
Spanish
One Of The Meanest Men In Town
61-0429B

Sermones
Por el

Rev. W.M. Branham
“...en los días de la voz...” Apoc.10:7

UNO DE LOS HOMBRES MÁS VILES
DE LA CIUDAD

(Jesús con los pies sucios)
En Chicago, Illinois, E.U.A.

El 29 de abril de 1961

Introducción

El notable ministerio de William Marrion Branham fue la respuesta
del Espíritu Santo hacia las profecías de las Escrituras en Malaquías
4:5,6; Lucas 17:30 y Apocalipsis 10:7. Este ministerio en todo el
mundo ha sido la culminación de la obra del Espíritu Santo en estos
últimos días. Este ministerio fue declarado en las Escrituras para
preparar el pueblo para la segunda venida de Jesucristo.

Rogamos que la palabra impresa sea escrita en su corazón mientras
que ora, y lee este mensaje.

Versiones de audio y transcritos de más de 1,100 sermones que
fueron predicados por William Branham están disponibles para ser
descargados e imprimidos en muchos idiomas en este sitio:

www.messagehub.info

Esta labor puede ser copiada y distribuida siempre y cuando sea
copiada completamente y que sea distribuida gratuitamente sin costo
alguno.

28 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
Yo le amo (Dios lo bendiga…) yo le amo,
Porque Él me amó a mí primero

Y compró mi salvación,

En la cruz del Calvario.

Todos los que verdaderamente lo dicen en serio, levanten sus manos
ahora.

Yo le amo, yo le amo,

Porque Él me amó a mí primero

Y compró mi salvación,

En la cruz del Calvario.

1

UNO DE LOS HOMBRES MÁS VILES DE
LA CIUDAD

1 Hermano Carlson e invitados honorables, Hermano David
duPlessis, y Hermano Roy Weed, Hermano Mattsson-Boze, y todos,
estamos contentos de estar aquí en esta mañana para… en el servicio
del Señor. Y me siento satisfecho esta mañana, al oír todos esos
maravillosos testimonios y observar cómo causan una reacción en la
gente. Yo estaba oyendo el testimonio del alcohólico y estaba
observando a Rosella sentada allí, para ver qué efecto tenía en ella;
estaba observando a ese hermano bautista aquí, su profecía que Dios
le dio de que venía un avivamiento que abarcaría toda la nación,
observando la reacción sobre la gente; estaba oyendo al Espíritu Santo
hablar en lenguas e interpretar, y decirnos que estamos justo en el fin,
está aquí ahora mismo. Cómo es que Dios le dio ese mensaje, y luego
lo incluyó a él mismo en eso. ¿Ven?, sólo…
2 Cómo es que si nosotros tan sólo miráramos alrededor y viéramos
qué tan gloriosamente Dios se está moviendo, y haciendo
exactamente lo que Él dijo que haría. Cómo es que debemos
despertar, y recordar que no es en el futuro; es ahora. Sigan adelante,
ahorita mismo. Simplemente—simplemente sigan adelante.
3 Y oí al Hermano David aquí. Yo estoy seguro que Uds. oirán
algunas cosas tremendas esta tarde en la reunión de la tarde, del
Hermano duPlessis, de quien yo estaba hablando la otra noche en la
plataforma. Y luego anoche allí estaba él, allí mismo. Yo no tenía la
menor idea de que él iba a venir, pero siempre ha habido un gran
compañerismo entre el Hermano David y yo, en esto de viajar y
ministrar por todo el mundo en este último día.
4 Y el capítulo de Chicago aquí ha sido tan amable conmigo, en las
muchas veces que he estado aquí en este compañerismo. Yo lo
aprecio cada vez. Cada vez que menciono de venir a Chicago, pues,
Billy y Leo, y todos ellos saltan de gozo. A ellos les—a ellos les gusta
venir a Chicago. Ellos dijeron: “Nosotros nos sentimos muy bien en

2 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
Chicago, por alguna razón”. Así que, estamos muy contentos.
5 Estaba pensando aquí hace unos momentos en un fiel y verdadero
amigo mío, el Hermano Roy Weed. Recuerdo que él se paró a mi
lado en una hora de necesidad, cuando recién me inicié en el campo; y
cómo es que él se paró a mi lado cuando no tenía que hacerlo. Pero
Dios… De la bondad de su corazón se paró firme conmigo... Y cada
vez que pienso en las Asambleas de Dios, o—o encuentro a algún
hermano que quizás yo pienso que él hizo algo que no debería haber
hecho (y me imagino que él piensa lo mismo acerca de mí pero…), yo
siempre pienso en Roy Weed. ¿Ven?, yo pienso que nosotros… puso
su hombro con tal firmeza y se paró conmigo en una hora cuando
yo… se tenía que tomar una decisión, porque yo había tomado mi
decisión en base a mi palabra prometida. Y el Hermano Roy pensó
que quizás delante de sus hermanos pudiera traer un reproche o algo.
Entonces el Hermano Roy se paró firme conmigo en la plataforma.
Yo nunca lo olvido a él.
6 Luego pienso que ahora que estoy… el Señor me ha ayudado a
tener amigos y todo, que yo quizás vea algún otro amigo que yo
también pueda ayudar de esa manera, recordando de dónde yo vengo
también. Pienso que todos nosotros deberíamos hacer eso:
recordemos el lugar de donde fuimos sacados.
7 Ahora, nosotros no tenemos el tiempo suficiente aquí para que yo
predique, sabemos eso, porque yo me prolongo mucho. Y estaba
pensando que ojalá algunos de los hermanos se quedaran allí arriba,
Uds. saben, para que cuando yo subiera allí, yo sólo pudiera dar un
testimonio y—y sentarme. Pero miren, sí me da tiempo para leer una
Escritura, creo yo, para salir… yo no… no queremos quedarnos más
que hasta las once, si es posible, porque pienso que ese es el tiempo
permitido. El Hermano Carlson es muy bondadoso.
8 Billy está sentado aquí aclarando su garganta y riéndose de mí,
porque él todavía no cree que yo puedo predicar un sermón de treinta
minutos y bajarme de la plataforma. Él siempre se ríe de mí, porque él
dice: “Papá, yo no… Cuando yo te encontré allá esta noche, tú dijiste:
‘treinta minutos’, pero yo me fijé bien en los treinta minutos”. Dijo:
“Tú ni siquiera habías empezado cuando llegaron los treinta minutos”.

27

No importa lo que la gente diga acerca de nosotros, permítenos vivir,
y vivir por Jesús, el que nos ha lavado nuestros corazones esta
mañana mediante el perdón de nuestros pecados. Lo pedimos en el
Nombre de Jesús. Amén.

Yo le amo, yo le amo,

Porque Él me amó a mí primero

(¿Lo dices Uds. con todo su corazón?)

Y compró mi salvación,

En la cruz del Calvario.

Levantemos nuestras manos ahora y cantémosla.

Yo le amo, yo le amo,

Porque Él me amó a mí primero

Y compró mi salvación

En la cruz del Calvario.
115 Ahora, en la dulzura del compañerismo, démonos la vuelta
mientras la cantamos otra vez, y saludemos de mano a alguien que
esté al lado de nosotros, diciendo: “Saludos, conciudadano del
Reino”. Esas personas que levantaron sus manos, asegúrense de
saludar a alguien más, y digan: “Yo era uno de los que levantó la
mano. ¿Puedo ir a su iglesia?”. O invítenlos, si ellos le dicen eso a
Uds. Háganlo.
116 Busquen a un buen ministro que los bautice dentro del
compañerismo de creyentes, y allí Dios los bautizará con el Espíritu
Santo. Vivamos para Él el resto de nuestros días. No importa cuál sea
el precio, no nos importa; si es que nos hace pasar vergüenza, o lo que
sea, sólo vivamos esa vida correcta, y vivimos para Jesús.

