

El Espíritu Santo en el tiempo del fin
Jair Goes; Josanan Alves

Título del original: O Espírito Santo e o tempo do fim

Dirección: Pablo Ale
Traducción: Denise Lehoux
Diseño de tapa: Flávio Oak
Diseño del interior: Flávio Oak; Giannina Osorio
Ilustraciones: Adobe Stock

Primera edición

© Divisão Sul-Americana da Igreja Adventista do Sétimo Dia, 2025.
© Asociación Casa Editora Sudamericana, 2026.
Queda hecho el depósito que marca la ley 11.723.

Todas las citas bíblicas cuya referencia no tenga aclaración han sido extraídas de la versión Nueva traducción Vviviente (NTV). © Tyndale House Foundation, 2010. Usada con
permiso de Tyndale House Publishers, Inc., Carol Stream, IL 60188, Estados Unidos de América. Todos los derechos reservados. Además, en esta obra se citan las siguientes
versiones de la Biblia: Reina Valera Revisada 1960 (RVR 60) ©Sociedades Bíblicas Unidas, 1960.

Goes, Jair
 El Espíritu Santo en el tiempo del fin / Jair Goes; Josanan Alves; Director Pablo Ale. - 1a

ed. - Florida : Asociación Casa Editora Sudamericana, 2025.
 44 p. ; 27 x 21 cm.

 Traducción de: Denise Lehoux.
 ISBN 978-631-305-279-0

 1. Vida Cristiana. I. Ale, Pablo, dir. II. Lehoux, Denise, trad. III. Título.
 CDD 248.4

Se terminó de imprimir el 14 de octubre de 2025 en talleres propios (Gral. José de San Martín 4555, B1604CDG Florida Oeste, Buenos Aires). Tirada: 162.738.

Libro de edición argentina
IMPRESO EN ARGENTINA – PRINTED IN ARGENTINA

Prohibida la reproducción total o parcial de esta publicación (texto, imágenes y diseño), su manipulación informática y transmisión ya sea electrónica, mecánica, por fotocopia u
otros medios, sin permiso previo del editor.

www.editorialaces.com
—116156—

Sumario
Día 1
La persona del Espíritu Santo ...6

Día 2
La promesa del Espíritu Santo ..9

Día 3
Los dones del Espíritu Santo (parte 1) ... 12

Día 4
Los dones del Espíritu Santo (parte 2) ... 15

Día 5
El fruto del Espíritu Santo (parte 1).. 18

Día 6
El fruto del Espíritu Santo (parte 2).. 21

Día 7
Condiciones para recibir al Espíritu Santo 24

Día 8
La plenitud del Espíritu Santo ... 27

Día 9
La Lluvia tardía y el Fuerte clamor ... 30

Día 10
El Espíritu Santo y la vida eterna .. 33

¿Te has dado cuenta de que el conocido programa “10
Días de Oración” ahora se llama “10 Días de Clamor
y 365 Días de Oración”? ¡Así es! Con este nuevo

título queremos dejar en claro nuestra intención: invitar a cada
persona a participar de 10 días especiales orando y clamando a
Dios por el Espíritu Santo, sin dejar de orar diariamente durante
todo el año.

Más que nunca, necesitamos orar, clamar y buscar –de mane-
ra intensa y continua– al Espíritu Santo, porque “la mayor y más
urgente de todas nuestras necesidades es la de un reavivamien-
to de la verdadera piedad entre nosotros. Procurarlo debiera ser
nuestra primera obra” (Elena de White, Servicio cristiano [Florida,
Bs. As.: ACES, 2014], p. 53).

Por esto, el tema central de este año es “El Espíritu Santo y
el tiempo del fin”. Así, esta revista pretende ser una guía para un
período de reflexión y oración, centrado en el desarrollo de una
relación profunda y personal con la tercera persona de la Deidad.
El material presenta una inspiradora invitación a la acción, ani-
mando a la búsqueda diaria del Espíritu Santo en la vida de cada
persona y, por consiguiente, de la iglesia.

El contenido de esta revista enfatiza que la vida cristia-
na no se reduce a un simple cambio, sino que representa una

Una invitación al reavivamiento

transformación de la naturaleza, algo que solo puede lograrse
mediante el poder eficaz del Espíritu Santo. A él se lo presenta
como el Agente divino que purifica el corazón y reviste al creyen-
te con los atributos de Cristo, impulsándolo y capacitándolo para
cumplir la misión. Como cristianos, se nos invita a profundizar
nuestra conexión espiritual con el Espíritu Santo, permitiéndole
moldear nuestro carácter y prepararnos para afrontar la vida con
fe, esperanza y un propósito divino.

“Todo individuo debe ser consciente de su propia necesidad. El
corazón debe estar vacío de toda contaminación y limpio para la
morada del Espíritu” (Elena de White, Testimonios para los minis-
tros [Florida, Bs. As.: ACES, 2013], p. 516). “Entonces, después de
hacer todas esas cosas, derramaré mi Espíritu sobre toda la gente.
Sus hijos e hijas profetizarán. Sus ancianos tendrán sueños, y sus
jóvenes tendrán visiones. En esos días derramaré mi Espíritu aun
sobre los sirvientes, hombres y mujeres por igual” (Joel 2:28, 29).

“El descenso del Espíritu Santo sobre la iglesia es esperado
como si se tratara de un asunto del futuro; pero es el privilegio de
la iglesia tenerlo ahora mismo. Búsquenlo, oren por él, crean en
él. Debemos tenerlo, y el Cielo está esperando concederlo” (Elena
de White, El evangelismo [Florida, Bs. As.: ACES, 2015], p. 702).

Queridos hermanos, “¡oh, si conociéramos al Señor!
Esforcémonos por conocerlo. Él nos responderá, tan cierto como
viene el amanecer o llegan las lluvias a comienzos de la primave-
ra” (Ose. 6:3).

Pr. Stanley E. Arco

Presidente de la División Sudamericana de la Iglesia Adventista
del Séptimo Día.

D
ia

 1

6

D
ía

 1

“Jesús le contestó: —Te digo la verdad, nadie puede
entrar en el reino de Dios si no nace de agua y del
Espíritu. El ser humano solo puede reproducir la vida
humana, pero la vida espiritual nace del Espíritu Santo”
(Juan 3:5, 6).

La Palabra de Dios revela de forma clara y
abarcadora cuál es la naturaleza y la función del
Espíritu Santo. No se trata de una energía o un

poder impersonal, sino una persona divina que opera
en nuestro favor y habita en nosotros (2 Tim. 1:14).

En un mundo repleto de incertidumbres, ansieda-
des y desafíos, es esencial saber que no estamos so-
los. La promesa de que el Espíritu Santo estará con
nosotros para siempre nos fortalece, nos conforta,
nos guía y nos da la seguridad de la presencia cons-
tante de este Amigo fiel.

La Biblia y el Espíritu de Profecía presentan muchas
evidencias de la personalidad del Espíritu Santo, y nos
revelan que tiene inteligencia, emociones y voluntad.

La persona del
Espíritu Santo

Reflexión
Recuerda un momento

específico en el que el Espíritu
Santo actuó en tu vida:

Motivos de oración
Para que reconozcamos y honremos a la persona
del Espíritu Santo como Dios.
Para que busquemos disfrutar de la amistad y la
compañía del Espíritu Santo todos los días.

 1

 2

7

En la Biblia
Enseña. “Sin embargo, cuando el Padre envíe al Abogado Defensor

como mi representante —es decir, al Espíritu Santo—, él les enseñará
todo y les recordará cada cosa que les he dicho” (Juan 14:26).

Habla. “Cierto día, mientras estos hombres adoraban al Señor y ayu-
naban, el Espíritu Santo dijo: ‘Designen a Bernabé y a Saulo para el tra-
bajo especial al cual los he llamado’ ” (Hech. 13:2).

Testifica. “A ustedes yo les enviaré al Abogado Defensor, el Espíritu de
verdad. Él vendrá del Padre y dará testimonio acerca de mí” (Juan 15:26).

Intercede. “Además, el Espíritu Santo nos ayuda en nuestra debilidad.
Por ejemplo, nosotros no sabemos qué quiere Dios que le pidamos en
oración, pero el Espíritu Santo ora por nosotros con gemidos que no
pueden expresarse con palabras” (Rom. 8:26).

Guía. “Cuando venga el Espíritu de verdad, él los guiará a toda la ver-
dad. Él no hablará por su propia cuenta, sino que les dirá lo que ha oído
y les contará lo que sucederá en el futuro” (Juan 16:13).

Se entristece. “No entristezcan al Espíritu Santo de Dios con la forma
en que viven. Recuerden que él los identificó como suyos, y así les ha
garantizado que serán salvos el día de la redención” (Efe. 4:30).

Se le puede mentir. “Entonces Pedro le dijo: ‘Ananías, ¿por qué has
permitido que Satanás llenara tu corazón? Le mentiste al Espíritu Santo
y te quedaste con una parte del dinero’ ” (Hech. 5:3).

Se relaciona con las otras personas de la Deidad. En la fórmula bautis-
mal (Mat. 28:19) y en la bendición apostólica (2 Cor. 13:14), se mencio-
na al Espíritu Santo al lado del Padre y del Hijo. Esto indica su igualdad
en naturaleza y divinidad.

Estuvo presente en los momentos trascendentes de la historia. Por
ejemplo, en la Creación (Job 33:4); en la encarnación, en el bautismo,
en el ministerio y en la resurrección de Jesús (Luc. 1:35; Mat. 3:16; Luc.
4:1; Rom. 8:11); y en la capacitación de la iglesia cristiana (Hech. 1:8;
16:6, 7).

En el Espíritu de Profecía
“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 cola-
borarán con los súbditos obedientes del Cielo en sus esfuerzos por vivir
la nueva vida en Cristo” (Elena de White, El evangelismo [Florida, BS. As.:
ACES, 2015], p. 616).

