

LAS DOS COSECHAS

¡El rapto y la ira!

APOCALIPSIS CAPÍTULO 14

Compilación de comentarios proféticos

Este es el último del segundo grupo de siete capítulos del Apocalipsis, que está magníficamente dividido en tres grupos de siete capítulos, más uno que habla del cielo. Los siete primeros trataban de lo que ya es historia, desde los tiempos de Juan hasta el mismo fin. Eran una especie de adelanto y resumen de toda la historia. El segundo grupo de siete enfoca precisamente el último período, ¡el peor y más terrible período de la historia del hombre, el de la Tribulación con sus siete trompetas, que prácticamente termina con esta última séptima trompeta la cual anuncia la venida de Cristo, y enfocamos más de cerca todos los eventos del Tiempo del Fin que ocurren al sonar la última trompeta! Y ahora, en este capítulo 14 que pone fin al segundo grupo de siete capítulos, llegamos al gran final. ¡En realidad es un resumen del Gran Final de los acontecimientos que acompañan a la segunda venida de Cristo y al rapto de Sus santos!

Ap.14:1 Después miré, y he aquí el **Cordero** estaba en pie sobre el monte de **Sion**, y con Él ciento cuarenta y cuatro mil, que tenían **el nombre de Él y el de Su Padre escrito en la frente.**

*****Sal.2:6 Pero Yo he puesto Mi rey sobre Sion, Mi santo monte.***

*****Heb. 12:22 sino que os habéis acercado al monte de Sion, a la ciudad del Dios vivo, Jerusalén la celestial, a la compañía de muchos millares de ángeles,***

*****Ap.3:12 Al que venciere, Yo lo haré columna en el templo de Mi Dios, y nunca más saldrá de allí; y escribiré sobre él el nombre de Mi Dios, y el nombre de la ciudad de Mi Dios, la Nueva Jerusalén, la cual descende del Cielo, de Mi Dios, y Mi nombre nuevo.***

Cuando Juan el Bautista vio a Jesús, exclamó: «He aquí el Cordero de Dios.» (Juan1:29) De manera que este Cordero es

Jesús y estos 144.000 suenan como a los judíos verdaderos que aman a Jesús y fueron los primeros discípulos seguidores de Cristo en la era del martirio, los pioneros Cristianos que sufrieron las terribles diez persecuciones del Imperio Romano, y en ése momento están alabando y glorificando a Dios.

Ap.14:2 Y oí una voz del cielo como estruendo de muchas aguas, y como sonido de un gran trueno; y **la voz que oí era como de arpistas que tocaban sus arpas.**

Ap.14:3 Y cantaban un cántico nuevo delante del trono, y delante de los cuatro seres vivientes, y de los ancianos; y nadie podía aprender el cántico sino aquellos ciento cuarenta y cuatro mil que fueron redimidos de entre los de la tierra.

Ocurre gran algarabía ante su aparición, ¡como si fuera la presentación de las estrellas en la Obra Teatral Maestra de Dios!

despidiéndose después de haberse ya presentado en escena, más esta vez aparecen con Él en el Cielo no sólo en el monte de Sión, Jerusalén o Israel, donde hicieron su primera

aparición como los primeros Cristianos de la Iglesia Primitiva, sino que por fin después de haber llegado a las últimas escenas de la obra, los actores se están despidiendo en medio de una gran fanfarria de aplausos y ovaciones de parte de todo el mundo y de la Creación entera, ¡la voz de muchas aguas, truenos y harpas! ¡Qué Gran Final para una Obra Teatral! ¡Y cantan una canción! Tienen su número final a realizar en el cierre de esta escena en particular en el Gran Drama del Señor, sólo que sencillamente no es un drama, sino un venidero suceso de la vida real.

****Ap.5:8-9** Y cuando hubo tomado el libro, los cuatro seres vivientes y los veinticuatro ancianos se postraron delante del Cordero; todos tenían arpas... y cantaban un nuevo cántico, diciendo: Digno eres de tomar el libro y de abrir sus

sellos; porque Tú fuiste inmolado, y con Tu sangre nos has redimido para Dios, de todo linaje y lengua y pueblo y nación.

Ap.14:4 Estos son los que no se contaminaron con mujeres, pues son vírgenes. Estos son los que siguen al Cordero por dondequiera que va. Estos fueron redimidos de entre los hombres como primicias para Dios y para el Cordero;

Ap.14:5 y en sus bocas no fue hallada mentira, pues son sin mancha delante del trono de Dios.