26 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
¡Oh Cordero de Dios, yo vengo! ¡Yo vengo!
111 [El Hermano Branham empieza a tararear—Ed.] Jésus, muchos
aquí esta mañana han reconocido que ellos te han dejado sentado.
Ellos te pasaron por alto, pero ya no lo harán, Señor, nunca más. Ellos
recordarán esta pequeña cafetería en este auditorio de escuela. Jésus
pasó por aquí. Ellos prometieron que creerían. Ellos querían ser
recordados en oración. Ellos levantaron sus manos hacia Dios,
diciendo que: “Ahora, yo—yo creo. Yo me rindo, Señor. Yo—yo he
terminado con la vida de incredulidad. Yo vengo como Tu siervo
ahora”. Muchas personas… Vi incluso a ministros levantar sus
manos, manifestando así que ellos se avergonzaron de las
oportunidades que tuvieron para testificar, las cosas que habían
hecho, miembros de iglesia, pero sin embargo fueron tardos.
Perdónanos a todos por ese pasado, Señor. Perdónanos de eso, para
que nos podamos ir de aquí siendo mejores personas, sabiendo que…
112 Nosotros te invitamos aquí esta mañana. Nosotros te invitamos a
que vinieras a Chicago para esta reunión con nosotros. Noche tras
noche, día tras día, vemos Tu gran mano moviéndose entre nosotros.
Sabemos que eres Tú. Y estamos tan agradecidos, Señor. Nosotros—
nosotros te hacemos bienvenido. Te damos gracias con todos nuestros
corazones.
113 Te pedimos ahora que bendigas a estas personas. Que ellos escojan
una buena iglesia en alguna parte donde asistir, una buena iglesia del
Evangelio completo y lleguen a ser Tus siervos y vivan para Ti hasta
ese día cuando nos encontremos otra vez. Quizás nunca nos
encontremos en otro desayuno, pero sí—sí nos encontraremos alguna
noche en la Cena, la Cena de las Bodas.
114 Te pido, Dios, hasta que llegue ese tiempo, que la gracia de Dios
nos de suficiente poder y testimonio para alabar a nuestro Dios, y para
vivir para Él, y nunca avergonzarnos de Él. Pues yo te presento estas
personas a Ti en el Nombre de Jesucristo, y yo mismo con ellos,
Señor. Yo me presento como un siervo. Heme aquí, Señor, después de
haber intercedido por ellos. Toma juntamente nuestras vidas. Que
sean usadas como un trapo para enjugar, Señor, para Tus pies, sólo un
trapo para los pies, o para cualquier cosa, Señor, para cualquier cosa.

3
9 A manera de lectura de la Escritura, para que podamos entrar
directamente en ella… Y esa bienvenida tan maravillosa que Uds.
hermanos me dieron, yo nunca olvidaré eso. Yo nunca la olvidaré. Y
yo—yo haría cualquier cosa por Uds. Algunas veces yo… Miren,
estos aquí son como una familia, como nosotros decimos allá en el
sur. Algunas veces Uds. me oyen amonestar; y realmente yo me voy a
casa y me siento, y algunas veces tomo una de esas cintas y digo:
“Seguramente que yo no dije eso. Seguramente que yo no pude haber
dicho eso”. Y—y entonces pienso: “Bueno, lo he dicho, he dicho, y
fue—fue bajo inspiración, de lo que yo sé que es inspiración”. Así
que no me avergüenzo de ello. Y yo—yo no lo digo para lastimar a
alguien. Si ese fuera mi—mi motivo, entonces mi objetivo está
errado. ¿Ven? Yo—yo sólo… yo—yo no sería… para hacer eso.
10 Pero algunas veces yo me subo allí, y pienso que leeré un texto…
Yo tengo como cinco textos aquí de los que iba a hablar esta mañana.
¿Ven Uds.? Y yo—yo dije: “Ahora bien, si yo tengo treinta minutos,
yo voy a hablar sobre esto. Si tengo veinte minutos, hablaré sobre
esto. Si tengo una hora y media hablaré sobre esto”. Y así que yo
tengo aquí mi texto de treinta minutos esta mañana. Por supuesto, yo
creo en multiplicación, Uds. saben, si el tiempo se prolongara lo
suficiente…
11 Abramos, si Uds. quisieran, en el Libro de San Lucas, el capítulo
siete y el—el versículo cuarenta 40:

Entonces respondiendo Jesús, le dijo: Simón, una cosa tengo que
decirte. Y él le dijo: Di, Maestro.
12 Sabiendo que el sistema de sonido está muy malo… y ¿me
supongo que Uds. pueden oírme bien allá en la parte de atrás?
Nuestro hermano aquí se sentó aquí con una mirada de preocupación
en el rostro, porque su… lo observé y sentí lástima por él; y observé
cómo esa alabanza lo alentó hace rato, la que la hermana estaba
cantando, y cómo es que hay gracia. Nosotros creemos eso, la sublime
gracia de Cristo. Y pensé que quizás esta mañana hablaríamos sobre
un tema que sería quizás corto, algo como un pequeño drama, sobre:
Uno De Los Hombre Más Viles De La Ciudad. Ahora, ese es un texto
tremendo para escoger en un desayuno de hombres de negocio. Pero

4 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
quizás algunas personas no saben exactamente lo que verdaderamente
es un hombre vil. Así que, a nosotros—a nosotros nos gustaría hablar
acerca de uno.
13 El sol debe haberse estado ocultando cuando el mensajero llegó.
Había sido un día muy tremendo, y Jesús había estado orando por los
enfermos, predicando. Y, ¡oh!, la gente se reunía sólo para aferrarse
de una palabra que Él dijera. A mí me hubiera gustado haber estado
allí. Yo con frecuencia me he imaginado cómo hubiera sido al oírlo a
Él extendiendo sus manos, y decir: “Venid a Mí todos los que estáis
trabajados y cargados”. Yo tal vez ni siquiera aun viva para ver el día
cuando ellos capten esa vibración, para oír cómo sonaba. Luego no
sabiendo hebreo, yo no podría entenderlo. Pero yo sí espero oírlo a Él
decir en aquel día: “Bien hecho, mi buen y fiel siervo”.
14 Las multitudes estaban inquietas, y por muchos de ellos no se
había orado. Y ellos se estaban preguntando dónde Él iba a estar al
siguiente día, porque no sabían de un día para el otro en dónde Él…
El Espíritu lo llevaría a Él. Y los discípulos ya estaban muy fatigados
de hacer para atrás a la gente, y diciendo: “No, no empujen; sólo sean
reverentes, y nuestro Maestro los atenderá a Uds. tan pronto como
pueda”.
15 Ese mensajero llegó, y debe haber hablado, digamos con Felipe. Y
él tal vez dijo: “Yo tengo un—un mensaje para tu Maestro. Me ha
enviado un hombre de negocio y debo darle este mensaje a Él”.
16 Y Felipe quizás dijo algo como esto: “Nuestro—nuestro Maestro
está muy agotado señor, porque ha estado ocupado todo el día.
Nosotros hemos presenciado con nuestros ojos, grandes milagros y
señales que Dios ha hecho por medio de Él”.
17 Pero el mensajero no estaba interesado en lo que eran los milagros.
Él únicamente estaba interesado en lo que su amo lo había enviado a
él a decir. Finalmente Felipe, siendo un caballero cristiano, se abrió
pasó con el mensajero hasta llegar a la Presencia del Maestro. Y él le
dijo: “Este joven trae un mensaje de otra ciudad, en donde hay un
hombre de renombre, y quiere hablar contigo acerca de su amo”.
18 Y puedo ver los ojos cansados, fatigados de nuestro Señor cuando

25

Dios lo bendiga. Por todo el edificio: “Jésus, en esta mañana yo me
arrepiento”.
109 ¿Cuántos de Uds. miembros de iglesia ahora, después de que unos
treinta o cuarenta pecadores han levantado sus manos…? ¿Qué de
Uds. miembros de iglesia que han tenido la oportunidad delante de
otros de reclamar el Nombre de Jesús, pero Uds. se avergonzaron, y
voltearon su cabeza, y se fueron? Cuando ellos hablan acerca de
sanidad Divina o del poder de Él, Uds. se avergüenzan un poquito de
decir: “Yo soy pentecostal”. Digan: “Jésus, yo te dejé sentado allí
también, pero no volveré a hacerlo. Yo me arrepiento. Déjame lavar
Tus pies, Jésus”.
110 Que el miembro de iglesia que ha estado avergonzado, levante su
mano, y… Dios lo bendiga, Dios lo bendiga. Esa es una verdadera
confesión. Dios lo bendiga. Dios lo bendiga. Dios lo bendiga. Sí, sí.
Dios lo bendiga. Dios lo bendiga, por todas partes. Miembros, sí. Dios
lo bendiga. “Yo dejé pasar la oportunidad. Yo me avergoncé. Era mi
patrón, o era mi vecino, y—y ellos dijeron cosas malas acerca de la
reunión. Pero yo no dije nada; yo sólo me mantuve callado y me fui.
Pero de ahora en adelante, yo no haré eso. Yo me voy a parar por el
Nombre de Jesús. Yo lo voy a hacer. Jésus, yo quiero… Yo quiero
que me recibas en esta mañana. Yo quiero que me digas que soy
perdonado”. Qué bueno. Dios sea con Uds. Mientras tenemos
nuestros rostros inclinados, quiero que Uds. se arrepientan en su
corazón.

