

**adentro de las puertas
del
CIELO**

**un testimonio
por
ODEN HETRICK**

**adentro de las puertas del
Cielo**

Copyright © Karen Metteer, Traductor

TODOS LOS DERECHOS RESERVADOS

Ninguna parte de esta publicación puede ser utilizada, almacenada, reproducida, o transmitida en manera alguna sin el permiso escrito del editor, excepto en el caso de citas breves en los artículos.

ISBN: 978-0-615-32162-2

Portada Diseño: Andrés Cardona, Karen Metteer, Familia
Hetrick

CONTACTO REDACCIÓN

Karen Metteer, M. Div.

2579 E. Fremont Ave., Fresno, CA 93710-4710

Impreso en los EE.UU. por Xlibris Corporation

International Plaza II, Suite 410,

Philadelphia, PA 19113

www.Xlibris.com

**“El hombre no está completo sin la mujer, porque en Adán ellos fueron creados como uno; por esta razón Dios hizo comida para el hambre del cuerpo y aire para los pájaros volar, también el Paraíso para los amados” –
adentro de las puertas del Cielo**

“Porque no tenemos aquí una ciudad permanente, mas buscamos la por venir.”

Hebreros 13:14

AGRADECIMIENTOS

Sobre todo, estoy agradecida a Jesucristo para Oden Hetrick y su familia. Su corazón abierto y el poder de su testimonio por cambiar vidas me influyó a traducir este libro desde 1995. Estoy eternamente agradecido a una mujer hermosa, un asistente legal de Argentina, quien hizo la primera traducción por mí, y a María Hinojosa, quien editó primeramente. Su entusiasmo me presionó a continuar. Mi gratitud para siempre al Rev. Jesús Antonio Castañeda, S.J.C.D., de la Iglesia Señora de Guadalupe Anglicana en Fresno, California. Él editó el texto y ajustó las diferencias lingüísticas entre Mexicano y Argentino. Además, ayudó con porciones difíciles. Muchas gracias también a mi compañero de seminario Paul Trask, quien me navegó con paciencia a través de los detalles del ordenador. Agradecimientos para siempre a la familia de Oden por enviarme el dibujo de la Ciudad. Un diseñador web excelente, Andres Cardona, me ayudó a diseñar la portada del libro. Steven Pope me ayudó a traducir algunos párrafos, incluyendo estas palabras. Y, por supuesto, gracias a Dios por mi marido Carlos, un traductor de la Biblia, quien compasivamente me animó a nunca me rinda en las páginas difíciles a través de todos los innumerables cambios – a no comprometer las intenciones originales de Oden por su lectores en este libro. Las palabras y oraciones de Carlos y todos nuestros amigos me hizo continuar a pesar de todos los años y cambios de vida desde 1995! Por último, gracias infinitas al Padre, al Hijo y al Espíritu Santo para nuestro hogar eterno en el cielo!

Tabla de Contenidos

Ángeles del Cielo.....	6
Mi Primera Visita.....	7
Las Tres Divisiones.....	9
Los Suburbios.....	11
Aprendiendo un Principio Espiritual.....	13
Un Secreto Hermoso.....	14
Compañeros en el Cielo.....	15
Preguntas y Respuestas.....	18
A Través de la Puerta.....	19
En la Ciudad.....	22
Clases de Vestiduras.....	24
Descripcion del Dibujo del Sumo Sacerdote.....	25
La Mansión Campestre.....	27
El Templo del Cielo.....	30
El Jardín de las Fuentes.....	31
La Muralla del Templo.....	31
Clase en la Guardería Infantil.....	35

Una Clase para Compañeros por Pacto.....	37
Siete Intimidaciones Espiritual.....	41
La Mansión de la Ciudad.....	44
El Trono de Dios y del Cordero.....	48
La Cara de Dios.....	50
Conclusión.....	54
Acerca del Editor.....	55

ANGELES DEL CIELO

Me tomaría mucho tiempo describir todas mis visitas al Cielo y es por está razón que tomaremos un viaje imaginario a la Ciudad celestial, y yo seré su guía. A lo largo del camino responderé las preguntas que han sido hechas frecuentemente por aquellos interesados en nuestra Casa eterna.

La primera vez que entendí acerca de la creación de Dios de que no hemos visto, tuvo lugar cuando yo estaba en el hospital de la armada con mi espalda lastimada. He leído mi Biblia y orado, entonces cerré mis ojos para dormir y vi diez ángeles alrededor de mi cama. Ellos tenían siete pies de altura, cuerpos masculinos, caras hermosas, cabello largo dorado, y vestidos blancos largos y brillantes. Cuando abrí mis ojos para verlos mejor, desaparecieron. Solamente con mis ojos cerrados podía ver y sentir su presencia, porque Dios había abierto los ojos de mi espíritu para observar el mundo invisible dónde Él vive.

Unos años más tarde mientras yo ayunaba y oraba, Jesús se me apareció. Yo pensé que lo amaba con todo mi corazón, mi alma, mi mente y mi fuerza, pero Él me mostró que mi amor por Él era como una gota de agua en un cañón. Me sorprendió, pero pensé que sí Jesús se había aparecido a mi, entonces debe haber alguna esperanza para mi.

Unas semanas más tarde vi y sentí la presencia de un ángel que estaba entre unos árboles de durazno. Este ángel se apareció a mi espíritu mientras que mis ojos físicos estaban todavía abiertos. Yo no sabía en ese momento, pero este ángel había sido enviado a prepararme para las visitas al Cielo. El ángel me dijo que en el Cielo todos aman a todos. Está declaración fue bastante sorprendente, porque todo lo que yo conocía era el matrimonio terrenal dónde está bien y es apropiado amar a una sola persona. Pero el ángel continuó explicando que el amor de Dios es mucho mejor, mucho

más duradero, y mucho más agradable que el amor que comprende la tierra. El amor de Dios viene de Dios y da perfecta, la paz eterna. Este amor trae un deleite edificante, levanta, y satisface a aquellos que ayudan otros y así mostrar su amor a todos. No hay ninguna ley contra El amor que Dios por su Espíritu derrama en los corazones dispuestos.

La reprimenda leve de está exhortación angelical me llevó a despreciar mi propia imagen de la creación de los animales, y yo lamenté mi ignorancia del amor eterno que une y deleita a los santos del Cielo. Yo empecé a entender que mi amor por Jesús era muy pequeño, y oré a Dios para que me diera siempre el sagrado amor con el cual Él amó a Su Novia – la Iglesia.

MI PRIMERA VISITA AL CIELO

Poco tiempo después de está experiencia, tres ángeles me llevaron en espíritu a mi primer visita al Cielo. Estuvimos allí rápidamente. Desde esa fecha, "El ángel del árbol de durazno" me ha guiado en los recorridos por el Cielo, mostrándome y describiéndome las escenas y actividades. Yo estoy aprendiendo que no puedo dejar vivir los deseos de mi alma en una existencia temporal, en un cuerpo de muerte, y dentro un mundo de deseos pasionales, porque ellos deben y van a ser cambiados. La verdadera realidad se encuentra solamente en la Ciudad eterna del Cielo, dónde mi espíritu que nunca muere, se va a experimentar exaltación pura y eterna. Después de esta, el ángel me mostro muchas cosas del Cielo. Más adelante, el Espíritu de Dios comenzó a mostrarme las cosas de una naturaleza más sagrada en la Ciudad Santa de Dios.

Muchos han cuestionado mis visitas al Cielo, argumentando por ejemplo cómo llegar allá, y como pueden ellos ir. Aquí brevemente está mi explicación de cómo trabaja:

El aliento que Dios sopló en Adán en el momento de la creación fue el Espíritu de Dios, y Adán llegó a ser una vida como un cuerpo que contiene un alma, un espíritu, y del Espíritu Santo. Todos estos espíritus ocupan el mismo espacio al mismo tiempo en un cuerpo humano, y por lo tanto Adán apareció como una persona.

Cuando visito el Cielo, mi espíritu y un ángel hecho visible para mí son llevados arriba por el Espíritu invisible de Dios, mientras mi alma y cuerpo (mi naturaleza física) permanecen en la tierra. Para poder oír el llamado del Espíritu de Dios, yo gaste mucho tiempo en el estudio de la Biblia, orando, para ser "vigilante y esperando" como dice en Salmo 130:6.

LAS TRES DIVISIONES DEL CIELO

Dios dijo a Moisés que construyera un lugar en la tierra dónde la gente pudiera reunirse, dejar sus pecados y alabar a Dios. Le fue dicho a Moisés que construyera el Tabernáculo como el patrón, y el patrón estaba y es la Ciudad de Dios. Por esto, El Tabernáculo de Moisés tenía un Lugar Más Santo el interior de un Lugar Santo, dónde los sacerdotes serviran; y alrededor de ellas fue una gran área para la gente común. La presencia de Dios se manifestaba por una nube de gloria en El Lugar Más Sagrado.

Al acercarnos a la morada de Dios en el firmamento, nosotros vamos primero a los alrededores, y al Lugar Sano, y por último al Lugar Más Santo dónde está Dios sentado en su Trono.

En esta visita nosotros planearemos ver los suburbios del Cielo y contestaremos algunas preguntas incluyendo aquellas acerca de los enamorados en el Cielo. Luego, entraremos por la entrada del Este, probaremos fruta del Árbol de la Vida, caminaremos en las calles de oro y experimentaremos el cristal Río de la Vida. Esperamos ver la gente allá, como se visten y que hacen. Luego

recorreremos una mansión y atenderemos a un banquete dónde Jesús se sienta a la cabeza de la mesa.

Entonces planeamos entrar al Lugar Más Santo dónde Dios se sienta en Su Trono con Jesús a Su mano derecha. En este lugar los santos, su ropa, y los cuartos de sus mansiones son más brillantes porque están más cerca de Dios en su Trono.

Hay muchos nombres para el Cielo en la Biblia. Aquí están sólo unos pocos: La Ciudad Santa de Dios - Nueva Jerusalén - El Reino del Cielo - La Casa de Nuestro Padre - Jerusalén Arriba - Templo en El Firmamento - y La Habitación Alta y Santa. Encontramos en estos nombres y en muchos otros que están en las Escrituras que la Ciudad del Cielo está, y siempre estará, en el firmamento.

Aun en este planeta Dios tuvo comunión con nuestro primer padre Adán en El Paraíso del Edén. Adán tuvo comunión con su amada que se llamaba Eva, y los tres de ellos, Dios, Adán y Eva, tuvieron una comunión divina en que hace mucho tiempo - ese Paraíso lleno de paz del que conocemos muy poco.

Pero cuando la desobediencia entró en este hermoso cuadro, Dios removió su Espíritu que habitaba en Adán y Eva. Entonces Dios tomó medidas drásticas para restaurar a sus criaturas Su comunión. El Padre envió a Jesús Su Hijo divino, para pagar por nuestra pena de muerte. Ahora, todos los que rechazan desobediencia (pecado) y seguir a Jesús, será restaurado a la comunión con Dios, y El Espíritu de Dios volverá como una paloma de la paz y el amor, a morar en cada nuevo creyente.

Nuestra relación con el Espíritu de Dios que mora en nosotros es como la comunión entre dos amigos. Un amigo le dice al otro, "Vamos al parque," y el otro contesta, "¡De acuerdo; vamos!" El Espíritu de Dios es como el primer amigo que sabe que hacer, y somos como el segundo amigo que capturó la emoción de la acción y los deseos para ir, e decidió seguirlo. Jesús dijo: "Ustedes

son mis amigos sí hacen lo que Yo les mando.” (Juan 15, 14) Deberíamos a aprender está amorosa obediencia en la tierra o, sí no, la aprenderemos en los suburbios del Cielo dónde estamos yendo ahora.