****2Cor.11:2** *Porque os celo con celo de Dios; pues os he desposado con un solo esposo, para presentaros como una virgen pura a Cristo.*

****Jn.10:27** *Mis ovejas oyen Mi voz, y Yo las conozco, y me siguen,*

****Efe.5:27** *a fin de presentársela a sí mismo, una iglesia gloriosa, que no tuviese mancha ni arruga ni cosa semejante, sino que fuese santa y sin mancha.*

Él está hablando en sentido figurado, diciendo que **«no se contaminaron con mujeres»**, y demás. ¡No significa que fueron un montón de solterones! Ni quiere decir que nunca hubieran cometido pecados, sino simplemente que a los ojos de Dios eran puros y santos, santificados por la sangre de Jesucristo y que se quedaron fiel a Él, Su Esposo.

¡Y son grandemente honrados aquí en esta última gran escena, este gran clímax de la obra, en esta escena particular de la hora de la Tribulación más grande del mundo que está a punto de terminar con la venida de Jesucristo! ¡Son grandemente elogiados, hay una gran orquesta, arpas, canciones, truenos, toda clase de grandiosas celebraciones, y Dios muestra que están en el cielo con Él! ¡Alabado sea Dios!

¿Quiénes son los 144,000?

(1) Y nadie podía cantar aquel cántico sino los que soportaron la cruz de madrugada, aguantar el calor del día y empezar la iglesia, y eran casi todos judíos, los que iniciaron la Iglesia de Jesucristo, como se les llama aquí en el versículo cuatro: **«primicias para Dios y para el Cordero.»** Y parece que el Señor les diera prácticamente ese honor por haber sido los primeros, y muchos de ellos mártires y limpios de corazón para Dios.

(2) Si no quieren creer que eran todos los primeros judíos cristianos, lo pueden interpretar en sentido figurado o simbólico diciendo que fueron los cristianos más sobresalientes a través de toda la historia de la humanidad.

(Algunos dicen que son los mismos 144.000 que quedaron sellados antes de la tribulación con el fin de ser protegidos de las trompetas de la tribulación, sean cristianos judíos, o una mixta del "Israel de Dios", compuesto por los cristianos judíos y gentiles.)

*****Stg. 1:18 El, de Su voluntad, nos hizo nacer por la palabra de verdad, para que seamos primicias de Sus criaturas.***

Tenemos algunos anuncios desde el cielo, anuncios importantes, gloriosos, autoritarios y grandiosos de lo que está a punto de suceder y luego, una descripción de los sucesos en sí, con una predicción y un rápido vistazo del comienzo de la Ira de Dios y de los juicios venideros:

Ap.14:6 Vi volar por en medio del cielo a otro ángel, que **tenía el evangelio eterno para predicarlo** a los moradores de la tierra, a toda nación, tribu, lengua y pueblo,

*****Mat.24:14 Y será predicado este Evangelio del Reino en todo el mundo, para testimonio a todas las naciones; y entonces vendrá el fin.***

Ap.14:7 diciendo a gran voz: **Temed a Dios, y dadle gloria**, porque la hora de Su juicio ha llegado; y adorad a

aquel que **hizo el cielo y la tierra, el mar** y las fuentes de las aguas.

*****Ap.4:11 Señor, digno eres de recibir la gloria y la honra y el poder; porque Tú creaste todas las cosas, y por Tu voluntad existen y fueron creadas.***

¿A quién está adorando el mundo en vez de a Dios el Creador en estos últimos días? ¡Están adorando al mismo hombre y a la creación! Siguiendo la falsa, condenada y diabólica mentira de la evolución, el cuento de hadas de Darwin, basado en la autodeterminación o en la selección natural, que literalmente quiere decir que uno mismo puede ser partícipe de su propia creación y puede decidir qué es lo que va a ser. En realidad están diciendo que la creación se hizo a sí misma, que el hombre se hizo a sí

mismo y que, por consiguiente, el hombre es Dios. La religión de hoy es una religión de adoración al hombre y a la creación en sí, incorporada en «*la falsamente llamada ciencia*». (1 Tim.6:20) Dicen: nosotros controlamos nuestro destino, así es que aborta a tu bebé, «Dios está muerto», adora tu automóvil, tu aparato de televisión, «haz lo que se te dé la gana». Pero el último mensaje que se le dará al mundo va a ser: «*Temed a Dios, y dadle gloria, porque la hora de Su juicio ha llegado, y adorad a Aquel que hizo el Cielo y la tierra, el mar y las fuentes de las aguas.*»

Ap.14:8 Otro ángel le siguió, diciendo: Ha caído, ha caído Babilonia, la gran ciudad, porque ha hecho beber a todas las naciones del vino del furor de su fornicación.