…de una mancha oscura
A Ti cuya sangre puede limpiar cada mancha

¡Oh Cordero de Dios, yo vengo! ¡Yo vengo!

Tal como soy, Tú… (Él nunca los rechazará) recibirás,

Me darás la bienvenida, (nuestros pecados que son muchos son todos
perdonados), limpiarás, recibirás;

Porque Tu promesa yo creo,

24 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
pecados te son perdonados”. Yo no quiero ser “de clase”. Yo no
quiero pertenecer a Tal y tal, para que así ellos puedan decir: “Él
perteneció a esto”. Yo sólo quiero tomar mi vida y lavar Sus pies, con
lo que me queda en ella. Y en aquel día yo quiero oírlo a Él decir:
“Tus muchos pecados te son perdonados”.
106 Inclinemos nuestros rostros sólo por un momento. Nosotros
estamos en este desayuno esta mañana, como invitados. Y Jesús está
aquí. En gratitud, tenemos los ojos humedecidos y los pañuelos están
enjugando los ojos. ¿Qué es? Es Jésus en la forma del Espíritu Santo.
Oh, Simón, o mujercita u hombrecito que nunca lo has aceptado a Él,
¿por qué no lo haces ahora? Esta es su oportunidad. Mientras estamos
orando, ¿dónde está Ud.? Él lo ve a Ud. Él conoce su corazón.
Mientras todo ojo está cerrado y los rostros están inclinados, en este
gran momento, ¿cuántos aquí que no lo conocen a Él les gustaría
decir: “Señor Jesús, yo quiero lavar Tus pies esta mañana con mi
arrepentimiento?” ¿Levantaría su mano rápidamente y diría: “Ore por
mí, Hermano Branham?”
107 Dios lo bendiga, Dios lo bendiga. Dios lo bendiga, Dios lo
bendiga. Otros que levantarían sus manos, y dirían… Dios lo bendiga.
Dios lo bendiga, a Ud., a Ud. Otros allá atrás a mi derecha, levanten
su mano, digan: “¡Jésus, oh, Jésus, Tú eres mi Señor! Yo me he
avergonzado muchas veces de Ti. Yo he oído a la gente usar Tu
Nombre en vano. Yo—yo incluso me avergoncé de decir algo al
respecto. Me pesa haber hecho eso, Jésus. Yo me arrepiento, ¿no me
recibirás?” Levante su mano, diga: “Recuérdeme, Hermano Branham,
al orar”. Allá atrás a mi derecha, allá en la audiencia, yo veo sus
manos. Dios lo bendiga. Dios la bendiga, señora. Dios la bendiga,
hermana. Dios lo bendiga, hermano. Dios la bendiga, hermana. Dios
lo bendiga. Otro, Dios lo bendiga, hermano. Dios lo bendiga,
hermano. ¿Habría algunos más? Levanten sus manos, luego bájenlas.
108 Directamente enfrente de mí ahora, Dios lo bendiga, Dios lo
bendiga. Jésus. Dios lo bendiga, Dios lo bendiga. Dios lo bendiga. A
mi izquierda, Dios le bendiga, señor. Dios lo bendiga. El Señor la
bendiga, hermana. Dios lo bendiga, muy atrás allá atrás. Dios lo
bendiga. Sí, yo lo veo, casi detrás de la cortina allá. Dios lo bendiga.

5

Él volteó y dijo: “¿Qué es lo que tienes que decir?”
19 Yo he pensado con frecuencia: “¿Qué si yo pudiera haber sido ese
mensajero?”
20 Pero él dijo: “Mi amo te ha dado un honor. Él va a tener una gran
fiesta, y quiere que Tú seas su invitado especial en esta fiesta. Y nos
gustaría que Tú nos prometas que estarás con nosotros tal y tal día.
Quizás es un evento anual. Y—y de todos los hombres, Él te escogió
a Ti para que fueras”.
21 Uds. saben, yo creo que si hubiera estado parado allí así de cerca
del Señor Jesús, yo me hubiera olvidado de todo lo que Simón me
hubiera dicho que dijera. La primera cosa que yo hubiera dicho,
hubiera sido. “¡Señor, ten misericordia de mí, pecador!” Pero de esa
manera muchos de nosotros nos volvemos. Pensamos que nuestra
tarea diaria y lo que nuestro trabajo demanda es más importante que
todo lo demás. Y yo creo que si alguna vez estamos en la Presencia de
Dios, que nuestro prestigio terrenal, nuestros asociados terrenales,
nuestro mensaje, o nuestro trabajo debería ser lo último.
Presentémosle nuestra confesión a Él. ¡Oh, me hubiera gustado haber
caído allí a Sus pies, y haber dicho: “Yo tengo un mensaje de mi amo,
pero primero yo también tengo un mensaje: ¡ten misericordia de mí,
oh, Dios; yo soy un pecador! Y yo sé que Tú eres el Hijo de Dios, y
yo he anhelado esta oportunidad; y ahora aquí estoy arrodillado a Tus
pies; ¡ten misericordia de mí!”
22 Pero él, al igual que muchos de los jóvenes de hoy, tenía otras
cosas en su mente. Él quería entregar el mensaje, y estaba cansado.
Sus piernas estaban sudadas por correr y… para llegar allí, porque él
no sabía dónde estaría el Maestro al día siguiente. Así que él lo tenía a
Él acorralado en un cierto lugar, que pudo hablar con Él.
23 Yo quiero que Uds. se fijen en la actitud que Jesús tomó hacia el
hombre. No hay duda que Él miró con respeto a ese adolescente
moderno de ese día, y supo que quizás él debería pedir perdón por sus
pecados. Pero aunque fuera así, Él… con todo Su gran itinerario… Él
no tenía itinerario terrenal que yo sepa, sino sólo hacer la voluntad de
Dios en cada paso que Él daba. No sabía exactamente adónde el Padre
lo llamaría al día siguiente, pero estaba dispuesto y presto para ir. Con

6 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
todo Su itinerario ocupado y con todo lo que Él tenía que hacer, Él
todavía volteó Sus ojos fatigados hacia ese mensajero. Dijo: “Ve y
dile a tu amo, que allí estaré”.
24 Ahora, no hay duda en mi corazón, y creo que en muchos de los
nuestros hoy, de que Jesús supo lo que estaba reservado para Él
cuando llegara allí, porque Él sabía el secreto del corazón de los
hombres. Y Él sabía que Simón tenía algo planeado, pues, ¿cómo
podía un hombre, un fariseo, tener compañerismo alguno con Jesús, y
querer verlo a Él, a quien él odiaba? Los fariseos no tenían nada que
ver con Jesús.
25 Y cuando Uds. ven a la gente que… como ésa, gente del mundo,
que los quieran invitar a Uds. a alguna parte, a una fiesta, llevarlos a
una fiesta de Navidad, algunos de Uds. cristianos que trabajan para el
Señor, y Uds. tienen que trabajar allí para su diario sustento…
Cuando Uds. oyen a sus patrones que beben, fuman, cuentan chistes
sucios entre la gente, cuando él los invita a Uds. a una cierta fiesta, él
tiene algo oculto. Las tinieblas y la luz no tienen compañerismo.
26 Cuando Uds. ven a una niñita como de cinco años de edad pegada
a su abuela, algo anda mal. ¿Ven? Miren, o ella es la consentida de la
abuela, o la abuela tiene una bolsita de dulces en alguna parte. Hay
demasiada diferencia en sus edades. La niñita quiere hablar de
muñequitas, y demás; la abuela es una mujer anciana, ella tiene algo
más de qué hablar. Así que, ¿ven Uds.?, la niñita, como diríamos,
tiene algún motivo escondido por allí. Hay alguna razón por la cual
ella anda pegada a su abuela. Y cuando el mundo lo trata de palmear a
uno en el hombro y decir: “¿Vendrías aquí?”, o—o algo así, algo anda
mal en alguna parte.
27 Y Jesús sabía que cuando ese Simón fariseo lo invitó a Él a una
cena de banquete, algo andaba mal en alguna parte. Sin embargo a
pesar de todo eso, Él estuvo dispuesto a ir. Él es… Él siempre irá
adonde es invitado… sin importar las circunstancias y lo que Él sabe
que sucederá. Si Uds. lo invitan a Él, Él estará allí. Sí, Uds. pueden
contar con eso.
28 Miren, Él dijo, cuando el tiempo se acercaba para ese gran
banquete… Yo me puedo imaginar viendo a ese fariseo, el cual era