LOS SUBURBIOS DEL CIELO

La Ciudad del Cielo es cuadrada. Su largo, ancho y alto son alrededor de 1,500 millas; pero en el espacio, la Ciudad del Cielo parece mucho más grande y ronda que 1,500 millas. Esto es porque hay lo que nosotros llamamos alrededores, o suburbios – el perímetro exterior del Paraíso. La cuadrada Ciudad Santa está rodeada completamente por estos suburbios. La periferia de estos suburbios es muy grande, mucho más grande que nuestro planeta. Adentro de estos suburbios están arboledas umbrías donde los santos llegan primero cuando vienen de la tierra. En está transición de la tierra al Cielo, ellos aprenden muchas cosas. Primero aprenden que aún pueden ver, oír, saborear, oler, tocar y recordar, y todavía tienen una forma como la de sus cuerpos en la tierra. Está forma es el espíritu de ella o él, ahora fuera de sus cuerpos. Cuando los santos dejan sus cuerpos en la tierra, tienen la sensación de libertad, como aves volando. Encuentran sus pensamientos claros, y su visión capaz de ver los dos reinos – el físico y el espiritual.

La Ciudad del Cielo con sus suburbios, su Lugar Santo, y su Lugar Más Santo, es como un planeta; está suficientemente adecuado proveer todo por los seres espirituales, como la tierra está adecuada para proveer a la vida física. “Construyó Su Santuario en el alto cielo, como la tierra que se estableció para siempre.” (Salmo 78:69) Pero la Ciudad del Cielo brilla mucho más que un planeta; ella brilla como el sol porque es el Reino de Dios. “Entonces los justos resplandecerán como el sol en el Reino de su Padre. El que tenga oídos para oír, que oiga.” (Mateo 13:43)

Para poder ver el Reino de Dios (llamado también el Trono de Dios) en el firmamento, tiene que ser un lugar inmenso; y hablando de medidas, Jesús dijo a sus seguidores, "Y quien de vosotros podrá, por mucho que se afane, añadir a su estatura un codo a la medida de su vida?" (Mateo 6:27) La respuesta, por seguro es, "Nadie," y por esto, no deberíamos preocuparnos acerca de mañana. Pero Jesús estaba revelando un secreto en el Cielo: "¡Si," podemos agregar un codo a nuestra estatura! En mis visitas al Cielo yo note que la gente aparentaba tener alrededor de 5 pies de altura. En la tierra, un codo es equivalente a 18 pulgadas, pero en el Cielo un codo es equivalente a 21 pulgadas. Por esto, una persona de tres codos de altura en el Cielo tendrá 63 pulgadas, o un poco más de cinco pies de altura. Pero cuando es el turno de alabar a Dios ante Su Trono, un codo (21 pulgadas) será añadido a su altura, lo que los hará de siete pies de altura.

Ahora estos suburbios del Cielo se parecen mucho a las de la tierra: con prados, flores, arboles, sombras, pájaros, y animales. Este es el lugar dónde los espirituales principios son aprendidos por aquellos santos quien no adquirieron una mente muy espiritual en la tierra. No es cierto que nosotros de repente conoceremos todo cuando lleguemos al Cielo. Los Cristianos en la tierra están advertidos por las Escrituras, "Procura con diligencia presentarse ante Dios aprobado, como obrero que no tiene de que avergonzarse, como fiel distribuidor de la Palabra de la Verdad." (II Timoteo 2:15).

Algunos santos, llegando a esta sombreada arboleda, les gustaría quedarse aquí, pero son motivados a seguir a más altas glorias. Y hablando de viajes, en el Cielo es posible ir de un lugar a otro instantáneamente, sólo pensándolo, pero es más interesante y instructivo viajar despacio, disfrutando el escenario. Hay dos formas de viajar despacio:

- I. Nos podemos mover a través del aire graciosamente como blancas palomas en el firmamento de la tierra. El viaje más despacio se hace de esta manera.

2. Algunos visitantes del Cielo han llamado a sus vehículos por el interesante nombre de carrozas. Esto está bien, pero lo que yo he visto son sillas, sin flamantes caballos o ruedas, y estas no son tan adornados como para llamar la atención hacia ellas mismas. Sirven para su propósito y desaparecen. Estas carrozas vienen en todas las medidas, comenzando con una doble silla al aire libre para dos compañeros, hasta una larga tipo bus, también al aire libre con muchas sillas dobles. Estas carrozas viajan en tierra, agua y aire, y así es como son movidas: el Espíritu de Dios armoniza todas las actividades en el Cielo, decidiendo cuando y dónde va a estar la acción. Cuando los santos oyen el llamado del Espíritu de Dios interiormente; sus emociones responden con un jubiloso deseo de ir, y el Espíritu de Dios que controla, mueve la carroza en que ellos van.

APRENDIENDO UN PRINCIPIO ESPIRITUAL

Mientras que los santos en este viaje espiritual hacen una pausa en estos suburbios para aprender realidades espirituales, ellos están siendo preparados para entender y disfrutar lo que van a experimentar en la Ciudad Santa. Una de estas cosas que aprenderán es la diferencia entre los santos físicos de la tierra y los santos espirituales en el Cielo. Aprendiendo esto también mejorará nuestra visita. “El primer hombre, (Adán) es de la tierra, terreno; el segundo hombre, que es el Señor, es del Cielo. Cual el terreno, tales también los terrenos; y cual el celestial, tales también los celestiales. Y como trajimos la imagen del terreno, traeremos también la imagen del celestial.” (I Corintios 15:47-49)

Dios nos hizo en tres partes: espíritu , alma y cuerpo; pero la persona real (el verdadero “Yo”) es mi alma. Mi alma está compuesto por mi mente, mi corazón, mis emociones, mi poder de razonamiento – estos son mi verdadero persona, invisible y eterna. Mi alma tiene la

figura de mi cuerpo y encaja perfectamente como el guante encaja la mano. Dios nos dió un espíritu para que pudiéramos conocerlo y vivir en un nivel más alto que el de los animales. Pero por la desobediencia de Adán, ahora hay pecado sobre cada alma, y está arraigada en cada personalidad. La única manera de escapar es preguntando a Jesús que remueva nuestros pecados, nos salve del castigo eterno, y nos redima a la Vida eterna con El en el Cielo.

Ahora, un alma pecadora usa el cuerpo para satisfacción temporal en placeres llenos de pecado, pero un alma redimida, que ha sido liberada del pecado arraigado, está unida con el Espíritu de Dios. Mientras disfrutando de las cosas de Dios de esta vida de la tierra, él espera los placeres espirituales adelante en eterna felicidad celestial. "Porque la intención de la carne es muerte; más la intención del Espíritu es Vida y paz." (Romanos 8:6)

Un alma y espíritu redimido ocupan el mismo espacio en un mismo cuerpo. Fuera del cuerpo y en el Cielo, ellas aparecen como un sólo espíritu. Los espíritus en el Cielo no tienen enfermedades ni señales de edad, pero son reconocidos como la misma persona que vivió en el cuerpo de polvo. Después que este cuerpo de polvo es resucitado y cambiado, este santo vivirá en el Cielo en un cuerpo glorioso, como Jesús.

UN SECRETO HERMOSO DEL CIELO

He guardado la siguiente parte, la última antes de ir a la puerta Este, porque yo sé que cuando oiga este hermoso secreto acerca del Cielo, usted hará todo lo posible para hacer su morada final en este reino de días interminables. "El secreto de Jehová es para los que le temen, y a ellos hará conocer Su alianza."

(Salmo 25:14)

El pacto secreto de Dios, se limitó a indicar, esta la eterna compañía. Teniendo en cuenta cuando Dios creó esta tierra, Él puso dos compañeros sin pecado en un perfecto

Paraíso y en divina comunión con Él. Compañeros en el Paraíso con la eterna comunión con el Creador es la perfecta voluntad de Dios, porque Él llamo buen su creación, y entonces la bendijo. Sí, Adán y Eva pecaron y perdieron su cobertura de luz; así un animal fue muerto por lo que su piel podría cubrir sus cuerpos. De esta manera el animal muerto también pagaba temporalmente sus penas de muerte hasta que Jesús vino a ser el Supremo Sacrificio por nuestros pecados. Adán y Eva ahora son compañeros en el Cielo por este pacto eterno.

Nótese que Jesús se llamó a sí mismo El Esposo (Mateo 9:15), y Él vino a la tierra para comprar para sí mismo una Compañera eterna, al dar su vida y su sangre por Ella. (Efesios 5:25). Hay algunas comparaciones muy notorias entre Adán y Jesús:

1. Eva fue hecha del costado de Adán. Del costado de Jesús fluyó la sangre para lavar los pecados de aquellos que serán la Novia de Jesús.
2. Cuando Eva comió de la fruta prohibida, Adán la comió también, porque él quería morir para estar con su amada Eva. De la misma manera, Jesús quiso morir para que la Iglesia, su Novia, puedan estar con Él.

COMPAÑEROS EN EL CIELO

Adán y Jesús no son los únicos que tendrán compañeros eternos en el Cielo, porque comunión y compañía son el propósito de esta creación. Esto lo puedes ver, cuando Dios hizo a Eva para Adán, no era como si hubiera hecho una otra manzana. Era como si hubiera cortado una manzana por la mitad (sexo significa dividir). Adán fue dividido en dos seres, uno masculino y otro femenino. Esta división no era solamente en el reino físico, sino también en el reino espiritual, mental y emocional. Es por esto que una relación puramente física en la tierra no satisface los deseos de compañía de un hombre y una mujer, pues tiene que haber una relación que no se vea

afectada por el tiempo, el espacio o la muerte, una relación que une a dos almas, dos mentes y dos corazones. Note algunas palabras de Jesús acerca del matrimonio:

“Entonces respondiendo Jesús, les dijo: ‘Los hijos de este siglo se casan, y son dados en casamiento: más los que fueren tenidos por dignos de aquel siglo y de la resurrección de los muertos, ni se casan, ni son dados en casamiento; porque no pueden ya más morir porque son iguales á los ángeles, y son hijos de Dios, cuando son hijos de la resurrección. Y que los muertos hayan de resucitar, aun Moisés lo enseñó en el pasaje de la zarza, cuando llama al Señor: Dios de Abraham, y Dios de Isaac, y Dios de Jacob. Porque Dios no es Dios de muertos, más de vivos, porque todos viven á Él.’ (Lucas 20:34–38)

La palabra griega usada para "matrimonio," significa "unido para el propósito de reproducción física." Esto es necesario en la tierra por que los cuerpos físicos mueren, "...pero los hijos (hombres y mujeres) de la resurrección no morirán." Ellos son eternos seres epirituales, como ángeles, pero ellos son más que ángeles; ellos son hijos e hijas de Dios. Jesús no termino la compañía en el Cielo; Él simplemente explica que seres que no mueren no se reproducen.

Un ser femenino en está tierra vive en un cuerpo femenino, el cual es carne y sangre, físico y temporal. En el Cielo ella vive en un cuerpo epiritual y eterno. Ella es todavía femenina y tiene la forma de una dama, pero ya no es más mujer como en la tierra. Cuerpos epirituales glorificados no tienen los órganos reproductivos, porque la carne y la sangre no entran al Cielo. Es el mismo para el hombre. En el Cielo el vive en un cuerpo epiritual; todavía parese un hombre y todavía es masculino, pero ya no es más un hombre como en la tierra. Sí, hay relaciones entre un hombre y una mujer en el Cielo, pero allí vivimos en cuerpos glorificados, no en cuerpos físicos. Solamente en la casa de Dios, finalmente, los compañeros estarán juntos por siempre.