“El mal se había estado acumulando durante siglos, y solo podía ser
refrenado y resistido por medio del grandioso poder del Espíritu Santo,
la Tercera Persona de la Deidad, quien no vendría con energía modifi-
cada sino con la plenitud del poder divino” (Elena de White, Testimonios
para los ministros [Florida, Buenos Aires: ACES, 2013], p. 406).

Tiempo de orar
¿En qué áreas necesitas la

ayuda del Espíritu Santo para
cambiar?

Expresa este deseo a través
de una oración escrita:

 tu

7

8

Desafío
misionero

Ora por cinco personas
y pide que el Espíritu

Santo obre en sus vidas.
Avísales que oraste por

ellas y pregúntales cómo
están. Anota sus nombres

aquí:

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar
activamente en este
movimiento de oración!

“El Espíritu Santo es el aliento de la vida espiritual en el alma. El im-
partimiento del Espíritu es el impartimiento de la vida de Cristo. Empapa
al receptor con los atributos de Cristo” (Elena de White, El Deseado de
todas las gentes [Florida, Bs. As.: ACES, 2008], p. 745).

“El Espíritu es el que hace eficaz lo que ha sido realizado por el
Redentor del mundo. Por medio del Espíritu es purificado el corazón.
El creyente llega a ser participante de la naturaleza divina a través del
Espíritu. Cristo ha dado su Espíritu como poder divino para vencer todas
las tendencias hacia el mal heredadas y cultivadas, y para imprimir su
propio carácter en su iglesia” (ibid. p. 625).

Aplicación
El hecho de que el Espíritu Santo sea una persona indica que nuestra

relación con él debe ir más allá del mero formalismo y de la religiosidad
superficial. Debemos tratarlo como un amigo íntimo, un consejero sabio
y un compañero constante. Esto implica que debemos:

 Oír su voz. Así como le hablaba a la iglesia apostólica (Hech. 13:2),
habla también con nosotros hoy. Debemos estar atentos a los su-
surros y a las impresiones que deja en nuestra mente. Esto puede
suceder por medio de la lectura de la Biblia, de la oración o incluso
por medio de una intuición clara en momentos de decisión.

 Ser sensibles a su llamado. La afirmación de que el Espíritu Santo
puede “entristecerse” (Efe. 4:30) es un llamado poderoso a la san-
tidad. Nuestras decisiones, palabras y actitudes tienen un impacto
directo sobre él. Esto nos motiva a abandonar el pecado y a cultivar
virtudes como la paciencia, el dominio propio y el amor, y a buscar
vivir de una manera que le agrade.

Permitir su intercesión en nuestras oraciones. La Biblia nos re-
vela que el Espíritu Santo intercede por nosotros “con gemidos
que no pueden expresarse con palabras” (Rom. 8:26) delante del
Padre. ¡Esto es verdaderamente liberador! A menudo, no sabemos
cómo orar o qué pedir. La seguridad de que el Espíritu Santo está
presente y que traduce nuestros anhelos más profundos y pala-
bras imperfectas en oraciones perfectas nos da confianza y paz en
nuestra relación con Dios.

8

9

Momento
de reflexión

Describe en qué área de tu
vida has buscado la ayuda del

Espíritu Santo para ser más
utilizado por Dios:

Motivos de oración
Para que reconozcamos que no estamos solos, sino
acompañados por la presencia constante de Cristo
por medio del Espíritu Santo.
Por el bautismo del Espíritu Santo y por la
predicación del evangelio.

 1

 2

La promesa del
Espíritu Santo
“Y yo le pediré al Padre, y él les dará otro Abogado
Defensor, quien estará con ustedes para siempre. Me
refiero al Espíritu Santo, quien guía a toda la verdad.
El mundo no puede recibirlo porque no lo busca ni lo
reconoce; pero ustedes sí lo conocen, porque ahora
él vive con ustedes y después estará en ustedes”
(Juan 14:16, 17).

Una de las promesas más reconfortantes de
las Escrituras es la de que el Espíritu Santo
estará con nosotros “para siempre”. Es decir,

no es una presencia temporal ni condicionada
por las circunstancias. Su presencia es poderosa,
vivificante y transformadora. Es un ancla en medio
de las tempestades y una guía en los momentos de
incertidumbre.

En la Biblia y en el Espíritu de Profecía, encontra-
mos diversos textos que presentan la promesa del
Espíritu Santo.

D
ía

 2

10

Tiempo de orar
¿Qué cosas aún no has

entregado en las manos de
Dios? Haz esa entrega por

medio de una oración escrita:

En la Biblia
Promesas en el Antiguo Testamento. La presencia y la acción del Espíritu

Santo ya eran anunciadas en el Antiguo Testamento.
“Les daré un corazón nuevo y pondré un espíritu nuevo dentro de

ustedes. Les quitaré ese terco corazón de piedra y les daré un corazón
tierno y receptivo. Pondré mi Espíritu en ustedes para que sigan mis
decretos y se aseguren de obedecer mis ordenanzas” (Eze. 36:26, 27).

“Pues derramaré agua para calmar tu sed y para regar tus campos
resecos; derramaré mi Espíritu sobre tus descendientes, y mi bendición
sobre tus hijos. Prosperarán como la hierba bien regada, como sauces
en la ribera de un río” (Isa. 44:3, 4).

“Entonces, después de hacer todas esas cosas, derramaré mi Espíritu
sobre toda la gente. Sus hijos e hijas profetizarán. Sus ancianos ten-
drán sueños, y sus jóvenes tendrán visiones. En esos días derrama-
ré mi Espíritu aun sobre los sirvientes, hombres y mujeres por igual”
(Joel 2:28, 29).

Promesas en el Nuevo Testamento. La promesa del Espíritu Santo es un
tema central en el Nuevo Testamento y desempeña un papel esencial en
la vida y en la fe cristiana.

“Recibirán poder cuando el Espíritu Santo descienda sobre ustedes; y
serán mis testigos, y le hablarán a la gente acerca de mí en todas partes:
en Jerusalén, por toda Judea, en Samaria y hasta los lugares más lejanos
de la tierra” (Hech. 1:8).

“En realidad, es mejor para ustedes que me vaya porque, si no me
fuera, el Abogado Defensor no vendría. En cambio, si me voy, entonces
se lo enviaré a ustedes; y cuando él venga, convencerá al mundo de pe-
cado y de la justicia de Dios y del juicio que viene. El pecado del mundo
consiste en que el mundo se niega a creer en mí. La justicia está dispo-
nible, porque voy al Padre, y ustedes no me verán más. El juicio vendrá,
porque quien gobierna este mundo ya ha sido juzgado” (Juan 16:7-11).

En el Espíritu de Profecía
Sobre la promesa del Espíritu Santo, Elena de White escribió:

“Estorbado por la humanidad, Cristo no podía estar personalmente en
todo lugar. Por tanto, convenía a sus discípulos que fuese al Padre y
enviase al Espíritu como su sucesor en la Tierra. Entonces nadie podría
tener ventaja alguna por causa de su situación o contacto personal con
Cristo. Por medio del Espíritu el Salvador sería accesible a todos. En este
sentido estaría más cerca de ellos que si no hubiese ascendido a lo Alto”
(Elena de White, El Deseado de todas las gentes [Florida, Bs. As.: ACES,
2008], pp. 622, 623).

La promesa del Espíritu Santo es vital para los seguidores de Cristo
y para la obra de él en la Tierra. “Es cierto que, en el tiempo del fin,
cuando la obra de Dios en la Tierra esté por terminar, los fervientes

10

11

esfuerzos realizados por los consagrados creyentes bajo la dirección del
Espíritu Santo irán acompañados por manifestaciones especiales del fa-
vor divino” (Elena de White, Los hechos de los apóstoles [Florida, Bs. As.:
ACES, 2009], p. 45).

“Mañana tras mañana, cuando los heraldos del evangelio se arrodi-
llan delante del Señor y renuevan sus votos de consagración, él les con-
cede la presencia de su Espíritu con su poder vivificante y santificador.
Y al salir para dedicarse a los deberes diarios, tienen la seguridad de que
el agente invisible del Espíritu Santo los capacita para ser colaboradores
juntamente con Dios” (ibid., pp. 46, 47; 1 Cor. 3:9).

“Cuando pongamos nuestro corazón en unidad con Cristo y nuestra
vida en armonía con su obra, el Espíritu que descendió sobre los discí-
pulos en el Día de Pentecostés descenderá sobre nosotros” (Elena de
White, Consejos para la iglesia [Florida, Bs. As.: ACES, 2017], p. 98).

La promesa del Espíritu Santo es uno de los pilares centrales de la
fe cristiana y representa la presencia constante de Dios en la vida de
los creyentes. Esta promesa se cumplió en el Pentecostés, cuando el
Espíritu Santo descendió con poder y llenó a los primeros discípulos de
coraje y dones espirituales. Desde aquel momento, el Espíritu Santo ha-
bita en los fieles y promueve la unidad y la diversidad de dones, y hace
realidad la certeza de la salvación. Esta presencia divina es vista como
sello y garantía de la vida eterna, lo que proporciona orientación y fuer-
za para enfrentar los desafíos diarios (Rom. 8:9; Efe. 1:13, 14).

Aplicación
Creer en la promesa del Espíritu Santo y buscarla no es una

metáfora abstracta, sino una experiencia real de transformación
interior.

En la práctica, esto significa que, frente a hábitos perjudiciales,
reacciones impulsivas o dificultad para perdonar, necesitamos orar
para que el Espíritu Santo opere ese cambio en nosotros. Él es el
agente divino capaz de ablandar un “corazón de piedra” y hacerlo
más sensible, compasivo y dispuesto a seguir los principios éticos y
morales revelados en las Escrituras.

Es por medio del Espíritu Santo que la presencia de Cristo se
hace realidad. Podemos confiar en su cercanía, dirección y amor,
en cualquier lugar y en cualquier momento. Esta convicción debe
llevarnos a buscar una comunión más profunda con Cristo, ya que
el Espíritu Santo es el puente que nos une a él de forma íntima y
duradera. Por lo tanto, es necesario abrir el corazón a la voz del
Espíritu Santo y permitirle que transforme nuestro carácter y nos
acerque cada vez más a Jesús.