23

aquí contigo. Y Yo estuve aquí puntualmente (como Él lo está en
estos últimos días). Yo estuve aquí a la hora correcta. Pero cuando
llegué, nadie me lavó Mis pies. Ellos no estaban dispuestos. Y luego
no había nadie que ungiera Mi cabeza. No hubo nadie que… para
ungir mi cabeza y para… y Mi cuello, y para enjugar Mi rostro, para
así estar presentable delante de la gente.
103 “Y Simón, cuando Yo entré por la puerta, tú no estabas parado allí
para darme un beso de bienvenida. Tú no estabas parado allí, Simón.
Tú estabas muy interesado en ese nuevo programa de edificación y
cosas así que tú tienes en proceso. Tú estabas muy interesado en
conseguir más miembros en tu asociación. Tú no estabas allí para
darme un beso. Tú te avergonzaste de Mí delante de este grupo. Tú no
estabas allí para darme la bienvenida, y darme un beso metiéndome
dentro de tu corazón, para darme la bienvenida. Pero desde que Yo…
que esta mujer entró (Él sabía quién era ella; ¿qué ahora del profeta?),
ella continuamente ha besado Mis pies. Ella no ha cesado, sino que ha
besado, besado, besado Mis pies. Tú no me diste agua con qué lavar
Mis pies, pero ella los ha lavado con sus lágrimas. Tú no me diste
ungüento, pero ella me ha estado ungiendo continuamente desde que
Yo he estado aquí. Y yo sé que ella es una mujer de mala clase,
pero—pero Yo te digo…” ¡Oh, cómo reprendió Él a Simón!, ¡cómo
fue rechazado!
104 Ahora Él se volteó hacia ella, y Sus ojos destellaron sobre ella.
¡Oh, permíteme que yo oiga eso! Que eso sea—eso sea lo que Él me
diga a mí en aquel día. “Uds. fueron los que me invitaron, Uds.
miembros de iglesia. Uds. me invitaron, pero no me hicieron
bienvenido. Uds. no lavaron Mis pies; Uds. no me dieron nada con
qué limpiarme. Uds. no me dieron la oportunidad de hablar por medio
de Uds., y hacer otras cosas. Uds. no lo hicieron, porque se
avergonzaron de Mí. Uds. me dejaron sentados en el rincón con pies
sucios. Pero esta mujer continuamente ha lavado Mis pies con las
lágrimas de sus ojos (esa hermosa agua cristalina de arrepentimiento),
los enjugó con sus cabellos. De cierto les digo que sus muchos
pecados le son perdonados”.
105 Eso es lo que yo quiero que Él me diga a mí: “Tus muchos

22 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
importa a qué sociedad pertenezca su iglesia en la ciudad. Él está
queriendo encontrar a alguien que le ministre a Él.
99 Si ellos son blanco o negros, amarrillos, morenos, pobres o ricos,
esclavos o libres, varón o hembra, Él quiere que alguien le ministre a
Él. Él está en el… Su causa está en necesidad hoy. Necesita que se le
lave. A Él no le importa cuántas organizaciones tengamos, cuántos
hombres grandes levantemos, cuántas escuelas construyamos. Él
quiere a alguien que le ministre a Él, alguien que viva la vida, a
alguien que testifique tener el Espíritu Santo, que viva una vida por
encima de reproche (correcto), a alguien que viva la vida que puede
producir, y cuando ellos hablen acerca de Jesús, produzcan entonces
a Jesús, a alguien que ayude a lavar la tierra del nombre de
Pentecostés.
100 La mujer estaba asustada; ella pensó: “¡Oh!, ¿qué he hecho
ahora?” Quizás lo vemos a Él entonces… Si Él hubiera movido un
dedo del pie, ella se hubiera levantado de un salto y salido fuera de
allí, así de rápido. Pero Él no lo hizo. Él se quedó perfectamente
quieto y la observó a ella. Él sólo estaba observando lo que ella estaba
haciendo.
101 Ahora, cuando se hizo el silencio, ella se preguntó: “¿Qué ha
sucedido ahora?” Y ella miró hacia arriba. “¿Qué va a decir Él?” Yo
lo veo a Él levantarse. Él se pone de pie. Ella está en el piso. Su
cabello hermoso está todo a sus lados de su cara. Las lágrimas han
corrido dejando “rastros” en su cara. Sus grandes ojos lo están
mirando a Él. “Oh, ¿va Él a echarme fuera? ¿Qué va a hacer Él por
causa de este servicio? Oh, yo sólo quería hacerlo porque yo—yo sé
que en una ocasión Él perdonó a una mujer como yo. Y yo sé que Él
es Dios, y ¡si yo tan sólo pudiera hacer algo! Y porque lo he hecho,
¡oh, tengo miedo de lo que va a suceder!”
102 Él se pone de pie, mira alrededor. Él dice: “Simón, tengo algo qué
decirte. (¡Oh, aleluya!) Yo tengo algo que decirte. Tú me invitaste
aquí como tu Invitado. Y yo abandoné Mis avivamientos para venir a
ser tu Invitado. Yo dejé a aquellos que estaban llorando y rogando
que me quedara, para venir a ser tu Invitado porque tú me invitaste.
Yo dejé a aquellos que estaban hambrientos y sedientos, para venir

7

rico. En aquellos días no había gente de clase media. Era tal vez
como lo es ahora en la India y por dondequiera, donde se encuentran
realmente los pobres y los ricos. Aquellos que verdaderamente son
ricos, son ricos; y aquellos que son pobres, son extremadamente
pobres. No hay gente de clase media. Y los ricos tenían todo el
dinero; los pobres no tenían nada. Y algunas veces cuando esa gente
rica podía dar un banquete, ellos realmente daban un banquete
tremendo.
29 Así que, a medida que el tiempo, la fecha señalada se acercaba…
Sin duda que Simón lo fijó en una fecha cuando todas sus uvas
estarían maduras, y habría un—un olor agradable por todo el lugar, de
los grandes viñedos llenos de uvas maduras, y las abejas zumbando.
Y ellos mataban sus corderos gordos y los asaban. Y sacaban los
vinos de primera calidad, y los ponían en el patio de enfrente, y
convidaban a sus invitados ricos; y ellos realmente pasaban un tiempo
maravilloso, pero los pobres ni siquiera podían entrar a la puerta.
30 Y entonces cuando llegó el día, y todo el banquete estuvo listo, y
ellos… los animales fueron matados, y las parrillas estaban
humeando con carne delicadamente preparada, con salsas finas
puestas en ella. Yo me imagino a los pobres pasando por allí,
lamiéndose los labios…
31 Entonces para asistir a una de esas fiestas, Ud. tenía que ser
invitado, tener una invitación. Y entonces cuando Ud. llegaba, pues,
ellos siempre, ellos… Ud. tenía que ser bienvenido cuando Ud.
llegaba. Cuando… Alguien estaba allí para recibirlo a Ud. y recoger
su—su invitación, y ellos lo tenían a Ud. anotado, quiénes debían
estar allí. Y “Este es Fulano de tal y (tachaban su nombre)… ha
llegado”.
32 Yo recuerdo, mientras estaba estudiando acerca de cómo ellos
atendían en aquellos días en el Oriente, que la gente… su única
manera para viajar, o era por carretera, o por caballo, o—o
caminando. Los ricos podían viajar en un carruaje o carreta; algunos
viajaban en el lomo de animales, y otros caminaban. Y cuando Ud.
iba caminando, pues, ellos usaban una ropa suelta, algo como un
manto que colgaba suelto. Y debajo de ese manto usaban una ropa por