“Yo les daré lugar en Mi Casa y dentro de mis muros, un nombre mejor que el de hijos é hijas; un nombre perpetuo les daré que nunca perecerá.” (Isaias 56:5)

“Mas ni el varón sin la mujer, ni la mujer sin el varón, en el Señor.” (1 Corintios 11:11)

“Yo seré para vosotros Padre, y vosotros seréis para Mi hijos e hijas, dice el Señor Todopoderoso.” (2 Corintios 6:18)

Ahora considere estos seis factores:

1. Jesús pagó el precio más alto para obtener una Novia.
2. Cuando Dios hizo a Eva para Adán, ella constituyó una compañía eterna, porque no había muerte en aquellos días.
3. El masculino no es completo sin la femenino, porque en Adán fueron creados como uno. El hombre no está completo sin la mujer, porque en Adán ellos fueron creados como uno.
4. Cada niño que nace de la raza de Adán es solamente una mitad de uno persona perfecto.
5. El amor es eterno.
6. Cada uno de nosotros, al igual que Jesús, desea un compañero eterno.

Por lo tanto, Dios hizo la comida para el hambre del cuerpo y el aire para los pájaros en volar, también aun así Él ha hecho Paraíso para los amados.

¡PERO EL ÚNICO CAMINO PARA LLEGAR A ESTE PARAÍSO ES JESÚS!”

Él dijo: “Yo soy El Camino, y la Verdad, y la Vida. Nadie viene al Padre, sino por Mí.” (Juan 14:6)

PREGUNTAS Y RESPUESTAS

Ahora sus preguntas:

P. ¿Yo soy soltera. Voy a tener un compañero en El Cielo?

R. Sí. Jesús escogió a Eva por Adán, así también escogerá compañeros en el Cielo. Jesús no se casó en la tierra, pero Apocalipsis 19:1-9 registra Su matrimonio en el Cielo:

“Gocémonos y alegrémonos y démosle gloria; porque ha llegado el momento de las bodas del Cordero. Su Esposa se ha preparado: se le ha permitido vestirse de lino fino, limpio y brillante, porque ese lino fino es la recta conducta de los que pertenecen al Pueblo de Dios. Y el ángel me dijo: ‘Escribe: ‘Felices los que han sido invitados a la Cena de bodas del Cordero.’ Y añadió: ‘Estas son palabras verdaderas de Dios.’”

P. ¿Será mi esposo o esposa en la tierra mi compañero en el Cielo?

R. Muchos matrimonios Cristianos tienen un compañero que les proporciona satisfacción mental, emocional, y espiritual. Ellos comparten el amor que la distancia no puede impedir, el tiempo no puede disminuir, y la muerte no acabar; y desde que sus vidas en la tierra están felices, ellos desean estar juntos en el Cielo. Yo creo que Dios les concederá ese deseo. Por otro lado, hay muchos matrimonios infelices, pero no deje que este concepto te ponga en contra del concepto del pacto de tener un compañero en el Cielo. Dios hizo una compañera para Adán sin la cual él no se iría; y Él sabe como escoger la perfecta y satisfactoria compañera en el Cielo para cada uno de los hijos salvos de la raza de Adán. Si guardamos sus preceptos aquí, Él mantendrá sus promesas allá.

P. Si no hay matrimonio en el Cielo, ¿cómo compañeros expresar el amor?

R. Una respuesta biológica no es amor; es solamente una expresión de amor como usted dijo. Pero Dios tenía que hacer una intimidad física – la única intimidad física – o la raza no hubiera continuado. En el Cielo hay siete intimidades, pero son espirituales, y cualquiera de ellos hace que las relaciones de la tierra parece un mal sueño por comparación. Las intimidades eternas se explican en la Ciudad Santa en la que pronto se va. Pero sigue es una breve introducción.

Los espíritus se ven como la gente, pero dos de ellos pueden ocupar el mismo lugar al mismo tiempo, y parecen como si fueran uno solo. Es por esto que el alma y el espíritu pueden los dos vivir en el mismo cuerpo; son íntimos con cada uno y con ese cuerpo. El miedo a la muerte es prueba de que las almas y los espíritus están gustosos con la vida en un cuerpo.

Los compañeros unidos por pacto en el Cielo (aquellos unidos por Dios) vivirán en cuerpos espirituales y glorificados, y tendrán la capacidad de ocupar el mismo espacio al mismo tiempo. El masculino y el femenino aparecen como un ser glorificado, unido como dos voces cantando en un dueto. No hay nada en la tierra que se pueda comparar a la éxtasis perdurable de esta intimidad.

El Espíritu de Dios y mi espíritu están contentos también de estar juntos como uno en mi cuerpo, porque cuando dediqué mi vida a Jesús, yo estaba tan feliz que yo no podía hablar por muchas horas a causa de la risa que me había, debido a la unión de mi alma y el Espíritu Santo. Esta intimidad espiritual continuara para siempre en mi cuerpo glorificado en el Cielo. Proverbio 3:32 dice, “El Señor tiene comunión íntima con los justos.” Una relación feliz con el Espíritu viviente de Dios, que mora adentro, es requerida antes de entrar por las puertas de la Ciudad Santa.

A TRAVÉS DE LAS PUERTAS

Estamos dispuestos a acercarse a la eterna Ciudad de Dios. Allí nos veremos las cosas que son muy grandes y muy diferentes, que son muy complejas y detalladas, hermosas y difíciles de describir. Yo haré lo mejor posible con la ayuda de Dios para describirles estas cosas, como lo hizo Juan en Apocalipsis 21 y 22.

Esta Ciudad construida por Dios es la Casa de nuestro Padre, una conmovedora escena para retener por los redimidos, no sólo por esplendorosa belleza, sino también por el efecto emocional en aquellos que son sinceros acerca de una relación con Jesús, y aquellos que quieren estar con Él en esta, la Casa de Su Padre. Hay muchos de nosotros que tenemos seres amados allá, y su amor nos atrae a venir a esta Casa. Es mi Casa eterna. Tengo seres amados, mansiones y tesoros aquí y me gustaría quedarme, pero Dios me ha dicho que les cuente a ustedes acerca de esto.

San Juan describió esta muralla de la Ciudad como "grande y alta," y por que estamos tan cerca, parece que nos perden de vista hasta arriba. En la muralla del Este, frente a nosotros, hay tres puertas. Cada una está rodeada por inmensos arcos que tienen la apariencia de vidrios de colores. Las doce fundaciones están cubiertas de piedras preciosas de doce colores diferentes, un color para cada fundación. Los colores están dispuestos de manera que la Ciudad algunas veces parece cimentada en un arco iris, y otras veces parece rodeada por un arco iris.

Cuando nosotros hablamos y cantamos acerca de la Puerta del Este, refiriéndonos a la puerta del centro en la muralla Este, en la Ciudad de Dios. Esta puerta es muy importante porque Dios el Padre y Jesús están sentados en el Trono frente al interior de esta puerta Este. Es por medio de esta misma puerta que Jesús conducirá los santos resucitados dentro de la Ciudad Santa para que puedan comer del Árbol de la Vida, celebrar la Cena del

Matrimonio del Cordero, y a estar por la eternidad reinando y gobernando con Él.

Cuando los santos resucitados a la vista de esta magnificencia Ciudad y esa atrayente Puerta del Este, y cuando esta gloriosa realidad espiritual de nuestro morada eterna amanece sobre nuestra vista glorificada, estaremos tan llenos de éxtasis divino que gritaremos aleluyas y alabanzas a Dios como nunca sabíamos que podría venir de nuestro ser más íntimo. Será la realización celestial, como lo que sucedió cuando Jesús entró triunfalmente en la ciudad terrenal de Jerusalén. En la tierra Él fue rechazado, pero en el Cielo todos seremos recibidos.

San Juan, el apóstol, dijo que cada puerta de la Ciudad Santa era una perla, y que ellas nunca estaban cerradas. Una perla es blanca y translúcida; y nosotros podemos ver en una perla, pero no podemos ver a través de ella. Así también es el Trono de Dios y Jesús; tiene un color blanco brillante, y semi-transparente como el aspecto de una perla. Las puertas de la Ciudad son como perlas porque se concentran la luz blanca. Podemos ver en esa luz, pero no podemos ver a través de ella. Nosotros podemos, sin embargo, pasar a través de esta puerta de luz aperlada. Es por eso que el Apóstol Juan dice que las puertas de la Ciudad nunca se cierran; pero no están abiertas como una puerta en la tierra esta abierta. (Jesús, mientras que en la tierra, pasa a través de puertas cerradas con su cuerpo glorificado.)

Después que entramos por la puerta de blanca luz aperlada, veremos un inmenso corredor, muy ancho, con un alto y arqueado techo. Tiene cerca de 216 pies de largo porque la muralla de la Ciudad es de 216 pies de espesor. Allí no hay luz eléctrica. La luz proviene del Trono de Dios y comienza como una luz blanca, muy brillante. Entonces, como esta luz se difunde a través de y se refleja en las estructuras de la Ciudad – semejantes a las piedras preciosas – surge un espectro de arco iris que

es una mezcla de los cinco colores primarios: oro, azul, púrpura, rojo y verde. Así vemos que el efecto arco iris no es sólo en los doce cimientos, sino en toda la Ciudad, con el primer color, el oro, siendo predominante la mayor parte del tiempo.

Los arcos a su izquierda y derecha, formado como una tercera parte de un círculo, o como un arco iris, nos llevan a cuartos como los que son llamados oficinas en la tierra. Aquí el ángel que guarda la puerta tiene un registro del nombre, el nivel espiritual, y las obras de todos los santos de Dios. En este corredor somos saludados por el ángel de la puerta con una jubilosa bienvenida, porque él sabe quienes somos y porque los ángeles traen solamente los que son dignos de entrar en esta Ciudad. Adentro de esta puerta es uno de los lugares dónde Jesús da la bienvenida a Su gente.

EN LA CIUDAD

Frente a nosotros ahora está el área de la Ciudad llamada Paraíso a la Diestra del Padre, el Lugar Santo y la Corte Exterior. Aquí vemos las calles doradas, el Árbol de la Vida y el Río de la Vida. El Árbol de la Vida es una fila de árboles a cada lado del Río y estos producen doce variedades de fruta, una por cada mes del año; pero hay más de una variedad de fruta que madura al mismo tiempo. Una de las frutas dada a los visitantes para saborear tiene figura de pera, sabe como el durazno maduro, es tan suave y jugosa que el jugo corre por su brazo y se gotea desde el codo. (Cuando un sacerdote en el Antiguo Testamento entró en el Tabernáculo para servir al Señor, tenía que el lavo su manos; y para asegurarse de que había utilizado agua suficiente, tuvo que correr abajo por los brazos y gotear desde los codos.) Pero no te preocupes, los jugos de las frutas celestiales se secan rápidamente y no mancha las hermosas ropas.

Las filas del Árbol de la Vida están siempre llenas con frutos. Entre más rápido se usan, más rápido reaparecen,

y lo que queda del centro de la fruta desaparece. Los árboles siempre están florecidos y con fruta al mismo tiempo, y estas flores tienen una deliciosa fragancia que llena el aire y bendiga los santos que se reúnen allí.

Los compañeros en el Cielo pasan muchas horas felices en este parque hablando, cantando y riendo. De hecho, siempre hay alguien cerca que está riendo con mucho gusto. Nosotros tomamos turnos para expresar nuestro amor y gusto con risa, y a la vez disfrutamos la sabrosa fruta y las fragantes flores, llenas de colores, o, mientras vadeando y jugando en el la milla de ancho Río.

Un día mi ángel que me guiaba me dijo: "Hoy vamos a paso dentro el cristalina Rio de la Vida."

Yo dije : "Pero yo tengo zapatos puestos."

Entonces miré a mis pies – y no tuve zapatos! Nunca me habían llamado la atención a mis pies en mis anteriores visitas al Cielo. Yo supuse que tenía zapatos puestos, a lo mejor es porque los usamos todo el tiempo en la tierra, o, a lo mejor, de la vieja canción acerca de poner los zapatos y caminando por todo el Cielo del Señor. No pienso que usamos zapatos en el Cielo; y yo sé que no caminamos. Nos movemos graciosamente, como con los patines sin saltar.