****Jer.51:7-8** *Copa de oro fue Babilonia en la mano del Señor, que embriagó a toda la tierra; de su vino bebieron los pueblos; se aturdieron, por tanto, las naciones. En un momento cayó Babilonia, y se despedazó; gemid sobre ella; tomad bálsamo para su dolor, quizá sane.*

****Ap.18:2-3** *Y clamó con voz potente, diciendo: Ha caído, ha caído la gran Babilonia, y se ha hecho habitación de demonios y guarida de todo espíritu inmundo, y albergue de toda ave inmunda y aborrecible. Porque todas las naciones han bebido del vino del furor de su fornicación; y los reyes de la tierra han fornicado con ella, y los mercaderes de la tierra se han enriquecido de la potencia de sus deleites.*

Esta Babilonia no es la antigua ciudad de Babilonia de la historia, ¡la cual fue el prototipo de la Babilonia de todas las edades y de la Babilonia de hoy en día, el gran sistema mundano comercial y de las ciudades que valora la abundancia, el dinero, las riquezas, las cosas y el materialismo! ¡La religión de este mundo consiste en adorar las cosas materiales en vez de a Dios! ¡Esa es la Babilonia que

es utilizada como símbolo y nombre simbólico de todas las otras babilonias y sistemas del mundo desde el principio hasta el Fin!

Aquí en este gran libro del Apocalipsis, aparecen descritas dos mujeres: una de las dos es muy buena, hermosa y pura, es la esposa de Cristo. En cambio la otra, perversa e impía, si bien hermosa, ¡es licenciosa, fornicaria, adúltera, bruja, ramera y madre de las rameras! ¡No solamente las religiones falsas, sino la religión más grande de todas, la de la adoración de las cosas -el materialismo- de las riquezas, la abundancia y el poder! ¡Ella es la esposa falsa, que rige sobre los reyes de esta tierra! ¡Es la esposa de muchos reyes y de muchos fornicarios, de muchos gobiernos y de muchos gobernantes! Los ama y fornicación con todos por interés a fin de poder ser rica y poderosa y reinar como una reina, ¡y cree que no verá llanto!

Ap.14:9 Y el tercer ángel los siguió, diciendo a gran voz: Si alguno adora a la bestia y a su imagen, y recibe la marca en su frente o en su mano,

Ap.14:10 él también beberá del vino de la ira de Dios, que ha sido vaciado puro en el cáliz de Su ira; y será atormentado con fuego y azufre delante de los santos ángeles y del Cordero:

The miniaturized radio frequency bar code strip is injected under the skin.

Ap.14:11 y el humo de su tormento sube por los siglos de los siglos. Y **no tienen reposo** de día ni de noche **los que adoran a la bestia** y a su imagen, ni nadie que **reciba la marca** de su nombre. (Apo.19:20)

¡La Biblia dice que todo el que recibe la marca de la Bestia se condenara, por lo que está claro que ningún cristiano que realmente este salvo la recibirá!

Porque también dice que los que amamos a Jesús ya tenemos la marca invisible de Dios en la frente: ¡la fe en Jesucristo! Pero el resto del mundo, los seguidores del Anticristo, de esa

horrenda Bestia, tendrán su marca en la frente y la mano al seguirle y adorarle. ¡Pero nosotros, los que amamos al Señor, no podemos aceptar la marca de la Bestia, y no lo haremos! ¡Si amas a Jesús, rechazarás la marca de la Bestia, porque ya tienes la marca de Dios en la frente! (Apocalipsis 7:2,3; 9:3,4.)

Ap.14:12 Aquí está **la paciencia de los santos**, los que guardan los mandamientos de Dios y la fe de Jesús.

Ap.14:13 Oí una voz que desde el cielo me decía: Escribe: **Bienaventurados de aquí en adelante los muertos que mueren en el Señor**. Sí, dice el Espíritu, **descansarán de sus trabajos**, porque sus obras con ellos siguen.