8 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
dentro, porque al caminar, y demás, con el manto suelto… Entonces
cuando Ud. llegaba a la casa donde lo habían invitado, cuando Ud. era
invitado…
33 Uds. oyen que la iglesia (nosotros lo practicamos en nuestra
iglesia) todavía practica el lavamiento de pies. Miren, ellos dicen que
es tradición, pero sin embargo es—es un mandamiento. Ellos dicen
que aquellos lo hicieron en aquel entonces como una tradición, y sí lo
hicieron. Pero Jesús lo dejó como un ejemplo. Y entonces si Él lo
dejó, es un mandamiento. Así que entonces nosotros…
34 Cuando el… El hombre de paga más baja en el trabajo era aquel
que ellos llamaban el hombre lavador de pies. Él verdaderamente sólo
era un criado. Él ganaba el—el sueldo más bajo de todos ellos, porque
en la casa él únicamente lavaba los pies de los invitados cuando ellos
entraban.
35 Entonces yo pienso en nuestro Señor. Algunas veces nosotros
pensamos que somos alguien, cuando el Dios del Cielo cambió Su
forma de ser Dios a llegar a ser un hombre, y Él tomó la posición, no
de un rey, sino de un sirviente lavador de pies, al lavar los pies de Sus
discípulos y secarlos con la toalla con la cual Él estaba ceñido. Luego
si nosotros no recibimos el honor más alto cuando somos los
invitados, o vamos a ser atendidos… Nosotros tenemos que tener la
atención de todos. Entonces yo pienso acerca de nuestro Señor, cómo
es que Él nos dio un ejemplo de tomar la posición más baja que había,
como el de lavar los pies de los invitados.
36 Y miren, sus pies se ensuciaban a medida que ellos caminaban,
porque ellos usaban sandalias, algo como las sandalias romanas que
ellos usan hoy. Eso era considerado sus zapatos. Y luego también, se
ensuciaban sus piernas, pues el manto de adentro subía alto. Y a
media que—que el manto se movía al caminar por los pequeños
senderos que subían por las montañas… Ellos no tenían los caminos
anchos como los tenemos nosotros hoy. Los animales también
viajaban por esos senderos: camellos, mulas, caballos, y diferentes
maneras de viajar. Y en el transcurso del camino se ponía
polvoriento, y—y el mal olor se impregnaba en el polvo.
37 Y a medida que caminaban en ese polvo, ese manto arrastrándose

21

sentado en el rincón, y una prostituta está junto a él”.
93 Yo puedo oír a Simón decir: “¿No se los dije? Ahí está vuestro
profeta. Ahí—ahí está él. ¿Ven? Él sabría con qué clase de gente está
asociado”.
94 ¡Oh, cuántas veces me han dicho eso en mi cara! “Hermano
Branham, si ese don fuera de Dios, Ud. no estaría con ese grupo de
pentecostales”. Ellos son los que lo reciben. Ellos son los que lo
creen.
95 El otro día yo estaba hablando con un hombre de la iglesia
metodista. Él había venido para escribir una tesis sobre sanidad
Divina. Él dijo: “¿Por qué no va Ud. a la iglesia metodista?”

Yo dije: “¿Por qué no me invita Ud.?” Yo dije…
Él dijo: “Yo soy un pastor”.
Yo dije: “Bueno, junte Ud. a sus diáconos y a su directiva, y a su
presbítero estatal, y a todos ellos, y vea si ellos me invitarían”.

Él dijo: “Oh, ellos no lo harían, Hermano Branham”.
Yo dije: “Eso es lo que pensé”.
Él dijo: “La única cosa que ellos pueden tener en contra suya, es que
Ud. es un pentecostal. Ud. dejó la iglesia bautista y llegó a ser un
pentecostal”.
96 Yo dije: “Esos son los que lo han recibido”. Correcto. Ellos son los
que están dispuestos a enjugar los pies sucios de Jesús, soportar el
reproche del Nombre de Jesús.
97 “Miren, si Él fuera profeta, entendería con qué clase de persona se
está asociando”.
98 Así que entonces ella se asustó cuando vio a todos… que hubo
silencio, y que todos estaban mirando. Yo puedo ver a las mujeres de
alta sociedad, Uds. saben, usando esos lentes sostenidos lejos de esa
manera, Uds. saben, y a todos lo dignatarios parados mirando, Uds.
saben, con sus cuellos estirados, y Jesús sin ponerles atención a ellos.
Él estaba observando quién le estaba ministrando a Él. A Él no le
importaba cuántos Ph.D. Uds. tengan o cuántos L.L.D. A Él no le

20 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
88 Simón, con su rostro enrojecido: “¡Pues, fíjense en esto!, invitamos
a este “santo rodador” para tener una… Nosotros pensábamos que nos
divertiríamos con él. Yo iba a probar que él no era profeta. Él se llama
a Sí mismo un profeta; él únicamente es un telépata. Él está poseído
por el diablo. Él es un adivino. ¡Y eso prueba mi punto! Allí está Él,
sentado en un rincón, y su propia clase está con él. Y allí está esa
mujer de mala fama, allí lavándole los pies”. Y quizás al criado
lavador de pies se le ordenó no lavarle los pies, sólo para que ellos se
pudieran divertir con Él.
89 Mucha gente viene a nuestras reuniones sólo para burlarse, piensan
que se pueden divertir con Él. Él conoce su corazón. Ud. se parará
delante de Él algún día, pecador.
90 Recientemente un grupo de personas se reunieron en la parte de
atrás, ministros estudiantes. Y cada vez que yo empezaba a predicar,
ellos decían: “¡Aleluya!, ¡alabado sea el señor!, ¡aleluya!”, sin saber
que el mismo Dios del que ellos estaban haciendo burla, será el Juez
de ellos algún día. Eso es correcto.
91 Pero ella continuó, sin importarle lo que Simón decía. Ahora,
Simón estaba aclarando su garganta, y con su rostro enrojecido, y su
ira justa se levantó, y él estaba listo para explotar. Llamó la atención
de toda la gente, al voltear y enderezarse. “¡Mmm!” El miembro de
iglesia, fariseo con su propia justicia, hipócrita, ese es el pícaro más
vil que yo conozco, es un manufacturado ultra conservador. Él es más
vil que todas las prostitutas y adolescentes estafadores que hay en el
país. Él desviará a la gente más lejos de Dios que todo lo demás, que
toda cantina que hay en la calle.
92 Allí estaba Él sentado. Y entonces ella se levantó y tomó el frasco
de alabastro y trató de quebrarlo. Ella estaba nerviosa ahora, porque
cuando ella miraba hacia arriba, Él la estaba mirando directamente a
ella. No se preocupen. Él los está observando a Uds. también. Él los
está mirando a Uds. ahora mismo. Nosotros podemos sentir Su
Presencia penetrante. Ella estaba nerviosa. Ella trató de—de quitarle
la tapa. Ella rompió la tapa y lo derramó sobre Su cabeza, y lo
empezó a ungir. Oh, toda la multitud estaba mirando. “Sí, miren eso.
Allí está él. Nosotros no nos habíamos fijado antes en Él. Él está

9

en el polvo levantaba la tierra. Y mientras ellos estaban sudando… lo
cual, el calor del sol palestino es muy fuerte, y con el sudor de ellos,
se ponían—se ponían “pegajosos”. Y ese olor de los caballos, y los—
los animales que viajaban por el camino, recogían ese polvo y se les
pegaba. Ellos olían mal, debido a que ellos iban caminando, y ese
polvo se les pegaba.
38 Entonces cuando Ud. invitaba a un invitado a su casa, la primera
cosa que sucedía para hacer bienvenido a ese invitado, después de que
tenía la invitación… Primero ellos tenían que ser invitados. Y luego,
antes que ellos pudieran verdaderamente sentirse en casa, tenían que
estar preparados para eso. Yo quisiera únicamente que tuviera tiempo
para expresar lo que está en mi corazón respecto a nosotros cuando
tenemos un avivamiento. Nosotros lo invitamos a Él, pero me
pregunto: “¿nosotros lo atendemos a Él cuando viene, o lo
empujamos a un lado?
39 Entonces el criado lavador de pies, como yo lo llamaría, cuando
un hombre llegaba a la puerta, ése era el primer hombre que lo
iniciaba todo, porque él—él estaba… no olía bien, estaba todo
empolvado. Así que la primera cosa que hacían era quitarles las
sandalias, y lavarles los pies y las piernas; y luego tomaban sus
sandalias y las guardaban, y le daban un par de algo como una
pantufla, un pañito que él le ponía en sus pies para así caminar en las
hermosas alfombras importadas en los hogares de esa gente rica.
40 Y luego, la siguiente cosa que hacían, después que el criado les
lavaba los pies, entonces él extendía su mano hacia la repisa y
agarraba perfume. Y algunas veces ese era muy, muy costoso. Y el
invitado extendía sus manos, y él le derramaba el perfume en sus
manos, lavaba sus manos con él, luego le ponía en el cuello, lavaba
su cara y su barba, luego tomaba una—una toalla, y lo limpiaba con
ella; y algunas veces sus cuellos estaban quemados por el sol. Y ese
cierto perfume estaba hecho de un incienso real, muy costoso (la
gente rica lo tenía). Se dice que algo de eso aun era algo de lo que la
reina de Sabá le trajo a Salomón. Es encontrado muy en lo alto de las
montañas, es muy raro. Ellos lo hacen de un botoncito de una rosa,
que llega a ser una manzana. Y ellos tenían que escalar alto, y es muy