Nos entramos en el Río, y la experiencia era muy estimulante y excitante. Era mi primera experiencia tocando el agua del Río del Cielo. Este cristalino Río de la Vida no es frío, ni mojado como el agua de la tierra. Podemos respirar debajo de la superficie porque esta agua es una manifestación o aspecto del Espíritu de Dios. Caminar dentro este Río es caminar en el Espíritu, y estas aguas remueven las cicatrices y memorias del pecado de las almas y mentes de los santos – de quienes su casa es el Cielo. "El cual se entrego por nosotros al fin de rescatarnos de toda iniquidad y purificar para Sí un pueblo que fuese Suyo, celoso de buenas obras." (Tito 2:14)

Las calles doradas están a ambos lados del Río. Cerca del agua estas calles empiezan inclinar hacia abajo, y continúan debajo del agua, formando el lecho del Río. Las calles doradas son transparentes, pero se ven doradas porque reflejan el color oro predominante en la Ciudad. Aquí tenemos otra vez el efecto perlado. Podemos ver dentro la calle, pero no podemos ver a través de ella. También el Río es claro, pero más como la plata brilla.

Las calles están a ambos lados del Río y cada una esta cerca de 90 pies de ancho. En el centro de cada calle hay como 30 pies de prados verdes con una fila de arboles, algo como un boulevard. Los árboles son llamados Árbol de la Vida, con doce diferentes variedades de fruta, una por cada mes del año. El prado esta hecho de corto, espeso césped que crece fuera de arena blanca. Hay también lechos de flores coloridas, fragantes y artísticamente dispuestos y diseñados. Este parque de arboles, calles y ríos es formado de doce espirales que van alrededor, desde el centro de la Ciudad hasta las afueras y la Puerta del Este. El parque tiene cerca de 26,000 millas de largo y fácilmente acomoda a 144 millones de personas, pero en mis visitas a este lugar parecía haber muy poca gente allí.

Algunos se estarán preguntando acerca de los círculos familiares en el Cielo. La unidad aquí es diferente de cómo era en la tierra, porque aún aquellos que no tienen familia en la tierra, tienen un compañero aquí de la que nunca se separaran. Aquí, nosotros tenemos banquetes de vez en cuando en nuestras mansiones para los amigos y familiares, pero todos ellos traen a sus compañeros. Cuando nosotros vamos a otros banquetes, vamos como compañeros. Así como el Eden fue hizo un Paraíso eterno para Adán y Eva hasta que cayeron, así también el Cielo fue hizo para los compañeros quien fueron restaurados – agarrados desde la caída – a través de Jesús, para ser enamorados eternos. No hay familias aquí como las en la tierra, pero en el sentido espiritual, aquellos que están

aquí son una sola familia en la Casa grande de nuestro Padre Celestial.

Aquí nos podemos comunicar por pensamientos, pero como no podemos hablar y escuchar al mismo tiempo, la mayoría de la comunicación está entre los compañeros. Hay pequeños grupos de compañeros que hablando, se pueden decir, todo al mismo tiempo; y hay grupos más grandes escuchando a una sola persona interesante. También hay congregaciones escuchando a las presentaciones de plataformas o viendo escenas de videos.

CLASES DE VESTIDURAS

Hay tres clases de ropas aquí: La vestidura de la humildad, la vestidura de la justicia, y la vestidura de adoración. Para estar vestido apropiadamente, tiene que ponelos en este orden. Aquí en esta área de Paraíso, entre los suburbios y el Lugar Más Santo, los cuerpos de los santos están cubiertos completamente por una permanente luz blanca. El cuerpo puede ser espiritual o glorificado, pero en cualquier caso es blanco. Estando acostumbrado al los colores beige o marrones de los seres humanos en la tierra, yo pensé que el blanco era aburridor. Ellos me dijeron que voy a ser acostumbrada a su apariencia blanco opaco blando, y ya yo soy. Además, los cabellos, ojos y labios todavía tienen color.

La primera vestidura cubriendo el cuerpo es de una suave luz blanca, y es el vestido de la humildad. Es largo, blanco, se ve como gamuza suave y opaca, y se adapta perfectamente al cuerpo. Esta vestidura de la humildad es para diario uso en la mansión y para la función de los servicios humildes. También es llamado la vestidura de salvación.

Entonces viene la vestidura de la justicia que es blanca brillante de lino muy fino. Se pone encima y cubre

completamente la vestidura de la humildad. La vestidura de la justicia llega hasta los pies, es perfectamente adaptado al cuerpo, y tiene una plenitud. Esta vestidura brillante se usa para los banquetes, para la compartir en el Árbol de la Vida y el Río de la Vida, y en otras actividades sociales en el Lugar Santo. Como dice las Escrituras: "...y andarán conmigo en vestiduras blancas; porque son dignos." (Apocalipsis 3:4)

Hombre y mujer se visten semejantes, pero se pueden ser distinguidos fácilmente lo masculino de lo femenino, y aún estando totalmente vestidos.

La última vestidura es como un abrigo, pero sin mangas. Se usa para adoración y otras actividades en el Lugar Más Santo. Es una vestidura muy hermosa que se enhebra con oro y adornado con piedras preciosas. Estar vestido dentro todo de los tres vestiduras del Cielo quiere decir salvación, justicia y adoración. Estas vestiduras son comparados con los usados por Aarón, el Sumo Sacerdote del Testamento Antiguo.

DESCRIPCION DEL DIBUJO DEL SUMO SACERDOTE

Este dibujo representa a un Sumo Sacerdote del Viejo Testamento, y muestra como se vesti cuando iban al Lugar Más Santo del Tabernáculo de Moisés a servir a Dios. La primera vestidura es un abrigo de lino blanco bordada. Encima del abrigo va una vestidura azul con mangas cortas. Tiene campanas doradas entre granadas doradas alrededor del dobladillo. Encima de este va una vestidura de lino, también con mangas cortas, el "efod," con enhebra de colores azul, púrpura, escarlata y oro. Arriba de todo es un cinturón. Encima es una coraza dorada. Esta es atada arriba del efod al pecho, y lleva doce piedras preciosas en cuatro filas, como son:

1. Cornalina

Topacio

Carbúnculo

2. Esmeralda
3. Jacinto
4. Beryl

- Zafiro
- Ágata
- Ónix

- Diamante
- Ámatista
- Jaspe

Sobre su cabeza lleve una Mitra y las manos lleven uno incensario pequeño para quemar incienso.

En el Cielo no nos preocupamos por el mañana porque estamos felices y satisfechos hoy, aunque marcamos periodos de tiempo. Aquí, los días tienen 24 horas y no hay noche, pero hay un tiempo similar equivalente de 7 horas de suave y calmada luz. Las otras 17 horas son un tiempo brillante del "día," con el color oro predominando y azul como el segundo color menos brillante. El día comienza con el "alba" de la luminosidad. Durante el tiempo de luz suave y calmado, los compañeros están juntos en sus mansiones para descansar, hablar, cantar uno al otro, disfrutar del jardín de nueces y especias, y mirar a escenas del conocimiento o entretenimiento audio-visuales, y otras cosas que usted aprenderá cuando venga a quedarse aquí.

También hay un horario de eventos de 7 días, el séptimo día de actividades de adoración siendo descritas más tarde. Hay 12 meses en el año, hay 1000 años en un milenio, hay 7000 años en una era, y hay 7 eras (o 49000 años - u 1000 generaciones en la tierra) en una era de eras.

Mirando ahora al centro del Paraíso, vemos que el terreno se inclina arriba hacia la calle a la derecha que viene desde la Puerta Este a la estructura elevada por delante de nosotros. Este es el Lugar Más Santo donde Dios se hace visible sobre su Trono. Nosotros iremos allá pronto, sino primero visitaremos a mi mansión del campo.

LA MANSIÓN CAMPESTRE

Esta mansión está rodeada por diez acres de tierra y cerca de un acre de jardines de flores. El patio del frente está rodeado por un emparrado de árboles de siete pies de alto, que están florecidos constantemente. La puerta es un emparrado que tiene la forma de un corazón abierto, cubierto con fragantes rosas rojas, sin espinas. Este

emparrado tiene sillas adentro a la izquierda y a la derecha. Yo tengo muchos bellos recuerdos de mis visitas a este lugar.

Esta mansión tiene tres pisos con una torre de cinco pisos al frente en la esquina derecha. Una puerta doble grande en esta torre nos lleva a un amplio vestibule circular de veinte pies de diametro. A la derecha una puerta nos lleva al salón de banquetes; a la izquierda nos lleva a un grande salón social. En el centro están las escaleras que nos llevan a los cuartos arribas, y una puerta que conduce a la cocina y a la parte de atrás de la casa. El patio de atrás es un jardín de especias, flores, frutas y nueces. Allí, adentro de los emparrados de rosas, están lugares escondidos dónde los compañeros comparten juntos y también con Jesús. En la tierra Jesús se aparece en un sólo lugar a la vez, pero aquí Jesús se aparece en muchos lugares al mismo tiempo. “¡Oh, Tú que habitas en los jardines! Los compañeros escuchan Tu voz; ¡Házmela oír! (Cantar de los Cantares 8:13)

En el segundo piso hay una biblioteca de estudio, un cuarto de música dónde hay un instrumento como un piano de cola, muy grande, con tres teclados; y un gran balcón abierto que da al jardín de especias. En el tercer piso hay cuartos para estudio, meditación, y los siervos. Estos santos sólo desean un lugar muy pequeño en el Cielo, y ellos son los siervos y guardas. Ellos se gozan de asegurarse de que los frutos del jardín están recogidos, secados y almacenados con las nueces y las especias en preparación para los banquetes.

A la hora del banquete los propietarios de la mansión invitan a sus visitantes que acercan al banquete como compañeros. Jesús se sienta a la cabeza de la mesa, mientras que los dueños de la mansión se sientan a la punta de la mesa asignada a los siervos. Nos sentimos en sillas para dos personas, y comemos y escuchamos a Jesús platicar de las cosas maravillosas que aprenderemos y veremos en el Cielo. Hay un espíritu muy agradable de amor y de comunión. Bandejas se pasan de izquierda a

derecha que contienen pequeñas delicias como tazitas de mantequillas de nueces, y frutas secas con especias. Hay música suave y melódica con los coros angelicales, mientras que los ramos de flores coloridas llenan el aire con dulces fragancias.

En el nivel más bajo de esta mansión está el tesoro. Este lugar contiene filas de cajas grandes, hechas de cristal, y estas cajas tienen alrededor de dos pies de ancho, cuatro pies de largo, y dos y medio pies de profundidad. Cada una de ellas está llena de piedras preciosas de colores diferentes. Cuando yo vi por la primera vez estos tesoros, exclamé al ángel que me guiaba, " En el nivel más bajo de esta mansión está el tesoro. Este lugar contiene filas de cajas grandes, hechas de cristal, y estas cajas tienen alrededor de dos pies de ancho, cuatro pies de largo, y dos y medio pies de profundidad. Cada una de ellas está llena de piedras preciosas de colores diferentes. Cuando yo vi por la primera vez estos tesoros, exclamé al ángel que me guiaba, "¿Estos son los míos? ¿Cómo puedo ganar todo esto?" El me dijo que Dios generosamente premia sus santos aun por el más pequeño acto de bondad.

“Bendito el Dios y Padre de nuestro Señor Jesús, que según Su grande misericordia nos ha regenerado en esperanza viva, por el resurrección de Jesús de los muertos, para una herencia incorruptible, incontaminada, y inmarcesible, reservada en los Cielos para vosotros.” (I Pedro 1:3-4)

Este lugar sagrado del Cielo es un hermoso lugar para estar, pero hay más grandes glorias para ser disfrutadas por los santos que buscan la Cara del Dios Más Alto. Bendito sea Su nombre para siempre.

