
Spanish
Hear Ye Him
60-0712

Sermones Por el
William Marrion Branham

“...en los días de la voz...” Apoc.10:7

A El Oíd
Klamath Falls, Oregon E.U.A.

12 de Julio de, 1960


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 mundial
ha sido la culminación de muchas otras
profecías bíblicas, y una continuación de la
obra de Dios por Su Espíritu en este Tiempo
del fin. Este ministerio fue declarado en las
Escrituras, para preparar el pueblo para la
segunda venida de Jesucristo.

Rogamos que la palabra impresa se
volverá escrita en su corazón mientras que
lea este mensaje, con devoción.

Mientras todo esfuerzo ha sido hecho
para proveer una transcripción exacta
íntegra, los ficheros de audio en Inglés son
la mejor representación de los sermones
hablado por el Hermano Branham.

Versiones en 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
enteramente y que sea distribuida
gratuitamente sin costo alguno.


36 A EL OÍD

ordenamos, en el Nombre de Jesucristo, que toda duda se vaya de esta gente
en estos momentos, y que el Espíritu Santo entre en sus cuerpos y libere a
cada uno de ellos de enfermedad, y de dolencia, y de tormento, y de
aflicciones, y de poderes malos. Oh, satanás, tú estás derrotado! En el Nombre
de Jesús, tú estás derrotado. Tú has perdido. Tú–tú no eres más que un
fanfarrón y te estamos retando. Sal!, decimos; te ordenamos en el Nombre de
Jesús que salgas de esta audiencia. Y que todos los enfermos y afligidos sean
sanados para la gloria de Dios. Aleluya!, aleluya!, aleluya!

Yo puedo, podré, yo creo,
Yo puedo, podré, yo creo
Que Jesús me sana ahorita.

La tierna voz del Salvador,
Nos habla conmovida.
Venid al Médico de Amor,
Que da a los muertos vida.

103 Si Uds. no podían mover un dedo, muévanlo ahora. Si Uds. no podían oír
de un oído, pongan su dedo en el otro. O no importa qué esté mal en Uds.,
Uds. nunca mejorarán hasta que ejerciten su fe. Denle a Dios una oportunidad
en Uds. ahora. Denle a Dios una oportunidad de hacer algo por Uds. La
oración de fe ha sido orada, las manos han sido puestas sobre Uds.

Y ahora, por la orden del Señor Jesús, yo ordeno que el diablo salga de
Uds. y que cada uno de Uds. sea sanado. Amén! Lo creen Uds.?
104 Todos los que crean eso, pónganse de pie y acepten su sanidad ahora en el
Nombre del Señor Jesús. Amén! Eso es! Aleluya! Eso es! No duden! Párense!
Amén! Alabado el Señor! Uds. pueden tomar...?... y ser sanados, también. No
duden. Salgan de allí y sean libres! Alabado el Señor! Eso está bien! Amén!
Levantemos nuestras manos ahora y démosle alabanza a Dios, todos. Uds.
están sanados. Yo declaro que Uds. están sanados en el Nombre de Jesucristo.

A El Oíd
1 Muchas gracias. Se pueden sentar. Muy contento de estar aquí en la
iglesia otra vez esta noche, en donde nosotros... La iglesia no es exactamente
el edificio de la iglesia, sino una iglesia es en donde la gente se ha congregado.
Y estamos confiando en el Señor Dios que El nos dé de sus grandes y
múltiples bendiciones esta noche. Y....

Así que, yo estaba pensando que el... en... ayer, de tener diez días de
servicio; y veo que ellos empezaron a traer a los enfermos otra vez. Ahora, a
cuántos les gustaría tener un servicio de sanidad mañana en la noche? Estarían
Uds. interesados en otro servicio de san-...? Muy bien. Bueno, entonces les
diremos a los hermanos que repartan las tarjetas de oración mañana, temprano
en la tarde, o mejor dicho, mañana en la noche, como a las... A qué hora
empiezan Uds.? A las siete es cuando Uds. abren. Mañana, como a las siete de
la noche.

Y luego, vean cuántas de las personas pueden reunirse para el servicio de
oración para los enfermos, y haremos todo lo que podamos para orar por toda
persona por la que sabemos cómo orar, o mejor dicho, por la que podamos
orar.
2 Y ahora, anoche estábamos hablando sobre la disciplina en la iglesia. Y
yo pienso que si tan sólo pudiéramos lograr que la iglesia esté en una
verdadera actitud espiritual, entonces habría realmente un–un avivamiento, y
sería mucho mejor para nuestras oraciones por los enfermos. Mientras
nuestras–nuestras–nuestras condiciones estén sin expectativa, entonces no
parece que nosotros–nosotros las recibimos como deberíamos. Pero cuando
todos están preparados con oración, y con anticipación y en grande
expectativa, yo he salido a la plataforma, y en muchas ocasiones, ha habido
cinco o seis, siete mil personas, y ni una sola persona débil queda al momento
que me voy de la plataforma. Cada uno se levanta de las sillas de ruedas, y
catres, y camillas, y todo, y se van caminando, porque ellos sólo... están bajo
tales expectativas.

Ahora, eso fue en los días del principio del ministerio, antes que hubiera
alguien más en el campo. Y sólo... Como que había sido abandonado por un
tiempo. Y así que entonces, todos estaban... Era nuevo, y la gente estaba
esperando que sucediera cualquier cosa. Ahora, si Uds. tuvieran las mismas
expectativas, Uds. obtendrían los mismos resultados. Ven Uds.?
3 Porque es Dios el que sana a los enfermos. Ven? Un–un hombre no
pudiera sanar a los enfermos, porque no está en el poder de un hombre sanar a
la gente enferma. No está en el poder de un doctor sanar a la gente enferma.
Un doctor no sana a los enfermos. El únicamente da ayuda a los enfermos.
Dios sana todas las enfermedades. Ven?, ven? Un–un doctor puede colocar un
brazo si Ud. se lo quebró, o coser el lugar si Ud. se ha cortado, o sacar un
diente si está infectado, o sacar el apéndice, pero él no puede sanar el lugar de


2 A EL OÍD

donde salió. La sanidad es–es–es una multiplicación de células que crecen y–y
reparan. Y es Vida lo que hace eso. Y Dios es Vida. Y así que, así–así es cómo
es hecha la sanidad. Es a través de la gracia y las misericordias de Dios.

Y el cuerpo humano está formado de tal manera, que si Ud.... Dios sabía
que íbamos a tener accidentes, y sabía que nos cortaríamos, y demás. Se me
dijo hace algún tiempo por un médico, creo que era, que esta nueva operación
que ellos tienen para el corazón, donde ellos ponen esas válvulas plásticas en
el corazón cuando han sido destruidas como por la fiebre reumática, que... yo
no creo que haya otro lugar en su cuerpo en el que ellos pudieran hacer eso,
sólo en ese lugar en el que esa válvula plástica sería cubierta por el resto de la
arteria en el corazón, que se agarraría de esa manera y la detendría. En otros
lugares del cuerpo, la rechazaría inmediatamente. Ven?, Dios sabía que esa
operación sería necesaria.
4 Si Ud. se cortara su mano, cortara las arterias, y si... En un tubo de agua,
si Ud.–Ud. obstruye un tubo de agua en alguna parte de la ciudad, vigile, pues
algo va a estallar en alguna parte, porque el agua retrocederá. Pero Dios lo ha
arreglado de tal manera que esa sangre hará una conexión y continuará
fluyendo de la misma manera. Si no lo haría, retrocedería hasta su corazón y
lo mataría a Ud. en un segundo. Si Ud. alguna vez sólo cortara la vena más
pequeña, lo mataría a Ud. en un segundo. Pero Dios sabía que nosotros nos
íbamos a herir y demás, así que El–El preparó nuestro cuerpo para ese
propósito.

Así que ahora, nosotros–nosotros queremos saber que todo esto es la
bondad de Dios. Y como nuestro bondadoso Hermano Oral Roberts lo ha
dicho tan bien: “Dios es un Dios bueno”. El seguramente que lo es. Y ahora,
sabemos que El es un Dios bueno, pero no queremos depender mucho en eso.
Recuerden: El es también un Dios de justicia, porque Su santidad lo hace a El
justicia. Y Sus leyes deben ser cumplidas, Sus requisitos. Y así que entonces,
si El es un Dios bueno, El tiene que ser bueno....
5 Muchas veces nos confundimos sobre lo que es bondad. Nos
confundimos con lo que es simpatía, y compasión. Fíjense en esto sólo por un
momento, respecto a compasión. Cuántos creen que Jesucristo era compasión?
Bueno, ciertamente que El lo era.

Ahora, El fue allá al estanque de Betesda, y allí estaban multitudes
acostadas. Se necesitan dos mil para hacer una multitud. Así que había allí
multitudes de gente acostada allí, tullida, ciega, coja, paralítica, que esperaban
el movimiento del agua. Y Jesús miró alrededor por toda la multitud de gente
hasta que El encontró un hombre que estaba... bueno, él no estaba inválido. El
dijo: “Cuando voy al estanque, alguien se me adelanta”.

El... Su enfermedad, él la había tenido por treinta y ocho años; no lo iba a
matar, era crónica. Tal vez era tuberculosis, o problema de la próstata, o algo.

35
[“Dador de todo buen don”], Mi Padre [“Mi Padre”], dame [“dame”] fe [“fe”]
por la persona [“por la persona”] en quien yo tengo mis manos puestas [“en
quien yo tengo mis manos puestas”]. Permíteme creer [“Permíteme creer”]
con todo mi corazón [“con todo mi corazón”] que esta persona [“que esta
persona”] va a ser sanada [“va a ser sanada”] por Tu poder [“por Tu poder”].
Si yo he pecado [“Si yo he pecado”], si no he creído en Ti [“si no he creído en
Ti”] de cualquier manera [“de cualquier manera”], perdóname [“perdóname”].
Yo te doy [“Yo te doy”] toda alabanza [“toda alabanza”] y toda la gloria [“y
toda la gloria”]. Yo prometo esto [“Yo prometo esto”] en el Nombre de Jesús
[“en el Nombre de Jesús”]. Amén. [“Amén”].

Ahora, mantengan sus rostros inclinados. Ahora, Uds. saben lo que han
dicho. Miren, Uds.–Uds. dijeron eso. Miren, esa es la–la oración que Dios
puso en sus labios para la persona. Entonces, recuerden: la otra persona oró la
misma cosa para Uds. Miren, Uds. mismos enciérrense con Dios. No hay
nadie aquí ahora sino Uds. y Dios. Sólo–sólo por fe, sientan esa virtud de Dios
descendiendo a esos cuerpos enfermos. El Espíritu Santo! Uds. lo sintieron a
El hace unos cuantos momentos. Lo sienten a El ahorita? Ese movimiento, ese
sentir amoroso moviéndose por medio de Uds., cargando su cuerpo, eso es Su
poder sanador.
101 Oh, Dios!, Tú estás cerca. Gran Jehová, Tú eres el Dios Eterno. Envía Tu
Espíritu Santo ahora, Señor. Permite que cada persona aquí sea llena con Tu
poder, que se mueva de mano a mano, de lugar a lugar, hasta que todos los que
están enfermos sean sanados. Entonces ellos sabrán que la sanidad no le
pertenece a un hombre; es Dios! Ellos están orando los unos por los otros.

La oración de fe salvará al enfermo. Dios los levantará. Si ellos han
cometido cualquier pecado, les serán perdonados. Concédelo, Señor. Oye
nuestras oraciones. Yo estoy orando por todos ellos. Estoy orando por mis
hermanos ministros, y por cada uno que tiene sus manos puestas sobre
alguien, que el Espíritu Santo sea tan real para ellos, que sean capaces de
sentir el Poder de Dios, y que les dé tal arrojo, al grado que esta sea la hora de
adopción para este grupo de gente; que sea adoptado dentro de los poderes, las
regiones del Señor Jesucristo, que el Poder de Dios pueda surgir a través de
cada uno ahora, y que cada uno de ellos sea sanado.
102 Oh, Tú estás cerca, Señor. Tú estás aquí. Yo sé más allá de toda sombra
de duda que Tú estás aquí, y que Tu poder está ahora moviéndose dentro,
bendiciendo. Lo que Tú bendigas será bendecido. Lo que Tú digas será hecho.
Lo que Tú pongas en sus corazones, de esa manera será. Sea así, Señor.

Le ordenamos a satanás. Tú, diablo, tú, poder malo y acusador que ha
atado a estas personas, tú, que has hecho este mal, tú has perdido la batalla.
Jesucristo murió, y sí, resucitó otra vez al tercer día, y te despojó de todo
derecho legal que tú tienes. Tú no eres nada sino un fanfarrón, y te estamos
retando en esta noche, satanás. Tú, espíritu malo, suelta a estas personas! Te lo


34 A EL OÍD

“Si puedes creer, todo es posible”.
97 Ahora, recuerden que si oramos y le pedimos sinceramente a Dios, esta
iglesia... Ahora, somos una unidad; estamos unidos. Si le pedimos a Dios
sinceramente, entonces Dios está obligado a encargarse de lo que nosotros–
nosotros pedimos. Es correcto eso?

“Si pides algo en Mi Nombre, Yo te lo daré”. Es eso verdad? Sólo espere.
Es eso verdad? Seguro. Yo confiaré mi alma en ello. Yo lo he confiado. Por
treinta y un años, yo he vivido en expectativa en estas... en Juan 5:24. Si Uds.
quieren leerla, sólo piensen en una mano llena y en dos docenas de huevos.
Ven?

San Juan 5:24: “El que oye Mi Palabra y cree al que me envió tiene Vida
Eterna; y no vendrá a condenación, mas ha pasado de muerte a Vida”.
98 Yo creo eso. Yo... De joven, llegué a ser un ministro, sólo un jovencito.
Yo he predicado desde entonces. Dí mi vida por el Evangelio. Yo quisiera que
tuviera diez mil vidas para darlas para Ello. Es verdaderamente maravilloso.
Yo lo disfruto toditito. Ahora, Ud. puede... Ud.... Si eso no es así, entonces
yo... Si eso no es así, entonces esto otro no es tampoco. Si esto no es así,
entonces eso no es tampoco. Si esto es eso, entonces eso es esto. Ven? Así que
estamos–estamos–estamos listos. Están listos para orar?