10 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
raro hacer ese perfume que la gente rica usaba para—para ungir a sus
invitados cuando ellos entraban.
41 Y luego, ellos tomaban la toalla y le limpiaban la cara, y el cuello,
y entonces se sentía refrescado, y su pies estaban limpios, y él estaba
descansado. Él se sentía en condición para encontrarse con el amo de
la casa. Luego él pasaba al otro cuarto, y quién estaba allí sino el amo
de la casa. Entonces era… Ellos se encontraban (póngase de pie sólo
un momento, hermano) algo como esto. Cuando el invitado entraba,
miren, él no se sentiría en condición como para encontrarse con el
amo de la casa si él estaba… sus pies estaban sucios y su cuerpo
estaba apestando con el olor de los animales que habían caminado en
el sendero, y con sus pies todos adoloridos y polvorientos, y su cuello
quemado por el sol. Él estaba…
42 Después que él era lavado y—y estaba… que el mal olor se había
quitado de él, y él estaba perfumado y limpio, él se encontraba con el
amo. Y luego ellos ponían sus manos y se palmeaban el uno al otro,
de esta manera. Y luego cuando ellos lo hacían, se saludaban el uno al
otro con un beso en ambos lados del cuello (¿ven?), así que entonces
ellos (póngase de pie un momento), de esta manera, se besaban uno al
otro en ambos lados del cuello. (Perdónenme. Debí haber terminado
con el resto de la demostración).
43 Y entonces después que él era lavado y perfumado, su cuellos sin
polvo en él, sin olor de estiércol, sino que traía puesto su perfume allí,
entonces él—él se sentía refrescado, para que el—el que lo había
invitado a él se sintiera libre para besarlo en el cuello.
44 Y luego cuando él le daba el beso, el beso era la bienvenida:
“¡Entra! Todo es… ¡Siéntete como en tu casa!”, cuando él lo besaba y
lo saludaba. “Entra. Todo es tuyo. Tú eres uno de nosotros ahora. Tus
pies están lavados, y tú estás—tú estás perfumado, y arreglado, y
ahora yo te he dado un beso de bienvenida. Mira, entra a mi casa, y ve
al refrigerador, y toma algo para comer, acuéstate, haz lo que quieras
hacer. Tú estás en casa ahora, porque yo te he hecho bienvenido”.
45 ¿Cómo fue que ese criado lavador de pie lo pasó a Él por alto? Yo
quisiera haber podido estar allí. Yo—yo hubiera estado atento
esperándolo a Él. Hubiera tenido una palangana especial de agua

19
84 Y al poco rato Simón volteó y miró: “¡Mmm!” ¡Oh!, su rostro se
enfureció. “¡Pues, miren quién está en mi casa!” Yo invité aquí a ese
‘aleluya’, y miren lo que… Su—su propia clase vino. Allí están aves
de un mismo plumaje”. Ellos todavía tienen esa misma idea. ¡Yo
estoy tan contento! Yo quiero… me gustaría tener lágrimas para
lavar… ¡Qué agua tan hermosa!: lágrimas de arrepentimiento lavando
los pies de Jesús, lágrimas rodando por las mejillas de una mujer de
mala fama, lavando los pies de Jesús; fue el agua más dulce con la
que Él alguna vez… con la que Sus pies jamás fueron lavados: con
lágrimas de arrepentimiento cayendo en los pies de Jesús. Esa joven
hermosa estaba allí…
85 Simón volteó. Él susurró a su grupo, dijo: “¿Ven Uds.? ¡Eso
muestra qué tan profeta es Él! Si ese hombre fuera un profeta, Él
sabría qué clase de mujer es la que le está lavando Sus pies”
¡Hipócrita! ¿Crees tú que Él no lo sabía? Dijo: “¿Ven Uds.?, yo les
dije que Él no era profeta”.
86 ¿Ven?, ellos tenían su propia idea acerca de la religión. Ellos
tenían su propia idea acerca de Dios, pero estaba a un millón de millas
de la cosa verdadera. De esa manera es hoy día: nosotros tenemos
nuestros propios credos que hicimos y nuestros pensamientos al
respecto. “Mientras que seamos metodistas, bautistas, presbiterianos,
o pentecostales, todo está bien”. Pero en lo que a mí respecta, yo tomo
las lágrimas de arrepentimiento. Tomen mi vida y todo lo que tengo,
para ayudar a lavar ese nombre sucio de “santo rodador” de ese
verdadero Señor Jesús, de ese verdadero Hijo de Dios que piensan
hoy que es algún fanático, que es telepatía, o alguna persona
mentalmente perturbada.
87 Que yo en mi vida derrame no únicamente mis lágrimas, sino mi
corazón, y todo lo que está dentro de mí, que me pare firme y trate de
vivir lo que es correcto por Su gracia, que nunca comprometa ese
Evangelio hermoso, ese Espíritu Santo que me salvó. Llámenlo lo que
Uds. quieran, pero para mí, es Jesús. Y el mundo está dejando que Él
se quede con Sus pies sucios, con un nombre sucio como el de “santo
rodador”, “alguna persona con mente delincuente”, o algo así, “la
única clase que Él tiene”. Eso es lo que ellos piensan.

18 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
principal. Esa es la cosa principal.
79 Ella se acercó por el lado, por el lado de la pared. Y ahí Él estaba
sentado con Su rostro inclinado, y Su cabello polvoriento, y Su—Su
rostro todo polvoriento, y Su barba polvorienta, Sus pies con Sus
viejas sandalias para caminar puestas, Sus piernas polvorientas y
hediondas. Yo la puedo ver postrarse a Sus pies. Ella vino de la
manera correcta; ella cayó a Sus pies. Ella alzó su mirada hacia Él;
ella se asustó. Ella pensó: “¿Qué—qué si Él—qué si Él dice: ‘Quién
eres tú? ‘¿Qué estás haciendo aquí?’” Pero yo lo puedo ver extender
Su pie. (¡Gloria!). Él sabía que ella iba a venir.
80 Ella dijo: “Oh, si Él—si Él sabe—si Él sabe que yo soy una
prostituta… (Él lo sabe de todas maneras. Sí). Pero yo quisiera hacer
algo por Él. Yo quisiera mostrarle mi aprecio, porque yo creo que Él
es Dios. Y yo quiero mostrar algo, algo de aprecio”. Y cuando ella
alzó su mirada a Él, y Él miró….
81 Ella supo que estaba a los pies de Jesús. Las grandes lágrimas
empezaron a rodar por sus mejillas. Ella lo acarició a Él con
palmaditas en Sus pies. Ella estaba a los pies de su Señor. Ella
empezó a acariciar los pies de Él, y las grandes lágrimas de
arrepentimiento le empezaron a rodar, cayendo en los pies de Él. Ella
estaba tan agradecida de estar a Sus pies.
82 Ella miró, y Sus pies se habían mojado con sus lágrimas. Ella
estaba llorando con su rostro inclinado; sus—sus hermosos rizos
deben habérsele caído hacia abajo, a los lados de esta manera. Ella
no tenía una toalla, y su ropa probablemente estaba demasiado sucia
como para lavar o enjugar Sus pies, así que ella simplemente tomó su
cabello y empezó a lavarle los pies, y [El Hermano Branham lo
ilustra—Ed.] a besar Sus pies. Ella estaba agradecida.
83 ¡Oh, cómo deberíamos nosotros sentirnos de la misma manera!, no
como unos “almidonados”. Muchas de nuestras hermanas
pentecostales tendrían que ponerse de cabeza para hacer eso. Ellas
ya se cortan el cabello. Pero su cabello… Ella estaba lavando Sus
pies, besándolos. Oh, ella estaba a los pies de su Señor, besando Sus
pies.