EL TEMPLO DEL CIELO

Mirando ahora una otra vez al centro del Paraíso, vemos una torre redonda exactamente en el centro de la Ciudad. Tiene 300 millas de ancho y casi mil millas de alto. En

caso de que se está preguntando acerca de las enormes distancias en el Cielo, consideran que la luna está a más de 230.000 millas arriba de la tierra y nunca pensamos nada acerca de la distancia cuando miramos a la luna. Igualmente los grandes espacios no son un problema para los santos y ángeles que viven allí. Esta torre redonda es llamada El Templo del Cielo porque allí está el lugar del Trono de Dios y de Jesús.

“Después, me mostro un Río limpio de agua de Vida, resplandeciente como cristal, que salía del Trono de Dios y del Cordero.” (Apocalipsis 22:1)

El espacio que esta adentro de las paredes de la torre es llamado "El Templo," o "El Lugar Más Santo." Es el lugar de la Más Sagrada Presencia del Más Alto Dios, el más alto estado de existencia para una persona del planeta tierra. Isaías estuvo aquí:

“En el año que murió el rey Uzzías, vi yo al Señor sentado sobre un Trono alto y sublime, y los pliegues de Su vestidura llenaban el Templo.” (Isaías 6:1)

Aquí los santos dedicados a Dios habitan en las cámaras de placer divino y contemplan la Cara de Dios. Estas cámaras, o mansiones de la Ciudad, están ubicadas en la pared que rodea el Trono de Dios y de Jesús.

“Dios está en Su santo Templo; Dios tiene en el Cielo su Trono” (Salmo 11:4) "...y salió una gran Voz del Templo del Cielo, del Trono, diciendo, 'Está hecho.'..."(Apocalipsis 16:17b)

La fuente de la luz del Cielo es el brillo de la gloria de Dios y de Jesús. Esta luz gloriosa hace que el Trono se vea tan brillante que parece como la nieve en la tierra cuando el sol está brillando; y esta luz brilla a través de las paredes del Templo, haciendo las cámaras unos lugares brillantes para vivir. Algunas veces la luz es tan brillante que las paredes parecen invisibles, y algunas veces las paredes reflejan con los colores del arco iris o como una

torre hecha de diamantes. La luz del Cielo es dorada como la salida del sol reflejada en el Cielo azul. En esta luz flores, fuentes y alrededores brillan con delicados tonos del arcoiris. Realmente el Cielo es un lugar hermoso y maravilloso, y la mitad no ha sido contada.

EL JARDÍN DE LAS FUENTES

Este Templo del Cielo tiene tres puertas: Norte, Este, y Sur. Nosotros nos dirigimos hacía el Este, pero antes de llegar allá, nosotros llegamos a los tres Jardines de las Fuentes que están fuera de las paredes del Templo. Algunas de estas fuentes son pequeñas y suaves, y hay otras que se alzan a grandes alturas. Todas caen en una base, o palangana, hecha de joyas con incrustaciones de intrincados diseños. ,Cada fuente y su base es diferente, y cada diseños diferente.

Otra vez, el agua no es frio ni mojado. Es una presencia visible del Espíritu de Dios, quien en la Biblia se revela como el agua, como el aceite; y quien también tomo la forma de una paloma, de las nubes en el dia, y del fuego en la noche. De esta misma manera en el Cielo, el Espíritu de Dios es manifestado de muchas formas: tales como las frutas en el Árbol de la Vida, las aguas en las fuentes de cristal, y el agua en el Río cristalino de la Vida. "Gustad, y ved que bueno es Dios." (Salmo 34:8) Y, "...mas el agua que Yo le daré, será en el una fuente de agua que salte para vida eterna." (Juan 4:14)

LA MURALLA DEL TEMPLO

Pasando a través de los Jardines de las Fuentes, llegamos a la salida del lado Este del Templo. La muralla de este Templo parece ser hecha de nieve multicolor, pero en realidad es muy substantial. Siendo 15 millas de grueso; hay espacio adentro de esta muralla para millones de cuartos de todas las figuras, medidas y descripciones.

Estos cuartos están diseñados para cada propósito necesario para la operación y administración de la Ciudad.

Dentro de las murallas de este Más Sagrado Lugar, hay cuartos llamados Templos de Instrucción donde se enseña todos los temas necesarios. Aquí los niños que por una u otra razón murieron prematuramente, son instruidos en conocimientos celestiales básicos. Algunos de estos niños se unen a los coros angelicales y proveen música para los banquetes y otras ocasiones donde hay un deseo por la música. En estos cuartos también se les enseña a los santos acerca del conocimiento de los compañeros celestiales. Estamos planeando sentarnos más adelante y escuchar al profesor en una clase para niños y una clase para compañeros.

Dentro de esta muralla del Templo hay cuartos con pantallas donde el conocimiento es presentado en imágenes tri-dimensionales de eventos importantes. Tu vida está grabada aquí (y esto es suficiente para todos a mantenerse humilde). Uno de los eventos examinados es la crucifixión de Jesús. Aun en el Cielo, la historia de Jesús es la más dulce historia que jamás se ha dicho. ¿No te gustaría ver la historia de Jesús tal como fue realmente?

Ahora, antes de entrar en este Templo y el Lugar Más Sagrado del Cielo, permítanme decirle que este lugar no es solamente un otro lugar más a visitar. Es lo más sagrado, más santificado, y muy diferente de las cosas entendidas por la mayoría de los seres de la tierra. Si consideramos las dimensiones de la existencia humana siendo numerado del uno al siete, el Lugar Más Sagrado del Cielo sería el número siete. La presencia de Dios en el Templo es el más alto estado de la existencia humana, y es solamente para el pueblo santo de Dios. Es imposible para mí describir las cosas de este Templo en una forma que puede ser entendida por aquellos que no tienen una percepción espiritual, porque la alta sabiduría espiritual siempre parece tonta a aquellos que no la quieren.

“...que seáis llenos del conocimiento de Su voluntad, en toda sabiduría y espiritual inteligencia...” (Colosenses 1:9)

Por lo tanto, aquellos que podrán entender lo que estoy al punto de describir deben que tener una mente espiritual y celestial. Ellos tienen que buscar al Dios del Cielo y amarlo con todo su corazón, su alma, mente y fuerza. Asegurarse de que aquellos que verdaderamente buscan a Dios lo encontrarán. Aquellos que se encuentran al diablo no estaban buscando a Dios.

“¿Y cuál padre hay entre vosotros que, si su hijo le pide pan, en lugar de pan le dará una piedra; ó, si le pide pescado, en lugar de pescado le dará una serpiente; ó, si le pide un huevo, le dará un escorpión? Pues si vosotros, siendo malos, sabéis dar buenas dádivas á vuestros hijos, ¿cuánto más vuestro Padre celestial dará el Espíritu Santo á los que se lo pidan?” (Lucas 11:11-13)

El Lugar Más Sagrado del Tabernáculo de Moisés en la tierra de Israel solamente se podía entrar una vez al año, por el Sumo Sacerdote, quien era preparado ceremoniosamente y usaba ropas especiales que no se usan para otro propósito. Había un lazo atado a su tobillo por si el hizo algo equivocado y moría, su cuerpo podía ser jalado hacia afuera. Yo pienso que esto nunca paso, y no estoy tratando de asustarle. Sólo quiero que sepas que los placeres celestiales más altos del Cielo no son dados a los necios no santificados. Son dados a los que beben del Espíritu de Dios como un alma sedienta bebe de un manantial fresco de la montaña. Son dados a los que respiran del Espíritu de Dios, tal como lo harían respirar en la fragancia de las flores en una noche de verano fresco.

Los santos en el Lugar Más Sagrado del Cielo también usan ropas que son diferentes a las que se llevan en cualquier otro parte del Cielo. Ellos mismos están también preparados especialmente, pero no están limitados a una visita cada año porque hay cámaras llamadas mansiones de la Ciudad situadas dentro de la muralla del Templo,

que están frente al Lugar Más Sagrado. Los santos que son compañeros pasan mucho tiempo en estas cámaras. Desde allí, ellos pueden ver la Cara de Dios en su Trono.

Antes que nosotros compartimos la Cena del Señor en la tierra, debe que examinamos a nosotros mismos, para que si la compartimos sin ser merecedores, posiblemente pudimos enfermarnos ó moriremos, como dice el Apostol Pablo:

“Porque yo recibí del Señor lo que también os he enseñado: Que el Señor Jesús, la noche que fué entregado, tomó pan; y habiendo dado gracias, lo partió, y dijo: ‘Tomad, comed: esto es mi Cuerpo que por vosotros es partido: haced esto en memoria de Mi.’ Asimismo tomó también la copa, de haber cenado, diciendo: ‘Esta copa es el nuevo pacto en Mi Sangre: haced esto todos los veces que bebiereis, en memoria de Mi.’ Porque todas las veces que comiereis este pan, y bebiereis esta copa, la muerte del Señor anunciáis hasta que venga. De manera que, cualquiera que comiere este pan ó bebiere esta copa del Señor indignamente, será culpado del Cuerpo y de la Sangre del Señor. Por tanto, pruébese cada uno á sí mismo, y coma así de aquel pan, y beba de aquella copa. Porque el que come y bebe indignamente, juicio come y bebe para sí, no discerniendo el Cuerpo del Señor. Por lo cual hay muchos enfermos y debilitados entre vosotros; y muchos mueren. Que si nos examinásemos á nosotros mismos, cierto no seríamos juzgados; más siendo juzgados, somos castigados del Señor, para que no seamos condenados con el mundo. Así, que, hermanos míos, cuando os juntáis á comer, esperaos unos á otros.” (1 Corintios 11:23–33)

Yo confío en que la anterior observación nos ayudara a examinarnos y prepararnos a nosotros mismos para entrar en la presencia del Señor en el Templo del Cielo.

“Sean gratos los dichos de mí boca y la meditación de mí corazón delante de Ti, o Dios mío, roca mía, y redentor mío.” (Salmo 19:14)

En el Paraíso, también llamada el Lugar Santo, viajamos en su mayoría por el método lento. Aquí, en el Templo, o Lugar Más Santo, viajamos en su mayoría por el pensamiento.

CLASE EN LA GUARDERÍA INFANTIL

Vamos primero a la guardería dentro la muralla que rodea el Lugar Más Sagrado. Aquí las almas de los niños de la tierra, incluyendo infantes prematuros, empiezan a realizar su existencia. Los infantes son puestos en clases por ángeles según sus habilidades, ya sea para la música o el arte o la ciencia, etc. Entonces se les enseñan los conocimientos y habilidades del Cielo por los ángeles femeninos, muy amorosas y pacientes. Los infantes y sus ángeles profesores viven en la Luz – la Luz de Dios el Padre y Jesús el Cordero – mientras que esta Luz brilla a través de estas salas en su camino por iluminar la Ciudad del Cielo. Jesús dijo de estos pequeños:

"Mirad que no menospreciéis a uno de estos pequeños; porque te digo que sus ángeles en los Cielos ven siempre el rostro de mi Padre que está en los Cielos." (Mateo 18:10)

En un día señalado las ángeles profesoras recogen sus estudiantes que se gradúan a una asamblea en un salón muy grande. Aquí ellos están dirigidos por un ser masculino y una ser femenino que son compañeros. Escucha como la ser femenino habla a los niños:

"Niños, nosotros hemos venido a ustedes por la voluntad de Jesús, quien nos ama tanto que se dio a Sí mismo por nosotros, para traernos a Su hermosa Casa, la Santa Ciudad de Dios en la cual ustedes habitan ahora."

"Nosotros somos terrenales como ustedes, y hemos venido aquí para ser sus padres espirituales y adoptarlos como nuestros hijos espirituales. Dios nuestro Padre

celestial está gustoso de tenerlos a ustedes en su Casa, y ustedes no tendrán que sufrir jamás las cosas de la tierra.”