*****Ap.3:10 Por cuanto has guardado la palabra de Mi paciencia, Yo también te guardaré de la hora de la prueba que ha de venir sobre el mundo entero, para probar a los que moran sobre la tierra.***

*****Ap.6:11 Y se les dieron vestiduras blancas, y se les dijo que descansasen todavía un poco de tiempo, hasta que se completara el número de sus consiervos y sus hermanos, que también***

habían de ser muertos como ellos.

“Bienaventurados...los muertos que mueren en el Señor.” (En circunstancias que El elija) Habrá mártires en esa época. ¿Qué es la muerte para un cristiano? Morir -- como Pablo dijo-- es «estar ausentes del cuerpo, y presentes al Señor.» (2 Co.5:8) Al morir, vamos a estar con Jesús y recibiremos nuestra recompensa. La muerte es nuestra graduación, es algo que no debemos temer. ¡Esto es con ocasión del anuncio de algunos de los horrores pintados y descritos en el libro del Apocalipsis, tanto de antes como de después de la venida del Señor, los horrores de la Gran Tribulación antes de Su segunda venida, y de la ira de Dios!

“Aquí está la paciencia de los santos” ¿En qué consista su paciencia? ¡Aquí aparece en el versículo 14 la venida de Jesucristo sobre una nube! ¡El Hijo del Hombre, con una hoz y una corona de oro segando la tierra!

Ya vienen dos tipos de cosechas: La primera es la buena.

Ap.14:14 Miré, y he aquí una nube blanca; y sobre la nube uno sentado semejante al Hijo del Hombre, que tenía en la cabeza una corona de oro, y en la mano una hoz aguda.

Ap.14:15 Y del templo salió otro ángel, clamando a gran voz al que estaba sentado sobre la nube: Mete tu hoz, y siega; porque la hora de segar ha llegado, pues la mies de la tierra está madura.

Ap.14:16 Y el que estaba sentado sobre la nube metió su hoz en la tierra, y la tierra fue segada.

¡No hay duda de que se trata de un cuadro de la magnífica Segunda Venida de Cristo y de la reunión de los Suyos con El!

*****Mat. 13:39... la siega es el fin del siglo; y los segadores son los ángeles. De manera que como se arranca la cizaña, y se quema en el fuego, así será***

en el fin de este siglo. Enviará el Hijo del Hombre a Sus ángeles, y recogerán de Su reino a todos los que sirven de tropiezo, y a los que hacen iniquidad, y los echarán en el horno de fuego... Entonces los justos resplandecerán como el sol en el reino de Su Padre. El que tiene oídos para oír, oiga. (Dan. 12:3)

*****Mar. 13:26-27 Entonces verán al Hijo del Hombre, que vendrá en las nubes con gran poder y gloria. Y entonces enviará Sus ángeles, y juntará a Sus escogidos de los cuatro vientos, desde el extremo de la tierra hasta el extremo del cielo. (Mat.24:30-31)***

En este caso la palabra «escogidos» quiere decir simplemente los salvados, su «ecclesia», los separados, la Iglesia de Cristo, sus cristianos, sus hijos. ¡Y cuando se ponga a recoger a sus hijos, los recogerá a todos y no dejará a ninguno atrás! ¡Reunirá a todos los salvos! ¡Nadie que haya recibido a Jesús como su Salvador se quedará atrás! Porque «todos seremos transformados» (1Co.15:51.) ¡Y todos subiremos con El! Envió a sus ángeles a recogerlos a todas partes, a todos los rincones del mundo, y no dejará ni uno atrás. Juan vio la escena en que Cristo reúne a todos Sus hijos como una gran siega: ¡esta vez no va a venir como un bebé en un pesebre, sino como Rey de reyes, para regir y reinar eternamente! «Y en la mano una hoz aguda. ¡Y el que estaba sentado sobre la nube metió su hoz en la tierra, y la tierra fue segada!» Cuando nuestro testimonio aquí concluya, el Señor cosechará tanto buen grano como pueda, lo reunirá y lo llevará a su granero de arriba. El Señor dirá a Sus ángeles, Sus secadores: "¡Recoged el trigo en mi granero!" (Mt.13:30)

La segunda venida de Jesucristo, comúnmente llamada el Arrebatamiento, será un acontecimiento fantástico, esperado con ansiedad por los cristianos que hayan pasado por la Tribulación. Habrán soportado lo peor de las persecuciones y el infierno en el que se habrá sumido el mundo durante el gobierno del diablo encarnado, la odiosa tiranía del Anticristo. Ese será el momento de su liberación, en que serán sacados de este mundo y transportados al Cielo para disfrutar de sus maravillas y alegrías. Aunque habrán sido tres años y medio muy difíciles, finalmente llegará su liberación. El Señor Jesús arrebatará a su Iglesia y después, no sigue otra cosa inmediatamente en el Apocalipsis que la Ira de Dios que cae sobre los impíos que quedan.