Muy bien, ahora, toda persona aquí, quiero que Uds. pongan manos sobre
alguien a su lado. Y hermanos, yo quiero que uno esté a los pies y otro a la
cabecera de estas camillas aquí; pongan sus manos sobre el pequeño... y sobre
el niño pequeño allí, sobre estas personas. Ahora, pónganse de pie.
99 Oh, hermanos!, me gusta mucho esta clase de momento. Hay algo al
respecto! Todos están como sin respirar, como diciendo: “Qué va a suceder?”
Observen lo que sucede. Si Uds. sólo sueltan... Sólo suelten ahorita su fe. Sólo
dejen que su fe venga y diga: “Esta hermana va a ser sanada. Este va a ser
sanado. Ese hombre, esta mujer, este, y esta, y ese, y aquella, todos ellos van
a ser sanados. Ellos van a ser sanados. Esto va a ser el fin de eso. Mañana, va
a haber una diferencia muy grande en esa gente, bueno, qué cosa!, va a ser
maravilloso”. No creen Uds. eso?

Qué somos? La Iglesia de Dios. Cómo sabemos ahora, que Dios no
adoptará a cada uno de nosotros esta noche, mientras estamos haciendo esto?
Estamos obedeciendo Sus mandamientos.

Ahora, cada uno de Uds., como si–si fuera su... Ahora, no oren por Uds.
mismos. Oren por la persona que Uds. tienen sus... que tienen sus manos sobre
Uds. Ahora, inclinemos nuestros rostros cada uno ahora, con sus manos unos
sobre los otros. Yo quiero que todos Uds. repitan esta oración después de mí.
100 Dios Todopoderoso [la congregación dice: “Dios Todopoderoso–Ed.],
Creador de los cielos y de la tierra [“Creador de los cielos y de la tierra”],
Autor de Vida Eterna [“Autor de Vida Eterna”], Dador de todo buen don

3
Y él estaba acostado en un lecho. Y Jesús lo sanó, y se marchó, y dejó a esa
gran masa de gente paralítica, y coja, y tullida, y ciega (es correcto eso?), y sin
embargo tenía compasión, un Salvador compasivo.
6 Se fijaron Uds. lo que El dijo cuando le preguntaron tocante a ello en el
versículo 19? El dijo: “De cierto, de cierto os digo: No puede el Hijo hacer
nada por Sí mismo, sino lo que ve hacer al Padre; también lo hace el Hijo
igualmente”.

Compasión es hacer la voluntad de Dios. Y eso es lo que es verdadera
compasión Cristiana: hacer la voluntad de Dios. Nosotros lo confundimos todo
hoy día. Tratamos de poner el elemento humano en ello.
7 Como en el amor, tratamos de usar amor, el amor de Dios, como usamos
el amor humano. Ud. no se puede enamorar de Dios como lo hace con su
esposa. Ud. no se puede enamorar de Dios como lo hace con su esposo, o su
novia, o su novio. Son dos amores completamente diferentes. Uno... Aun las
palabras griegas son diferentes. Uno de ellos es llamado fileo; ese es el amor
que Ud. tiene por su esposa. Esa clase de amor lo haría a Ud. matar a un
hombre por causa de ella: celoso! Pero el amor ágape, el cual es el amor
piadoso, en lugar de matar al hombre, lo haría que orara por su alma
pecaminosa. Correcto. Eso es cuánta diferencia hay.

Y mezclamos el elemento humano con el elemento piadoso, Cristiano, y
entonces hacemos un lío de ello. Porque nosotros únicamente nos
relacionamos por medio de pulgadas, pies, millas, y demás, por onzas, y libras
y demás; eso es todo lo que conocemos. Somos gente de tiempo. Dios es
Eterno; El no tiene pulgadas, ni millas, ni ayer, ni mañana. Todo es Eternidad
en El. Y nosotros tratamos de traer la gran mente infinita de Dios a nuestra
mentecita finita. Y, oh!, sencillamente nos confundimos completamente. Así
que la mejor cosa que podemos hacer, es leer Su Palabra; y recordar que Su
Palabra Ella misma no se contradice.
8 Yo he estado en el ministerio treinta y un años, y he ofrecido pagar cual
sea el precio de un salario por un año a cualquiera que pueda mostrarme una
Escritura que contradiga a la otra, que no pueda ser enmendada por la Palabra
de Dios. Correcto. Cuando la gente les diga que la Palabra misma se
contradice, Uds. díganle que no sabe de lo que está hablando.

Dios la ha escrito en enigmas y parábolas, para que así El pudiera
esconderla de los ojos de los sabios y prudentes y revelarlo a bebés que
quieran aprender. Jesús le dio gracias al Padre por hacer eso. Es correcto eso?
Porque Uds. no la conocen leyéndola como un periódico; es una revelación
espiritual. Y es revelada a aquellos quienes están interesados en aprenderla.
9 Ahora, Uds. nunca la aprenderán por medio de la escuela; Uds. nunca la
aprenderán por medio de teología; tiene que ser conocida por medio de
revelación. Porque la Biblia entera, y todo el–el plan de salvación y todo en la


4 A EL OÍD

Biblia... y la salvación está basada sobre una revelación de Jesucristo. Sabían
Uds. eso?

Cuando bajaron del monte, El dijo: “Quién dicen los hombres que Yo, el
Hijo del Hombre soy?”

Algunos de ellos dijeron: “Tú eres Elías, Moisés, y los profetas”, y demás.
El dijo: “Pero, quién dices tú que Yo soy?”
Y Pedro dijo: “Tú eres el Cristo, el Hijo del Dios Viviente”.
El dijo: “Bienaventurado eres hijo... Simón, hijo de Jonás, porque no te

reveló esto carne ni sangre, sino Mi Padre que está en el Cielo te ha revelado
esto a ti. Y sobre esta roca edificaré Mi Iglesia, y las puertas del Hades no
pueden prevalecer contra Ella”.
10 Ahora, la iglesia Católica romana dice que El estaba hablando de Pedro,
que significa: “piedrecita”. Si eso es así, él volvió a errar inmediatamente
después de eso. Así que, ven Uds. en qué clase de iglesia Uds. estarían?

Así que entonces, la iglesia Protestante dijo que El la edificó sobre El
mismo. Ahora, si Uds. se fijan en la Palabra, no fue sobre El mismo, la roca.
No. Fue sobre la revelación espiritual de El mismo, que le fue dada a Pedro.

Es la misma cosa que ocurrió en el Edén. Cómo Adán...? Cómo–cómo
sabía Abel que fue un cordero, en lugar de la fruta del campo? La revelación
espiritual. Ven? Siempre ha sido la revelación espiritual.

“Sobre esta roca edificaré Mi Iglesia, y las puertas del infierno no
prevalecerán contra Ella”.

Oh!, permítame decir esto esta noche, Cristiano. Allí es en donde mucha
gente está fallando en ver el–el mensaje de Dios. Allí es en donde mucha
gente está fallando en ver las verdades. La–la Biblia llega a ser un enigma para
ellos.
11 Alguien me dijo no hace mucho tiempo, un gran hombre, oh!, él dijo: “Yo
creo que Juan ha de haber comido algunos chiles colorados, o algo, y tuvo una
pesadilla en la isla de Patmos”.

Yo dije: “Vergüenza le debía dar a Ud.! Eso es sacrilegio decir tal cosa
como ésa contra la Palabra de Dios”. Yo dije: “Toditita es el verdadero plan de
Dios, sin adulteración”.

Pero es–es sólo entregarse al Espíritu de Dios y permitirle que se lo revele
a Ud. El lo revelará a bebés que quieren aprender. Cuando llegamos a un lugar
que confesamos que no sabemos nada, y sólo permitimos que Su Espíritu obre
Su voluntad por medio de nosotros, entonces El nos enseñará. Pero cuando
sabemos tanto que El no nos puede enseñar, entonces no podemos llegar a
ninguna parte.
12 Y yo digo hoy, que si alguna vez hubo un tiempo que esta nación debería
ser llamada a orar, toda la nación... No sólo por una hora, no; no por unos–

33
pirita y cosas habían sido sacadas de él. Toda la roca y los materiales habían
sido sacados, era oro puro, cuando el golpeador podía ver su reflexión.

De esa manera Cristo lo está haciendo a Su Iglesia. El la está golpeando, y
volteándola, y golpeándola, y volteándola, y golpeándola. Cómo puede un
predicador ser tanto así de afeminado como para no atreverse a decir la
Palabra de Dios y decirles a los hombres y mujeres cuando están viviendo
mal. Decirles que está mal que usen esa ropa inmoral, está mal fumar
cigarrillos, está mal quedarse en casa y no ir a la iglesia, está mal jugar por
dinero, y apostar en las carreras de caballo, y comportarse de la manera que la
iglesia lo está haciendo hoy día, y jugando loterías y cosas. Dios no permita
que yo haga eso! No, señor.

Golpee esa cosa hasta que... Jesús lo golpea con el Espíritu Santo hasta
que El ve Su propia reflexión en Ella. Entonces Uds. pueden ver las obras de
Cristo siendo hechas en la Iglesia; entonces Ella está lista para el rapto. Oro
puro! Creen Uds. eso, todos Uds.? [La congregación dice: “Amén”–Ed.].
95 Muy bien, cuántas personas enfermas están aquí?, levanten sus manos.
Uds. dijeron que eran creyentes, no es así? Muy bien, yo voy a pedirles a Uds.
que hagan algo. Uds.–Uds. dos pastores, quiero que vayan allá a ese catre.
Uds. dos pastores, quiero que vayan a este catre. Para mostrarles a Uds. que no
son los hombres. Amén.

Ahora, estos hombres son hombres que creen. Estos otros también creen,
pero yo escogí a esos dos. Dos como testigo. Muy bien. Cuántos del resto de
Uds. creen ahora? Muy bien. Ahora, está correcta la Palabra de Dios? [La
congregación dice: “Amén”–Ed.]. Seguro que lo está. Está correcta. Ahora,
si... “La oración de fe salvará al enfermo”. Es correcto eso? [La congregación
dice: “Amén”]. “Estas señales seguirán a los que creen”. Es correcto eso? [La
congregación dice: “Amén”]. Ahora, si eso no está correcto, entonces Uds. no
están salvos. El mismo Dios lo dijo, ven? Así que Uds. no están salvos, no hay
Cielo, no hay–no hay un más allá, si eso no está correcto.

“Estas señales seguirán a los que creen; sobre los enfermos pondrán sus
manos y sanarán”. Ahora, toda persona que es creyente... No dice que “estas
señales seguirían a los ministros”. “Estas señales seguirán a ésos (quienes
sean) que creen; sobre los enfermos pondrán sus manos y sanarán”.
96 Está esperando que se ore por el bebé, no es así, hermana? Está enfermo
el bebé, o algo, por lo que Ud. quiere que se ore? El bebé está muy enfermo?
Es Ud. un ministro, hermano? Muy bien, ponga su mano sobre ese bebé
pelirrojo allá. Yo estoy mirando por todos lados para ver si puedo ver a
alguien más que quiera que se ponga manos sobre ellos.

Muy bien. Ahora, por lo general tenemos discernimiento. Y pudiéramos
tener eso en estos momentos, también. Oh, seguro, seguro que sí. Eso–eso está
bien, si–si–si nosotros–si nosotros lo creemos. Pero Uds. lo tienen que creer.


32 A EL OÍD

Ella se cansó de escuchar a esa ardilla de pino hacer: “Chátara, chátara,
chátara. Chátara, chátara, chátara”, como si ella la iba a despedazar. Bueno, no
podía hacer nada; ella es muy pequeña. Se cansó de ella, así que sólo dio un
gran salto, movió sus alas como dos veces, y entonces yo lloré.

Me quedé allí y las lágrimas me corrían por mis mejillas cuando observé
esa águila. Cómo Dios la debió haber puesto allí para un propósito. Ella nunca
más movió sus alas. Sólo llegó por encima del bosque (las movió dos veces), y
luego supo cómo colocar sus alas en ese viento. Y cada vez que soplaba fuerte
el viento, ella se elevaba un poco más alto, un poco más alto, y un poco más
alto, hasta que llegó a ser sólo un pequeño punto.
92 Ella dejó a esa ardillita de pino, atada a la tierra, sentada allí diciendo:
“Chátara, chátara, chátara. Los días de los milagros han pasado. No hay tal
cosa como el Espíritu Santo. Todo allí no...?... Este hablar en lenguas está todo
mal. No hay tal cosa como Pentecostés. Eso fue allá muy atrás en el pasado,
hace mucho tiempo”. Ella sólo supo cómo colocar sus alas en posición en el
poder del viento. Cómo la iglesia debería saber cómo colocar su fe en posición
en el Poder de Dios! No saltar de una iglesia a la otra, sino cabalgar en la
gloria de Dios, hasta que Uds. pasen el oír esto: “Los días de los milagros ya
pasaron. No hay tal cosa como el Espíritu Santo”. Tonterías!
93 Qué piensa Ud., señora, tocante a eso? Cree Ud. que eso es la verdad?
Cree eso Ud. también, hermana? Si Uds. creen, Uds. pueden volar de esas
camillas en esta noche, si Uds. quisieran.

Sólo... No es “ir a esta reunión, ir a esa otra, que este ore por Ud., o ese
ore por Ud., ese cierto predicador, ese cierto evangelista”; sólo coloque sus
alas en posición. Coloque su fe en posición. “No seré movido”. Aleluya! Y
cada vez que el Espíritu Santo venga, cabalgue en El; vaya más alto y más alto
y más alto y más alto.

