiempo. El mensaje del tercer ángel

debe ser fortalecido y confirmado. El capítulo dieciocho de Apocalipsis

revela la importancia de presentar la verdad no en términos mesurados,

sino con valentía y poder. Ha habido demasiados rodeos en la

proclamación del mensaje del tercer ángel. El mensaje no ha sido dado

tan clara y distintamente como debiera haber sido proclamado.”

Evangelismo, pág. 171.

“El Señor actuará en esta obra final mucho más fuera del orden común

de las cosas, y de una manera que será contraria a todos los planes

humanos. Habrá entre nosotros personas que siempre querrán controlar

la obra de Dios, y dictar hasta qué movimientos deben hacerse cuando la

obra progresa bajo la dirección del ángel que se une al tercer ángel en el

mensaje que ha ser dado al mundo. Dios utilizará formas y medios por los

cuales se verá que él está tomando las riendas en sus propias manos. Los

obreros se sorprenderán por los medios sencillos que él utilizará para

52

realizar y perfeccionar su obra de justicia.” Testimonios para los

Ministros, pág. 300.

“Después vi otro ángel poderoso, al que se ordenó que bajase a la tierra

y uniese su voz a la del tercer ángel para dar fuerza y vigor a su mensaje.

Ese ángel recibió gran poder y gloria, y al descender dejó toda la tierra

iluminada con su gloria.” Primeros Escritos, pág. 277.

LA OBRA DEL ANTICRISTO

Creemos que el cuerno pequeño de la profecía de Daniel 7:25, se refiere

al poder papal. La predicción sobre este poder “… pensará en cambiar

los tiempos y la ley; …”, se ha cumplido.

Cambió la manera de computar el tiempo, pasando el inicio del día de la

puesta del sol a la media noche y estableciendo un nuevo sistema de

computar los meses y los años.

Además, adulteró la santa Ley de Dios, quitando el segundo que prohíbe

la veneración y adoración de las imágenes.

El sábado, establecido en el cuarto mandamiento, se cambió por la

introducción injustificada del primer día de la semana, el domingo, como

día de reposo del estado y de la iglesia.

Anuló la prohibición de participar en derramamientos de sangre, lo que

se nota viendo a sus seguidores, participando en guerras y luchas

armadas.

El décimo mandamiento fue dividido en dos para restablecer de nuevo el

número “diez”.

LA REFORMA PRO SALUD

Creemos que Dios creó perfecto al ser humano. Cuerpo, alma y espíritu

pertenecen al Señor, y es su voluntad que las personas gocen de salud

espiritual, mental y corporal. Por lo tanto, es nuestro deber observar las

53

reglas divinas de salud, no sólo para nuestro bienestar, sino para poder

servir mejor a la humanidad. Lucas 9:2; 1 Tesalonicenses 5:23, 24.

“La reforma pro salud es uno de los ramos de la gran obra que debe

preparar un pueblo para la venida del Señor. Está tan estrechamente

unida con el triple mensaje angélico como la mano con el cuerpo.” –

Counsels on Health, págs. 20, 21.

Cuando el Creador asignó al ser humano su alimentación en el Paraíso,

indicó cuál era la mejor base para ésta, a saber, la vegetariana. Los

cereales, las frutas y los frutos oleaginosos forman la alimentación

elegida por nuestro Creador. Génesis 1:29. Más tarde se añadieron las

verduras. Génesis 3:18. Por lo tanto, nos abstenemos de todo tipo de

carne (incluyendo aves, pescado y otras), de bebidas alcohólicas y con

cafeína (por ejemplo: bebidas de Cola, chocolate, té, café), condimentos

fuertes, quesos rancios y fétidos, tabaco, y todo tipo de estupefacientes.

Desaconsejamos el uso combinado de leche y azúcar, por lo tanto,

rechazamos el consumo de postres con estos ingredientes como helados,

pasteles y otros. 1 Corintios 6:19, 20.

Creemos que la reforma pro salud es progresiva y se debe abandonar el

consumo de huevos y lácteos lo antes posible.

Como creyentes adventistas recibimos también, en relación al

mantenimiento de nuestra salud, mucha luz a través de los Testimonios

del Espíritu de Profecía. En primera línea tenemos que mantener nuestro

cuerpo saludable a través de productos alimenticios sanos, que fueron

establecidos para la primera pareja humana, y mediante la aplicación de

remedios naturales.

Somos contrarios al uso de medicamentos frecuentemente y contra la

vacunación. Solo en casos de emergencia, se debe recurrir a esos

métodos.

“Cuando se me mostró este asunto y vi los tristes resultados de la

medicación con drogas, se me dijo que los adventistas del séptimo día

deberían establecer instituciones de salud y descartar todas estas

invenciones destructoras de la salud, y que los médicos deberían tratar a

los enfermos basándose en los principios de la higiene. La mayor

54

preocupación debería consistir en tener enfermeras bien preparadas y

médicos de primera clase para educar “mandamiento tras mandamiento,

mandato sobre mandato, renglón tras renglón, línea sobre línea, un

poquito allí, otro poquito allá”. Isaías 28:10.

“Enseñad a la gente a corregir los hábitos y las prácticas relacionados con

la salud, recordando que una onza de prevención vale más que una libra

de curación. Las conferencias y los cursos de estudio con referencia a este

asunto demostrarán ser del más elevado valor.—Carta 17a,

1893.” Mensajes Selectos, tomos 2. pág. 320

Por el contrario, creemos fielmente en la siguiente declaración:

“El aire puro, el sol, la abstinencia, el descanso, el ejercicio, un régimen

alimenticio conveniente, el agua y la confianza en el poder divino son los

verdaderos remedios. Todos debieran conocer los agentes que la

naturaleza provee como remedios, y saber aplicarlos.” –Ministerio de

Curación, pág. 89.

Creemos que la violación de la reforma pro salud descalifica a los siervos

para el ministerio.

 LA REFORMA EN EL VESTIDO

Creemos que Dios desea nuestra santificación completa, interna y

externa. (1 Tesalonicenses 5:23)

Como parte de ese proceso de santidad, el asunto de la vestimenta

cristiana, es un tema de tal importancia, que Dios ha dado instrucciones

definidas sobre lo que debe o no debe vestir su pueblo. Al antiguo Israel,

se le pidió cargar un listón azul en su vestimenta, para distinguirlos de los

paganos. (Núm.15:37-40.)

“Los hijos de Israel, después que fueron sacados de Egipto, recibieron la

orden de colocar una sencilla cinta azul en el borde de sus vestiduras,

para distinguirlos de las naciones circundantes y para dar a entender que

eran el pueblo peculiar de Dios.” Mensajes Selectos, tomo 2, pág. 538.

http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=Isa%C3%ADas&lang=es&chapter=28&verse=10

55

Lo mismo sucedió con los miembros del sacerdocio Aarónico

“Fueron muy específicas las instrucciones dadas acerca de las vestiduras

de Aarón, porque eran simbólicas. Así la indumentaria de los que siguen

a Cristo, debe ser simbólica. En todas las cosas, hemos de ser

representantes de él.” 2 J.T., 393-394.

Hoy día, de igual manera, Dios ha dado la reforma en el vestido, para

conservar nuestra salud y mantenernos como un pueblo distinto, una

nación santa.

“La reforma en la manera de vestir se introdujo entre nosotros con el fin

de proteger al pueblo de Dios de la influencia corruptora del mundo,

como también para promover la salud física y moral. No tenía el

propósito de ser un yugo esclavizador sino una bendición, ni de aumentar

el trabajo sino de disminuirlo, tampoco de añadir al costo de la

vestimenta sino de ahorrar en el gasto. Distinguiría del mundo al pueblo

de Dios y así serviría como barrera contra sus modas y locuras.” Consejos

sobre la Salud, págs. 600-601.

 “En la actualidad no se requiere que el pueblo de Dios coloque un

distintivo especial sobre sus vestiduras. Pero en el Nuevo Testamento con

frecuencia se nos señala el Israel de la antigüedad como ejemplo. Si Dios

dio instrucciones tan definidas a su pueblo de la antigüedad

concernientes a su manera de vestir, ¿no tomará en cuenta el vestido de

su pueblo en esta época? ¿No debería distinguirse del mundo por su

manera de vestir? ¿No debería el pueblo de Dios, que es su especial

tesoro, procurar glorificar a Dios aun en su vestimenta? ¿Y no deberían

sus hijos ser ejemplos en lo que concierne a su manera de vestir, y con su

estilo sencillo reprochar el orgullo, la vanidad y la extravagancia de los

profesos cristianos que son mundanos y amantes del placer? Dios

requiere esto de su pueblo. El orgullo es censurado en su Palabra.”

Mensajes Selectos, tomo 2, pág. 538-539

 Por lo tanto, nos abstenemos del uso de: joyas (incluido el anillo de

matrimonio), maquillajes, tintes de cabello, sacada de cejas, zapatos de

tacón, ropa ajustada o transparente. Las hermanas no usarán pantalones

56

ni los hermanos ropa de mujer. (1 Timoteo 2:9, 10; 1 Pedro 3:3-5; Isaías

3:16-24; Deuteronomio 22:5)

La Biblia nos enseña que mujeres de poca reputación, son las que usaban

esas cosas. (2 Reyes 9:30; Jeremías 2:33; 4:30; Apocalipsis 17:4.) Y

tenemos ejemplos, del cambio de vestimenta, de aquellos que quisieron

hacer la voluntad de Dios. (Gén.35:1-4; Exo.33:1-6.)

Es un privilegio para las hermanas dejar crecer el cabello, por el contrario,

para los hombres es una vergüenza. En los servicios religiosos (cultos,

estudios bíblicos o donde se ore y enseñe temas espirituales), las

hermanas deben usar un velo. (1 Corintios 11:1-16)

El largo de las faldas de las hermanas debe ser a unos cinco centímetros

del piso, más o menos a la altura del tobillo.

“Si las mujeres usan vestidos cuyo extremo quede de tres a cinco

centímetros del suelo, para no tocar la suciedad, estos serán modestos y

podrán mantenerse limpios con más facilidad que si fueran

excesivamente largos. Esa clase de vestidos estarían de acuerdo con

nuestra fe.” 1 Test., 424 (1864).

Estamos totalmente en contra del uso de trajes de baño, camisetas sin

mangas o la exhibición pública sin camisa. Los hermanos, no usarán

pantalonetas cortas.

Quienes no vivan conforme a estos principios, no pueden ser miembros

de nuestra iglesia.

“Nuestra única seguridad es mantenernos como un pueblo peculiar de

Dios. No debemos ceder una pulgada a las costumbres y usos de esta era

degenerada, sino mantenernos en independencia moral, sin

comprometernos con sus prácticas corruptas e idólatras.” Testimonios

para la iglesia, tomo 5, pág. 708.

“No juguéis más, hermanas mías, con vuestras propias almas y con Dios.

Se me ha mostrado que la causa principal de vuestra apostasía es vuestro

amor por el vestido. Os induce a descuidar graves responsabilidades, y

tenéis apenas una chispa del amor de Dios en vuestro corazón. Sin

57

demora, renunciad a la causa de vuestra apostasía, porque es un pecado

contra vuestra propia alma y contra Dios.” 1 J.T., 600.

LA ORACIÓN

Creemos como consecuencia del pecado, nuestra comunicación con Dios

se ve interrumpida. (Isaías 59:2) Pero que por medio de Jesucristo,

tenemos acceso al Padre por la oración. (Hebreos 4:16, 1 Juan 5:14)

“Orar es el acto de abrir nuestro corazón a Dios como a un amigo.

No es que se necesite esto para que Dios sepa lo que somos, sino a fin de

capacitarnos para recibirlo. La oración no baja a Dios hasta nosotros,

antes bien nos eleva a él.” La oración, pág. 6

Para que la oración sea aceptada por Dios, necesitamos: a. Pedir con fe

Santiago 1:6 b. Todas las oraciones deben dirigirse al Padre (Mateo 6:9)

c. Debemos pedir en el Nombre de Jesús (Juan 14:13) d. No necesitamos

hacer vanas repeticiones (Mateo 6:7) e. Debemos pedir que se haga Su

Voluntad. (Mateo 6:10) f. Debemos estar dispuestos a obedecer sus

mandamientos (Proverbios 28:9)

Debemos orar en todo tiempo, de manera especial en la mañana y en la

tarde (1 Tesalonicenses 5:16-18; Salmos 5:3; Mateo 26:41)

“El Señor nos da el privilegio de buscarlo en forma individual en oración

ferviente, o de descargar el alma ante él, sin ocultar nada a Aquel

que nos ha invitado: “Venid a mí todos los que estáis trabajados y

cargados, y yo os haré descansar”. ¡Oh, cuán agradecidos debemos

sentirnos de que Jesús esté dispuesto a llevar todas nuestras dolencias, y

lo puede hacer, fortaleciéndonos y sanando todas nuestras

enfermedades si ha de ser para nuestro bien y para su gloria!”

El Ministerio Médico, pág. 20.

Creemos que la posición más adecuada para orar es de rodillas, ya que

así lo señalan la Biblia y los Testimonios. Sal. 95: 6.

“He recibido cartas en las que se me preguntaba acerca de la actitud que

debía adoptar una persona que ofrecía una oración al Soberano del

https://dailyverses.net/es/hebreos/4/16
https://dailyverses.net/es/1-juan/5/14
https://dailyverses.net/es/santiago/1/6
https://dailyverses.net/es/juan/14/13
https://dailyverses.net/es/1-tesalonicenses/5/16-18
https://dailyverses.net/es/salmos/5/3
https://dailyverses.net/es/mateo/26/41
http://text.egwwritings.org/publication.php?pubtype=Book&bookCode=MM&lang=es&pagenumber=20

58

universo. ¿De dónde han sacado nuestros hermanos la idea de que deben

permanecer de pie mientras oran a Dios? A uno que se había educado

por cinco años en Battle Creek se le pidió que guiara en oración antes de

que la Hna. White hablara al pueblo. Pero al verlo permanecer de pie

cuando sus labios estaban por abrirse para orar a Dios, experimenté la

viva necesidad de reprocharlo directamente. Lo llamé por su nombre y le

dije: "Arrodíllese". Esta es siempre la posición correcta.” Mensajes

Selectos, tomo 2, pág. 359.

Ejemplos bíblicos

a) Salomón: 2Crón.6:13.
b) Esdras: Esd.9:5, 6.
c) Daniel: Dan.6:10.
d) Jesús: Luc.22:40-42.
e) Esteban: Hech.7:59, 60.
f) Pedro: Hech.9: 40.
g) Pablo: Hech.20:36-37; 21:5; Efe.3:14.

“Tanto en el culto público como en el privado, nos incumbe inclinarnos

de rodillas delante de Dios cuando le dirigimos nuestras peticiones. Jesús,

nuestro ejemplo, "puesto de rodillas, oró." (Luc.22:41.) Acerca de sus

discípulos quedó registrado que también "Pedro puesto de rodillas, oró."

(Hech.9:40.) Pablo declaró: "Doblo mis rodillas al Padre de nuestro Señor

Jesucristo." (Efe.3:14.) Cuando Esdras confesó delante de Dios los

pecados de Israel, se arrodilló. (Esd.9:5.) Daniel "hincábase de rodillas

tres veces al día, y oraba, y confesaba delante de su Dios." (Dan.6:10.)”

Profetas y Reyes, págs. 33-34.

Reconocemos que en nuestras labores diarias y en todo momento,

podemos aprovechar para hablar con el Señor, y en esos casos, por

cuestiones prácticas, no siempre es necesario estar de rodillas.

“Tenéis que ser hombres y mujeres de oración. Vuestras peticiones no

deben ser lánguidas, ocasionales, ni caprichosas, sino ardientes,

perseverantes y constantes. No siempre es necesario arrodillarse para

orar. Cultivad la costumbre de conversar con el Salvador cuando estéis

solos, cuando andéis o estéis ocupados en vuestro trabajo cotidiano.

59

Elévese el corazón de continuo en silenciosa petición de ayuda, de luz, de

fuerza, de conocimiento. Sea cada respiración una oración.” Ministerio

de Curación, pág. 408.

EL SELLAMIENTO DE LOS 144000

Creemos que la Biblia describe dos clases de redimidos, es decir, la gran

multitud que comienza con Adán y llega hasta el fin del fuerte pregón y

un grupo de 144.000 literal en número desde 1844 hasta el fin de la

gracia. Esta es una verdad de suma importancia para las almas.

“El Señor me ha mostrado que preciosas almas están hambrientas, y
muriendo por falta de la presente verdad del sellamiento, el alimento a
su tiempo, y que los veloces mensajeros deben ir rápido por sus caminos,
y alimentar el rebaño con la verdad presente. Yo escuché un ángel decir,
‘rápido veloces mensajeros, rápido veloces mensajeros; porque el caso
de toda alma pronto será decidido, sea para vida, o para muerte’ ”. The
Present Truth, Vol. 1, Nº 4.

La obra del sellamiento de los 144.000 comenzó con el anuncio del tercer

mensaje angélico en 1844. Los sellados prueban su fidelidad por su

obediencia a los Diez Mandamientos. Se distinguen por la observancia del

sábado, el cual constituye el sello de Dios. Creemos que el sellamiento

durará hasta la conclusión del tiempo de gracia y el Israel espiritual será

reunido de todos los pueblos, tribus y lenguas. Apocalipsis 7:2-8; 14:1-5.

“Vi una compañía pequeña que viajaba por una senda angosta. Todos

parecían estar firmemente unidos, vinculados por la verdad, en

agrupaciones o compañías. Dijo el ángel: ‘El tercer ángel está atándolos

o sellándolos en gavillas para el granero celestial’ ”. Primeros Escritos,

págs. 88-89.

Es nuestro privilegio, ser parte de los 144000 si queremos ser salvos.

“Esforcémonos con todo el poder que Dios nos ha dado para hallarnos

entre los ciento cuarenta y cuatro mil. Únicamente los que reciban el sello

60

de Dios vivo obtendrán el salvoconducto para entrar por las puertas de la

Santa Ciudad”. Maranatha el Seños Viene, pág. 239.

El sello de Dios es una señal de la redención. Todos aquellos que eligen a

Jesucristo como su Salvador y se someten a su dirección experimentarán

un cambio en su carácter. Recibirán su justicia y bajo la influencia del

Espíritu Santo serán cada vez más semejantes a Cristo y llevarán los frutos

de la obediencia. Uno de los frutos es la observancia del santo sábado, el

cual es denominado sello o señal de vinculación entre Dios y los

creyentes. Ezequiel 20:12, 20.

“Tan pronto como el pueblo de Dios sea sellado en la frente (no se trata

de un sello o marca visible, sino de una afirmación intelectual y espiritual

en la verdad, de la cual será imposible desviarlos), tan pronto como el

pueblo de Dios sea sellado y preparado para el zarandeo, éste se

producirá”. Maranatha el Seños Viene, pág. 198

Los sellados que han muerto serán resucitados mediante una

resurrección especial poco antes del regreso de Cristo, y se unirán con los

sellados vivos. Juntos oirán la voz de Dios proclamar el pacto de paz con

su pueblo.

Como “primicias” de la redención atestiguarán la segunda venida de

Cristo y verán resucitar la gran multitud junto con quienes ascenderán

para ser recibidos por Cristo. Daniel 12:1, 2; Apocalipsis 1:7.

“La señal o sello de Dios se revela en la observancia del séptimo día,

monumento recordativo de la creación por el Señor. … La marca de la

bestia es lo opuesto a esto: la observancia del primer día de la semana. …

De los diez mandamientos, sólo el cuarto contiene el sello del gran

Legislador, Creador del cielo y de la tierra.” –Joyas de los Testimonios,

tomo 3, págs. 232, 17.

Creemos que únicamente los vencedores, recibirán el sello.

“Ninguno de nosotros recibirá jamás el sello de Dios mientras nuestros

caracteres tengan una mancha. Nos toca a nosotros remediar los

defectos de nuestro carácter, limpiar el templo del alma de toda

contaminación”. Joyas de los Testimonios, tomo 2, pág. 69.

61

 “El sello de Dios no será nunca puesto en la frente de un hombre o una

mujer que sean impuros. Nunca será puesto sobre la frente de seres

humanos ambiciosos y amadores del mundo. Nunca será puesto sobre la

frente de hombres y mujeres de corazón falso o engañoso”. Joyas de los

Testimonios, tomo 2, pág. 71.

“La clase que no siente pesar por su propia decadencia espiritual ni llora

por los pecados ajenos quedarán sin el sello de Dios”. Testimonios para

la iglesia, tomo 5, pág. 211.

EL ECUMENISMO, LOS SINDICATOS Y LAS SOCIEDADES SECRETAS

Creemos que somos un pueblo santo, separa do del mundo

(Deuteronomio 7:6-9; 1 Pedro 2:9) por lo tanto, no nos podemos unir en

yugo desigual con personas que no creen igual que nosotros. 2 Corintios

6:14-18, ni tampoco se les puede llamar hermanos. (Mateo 12:50)

“La orden del Señor, “no os unáis en yugo desigual con los incrédulos” (2

Corintios 6:14), no se refiere solamente al matrimonio de los cristianos

con los irreligiosos, sino a cualquier clase de asociación en la que las

partes están en íntima vinculación, y que requiera armonía de espíritu y

acción. El Señor dio directivas especiales a los israelitas para que se

mantuvieran separados de los idólatras. No debían casarse con las

mujeres de éstos ni darles las suyas en matrimonio, ni formar ninguna

clase de asociación con ellos: “Guárdate de hacer alianza con los

moradores de la tierra donde has de entrar, para que no sean

tropezadero en medio de ti. Derribaréis sus altares, y quebraréis sus

estatuas, y cortaréis sus imágenes de Asera. Porque no te has de inclinar

a ningún otro Dios, pues Jehová, cuyo nombre es Celoso, Dios celoso

es”. Éxodo 34:12-14.” Mensajes Selectos, tomo 2, pág. 139

Creemos que de ninguna manera podemos pertenecer a sociedades

secretas, clubes o sindicatos, si queremos ser obedientes al Señor.

“Hay quienes preguntan si es propio que los cristianos pertenezcan a la

francmasonería y a otras sociedades secretas. Que los tales consideren

los pasajes que acabamos de citar. Si somos cristianos, debemos serlo en

http://bibliaparalela.com/1_peter/2-9.htm
http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=2Corintios&lang=es&chapter=6&verse=14
http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=2Corintios&lang=es&chapter=6&verse=14
https://www.biblegateway.com/verse/es/Mateo%2012%3A50
http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=2Corintios&lang=es&chapter=6&verse=14
http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=2Corintios&lang=es&chapter=6&verse=14
http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=%C3%89xodo&lang=es&chapter=34&verse=12

62

todo, y debemos considerar y obedecer el consejo dado para hacer de

nosotros cristianos de acuerdo con las normas de la Palabra de

Dios.” Mensajes Selectos, tomo 2, pág. 140

 “Los impíos están siendo atados en manojos, atados en consorcios

comerciales, en sindicatos o uniones, en confederaciones. No tengamos

nada que ver con esas organizaciones. Dios es nuestro Soberano, nuestro

Gobernante, y nos llama a que salgamos del mundo y estemos separados.

“Salid de en medio de ellos, y apartaos, dice el Señor. Y no toquéis lo

inmundo”. 2 Corintios 6:17. Si rehusamos hacer esto, si continuamos

vinculándonos con el mundo y si consideramos cada asunto desde

el punto de vista del mundo, llegaremos a ser como el mundo. Cuando

los procedimientos del mundo y las ideas del mundo rigen nuestras

transacciones, no podemos estar en la elevada y santa plataforma de la

verdad eterna.—Comentario Bíblico Adventista 4:1164 (1903).

(Comentario de Elena G. de White)

Tampoco, podemos asistir a reuniones de otros grupos religiosos, donde

se enseña el error.

“Dios siente desagrado hacia nosotros cuando vamos a escuchar el error,

sin estar obligados a ir; porque a menos que nos mande a aquellas

reuniones donde se inculca el error a la gente por el poder de la voluntad,

no nos guardará. Los ángeles dejan de ejercer su cuidado vigilante sobre

nosotros; y quedamos expuestos a los golpes del enemigo, para ser

entenebrecidos y debilitados por él y por el poder de sus malos ángeles,

y la luz que nos rodea se contamina con las tinieblas.” Primeros Escritos,

págs. 124-125

LA IGLESIA Y LA DISCIPLINA

Creemos que la Iglesia del Señor debe mantenerse pura. Algunas razones

para aplicar la disciplina a miembros indignos son:

 El Señor mismo disciplina sus hijos (Hebreos 12:6) y ha dado

autoridad a la iglesia para hacerlo (1 Corintios 5:12-13; 2

Corintios 2:6)

http://text.egwwritings.org/publication.php?pubtype=Bible&bookCode=RVa&bookSubCode=2Corintios&lang=es&chapter=6&verse=17

63

 El carácter santo de Dios (1 Pedro 1:16; Hebreos. 12:11) requiere

sacar la levadura de sus filas (1 Corintios 5:6-8)

 Es un mandamiento de la Escritura (1 Corintios 4:6) El no hacerlo

es desobediencia (1 Corintios 5:1-13; Mateo 18:17-18; Tito

3:10; 2 Tesalonicenses 3:6-15; 1 Timoteo 5:20; Gálatas 6:1).

 El testimonio de la iglesia en el mundo (1 Pedro 4:13-19) si la

iglesia vive como el mundo pierde su credibilidad y

autenticidad (1 Pedro 2:11-18; 3:8-16; 4:1-4).

El Propósito de la Disciplina Eclesiástica

 Restaurar, sanar, y edificar creyentes pecadores (Mateo 18:15; 2

Tesalonicenses 3:14-15; Hebreos 12:10-13; Gálatas 6:1-2;

Santiago 5:20).

 Producir una fe saludable, una sana doctrina (Tito 1:13; 1

Timoteo 1:19-20).

 Ganar un alma para Cristo (2 Timoteo 2:24-26).

 Silenciar los falsos profetas y su influencia en la iglesia (Tito 1:10-

11).

 Proteger la iglesia de las destructivas consecuencias que ocurren

cuando se fracasa en llevar a cabo la disciplina eclesiástica. Una

iglesia que falla en ejercer la disciplina sufre perdidas en cuatro

áreas:

a. Perdida de Pureza (1 Corintios 5:6-7)
b. Perdida de Poder (Josué 7)
c. Perdida de Progreso (Apocalipsis 2:5 y 3:16)
d. Perdida de Propósito (1 Pedro 1:14-16; 2:9-15).

Prestamos atención seriamente a las siguientes citas:

“A la iglesia ha sido conferido el poder de actuar en lugar de Cristo. Es

instrumento de Dios para la conservación del orden y la disciplina entre

su pueblo. En ella ha delegado el Señor el poder para arreglar todas las

cuestiones relativas a su prosperidad, pureza y orden. A ella le incumbe

la responsabilidad de excluir de su comunión a los que no son dignos de

ella, a los que por su conducta anticristiana deshonrarían la

http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532

64

verdad. Cuanto haga la iglesia que esté de acuerdo con las indicaciones

dadas en la Palabra de Dios será ratificado en el cielo.” Joyas de los

Testimonios, tomo 3, pág. 203.

“El pecado y los pecadores que hay en la iglesia deben ser eliminados

prestamente, a fin de que no contaminen a otros. La verdad y la pureza

requieren que hagamos una obra más cabal para limpiar de Acanes el

campamento. No toleren el pecado en un hermano los que tienen cargos

de responsabilidad. Muéstrenle que debe dejar sus pecados o ser

separado de la iglesia.” Joyas de los Testimonios, tomo 2, pág.38:0.

“Limpiad el campo de esta corrupción moral, si ella aqueja a los hombres

más encumbrados en las más altas posiciones. Dios no jugará con

ellos. La fornicación está en nuestras filas. Lo sé, porque me fue

mostrado que está fortaleciendo y extendiendo su contaminación. Hay

mucho que jamás sabremos; pero aquello que es revelado hace a la

iglesia responsable y culpable a menos que se muestre esfuerzo

determinado para erradicar el mal. Limpiad el campamento, porque hay

algo maldito en él.” Testimonios para los ministros, págs.. 427-428 (435

ed. 1961).

 “El verdadero pueblo de Dios, que toma a pecho el espíritu de la obra del

Señor y la salvación de las almas, verá siempre al pecado en su verdadero

carácter pecaminoso. Estará siempre de parte de los que denuncian

claramente los pecados que tan fácilmente asedian a los hijos de Dios.

Especialmente en la obra final que se hace en favor de la iglesia, en el

tiempo del sellamiento de los ciento cuarenta y cuatro mil que han de

subsistir sin defecto delante del trono de Dios, sentirán muy

profundamente los yerros de los que profesan ser hijos de Dios. Esto lo

expone con mucho vigor la ilustración que presenta el profeta acerca de

la última obra, bajo la figura de los hombres que tenían sendas armas

destructoras en las manos. Entre ellos había uno vestido de lino que tenía

a su lado un tintero. “Y le dijo Jehová: Pasa por en medio de la ciudad,

por en medio de Jerusalén, y ponles una señal en la frente a los hombres

que gimen y que claman a causa de todas las abominaciones que se hacen

en medio de ella”. Ezequiel 9:4.

65

“¿Quiénes siguen el consejo de Dios en este tiempo? ¿Son los que

excusan virtualmente los yerros de entre el profeso pueblo de Dios, y

quienes murmuran en su corazón, si no abiertamente, contra los que

quisieran reprender el pecado? ¿Son aquellos que se les oponen y

simpatizan con los que contemporizan con el mal? No, en verdad. A

menos que se arrepientan, y dejen la obra satánica de oprimir a los que

tienen la preocupación de la obra, y de dar la mano a los pecadores de

Sion, nunca recibirán el sello de la aprobación de Dios. Caerán en la

destrucción general de los impíos, representada por la obra de los

hombres que llevaban armas.” Testimonios para la Iglesia, tomo 3, página

295

Dios nos toma como responsables cuando no reprendemos el pecado.

(Números 16:22; Josué 7:11; 22:20.)

“La instrucción de Cristo en cuanto al trato con los que yerran repite en

forma más específica la enseñanza dada a Israel por Moisés: “No

aborrecerás a tu hermano en tu corazón: ingenuamente reprenderás a tu

prójimo, y no consentirás sobre él pecado.” Es decir, que si uno descuida

el deber que Cristo ordenó en cuanto a restaurar a quienes están en error

y pecado, se hace partícipe del pecado. Somos tan responsables de los

males que podríamos haber detenido como si los hubiésemos cometido

nosotros mismos.” DESEADO DE TODAS LAS GENTES, PÁG. 409:1.

“Si los que ocupan puestos de responsabilidad pasan por alto los pecados

del pueblo, su desagrado pesará sobre ellos, y el pueblo de Dios será

tenido en conjunto por responsable de esos pecados. En su trato con su

pueblo en lo pasado, el Señor reveló la necesidad de purificar la iglesia

del mal. Un pecador puede difundir tinieblas que privarán de la luz de

Dios a toda la congregación.” Joyas de los Testimonios, tomo 1 334:2.

 La forma de aplicarla

 Debe ser ejercida por aquellos que son espirituales, quienes

caminan verdaderamente por el el Espíritu Santo y quienes

crecen en el Señor (Gálatas 6:1) – estos son por lo general los

líderes de la iglesia, aunque debe consultarse con la iglesia.

66

 Debe ser hecha con humildad, gentileza y paciencia,

considerándonos a nosotros mismos (Gálatas 6:1-2; 2 Timoteo

2:24-25).

 Debe ser hecha sin acepción de personas, sin parcialidad (1

Timoteo 5:21).

 4. Aquellos que andan desordenadamente deben ser

amonestados, advertidos y ganados en amor. (1 Tesalonicenses

5:14-15; 1 Timoteo 5:1-2; Efesios 4:15; 2 Timoteo 4:2). Esta

amonestación no está limitada a los líderes de la iglesia.

Cualquier miembro puede hacerlo siempre y cuando sus

intenciones sean motivadas y controladas por el Espíritu Santo

(ver 1 Tesalonicenses 5:14 - Gálatas 6:1).

 5. Si no hay arrepentimiento y obediencia, el pecador creyente

debe ser reprendió en público y los miembros del cuerpo deben

apartarse de ellos y no mantener relaciones con ellos. La

separación social tal como será prescrita en la siguiente sección

tiene dos propósitos principales:

 a. Indicar al ofensor que su acción ha deshonrado al Señor y

ha causado rotura en la armonía del cuerpo. La meta es siempre

la restauración y la persona debe ser contada como un hermano

(2 Tesalonicenses 3:14-15)

 b. Para crear respeto en el resto del rebaño como advertencia

contra el pecado (1 Timoteo 5:20)

 6. Si no hay respuesta en arrepentimiento y obediencia, la

iglesia debe aplicar el procedimiento de ex comunicación como

se dirige en Mateo 18:17.

 a. Ejemplos de la disciplina eclesiástica se hallan descritos en

la Biblia. Los Corintios debían “reunirse” para tomar acción

contra el hermano ofensor. (1 Corintios 5:4-5; Romanos 16:17; 2

Tesalonicenses 3:6-15; Filipenses 3:17-19).

 b. Esto era, como Pablo indica “castigo por la mayoría” (2

Corintios 2:6) Como medida protectora, también vemos el caso

de la iglesia de Roma y en Tesalónica donde se debía tomar

acción con respecto a la conducta divisora y desobediente de no

pocos (2 Tesalonicenses 3:6-15; Romanos 16:17).

http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532
http://www.bible.org/page.php?page_id=532

67

Finalmente, la disciplina en el nombre del Señor siempre incluye la

disponibilidad para perdonar. La mayoría quienes disciplinan deben

también estar dispuestos a perdonar, confortar, y reafirmar su amor

a la persona que ha pecado (2 Corintios 2:6-8)

Debe seguirse el procedimiento del folleto: Disciplina y exclusión en

la iglesia del Señor, preparado por nuestro ministerio.

LAS CELEBRACIONES PAGANAS

Creemos que la severa advertencia que Dios hizo a Israel cuando

conquistó las naciones paganas de la tierra prometida: "Guárdate que no

tropieces yendo en pos de ellas, después que sean destruidas delante de

ti; no preguntes acerca de sus dioses, diciendo: De la manera que servían

aquellas naciones a sus dioses, yo también les serviré. No harás así al

Eterno tu Dios; porque toda cosa abominable que el Eterno aborrece,

hicieron ellos a sus dioses" (Deuteronomio 12.30-31). Se aplican a

nosotros también. Por lo tanto, nos abstenemos de celebrar, fiestas de

origen pagano o nacionalista, tales como: la navidad, año nuevo, semana

santa, día de la madre, día de padre, día de los enamorados, el día de la

independencia, o cualquier fiesta patria. Tampoco cantamos los himnos

nacionales ni saludamos la bandera, porque reconocemos que somos

peregrinos y extranjeros sobre esta tierra y que nuestra ciudadanía está

en el cielo. (Deuteronomio 14:2; Filipenses 3:20; 1 Pedro 2:10-11;

Colosenses 1:12-14)

“Se dice que el 25 de diciembre es el día en que nació Jesucristo, y la

observancia de ese día se ha hecho costumbre popular. Sin embargo, no

hay seguridad de que estemos guardando el día preciso en que nació

nuestro Salvador. La historia no nos da pruebas ciertas de ello. La Biblia

no señala la fecha exacta. Si el Señor hubiese considerado tal

conocimiento como esencial para nuestra salvación, habría hablado de

ello por sus profetas y apóstoles, a fin de dejarnos enterados de todo el

asunto. Por lo tanto, el silencio de las Escrituras al respecto nos parece

evidencia de que nos fue ocultado con el más sabio de los propósitos.” El

Hogar cristiano, pág. 434

68

No usamos árboles de navidad, portales, ni adornos alusivos a ninguna

de esas fechas.

LA RECREACIÓN Y LAS DIVERSIONES

Creemos en el mandato del Señor: “Por lo demás, hermanos, todo lo que

es verdadero, todo lo honesto, todo lo justo, todo lo puro, todo lo

amable, todo lo que es de buen nombre; si hay virtud alguna, si algo digno

de alabanza, en esto pensad.” Filipenses 4:8

Conforme a los Testimonios, somos contrarios al uso de la televisión, la

asistencia al cine, al teatro (lo mismo aplica las películas por internet u

otros medios) la idolatría y participación en el deporte de competición, el

juego de cartas, el billar, la lectura de libros que no edifiquen y el baile

son pecaminosos y motivos de disciplina.

“Entre los más peligrosos lugares de placer se cuenta el teatro. En vez de

ser una escuela de moralidad y virtud, como se pretende a menudo, es el

semillero de la inmoralidad. Estas diversiones fortalecen y confirman los

hábitos viciosos y las propensiones pecaminosas. Los cantos viles, los

ademanes, las expresiones y actitudes lascivas depravan la imaginación y

degradan la moral. Todo joven que asista habitualmente a estos

espectáculos, se corromperá en sus principios. No hay en nuestra tierra

influencia más poderosa para envenenar la imaginación, destruir las

impresiones religiosas, y embotar el gusto por los placeres tranquilos y

las sobrias realidades de la vida, que las diversiones teatrales. El amor por

estas escenas aumenta con cada asistencia, como el deseo de bebidas

embriagantes se fortalece con su consumo. La única conducta segura

consiste en huir del teatro, del circo y otros lugares dudosos de

diversión.” Hogar Cristiano, pág. 469

“El hecho de que, en su alegría reverente, David bailó delante de Dios ha

sido citado por los amantes de los placeres mundanos para justificar los

bailes modernos; pero este argumento no tiene fundamento. En nuestros

días, el baile va asociado con insensateces y festines de medianoche. La

salud y la moral se sacrifican en aras del placer. Los que frecuentan los

69

salones de bailes no hacen de Dios el objeto de su contemplación y

reverencia.” Hogar Cristiano, pág. 470

“La tendencia de la mayor parte de los deportes atléticos es causa de

preocupación para los que se interesan por el bienestar de la juventud.

Los maestros se sienten turbados al considerar la influencia que tienen

estos deportes, tanto sobre el progreso del estudiante en la escuela,

como sobre su éxito en la vida ulterior. Los juegos que ocupan una parte

tan grande de su tiempo, apartan su mente del estudio. No contribuyen

a preparar a la juventud para la obra práctica y seria de la vida. Su

influencia no tiende hacia el refinamiento, la generosidad, o la verdadera

virilidad.

“Algunas de las diversiones más populares, como el futbol y el boxeo, se

han transformado en escuelas de brutalidad. Desarrollan las mismas

características que desarrollaban los juegos de la antigua Roma. El amor

al dominio, al orgullo de la fuerza bruta, la temeraria indiferencia hacia la

vida, ejercen sobre los jóvenes un poder desmoralizador que espanta.

“Otros juegos atléticos, aunque no son tan brutales, son apenas menos

objetables, a causa del exceso al cual son llevados. Estimulan el amor al

placer y a la excitación, fomentando la antipatía hacia el trabajo útil, la

tendencia a esquivar las responsabilidades y deberes prácticos. Tienden

a destruir el gusto por las serias realidades de la vida y sus gozos

tranquilos. Así se abre la puerta a la disipación y a la ilegalidad, con sus

terribles resultados.” Hogar Cristiano, pág. 454-455

En cuanto a la música, creemos que la misma debe ser santa y debe ser

de tal naturaleza, que no estimule la carne, si no, que al contrario, nos

una con la iglesia del cielo en alabanza al Señor.

“La música, cuando no se abusa de ella, es una gran bendición; pero

cuando se la emplea equivocadamente se convierte en una terrible

maldición.”—Testimonios para la Iglesia, tomo 1, pág. 436

“El Señor me ha mostrado que volverían a ocurrir [cosas extrañas que

habían sucedido en Indiana] justamente antes de la terminación del

tiempo de gracia. Se manifestarán toda clase de cosas extrañas. Habrá

vocerío acompañado de tambores, música y danza. El juicio de los seres

70

racionales quedará confundido de tal manera, que no podrán confiar en

él para realizar decisiones correctas. Y a esto consideran como la

actuación del Espíritu Santo. El Espíritu Santo nunca se manifiesta en esa

forma.” —Mensajes Selectos tomo2, pág. 41

LA SEGUNDA VENIDA DE CRISTO

Creemos que la segunda venida de Jesucristo será visible y audible para

todos los seres humanos. Apocalipsis 1:7; Mateo 24:30; Marcos 13:26,

27; Hechos 1:9-11; 1 Tesalonicenses 4:16, 17.

Los hijos de Dios de todos los tiempos han esperado con ansia este

glorioso acontecimiento. Enoc “el séptimo desde Adán” predicó ya sobre

este evento; Abrahán “esperaba una ciudad, de la cual Dios era el

arquitecto y creador”; los profetas la profetizaron, y Jesús dio la

seguridad inamovible de su segunda venida para buscar para sí a su

esposa, la iglesia. Mateo 5:8; Judas 14, 15; Hebreos 11:8-10; Juan 14:1-3.

Los que hayan esperado la segunda venida de Jesús, exclamarán llenos

de alegría ante su aparición: “… He aquí éste es nuestro Dios, le hemos

esperado, y nos salvará; éste es Jehová a quien hemos esperado, nos

gozaremos y nos alegraremos en su salvación” (Isaías 25:9).

La segunda venida de Jesucristo forma el punto culminante del plan de

salvación. Los creyentes vivos y resucitados serán arrebatados para

recibir al Señor Jesús en las nubes y estar siempre con Él. Las señales de

los tiempos que Jesús mencionó en Mateo 24, Lucas 21 y Marcos 13, nos

muestran que el regreso de Cristo está muy cerca. 2 Pedro 3:9-12; 1

Tesalonicenses 5:2-7; 2 Timoteo 3:1-5; Apocalipsis 19:7, 8. El día y la hora

de su venida están encubiertos para nosotros (Mateo 24:36), por lo tanto

debemos estar siempre preparados. Mateo 24:42-44.

ESTADO DE LOS MUERTOS Y EL INFIERNO

Creemos que Dios creó un árbol en el huerto del Edén que mantenía la

vida del ser humano (Gén.2:8-9). Como consecuencia del pecado, el

71

hombre perdió acceso a ese árbol y a la vida eterna (Gén.3:22-24)

 “Si al hombre, después de su caída, se le hubiese permitido tener libre

acceso al árbol de la vida, habría vivido para siempre, y así el pecado

habría inmortalizado. Pero un querubín y una espada que arroja llamas

guardaban "el camino del árbol de la vida" (Génesis 3: 24), y a ningún

miembro de la familia de Adán le ha sido permitido salvar esta raya y

participar de esa fruta de la vida. Por consiguiente no hay ni un solo

pecador inmortal.”- Conflicto de los Siglos, págs.. 588-589.

Únicamente a través de Jesucristo, cuando El regrese, tendremos

nuevamente acceso al fruto de ese árbol, según la promesa de Dios.

(Apocalipsis 22:2; 2:7; 22:14)

“El vencedor recibirá el fruto del árbol de la vida que se encuentra en

medio del paraíso de Dios. Es la recompensa que se dará al vencedor, al

cristiano trabajador y abnegado, que pelea la buena batalla de la fe.

Deberíamos estar luchando noblemente para alcanzar la victoria. A todos

los que combaten legalmente se les concederá la gracia de Cristo.”- Cada

Día con Dios, pág. 178.

El estado de los muertos

Creemos que la enseñanza de la inmortalidad natural del alma, es una

doctrina satánica y fue la misma con la que engañó la serpiente a Eva y

contradice lo dicho por Dios. (Génesis 2:17; 3:3-4)

“Me asombraba que Satanás pudiese tener tanto éxito como para hacer

creer a los hombres que las palabras de Dios, “el alma que pecare, esa

morirá”, significan que el alma que peca no muere sino que vive

eternamente en tormentos. Dijo el ángel: “La vida es vida, sea en el dolor

o la felicidad. La muerte es un estado sin dolor, sin gozo, sin odio”-

Primeros Escritos, pág. 218

La muerte es la paga del pecado. (Romanos 6:23) La muerte es el proceso

contrario a la vida (Génesis 2:7; Eclesiastés 12:7) y en el momento que

sale el espíritu o aliento de vida, perecen los pensamientos (Salmo 146:4)

y no hay conciencia de nada, ni tampoco sentimientos. (Eclesiastés 9:5,

6; Job 14:12)

72

Creemos que somos almas, no que tengamos una (I Corintios 15:45) y que

como consecuencia del pecado, el alma es mortal. (Ezequiel 18:4,20) y

puede ser destruida por Dios (Mateo 10:28)

Jesús compara la muerte con un sueño. Juan 11:11-14. Sólo Dios, el único

ser inmortal, regalará la vida eterna a los redimidos en la resurrección. 1

Timoteo 6:15, 16; 1 Tesalonicenses 4:13-17; 1 Corintios 15:51-55.

Todos los muertos, están en el sepulcro (Juan 5:28) En términos

generales, nadie ha subido aún al cielo (Juan 3:13.)

El infierno

Creemos que cuando el Señor Jesucristo regrese en gloria, pagará a cada

uno según sea su obra. (Apocalipsis 22:12) A los justos les dará el Reino

preparado antes de la fundación del mundo y a los malos el castigo

destinado al diablo y a sus ángeles (Mateo 25:31-34,41)

No podemos aceptar que un Dios de amor, torture a su creación por la

eternidad.

La palabra infierno, en la Biblia

En la Biblia hay tres significados de “infierno” :

a) Significa tumba : El A.T. menciona esta palabra 31 veces, y en

cada caso usa la palabra hebrea sheol, que significa tumba. El

N.T., de las 24 veces que menciona el infierno, 11 veces procede

de la palabra griega hades, que significa tumba. La palabra

griega hades equivale a la hebrea sheol. Compare el Salmo 16:10

y Hechos 2:27, donde significa tumba en ambos lugares.

b) Significa tinieblas : Una sola vez en el N.T., infierno procede

de la palabra griega tartarus y se refiere a las tinieblas del

universo material. Vea 2 Ped.2:4 y Judas 6.

c) Significa valle de Hinnom : En el N.T. 12 veces infierno viene

de la palabra griega Gehenna, una transliteración del hebreo de

valle de Hinnom, que queda en las afueras de Jerusalén. Cristo

usó este valle para ilustrar el modo en que los rebeldes serán

73

destruidos al fin de los mil años mencionados en Apocalipsis 20.

Lea Marcos 9:43-48 y Apocalipsis 20:7-9,14,15; 21:8

Creemos que el castigo lo recibirán los impíos al final del milenio, sobre

la tierra. 2 Ped.2:9; 3:7; Apo.20:4-10

“Vi tronos en los cuales estaban sentados Jesús y los redimidos. Los

santos reinaban como reyes y sacerdotes de Dios. En unión con los suyos

juzgaba Cristo a los impíos muertos, comparando sus acciones con el libro

del estatuto, la Palabra de Dios, y fallando cada caso según lo hecho con

el cuerpo. Después sentenciaban a los impíos a la pena que debían sufrir

de acuerdo con sus obras, y quedaba escrita frente a sus nombres en el

libro de la muerte. También Satanás y sus ángeles fueron juzgados por

Jesús y los santos. El castigo de Satanás había de ser mucho más terrible

que el de aquellos a quienes engañó. Su sufrimiento había de ser

incomparablemente mayor. Después de perecer todos los que fueron

engañados por él, Satanás iba a continuar viviendo para sufrir mucho más

tiempo.” Primeros Escritos, págs. 290-291.

Creemos que el castigo, tiene los siguientes efectos sobre los impíos:

 a) No dejará ninguna partícula de ellos : Isa.47:14; Mal.4:1.

 b) Les tornará en ceniza : Mal.4:3; Eze.28:18.

 c) Les exterminará para siempre : Sal.37:9-10,38; 92:7; Eze.28:19.

d) Les volverá como si no hubieran sido : Abdías 15-16.

Lo mismo le sucederá a Satanás (Ezequiel 28: 17-19)

El castigo de Sodoma y Gomorra es un ejemplo del castigo final

 Tienen el mismo nombre : Fuego eterno Mat. 18:8; 25:41-Jud. 7

 Contienen los mismos elementos : Fuego y Azufre Apoc. 14:10-

Luc. 17:29.

 Se manifiestan de la misma manera: En forma de lluvia. Sal. 11:6

– Gen. 19:24

 Hacen la misma obra : Volver en ceniza. Mal. 4:3 - 2Ped. 2:6

74

 Proceden de la misma persona y del mismo lugar: De Dios y del

cielo. Apoc. 20:9 - Gen. 19:24

 Entonces es el mismo fuego. Fue una señal de lo que va a pasar a

los impíos (Cf. 2Ped.2:6; Jud.7).

El lago de fuego y azufre

La Biblia identifica claramente al lago de fuego y azufre como la muerte

segunda. (20:14-15; 21:8)

LA RESURRECCIÓN

Creemos que existen en el final de los tiempos tres resurrecciones:

La resurrección especial

EL profeta Daniel nos habla de una resurrección especial, en la que se

levantan tanto justos como impíos al mismo tiempo Daniel 12:1, 2.

Creemos que los que han muerto fieles bajo el tercer ángel, desde 1844,

como uno de los 144000, serán levantados en esta resurrección.

(Apocalipsis 14:13) A estos, Pablo les llama las primicias. (1 Corintios

15:23)

Asimismo, en cumplimiento de las palabras de Cristo, los que le

traspasaron Apocalipsis 1:7, le verán venir en gloria y majestad.

“‘Los que le traspasaron’ (Apocalipsis 1: 7), los que se mofaron y se rieron

de la agonía de Cristo y los enemigos más acérrimos de su verdad y de su

pueblo, son resucitados para mirarle en su gloria y para ver el honor con

que serán recompensados los fieles y obedientes” (El Conflicto de los

Siglos, pág. 694).

Creemos que esta resurrección especial, sucede entre la sexta y la

séptima plaga y es realizada por el Padre Apocalipsis 16:17

“Nubes negras y pesadas se levantan y chocan unas con otras. En medio

de los cielos conmovidos hay un claro de gloria indescriptible, de donde

75

baja la voz de Dios semejante al ruido de muchas aguas, diciendo: ‘Hecho

es.’ (Apocalipsis 16: 17.)…

“Los sepulcros se abren y ‘muchos de los que duermen en el polvo de la

tierra serán despertados, unos para vida eterna, y otros para vergüenza

y confusión perpetua.’ (Daniel 12: 2.) Todos los que murieron en la fe del

mensaje del tercer ángel, salen glorificados de la tumba, para oír el pacto

de paz que Dios hace con los que guardaron su ley” (El Conflicto de los

Siglos, pág. 694).

Posterior a esto, el Padre, le anuncia a los 144000 el día y la hora de la

venida de Cristo.

“Desde el cielo se oye la voz de Dios que proclama el día y la hora de la

venida de Jesús…” (El Conflicto de los Siglos, pág. 698).

La Biblia nos dice que hay resurrección de vida y resurrección de

condenación: Juan 5:28-29

La resurrección de vida

Creemos que en la segunda venida de Cristo los muertos justos

resucitarán en un estado inmortal, y juntamente con los santos vivos

serán arrebatados al encuentro del Señor Jesús. 1 Tesalonicenses 4:13-

18; Romanos 6:5; 1 Corintios 15:51-53; Apocalipsis 20:6.

Esta resurrección es hecha por Jesús.

“Entre las oscilaciones de la tierra, las llamaradas de los relámpagos y el

fragor de los truenos, el Hijo de Dios llama a la vida a los santos

dormidos…” (El Conflicto de los Siglos, pág. 698)

 “Cuando Cristo venga para reunir consigo a los que han sido fieles,

resonará la última trompeta y toda la tierra la oirá, desde las cumbres de

las más altas montañas hasta las más bajas depresiones de las minas más

profundas. Los muertos justos oirán el sonido de la última trompeta, y

saldrán de sus tumbas para ser revestidos de inmortalidad y para

encontrarse con su Señor.

76

“Me explayo con placer en la resurrección de los justos, quienes saldrán

de todas partes de la tierra, de las cavernas rocosas, de los calabozos, de

las cuevas de la tierra, de la profundidad de las aguas. Nadie es pasado

por alto. Todos oirán su voz. Se levantarán con triunfo y victoria.” Eventos

de los Últimos Días, pág. 282

La resurrección de condenación

Los impíos resucitarán mil años después para recibir su sentencia final.

Apocalipsis 20:5 primera parte.

“Al fin de los mil años vendrá la segunda resurrección. Entonces los

impíos serán resucitados, y comparecerán ante Dios para la ejecución del

‘juicio decretado.’ Así el escritor del Apocalipsis, después de haber

descrito la resurrección de los justos, dice: ‘Los otros muertos no

tornaron a vivir hasta que sean cumplidos mil años.’ (Apocalipsis 20: 5.)”

(El Conflicto de los Siglos, pág. 719).

Creemos que el acto de destrucción de los malvados, es un acto de amor.

“¿Podrían acaso aquellos cuyos corazones están llenos de odio hacia Dios

y a la verdad y a la santidad alternar con los ejércitos celestiales y unirse

a sus cantos de alabanza? ¿Podrían soportar la gloria de Dios y del

Cordero? No, no; años de prueba les fueron concedidos para que

pudiesen formar caracteres para el cielo; pero nunca se acostumbraron

a amar lo que es puro; nunca aprendieron el lenguaje del cielo, y ya es

demasiado tarde. Una vida de rebelión contra Dios los ha inhabilitado

para el cielo. La pureza, la santidad y la paz que reinan allí serían para

ellos un tormento; la gloria de Dios, un fuego consumidor. Ansiarían huir

de aquel santo lugar. Desearían que la destrucción los cubriese de la faz

de Aquel que murió para redimirlos. La suerte de los malos queda

determinada por la propia elección de ellos. Su exclusión del cielo es un

acto de su propia voluntad y un acto de justicia y misericordia por parte

de Dios.— ” Seguridad y Paz en el Conflicto de los Siglos, 598

http://text.egwwritings.org/publication.php?pubtype=Book&bookCode=CS54&lang=es&pagenumber=598

77

EL MILENIO Y EL EDÉN RESTAURADO

Creemos que los mil años forman el período de tiempo entre la primera

y la segunda resurrección generales.

“A la venida de Cristo los impíos serán borrados de la superficie de la

tierra, consumidos por el espíritu de su boca y destruidos por el

resplandor de su gloria.” –El Conflicto de los Siglos, pág. 715. 2

Tesalonicenses 1:6-8; 2:8; Isaías 24:12, 22.

En este tiempo no existirá vida humana sobre nuestra tierra. Debido a

poderosas catástrofes naturales la tierra se encuentra en una condición

de absoluta devastación. Jeremías 4:23, 24; 25:32, 33.

Durante los mil años los santos vivirán y gobernarán con Cristo en el cielo

y llevarán a cabo el juicio sobre los ángeles caídos y los impíos. La tierra

se encontrará en una condición desolada. Sólo Satanás y sus ángeles

vivirán allí. (–El Conflicto de los Siglos, pág. 717; Apocalipsis 20:1-3).

Al final de los mil años vendrá Jesús con todos los santos a esta tierra.

Entonces los impíos serán resucitados de la muerte. Luego la santa

ciudad, Dios dejará caer fuego del cielo y los pecadores y el pecado serán

destruidos eternamente, con lo cual la tierra será purificada. Apocalipsis

20:4, 5 primera parte, 7-10; Malaquías 4:1, 3.

Creemos que después de los mil años, la tierra será el hogar eterno de los

redimidos. El Señor renovará el cielo y la tierra, y esta nueva tierra será

la patria de los salvados. La nueva Jerusalén será la capital de este reino

eterno y el Rey de Reyes tendrá su trono en ella. Isaías 45:18; 65:17;

Apocalipsis 21:1-3.

Por el sabiamente establecido plan de salvación, fundado sobre el amor

eterno de Dios, todos los redimidos, libres de la amenaza de la

enfermedad, el sufrimiento y la muerte, podrán gozar ante la eterna

presencia de Dios. Isaías 65:25; 2 Pedro 3:13.

“Y oí una gran voz del cielo que decía: He aquí el tabernáculo de Dios con

los hombres, y él morará con ellos; y ellos serán su pueblo, y Dios mismo

estará con ellos como su Dios. Enjugará Dios toda lágrima de los ojos de

78

ellos; y ya no habrá muerte, ni habrá más llanto, ni clamor, ni dolor;

porque las primeras cosas pasaron. Y el que estaba sentado en el trono

dijo: He aquí yo hago nuevas todas las cosas. Y me dijo: Escribe; porque

estas palabras son fieles y verdaderas” (Apocalipsis 21:3-5).

79

PREGUNTAS PARA EL BAUTISMO

Estas preguntas deben hacerse en público, delante de la iglesia.

1. ¿Cree usted en la inspiración de la Biblia como la Palabra de Dios?

¿Acepta usted los escritos del Espíritu de Profecía, dados por Dios a su

iglesia, a través de su mensajera Elena G de White, como una fuente

autorizada de verdad, doctrina y normas de vida?

2. ¿Cree usted que la Deidad es un trio celestial, sin embargo, la

naturaleza del Espíritu Santo es un misterio, y que Cristo se hizo hombre,

tomando nuestra naturaleza caída, para convertirse en nuestro Salvador

y modelo de vida?

3. ¿Cree usted en la vigencia de los diez mandamientos? ¿Entiende usted

la manera correcta de guardar el sábado y lo está practicando? ¿Entiende

que no puede participar en luchas armadas ni servir en cuerpos policiales

ni en el ejército? ¿Entiende claramente que el recasamiento es adulterio?

4. ¿Cree usted en Jesucristo, como su salvador personal? ¿Cree que EL

está realizando una obra de intercesión y de juicio, desde 1844 en el

santuario celestial, que determinará la salvación de cada individuo?

5. ¿Ha renunciado usted a su anterior manera de vivir, apartándose del

pecado, de la mundanalidad, de las diversiones prohibidas en la Biblia y

los Testimonios, rompiendo toda relación previa con organizaciones

religiosas, políticas, sindicales y sociedades secretas?

6. ¿Practica usted la reforma pro salud, absteniéndose del consumo de

animales muertos y sus derivados? ¿Ha abandonado el consumo de

bebidas alcohólicas, con cafeína y sustancias dañinas para su organismo,

reconociendo que su cuerpo es el templo del Espíritu Santo? ¿Entiende y

practica usted la reforma en el vestido en su diario vivir?

7. ¿Cree usted que la iglesia del Señor es columna y baluarte de la verdad

y debe conservar la doctrina pura y que sus miembros deben creer, vivir

y practicar una misma fe? ¿Cree usted que las demás organizaciones

constituyen el sistema denominado Babilonia y que el papado es el

antricristo de la profecía y el domingo, su marca de autoridad?

80

8. ¿Comprende usted el privilegio que le da el Señor de ser uno de los

144000 si es fiel? ¿Acepta usted su deber de proclamar el mensaje del

tercer ángel y está dispuesto a apoyar esta obra con sus diezmos y

ofrendas?

9. ¿Promete usted abstenerse de celebrar festividades paganas y

mantenerse en santidad con la ayuda de Dios, hasta la venida de Cristo?

¿Entiende usted, que en caso contrario, la iglesia, puede y debe aplicar la

disciplina eclesiástica?

DECLARACIÓN A LA HORA DEL BAUTISMO

¿Mi querido hermano -------, declara usted públicamente su fe en el Señor

Jesucristo, que ha renunciado al mundo y al pecado y que desea unirse a

la iglesia de Dios comprometiéndose a guardar todas las cosas, que

constituyen la fe una vez dada a los santos? ------- Conforme al mandato

de Jesucristo, tengo el privilegio de bautizarte en el Nombre del Padre,

del Hijo y del Espíritu Santo.

RECEPCIÓN EN LA IGLESIA

Mi querido hermano -------, conforme al ejemplo de las Escrituras te

impongo las manos y te recibo en la iglesia del Señor, como uno de sus

miembros y te asigno el texto que se encuentra en ------- para que te

acompañe en tu camino, rumbo a la patria celestial.