Habrán soportado lo peor de las persecuciones y el infierno en el que se habrá sumido el mundo durante el gobierno del diablo encarnado, la odiosa tiranía del Anticristo. Ese será el momento de su liberación, en que serán sacados de este mundo y transportados al Cielo para disfrutar de sus maravillas y alegrías. Aunque habrán sido tres

años y medio muy difíciles, finalmente llegará su liberación. El Señor Jesús arrebatará a su Iglesia y después, no sigue otra cosa inmediatamente en el Apocalipsis que la Ira de Dios que cae sobre los impíos que quedan.

Ahora viene la otra cosecha:

Ap.14:17 Salió otro ángel del templo que está en el cielo, teniendo también una hoz aguda.

Ap.14:18 Y salió del altar otro ángel, que tenía poder sobre el fuego, y llamó a gran voz al que tenía la hoz aguda, diciendo: Metete tu hoz aguda, y vendimia los racimos de la tierra, porque sus uvas están maduras.

Ap.14:19 Y el ángel arrojó su hoz en la tierra, y vendimió la viña de la tierra, y echó las uvas en el gran lagar de la ira de Dios.

Ap.14:20 Y fue pisado el lagar fuera de la ciudad, y del lagar salió sangre hasta los frenos de los caballos, por mil seiscientos estadios. (¡320 kilómetros!)

Si sigues el orden de los eventos, entonces inmediatamente después de esta reunión de los santos, debe seguir el juicio y la Ira de Dios sobre los malvados que han quedado atrás. La Iglesia quizás padezca algo de tribulación de vez en cuando, pero no va a pasar por la Ira de Dios. «*Porque no nos ha puesto dios para ira.*» (1 Tes.5:9) Sólo para los malvados, aquellos que han rechazado completamente a Jesús y que han estado persiguiendo a Sus profetas, les será reservado este destino.

****Ap.16:1** Oí una gran voz que decía desde el templo a los siete ángeles: *Id y derramad sobre la tierra las siete copas de la ira de Dios.*

El libro de Joel habla acerca del juicio de Dios. Ese libro también llega al fin de esta era (un momento como el actual), con un lenguaje muy similar al que se encuentra en los versículos 17 a 19:

*****Joel 3:12, 13 Despiértense las naciones, y suban al valle de Josafat; porque allí me sentaré para juzgar a todas las naciones de alrededor. Echad la hoz, porque la mies está ya madura. Venid, descendad, porque el lagar está lleno, rebosan las cubas; porque mucha es la maldad de ellos. (Ver también Joel 2:11; 3:9-11.)***

*****Ap. 19:15-16 De Su boca sale una espada aguda, para herir con ella a las naciones, y Él las regirá con vara de hierro; y Él pisa el lagar del vino del furor y de la ira del Dios Todopoderoso. Y en Su vestidura y en Su muslo tiene escrito este nombre: **REY DE REYES Y SEÑOR DE SEÑORES**.***

300 km., y en algunos lugares llegará a la altura de los frenos de los caballos:

Eso sí que es ira. Un río de sangre de trescientos kilómetros de longitud. ¡Imagínatelo! ¡Sea simbólico o no, sin duda está hablando de una terrible matanza!

Esa es más o menos la longitud de un río que corre por el fondo de ese valle de Megiddo, río que suele tener más o menos esa profundidad, hasta las bridas de los caballos. Ese río no será necesariamente un río de pura sangre! Bueno, a lo mejor será eso, pero es un poco más lógico y científico pensar que seguramente será la sangre de la batalla que correrá hasta el río y llegará hasta los frenos de los caballos.