Eso es. Creen Uds. eso con todo su corazón? [La congregación dice:
“Amén”–Ed.]. Si Ud. lo cree, hermano... sólo sepa cómo colocar sus alas en
posición. Dios lo prometió; Dios no puede mentir; Dios es todo Verdad. Si yo
lo pudiera sanar, yo lo haría. Yo no puedo sanar a nadie. Yo no creo que hay
alguien más que pueda sanar a alguien. Pero es Ud., Ud. mismo, Ud., Ud.
mismo, el que tiene fe en Dios. El Espíritu Santo ha estado cayendo
constantemente a borbotones sobre este edificio en esta noche (creen Uds.
eso? [La congregación dice: “Amén”–Ed.]; seguro que sí), aun reprendiendo y
disciplinando Su Iglesia y limpiándola. Eso es lo que Dios quiere hacer.
94 Los antiguos golpeadores de oro, saben Uds. cómo ellos solían saber que
era oro bueno y real? Ellos tomaban ese oro, y lo golpeaban, y lo golpeaban, y
lo volteaban, y lo golpeaban, hasta que ellos le sacaban toda la escoria de él.
Saben Uds. cómo sabían ellos cuándo habían sacado toda la escoria de él?
Cuando ellos veían su propio reflejo en él. Entonces ellos sabían que toda la

5
unos cuántos momentos de oración silente en alguna parte; se necesita día tras
día, semana tras semana, una reunión de oración por toda la nación, hasta que
Dios conteste, y cerremos toda destilería clandestina, quitemos toda compañía
tabaquera, nos deshagamos de todo el pecado que hay, hagamos que las
mujeres se pongan ropa otra vez, y hagamos que los hombres actúen como
caballeros, y que regresen a la iglesia las reuniones de oración chapadas a la
antigua, como las que solíamos tener. Esa es la única manera que alguna vez
vamos a tener paz. Y yo sé que ellos no lo harán (ven?), porque la Biblia dice
que ellos no lo harán. Y ellos no lo harán.

Simplemente tenemos que enfrentarnos con el tiempo del fin. Y a Uds., la
iglesia en esta noche: prepárense, porque no saben en qué minuto u hora El
pueda aparecer.

Inclinemos nuestros rostros ahora, justo antes de que abramos la
bondadosa Palabra de nuestro Señor, para leerla.
13 Verdaderamente, nuestro Padre Celestial, Tú sabes toda palabra, y todo
pensamiento está registrado. Y vemos, hoy, y nuestros corazones están celosos
por la gran Iglesia del Dios Viviente, mientras vemos la hora aproximándose
de la Venida del Señor, y sabemos que Tú has predicho que la iglesia sería
tibia, que Tú la vomitarías de Tu boca, porque no era ni caliente ni fría. Oh,
Dios!, esa es la razón que el–el verdadero siervo de Dios, su corazón, clama
por un avivamiento.

Pensamos de los grandes hombres cruzando la nación hoy en día,
poniendo toda su vida en ello, todo lo que ellos tienen, oh!, tratando de llamar
a la iglesia a que regrese. Y ellos están... Esa es la advertencia de Dios. Y
Padre, te pido que en esta noche en el Nombre del Señor Jesús, Tú envíes un
avivamiento aquí a Klamath Falls, y por toda esta región, que sea un
avivamiento de salvación para las almas, que sea un avivamiento que
conmueva a la iglesia, que todos los santos del Dios Viviente, empiecen a orar
y a ayunar.

Pues escrito está: “Si el pueblo, sobre el cual Mi Nombre es invocado, se
congregara y orara, Yo oiré desde los Cielos”.
14 Concédelo, Señor, en esta noche que ese sentir de indiferencia, frío, de
desaliento, que la gente está tomando en la iglesia, de sólo saber que ellos
vienen a la iglesia, y que ellos pertenecen allí. Dios, rompe ese sentir egoísta,
Señor, y esa satisfacción falsa. Pedimos que Tú les des la porción satisfactoria
de un continuo Bautismo del Espíritu Santo y llenes sus corazones y almas con
fuego. Que haya grandes campañas de sanidad y avivamientos por toda la
región. Que los enfermos sean sanados. Miramos aquí en esta noche a la gente
que está acostada aquí en camillas y catres, y aquellos que están allá en la
audiencia con problema del corazón, y cáncer, Señor, tratando de acumular fe
de alguna parte para ser sanados. Permíteles saber que Tú eres el Sanador de


6 A EL OÍD

todas nuestras aflicciones.
15 “Venid a Mí todos los que estáis trabajados y cargados, y Yo os haré
descansar”. Concédelo, Señor, en esta noche. Y que la gente en esta noche
sienta la unción del Espíritu Santo. Que tome control de todo corazón. Que sea
tan claro para nosotros en esta noche, que no haya un solo pecador en nuestros
medios ni un solo descarriado. Que no quede una persona enferma, ni una
persona debilitada, al fin de este servicio. Concédelo, Padre! Bendice Tu
Palabra.

Luego mientras hablamos para la disciplina de la iglesia, Señor, pedimos
que Tú unjas las palabras, y que sean halladas buenas delante de Ti. Porque lo
pedimos en el Nombre de Jesús y por Su causa. Amén.
16 Como un texto en esta noche, quiero tomar sólo una porción del capítulo
17 de Mateo y unas... las últimas palabras del versículo 5:

... Este es mi Hijo amado... a El oíd.
Y si es la voluntad del Señor, yo quiero usar, o sacar un contexto, de esas

tres últimas palabras del versículo 5: “A El oíd”. Tres palabras!
Ud.... Como dije anoche, estos son textos muy pequeños. Pero es todo lo

que necesitamos saber. Es el valor. Si sólo hiciéramos como este pequeño
texto nos manda que hagamos, no habría una sola persona desilusionada en
este edificio en esta noche. Sólo “a El oíd”. Lo que El le diga que haga,
hágalo. Y luego, si Ud. está enfermo, “a El oíd”. Si Ud. es pecador, “a El oíd”.
Si Ud. necesita algo, “a El oíd”. El tiene todo lo que Ud. necesita para este
viaje. El lo tiene para Ud., está esperando para dárselo a Ud. El precio ya está
pagado. No hay precio que pagar por ello; sólo “a El oíd”. Escúchenlo a El, lo
que El tiene que decir.
17 Pensando de pequeño, hay la suficiente Escritura allí, esas tres palabras
serían suficientes para enviar un avivamiento por todo el mundo, y salvar a
toda persona que haya en el mundo.

Hace algunos años, leí un pequeño artículo en una revista que estaba
anunciando, creo que era la gasolina Sinclair, o alguna marca reconocida de
gasolina. Y ellos decían que un solo galón [3.785 litros–Trad.] de gasolina
Sinclair en un cierto tipo de máquina, si se pudiera construir lo bastante fuerte,
pudiera levantar la esfinge diez pulgadas [25.4 cm.–Trad.], del suelo.

Y yo pensé: “Oh, cómo la compañía Sinclair le gusta alardear en el poder
de su gasolina, y que de un poquito, se puede hacer mucho!”

Pero yo pensé en esta noche, que una sola gota de la Sangre del Señor
Jesucristo puede levantar a todo pecador que hay, del lodo cenagoso, y dejar a
todo hospital sin enfermos, cerrar toda cárcel y penitenciaría, dejar todo
hospital para dementes sin gente enferma y afligida, dar gozo a todo el mundo,
con una sola gota de la Sangre del Señor Jesucristo.

31
Necesitamos reconocer que no hay nadie aquí sino yo y Dios! Eso es todo. Eso
es todo. Y eso es correcto.

Nos empezamos a preguntar: “Qué va a decir el vecino tocante a mí?”
Bueno, viva rectamente, y el vecino sabrá de qué se trata de todas maneras
cuando vaya a Ud.
89 Así que entonces, yo escuché a esa ardillita, Uds. saben, y la observé allí.
Y de esa águila, yo pensé: “Qué te hace sentir tan segura de ti misma?”

Y me empecé a fijar en ella. Ella movía esas grandes alas, Uds. saben, esas
plumas, las agitaba en el aire de esa manera, Uds. saben, como
enderezándolas. Yo pensé: “Ya veo. Sí. Tú tienes confianza en esas alas. Tú
sabes que antes que pudiera agarrar ese rifle y llevarlo a mi hombro, tú estarías
en los pinos allí, y yo nunca, ni siquiera te vería más”. Ven?

Y yo pensé: “Si tú puedes tener tanta confianza así en esas alas, porque
Dios te ha dado tus alas para escapar el peligro, cuánto mucho más debería la
Iglesia de Dios tener confianza en el Poder de Dios que los puede hacer que
escapen las enfermedades, y dolencias, y problemas, y la muerte, y el infierno,
y volar hacia Dios algún día a los brazos del Señor Jesús”. Sólo... Yo pensé:
“Ella–ella siguió sintiéndolas”. Mientras ella podía sentir que esas alas estaban
en buenas condiciones, ella estaba bien. Ella sabía en dónde estaba parada.
90 Y sin embargo, el Espíritu Santo puede caer sobre la iglesia, y ellos lo
sacan otra vez: “Oh, yo no sé. Si Ud. ora por mí otra vez, quizás estaré bien”.
Ven? Eso es sólo... Oh, hermanos!, eso es horroroso. Sí, es....

La observé allí un ratito. Les diré qué le sucedió a esa águila. La observé
un ratito, miré allí, y pensé: “Oh, yo te admiro! Yo te veo a Ti en esa águila,
Dios”.

Y así que, después de un rato... Como que ella no me tenía miedo, y veía
que yo–yo–yo–yo la admiraba. Yo admiro todo lo que tenga–tenga algo de
espinazo en ello. Me molesta ver a una persona que viene a la iglesia y alaba y
todo, y sale y se avergüenza de testificar en la calle, se avergüenza de orar por
los alimentos que come en el restaurante, o... Oh, hermanos! Un cobarde! Dios
no puede usar a un cobarde; El quiere hombres. El quiere quitar ese hueso de
pechuga, y poner un espinazo allí.

Como Buddy Robinson de antaño dijo: “Señor: dame un espinazo del
tamaño de un tronco. Pon bastante conocimiento en el alero de mi alma, y
ayúdame a pelearle al diablo mientras tenga un diente, y luego morderlo con
las encías hasta que yo muera”. Así que esa es la clase de testimonio que todos
deberíamos tener. Que... Uds. recuerdan a Buddy Robinson, muchos de Uds.
hermanos ancianos Nazarenos.
91 Ahora, yo–yo miré a esa águila y pensé: “Bueno, mira, realmente tú eres
una ave primorosa. Me–me gustas mucho. Yo he predicado tocante a ti
muchas veces”. Y yo dije: “Verdaderamente me–me gustas muchísimo”.


30 A EL OÍD

maravilloso! Cómo me gustaría quedarme aquí, Señor. Oh, si yo nunca tuviera
otra campaña, sólo quedarme aquí Contigo, hasta que Tú vengas y me lleves!
Cuán maravilloso!”
86 Igual que Pedro y ellos estaban en ese día, pero al pie del monte estaba un
muchacho enfermo para ser sanado. Así que yo sabía que tenía que regresar en
unos cuantos días. Y yo estaba parado allí. Y de repente, una ardilla pequeña
de pino (yo no sé si Uds. las tienen aquí o no; oh!, ella es el policía de casaca
azul de los bosques; es la cosa más ruidosa que yo haya oído), brincó sobre...
Había allí árboles derribados por la tormenta, y ella brincó a un tronco y
empezó a hacer: “Chátara, chátara, chátara. Chátara, chátara, chátara. Chátara,
chátara, chátara”.

Y yo pensé: “De qué estás tan excitada, pequeñita? Bueno, tú no eres lo
suficiente grande para hacer algo. Así que, tocante a qué estás gritando?” Yo
dije: “Oh, tocante–tocante a qué estás alborotada? O, te asusté? Si no te gustó
eso, observa un poquito esto. Déjame mostrarte cómo yo realmente me puedo
alborotar”. Y corrí alrededor y alrededor del árbol otra vez. Yo pensé: “Qué te
pareció eso?” Yo dije: “Oh, qué cosa, nuestro Creador es maravilloso! Tú
deberías alabarlo a El”. Pero yo me fijé que no me estaba observando. Ella
movía su cabecita hacia un lado, y ese ojo saltado por arriba de su mejilla,
Uds. saben, mirando hacia abajo de esa manera.
87 Y después de un rato, saliendo arrastrándose de allí... El viento había
forzado que bajará una grande águila café. Oh, ellas son unas aves hermosas!
A mí me gustan las águilas. Y ella saltó sobre eso. Y yo pensé: “Oh, eso es lo
que era! Sí. Esa era la razón por la cual tú te estabas alborotando de esa
manera. Le tenía miedo a esa águila”.

Esa grande águila saltó sobre eso, y oh, qué animal tan enorme! Esos
grandes ojos que se miraban grises se movían mirando para todas partes; y yo
pensé: “Señor, por qué–por qué me atrajiste la atención del arco iris, y del
lobo, y de todo eso, sólo para esto aquí? Bueno, qué–qué hay tocante a Dios
en esa águila?” Y yo pensé: “Yo no veo nada tocante a Dios en esa ardillita. Y
yo no veo nada tocante a Dios en el águila. Qué hay tocante a Dios en ella?”
88 Y empecé a fijarme. Yo pensé... Yo la miré; yo dije: “Sabes tú que yo te
pudiera matar de un balazo?” Yo dije: “Aquí está mi rifle; yo te pudiera matar
de un balazo”. Ella sabía que no era así. Eso no la perturbó ni una pizca. Yo
pensé: “Me tienes miedo? Estabas asustada porque estaba gritando de esa
manera? Ese era nuestro Creador. Yo sólo lo estaba alabando. Tú también lo
deberías alabar”.

Y yo sólo... Si alguien hubiera venido al bosque, hubiera pensado que allá
estaba un persona fuera de sí. Pero a mí no me importaba. Yo estaba teniendo
un buen momento. Yo estaba adorando al Señor. Ese es el problema con Uds.:
son mucho muy almidonados y mucho muy temerosos. Necesitamos a Dios!

7
18 Y luego venir a una reunión y escoger un–un pequeño texto como este...
Recuerden: yo hago eso con todo lo que está en mi corazón, por medio de
oración, tratando de encontrar exactamente lo que yo pienso que el Espíritu
Santo guiaría para enseñar, o para hablar al respecto.

Yo he dicho con frecuencia: si yo únicamente pudiera tener una sola gota
de la Sangre literal de nuestro Señor Jesús en una copa, cómo la sostendría en
mis manos, y la apretaría contra mi corazón, y clamaría: “Oh, Padre, yo ahora
sostengo la Sangre del Señor Jesús contra mi corazón!” Qué emoción, y gozo,
y bendición sería para mí el tener, en un pequeño vaso o algo, una sola gota de
la Sangre del Señor Jesús.

Pero saben Uds.?, a Su vista, yo tengo algo más grande que eso en esta
noche. Yo tengo presionando contra mi corazón en esta noche, a Uds., quienes
son la compra de Su Sangre. El pensó más de Uds. que El pensó de Su propia
Sangre, porque El la dio, para que El pudiera santificarlos a Uds. y traerlos
dentro de Su Presencia. Oh, son las cosas pequeñas! No son las cosas grandes
que hacemos; son las cosas pequeñas que dejamos sin hacer.
19 Yo estaba hablando anoche tocante a la pequeña estampilla. Y les estaba
contando tocante al rey Jorge, el finado rey Jorge de Inglaterra, mientras
visitaba Colombia Británica y estaba en Vancouver.

Todas las escuelas fueron para ver al rey. Y la gente canadiense, queriendo
ser reales a su... leales, mejor dicho, a su rey, ellos les dieron a todos los
niñitos una banderita Británica, para que se pararan en la calle. Y cuando su
majestad, el rey, pasaba, ellos le ondeaban esas banderitas para mostrar que lo
apoyaban, y que eran sus súbditos. Y los maestros llevaron a todos los
pequeñitos. Y después que pasó el rey, todos los niñitos de una cierta escuela
regresaron, excepto una niña muy pequeñita.

Y la maestra estaba mucho muy preocupada. Así que ella llamó a todos los
niños de más edad, y les dijo: “Qué le pasó a la pequeña Marta?”

Y ellos no la podían encontrar. Ellos dijeron: “Bueno, ella estaba en el
grupo con nosotros”. Pero ellos no la podían encontrar.
20 Y la maestra corrió histéricamente a la calle y empezó a buscar a esa
cierta niñita que no regresó. Y después de que todos se habían ido, las calles
estaban vacías, siguiendo al rey cantando: “Dios salve al rey”... Y ellos
encontraron a esta niñita parada detrás de un poste de telégrafo, con su
cabecita sobre sus manos, reclinada contra el poste, llorando
desconsoladamente.

Y la maestra la levantó. Y ella dijo: “Marta, cariño, por qué estás
llorando?” Dijo: “No pudiste ondear tu bandera al rey?”

Ella dijo: “Sí, maestra, yo–yo pude ondear mi bandera”.
Ella dijo: “Bueno, entonces, no pudiste ver al rey?”
Ella dijo: “Sí, maestra, yo pude ver al rey”.


8 A EL OÍD

Ella dijo: “Entonces, por qué estás llorando así, cariño?”
Y ella dijo: “Sabe qué, maestra?, yo vi al rey. Pero yo soy tan pequeña,

que él no me vio a mí”.
Eso no es así con nuestro Rey Jesús. A mí no me importa cuán pequeño

Ud. sea, o cuán poco Ud. haga, Ud. no puede hacer lo más mínimo, sin que El
sepa todo al respecto. El conoce toda pequeña angustia, todo pequeño dolor
que Ud. lleva, toda pequeña desilusión que Ud. tiene, no importa cuán
pequeña sea. El todavía sabe todo al respecto.
21 Como Uds. saben, nuestro Señor, El se encuentra en las esferas del
hombre. Algunas veces El se encuentra en grandes grupos de hombres.
Algunas veces El se encuentra con pocos. Tenemos registro que El se encontró
con quinientos en una ocasión, después de Su resurrección. Y luego tenemos
en donde El se encontró con setenta, y con doce, y aun con tres. Y luego
tenemos ocasiones cuando El se encuentra sólo con uno. Eso es lo que lo hace
a El Dios para mí, es porque El es humildad.

Yo he tenido el privilegio de viajar mucho y de conocer a grandes
hombres. Cuando encuentro un hombre que trata de ser grande, eso... Ud.
siempre puede clasificar a ese hombre, que no hay nada en él. Los grandes
hombres que... ellos tratan de hacerlo pensar que Ud. es el grande. Pero son
los hombres que quieren ser grandes, si Uds. se fijan bien, se darán cuenta que
sólo es pretensión. Ahora, eso no es... No es mi intención ser tan claro.
22 Un grupo de hermanos Metodistas que acaban de recibir el Espíritu Santo,
vino a mi iglesia, y... en donde yo solía ser pastor. Y ellos eran grandes
hombres; viven en Indiana. Y ellos habían dicho: “Hermano Branham,
después de haber recibido el Espíritu Santo, hemos estado leyendo algunos
libros”. Dijo: “Deberíamos esperar en el Señor, y buscar al Señor, para que
nos diga nuestro ministerio?”

Yo dije: “No lo hagan en lo absoluto”.
El dijo: “Bueno, el libro dijo....”
Yo dije: “Pero espere un momento, hermano”.
Si uno toma a hombres que son tan celosos, que siempre quieren estar

haciendo algo, Dios no pudiera confiar en esa persona. Si Uds. se fijan en la
Biblia, el hombre que Dios usaba, era el hombre que estaba tratando de huir de
todo eso. Ese es el que Dios usaba. Digamos por ejemplo, Pablo, Moisés, y los
demás, tratando de huir de la mismísima causa.
23 Si un hombre... si Dios le da al hombre que haga cierta cosa, y él es muy
celoso de ello, cuando uno menos piensa, él se enaltece. Pero si un hombre no
quiere hacer eso, quizás Dios pueda usarlo por un tiempo de todas maneras.
Quizás El pueda sacar algo de él. Pero los hombres que por lo general quieren
ir, y predicar por todo el mundo, y destrozarlo, generalmente Dios no puede
confiar en ellos, porque no pueden... ellos mismos lo quieren hacer. Ellos

29
encuentre sus amados en ese lado”.

Yo pensé: “Sí, Señor, permite que me vaya a una Tierra como ésta cuando
yo deje este mundo”.
83 Y mientras estaba parado allí, la tormenta cesó. Y yo estaba meditando
mucho, así que yo me paré, miré alrededor. Y sucedió que me fijé que al mirar
en esa dirección hacia el oeste, hacia Oregón en esta dirección, que el sol se
miraba por la hendidura de las montañas, (haciéndose tarde en la tarde), allí
como un ojo grande, como Dios: “Su ojo está sobre el gorrión”.

Yo pensé: “Oh, Dios!, allí estás Tú en la puesta del sol”.
Y luego miré, y en donde la–la lluvia se había congelado en los

siempreverdes, allí se formó un arco iris, que abarcaba todo el valle. Muy
arriba de la montaña el lobo gris aullaba. La compañera le contestaba abajo. El
alce macho empezó a bramar. El se había perdido durante la tormenta. Uds.
hablan tocante de un abismo llamando al abismo! Oh, hermanos!

Yo pensé: “Por qué tendré que dejar este lugar? Este es un hogar para mí.
Quisiera que me pudiera quedar aquí para siempre”.
84 Me sentí como Pedro se sintió: “Hagamos tres enramadas, y quedémonos
aquí. Este es el lugar para quedarse”.

Yo oí a Dios en ese llamado del lobo, llamando a su compañera. Yo pensé:
“Sí, Dios, ese eres Tú llamándome”. Yo oí al alce de la misma manera. Vi el
arco iris a lo largo, y pensé: “El arco iris significa un pacto. Tú eres el Alfa y
la Omega, el Principio y el Fin, los dos extremos del arco iris. El que era y que
ha de venir, la Raíz y el Linaje de David, la Estrella de la Mañana, el Lirio del
valle, la Rosa de Sarón”. Oh, hermanos!, todo lo que El era!

Y yo pensé: “En el arco iris, el pacto, como ellos lo ven a El en
Apocalipsis 1, el aspecto de El era como de un arco iris, como el primero y el
último. Benjamín a... Y de Rubén a Benjamín, el primero y el último y todo...”
Sólo... Oh!, la Escritura sólo estaba viniendo a raudales, yo pensé: “Oh, Dios,
Tú eres tan grande! Tú eres tan grande!”
85 Yo empecé a pisotear, y alrededor y alrededor de ese árbol corrí, tan
rápido como podía correr, tan rápido como podía, gritando: “Aleluya!
Aleluya! Aleluya! Aleluya!” Corriendo de esa manera. Me paré; y dije: “Oh,
Dios cuán grande eres Tú! Aleluya! Aleluya! Aleluya!” Oh, yo me estaba
comportando como si estuviera todo el Ejército de Salvación allá arriba. Yo
estaba teniendo un buen momento. Yo no estaba poniendo atención a alguien
más. Bueno, yo estaba a treinta y cinco, o cuarenta millas [48 y 64 km.,
respectivamente–Trad.] de la civilización. Estaba gritando para el Señor.

No creen Uds. que gritan los Bautistas? Uds. deberían haberme oído. Así
que yo estaba corriendo alrededor y alrededor de ese lugar, tan rápido como
podía correr, gritando las alabanzas de Dios. Yo pensé: “Oh, cuán


28 A EL OÍD

gobierno. Y yo me sentaba allí, agarrado con mi pierna a la pera de la silla de
montar, y observaba al inspector del ganado cuando él estaba parado allí,
observando pasar ese ganado.
80 Ahora, el nuestro era el trípode; y el del Sr. Grimes de allá arriba era un
diamante de barra de metal. Y, oh!, ellos tenían veinte o treinta diferentes
rancheros que pasaban su ganado por allí.

Ahora, yo me fijé que ese inspector de ganado nunca le ponía mucha
atención a la marca que estaba en la vaca. Saben Uds. lo que él buscaba? El
buscaba la cédula de sangre en la oreja. Ven? Tenía que ser Hereford genuina,
o no podía entrar a ese pastizal.

Y yo pienso que de esa manera Dios lo va a hacer en el Día del Juicio. A
El no le va a importar si Ud. pertenece a las–a las Asambleas, o a la Iglesia de
Dios, o a la que Ud. pertenezca. El va a buscar esa cédula de Sangre, hermano.
Y si eso está allí, Ud. entrará. Si no, a mí no me interesa qué marca Ud. tenga,
Ud. será rechazado. Eso es todo.
81 Así que, un día, muy arriba en la montaña, tenía... el ranchero anciano y
yo, éramos muy buenos amigos, era buen cazador. Y él había tomado el
caballo de carga y había ido allá por el ramal oeste. Y yo estaba en el ramal
este, lo que llamamos Corral Peaks [Picos del Corral–Trad.]. Y no había
nevado todavía, y... o lo suficiente para permanecer. Era al principio, y las
tormentas de nieve no habían llegado, así que los animales estaban muy allá
arriba.

Y yo había atado mi caballo y me tomó un día de viaje para llegar cerca de
donde termina la vegetación arbórea. Y así que, llegó una de esas tormentas de
octubre, de otoño. Y a veces llueve tan fuerte como puede llover, y luego
aguanieve, luego nieve, luego sale el sol, y luego llueve otra vez. (Uds. saben
cómo es en el otoño). Y llegó una tormenta. Yo estaba muy arriba, donde se
termina la vegetación arbórea. Y estaba muy seco como para encontrar
huellas.
82 Así que, yo estaba... me paré detrás de un árbol, y como que me
acurruque detrás de un árbol de esta manera. (Esa es una expresión horrible).
Pero, yo estaba detrás del árbol para poner allí mi rifle. Pasó la tormenta. Y
después que pasó la tormenta... se puso frío mientras estaba en progreso la
tormenta. Y llovió muy fuerte. Y después que pasó la tormenta, yo estaba allí
pensando tocante a Dios.

Yo pensé: “Oh, Dios, cuán maravilloso eres Tú!” Yo siempre veo a Dios
en la naturaleza. Allí es en donde Ud. lo ve a El. Yo pensé: “Tú eres tan
maravilloso, Señor. Oh, yo quisiera que Tú descendieras sobre mí aquí, y me
permitieras irme a Casa de aquí”. Yo pensé: “Permíteme....”

Cuando muera, cítenme la oración de los indios, cuando muera: “Señor
Dios, gran Padre Espíritu, que él vague en los senderos largos de caza y

9
entran en su propia manera con ello. Si un hombre no quiere ir, entonces Dios
casi tiene que forzarlo a hacerlo. Ese es el tipo de hombre que Dios por lo
general usa en la Escritura.

Yo dije: “Ud. sólo viva para El, y ámelo a El con todo su corazón, y El lo
colocará en el lugar que El desee que Ud. esté”. Correcto.

Tratamos de tomar el lugar uno del otro; no podemos hacer eso. Siempre
debemos quedarnos en nuestro llamamiento, al cual Dios nos ha llamado.
24 Ahora, nos gustaría decir, que en esta lectura de la Escritura en esta
noche, del capítulo 17, cuando Uds. se vayan a casa, quisiera que leyeran todo
ese capítulo.

Ahora, nos damos cuenta que Jesús se estaba preparando para hacer algo
grande; un grande acontecimiento estaba a punto de suceder. Y cuando Dios
se prepara para hacer cosas grandes, la primera cosa que Dios generalmente
hace, primero lo declara en los cielos. El siempre declara Sus obras en el cielo
antes que El las declare en la tierra.

Como en el nacimiento del Señor Jesús: quiénes fueron los primeros que
vinieron?, qué lo declaró primero? Una estrella empezó a cruzar por los cielos.
Los magos vinieron desde el este a–a Jerusalén, desde la India, los tres magos.
25 Cuando yo estuve en la India, uno todavía los mira que se comportan de
la misma manera: se sientan en la calle, los que ellos llaman los hombres
sabios, o magos, buscadores de estrellas, como algunos de ellos los llaman.

Pero Dios siempre declara las cosas en el cielo antes que El las declare en
la tierra. Y esta era una ocasión especial. Pedro, después en su vida, se refiere
a ello como el “monte santo”.

Ahora, yo no creo que el apóstol quiso decir que el monte era Santo,
porque sólo era un monte. Batallas habían sido peleadas allí y todo. No era un
monte santo. Pero era un Dios Santo en el monte, no que el monte era santo.

Oímos tanto hoy en día tocante a la iglesia Santa o a la gente Santa. No
hay iglesia Santa ni gente Santa; es el Espíritu Santo en la gente lo que hace la
Santidad. No es la iglesia Santa, ni la gente Santa; es el Espíritu Santo en la
Iglesia.
26 Ahora, en esta ocasión, Dios escogió a tres para dar testimonio. El tomó a
Pedro, Jacobo, y a Juan. Y si Uds. se fijan, siempre cuando El iba a hacer algo
grande, El tomaba a esos tres. Me pregunto: por qué sería? Pedro, Jacobo,
Juan: esperanza, fe, y caridad. Los tres dones más grandes de Dios: esperanza,
fe, y caridad. Juan, por supuesto, siendo amor, era caridad; y Jacobo era
esperanza; y Pedro era fe. Y El tomó esperanza, fe, y caridad para dar... para
darse cuenta, o para colocar en ellos, lo que El iba a hacer.

Ahora, nos damos cuenta que cuando El subió a este lugar, el cual después
fue llamado el “monte santo”, o mejor dicho, “el Lugar Santo en donde estaba


10 A EL OÍD

Dios”, nos damos cuenta que allá arriba, cuando ellos subieron al monte, Dios
tenía tres del Cielo para dar testimonio. En el monte estaba Moisés, y Elías, y
Jesús. Entonces allí en la tierra estaban tres criaturas terrenales: Pedro, Jacobo,
y Juan. Y allí estaba Moisés, Elías, y Jesús, tres testigos del Cielo, tres testigos
de la tierra.
27 Cuando Dios se prepara para hacer algo, El siempre tiene un testigo para
ello. Yo estoy tan contento hoy, que podemos mirar para todos lados antes de
la Venida del Señor, y ver los testimonios de Su Aparición, viendo las señales
en la Iglesia del inminente Acercamiento del Señor Jesucristo, viéndolo
cumplirse palabra por palabra. Aun la última señal que iba a ser dada a la
Iglesia antes de la Aparición del Señor Jesús, está obrando ahorita en la
Iglesia. La última cosa!

Recuerden: El dijo: “Como fue en los días de Sodoma, así será en la
Venida del Hijo del Hombre”.

Miren lo que los pecadores estaban haciendo en Sodoma. Miren lo que el
Angel del Señor hizo cuando El fue allá para dar testimonio de ello. Fíjense en
lo que los tres ángeles hicieron, los tres. Miren al mundo hoy en día en su
pecado. Miren a la iglesia hoy en día en su condición como Lot. Miren a la
Iglesia llamada a salir fuera teniendo luchas como Abraham las tuvo. El
hombre o mujer hoy en día que trata de vivir por Dios lucha para mantenerse
caminando hacia adelante. Ud. tiene que esforzarse para entrar al Reino de
Dios.
28 Oh, es una lástima! Pero mirémoslo. Fíjense: allí estaba el pecador. Miren
qué era el pecado. Los hombres, ellos mismos se habían corrompido tanto, al
grado que no tenían más el uso común de esposa. Miren al mundo hoy. Ha
entrado sigilosamente tanto pecado en la iglesia y dentro de la nación, al grado
que está carcomida por el pecado. Correcto!

Yo sé que esto suena anticuado. Un ministro me hizo a un lado, no hace
mucho tiempo, y dijo: “Hermano Branham: sabe Ud. por qué su ministerio no
es el ministerio más grande en América hoy en día?”

Y yo dije: “A mí no me interesa lo que sea en América; yo quiero saber lo
que es en los libros del Cielo, allá Arriba, lo que es Allá”.

El dijo: “Bueno, déjeme decirle. Es porque Ud. reprende a la gente de esa
manera”. Dijo: “Ud.–Ud.–Ud. la regaña, y la ofende”. Dijo: “Si Ud. tan sólo
parara de hacer eso, entonces”, él dijo, “su ministerio crecería y–y todo lo
demás”.

Yo dije: “Señor, permítame decirle algo a Ud. Cuando llegue al punto de
que yo tenga que comprometer la Palabra de Dios, entonces yo pararé y dejaré
el campo, y dejaré que Dios llame a alguien más que lo haga”. Cómo puede
Ud. quedarse callado? Si Ud. va a ser honesto, sea honesto. Dígame de uno en
cualquiera edad... Dígame... Yo dije: “Ud. me llamó profeta; yo no me llamé...

27
Huellas, que tal vez otro,
Mientras navega sobre la majestuosa alta mar de la vida,
Un hermano naufragado y triste,
Al verlas (tus huellas), tomará ánimo otra vez.

77 Cuántos borrachos verán las huellas de un borracho que fue convertido y
que vivió santa y piadosamente? Cuántas mujeres se aferrarán cuando ellas
vean a una mujer real pararse, vestirse como una dama, y actuar como una
dama, yendo a la iglesia, y que le dio todo su corazón a Dios? Eso es cuando
Ud. está sellado. Eso es cuando Ud. está marcado. Todos lo saben.

“Vosotros sois la sal de la tierra; pero si la sal se desvaneciere... No sirve
más para nada, sino para ser echada fuera y hollada por los hombres”.
78 “Dios, permite que viva la iglesia Pentecostal!”, es mi oración. Permitan
que El nos meta en un lugar. Yo desearía que El lo hiciera aquí mismo en esta
noche. Yo quisiera que El tomara a este grupo aquí mismo en esta noche y nos
adoptara, nos adoptara como Sus hijos e hijas. Hemos nacido Sus hijos e hijas,
pero permitámosle a El que nos adopte como hijos e hijas. Qué poderosa
reunión, ésta resultaría ser. Cómo Dios establecería dones en esta iglesia aquí
mismo en esta noche que... Bueno, para esta hora del día después de mañana
en la noche, habría algo... todos alrededor de aquí sabrían que algo estaba
sucediendo aquí en esta escuela. Seguramente que sabrían. Ellos lo sabrían,
debido a que el Espíritu de Dios estaría viviendo entre la gente.

Oh, cuánto quiero hacer eso! No quieren Uds. eso, cada uno de Uds.? No
se enojen conmigo por ser tan rudo con ello. Pero, como yo siempre he dicho
(mi hermano aquí dice que él es un carpintero): si Uds. no clavan un clavo
duro, no se agarrará; se aflojará. Así que, yo espero que esto no se afloje. Yo
espero que se quede ahí mismo, ahí mismo. Y Uds. aférrense a ello con sus
dos manos.
79 Recuerdo que hace años tomaba mi vacación, y solía ir a Colorado al
principio de la temporada para cazar. Y a mí me gusta cazar el alce y el
venado; y un día, yo vi una escena allá arriba que nunca he olvidado. Yo
estaba... Hace varios años, yo estaba arriba en el borde detrás de la división
Continental de los dos países. Y allí está lo que llaman el Río Fatigoso. Yo
solía trabajar allí en un rancho en el... la bifurcación del ramal este y oeste
forma el Río Fatigoso, y la Asociación Hereford tiene pastizales en el valle. Y
si Ud. puede cosechar una tonelada de paja, Ud. puede poner una vaca en el
pastizal. Y cada rancho producía tantas toneladas de pasto, y Ud. (me imagino
que de la misma manera Uds. lo hacen aquí en Oregón)... Ud. puede poner su
vaca en el pastizal.

Y yo solía ir allá arriba en el tiempo que juntaban el ganado, cuando ellos
llevaban el ganado de primavera y lo llevaban arriba. Y allí había una puerta
de retención que dividía la propiedad privada y la que le pertenecía al


26 A EL OÍD

No tenía... nada–nada de atracción. El solamente estaba allí, y se mecía sobre
las olas, y no le prestaba atención.
75 Ahora, de esa manera la iglesia ha llegado a ser tocante a Dios. Vemos el
Espíritu de Dios caer en un avivamiento, y sacudir a la gente, y se levanta de
las sillas de ruedas, y–y el cojo camina, y el ciego ve, y el Espíritu de Dios cae
dentro de la reunión, y discierne los meros pensamientos de sus corazones, y
grandes cosas proféticas salen, que son perfectas cada vez, exactamente, y la
iglesia dice: “Bueno, está bien”. Masticando un pedazote de chicle, sentados
allí, Uds. saben. “Sí, eso está bien. Pero vamos a ver a Lucy mañana en la
noche, y no vamos a... (Ven?) Si el pastor nos quiere condenar, déjenlo que
nos condene. Nos iremos a otra denominación, si él nos quiere condenar.
Iremos allá y nos uniremos a la... Si ellos nos echan fuera de la Iglesia de
Dios, nos iremos con las Asambleas. Si nos echan fuera de las Asambleas, nos
iremos con los Unitarios. Si nos echan fuera de los Unitarios, nos iremos con
los de los ‘Dos nombres’. Y nosotros... Si nos echan fuera de los ‘Dos
nombres’, nos iremos con los Trinitarios. Y nosotros tenemos mucho lugar”.
Ven?
76 Sí, Uds. tienen lugar. Pero, hermano, solamente hay lugar para Cristo y
Ud., si Ud. quiere venir a El. Oh, Dios tenga misericordia de la iglesia en este
día! Yo pararé después de esta noche, porque no quiero que se enojen. Pero yo
sólo–yo sólo tenía que usar estas noches para meter esto en Uds., y para
decirles que la iglesia está en una condición terrible. Ciertamente que lo está.
Nuestro celo... sencillamente somos perezosos, Uds. saben, como descuidados.
Dios no quiere que seamos de esa manera. El nos quiere....

Yo pienso de esto:
No me digas, en números melancólicos,
Que la vida sólo es un sueño vacío!
Que el alma que duerme está muerta,
Y las cosas no son lo que parecen.

La vida es real! Y la vida es seriedad!
Y la sepultura no es su meta;
Pues “polvo eres, y al polvo retornarás”,
No fue hablado del alma.

A mí me gusta este verso de ese Salmo de la Vida:
Las vidas de grandes hombres nos recuerdan a todos (Pablo, Pedro,

Jacobo, Juan)... las vidas de grandes hombres nos recuerdan a todos
Que podemos hacer nuestras vidas sublimes,
Al partir dejando tras nosotros
Huellas en las arenas del tiempo.

11
Ud. mismo dice eso. Ud. fue el que lo dijo. Y entonces si yo... Si el Señor me
unge para algo, cómo pudiera yo entonces quedarme callado?” Cómo lo puede
hacer Ud.? Alguien tiene que clamar contra ello. Correcto.
29 Dios puede levantar hijos a Abraham de estas piedras. Pero debemos ser
honestos y decir la verdad al respecto. Se fijaron Uds....? Oh, seguro que sí, el
ministerio en América no es nada como lo es en ultramar. Seguro que no.
Porque América es territorio que ya está “consumido”. Ella está terminada. Ha
sido recorrida por todos lados y de atrás para adelante.

Jesús dijo que el Reino es como uno que tomó una red y la echó al mar y
sacaba de ella. Algunas veces él sacaba cangrejos; él sacaba serpientes, y
lagartijas y sapos, y peces. Después de un tiempo, uno no saca nada sino una
red llena de lagartijas y sapos; todos los peces ya están adentro.
30 Así que, nosotros sólo pescamos con la red barredora hasta que el último
es sacado, y luego Jesús vendrá. Cómo sabemos quiénes son? Uno sólo echa la
red del Evangelio y la saca. Esa es la razón que yo vengo aquí con mis
hermanos: me paro en la esquina, en alguna parte, y echo la red con ellos, los
alcanzo con mi ministerio, y la saco y digo: “Allí están, hermanos”. Qué es?

Ahora, pero este es un territorio que ya está “consumido”. Se fijaron Uds.
allá en el pasado cuando primero vine a Uds. aquí a Oregón? La gente venía
de todas partes, millares de millares se reunían. Oh, era bueno! Yo sólo me la
pasaba orando por los enfermos. Pero cuando regresé y empecé a decirles la
verdad, a dar el Evangelio, oh!, muchos se fueron.
31 Comparen eso con los días de nuestro Señor en el pasado. Cuando El
estaba sanando a los enfermos y a los afligidos, mucha gente vino a El.
Cuando El alimentó a cinco mil, mucha gente vino. Pero cuando El empezó a
afirmar y a decirles la verdad, qué sucedió? Todos ellos se empezaron a ir.
El... Aun los setenta se fueron.

Y El les dijo a los discípulos: “Se quieren ir también Uds.?”
Y Pedro hizo esa declar-... grandes palabras, y dijo: “A quién iremos?”

Ven? Pero ahora, eso no paró Sus milagros. El siguió adelante. Y unos cuantos
días después de eso, El–El abrió los ojos de un hombre que ni siquiera tenía
globos oculares en sus cuencas. Sus milagros se hicieron más numerosos, pero
las multitudes disminuyeron, y El llegó a ser menos y menos popular, hasta
que lo crucificaron en la cruz.
32 Y si tenemos el Espíritu de Dios, será exactamente de la misma manera,
porque el Espíritu de Dios es el mismo, y la gente permanece igual. Correcto.
33 Ahora, nos damos cuenta que El se estaba llevando a éstos para dar
testimonio de lo que El iba a hacer. Ciertamente que algo va a suceder cuando
Dios reúne a Sus testigos. Y El... Lo que El iba a hacer allí, es lo que
llamamos: “el posicionamiento de un hijo”.


12 A EL OÍD

En el Antiguo Testamento, nos damos cuenta que cuando un hombre tenía
un gran reino y a él–y a él le nacía un hijo en su hogar, entonces ese hijo, por
supuesto, era un hijo tan pronto que él nacía. Pero todavía no tenía herencia
hasta que él era colocado posicionalmente dentro... adoptado dentro de la
familia. Ellos lo llamaban “adopción”. Ahora, eso suena extraño.

Pero ahora, aquí está en donde la iglesia Pentecostal (en mí opinión), se
salió, o mejor dicho se detuvo, en lugar de seguir adelante. Ahora, yo también
soy Pentecostal. Y si yo no tuviera el Espíritu Santo, yo no estaría parado aquí
diciéndoles a Uds. tocante a ello. Pero... Y si yo no los amara, no les estaría
diciendo a Uds. tocante a ello.
34 Pero miren: cuando un–cuando un niño nacía en el antiguo hogar
ortodoxo, bueno, el padre tenía mucho trabajo que hacer. Así que, él... El hijo
era un hijo tan pronto como nacía.

Bueno, así es con la iglesia Pentecostal: tan pronto como nació (o
cualquier otra iglesia), cuando nace dentro del Reino de Dios, llegan a ser
hijos e hijas de Dios. Pero nos detuvimos allí. Cuando la iglesia Pentecostal
recibió el don de hablar en lenguas y el de interpretación, ellos se detuvieron
en eso. Ese no es el lugar para detenernos; ese es el lugar para empezar.
Bueno, nosotros tenemos recursos sin explorar por dondequiera. Todas las
cosas son posibles para aquellos que creen. Toda promesa en la Biblia nos
pertenece.

El problema de ello es que podemos ir a nuestros–nuestros conciudadanos
del Reino de Dios, nuestros hermanos Metodistas y Bautistas. Uds. pueden
contarles tocante a sanidad Divina, el Poder de Dios, y ellos se refieren a lo
que Moody dijo al respecto en el pasado, a lo que alguien más dijo tocante a
ello, mirando hacia atrás.
35 Nosotros podemos decir de los hermanos Pentecostales: “Bueno, lo que
recibimos allá en el pasado cuando nuestros antepasados lo recibieron hace
cincuenta años...” Nunca miren hacia atrás; miren hacia adelante.
Manténganse mirando hacia adelante. La ciencia no hace eso. La ciencia va a
encontrar a Dios, en sus investigaciones, antes que el predicador lo encuentre
(si no vigilamos). Eso es correcto.

Miren: la ciencia, hace algunos trescientos años, un científico francés dijo,
lo probó girando una pelota, igual que la tierra, y dijo: “Si un hombre (lo
probó científicamente)... si una persona pudiera llegar a la velocidad terrífica
de treinta y cinco millas por hora [56 km. por hora–Trad.], la gravitación lo
levantaría de la tierra”.

Ahora, piensan Uds. que la ciencia moderna escucharía eso? Seguramente
que no. El hombre viaja ahora a dos mil millas por hora [3,200 km. por hora–
Trad.]. Y él ni siquiera se va a detener allí; él está siguiendo adelante. Y
nosotros tratamos de mirar hacia el pasado a lo que alguien más dijo.

25
lo hace de vez en cuando, sólo para mostrar a la gente que El lo está haciendo.
Y por qué es que cuando Dios despliega esos dones delante de la iglesia, que
luego la iglesia (como dije la otra noche, igual que el bebé en la... con la mujer
en la tienda de baratillo) parece que ni siquiera le pone atención a ello?

Viernes, sábado, domingo, lunes, martes, cinco noches! Esta área enorme
aquí, y doscientos asientos vacíos en un auditorio de doce mil. Hambrientos y
sedientos de justicia. Ven lo que quiero decir? Yo no los estoy regañando a
Uds. Pero sólo les estoy trayendo una verdad a Uds. Eso es.
73 Saben Uds. cuál es el problema? Es porque la gente viene a la iglesia... La
gente hoy en día quiere entretenimiento. Ellos han sido... La gente americana
es tan entretenida, que eso es lo que ellos tienen que tener. Eso–eso–eso
alimenta el espíritu que está en ellos. Es un espíritu de entretenimiento. Uno
tiene que entretenerlos.

Dios no entretiene a la gente. El reprende a la gente. El juicio empieza en
la casa de Dios. Y cuando llega el tiempo que la iglesia tiene que tener cenas,
y bailes, y juegos de apuestas, y toda clase de tonterías de ventas de segunda
para pagarle a su predicador, Dios tenga misericordia de esa iglesia! Correcto!

Necesitamos el Espíritu Santo en poder y adopción, para que nuestro
ministerio hable claro. Amén! Pero la gente, cuando ella va a ver algo, cuando
va a ver un–un cierto ministerio... “Aquí este hermano tiene un cierto
ministerio”.

Bueno, ellos van y dicen: “Oh, sí, eso–eso es bastante bueno. Sí. Está bien.
Bueno, sí, adónde vamos a ir mañana?” A algo más. Ven? Ni siquiera los atrae
en lo absoluto. Ellos sencillamente han visto tanto de la bondad de Dios, al
grado que sencillamente lo rechazan descuidadamente.
74 Me recuerda de una vieja historia inglesa. Se dice que en una ocasión
hubo un hombre que había leído tocante al mar, de cuán hermoso era, cuán
magnificente saltaban las grandes olas saladas del mar y las–las gaviotas
volaban por encima, y qué cosa tan maravillosa!; él nunca había visto el mar.
Y así que él... Un día él–él obtuvo suficiente dinero para ir al mar. El viajó en
lo interior, hasta llegar a la... cerca de la playa. Y él se encontró con un
anciano lobo de mar (ese es un marinero) que venía del mar.

Y él dijo: “Adónde vas, buen hombre?”
El dijo: “Oh!, yo he leído del mar. Voy al mar. Voy a mirarlo con mis

propios ojos, mirar sus hermosas y magnificentes olas al romperse del basto y
blanquecino mar salado. Voy a oler el aire salado y llenar mis pulmones, luego
oír el chillido de las gaviotas y demás”. Oh!, estaba muy emocionado al saber
que él iba a poder ver la gran masa de agua.

Así que, el anciano lobo de mar lo miró, y dijo: “Bueno, yo nací aquí hace
cincuenta años. Yo no veo nada tan excitante tocante a ello”. Ven? El lo había
visto tanto, al grado que llegó a ser tan común para él, y ya no era hermoso.


24 A EL OÍD

un profeta poderoso. El subió arriba del monte. El Señor lo envió allá arriba.
Alguien se empezó a entrometer en los negocios del Señor, diciéndole adónde
ir y qué hacer.

Y Elías se levantó y dijo: “Si yo soy varón de Dios, que descienda fuego
del cielo y los consuma”. Y el fuego descendió y consumió a cincuenta.
Bueno, ellos regresaron y le contaron al rey.

El dijo: “Oh, eso... lo que fue eso, es que probablemente hubo–hubo–hubo
una tormenta de calor, Uds. saben, o algo así. Ellos fueron destruídos por
relámpagos. Yo enviaré a otros cincuenta”.

Así que él envió a otros cincuenta, y Elías se levantó y dijo: “Si soy varón
de Dios, que descienda fuego del cielo y los consuma”. Y otros cincuenta
murieron. No fue una tormenta de calor esa vez, Uds. ven. Ven?
Sencillamente ellos no entendían. Pero era la justicia de Dios.
70 Yo no quiero Su justicia. Yo no quiero Su ley. Yo quiero Su misericordia.
Misericordia es lo que yo pido. Oh, Señor, no me juzgues por ninguna ley!
Yo–yo seré condenado; pereceré! No–no me des justicia; yo–yo debería
estar... yo debería ir al infierno, porque yo soy un pecador. Pero, Señor, dame
Tu misericordia, Tu amor, Tu gracia.

Dios dijo: “Este es Mi amado Hijo. A El oíd. (No a Moisés, no a la
justicia, no a la ley), sino oíd a El; El tiene misericordia para Uds. El tiene
dones para Uds.”

El ascendió a lo alto y dio dones a los hombres. Y Dios ha hecho
exactamente lo que El hizo con Su Hijo cuando El lo adoptó a El allá.
71 Ahora, en otras palabras, “ya no me oigan a Mí. Yo soy Dios, pero Yo he
adoptado a Mi Hijo. Ninguno puede venir al Padre sino por el Hijo. A El oíd”.
Oh, hermanos!, cómo quiere Dios tomar a Su Iglesia hoy y adoptarla. El le ha
dado nacimiento; ahora El la quiere adoptar. Pero sencillamente no nos
quedamos quietos. Si se levanta entre los Metodistas, los Bautistas no quieren
nada que ver con ello. Si se levanta en una iglesia, la otra no quiere nada que
ver con ello. Siempre es de esa manera. Por qué? Es una multitud mixta. Es
todavía la misma cosa.

Lo que necesitamos hoy en día es reunirnos, y tener una reunión de
oración, y quedarnos allí hasta que Dios envié la adopción del Espíritu Santo,
traiga al Espíritu Santo y posicione en la Iglesia apóstoles, profetas, maestros,
evangelistas, pastores. Eso es lo que necesitamos. Eso es lo que necesita la
Iglesia: que no se comprometa, que se quede con la Palabra; una iglesia que no
coquetee con el mundo, una iglesia que no tenga nada que ver con el pecado,
que voltee su espalda al pecado, que camine en la santidad y belleza de Dios,
viviendo para Dios. Vivir o morir, qué importa, mientras yo esté con Dios?
Qué importa?
72 Dios está tratando de traer eso a la Iglesia. El lo está tratando de hacer. El

13
36 Todas las cosas son posibles para aquellos que creen. Nosotros tenemos
los recursos sin explorar de Dios a nuestras manos para–para desplegar a Dios.
Nosotros somos hijos e hijas de Dios. Cuando Dios hizo al hombre, El lo hizo
un dios. El le dio dominio sobre la tierra. Pero su condición caída le quitó eso.
Pero lo que ellos perdieron por Adán, fue restaurado por Cristo.

El dijo: “Si tú dices a este monte: ‘Quitáte’, y no dudas en tu corazón, sino
creyeres que será hecho lo que dices, lo que digas te será hecho”. Amén!
“Todas las cosas, todo lo que pidiereis orando, creed que lo recibiréis, y os
vendrá”. Amén! El nos restauró todo lo que se perdió en Adán.

Pero hoy en día, sólo pensamos que ir a la iglesia, poner nuestro nombre
en el libro, ser sumergido o rociado, o lo que sea, saludar a la congregación de
manos, con el pastor, que eso lo arregla. Y luego llegamos a ser Pentecostales.
Recibimos el Espíritu Santo; cayó sobre nosotros, y empezamos a gritar y a
adorar a Dios. Y el Poder de Dios descendió, y hablamos en lenguas, oímos
interpretarlas, hicimos grandes comentarios, y demás, y profecías. Eso suena
bien, pero nos detuvimos. Eso es sólo el principio. Sólo continúen moviéndose
hacia adelante; sólo continúen caminando hacia adelante y adelante y adelante.
Dios está dependiendo en nosotros.
37 Cuando ese hijo nacía en el hogar, posicionalmente, era un hijo, un hijo
del padre. Pero miren, qué hacía ese padre? El no tenía tiempo de estar con ese
hijo; su negocio era muy grande. Así que él contrataba a un tutor o un ayo, un
maestro. Y él indagaba en el país hasta que encontraba la clase correcta de
hombre, porque ese era su hijo. Y él quería que ese niño fuera criado bien,
porque ese hijo heredaría algún día todo lo que él tenía. Pero, él buscaba por
dondequiera, hasta que podía encontrar el tipo correcto de hombre; no uno de
esos hombres que estaba tratando de darle coba, diciéndole una mentira, o
diciéndole: “Oh! tu hijo está progresando bien”, cuando no era así. Y él tenía
que reportar el progreso de ese niño. Ahora, eso era posicionando un hijo.

Los ministros aquí entienden y saben de lo que estoy hablando: el
posicionamiento de un hijo (Pablo en Gálatas y demás), el posicionamiento de
un hijo, en el Antiguo Testamento.
38 Yo pienso que los traductores del Rey Jacobo tenían esa idea, cuando
pusieron: “En la casa de Mi Padre hay muchas mansiones”. Una casa era un
dominio. Y en la casa del padre... Como en el Antiguo Testamento, en la casa
del padre, él tenía muchos siervos. Y él iba a esos siervos... no tenía tiempo
para enseñar a su hijo, así que él tomaba a alguien más para que lo enseñara en
lugar de él, a un hombre correcto.

Y eso es lo que Dios estaba mostrándonos aquí en lo que llamamos el
monte de la Transfiguración, lo que El mismo estaba haciendo. Dios nunca le
pidió a un hombre hacer algo que El mismo no lo haría. Recuerden eso. Dios
no les pediría a Uds. que hicieran algo a menos que El mismo ya lo haya


14 A EL OÍD

hecho.
39 Así que, fíjense. Miren: cuando ese hijo empezaba a llegar a la edad de ir
a la escuela, ese tutor iba con ese hijo, y se quedaba con él, y le llevaba el
mensaje al padre de cómo el hijo iba progresando. Si el hijo era–era tardo, no
estaba en los negocios de su padre, entonces cómo ese tutor se debió
avergonzar al ir, y ante la faz del padre decir: “Señor, lo siento decirlo, pero
su–su hijo no está progresando muy bien. El–él sencillamente no–no aprende;
a él no le interesa”.

Bueno, entonces, Dios, cuando El se fue dejó aquí en la tierra a Su iglesia
y El seleccionó a un Tutor para Su Iglesia. El tomó a un Ayo, a Alguien que
sería honesto, que admitiría la verdad, la clase correcta de Ayo. No fue algún
arzobispo, o papa, o superintendente general. El envió al Espíritu Santo para
ser el Superintendente y el Tutor de la Iglesia. Pero nosotros adoptamos
obispos y todo lo demás para ser tutores de la iglesia. No es el programa de
Dios. El Espíritu Santo es nuestro Maestro. El Espíritu Santo es el Tutor de la
Iglesia. Nosotros hemos adoptado toda clase de idea: toda clase de escuelas y
teologías, y todo, cuando el Espíritu Santo nos debería estar guiando.
40 Ahora, esa es la razón que la Iglesia está en la condición que está en esta
noche. Está siendo guiada por el hombre y no guiada por el Espíritu. Hijos e
hijas de Dios son guiados por el Espíritu de Dios. El Espíritu de Dios debe
guiar a la Iglesia. Ahora, el hombre pudiera decir cualquier cosa, pero el
Espíritu Santo dirá la verdad tocante a Uds.

Ahora, en esta noche, cómo piensa Ud. que el Espíritu Santo se ha de
sentir cuando tiene que ir delante del Padre y decir: “Padre, oh Tu Iglesia!
Sabes qué? Tu Iglesia, la mitad de ellos ni siquiera vienen a la iglesia el
domingo. No, el miércoles en la noche, ellos se quedan en la casa para ver:
‘Amamos a Susi’, (o lo que eso sea en la televisión, Uds. saben). Ellos aman
las cosas del mundo más que aman las alabanzas y el Poder de Dios”.
Correcto.
41 Yo no tengo nada contra la televisión. Hay buenas cosas allí. Pero cuando
un Cristiano se queda en casa y no va a la iglesia para ver algún programa
ridículo como ése, algo sucedió en la vida de esa persona. El Espíritu Santo se
ha salido a alguna parte. Uds. no están en los negocios del Padre.

Qué piensan Uds. que El hace cuando sube ante el Padre y tiene que decir
que Sus hijas, Sus hijos, Sus hijas amadas están usando esa ropa inmoral, lo
que ellas llaman “pantaloncitos cortos”. Sus hijas!
42 Yo dije eso no hace mucho tiempo, y una mujer me dijo, ella dijo:
“Escuche, espere, Hermano Branham”. Ella me encontró atrás del edificio.
Ella dijo: “Escuche, Hermano Branham: yo no uso pantaloncitos cortos”.

Bueno, yo dije: “Eso está muy bien”.
Ella dijo: “Yo sí uso pantalones”.

23
multitud mixta. Y si eso no fue el mismísimo tipo de hoy día, yo no sé qué es.
Una multitud mixta, con creyentes e incrédulos mezclados. Los meten a la
iglesia, mientras ellos vayan y sean bautizados; eso es todo lo que se necesita.
Hermano: se supone que Ud. debe estar muerto antes que sea enterrado. Una
multitud mixta!
66 Y Pedro se puso todo excitado. Y él dijo rápidamente tan pronto como él
vio lo sobrenatural, él dijo: “Hagamos aquí tres enramadas”. Rápidamente! La
misma cosa que hizo Lutero, la misma cosa que hizo Wesley, y la misma cosa
que hicieron nuestros hermanos Pentecostales, y todos nosotros.

“Oh, haremos de esto un Pentecostal y de eso a un Pentecostal, y de lo
otro un Pentecostal. Haremos una organización. Y bueno, estos creen que El
viene en un caballo blanco”.

“Bueno, nosotros no. Nosotros creemos que El viene en una nube blanca”.
“Bueno, déjenlos que se vayan; no son de nosotros”.

67 Oh!, ahí lo tiene Ud. Lo sobrenatural es hecho. Y luego aquí viene... el
Señor dio algunos dones y envió a algunos hombres, no hace mucho tiempo: a
nuestro bondadoso hermano, Tommy Osborn, y al Hermano Roberts, y a
algunos de ellos. Y cuando él salió y se empezó a hacer lo sobrenatural, qué...?
Ellos sencillamente no se podían quedar en su organización y seguir adelante.
Cuando menos se pensó, ellos se tuvieron que hacer un grupo de la “lluvia
tardía”, y de la “lluvia temprana”, y de la “lluvia interna”, y de la “lluvia
externa”, y, oh, hermanos, qué cosa!, lluvia, lluvia, lluvia, lluvias.

Qué es? Se hace lo sobrenatural, y empieza una multitud mixta. Correcto.
Excita a la–la gente. Una multitud mixta se va con ellos.
68 Ahora, escuchen. Mientras Pedro todavía estaba hablando, él todavía
estaba hablando, cuando él dijo: “Hagamos tres enramadas: una para Moisés,
y otra para Elías, y otra para Jesús”.

Y antes que aún él pudiera terminar de hablar... Fíjense lo que las
Escrituras dicen: “Mientras él aún hablaba, la Voz habló del Cielo y dijo:
‘Olvídate de eso!’” En otras palabras: “Este es Mi Hijo amado; a El oíd”.

No oigan a Moisés. Yo estoy contento por eso. Estoy muy contento.
Moisés representaba la ley. La ley no podía salvar a nadie. La ley era un
policía. La ley lo condenaba y lo metía en una cárcel; no lo podía sacar. La
gracia lo saca a Ud. Pero la ley lo metía en una cárcel; lo condenaba. La gracia
lo saca a Ud.
69 Entonces él dijo: “Yo haré otra enramada. Haremos una para todos
aquellos que quieran guardar la ley, y que ellos vayan allá. Y ellos tendrán una
organización allá, los guardadores de la ley. Entonces tendremos a esos
quienes creen en los profetas”.

Ahora, qué representaba Elías? El representaba la justicia de Dios. El era


22 A EL OÍD

Metodistas y Bautistas ser adoptadas sin ellas llegar a tener disciplina?
Tenemos que ser primero disciplinados. Dios no pudiera confiar este poder en
la iglesia. Es difícil decir lo que Uds. harían.

Cómo pudiera un padre confiar su–su negocio a un hijo que sencillamente
pudiera contaminar toda su herencia? El no lo pudiera hacer. La iglesia tiene
que llegar a un punto en el que está disciplinada. Dios está trabajando en eso
ahorita: disciplina.
63 Ahora, él llevaba a ese hijo allá, y él tenía una ceremonia. Y él decía:
“Este es mi hijo, y yo lo adopto dentro de mi familia. Lo que él diga, yo
también lo digo”.

Ahora, Dios estaba haciendo la misma cosa allí con Jesús. El estaba
haciendo exactamente lo que El requería que ellos hicieran. El... Jesús lo había
complacido a El. Y El lo llevó a El arriba y tomó tres testigos terrenales:
Pedro, Jacobo, y Juan (esperanza, fe, y caridad), trajo a Moisés y a Elías para
ser testigos en esta gran adopción. Y, qué hizo El? La Biblia dice que El fue
transfigurado. Y Su vestido brilló como el sol: un manto especial! Amén! Un
manto especial, una unción especial!

Y cuando ellos miraron hacia arriba, lo vieron a El brillando en la gloria
de Dios. Y una Voz dijo: “Este es Mi Hijo amado; a El oíd”. Oh, hermanos!
64 Lo que Dios quiere hacer con la Iglesia esta noche, lo quiere hacer con un
individuo, es encontrar a alguien. Encontrarlo! El Espíritu Santo está
indagando para encontrar hombres, que El pueda llevar a un cierto lugar,
hablarle a esa persona, ungirlo y darle algo especial, grandes poderes y dones
para obrar Su voluntad y para hacer Su voluntad.

Pero cómo lo puede hacer El, cuando El constantemente tiene que subir y
decir: “Oh, es terrible! Ellos–ellos sólo... Ellos–ellos sólo corren tras esto.
Ellos corren tras el error. Ellos–ellos no van a la iglesia. Ellos–ellos–ellos...
Es...” Mira en qué–en qué condición está la iglesia.

Así que, si Dios no lo puede hacer con el cuerpo, El escogerá a individuos
y lo hará. Dios puede levantar hijos a Abraham de estas piedras.
65 Fíjense: tan pronto como sucedió la primera cosa sobrenatural... Pedro era
tanto como el mundo hoy en día. Tan pronto como se hizo lo sobrenatural, el
gran milagro fue hecho... Bueno, igual que en los días de Moisés, había una
multitud mixta.

Moisés fue allá a Egipto. Y cuando él fue allá, qué sucedió? El hizo
algunos milagros. Y cuando él los hizo, el creyente y el incrédulo se juntaron,
porque los milagros excitan a la gente. Y había una multitud mixta que salió
con ellos, y esa misma multitud mixta contaminó el campamento. Amén! (No
tratando de ser ignorante, pero...?... o qué?)

Esa fue la mismísima cosa que arruinó a Israel en su marcha, fue esa

15
Yo dije: “Eso es peor!” Correcto.
La Biblia dice que es una abominación que la mujer se vista con ropa que

le pertenece al hombre. Dios no cambia! El hizo al hombre para que pareciera
un hombre y a la mujer para que pareciera una mujer. Pero hoy en día los
hombres son tan afeminados, que no saben cómo vestir. Correcto. Y las
mujeres, las hijas de Dios, están fumando cigarrillos; es el daño más grande
que el mundo alguna vez haya tenido.

Yo no tengo miedo que Rusia destruya a América; América, ella misma se
está destruyendo. No es el petirrojo que pica en la manzana lo que la daña; es
el gusano en el corazón de la manzana lo que la mata. Eso es el problema con
las iglesias y la nación hoy en día: es el pecado en el corazón. Están lejos de
Dios!
43 Una señora me dijo, ella dijo: “Hermano Branham: ya no hacen ropa.
Tenemos que usar esa clase de ropa”.

“Hermana: todavía hacen telas y hacen máquinas de coser. No hay excusa
para eso, en lo absoluto”.

Cuál es el problema? Es un espíritu inmundo que vino sobre ellas. Solía
estar mal que nuestras mujeres Pentecostales se cortaran su cabello. Ud. ahora
tocó algo delicado, no es así? Qué sucedió? Algunas de ellas solían decir que
ellas tenían dolor de cabeza; mucho dolor de cabeza!

Saben Uds.?, la Biblia dice que si una mujer se corta su cabello, ella
deshonra a su esposo. Una mujer deshonrosa, no es correcto vivir con ella. Yo
no quiero decir que Ud. es mala; pero yo quiero decir que el diablo y algunos
púlpitos afeminados, deberían estar allá como unos porqueros en lugar de ser
predicadores, deberían salir y decir la verdad tocante a ello para que así Uds.
sepan qué es la verdad... Es correcto eso, hermanos?
44 Yo solía tener un viejo amigo Metodista que solía cantar una alabanza:

Dejamos caer las trancas,
Dejamos caer las trancas;
Nos comprometimos con el pecado.

Dejamos caer las trancas,
Las ovejas se salieron;
Pero, cómo entraron los chivos?

Ven? Cuál es el problema? Es que ellos dejaron caer las trancas, el
estándar chapado a la antigua del Espíritu Santo que dirige a la iglesia, y la
guía a toda verdad. Ahora, esa es la verdad. Eso pudiera ser chapado a la
antigua; pudiera doler un poquito.
45 Saben Uds.?, cuando yo era un muchachito... Hay una cosa que todavía
no puedo soportar, y esa es el aceite de ricino. Yo–yo al sólo olerlo, me


16 A EL OÍD

enfermo por una semana.
Cuando éramos muchachitos, mi mamá solía ir allá en donde ellos... a la

tienda, a la carnicería, para comprar pedazos de pellejos con carne. Y ella los
ponía a hervir, o mejor dicho los calentaba en un viejo sartén y les derretía la
grasa y la usaba para hacer los–los panqueques (como nosotros los llamamos),
los panes de maíz. Y teníamos frijoles de carita, nabos, y... eso era una buena
comida.

Y, pero, cuando comíamos sólo eso para la comida, desayuno, y cena,
entonces... Cada sábado en la noche, todos nosotros muchachitos teníamos que
tomar un baño. Yo recuerdo que mi mamá nos llamaba, y teníamos una grande
y vieja tina de cedro. Y empezaba con el más pequeño, quien tomaba el primer
baño. Y éramos diez de nosotros. Yo tomaba el último, en la misma agua, sólo
se añadía un poquito más, para calentarla. Y luego, todos nosotros niños que
íbamos a la escuela, teníamos que tomar una dosis de aceite de ricino.

Oh, cuando llegaba mi turno, me apretaba mi nariz! Yo decía: “Mamá,
mamá, no por favor. Oh!, me hace–me hace sentir muy enfermo”.

Yo recuerdo a esa mamita mía sureña, ella decía: “Pero mira, Billy, si no
te hace sentir enfermo, no te hace ningún bien”.
46 Y de esa manera es como yo predico el Evangelio. Si esto los hace que se
sientan enfermos, les pudiera estimular a algunos su gastronomías de la Biblia
y empezar cosas. Correcto. Correcto. Necesitamos el Evangelio chapado a la
antigua; necesitamos el Espíritu Santo de nuevo adentro, el Poder de Dios, y
sacar todo lo de Hollywood y las estrellas de televisión.

Sabe Ud., señora? Yo le quiero decir algo a Ud. (Y voy a llegar al hombre,
en un momento). Pero, señora, yo le quiero decir algo a Ud. Sabía Ud. que ese
es un espíritu inmundo que vino sobre Ud.? Sabe Ud. que si una damita va por
la calle vestida toda sexual, sabe que esa mujer va a tener que responder por
cometer adulterio? Bueno, ella pudiera ser tan pura como un lirio para su
novio, o para su esposo. Pero la Biblia dice, Jesús dijo: “Si... Cualquiera que
mira a una mujer para codiciarla, ya adulteró con ella en su corazón”.

Y luego, si Ud. se viste de esa manera y algún pecador la mira de esa
manera, en el Día del Juicio cuando él responda por cometer adulterio, será
con Ud. Y será su culpa, porque Ud. misma se presentó a él. Ud. pudiera no
regresar mañana en la noche, pero Ud. lo va a escuchar una vez. Ven?
Correcto. Correcto. Es un espíritu inmundo y malo.

Y qué piensa Ud. que el Espíritu Santo piensa cuando El va ante el Padre
para decirle que Sus hijas están actuando de esa manera?
47 Hace años, allá en el–el sur cuando ellos solían tomar a la gente de color
y venderlos como esclavos, eso nunca fue correcto. No, señor. Dios–Dios hizo
al hombre; el hombre hizo esclavos. Y ellos solían pasar y comprar a esa
pobre gente igual que uno compra allá en el lote de automóviles usados: sólo

21
59 Ahora, miren, si ese hijo nacía (escuchen!), si ese hijo nacía en el hogar
como un hijo, pero él no llegaba a ser un–un hijo correcto, no seguía las
instrucciones de su padre, no estaba en los negocios del padre, ese hijo
siempre era un hijo, pero él nunca obtenía ninguna herencia. Sabían Uds. eso?
El nunca obtuvo ninguna herencia. El sencillamente era un desechado. El
siempre era un hijo.

Y cuando Ud. recibe el Espíritu Santo, Ud. es un hijo de Dios o una hija de
Dios. Esa es la pura verdad. Pero si Ud. no obedece a Dios, ni camina en la
Luz, ni camina en la Palabra, ni cree en Dios, entonces Ud. no recibirá
ninguna herencia. Bueno, esa es exactamente la manera que Dios todavía lo
hace.
60 Ahora, fíjense en esto. Ahora, qué si el hijo era un caballero justo? El
sencillamente amaba a su padre. Le gustaba estar en los negocios de su padre.
Le gustaba ver todos los viñedos arreglados muy bien, cada hombre en su
puesto del deber. Y si él encontraba a un hombre que estaba de perezoso, él se
dirigía a él, y lo abrazaba y decía... “El otro día, mira, padre, él fue allá, y vio
que un hombre estaba de perezoso en el trabajo. Así que él se dirigió a él, y le
puso su mano en el hombro, y dijo: ‘Señor, Ud. es el siervo de mi padre. Ve?’
Y empezó... Igual que tú lo hubieras hecho”.