Desafío
misionero
Comparte con cinco
amigos una promesa
bíblica sobre el Espíritu
Santo e invítalos a orar
contigo para que esas
promesas se cumplan.

11

D
ia

 1

12

Momento
de reflexión

Escribe abajo los dones
espirituales que estás

desarrollando:

Motivos de oración
Para que cada creyente descubra sus dones y los
use con sabiduría.
 Para que la iglesia sirva con humildad y amor.

 1

 2

Los dones del
Espíritu Santo
(parte 1)D

ía
 3

“Hay distintas clases de dones espirituales, pero el
mismo Espíritu es la fuente de todos ellos. Hay distintas
formas de servir, pero todos servimos al mismo Señor.
Dios trabaja de maneras diferentes, pero es el mismo
Dios quien hace la obra en todos nosotros. A cada uno
de nosotros se nos da un don espiritual para que nos
ayudemos mutuamente” (1 Cor. 12:4-7).

Los dones espirituales son habilidades concedidas
por el Espíritu Santo al creyente, conforme
a la voluntad de Dios, con el propósito de

edificar el cuerpo de Cristo, que es la iglesia. Su
finalidad es esencialmente espiritual: promover el
perfeccionamiento de los miembros y fortalecer la
unidad de la iglesia.

Muchos cristianos tienen dudas sobre la diferen-
cia entre dones y talentos. La principal distinción
está en el propósito: los dones son capacidades es-
pirituales concedidas por el Espíritu Santo luego de la

13

 Tiempo de orar
Escribe ahora tu oración y

expresa el deseo de usar tus
dones para servir a tu iglesia

y a tu comunidad:

conversión con el objetivo de cumplir la misión de la iglesia; en cambio,
los talentos son habilidades naturales que pueden ser usadas al servicio
de Dios o no.

Otro punto importante es que los dones no son una señal de superio-
ridad espiritual, sino herramientas para el servicio que deben ser usadas
con humildad. Después de todo, ¿cómo podríamos enorgullecernos de
algo que recibimos gratuitamente? Es como un regalo de cumpleaños:
el mérito pertenece a quien ofrece, no a quien recibe.

En la Biblia
La Palabra de Dios presenta diversos textos sobre los dones espi-

rituales: “A uno el Espíritu le da la capacidad de dar consejos sabios; a
otro el mismo Espíritu le da un mensaje de conocimiento especial. A
otro el mismo Espíritu le da gran fe y a alguien más ese único Espíritu le
da el don de sanidad. A uno le da el poder para hacer milagros y a otro,
la capacidad de profetizar. A alguien más le da la capacidad de discer-
nir si un mensaje es del Espíritu de Dios o de otro espíritu. Todavía a
otro se le da la capacidad de hablar en idiomas desconocidos, mientras
que a otro se le da la capacidad de interpretar lo que se está diciendo”
(1 Cor. 12:8-10).

“No obstante, él nos ha dado a cada uno de nosotros un don es-
pecial mediante la generosidad de Cristo. Por eso las Escrituras dicen:
‘Cuando ascendió a las alturas, se llevó a una multitud de cautivos y dio
dones a su pueblo’. Fíjense que dice ‘ascendió’. Sin duda, eso significa
que Cristo también descendió a este mundo inferior. Y el que descendió
es el mismo que ascendió por encima de todos los cielos, a fin de llenar
la totalidad del universo con su presencia. Ahora bien, Cristo dio los
siguientes dones a la iglesia: los apóstoles, los profetas, los evangelistas,
y los pastores y maestros. Ellos tienen la responsabilidad de preparar al
pueblo de Dios para que lleve a cabo la obra de Dios y edifique la iglesia,
es decir, el cuerpo de Cristo. Ese proceso continuará hasta que todos al-
cancemos tal unidad en nuestra fe y conocimiento del Hijo de Dios que
seamos maduros en el Señor, es decir, hasta que lleguemos a la plena y
completa medida de Cristo” (Efe. 4:7-13).

En el Espíritu de Profecía
“Les recordó los dones del Espíritu Santo que habían recibido, y les

mostró que era privilegio de ellos progresar continuamente en la vida
cristiana hasta alcanzar la pureza y la santidad de Cristo. ‘En todas las
cosas están enriquecidos en él –escribió–, en toda lengua y en toda
ciencia, así como el testimonio de Cristo ha sido confirmado en ustedes;
de tal manera que nada les falte en ningún don, esperando la manifesta-
ción de nuestro Señor Jesucristo, el cual también los confirmará hasta el

13

14

Desafío
misionero
Envía un mensaje o
un video corto a cinco
amigos para explicarles
quién es el Espíritu
Santo y cómo actúa.
Pregúntales si les
gustaría conocerlo mejor.

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar en este
movimiento de oración!

fin, para que sean sin falta en el día de nuestro Señor Jesucristo’” (Elena
de White, Los hechos de los apóstoles [Florida, Bs. As.: ACES, 2009],
p. 249).

“Cuando sus discípulos estén relacionados con él, y cuando estén
en posesión de los dones del Espíritu, aun el más pobre e ignorante de
entre ellos tendrá poder para impresionar los corazones. Dios los con-
vierte en canales por intermedio de los cuales actúa la más elevada in-
fluencia del universo. Así como la dotación divina –el poder del Espíritu
Santo– le fue dada a los discípulos, hoy también se les otorgará a los
que la busquen acertadamente. Solo este poder es capaz de hacernos
sabios para la salvación, a fin de adaptarnos para las cortes celestiales.
Cristo desea darnos una bendición que nos santificará” (Elena de White,
Recibiréis poder [Florida, Bs. As.: ACES, 1995], p. 309).

“El propósito de la redención no es solamente borrar el pecado, sino
devolver al hombre los dones espirituales perdidos a causa del poder
empequeñecedor del pecado. No puede llevarse dinero a la vida futu-
ra; allí no es necesario. A los atrios celestiales son llevadas las buenas
acciones efectuadas en favor de la ganancia de almas para Cristo. Pero
quienes gastan egoístamente los dones del Señor para sí mismos, dejan-
do sin ayuda a sus semejantes necesitados, y no haciendo nada para que
prospere la obra de Dios en el mundo, deshonran a su Hacedor. Frente
a sus nombres en los libros del Cielo se escribe: ‘Robó a Dios’ ” (Elena de
White, Palabras de vida del gran Maestro [Florida, Bs. As.: ACES, 2011],
p. 210).

Aplicación
Los dones del Espíritu Santo son una prueba tangible del amor

de Dios por nosotros y de su deseo de involucrarnos en su obra
redentora. Estos no existen para nuestra gloria personal, sino para
la edificación del cuerpo de Cristo y la expansión de su reino. Cada
uno de nosotros, como creyentes, ha recibido algún don del Espí-
ritu. Nadie fue dejado afuera. Tenemos un papel fundamental para
desempeñar.

Por eso, necesitamos abrazar esta verdad con humildad y entu-
siasmo. Debemos buscar diligentemente los dones que el Espíritu
Santo nos concedió y desarrollarlos por medio de la práctica y del
servicio. Que podamos utilizarlos con pasión y dedicación, para la
gloria de Dios y el bien de nuestros hermanos y hermanas.

Que el Espíritu Santo nos capacite para ser instrumentos efica-
ces en sus manos para que juntos alcancemos la unidad de la fe y
el pleno conocimiento de Cristo. Con tiempo y práctica, podremos
identificar nuestros dones espirituales y desarrollar nuestras ha-
bilidades. Confía en que Dios te guiará y capacitará para usar tus
dones en favor de su causa.

14

15

Momento
de reflexión

¿Qué don te gustaría que el
Espíritu Santo te concediera
o desarrollara aún más en tu

vida?

Motivos de oración
Por un reavivamiento impulsado por la oración,
el estudio de la Biblia y el uso de los dones
espirituales.
Para que la iglesia reconozca y valore la diversidad
de dones espirituales concedidos por Dios a su
pueblo.

 1

 2

Los dones del
Espíritu Santo
(parte 2)
“Dios, en su gracia, nos ha dado dones diferentes para
hacer bien determinadas cosas. Por lo tanto, si Dios te dio
la capacidad de profetizar, habla con toda la fe que Dios
te haya concedido. Si tu don es servir a otros, sírvelos
bien. Si eres maestro, enseña bien. Si tu don consiste
en animar a otros, animalos. Si tu don es dar, hazlo con
generosidad. Si Dios te ha dado la capacidad de liderar,
toma la responsabilidad en serio. Y si tienes el don de
mostrar bondad a otros, hazlo con gusto” (Rom. 12:6-8).

¡Qué maravilloso es este texto del libro de
Romanos! El apóstol Pablo presenta otras
listas de dones espirituales en 1 Corintios

12:8 al 10, 28 al 30 y Efesios 4:11. En todas ellas,
queda claro que el Espíritu Santo concede esas
habilidades espirituales a todos los creyentes y que los
capacita para servir en la iglesia en el cumplimiento de
la misión.

No todos reciben el mismo don, y ninguna habili-
dad debe ser ignorada o subestimada. Todas son esen-
ciales, así como cada parte del cuerpo tiene su fun-
ción indispensable. Los dones espirituales no son una

D
ía

 4

16

 Tiempo de orar
Escribe tu oración y, con

humildad, pide la ayuda de
Dios para servir a través de los
dones por los que has pedido:

recompensa por el trabajo realizado, sino herramientas concedidas por el
Espíritu Santo para capacitarnos para cumplir la misión. Cada don debe
ser usado para la gloria de Dios y para el crecimiento de la iglesia.