Los seres humanos han tendido a presumir mucho, pero aquí, desde el punto de vista de Dios, toda la humanidad sin Dios se compara con un racimo de uvas aplastadas en un lagar. En lugar de jugo de uva, la sangre brota, en una última gran batalla de la humanidad. La humanidad ha sido una carrera de guerra, y el fin de la era actual será un final apropiado, ya que somos un pueblo violento.

¡Y eso es exactamente lo que va a pasar pronto al impío anticristo de este mundo! Ellos no sólo van a rehusar someterse voluntariamente al Príncipe de Paz, ¡sino que como último cartucho de su desafío violento a Cristo y a Su Reino, llegarán a movilizar ejércitos, y literalmente tratar de combatir y librar una guerra contra Él!
¡Imagínate! ¡La Batalla de Armagedón! ¡Lucharán contra Él hasta el final! (*Ap.16:14, 16*)

Los que rechazan a Dios, se alían con el enemigo, y pagan un buen precio para tal lealtad. Tenga en cuenta que Dios es lento para la ira. Él ha permitido que este sistema mundial de Babilonia continúe durante miles de años, y la única razón es para dar a la gente la oportunidad de confiar en Su Hijo. Sí, Él es lento para la ira,

pero Él es ciertamente capaz de abrigar esta emoción, porque Él arde al rojo vivo cuando se produce el pecado que perjudica a sus hijos. Cuando el tiempo literalmente sea "maduro", Dios dará la orden y esta tierra y su gente va a cosechar lo que han sembrado. La cosecha vendrá.

¡Así que cuando finalmente Cristo asuma el poder, tendrá que hacerlo a la fuerza y violentamente, "con gran poder y gloria"! ¡Ese es el único idioma que entienden

los impíos y Él va tener que **"destruir a los que destruyen la tierra"**. (Ap.11:18) Eso te incluye a ti, si es que rehúsas someterte a Dios, a Su amor y a Su Hijo Jesucristo, ¡el único Príncipe de Paz!

Apocalipsis te ha dado aviso que si no quieres a Jesús, si rehúsas el Amor de

Dios y la Luz de Él, Su Verdad y Su camino, ¡entonces no te va quedar otra perspectiva que los horrores y la oscuridad del infierno! Si rechazas y te niegas a aceptar a Jesús en tu corazón, ¡la Ira de Dios es el tipo de infierno en la tierra que te espera! ¡Además del infierno en el más allá! ¿No te estoy pintando una perspectiva muy halagüeña, verdad? Bueno, no soy yo, ¡es Dios que la pinta!

El juicio de Él está enviado a este planeta con un suspiro desde arriba, porque no se complace en nuestra destrucción. "¿Quiero yo la muerte del impío? dice el Señor Dios. ¿No vivirá, si se apartare de sus caminos?" (Eze.18: 23) Y eso es la verdad. Nos ama tanto que no permitirá que la maldad vaya más allá de cierto punto. Nos dirigimos hacia la eternidad, donde el pecado ya no va existir más. La cosecha viene, en la que la ira de Dios pondrá fin al pecado, y Su amor rescatara a aquellos que confían en el Cordero de Dios.

*****Eze.33:11 Diles: Vivo yo, dice el Señor Dios, que no quiero la muerte del impío, sino que se vuelva el impío de su camino, y que viva. Volveos, volveos de vuestros malos caminos; ¿por qué moriréis?***

¡Él es un Dios de amor! De hecho, "¡Dios es amor!" (1 Jn.4:8.) Y "no quiere que ninguno perezca, sino que todos procedan al arrepentimiento." (2 Pe.3:9.) Así que si no Le conoces y quieres disfrutar de felicidad celestial ahora y para siempre y librarte del infierno en la tierra y del más allá que se avecinan, ¡entonces recibe a Jesús y a la Vida Eterna que te regala pidiéndole que entre en tu corazón! ¿De qué bando estas tú? ¡La elección depende de ti! ¡Acepta hoy a Jesús! ¡Mañana puede ser demasiado tarde!

Echemos un repasada al orden de eventos que se encuentra en el gráfico después este clase: la Gran Tribulación comienza cuando el Anticristo rompa el pacto (Dan9: 27), en ese momento las 7 trompetas de tribulación comienzan a sonar, una por una, seguidas por el Rapto de la santos que son llevados a la Cena de las Bodas del Cordero, mientras que las 7 copas de la Ira de Dios se derraman sobre los malvados. Las siguientes clases te lo explicarán con mayor detalle.