“Sus ángeles profesoras están instruyéndolos en la perfecta Ley de Libertad, la cual es la Palabra de Dios. Es a su beneficio personal que pongan ustedes mismos con todo su corazón, su alma, su mente y su fuerza al entendimiento de estos principios. Dejen que estas palabras de Dios se meta en lo más profundo de su intelecto, emociones y voluntad, que ellos puedan, como semillas, crecer en el fruto del Espíritu, para hacerlos dulces, bondadosos, gentiles, amorosos y pacientes. Entonces ustedes estarán llenos de alabanza, comunión y adoración a su Divino Creador, y demostraran amor a otros con muchos abrazos y besos.”

Estos obedientes y ordenados niños toman estas palabras como permiso para compartir. Así ellos empiezan a reír, abrazar y a besar unos a otros. Después un minuto o más, su madre espiritual adoptiva dice: “¡Niños, guarden algunos besos y abrazos para sus padres adoptivos!” Escuchando esto, los niños y niñas envuelven como una nube a sus padres espirituales quienes se deleitan con los abrazos y besos de los pequeños, con sus brazitos redonditos y sus dulces e inocentes caritas. Después que cada niño es abrazado y besado por sus padres adoptivos, todos los niños se reanuden sus lugares ordenados. Entonces, su padre espiritual les dice: “Niños, Jesús va a venir muy pronto; síganme y hagan lo que yo hago.”

Tan pronto como las palabras " Síganme" son dichas, los dos padres se unen como uno en la intimidad de la Perfección, porque este es el requisito para estar de pie en la presencia del Señor. El instructor padre ahora se da la vuelta, da la espalda a los niños, y se enfrenta su rostro hacía un objeto brillante que se acerca de una distancia muy lejos. El instructor padre deja entonces su hermosa corona de joyas en el suelo delante de sí mismo.

Viendo todo esto, los niños, quienes están tratando de seguir instrucciones, están un poco perplejos por no poder unirse, como uno solo a sus padres, como ellos lo hicieron. Tampoco ellos no tienen coronas para dejarlas frente a ellos. Así cuando los padres instructores levantan las manos en adoración, ellos están felices porque al menos pueden alzar las manos. La Luz que se acerca es Jesús, seguido por una multitud de seres celestiales. Jesús viene hasta una altura que permita que todos puedan verlo con claridad. Él está sentado en una elaborada silla dorada de un cómodo tamaño. Sus asistentes están de pie en el espacio alrededor de Él.

Jesús entonces les dice: “Dejad que los niños vengan a Mí.” Inmediatamente el padre dijo a los niños, “¡Vayan a Jesús!” y luego el se procede hacia arriba a la mano derecha de Jesús. Los niños asimismo se proceden hacia arriba a la mano derecha de Jesús – ¡con su Cara sonriente que se gana sus corazones! A la vez que los niños están en perfecta formación al frente de Jesús, Él hace una seña a los ángeles de la izquierda darle a cada niño una corona de oro brillante. Esta corona dorada representa Vida eterna. Cuando cada niño lleva una corona, Jesús extiende sus manos hacia ellos y les provoca que salgan de la formación y de ascender arriba en una formación como una nube alrededor de Él. Cada niño espera para abrazar y besar a Jesús. Esta escena dura hasta que cada niño es besado y abrazado y bendecido por Jesús, y así ha pasó a la siguiente grado escolar. Entonces Jesús, con Su multitud de seres celestiales, se aleja y deja a los niños la realidad de un amoroso Salvador – y deja a los asistentes de la guardería con una experiencia de éxtasis – que viven en el Cielo y en el Espíritu.

UNA CLASE DE COMPAÑEROS POR PACTO

Te prometi que íbamos a visitar una clase dónde mujeres y hombres son instruidos en el compañerismo del Cielo – las relaciones eternas entre enamorados en las condiciones perfectas del Cielo.

En algunas de mis visitas al Cielo, me uní en las actividades allí. Una de estas actividades estaba enseñando una clase de hombres y mujeres acerca del concepto de compañeros por pacto. La razón por la que enseñe esta clase se debe a que aprendí esa materia mientras vivía en la tierra. Es un hecho del Cielo que no podemos ser recompensados en el Cielo por algo que no hicimos en la tierra, y las cosas que aprendemos en el Cielo debe ser enseñado por alguien que aprendió de esa materia mientras servía a Dios en la tierra. Cada sujeto espiritual debe ser aprendida primero de Jesús mismo antes que nosotros, como seres humanos, pueden enseñarlo. Estas cosas pueden ser aprendidas y enseñadas tanto en la tierra como en el Cielo.

Un día mientras que me levanté para enseñar mi clase, noté a Adán y a Eva en la sección izquierda atrás en el auditorio, y me estaba preguntando, “¿Porque vinieron a mi clase?” Yo pensé seguramente ellos sabrán mucho más acerca del concepto de compañeros por pacto – más de lo que se yo. El Espíritu de Dios me hizo saber que como Jesús en la tierra siguió la práctica del bautismo con agua, asimismo, los compañeros en el Cielo tienen que seguir el proceso de atender a las clases de compañeros por pacto. Sin embargo, sentí como el hombre quien, a medida que la historia continua, estaba en el Cielo describiendo la gran inundación de Johnstown, Pensilvania, ¡cuando alguien le dijo que Noé estaba en la audiencia!

Ahora vamos a un auditorio amplio con cuartos grandes a los dos lados. Mientras que nos enfrentamos a la plataforma, nosotros vemos a un grupo grande de hombres y damas en el cuarto de la izquierda. Brillantes seres angelicales estaban arreglando los hombres y mujeres para sentar alternadamente; hasta que todas las sillas estén llenas. Aquí ahora es la oración:

“Mi acompañante y yo saludamos por la gracia de nuestro Padre Celestial, quien nos ha bendecido con todas las bendiciones espirituales en los lugares celestiales, a través de nuestro Señor y Salvador Jesús. Es un placer del

Padre darle a ustedes el Reino del Cielo. Bienvenidos a esta clase, y al conocimiento de las cosas que les harán dignos de unirse a aquellos que adoran con gran júbilo rebotante en El Más Sagrado Lugar de la presencia de Dios.

Habiendo buscado la Cara de Dios y obedecido su Palabra, ustedes son los llamados, elegidos y fieles; y por esto, privilegiados a atender este estudio profundo de la relación de Jesús y Su Novia la Iglesia, el concepto de compañeros por pacto, y las intimidades del Cielo. Empezamos con algunas palabras del Apóstol Pablo en I Corintios 11:3-11,15:

“Mas 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. Todo varón que ora ó profetiza cubierta la cabeza, afrenta su cabeza. Más toda mujer que ora ó profetiza no cubierta su cabeza, afrenta su cabeza; porque lo mismo es que si se rayese. Porque si la mujer no se cubre, trasquílese también: y si es deshonesto á la mujer trasquilarse ó raerse, cúbrase. Porque el varón no ha de cubrir la cabeza, porque es imagen y gloria de Dios: más la mujer es gloria del varón. Porque el varón no es de la mujer, sino la mujer del varón. Porque tampoco el varón fué criado por causa de la mujer, sino la mujer por causa del varón. Por lo cual, la mujer debe tener señal de potestad sobre su cabeza, por causa de los ángeles. Mas ni el varón sin la mujer, ni la mujer sin el varón, en el Señor...(v.15) Por el contrario, á la mujer criar el cabello le es honroso; porque en lugar de velo le es dado el cabello.”

Nosotros tenemos en este pasaje la orden divina de ser la cabeza: Dios, Jesús, hombre, mujer y ángeles. Entre la gente físicas en la tierra, la secuencia de este orden no está completamente cumplido, pero en esta Ciudad, todos son espirituales y este orden divino está cumplido en todo su efecto: Dios, Jesús, hombre, mujer y ángeles. El hombre y la mujer nunca serán independientes el uno del otro. Mientras su propósito en la tierra era físico, su propósito en el Cielo es espiritual. Mientras en la tierra representan a Jesús y su Novia la Iglesia, en el Cielo hombre y mujer son la Novia de Jesús. Así como Jesús en

el Cielo está unido espiritualmente a su Novia la Iglesia, así el hombre y la mujer en el Cielo están unidos por una unión espiritual. Nos reunimos hoy aquí para considerar esta unión espiritual y las siete intimidades de los compañeros eternos. Empecemos con la creación de Adán en Genesis 1:26-27:

Entonces dijo Dios: "Hagamos al hombre a Nuestra imagen, conforme a Nuestra semejanza; y tendrá poder sobre los peces de la mar, y las aves de los cielos, y las bestias, y toda la tierra, y todo animal que anda arrastrando sobre la tierra." Y crió Dios al hombre a Su imagen, a imagen de Dios lo crió; varón y hembra los crió.

El cuerpo de Adán fue hecho de polvo, pero la vida de Adán es el Soplo y el Espíritu de Dios. La compañera de Adán era una costilla de su lado, elegida, creada y dada por Dios. Eva no vino por la voluntad de Adán, pero por la voluntad de Dios. Eva participó y compartió la vida de Adán, como la Novia participa y comparte la vida de Jesús. Adán quería morir para estar con Eva, porque cuando ella comió la fruta prohibida, él la comió también. Jesús también murió para que su Novia pudiera estar con Él. La caída del hombre no fue un accidente en el plan de Dios, porque Dios quería intencionalmente que el hombre obtuviera el conocimiento de lo bueno y lo malo, con el fin que fuera más como Él.

Y Dios dijo: "He aquí el hombre es como uno de Nosotros, sabiendo el bien y el mal." (Génesis 3:22)

Desde el comienzo, Dios quiso que el hombre y la mujer se parecieran a Él, como Él dijo, "...a Nuestra imagen," "...a nuestra semejanza," "...como uno de Nosotros."

Ahora nosotros vivimos ya sea como mortales en la tierra, o como espíritus en el Cielo, pero cuando Jesús complete su Novia en el Día de la Resurrección muy pronto, nosotros todos tendremos nuestros cuerpos glorificados como Él suyo propio.

“Él cual transformará el cuerpo de nuestra bajeza, para ser semejante al Cuerpo de su gloria, por la operación con la cual puede también sujetar á Sí todas las cosas.” (Filipenses 3:21).

Entonces estaremos completos, espíritu, alma y cuerpo glorificado en la Ciudad de Dios. Entonces compartiremos de la Vida del Espíritu de Dios, y disfrutaremos nuestro lugar en el orden divino de la Cabeza. Entonces el hombre y la mujer serán compañeros por un pacto eterno y celestial, y disfrutaran de su compañía a través de las Siete Intimidades Espirituales.

LAS SIETE INTIMIDADES ESPÍRITUALES

(La clase continua...)

1. La primera es el júbilo que disfruta un alma espiritual de habitar en un cuerpo glorificado y sentir las delicias de esta Ciudad celestial. Esta es la intimidad de **SER**, y será completa en su cuerpo glorificado después de que el Día de la Resurrección.

“Y el mismo Dios de paz os santifique por completo; y todo vuestro ser – espíritu, alma y cuerpo, sea guardado entero, irreprochable para la Venida de nuestro Señor Jesús.” (I Tesalonicenses 5:23)

2. La segunda intimidad es el Espíritu de Dios unido con tu espíritu, y parecen uno solo. Por supuesto, usted no estaría aquí sin esta experiencia, pero después de la Resurrección usted será uno en el Espíritu de Dios en su cuerpo glorificado, porque el Espíritu de Dios habita en cada persona en el Cielo, y controla todas las actividades en esta eterna Casa de los redimidos. El pone su Guía (el Espíritu Santo) en su mente tan suavemente que hace parecer que es tu propio deseo. Esta es la intimidad del **ESPÍRITU** o del **BAUTISMO**.

3. Esta es la intimidad del **VINO**. Es una fiesta de amor para participar en el Espíritu de Dios, así como el Vino nuevo del Cielo.

“Tu has reservado el buen vino hasta ahora.”...(Juan 2:10)

4. Dos ilustraciones introducirán a la intimidad número cuatro. Así como eres uno con el Espíritu de Dios, y así como Adán y Eva era uno sólo originalmente, así los compañeros aquí en el Cielo podrán unir de la misma forma, masculino y femenino como una sola persona. Después de la Resurrección, sus cuerpos glorificados se podrán unir de la misma forma. Esta intimidad es necesaria para celebrar en el Lugar Más Sagrado – es llamada **PERFECCIÓN** – una importante intimidad que utilizan en frecuencia en el Cielo. En esta intimidad nosotros somos llamados Hijos de Dios.

Dios hizo a Adán y Eva de una bola de barro (Genesis 2:23). En el Testamento Viejo de la Biblia, Dios se reúne con su gente en la Silla de la Misericordia. Esta silla fue custodiado por dos querubines, los dos hechos de una pieza de oro (Exodo 37: 7-8). Jesús y su Novia la Iglesia vendrán a ser uno. (Efesios 5:31-32).

Una mujer no debería orar a menos que está cubierta (I Corintios 5-6) y el hombre no debería aparecerse ante el Señor vacío (Deuteronomio 16:16). En esta intimidad de Perfección, los dos requisitos se cumplen: El hombre está lleno y la mujer está cubierta, y los dos como uno sólo son aceptados para alabar en la presencia de Dios.

“Más ni el varón sin la mujer, ni la mujer sin el varón, en el Señor.” (I Corintios II:11)

5. Estas primeras cuatro intimidades lo preparan para celebrar en la presencia del Señor, porque ellas producen un éxtasis tan sublime que no se puede retener. Ya que la expresión de este éxtasis incluye todo su corazón, su alma, su mente y fuerza, en realidad es una celebración del culto de alabanza, y debe ser expresada a Dios. Por lo tanto, la intimidad quinta es la de **ALABAR** a Dios: cuando compañeros unidos y llenos del Espíritu en el Lugar Más Sagrado del Cielo, en la presencia de Dios, se pierden

ellos mismos en el sorprendente éxtasis de admiración, amor y alabanza, adorando a su Padre Celestial.

“Aquel, pues, que es poderoso para guardaros sin caída, y presentaros sin culpa delante de Su gloria irrepreensibles, con grande alegría; al Dios sólo sabio, nuestro Salvador, sea gloria y magnificencia, imperio y potencia, ahora y en todos los siglos. Amén.” (Jude 24,25)

6. Después de celebrar, los santos han completado sus expresiones de amor a Dios, se someten completamente al control del Espíritu Santo quien los lleva al Trono dónde Dios sopla sobre ellos. Dios sopló en Adán el Sopló de la Vida. Jesús sopló en sus discípulos el Espíritu Santo. Dios sopla en sus santos en el Cielo una recompense muy grande (todo al mismo tiempo). Esta es la intimidad del **ÉXTASIS**.

“Después de estas cosas vino la Palabra de Dios a Abram en visión, diciendo, ‘No temas, Abram; Yo soy tu Escudo, y tu Galardon sobremanera grande.’” (Genesis 15:1)

“Envía Tu Luz y Tu Verdad: dejar que me guiarán, me conducirán al Monte de tu Santidad, y á Tus Tabernáculos. Entonces voy a ir al altar de Dios, al Dios de mi gozo superior.” (Salmos 43:3,4)

7. La intimidad final es cuando los compañeros vienen a ser uno sólo en Jesús y en Dios: la intimidad de la **SEMEJANZA DIVINA**.

“En aquel Día vosotros conoceréis que Yo estoy en Mi Padre, y vosotros en Mí, y Yo en vosotros.” (Juan 14:20)

Estas son las siete intimidades entre compañeros en este Paraíso eterno, ¡y este Paraíso es mucho mejor que el jardín del Eden! Ahora, cuando salgas de este cuarto, por favor sal a tu derecha. Un anuncio más y se pueden ir. ¡La dama de la derecha es su compañera ordenada por pacto divino!”

(Final de la Clase)

Estos compañeros ahora entran de una forma más completa en la comunión del Cielo, y en una felicidad de

l'alabanza más alta en el Lugar Más Sagrado. Desde aquí, estos compañeros se van a la mansión del instructor en la Ciudad, o la Cámara, que también se encuentra en esta muralla del Templo. Esta será nuestra proxima parada después de una breva introducción.

LA MANSIÓN DE LA CIUDAD

En el Lugar Sagrado vimos el Río de cristal, el Árbol de la Vida y las calles de oro. Vimos las mansiones campestres, placenteras y agradables, no muy diferentes a las de la tierra. Hemos visto también que los santos allí se paracen mucho a las personas en la tierra. Pero las mansiones, los seres, los santos y la ropa que ustedes están a punto de ver son muy diferentes. Estos santos viven cerca del brillante Trono de Dios y ellos están vestidos de una luz tan brillante que sólo los puedes ver si eres uno de ellos. Los santos que viven en las mansiones campestres pueden ver los santos que viven en este Templo como luces muy brillantes. El Apóstol Pablo nos dice en Corintios 15 que aquellos que se levanten de la muerte en el Día de la Resurrección, que son cambiados en un cerrar de ojos, son tan diferentes cada uno del otro en gloria y brillo, como el sol, la luna y las estrellas son diferentes entre sí. Ahora, si usted realmente desea con todo su corazón, y con toda su alma estar cerca de Dios, venga conmigo.

La primera vez que yo entre en mi cámara en la mansión en la muralla del Templo, yo no sabía dónde estaba. Parecía como si yo estuviera entrando a una escena lejos de pertenecer al reino humano – una escena que contenía objetos de decoración y belleza que sobrepasaban las cosas familiares, como las flores, los arboles, las nubes, y el arco iris. La Luz en este ámbito de éxtasis eran tan brillante y potente que mi cuerpo no la retenía y yo no tenía una sombra! Yo tenía miedo de ir más lejos por que temia ser consumido por la brillante Luz. Tres veces diferentes el Espíritu de Dios trato de

mostrarme este lugar sagrado, pero mi espíritu estaba demasiado débil. Finalmente, al ser fortalecido por el Señor, fui llevado a una escena que me es tan difícil describir.

No teniendo nada para compararlo, voy a comenzar con lo que llamare una flor. Tenía un tallo de dos pies de alto y era como una pajilla de plástico transparente. Encima tenía un resplandeciente rubí de dos pulgadas de diámetro. Desde el centro de este rubí se extendían tres "pétalos" de catorce pulgadas de largo, cada uno hecho de un sólido y brillante diamante. Estos pétalos tenían un cuarto de pulgada de diámetro donde se unían con el rubí en el centro, y entonces disminuyen con los lados rectos a una aguja, puntas afiladas.

Entonces me di cuenta de que todo estaba hecho de una sustancia pura como el vidrio o cristal, y cada objeto refleja todos los colores del arco iris en un patrón de todas sus propias. Entremezclado con estos colores yo oía música, y mi atención fue dirigida a un arroyito de agua cristalina que era de donde provenía la música. A medida que me acercaba a esta agua musical, me hice más consciente de un rapto glorioso y emocionante que llenaba mi alma. Yo me estaba mezclando con la atmósfera que me rodeaba y estaba en armonía con la música que viene del arroyito. Mirando a través del agua hasta al fondo del arroyito, descubrí el origen de la música. Piedras preciosas fueron colocadas en posiciones simétricas de manera que la música ha sido producida por el agua que caía sobre ellas.

Sorpresivamente yo note dos extraños seres humanos, tan claros como el vidrio, y estaba muy sorprendido por la presencia de estos seres de "otro mundo." Que ellos no me notaran fue un gran alivio; entonces yo disimuladamente miraba con admiración y asombro a estos dos seres extranamente bella - uno masculino y otro femenino. Ellos eran tan suaves y transparentes como el vidrio claro; sin embargo, parecían reflejar la luz como la plata. Se movían como soldados al unísono,

marchando, y estaban perfectamente en su lugar, con el hogar, y con los alrededores.

¡Entonces ellos me vieron! Me sentí fuera de lugar como un cerdo en un salón de belleza. Yo quería voltear y correr, pero el Espíritu Santo, mi Guía, me hizo enfrentar la triste realidad que yo era. un inmerecedor habitante de esta morada celestial en mi cuerpo presente, marcado por el pecado. Pero yo sé que un día yo tendré un cuerpo glorificado como el de Jesús, y que esta era una visión de mi futuro estado con mi compañera por pacto en nuestra cámara.

La palabra "Tabernaculo" (un nombre para la Casa de Dios.) quiere decir, "Una casa clara y brillante, que se puede ver fácilmente desde una distancia." También, una cámara en el Lugar Más Sagrado del Cielo es una casa clara y brillante, y se puede ver desde la distancia. Esta cámara tiene cerca de 12 pies de alto, 24 pies de ancho, y 216 pies de largo. El jardín que nosotros visitamos primero está en la parte de atrás de la cámara, y al frente está el salón. Las paredes se ven como suaves nubes con colores del arco iris con el siempre cambiante y en constante mezcla de colores. Hay un mueble como un grande sofa; es blanco brillante y se ve como una bola grande de algodón – que rápida y fácilmente se adapta al cambio con sentarse o reclinarse – muy comodo. La pared frontal completa está completamente abierta, y a través de ella podemos ver o entrar al Lugar Más Sagrado y sus actividades.

Este Lugar Más Sagrado tiene alrededor de 300 millas cruzando y alrededor de 1000 millas de alto. El Trono de Dios y de Jesús está arriba en el lado oeste, frente al este. Desde esta posición, Dios puede ver fácilmente todas las cámaras de las mansiones; porque ellas adornan la parte externa de la muralla del Templo. También, los santos en las cámaras pueden ver fácilmente a Dios en Su Trono y Jesús a su mano derecha.

"Y ellos verán Su cara y sabrán Su nombre."...(Apocalipsis 22:4)

Las cámaras están en filas, alcanzando dos tercios de la parte interna de la muralla del Templo desde la izquierda hasta la derecha del Trono. Hay 144,000 cámaras en una fila y 288.000 filas. Nuestra cámara está 800 millas arriba del jardín de la plazoleta, y hacía el lado izquierdo del Trono. En el Cielo la distancia no hace ver las cosas más pequeñas. Aunque están a millas terrestres de distancia, parecen aumentadas o ampliadas como si los ojos espirituales tuvieran telescopios, como los ojos de las águilas. El profeta Isaías vio el Lugar Más Sagrado y en el capítulo sexto el dice:

“En el año que murió el rey Uzías, vi yo al Señor sentado sobre un Trono, alto y sublime, y su gloriosa Luz llenaba el Templo.” (Isaias 6:l)

EL TRONO DE DIOS Y DEL CORDERO

Dios en su Trono es el centro de todas las cosas, y de Dios viene la Luz de la Vida. Esta Luz hace parecer la Ciudad de Dios más brillante que el sol en el firmamento de la tierra. En realidad el día llegara pronto cuando la Ciudad de Dios aparecerá en el firmamento de la tierra, y su brillo será más grande que el del sol y la luna.

“La luna se avergonzará, y el sol se confundirá, cuando Jehová de los Ejércitos reinare en el monte de Sión, y en Jerusalem, y delante de sus ancianos fuere glorioso.” (Isaias 24:23)

El Río de la Vida también comienza en el Trono de Dios. Este Río es el Espíritu de Dios derramado desde su Trono, a través de cada cámara en la muralla del Templo, y después abajo a las fuentes. Este Río de la Vida sigue en doce espirales alrededor del Templo y a través del Lugar Sagrado a la Puerte del Este. Desde esta salida del Cielo, el Río se mueve como el Espíritu invisible de Dios para bendecir a aquellos en la tierra que lo aceptan a Él. Si caminamos en la Luz y en el Espíritu en la tierra, caminaremos en la Luz y en el Río en el Cielo.

El Trono de Dios parece descansar en una estructura ovalada de luz blanca, de cerca de 100 millas de ancho, 50 millas del frente hasta atrás, y 25 millas de alto. Otra vez, las medidas parecen variar – es muy difícil describirlo – hay que verlo por sí mismo. En frente del Trono hay un zafiro ovalado, azul y grande, llamado El Mar de Cristal. Al otro lado del Mar de Cristal está el Arca de Dios – o la Silla de la Misericordia – y el Altar del Incienso. (En la Biblia, las oraciones de los santos son llamadas incienso):

“...y los veinticuatro ancianos se postraron delante del Cordero, teniendo cada uno arpas, y copas de oro llenas de perfumes, que son las oraciones de los santos.” (Apocalipsis 5:8)

Cuando el Apóstol Juan estaba en el Lugar Más Sagrado, él vio almas de los martires bajo del Altar de Incienso, orando a Dios para que juzgue más rapido a los que están en la tierra.

“Y cuando Él abrió el quinto sello, vi debajo del altar las almas de los que habían sido muertos por la palabra de Dios y por el testimonio que ellos tenían. Y clamaban en alta voz diciendo: ‘¿Hasta cuándo, Señor, santo y verdadero, no juzgas y vengas nuestra sangre de los que moran en la tierra?’” (Apocalipsis 6:9-10)

El Mar de Cristal ante el Trono está cubierto con gemas de azul zafiro. Su forma ovalada tiene cerca de 150 por 200 millas. Es como una plataforma movable; desaparece cuando no se necesita y su medida se puede ajustar. En tiempos señalados hay diferentes formas de alabar en el espacio abajo dónde aparece el Mar de Cristal. Pero es muy difícil para mí describir estas cosas por que son secretos sagrados que algunos habitantes de la tierra, que no han visto las cosas invisibles, no pueden entender. Sin embargo, me gustaría describir la actividad de alabanza para ti, ya que tiene lugar en el área grande del Lugar Más Santo ante el Trono de Dios. Esta primera celebración es llamada "La Copa de Amor:" Miles de santos-compañeros

se reúnen en este espacio ante el Señor en Su Trono, vestidos de una muy blanca y brillante luz. Estos vestidos están adornados con chispeantes joyas en los cinco colores principales del Cielo: oro, azul, púrpura, rojo, y verde. Los santos se colocan en forma de copa de beber, como un gran vaso de forma perfecta, muy artística y hermosa. Esto simboliza un canal de honor y una Copa de Amor a Jesús, quien bebió la amarga copa de la muerte por estos mismos santos que ahora están expresando su amor a Él. En siguiente, la copa comienza a girar lentamente. Esta es el culto de la adoración de amor, y es muy agradable a Dios y a Jesús, y a todos aquellos que están en esta área.

“Del trabajo de Su alma verá y será saciado; con Su conocimiento justificará mi Siervo justo á muchos, y Él llevará las iniquidades de ellos.” (Isaias 53:11)

En otra ocasión, yo era el único que estaba en este gran espacio ante el Trono de Dios. El Mar de Cristal fue removido y yo estaba raptado con amor y adoración. En mi éxtasis yo estaba ondeando mis brazos, danzando y dando vueltas alrededor. Mientras lo hacia, los cinco colores del Cielo fueron procedentes de los cinco dedos de cada una de mis manos. Yo no era consciente de escribiendo algo, pero los senderos de color se mantuvo en el espacio como una carta de amor a Dios, incluso después de haber terminado mi adoración. Esto es cuando aprendí de los cinco colores principales del Cielo.

LA CARA DE DIOS

La gente tiene la tendencia de tener miedo a Dios a causa de sus fracasos. Aun algunos de los más devotos santos tienen tanto miedo de Dios, que no buscan Su presencia. Pero Dios no ve sus fallas; Él ve a un niño muy querido dentro de la justicia de Jesús, y Dios tu Padre celestial l'encantaria que te acerques a Él. Yo me paré en el Mar de Cristal de zafiro con una multitud de santos, todos

acomodados en orden al ser presentarnos a Dios el Padre por Jesús. Dios no es un hombre viejo con mejillas sumidas y barba blanca larga, que le gusta castigar pecadores. ¡No! Él ama a aquellos que buscan hacer Su voluntad, aunque nosotros algunas veces fallamos; y Él nos está atrayendo hacia Él por las circunstancias de la vida. La mayoría de las personas no buscan más a Dios hasta que las cosas se ponen malas; así que a veces Dios permite que las cosas se pongan mal porque así entonces Le buscaremos. Si Le buscamos cuando las cosas van bien, entonces Él va a hacer que todas las cosas vayan bien para que Le buscaremos más.

Al pararse en el Mar de Cristal de zafiro y mirar a la Cara de Dios es como mirar a la cara de alguien que te ama y que está encanta de verte.

“Bienaventurados los de limpio corazón, porque ellos verán a Dios.” (Mateo 5:8)

“Cualquiera pues que Me confesare delante de los hombres, le confesaré Yo también delante de Mi Padre que está en los Cielos.” (Mateo 10:32)

“Y así como el gozo del esposo con la esposa, así se gozará contigo su Dios.” (Isaias 62:5)

No serás el mismo después de esta experiencia. Espera ese día con confianza.

Cuando Dios se sienta en su Trono antes de una reunión de los santos, se hace lo suficientemente grande como para que todos pueden verlo fácilmente. Pero cuando se está dando una entrevista personal, parece ser, si Él estuviera de pie, solo 12 a 18 pies de altura. Su Trono también parece cambiar de tamaño.

Un día Jesús quiso presentarme a Su Padre en el Cielo. Ahora sabía, por experiencias previas, que Jesús no aceptaría que me sintiera inmerecedor, por que Él nos dijo que oráramos para hacernos merecedores de pararnos frente a Él. (Lucas 21:36) A pesar de que yo estaba un poco miedoso, yo quería ir con Jesús a ver a Dios el Padre.

Jesús dijo a Su Padre, "Este amigo Mío ha estado esperando para verte." ¡Y yo miré a la Cara de Amor! Mi ansiedad desapareció. Su expresión era tan amorosa y bondadosa que perdí todo el miedo, y mi alma estaba calmada. Su amor me hizo sentir libre y capaz de devolver Su amor. Tuve la impresión de que Él había esperado una eternidad para verme cara a cara. Él parecía un guapo jovencito, y Luz resplandecía de su rostro. Él ignora que yo era sólo una criatura, y por su forma de hablar me hizo sentir como un buen amigo de mucho tiempo. Estando en Su presencia no sólo ha cambiado mi idea de Él, ¡sino que también cambie yo para siempre! Busca Su presencia. Busca Su cara. Él te ama.

"Cuando Tu dijese, 'Buscad Mi rostro,' mi corazón Te dijo, 'Tu rostro buscaré, oh Dios.'" (Salmo 27:8)

Por último, quisiera animar a ser amigo de Jesús. Obedece al Espíritu Santo y busque la Cara de Dios. Yo he dado mi testimonio para que usted pueda estar entre aquellos acerca de quien la Biblia dice: "Y verán Su cara, y Su nombre estará en sus frentes." (Apocalipsis 22:4)

En un día recientemente cuando yo me acerque al Mar de Cristal ante el Trono, habían muchos patriarcas, profetas, y hombres justos reunidos allí para orar y alabar a Dios en Su Trono. Como dice Job 1:6, "Un día vinieron a presentarse los hijos de Dios ante Él." Aprendí que aquellos que estaban en la tierra preocupados por las almas de los hombres, siguen interesados en el Cielo de las cosas en la tierra.

He oído las almas de los mártires bajo el altar, y su grito de súplica, "¿Hasta cuándo, Señor, vas a retrasar Su venganza contra los habitantes de la tierra que han derramado nuestra sangre?" Su seriedad casi me hizo llorar.

Yo estuve siete días allí unido en oración y adoración a Dios. Aprendí que Dios está consultando con sus siervos seriamente preocupados, tanto en el Cielo y en la tierra, e informándoles que Jesús pronto aparecerá, y el tiempo es corto.

Reflexionando sobre todo esto, recordé la transfiguración en Mateo 17:1-9, dónde Jesús dio a tres de sus discípulos una demostración de su venida en su Reino. Su Cara brilló tan brillante como el sol, y su ropa brillaba como la luz blanca, y una nube brillante se sobrepuso a ellos.

Muy pronto, la Ciudad de Cielo y Él brillarán como el sol en el firmamento. (Mateo 13:43) ¿Estará usted listo para vivir en esa hermosa Ciudad de amor? Jesús murió en la cruz para que vivas para siempre. Su sangre derramada puede lavar y limpiar tus pecados. Si desea ponerse de pie delante de Él en este día final, repeta esta oración:

Jesúcristo, por favor, perdóname por todo lo que he pensado y hecho in mi vida, que viola Su voluntad, y la ley de amor en Su Reino. Por favor, lave y limpie todo mi ser de todos mis pecados. Ayúdame orar, leer Tu palabra la Biblia, y estar listo cuando Tu vuelvas. Gracias por salvar mi alma, en Tu nombre.

CONCLUSION

Ahora, lea su Biblia y pídale a Dios que le ayude a entenderla. Pídale que le ayude en la vida diaria, y agradézcale por todo lo que hace por usted. Finalmente, recuerda siempre las palabras del Apóstol Pablo:

“Pero recuerdan ustedes á las memorias de los días pasados, en los cuales, después de los tiempos pasados, cuando acababan ustedes de recibir la Luz y soportaron con fortaleza los sufrimientos de un gran lucha. Algunos de ustedes fueron insultados y maltratados publicamente, y otros se unieron en el sufrimiento con los que fuermon tratados así. Ustedes tuvieron compasión de los que estaban en la carcel, y hasta con alegría se dejaron quitar lo que poseían, sabiendo que en el Cielo tienen algo que es mucho mejor que permanece para siempre.

“No pierdan, pues, su confianza, porque ella les traerá una gran recompensa. Ustedes necesitan tener fortaleza en el sufrimiento, para hacer la voluntad de Dios y recibir así lo que Él ha prometido. Pues la Escritura dice: ‘Pronto, muy pronto, vendrá Él que tiene que venir. No tardara. Mi justo por la fe vivirá; pero sí se vuelve atrás, no estare contento de él.’ Y nosotros no somos de los que se vuelven atrás y van a su condenación, sino de los que alcanzan la salvación porque tienen fe.” (Hebreos 10:32–39)

ACERCA DEL EDITOR

En 1979, cerca del final de su carrera de enfermería, Karen Metteer encontró a Jesús cuando estaba preparando la cena en su casa en la región selvática de la isla de Molokai en Hawaii. Después una formación lingüística del español en San Diego, California, vivió por tres años en México: en Tecate, Baja California Norte, y en un paso de montaña, La Cienegita, un pueblito en Baja California Sur, donde viven los descendientes de indios Perecu. Después de una herida, regresó a los Estados Unidos del America Norte, y conoció a su actual esposo, un pastor de la Capilla del Calvario en Costa Mesa, California. Los ambos asistieron al Seminario Fuller y después de su graduación, ella fue ordenada por las iglesias Viñedo para la capellanía del hospital. Allí pasó seis años dirigiendo el departamento de atención pastoral en el City of Hope Centro Médico Nacional en Duarte, California, el cual es un centro de especialidades en cáncer. Durante ese tiempo ella usó el libro Adentro de las Puertas del Cielo por Oden Hetrick para alentar y consolar a los pacientes y sus familias con las noticias de la hermosa Casa – la Casa que Dios ha preparado para los amantes de Él y su Hijo. Fue durante este tiempo que el libro de Oden fue traducida al español de la Argentina. En la actualidad, ella y su esposo Carlos viven en Fresno, California, donde él está traduciendo una nueva Biblia y ella está trabajando en traducción de este libro en otras lenguas.

Por las historias de las viajes al Cielo por los miembros de la familia de Oden Hetrick, favor de visitar las sitas en Ingles: www.LoisHetrick.com y también una entrevista de Oden por video en la sita: www.insightsofgod.com