En la Biblia
El apóstol Pablo escribió: “Dios, de su gran variedad de dones espi-

rituales, les ha dado un don a cada uno de ustedes. Úsenlos bien para
servirse los unos a los otros. ¿Has recibido el don de hablar en público?
Entonces, habla como si Dios mismo estuviera hablando por medio de
ti. ¿Has recibido el don de ayudar a otros? Ayúdalos con toda la fuerza y
la energía que Dios te da. Así, cada cosa que hagan traerá gloria a Dios
por medio de Jesucristo. ¡A él sea toda la gloria y todo el poder por siem-
pre y para siempre! Amén” (1 Ped. 4:10, 11).

El Comentario bíblico adventista del séptimo día ([Florida, Bs. As.:
ACES, 1996], t. 6, pp. 765, 766) presenta un resumen de algunos dones
espirituales:

1. Palabra de sabiduría: “El que poseía este don no solo era sabio,
también era capaz de explicar su sabiduría a otros”.

2. Palabra de ciencia: Es la “capacidad para captar verdades espiritua-
les y disponerlas en una manera ordenada para presentarlas a otros”.

3. Fe: “Esta no es la que poseen todos los cristianos, sino una clase
especial de fe que capacita a su poseedor para hacer proezas excepcio-
nales para Dios”.

4. Dones de sanidades: “Los que poseían ese don tenían el conoci-
miento y la dirección de Dios en su obra, y sanaban solo a aquellos a
quienes Dios les indicaba”.

5. Hacer milagros: “Era un don especial que se ejercía bajo la dirección
divina. Sin embargo, los que no poseen ese don pueden orar pidiendo la
intervención divina, y Dios responderá a sus oraciones, si así lo desea”.

6. Profecía: Es la “facultad de hablar con autoridad de parte de Dios,
[...] ya sea para predecir acontecimientos futuros o para declarar la vo-
luntad de Dios para el presente”.

7. Discernimiento de espíritus: Es la “capacidad para distinguir entre la
inspiración divina y la que es falsificada”.

8. Géneros de lenguas: Es la capacidad de hablar idiomas de otras na-
ciones, desconocidos por quien los hablaba (Hech. 2:7, 8).

9. Interpretación de lenguas: La Biblia es clara al respecto. Dice: “No
más de dos o tres deberían hablar en lenguas. Deben hablar uno a la vez
y que alguien interprete lo que ellos digan” (1 Cor. 14:27).

En el Espíritu de Profecía
“Cristo ha prometido el don del Espíritu Santo a su iglesia, pero cuán

16

17

poco se aprecia esta promesa y se siente este poder en ella. Además,
pocas veces se habla acerca de este poder a la gente. El Salvador dijo:
‘Pero recibiréis poder, cuando haya venido sobre vosotros el Espíritu
Santo, y me seréis testigos en Jerusalén, en toda Judea, en Samaria, y
hasta lo último de la tierra’ (Hech. 1:8). Con la recepción de esta virtud,
todos los demás dones son nuestros. Necesitamos tener este don de
acuerdo con la plenitud de las riquezas de la gracia de Jesús, puesto que
él está listo para darlo a cada persona de acuerdo con su capacidad de
recibir” (Elena de White, Recibiréis poder [Florida, Bs. As.: ACES, 1995],
p. 223).

“En toda la organización divina, no hay nada más hermoso que el
plan de darles a los hombres y las mujeres diversidad de dones. La igle-
sia es su jardín adornado con gran variedad de árboles, plantas y flores.
Él no espera que el hisopo adquiera las proporciones de un cedro, ni que
un olivo alcance la altura de la majestuosa palmera. Muchos han recibi-
do solo una limitada educación religiosa e intelectual, pero Dios tiene
una tarea para que estas personas la realicen, si trabajan humildemente,
confiando en él. [...] Dones diferentes son impartidos a diferentes per-
sonas, para que los obreros sientan la necesidad unos de otros. Dios
los otorga para que sean empleados en su servicio; no para glorificar a
su poseedor, ni para elevar al hombre, sino para exaltar al Redentor del
mundo” (ibid., p. 193).

“Durante la dispersión, los judíos habían sido esparcidos a casi todos
los lugares del mundo habitado, y en su destierro habían aprendido a
hablar varios idiomas. Muchos de estos judíos estaban en esta ocasión
en Jerusalén, asistiendo a las festividades religiosas que se celebraban.
Toda lengua conocida estaba representada por la multitud reunida. Esta
diversidad de idiomas hubiera representado un gran obstáculo para la
proclamación del evangelio; por lo tanto, Dios suplió de una manera
milagrosa la deficiencia de los apóstoles. El Espíritu Santo hizo por ellos
lo que los discípulos no hubieran podido llevar a cabo en todo el curso
de su vida. Ellos podían ahora proclamar las verdades del evangelio ex-
tensamente, pues hablaban con corrección los idiomas de aquellos por
quienes trabajaban” (Elena de White, Los hechos de los apóstoles [Florida,
Bs. As.: ACES, 2009], pp. 32, 33).

Aplicación
¿Cómo descubrir nuestros dones espirituales? Esto implica un

proceso de oración, estudio de la Biblia y acción. Analiza los dones
espirituales mencionados en las Escrituras e intenta comprender
qué representa cada don. Identifica las áreas en las que más te des-
tacas. Conversa con personas de experiencia y pide consejos. Y, so-
bre todo, ora pidiéndole a Dios que te revele qué dones espirituales
te ha concedido y cómo puedes usarlos para su gloria.

Desafío
misionero
Conversa con cinco
amigos sobre la certeza
de la salvación en Jesús.
Comparte cómo el
Espíritu Santo confirmó
esta verdad en tu vida.

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar en este
movimiento de oración!

17

D
ia

 1

18

Momento
de reflexión

¿Qué aspectos del fruto del
Espíritu necesitas cultivar más

en tu vida?

Motivos de oración
Para que la iglesia revele el carácter de Cristo.
Para que el fruto del Espíritu Santo transforme la
comunidad que rodea a la iglesia.

 1

 2

“En cambio, la clase de fruto que el Espíritu Santo
produce en nuestra vida es: amor, alegría, paz, paciencia,
gentileza, bondad, fidelidad, humildad y control propio.
¡No existen leyes contra esas cosas! Los que pertenecen
a Cristo Jesús han clavado en la cruz las pasiones y los
deseos de la naturaleza pecaminosa y los han crucificado
allí. Ya que vivimos por el Espíritu, sigamos la guía del
Espíritu en cada aspecto de nuestra vida” (Gál. 5:22-25).

En el capítulo 5 de la carta a los Gálatas, Pablo
habla sobre las “obras de la carne” y el “fruto
del Espíritu”, y deja claro que no hay acuerdo

entre estos dos opuestos. Mientras que las obras de
la carne reflejan actitudes y deseos provenientes de
la naturaleza humana corrompida por el pecado, el
fruto del Espíritu es el resultado de la presencia y la
acción del Espíritu Santo en la vida del creyente.

“El futo del Espíritu no es un producto espon-
táneo de la naturaleza humana, sino de un poder

El fruto del
Espíritu Santo
(parte 1)D

ía
 5

19

 l
 ás

Tiempo de orar
En forma de oración

escrita, confiesa actitudes
equivocadas que necesitas
abandonar con la ayuda del

Espíritu Santo.

completamente diferente del del hombre” (Comentario bíblico adventista
del séptimo día [Florida, Bs. As.: ACES, 1996], t. 6, p. 980).

En la Biblia
En diversos pasajes, las Escrituras enfatizan que podemos producir

buenos frutos como resultado de la acción divina en nosotros: “Ustedes
no me eligieron a mí, yo los elegí a ustedes. Les encargué que vayan y
produzcan frutos duraderos, así el Padre les dará todo lo que pidan en
mi nombre” (Juan 15:16).

“Ustedes tienen que vestirse de tierna compasión, bondad, humil-
dad, gentileza y paciencia” (Col. 3:12).

“Sean siempre humildes y amables. Sean pacientes unos con otros
y tolérense las faltas por amor. Hagan todo lo posible por mantener-
se unidos en el Espíritu y enlazados mediante la paz. Pues hay un solo
cuerpo y un solo Espíritu, tal como ustedes fueron llamados a una mis-
ma esperanza gloriosa para el futuro” (Efe. 4:2-4).

En el Espíritu de Profecía
Elena de White también escribió sobre la posibilidad de que el cris-

tiano produzca buenos frutos por medio de una dependencia completa
y diaria de Dios: “Para producir muchos frutos, hay que aprovechar al
máximo todo privilegio y oportunidad para desarrollar una mente cada
vez más espiritual. El que desea recibir diariamente la ayuda divina debe
deponer toda vulgaridad, orgullo y mundanalidad. El que quiera crecer
espiritualmente, con el poder del Espíritu Santo debe utilizar todos los
recursos que el evangelio le proporciona para ganar en piedad e in-
fluencia. Es por medio de las invisibles agencias sobrenaturales como
se produce el proceso de desarrollo desde la semilla hasta que el grano
madura” (Recibiréis poder [Florida, Bs. As.: ACES, 1995], p. 71).

“La obra del Espíritu Santo es inconmensurablemente grande. De
esta Fuente los servidores de Dios reciben poder y eficiencia. El Espíritu
Santo es el Consolador y, al mismo tiempo, es la presencia personal de
Cristo en el creyente. Gracias al Espíritu, el que contemple a Cristo con
la fe simple de un niño participará de la naturaleza divina. Al ser guiados
por el Espíritu de Dios, podemos comprender que en él somos perfectos
gracias a aquel que es la cabeza de todas las cosas. Del mismo modo
como Cristo fue glorificado en los días del Pentecostés, también lo será
cuando culmine la obra del evangelio, ocasión en que él preparará a
cada creyente para la prueba final que vendrá al finalizar el gran conflic-
to” (ibid., p. 179).

Sobre algunas partes del fruto del Espíritu, Elena de White afirmó:
Amor. “A menos que lo recibamos [al Espíritu Santo], nuestro cora-

zón no estará en condiciones de ser depositario del amor divino. Pero

19

20

mediante una conexión viviente con Cristo, recibimos inspiración que
nos imparte amor, celo y buena fe” (ibid., p. 73).

Alegría. “Esforcémonos para educar a los creyentes a regocijarse en
el Señor. El gozo espiritual es resultado de una fe activa. El pueblo de
Dios ha de estar lleno de fe y del Espíritu Santo. Entonces podrá ser
glorificado en ellos” (ibid., p. 74).

Paz. “En cambio, los que permiten que el Espíritu Santo gobierne sus
mentes proceden con mansedumbre y humildad. Por obrar en coopera-
ción con Cristo, serán guardados en completa paz” (ibid., p. 75).

Benignidad. “Si Cristo habita en nosotros, debemos ser cristianos
tanto en el hogar como fuera de él. El que dice ser cristiano expresará
palabras bondadosas a sus parientes y a otros con los que también se
relaciona. Será bondadoso, cortés, amable y compasivo, y deseará edu-
carse a fin de poder habitar con la familia celestial” (ibid., p. 77).

Fidelidad. “Diariamente necesitamos ser transformados por el
Espíritu Santo, cuya misión es elevar el gusto, santificar el corazón y
ennoblecer al ser entero para que podamos representar la incomparable
hermosura de Jesús” (ibid., p. 79).

Dominio propio. “Dios dice que el cuerpo es templo del Espíritu
Santo, la habitación de su Espíritu y, por lo tanto, requiere que todos
los que llevan su imagen cuiden sus cuerpos para su servicio y para su
gloria” (ibid., p. 81).

Aplicación
La búsqueda de cualidades como amor, alegría, paz y dominio

propio muchas veces puede parecer imposible cuando depende-
mos únicamente de nuestra propia fuerza de voluntad. La verdade-
ra manifestación del fruto del Espíritu en nuestra vida proviene de
una fuente superior a la capacidad humana y revela que ese fruto
no es resultado del esfuerzo personal, sino de la sumisión completa
al Espíritu Santo.

El fruto del Espíritu Santo solamente se manifiesta por medio de
una entrega diaria y de la disposición a permitir que el Espíritu San-
to actúe en nuestro corazón y nos capacite para vencer nuestras
inclinaciones naturales. La mayor evidencia de su acción en noso-
tros no está en los sentimientos o emociones pasajeras, sino en la
transformación del carácter y en la presencia visible de las virtudes
cristianas en nuestra vida diaria.

Desafío
misionero
Ora intencionalmente
por tus cinco amigos.
Comparte con ellos lo
que significa “andar
en el Espíritu” y cómo
esto transforma tu vida
cristiana.

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar en este
movimiento de oración!

20

21

Momento
de reflexión

¿Por qué el “fruto del Espíritu”
se presenta como una unidad?

Motivos de oración
Para que el Espíritu Santo transforme las actitudes
que te alejan de Dios.
Para que tus relaciones sean más saludables y
reflejen el amor de Cristo.

 1

 2

El fruto del
Espíritu Santo
(parte 2)
“No se dejen engañar: nadie puede burlarse de la
justicia de Dios. Siempre se cosecha lo que se siembra.
Los que viven solo para satisfacer los deseos de su
propia naturaleza pecaminosa cosecharán, de esa
naturaleza, destrucción y muerte; pero los que viven
para agradar al Espíritu, del Espíritu, cosecharán vida
eterna. Así que no nos cansemos de hacer el bien. A su
debido tiempo, cosecharemos numerosas bendiciones si
no nos damos por vencidos (Gál. 6:7-9).

¿Ya te preguntaste por qué, en el capítulo
anterior de la carta de Pablo a los Gálatas,
la expresión “fruto del Espíritu” (vers.

22) aparece en singular, mientras que “obras de la
carne” (vers. 19) se usa en plural? La primera está en
singular para indicar que todas las cualidades de la
lista son aspectos de un único fruto, cuyas virtudes
deben manifestarse integralmente en el carácter
moldeado por el Espíritu. Por otro lado, las “obras de

D
ía

 6

22

Tiempo de orar
Escribe una oración que

exprese tu deseo de poseer
todas las virtudes cristianas y
de ser un verdadero seguidor

de Cristo.

la carne” aparece en plural para enfatizar la diversidad y la naturaleza
fragmentada de los comportamientos pecaminosos. Cada una de estas
obras representa una manifestación aislada del alejamiento de Dios.

En la Biblia
De acuerdo con la Palabra de Dios, aquellos que poseen el fruto del

Espíritu demuestran las siguientes virtudes en su vida diaria:
“Así que, sea que coman o beban o cualquier otra cosa que hagan, há-

ganlo todo para la gloria de Dios. No ofendan a los judíos ni a los gentiles
ni a la iglesia de Dios” (1 Cor. 10:31, 32).

“Me has dado más alegría que los que tienen cosechas abundantes
de grano y de vino nuevo. En paz me acostaré y dormiré, porque solo tú,
oh Señor, me mantendrás a salvo” (Sal. 4:7, 8).

“Cuando habla, sus palabras son sabias, y da órdenes con bondad. Está
atenta a todo lo que ocurre en su hogar, y no sufre las consecuencias de
la pereza” (Prov. 31:26, 27).

“Pues Dios no nos ha dado un espíritu de temor y timidez sino de po-
der, amor y autodisciplina” (2 Tim. 1:7).

Al contrario de aquellos que viven guiados por el Espíritu, los que no
poseen el fruto del Espíritu reflejan la realidad presentada en los siguien-
tes textos:

“ ‘Lo que hablan es repugnante, como el mal olor de una tumba abierta.
Su lengua está llena de mentiras’. ‘Veneno de serpientes gotea de sus la-
bios’. ‘Su boca está llena de maldición y amargura’. ‘Se apresuran a matar’.
‘Siempre hay destrucción y sufrimiento en sus caminos’. ‘No saben dónde
encontrar paz’. ‘No tienen temor de Dios en absoluto’ ” (Rom. 3:13-18).

“Con la autoridad del Señor digo lo siguiente: Ya no vivan como los
que no conocen a Dios, porque ellos están irremediablemente confundi-
dos. Tienen la mente llena de oscuridad; vagan lejos de la vida que Dios
ofrece, porque cerraron la mente y endurecieron el corazón hacia él. Han
perdido la vergüenza. Viven para los placeres sensuales y practican con
gusto toda clase de impureza” (Efe. 4:17-19).

En el Espíritu de Profecía
De manera muy vívida, Elena de White presenta las consecuencias de

la presencia o de la ausencia del fruto del Espíritu en nuestra vida en los
siguientes términos:

“La influencia del Espíritu Santo es la vida de Cristo en el alma. No
vemos a Cristo ni le hablamos, pero su Espíritu Santo está tan cerca de
nosotros en un lugar como en otro. Obra dentro y por medio de todo el
que recibe a Cristo. Aquellos que conocen la morada interna del Espíritu
revelan el fruto del Espíritu: amor, gozo, paz, paciencia, benignidad, bon-
dad, fe” (Dios nos cuida, p. 133).

22

23

“El Espíritu de Dios mantiene el mal bajo el dominio de la concien-
cia. Cuando los hombres se ensalzan por encima de la influencia del
Espíritu, recogen una cosecha de iniquidad. [...] Las advertencias tienen
cada vez menos poder sobre ellos. Gradualmente pierden su temor de
Dios. Siembran para la carne, y cosecharán corrupción. Está madurando
la cosecha de la semilla que ellos mismos han sembrado. [...] Sus cora-
zones de carne se convierten en corazones de piedra. La resistencia a la
verdad los confirma en la iniquidad” (El Cristo triunfante, p. 105).

Aplicación
Hay una diferencia fundamental en la manera de vivir de quien

es guiado por la acción del Espíritu Santo y quien cede a los impul-
sos de la naturaleza pecaminosa y vive de acuerdo con las obras de
la carne. El Espíritu ofrece un amor que se ensancha, una alegría
que no depende de las circunstancias, una paz interior que silencia
la inquietud, una paciencia que persevera, una bondad que des-
pierta sonrisas y una felicidad que construye puentes.

Estas características son facetas de un mismo fruto, y revelan
una unidad y una coherencia que transforman el carácter. Por otro
lado, la existencia orientada por la satisfacción propia tiende a pro-
ducir una diversidad de comportamientos incoherentes y, muchas
veces, autodestructivos.

Que podamos abrir diariamente nuestro corazón a la orienta-
ción divina y cultivar virtudes que reflejen un propósito más eleva-
do. En este compromiso continuo experimentaremos una profunda
renovación interior y nos convertiremos en canales de bondad y de
luz para un mundo que anhela esperanza y armonía.

¡Que nunca nos cansemos de hacer el bien, pues, a su tiempo,
cosecharemos los frutos de una vida verdaderamente conectada
con el Espíritu Santo!

Desafío
misionero
Pon en práctica una
virtud del fruto del
Espíritu con tus cinco
amigos. Puede ser
bondad, mansedumbre,
gozo, paciencia, entre
otras. Registra aquí de
qué forma la pusiste en
práctica.

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar en este
movimiento de oración!

23

D
ia

 1

24

Momento
de reflexión

¿Qué significa ser lleno del
Espíritu Santo?

Motivos de oración
Para que las iglesias estén dispuestas a recibir al
Espíritu Santo.
Para que las familias busquen diariamente la
presencia y la dirección del Espíritu Santo.

 1

 2

Las condiciones
para recibir al
Espíritu Santo
“Pues todo el que pide, recibe; todo el que busca,
encuentra; y a todo el que llama, se le abrirá la puerta.
Ustedes, los que son padres, si sus hijos les piden un
pescado, ¿les dan una serpiente en su lugar? O si les
piden un huevo, ¿les dan un escorpión? ¡Claro que no!
Así que si ustedes, gente pecadora, saben dar buenos
regalos a sus hijos, cuánto más su Padre celestial dará el
Espíritu Santo a quienes lo pidan” (Luc. 11:10-13).

Jesús presentó solamente una condición para
recibir al Espíritu Santo: ¡Pedirlo! Él utilizó una
pregunta para ilustrar esta verdad: si padres

humanos, siendo imperfectos, saben darles cosas
buenas a sus hijos, ¡cuánto más el Padre celestial
les concederá el Espíritu Santo a aquellos que se lo
pidan! El ejemplo que Cristo presenta refuerza la
importancia de pedir, permanecer y perseverar en
la búsqueda de la presencia constante del Espíritu
Santo en nuestra vida. Sin embargo, este pedido
debe ir acompañado de una sincera disposición a

D
ía

 7

25

 Tiempo de orar
¿Qué áreas de tu vida aún no

pertenecen totalmente a Dios?
Escribe una oración en la que
le pidas a Dios que vacíe todo

lo que impide su presencia.

vivir únicamente para cumplir la voluntad de Dios. Otros textos de la
Biblia y del Espíritu de Profecía nos presentan esta misma orientación.

En la Biblia
“El propósito de Dios fue que nosotros, los judíos —que fuimos los

primeros en confiar en Cristo—, diéramos gloria y alabanza a Dios. Y
ahora ustedes, los gentiles, también han oído la verdad, la Buena Noticia
de que Dios los salva. Además, cuando creyeron en Cristo, Dios los
identificó como suyos al darles el Espíritu Santo, el cual había prometido
tiempo atrás. El Espíritu es la garantía que tenemos de parte de Dios de
que nos dará la herencia que nos prometió y de que nos ha comprado
para que seamos su pueblo. Dios hizo todo esto para que nosotros le
diéramos gloria y alabanza” (Efe. 1:12-14).

“Nosotros somos testigos de estas cosas y también lo es el Espíritu
Santo, dado por Dios a todos los que lo obedecen” (Hech. 5:32).

“El último día del festival, el más importante, Jesús se puso de pie
y gritó a la multitud: ‘¡Todo el que tenga sed puede venir a mí! ¡Todo el
que crea en mí puede venir y beber! Pues las Escrituras declaran: “De
su corazón, brotarán ríos de agua viva” ’. Con la expresión ‘agua viva’, se
refería al Espíritu, el cual se le daría a todo el que creyera en él; pero el
Espíritu aún no había sido dado, porque Jesús todavía no había entrado
en su gloria” (Juan 7:37-39).

En el Espíritu de Profecía
“Morar en Cristo es elegir únicamente el carácter de Cristo, de modo

que los intereses de él se identifiquen con los tuyos. Mora en él para ser
y hacer solo lo que él quiere. Estas son las condiciones del discipulado,
y a menos que las cumplas nunca podrás hallar descanso. El descanso
está en Cristo. No puede existir lejos de él” (Elena de White, Mensajes
selectos [Florida, Bs. As.: ACES, 2015], pp. 133, 134).

“Dios no dice: ‘Pidan una vez y recibirán’. Él nos ordena que pidamos.
Persistan en la oración incansablemente. Pedir con persistencia hace
más ferviente la actitud del peticionante y le confiere un deseo incre-
mentado de recibir las cosas que pide” (Elena de White, Palabras de vida
del gran Maestro [Florida, Bs. As.: ACES, 2011], p. 111).

“El transcurso del tiempo no ha cambiado en nada la promesa de des-
pedida de Cristo de enviar al Espíritu Santo como su representante. No
es por causa de alguna restricción de parte de Dios por lo que las rique-
zas de su gracia no fluyen a los hombres sobre la Tierra. Si la promesa no
se cumple como debiera, se debe a que no es apreciada debidamente.
Si todos lo quisieran, todos serían llenados del Espíritu. Dondequiera
que la necesidad del Espíritu Santo sea un asunto en el cual se piense
poco, se ve sequía espiritual, oscuridad espiritual, decadencia y muerte

25

26

espirituales. Cuandoquiera que los asuntos menores ocupen la aten-
ción, el poder divino que se necesita para el crecimiento y la prosperi-
dad de la iglesia, y que traería todas las demás bendiciones en su estela,
falta, aunque se ofrece en infinita plenitud. Puesto que este es el medio
por el cual hemos de recibir poder, ¿por qué no tener más hambre y sed
del don del Espíritu? ¿Por qué no hablamos de él, oramos por él y pre-
dicamos con respecto a él?” (Elena de White, Los hechos de los apóstoles
[Florida, Bs. As.: ACES, 2009], p. 41).

“El hombre debe ser vaciado del yo antes que pueda ser, en el senti-
do más pleno, un creyente en Jesús. Cuando se renuncia al yo, entonces
el Señor puede hacer del hombre una criatura nueva. Los odres nuevos
pueden contener el vino nuevo. El amor de Cristo animará al creyente
con vida nueva. En aquel que mira al Autor y Consumador de nuestra
fe se manifestará el carácter de Cristo” (Elena de White, El Deseado de
todas las gentes [Florida, Bs. As.: [ACES, 2008], pp. 246, 247).

“Cuando nos hayamos consagrado plenamente y de todo corazón al
servicio de Cristo, Dios lo reconocerá por un derramamiento sin medida
de su Espíritu; pero esto no ocurrirá mientras que la mayor parte de la
iglesia no colabore con Dios” (Elena de White, Servicio cristiano [Florida,
Bs. As.: 2008], p. 314).

Aplicación
La Biblia dice que el Señor Jesús “se despojó a sí mismo, toman-

do forma de siervo” (Fil. 2:7, RVR 1960). De la misma manera, para
recibir la plenitud del Espíritu Santo, necesitamos despojarnos de
nosotros mismos. Esto significa renunciar al orgullo y a los deseos
carnales. Esta entrega no anula nuestra identidad, sino que abre
un espacio en nuestro corazón para que Dios actúe plenamente
en nosotros.

La presencia del Espíritu Santo en nuestra vida no es un privi-
legio distante, sino una dádiva accesible por medio de una simple
petición; se trata de una persistencia sincera, como la de quien
busca incansablemente un tesoro.

Esta actitud de perseverar en oración, junto con la certeza de
la disposición divina para bendecirnos, revela un hambre genuina
por lo espiritual. Para experimentar realmente la plenitud de esta
presencia divina, es necesario pedirle a Dios que nos vacíe del or-
gullo, de los deseos egoístas y de las preocupaciones mundanas
que tantas veces ocupan el corazón y la mente.

Desafío
misionero
Pídele al Espíritu Santo
que te revele lo que
necesita ser transformado
en tu vida. Motiva a tus
cinco amigos a orar con el
mismo propósito.

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar en este
movimiento de oración!

26

27

Motivos de oración
Para que cada cristiano viva lleno del Espíritu
Santo.
 Para que la plenitud del Espíritu Santo me conduzca
a una vida de amor, fidelidad y compromiso con la
causa de Dios.

 1

 2

Momento
de reflexión

¿De qué manera comprendes
el hecho de que la plenitud
del Espíritu es un proceso

continuo?

La plenitud del
Espíritu Santo
“Pido en oración que, de sus gloriosos e inagotables
recursos, los fortalezca con poder en el ser interior
por medio de su Espíritu. Entonces Cristo habitará
en el corazón de ustedes a medida que confíen en él.
Echarán raíces profundas en el amor de Dios, y ellas los
mantendrán fuertes. Espero que puedan comprender,
como corresponde a todo el pueblo de Dios, cuán
ancho, cuán largo, cuán alto y cuán profundo es su
amor. Es mi deseo que experimenten el amor de Cristo,
aun cuando es demasiado grande para comprenderlo
todo. Entonces serán completos con toda la plenitud de
la vida y el poder que proviene de Dios” (Efe. 3:16-19).

Las Sagradas Escrituras nos aseguran que es
posible experimentar la plenitud de la presencia
de Dios en nuestra vida por medio del Espíritu

Santo. Esta es una promesa a la que debemos
apegarnos.

D
ía

 8

28

Tiempo de ora r
¿Qué hábitos diarios podrían
ayudarte a permanecer lleno

del Espíritu Santo?

En la Biblia
El apóstol Pablo describió esta plenitud de la siguiente manera: “No

se emborrachen con vino, porque eso les arruinará la vida. En cambio,
sean llenos del Espíritu Santo cantando salmos e himnos y canciones
espirituales entre ustedes, y haciendo música al Señor en el corazón.
Y den gracias por todo a Dios el Padre en el nombre de nuestro Señor
Jesucristo” (Efe. 5:18-20).

La recomendación paulina da a entender que la plenitud del Espíritu
Santo (“sean llenos”) es un proceso, no un acontecimiento. En el origi-
nal en griego, el tiempo verbal utilizado indica una acción continua. Es
decir, la búsqueda de la plenitud del Espíritu Santo debe ser una expe-
riencia permanente y progresiva. Cada día es una oportunidad para ser
llenos del Espíritu Santo.

Esta plenitud continua renueva, cada día, la presencia y el poder de
Dios en nosotros. Cuando Nicodemo se encontró con Cristo, se diri-
gió a él con respeto y lo reconoció como un Maestro que había venido
de parte de Dios. Jesús, sin embargo, sabía que detrás del saludo cor-
tés había alguien que buscaba la verdad. Por eso, sin rodeos, le dijo a
Nicodemo que, más que el conocimiento teórico, necesitaba la plenitud
del Espíritu Santo: “Jesús le contestó: —Te digo la verdad, nadie puede
entrar en el reino de Dios si no nace de agua y del Espíritu. El ser huma-
no solo puede reproducir la vida humana, pero la vida espiritual nace del
Espíritu Santo. Así que no te sorprendas cuando digo: ‘Tienen que nacer
de nuevo’ ” (Juan 3:5-7).

Este concepto fue difícil de comprender para Nicodemo. Como
maestro de la Ley y miembro del Sanedrín, tenía plena certeza de que
poseía un lugar garantizado en el Reino de Dios. Sin embargo, Jesús le
explicó que la transformación espiritual es una obra sobrenatural rea-
lizada por el Espíritu Santo. Aunque no podamos ver ni entender cómo
sucede, somos capaces de percibir sus resultados.

En el Espíritu de Profecía
“El trascendental poder del Espíritu Santo realiza una

completa transformación en el carácter del ser hu-
mano, haciendo de él una nueva criatura en Cristo
Jesús. Cuando un hombre está lleno del
Espíritu, mientras más duramente es
probado y examinado, más claramen-
te demuestra que es representante de
Cristo. La paz que mora en el alma se
ve en el semblante. Las palabras y las
acciones expresan el amor del Salvador.
No hay una lucha por ocupar los lu-
gares más encumbrados. Se renuncia

28

29

al yo. El nombre de Jesús está escrito en todo lo que se dice y hace”
(Comentarios de Elena de White–Efesios. Comentario Bíblico Adventista
del Séptimo Día, p. 1117).

“La vida del cristiano no es una modificación o mejora de la antigua,
sino una transformación de la naturaleza. Se produce una muerte al yo y
al pecado, y una vida enteramente nueva. Este cambio puede ser efec-
tuado únicamente por la obra eficaz del Espíritu Santo” (Elena de White,
Mensajes para los jóvenes [Florida, Bs. As.: ACES, 2013], p. 150).

“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 envidia y las contiendas. El gozo reemplaza a la tristeza, y el rostro
refleja la luz del Cielo. Nadie ve la mano que alza la carga, ni contempla
la luz que desciende de los atrios celestiales. La bendición viene cuando
por fe el alma se entrega a Dios. Entonces ese poder que ningún ojo hu-
mano puede ver crea un nuevo ser a la imagen de Dios” (Elena de White,
El Deseado de todas las gentes [Florida, Bs. As.: ACES, 2008], p. 144).

“Durante la era patriarcal, la influencia del Espíritu Santo se había re-
velado a menudo en forma señalada, pero nunca en su plenitud. Ahora,
en obediencia a la palabra del Salvador, los discípulos ofrecieron sus sú-
plicas por este don, y en el Cielo Cristo añadió su intercesión. Reclamó
el don del Espíritu, para poderlo derramar sobre su pueblo. [...] Sobre los
discípulos que esperaban y oraban vino el Espíritu con una plenitud que
alcanzó a todo corazón. El Ser infinito se reveló con poder a su iglesia.
Era como si durante siglos esta influencia hubiera estado restringida, y
ahora el Cielo se regocijara en poder derramar sobre la iglesia las rique-
zas de la gracia del Espíritu” (Elena de White, Los hechos de los apóstoles
[Florida, Bs. As.: ACES, 2009], p. 31).

Aplicación
La plenitud del Espíritu Santo consiste en una entrega diaria al

Señor y en el reconocimiento de que la experiencia espiritual de
ayer, por más profunda que haya sido, necesita ser renovada cons-
tantemente. Esta búsqueda no es un hecho aislado, sino un proce-
so continuo y progresivo que moldea el carácter y la perspectiva, y
que permite vivir de forma auténtica y alineada con los propósitos
más elevados. De esta manera, es posible enfrentar los desafíos
cotidianos con una paz interior que excede todo entendimiento.
Esta transformación es una obra profunda que, aunque silenciosa,
se torna evidente por sus frutos: una vida que refleja el amor de
Dios y la renuncia al yo.

Desafío
misionero
Comparte con tus cinco
amigos el valor de clamar
diariamente por el Espíritu
Santo. Motívalos a buscar
esa plenitud a través de la
oración y la entrega.

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar en este
movimiento de oración!

29

D
ia

 1

30

Momento
de reflexión

¿Qué puedes hacer a fin
de prepararte para la lluvia

tardía?

Motivos de oración
Para que el último mensaje alcance al mundo entero.
 Para que renuncie a todo lo que me impide recibir la
plenitud del Espíritu Santo y proclamar el F uerte
clamor.

 1

 2

La Lluvia tardía
y el Fuerte clamor
“Dio un fuerte grito: ‘¡Ha caído Babilonia, cayó esa
gran ciudad! Se ha convertido en una casa para los
demonios. Es una guarida para todo espíritu inmundo,
un nido para todo buitre repugnante y una cueva para
todo animal sucio y espantoso. Pues todas las naciones
han caído debido al vino de su apasionada inmoralidad.
Los reyes del mundo cometieron adulterio con ella.
Debido a su deseo por lujos excesivos, los comerciantes
del mundo se han enriquecido’. Después oí otra voz que
clamaba desde el cielo: ‘Pueblo mío, salgan de ella. No
participen en sus pecados o serán castigados junto con
ella’ ” (Apoc. 18:2-4).

¿Has oído hablar del “Fuerte clamor”?
¿Sabes lo que significa? “Fuerte clamor”
es la expresión utilizada para describir

una profecía mencionada en el libro de Apocalipsis.
Se refiere a un momento decisivo en la historia de la
humanidad, poco antes del regreso de Jesús, cuando

D
ía

 9

31

 Tiempo de orar
Escribe, aquí abajo, una

oración en la que te coloques
a disposición del Cielo para
participar del Fuerte clamor:

el pueblo de Dios se levantará para proclamar la última invitación de
gracia divina a aquellos que aún o aceptaron las verdades bíblicas.

Este mensaje final incluirá el llamado a la decisión, la denuncia de los
pecados de Babilonia y el anuncio de su caída. En aquel tiempo solem-
ne, el pueblo de Dios será revestido con el poder de la lluvia tardía, un
nuevo derramamiento del Espíritu Santo, semejante al que ocurrió en el
Pentecostés.

Por medio de esta proclamación, realizada con la plenitud del Espíritu
Santo, muchas personas se convertirán, y creyentes sinceros de diferen-
tes religiones se unirán al pueblo remanente.

En la Biblia
El Antiguo Testamento nos presenta las siguientes promesas sobre

la lluvia tardía:
“¡Alégrense, habitantes de Jerusalén! ¡Alégrense en el Señor su Dios!

Pues la lluvia que él envía demuestra su fidelidad. Volverán las lluvias de
otoño, así como las de primavera” (Joel 2:23).

“Entonces, después de hacer todas esas cosas, derramaré mi Espíritu
sobre toda la gente. Sus hijos e hijas profetizarán. Sus ancianos ten-
drán sueños, y sus jóvenes tendrán visiones. En esos días derrama-
ré mi Espíritu aun sobre los sirvientes, hombres y mujeres por igual”
(Joel 2:28, 29).

“¡Oh, si conociéramos al Señor! Esforcémonos por conocerlo. Él nos
responderá, tan cierto como viene el amanecer o llegan las lluvias a co-
mienzos de la primavera” (Ose. 6:3).

En el Espíritu de Profecía
Elena de White también hace varias declaraciones sobre el propósito

de la lluvia tardía y sobre nuestra necesidad de esta bendición:
“En ese tiempo, mientras se esté cerrando la obra de la salvación,

vendrá aflicción sobre la Tierra, y las naciones se airarán, pero serán
mantenidas en jaque para que no impidan la obra del tercer ángel. En
ese tiempo descenderá la “lluvia tardía”, o refrigerio de la presencia del
Señor, para dar poder a la gran voz del tercer ángel, y preparar a los
santos para que puedan subsistir durante el período cuando serán de-
rramadas las siete plagas postreras” (Elena de White, Primeros escritos
[Florida, Bs. As.: ACES, 2014], pp. 117, 118).

“Al crecer el tercer mensaje hasta ser un fuerte pregón, cuando acom-
pañe a la obra final gran poder y gloria, los hijos de Dios participarán
de aquella gloria. La lluvia tardía será lo que los fortalecerá y reavivará
para atravesar el tiempo de angustia. Sus rostros resplandecerán con
la gloria de aquella luz que acompaña al tercer ángel” (Elena de White,
Testimonios para la iglesia, t. 1, p. 315).

31

32

“El descenso del Espíritu Santo sobre la iglesia es esperado como
si se tratara de un asunto del futuro; pero es el privilegio de la iglesia
tenerlo ahora mismo. Búsquenlo, oren por él, crean en él. Debemos te-
nerlo, y el Cielo está esperando concederlo. Que los cristianos [...] pidan
con fe la bendición prometida, y la recibirán” (Elena de White, El evange-
lismo [Florida, Bs. As.: ACES, 2015], p. 702).

Sin embargo, la sierva del Señor destacó que hay condiciones para
recibir la bendición de la plenitud del bautismo del Espíritu Santo:

“El Espíritu obra en el corazón del hombre de acuerdo con su de-
seo y consentimiento, implantando en él una nueva naturaleza. Pero
las personas representadas por las vírgenes fatuas se contentaron con
una obra superficial. No conocen a Dios. No han estudiado su carácter;
no han mantenido comunión con él; por tanto, no saben cómo confiar,
cómo mirar y vivir” (Elena de White, Palabras de vida del gran Maestro
[Florida, Bs. As.: ACES, 2011], p. 338).

“Él anhela derramar sobre nosotros su Espíritu Santo en abundante
medida, y nos ordena que limpiemos el camino por el renunciamiento.
Cuando entreguemos el yo a Dios, nuestros ojos serán abiertos para ver
las piedras de tropiezo que nuestra falta de cristianismo ha colocado en
el camino ajeno” (Elena de White, Maranata: El Señor viene, p. 117).

“Cuando uno ha quedado completamente despojado del yo, cuando
todo falso dios es excluido del alma, el vacío es llenado por el influjo
del Espíritu de Cristo. El tal tiene la fe que purifica el alma de la con-
taminación. Queda conformado con el Espíritu, y obedece a las cosas
del Espíritu. No tiene confianza en sí mismo” (Elena de White, Obreros
evangélicos [Florida, Bs. As.: ACES, 2015], p. 298).

“Todo individuo debe ser consciente de su propia necesidad. El co-
razón debe estar vacío de toda contaminación y limpio para la morada
del Espíritu. Fue por medio de la confesión y el abandono del pecado,
por medio de la oración ferviente y la consagración de sí mismos a Dios,
que los primeros discípulos se prepararon para el derramamiento del
Espíritu Santo en el día de Pentecostés” (Elena de White, Testimonios
para los ministros [Florida, Bs. As.: ACES, 2013], p. 516).

Aplicación
Recibir la plenitud del Espíritu Santo permite que él trabaje en

nuestro corazón a fin de implantar una nueva naturaleza y purificar
nuestro ser de toda impureza. Esto significa ir más allá de una fe
superficial. Es buscar una relación íntima con el Creador. Con ese
poder, somos impulsados a compartir verdades eternas y mensa-
jes de esperanza con una urgencia y una claridad sin precedentes.
¿Deseas ser uno de los humildes instrumentos por medio de los
cuales el Señor operará en el tiempo del fin?

Desafío
misionero
Explícales a tus cinco
amigos lo que significan el
Fuerte clamor y la Lluvia
tardía. Ora con cada uno
de ellos pidiendo que
sean llenos del Espíritu
Santo y que participen
en la misión. Invítalos a
participar mañana en la
iglesia.

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar en este
movimiento de oración!

32

33

Momento
de reflexión

En la práctica, ¿cómo buscas
vivir lleno del Espíritu todos

los días?

Motivos de oración
Para que Dios te ayude a vivir en constante
preparación para la segunda venida de Cristo.
 Para que experimentes un arrepentimiento
verdadero y profundo que te conduzca a una
transformación de vida genuina.

 1

 2

El Espíritu
Santo y la
vida eterna
“Entonces, el reino del cielo será como diez damas
de honor que tomaron sus lámparas y salieron para
encontrarse con el novio. Cinco de ellas eran necias
y cinco sabias. Las cinco que eran necias no llevaron
suficiente aceite de oliva para sus lámparas, pero las
otras cinco fueron tan sabias que llevaron aceite extra”
(Mat. 25:1-4).

La parábola de las diez vírgenes, que simboliza
el retorno de Jesús a la Tierra, nos muestra la
necesidad de estar preparados para recibirlo.

D
ía

 1
0

34

En la Biblia
El texto bíblico hace referencia a un cierto “atraso” del Novio. “Como

el novio se demoró, a todas les dio sueño y se durmieron” (Mat. 25:5). El
apóstol Pedro nos ayuda a entender que hay una razón para esta apa-
rente demora: “En realidad, no es que el Señor sea lento para cumplir
su promesa, como algunos piensan. Al contrario, es paciente por amor
a ustedes. No quiere que nadie sea destruido; quiere que todos se arre-
pientan” (2 Ped. 3:9).

La parábola continúa diciendo: “A la medianoche, se despertaron ante
el grito de: ‘¡Miren, ya viene el novio! ¡Salgan a recibirlo!’ ” (Mat. 25:6).
A partir de ese momento, se torna evidente una gran negligencia. Las
vírgenes necias, al tomar sus lámparas, se dieron cuenta de que el aceite
era insuficiente. Podría argumentarse que tenían un poco del Espíritu
Santo, ya que dijeron: “Por favor, dennos un poco de aceite, porque
nuestras lámparas se están apagando” (vers. 8).

Sin embargo, un poco del Espíritu Santo no será suficiente en la “me-
dianoche del mundo”. La mitad de las vírgenes esperaban el regreso de
Jesús con una cantidad insuficiente de “aceite”. Esto nos enseña que so-
lamente aquellos que estén llenos del Espíritu Santo estarán preparados
para ese encuentro.

El profeta Joel también abordó este tema y destacó la necesidad de
preparación: “¡Toquen las trompetas en Jerusalén! ¡Den la alarma en mi
monte santo! Que todos tiemblen de miedo porque está cerca el día
del Señor. [...] Por eso dice el Señor: ‘Vuélvanse a mí ahora, mientras
haya tiempo; entréguenme su corazón. Acérquense con ayuno, llanto y
luto. No se desgarren la ropa en su dolor sino desgarren sus corazones’.
Regresen al Señor su Dios, porque él es misericordioso y compasivo,
lento para enojarse y lleno de amor inagotable. Está deseoso de desistir
y no de castigar” (Joel 2:1, 12, 13).

En el Espíritu de Profecía
Sobre la parábola de las vírgenes, Elena de White afirmó: “Las dos

clases de personas que esperaban representan a las dos clases que pro-
fesan estar esperando a su Señor. Se las llama vírgenes porque profesan
una fe pura. Las lámparas representan la Palabra de Dios. El salmista
dice: ‘Tu palabra es una lámpara a mis pies; ¡es la luz que ilumina mi
camino!’ [Sal. 119:105]. El aceite es un símbolo del Espíritu Santo. Así
se representa al Espíritu en la profecía de Zacarías” (Elena de White,
Palabras de vida del gran Maestro [Florida, Buenos Aires: ACES, 2011],
p. 336).

“Sin el Espíritu de Dios, un conocimiento de su Palabra no tiene valor.
La teoría de la verdad, cuando no va acompañada del Espíritu Santo,
no puede avivar el alma o santificar el corazón. Uno puede estar fa-
miliarizado con los mandamientos y las promesas de la Biblia, pero a

 Tiempo de orar
En las siguientes líneas,

pídele a Dios disposición y
sabiduría para tener más

comunión con él:

34

35

menos que el Espíritu de Dios afirme la casa de la verdad, el carácter no
será transformado. Sin la iluminación del Espíritu, los hombres no serán
capaces de distinguir la verdad del error y caerán bajo las tentaciones
maestras de Satanás” (ibid., p. 338).

Las bodas representan la recompensa final, es decir, la vida eterna.
“Los invitados a la fiesta del evangelio son quienes profesan servir a
Dios, cuyos nombres están escritos en el Libro de la vida. Pero no to-
dos los que profesan ser cristianos son discípulos verdaderos. Antes de
que se dé la recompensa final debe decidirse quiénes son idóneos para
compartir la herencia de los justos. Esta decisión debe hacerse antes
de la segunda venida de Cristo en las nubes del cielo; porque cuando él
venga, traerá su galardón consigo, ‘para recompensar a cada uno con-
forme a sus acciones’ [Apoc. 22:12]. Antes de su venida, pues, se habrá
determinado el carácter de la obra de todo hombre, y a cada uno de los
seguidores de Cristo le habrá sido fijada su recompensa de acuerdo con
sus obras” (ibid., pp. 251, 252).

“En la parábola, todas las vírgenes salieron a recibir al novio. Todas
tenían lámparas y vasijas para aceite. Por un tiempo parecía no haber
diferencia entre ellas. Así ocurre con la iglesia que vive precisamente
antes de la segunda venida de Cristo. Todos tienen un conocimiento de
las Escrituras. Todos han oído el mensaje de la pronta venida de Cristo y
esperan confiadamente su aparición. Pero, así como ocurrió en la pará-
bola, así ocurre hoy. Interviene un tiempo de espera, la fe es probada; y
cuando se oye el clamor: ‘¡Aquí viene el novio! ¡Salgan a recibirlo!’, mu-
chos no están listos. No tienen aceite en sus vasijas para sus lámparas.
Están destituidos del Espíritu Santo” (ibid., p. 337).

Aplicación
Para que la mente sea verdaderamente vivificada y el carácter

santificado, es esencial que el Espíritu Santo actúe en nosotros e
introduzca la verdad de forma profunda y personal. Sin esta ilumi-
nación continua, corremos el riesgo de ser fácilmente engañados
y de no distinguir lo que es genuino de los que es ilusorio. Es in-
dispensable tener la lámpara de la Palabra de Dios, pero es igual-
mente necesario poseer el aceite, el Espíritu Santo, en abundancia,
para que nuestra fe sea viva y auténtica. Esta plenitud es la única
garantía de que estamos, de hecho, preparados para el regreso de
Cristo, independientemente del “atraso” aparente del Novio o de
los desafíos que surjan a lo largo del camino.

Desafío
misionero
Comparte la parábola de
las diez vírgenes con tus
cinco amigos e invítalos a
buscar hoy la plenitud del
Espíritu Santo.

¡Escanea el código QR
y descubre contenidos,
materiales de apoyo
y orientaciones a fin
de participar en este
movimiento de oración!

35

Ahora que los 10 Días de Clamor han terminado, escribe cómo te ha
impresionado el Espíritu Santo durante este tiempo de comunión personal.

 Utiliza el código QR que aparece a
continuación para ingresar y compartir (a
través de WhatsApp, Instagram u otras
redes sociales) los mensajes especiales

que hemos preparado para las personas
por las que has intercedido.

Nombre: Fecha:

RESERVAR los primeros momentos de cada día para estar en comunión
con Dios a través de la oración, el estudio de la Biblia, la lectura del
Espíritu de Profecía y la lección de la Escuela Sabática.

ELEGIR dos momentos del día para la oración, el culto personal y el culto
familiar.
• Mañana: A las____ • Tarde: A las____

CREAR un hábito saludable para servir mejor a Dios a través de mi cuerpo
y mi mente.
• Mi nuevo hábito:___________________

USAR mis dones para compartir las buenas nuevas de la salvación con
otras personas.

GUARDAR el sábado preparándome adecuadamente desde el viernes,
respetando los límites de este día santo y manteniendo actividades y
pensamientos apropiados en él.

DEVOLVER fielmente el 10 % de todos mis ingresos como diezmo al Señor.

DEDICAR un porcentaje regular de mis ingresos (_____ %) como ofrenda.

Diez días en el
Aposento Alto
7084

La Deidad
12502

La venida
del Consolador
5619

Atrévete a
pedir más
10529

Los hechos de
los apóstoles
5579

El Deseado de
todas las gentes
5225

Pídelos en editorialaces.com, en Librerías ACES, al coordinador de Publicaciones de tu iglesia o al Servicio Educacional Hogar y Salud (SEHS) local.

Tu tiempo de lectura potenciará tu oración
La oración lo cambia todo. Es la llave que permite abrir las compuertas del Cielo para que Dios
derrame bendiciones sobre tu vida y te guíe a cada paso. Para eso, debemos conocer al Creador,
pasar tiempo con él y aprender que lo que necesitamos de Dios es más de lo que creemos.

Un curso de desarrollo espiritual de 7
semanas para los nuevos integrantes

de la familia adventista.

crecimientoencristo.org

CRECIENDO
EN CRISTO