11

preparada para Él. A mí me hubiera gustado haberlo recibido a Él. Yo
no sé; algo debió haber pasado. Él estaba… Él no estaba allí; él lo
pasó por alto. Y nadie lo besó; nadie lo lavó; nadie lo acicaló; nadie lo
hizo bienvenido. Pero Él llegó de todas maneras, porque fue invitado.
46 Yo me pregunto, algunas veces cuando nosotros lo invitamos a Él:
¿pensamos en esas cosas? Háganlo bienvenido a Él. No se
avergüencen de Él. Cuando Él entre en su corazón, adórenle. “Señor,
ven a mi corazón”. Entonces cuando Él viene, ¿se avergüenzan
debido a que Uds. están parados en la presencia de alguien más?
Cuando Uds. oyen a alguien tomar Su precioso Nombre en vano, ¿se
avergüenzan Uds. de ir a ellos y decir: “No hagan eso; eso me lastima
mucho; ese es mi Maestro del que Uds. están tomando Su Nombre en
vano?” Me pregunto: ¿Nosotros verdaderamente lo hacemos
bienvenido a Él? Espero que sí.
47 Hay tantos hoy en día que lo invitan a Él a la ciudad para un
avivamiento; y luego Él puede venir, y entonces nada más dicen: “Oh,
pasen por alto esa cosa. No vale la pena”. Nosotros le invitamos, pero
nunca lo hicimos bienvenido. Algunas veces quizás pensamos que Él
diría algo que estaría en contra de nuestra creencia.
48 ¿Por qué Simón no estaba… por qué él no estaba interesado en Él?
¿Cómo fue que ellos fallaron en verlo a Él? Pero allí Él estaba
sentado en el rincón como un “despreciado”, Su preciosa cabecita
inclinada hacia abajo; todos iban pasando a un lado de Él. Oh, ellos
estaban interesados en los asuntos de la ocasión. Y el pastor estaba
allí, y ellos tenían sus reuniones sociales y sus conversaciones; pero,
¿qué del pobre Jesús? Pues, Él no fue bienvenido y Él… Nadie…
Pues, a Él—a Él ni siquiera le lavaron los pies. Había un mal olor. Él
no fue amado; Él no fue bienvenido.
49 Yo me pregunto, algunas veces en este gran camino hermoso que
llamamos “santidad”, “dulzura”, me pregunto si las vidas que
nosotros algunas veces le presentamos a la gente, no lo hace a Él
también un poco no bienvenido, debido a nuestro carácter. Nosotros
no vivimos correctamente, no somos la clase correcta de persona para
representarlo a Él. Nos retractamos, retrocedemos, y somos débiles,
movidos de esta manera y de esa manera. Si Él ha venido a nuestra

12 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
casa, deberíamos estar agradecidos; ¡ese Forastero de Galilea!
50 Allí estaba Él, sentado en el rincón, habiendo dejado Su itinerario
ocupado. Y Él estuvo allí puntual. Jesús nunca falla en asistir a una
cita. Él las cumple todas. Uds. pueden contar con eso. Cuando Él hace
una cita, Él está allí para cumplirla.
51 Y hay una cita en la que todos nosotros vamos a estar, porque Él la
hizo con todos nosotros. Esa es la del Juicio. Él va a estar allí, y Uds.
también. Todos nosotros vamos a estar allí.
52 Pero allí Él estaba en el rincón. Cuando pienso en eso algunas
veces, hace que mi corazón se sienta raro. Yo pienso: “Jesús sentado
en el rincón con pies sucios”. Como los franceses lo llaman a Él:
“Jésus”, Jésus con pies sucios. Suena sacrílego, pero Él estaba en esa
condición. Ellos lo dejaron a Él en esa condición. Ellos lo dejaron
sentado en esa condición, con pies sucios. Se suponía ser un Invitado
de honor, y ellos estaban tan ocupados con sus cosas, a tal grado que
Jesús estaba sentado con pies sucios. Yo me pregunto si nosotros hoy
no estamos tan interesados de ver que nuestro grupo crezca más
grande que el otro, a tal grado que lo dejamos a Él sentado en la
misma condición. Pero allí estaba Jesús con pies sucios, sin ser
bienvenido...
53 Había una mujercita en esa ciudad que ganaba su sustento en una
forma muy mala. Ella era una mujer de la—de la luz roja, de la
prostitución. Uds. entienden. Y ella quizás iba a la calle un poquito
tarde esa mañana. Y ella había contado sus denarios romanos que
estaba ahorrando, quizás para algún día comprarse un vestido mejor.
Y de la manera que ella ganó su dinero era por la prostitución. Ella
tenía un mal nombre entre el pueblo, sin embargo, pensemos que sólo
era una mujer joven que había sido echada fuera a la calle; quizás no
era porque ella era delincuente, sino porque ella tenía padres
delincuentes. Ellos no trataron de cuidar de ella. Esa es la razón que
muchas de ellas andan en la calle hoy en día: no por delincuencia
juvenil, sino por la delincuencia de los padres.
54 Estaba oyendo esta mañana cuando salí de mi cuarto, que cinco
niñitos perecieron en Chicago anoche en un incendio, porque una
madre dejó una muchachita adolescente que los cuidara, y la casa se

17

dejáramos a José allí en la—la cisterna? Vendámoslo, y obtengamos
dinero de esto”.
75 Salió… Ella tocó en el mostrador, y él salió y vio quién era, y él
estaba dando la vuelta para regresarse, pero ella vació esos denarios
romanos en el… Oh, seguro, dinero; cualquiera podía entrar entonces.
Él no la quería en su lugar de negocio, hasta que él se dio cuenta que
ella tenía dinero. Entonces siendo que ella tenía dinero, oh, bueno, eso
era diferente. ¿Ven Uds.? “¿Qué deseas?”
76 “Yo quiero lo mejor que tengas. Yo no quiero tan solamente un
frasco de alabastro ordinario, de ese ungüento; yo quiero lo mejor que
tengas en el mostrador. Es para una ocasión especial”. Eso es lo que
Uds. le tienen que dar a Jesús. Aprovechen su primera oportunidad de
llegar a Él, y denle lo mejor de Uds. Denle a Él su corazón. Denle a
Él todo lo que Uds. tienen, pues Él tal vez no vuelva a pasar por aquí.
Hagamos todo lo que podamos por Él mientras podamos.
77 Ella se puso el frasco de alabastro bajo el brazo, y se fue por la
calle. Llegó a las rejas, y allí estaba Jesús con pies sucios, todavía
sentado, nadie le estaba prestando nada de atención. Ella pensó:
“¿Cómo podré entrar?” Después… Sólo unos cuántos minutos antes,
habían hecho el brindis, y habían bebido los finos y costosos vinos, y
todo. Ella quizás se dio cuenta de que el criado lavador de pies se
había ido, así que ella entró sigilosamente, entró sigilosamente por la
parte de atrás. Uds. saben, hay algo acerca de eso. Si Uds. alguna vez
lo miran a Él, Uds. harán todo para llegar a Él, a mí no me importa lo
que sea. Si Uds. tienen que deslizarse por debajo de la parte trasera
de una carpa o lo que sea, Uds. harán algo para llegar a Él. Si Él
alguna vez los mira a Uds. a los ojos, y Uds. pueden ver Quién es Él...
78 Ella entró sigilosamente por la parte de atrás y pasó sigilosamente
por el grupo, procurando que nadie… Porque ella era… tenía un
nombre malo. Pues, Simón hubiera mandado que la arrojaran por
encima de la cerca. Así que… pero ella estaba decidida, no
importaba... Ella iba a hacer un esfuerzo de todas maneras. Algunas
veces la iglesia pudiera pensar que si Uds. van allá donde ese montón
de “aleluyas”, que Uds. va a ser echados fuera por la puerta. Bueno,
¿qué importa eso? Con tal de que Uds. lleguen a Jesús, esa es la cosa

16 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
“¿Jesús de Nazaret?”
“Sí”.
70 Ella miró de nuevo hacia el rincón, y allí estaba Él sentado. Y ella
dijo: “¡Oh, pensar que Él está invitado, y que Él no está arreglado, ni
tampoco Sus pies están lavados! Yo recuerdo que ellos me cuentan
que una mujer fue echada a la calle, o arrastrada hasta la calle por
prostitución, para ser apedreada como yo lo sería, y Él le perdonó
todos sus pecados. Si tan sólo yo pudiera hacer algo por Él, quizás Él
me perdonaría mi pecado. Pero, ¿qué puedo hacer? Yo ni siquiera
puedo conseguir entrar a la puerta. Si tan sólo pudiera llegar a Él, le
pediría que me perdonara”. Así que ella pensó: “Él no está ungido, ni
tampoco ha sido lavado, ni ha sido hecho bienvenido”. Si yo tan sólo
pudiera llamar Su atención, yo lo haría bienvenido. Si Él tan sólo me
hablara, yo lo haría bienvenido”.
71 Así que ella se volvió, y se fue rápidamente por la calle, y llegó y
subió los escalones crujientes que estaban por atrás. Ella pensó en
algo. Ella metió la mano en su calceta que ella tenía encerrada con
llave, y sacó esas monedas de—de plata romana. Ella pensó: “Oh, yo
no puedo hacer esto. Si yo fuera y comprara ese alabastro, bueno, Él
sabría exactamente cómo obtuve ese dinero, porque me dicen que Él
es el Mesías, y yo lo creo. Y si Él es el Mesías, Él sabrá que yo soy
esa clase de persona incorrecta”.
72 Y ella tomó el dinero y empezó a ponerlo de nuevo en la caja, pero
algo le decía: “Esta es tu oportunidad. Quizás no vuelvas a tenerla”.
73 Así que eso es una lección. Nunca rechacen esa primera
oportunidad de poder encontrarse al… con Él. No importa cuál sea el
precio, cuánto tengan Uds. que confesar que están mal, háganlo ahora,
porque de todos modos se va a saber en el Juicio. Ella tomó las
moneditas de plata que había estado ahorrando. Ella dijo: “Esto es
todo lo que tengo; pero qué importa, con tal de que yo pueda llegar a
Él”.
74 Se fue por la calle, y entró en la perfumería, y ahí salió ése que por
supuesto no quiso ir a la fiesta, porque Él pensó que perdería una
venta en alguna parte. Uds. saben, el que dijo: “¿Qué beneficio es si