Oh!, el padre diría: “Sabes qué?, verdaderamente me agrada ese hijo. Ese
es mi hijo!” Como nosotros decimos en América: “De tal palo tal astilla”,
como Uds. saben. “El–él–él es mi hijo. Estoy orgulloso de él”.
61 Saben Uds. qué sucedía entonces cuando ese hijo llegaba a cierta edad?
Ese hijo era adoptado dentro de la familia. Ahora, qué hacían ellos? Ellos lo
llevaban a un lugar público, le ponían un manto especial sobre él, y tenían una
ceremonia. Y toda la gente de la ciudad se reunía alrededor y observaba. Y
luego ellos miraban a ese hijo, y el padre tenía una ceremonia de adopción.
Después (oh, no se pierdan esto!), después que ese hijo era adoptado, su
nombre en la chequera era tan bueno como el de su papá.

Allí es adónde Dios está tratando de que Su Iglesia llegue. Sólo decirle a
este monte, “Quítate!”, y se quitará: autoridad!, hijos de Dios! Toda la
creación está gimiendo, esperando la manifestación de los hijos de Dios,
esperando el momento que a los enfermos se les dirá: “Levántense!”, y será de
esa manera. Los ciegos recibirán su vista. Los sordos y mudos, oramos por
ellos ahora, pero en ese entonces Uds. lo ordenarán. No dijo: “Estas señales
seguirán a los que creen, ellos orarán por los enfermos”. El dijo: “Ellos
echarán fuera demonios”. No: “Yo lo haré”, sino “ellos lo harán”.

“Si tú dices a este monte (no si Yo digo). Si tú dices a este monte,
‘Quítate!’, y no dudas en tu corazón”. Lo que necesitamos es adopción. Los
hijos y las hijas necesitan adopción.
62 Pero, cómo puede la iglesia, la iglesia Pentecostal, y las iglesias


20 A EL OÍD

Pero escuchen a su pastor, un buen hombre enviado de Dios, un maestro,
que es enviado y les dice a Uds. exactamente qué hacer, porque él mismo está
ungido con el Espíritu Santo. Y obsérvenlo; él se quedará exactamente con la
Palabra. Exactamente lo que la Palabra dice, él dirá exactamente lo que Ella
diga. Y Dios bendecirá esa Palabra. A mí no me importa en dónde esté; El la
bendecirá porque El prometió que lo haría. Correcto. El se quedará... Uds.
quédense allí en la Palabra.
56 Y esa Palabra es Vida. Y cada vez que Uds. reciban la Palabra, Uds.
reciben Vida. Recíbanla en su corazón y créanla como su propia posesión.
Toda promesa es de Uds. Dios les dio a Uds. una chequera, cuando Uds.
recibieron el Espíritu Santo, con el Nombre de Jesús escrito en la parte de
abajo de él, para todo lo que Uds. deseen. Tienen miedo llenarlo?

“Pide lo que quieras en Mi Nombre, Dios te lo dará”. Me gusta eso! Oh,
hermanos!, párense allí sólo con fe sin adulteración. Pidan y crean, y vendrá a
suceder. Esa es la manera de hacerlo.
57 Ahora, cuando el padre iba ante, o mejor dicho, el tutor iba ante el padre...
Ahora, recuerden, El no tomaba a un hombre que sólo tratara de mover
palancas para conseguir su fin, y: “Bueno, déjeme decirle, él es un buen
hombre. El es uno que aporta bastante en la iglesia, y no podemos sacarlo de
la directiva de diáconos, aunque él ha sido casado tres o cuatro veces. Pero
sencillamente no lo podemos hacer, porque si lo hacemos, él es el apoyo
principal de la iglesia”. El es un perjuicio para la iglesia!, absolutamente!

Lo que necesitamos hoy en día es una iglesia llena del Espíritu Santo,
verdadera, genuina, limpia, completamente llena del Espíritu Santo, lista, llena
y ungida con el Espíritu Santo de Dios. Sí, señor. Yo creo que el... Si fallamos
en predicarlo, Dios levantará a los Bautistas, o Presbiterianos, o a alguien más
para hacerlo. El lo hará de seguro, porque El va a tener una Iglesia aquí sin
mancha ni arruga. El lo hará.

Así que, hermanos, sacudámonos y levantémonos del polvo, y
sacudámonos, y entremos en el sublime Camino antiguo del Evangelio y
marchemos en la Calzada. Esa es la única cosa que hacer: “Adelante, soldados
Cristianos”. No hay tiempo para amainar o estar relajados ahora, empecemos a
caminar hacia el Reino de Dios.
58 Miren: pongámoslo ahora de esta manera: qué si ese hijo era un buen
hijo? Oh!, cuánto ha de haber disfrutado el tutor de ir ante el padre y decir:
“Padre: estoy muy contento de decirte! Mira, ese hijo tuyo es exactamente
como tú eres. Sabes?, él lee tu palabra, y él dice: ‘Eso es exactamente la
verdad. Eso es lo que dijo mi padre. Mi padre no puede mentir. Yo la creo
exactamente de la manera que él la dijo’”.

Oh, cómo el padre ha de haber dicho: “Ese–ese es mi hijo!” Ven? Ahora,
eso es lo que Dios quiere hacer con nosotros.

17
conseguir un contrato de compra y venta, y venderlos. Solía haber agentes
compradores que pasaban por allí y veían a esas personas. Y ellos separaban
de sus esposas a esos hombres musculosos y fornidos, y los cruzaban con una–
una mujer más robusta, o algo así, para producir mejores esclavos.

Recuerdan cuando Abraham Lincoln se quitó su sombrero y golpeó con su
puño su mano de esta manera, dijo: “Eso está mal, y algún día yo lo
destruiré”? Dios danos un presidente otra vez como Abraham Lincoln. Sí.
Cuando él dijo eso, él estaba correcto.
48 Yo recuerdo hace tiempo, allá en Illinois, yo estaba en un museo. Y vi a
un anciano de color que iba mirando allí, con un poco de cabello en la parte de
atrás de su cabeza. El iba mirando en el museo, y después de un rato, él se
paró, y él miró. El se encorvó, y empezó a llorar, y las lágrimas le corrían por
su rostro. El estaba orando. Yo lo observé por unos cuantos minutos; me
acerqué a él; yo dije: “Cómo está Ud., señor?”

Y él dijo: “Cómo está Ud.?”
Y yo dije: “Yo soy un ministro”. Yo dije: “Me gustaría saber por qué

estaba Ud. orando. Qué lo emocionó?”
El dijo: “Venga aquí”.
Miré y allí adentro de una pequeña vitrina estaba una vestidura. Yo dije:

“Es una vestidura. Yo no veo nada emocionante tocante a eso, que haría a un
hombre retroceder y hacer una oración”.

El dijo: “Pero mire. Yo todavía tengo las marcas de un cinturón de esclavo
en mí”. El dijo: “Y esa es la sangre de Abraham Lincoln; y la sangre de
Abraham Lincoln quitó ese cinturón de esclavo de mí. No lo emocionaría
también a Ud.?”

Me paré allí, y dije: “Si la sangre de Abraham Lincoln emocionó a un
esclavo, por quitarle el cinto de esclavitud de él, qué debería hacer la Sangre
de Jesucristo, cuando es predicada en Su poder delante de una iglesia que
reclama ser nacida de nuevo? Qué debería hacer?”
49 Un día cuando ellos estaban... [Porción sin grabar en la cinta–Ed.]. Y
ellos tomaban látigos y los azotaban para hacerlos–para hacerlos trabajar. Y
ellos se fijaron en un jovencito en esa cierta plantación. Ellos no lo tenían que
azotar. Hermano, él tenía su pecho erguido, su barbilla levantada, él estaba
listo para trabajar.

Y ese agente de compra y venta, dijo: “Me gustaría comprar ese esclavo”.
Oh!, pero el propietario dijo: “No está de venta”.
El dijo: “Bueno, él es tan diferente del resto de ellos”.
Dijo: “Sí, yo me he dado cuenta de eso”.
“Bueno”, dijo: “Me supongo que él es el jefe de todos ellos”.
Dijo: “No, él sólo es un esclavo”.


18 A EL OÍD

El dijo: “Bueno, quizás tú lo alimentas mejor que al resto de ellos”.
El dijo: “No, todos ellos comen juntos allá en la cocina”.
El dijo: “Bueno, qué lo hace a él tan diferente del resto de ellos?”
Y el propietario dijo: “Yo también me pregunté eso por mucho tiempo.

Pero llegué a darme cuenta, que allá en su tierra natal, de donde él proviene,
su padre es el rey de la tribu. Y aunque él es un extranjero aquí en otro país,
lejos de su hogar, pero él sabe que es el hijo de un rey. Y se comporta como
uno”.
50 Hermano, hermana, si un hombre africano en un país extranjero se podía
comportar como un hijo de un rey, no deberíamos nosotros como hijos e hijas
de Dios actuar igual y comportarnos como hijos e hijas de Dios, cuando
nuestro Padre es el Rey? Entonces las mujeres deberían vestirse como hijas de
Dios. Correcto.

Y los hombres oh, hermanos!, cualquier hombre que permite a su esposa
usar pantaloncitos cortos y fumar cigarrillos, yo tengo un concepto muy
pequeño de él en cuanto a que sea hombre. Correcto. Se supone que él es la
cabeza de la casa. Eso muestra quién es el patrón allí. Eso es exactamente
correcto. Sí. Oh!, yo....
51 El hombre no es medido por los músculos; eso es bestial. El hombre es
medido por carácter. Yo he visto a hombres que pesaban doscientas libras [90
kg.–Trad.] y todo músculo, y no tenían una sola onza de hombre en ellos.
Arrebatar a un bebé de los brazos de una madre y violarla, ese no es un
hombre, ese es una bestia. Ese es un bruto. Un hombre es carácter. Nunca
hubo un hombre como Jesucristo.

Pero la Biblia dice que “no había atractivo para que le deseáramos”.
Probablemente era un hombrecito pequeño, de hombros caídos o algo. “Como
que todos escondimos de El el rostro”. Pero El... Nunca hubo un carácter
como ese. Eso es lo que es un hombre verdadero. Ud. no mide a un hombre
por sus músculos, sino por las bolsas que se forman en las rodillas de sus
pantalones por haber estado orando. De esa manera mide Ud. a un hombre:
por su carácter. Es verdad.
52 Oh!, cuánto se ha de sonrojar el Espíritu Santo al ir ante el Padre,
diciendo: “Sabes qué? Tus siervos se están comprometiendo. Están
empezando a decir que ‘los días de los milagros han pasado; no hay tal cosa
como sanidad Divina; y no necesitamos todo ese griterío, y hablar en lenguas,
y dones; sólo seamos una iglesia’. Quitaron toda la gloria del poder de la
iglesia, y quizás la convirtieron en una organización de alguna clase”.

Eso está bien. Pero mientras la organización se quede con el Poder de
Dios, Dios bendice esa organización. Esa es la razón que yo soy Pentecostal
hoy: porque yo pienso que tiene más Poder de Dios en él que cualquiera
organización que haya visto. Pero cuando el poder Pentecostal deje a la iglesia

19
Pentecostal, yo me voy con El. Correcto, seguro que sí. Quédense con Dios!
53 Cuando los israelitas seguían, ellos seguían la Columna de Fuego. Cada
vez que se detenía, ellos acampaban allí mismo bajo Ella. Martín Lutero fue el
primero que vio el Fuego salir de la iglesia romana. Y él salió con el Fuego,
bajo justificación. “El justo vivirá por fe”. El edificó su organización, escribió
sus... todos sus credos y les puso un punto, los finalizó. “Esto es todo!
Nosotros creemos que esto es Luterano”. Cuando menos pensó, la Columna de
Fuego se empezó a salir. Lutero no se podía salir con Ella. Por qué? Porque él
ya tenía sus credos establecidos; su iglesia estaba organizada; todo estaba
alrededor de eso.

Juan Wesley la vio: santificación, la segunda obra de gracia, y se fue tras
Ella. Y él abarcó todo el mundo, trajo justificación a Inglaterra y a América.
Todos–todos los grandes hombres! Uno de los más grandes avivamientos que
tuvimos fue el avivamiento Wesleyano, nombrado entre–entre uno de los más
grandes que alguna vez tuvimos.

Pero, qué hicieron después que ellos encontraron santificación? Ellos
edificaron su organización bajo ella, formaron una jaulita: “Nosotros
Metodistas creemos esto, y esto, y esto, y esto”, y pusieron fin a su doctrina
con un punto. “Esto es lo que nosotros creemos”.
54 El Angel del Señor se salió. Bueno, los Metodistas no se podían salir con
El. Y los Pentecostales lo vieron: El Bautismo del Espíritu Santo, la
restauración de los dones, allí salieron ellos tan rápido como pudieron salir, y
dejaron a los Metodistas allí en la sombra, y los Santos Peregrinos, Nazarenos,
y esos que no siguieron adelante; pero aquellos siguieron adelante con Ella. Y
cuando el... cuando menos se pensó, qué les ha pasado a los Pentecostales
ahorita? Ellos han edificado un club pequeño.

Pero la Columna de Fuego salió. Sigámosla! Tomemos a nuestras iglesias,
tomemos a nuestros hermanos, tomemos a los Luteranos, Bautistas,
Metodistas. Pentecostés, yo he dicho, no es una organización; Pentecostés es
una experiencia. Yo era un Bautista, y yo recibí la bendición de Pentecostés.
Hay Metodistas, Luteranos, y de toda clase aquí que están recibiendo el
Espíritu Santo; Católicos, Judíos, incrédulos, todo el que viene y cree en el
Señor Jesucristo y lo acepta a El en la plenitud de Su poder.
55 El es el Tutor de la Iglesia. El es el Unico. Deje que el Espíritu Santo viva
en la Iglesia y abra el camino. Allí en eso es cuando Uds. tendrán verdaderas
reuniones. Escuchen a su pastor. No le permitan a él... permítanle... Ven?, si el
diablo no lo puede apartar de que vea una cosa real–real de Dios, él lo
empujará al otro extremo con ello, de esa manera. El lo hará que llegue a ser
un fanático. Ud. no tiene que ser un fanático. Hay mucho que es real y
verdaderamente genuino para tener que ser un fanático. Hermanos!, todos los
cielos Pentecostales están llenos de ello.