13

quemó y quemó a sus hijos. Había salido a una fiesta en alguna parte.
55 Mi esposa y yo íbamos por la calle ayer, y vimos como unos cuatro
niñitos sentados en un automóvil. Y la niñita mayor no tenía más de
siete años de edad, con un bebito de pecho. Y uno de los niñitos se
quería ir con su mamá; y ella se salió del automóvil y prendió un
cigarrillo, y cerró la puerta con fuerza, y dijo: “¡Tú quédate allí!”, y se
fue al centro, y entró a una cantina. Y una niñita de siete años de edad
estaba en las calles de Chicago, en una calle muy conglomerada, la
parte sur de Lincoln. Y allí dentro de ese automóvil estaba un bebito,
un bebito de pecho. Y ese viento estaba soplando tan fuerte que yo
casi me helaba. Yo no sé; algunas veces pienso que es la culpa de los
padres.
56 Quizás esta muchachita fue criada en un hogar como ese, y ella
había sido echada fuera a la calle. Si ella hubiera tenido una madre
que oraba como tuvo este hermano alcohólico, quizás las cosas
hubieran sido diferentes. Él dijo que su madre había orado por él.
Permítanme decir esto. Cuando el romano fue convertido, Pablo… El
carcelero de Filipos, allá en Filipos, él dijo: “¿Qué debo hacer para ser
salvo?” La mayoría de nosotros le diríamos a él qué no hacer: dejar de
beber, dejar de robar, dejar de mentir, dejar de fumar. Pero esa no fue
su pregunta. “¿Qué debo hacer?”
57 Pablo dijo: “Cree en el Señor Jesucristo, y serás salvo, tú y tu
casa”.
58 Ud. dice: “Cuando un hombre es salvo, ¿salva eso a su casa?” No.
pero si él tiene suficiente fe como para ser salvo él mismo, él tiene
suficiente fe para que su casa sea salva también, la misma fe que los
salvó a él. Eso es lo que pensó esa madre. Ella ha estado en la tumba
hace tiempo, pero sus oraciones acaban de ser contestadas.
59 Una madre delincuente y un padre delincuente, hace un hijo
delincuente. Quizás, digamos que esta damita tuvo un padre y una
madre que no tuvieron cuidado de ella, y ella se fue a la calle y se
metió en mala compañía. Cuando lo hizo, ella llegó a ser una
desechada. Nadie tuvo cuidado de ella.
60 Este predicadorcito sentado aquí, tomando estas notas ahorita, me

14 UNO DE LOS HOMBRES MÁS VILES DE LA CIUDAD
estaba diciendo que él tenía como unas cuarenta esquinas aquí en
Chicago en las que él predicaba, o en las que enviaba a la gente a
predicar. ¡Dios bendiga a ese jovencito! Dennos más de esas
reuniones de calle. Así es como Uds. traen a los borrachos y demás.
Algunos de nosotros nos volvemos demasiados sofisticados y nos
sentimos muy “de clase”, como para pararnos otra vez en la esquina,
o para ir a los barrios bajos. Jesús dijo: “Vayan por los caminos y los
vallados (por todas partes), y fuércenlos a entrar. La hora está a la
mano”.
61 Pero tal vez en aquellos días ellos no tenían una reunión así en la
calle allí en la ciudad de ella. Pero ella salió, después de cerrar con
llave la puerta, y bajó unos escalones crujientes que estaban allá en un
callejón; y saliendo, se había arreglado para encontrarse con los
publicanos para adquirir más dinero en el transcurso del día, en su
manera de ganar el sustento. Y la cosa extraña era que no había nadie
en la calle. Parecía que todos se habían ido. Así que mientras
caminaba en la calle, bueno, ella se preguntó: “¿Qué clase de día de
fiesta es? ¿Qué es lo que anda mal? Toda la gente se había ido por
alguna razón”.
62 Y ella olió el aroma de ese cordero asado que venía del aire. Y
quizás ella no había comido por algunos días, tratando de ahorrar,
algo de su dinero para comprarse un vestido que se mirara decente.
Ella olió ese aroma, y dijo: “Oh, alguien debe estar celebrando una—
una fiesta”. Y ella lo siguió hasta que llegó cerca. Y por fuera de las
rejas de la hermosa y grande mansión en la que vivía Simón, mientras
la fiesta estaba en proceso, la gente pobre estaba parada allí,
respirando el aroma y saboreándose los labios. Y los ricos estaban allí
adentro bebiendo vino y preparándose para su cena.
63 Y esta mujercita se abrió paso entre la gente. Y cuando la vieron
venir, por supuesto ellos se hicieron a un lado porque ella era una
persona de mala fama. Y ella finalmente llegó tan cerca al grado que
ella alcanzó a dar una ojeada a lo que estaba dentro de las rejas, para
ver si podía mirar eso que estaba despidiendo ese aroma satisfaciente,
para mirar la parrilla, para ver cómo estaban asando el cordero, y
pensar que en una ocasión de su vida ella quizás pudiera sentarse a

15

comer una buena comida. Y ella probablemente había agarrado su
hermoso cabello y se lo había arreglado todo en alto, Uds. saben, pues
ella era mujer de la calle.
64 Y a medida que miraba alrededor de toda la audiencia, ella vio a
Simón el fariseo parado allí, con sus discursos delante de los
dignatarios de la ciudad. Allí estaba el doctor Jones con su Ph. D,
LL.D., y el pastor, y allí estaba su asociado, y allí estaban todos los
dignatarios provenientes de las diferentes ciudades, parados allí, Uds.
saben, muy respetables.
65 Ella pensó: “¡Oh, mira eso, cómo los ricos lo tienen todo!”
Mirando para todos lados ella pensó: “Bueno, déjame decirte: ellos
siempre invitan, por supuesto, a su propia clase, y nosotros nunca
tenemos una oportunidad”.
66 Pero al poco rato sus ojos se dirigieron hacia el rincón. Allí estaba
sentada una pequeña Persona inadvertida. Y ella podía ver que había
polvo sobre Él. “Bueno, ¿cómo logró Él entrar allí? Me pregunto:
¿quién es Ese?” Tenía Su cabeza inclinada. Nadie le estaba prestando
nada de atención a Él. Ella pensó: “Me preguntó: ¿cómo logró Él
entrar? Pues, Él debe haber entrado disimuladamente sin ser invitado.
Sus pies no están lavados; Su ser, Su rostro, no está acicalado. Nadie
le está prestando nada de atención a Él. Me preguntó por qué”
67 Y mientras ella miraba, Él levantó Su cabeza. Sus ojos se
encontraron con los de Él. Uds. saben que cuando eso acontece, algo
sucede. Ella lo miró a Él en el rostro. Ella dijo: “Yo nunca he visto a
nadie con un aspecto así. Me pregunto: ¿quién pudiera ser Ese? Me
pregunto”. Y quizás a alguien parado al lado, ella le preguntó: “¿Por
qué está sentado allí Ese Hombre?”
68 Bueno, ahí iba llegando uno de los miembros de la iglesia de
Simón, así que él pudiera haber dicho: “¿Por qué es ese…? Oh, ¿no
entiendes? Nosotros nos vamos a divertir hoy con él. Simón, nuestro
amo, él lo invitó aquí. ¿No sabes tú quién es ése?”
“No, yo quisiera saber”.

“Oh, ese es el profeta galileo llamado Jesús de Nazaret”.
69 Y cuando ese Nombre tocó el corazón de esa prostituta, ella dijo:

