
Spanish
Letting off the pressure
62-0609E

Sermones Por el
Rev. W.M. Branham

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

DEJANDO ESCAPAR LA PRESIÓN
En Aberdeen, Carolina del norte, E.U.A.

El 9 de Junio de 1962

Introducción

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

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

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

www.messagehub.info
Esta labor puede ser copiada y distribuida siempre y

cuando sea copiada completamente y que sea distribuida
gratuitamente sin costo alguno.

32 DEJANDO ESCAPAR LA PRESIÓN

Tú Cordero del Calvario,

Oh, (Levantemos nuestras manos ahora, y cantémoslo a Él)… divino;

Ahora, escúchame mientras oro,

Quita todos mis temores,

Oh, permíteme desde este día

¡Ser enteramente tuyo!

DEJANDO ESCAPAR LA PRESIÓN
1 El Señor le bendiga, hermano… Buenas noches, amigos. Es un privilegio estar

de nuevo aquí esta noche en esta—en esta gran reunión de convención. Estoy seguro
que ha sido un día tremendo para todos nosotros. Tuvimos un tiempo maravilloso esta
mañana en compañerismo alrededor de la Palabra de Dios, y con la gente allá en el
desayuno ministerial. Oh, quisiera que todos Uds. hubiesen podido estar allí. No
tenían, pienso yo, lugar para la gente, pero… para acomodarlos, pero tuvimos un gran
compañerismo, y… Gracias. Un tiempo tan maravilloso entre los hermanos.

2 También, hoy ha sido un—un gran día para mí, al ver a muchos de mis amigos
y visitar por allí. Y ellos han estado viendo al Espíritu Santo revelando, y mostrando,
y enmendando cosas.

3 Alguien me estaba diciendo… Se supone que hay un cordoncito puesto aquí o
algo así, de un niño que tenía hidrocefalia por el cual se oró anoche. Y, oh, era una
cabeza enorme de hidrocéfalo, y estaba acostado allí detrás de la cortina.

4 Cuando entramos, la madrecita… Fuimos allá, y me conmovió el pensar en el
pobre niñito, sin una oportunidad. Era apenas un pequeñito, y su cabecita estaba
hinchada, grandes venas sobresalidas, y su barbilla y carita como así de ancha, y su
cabeza como así. Y de alguna manera u otra simplemente me arrodillé allí y ofrecí la
oración de fe, y puse las manos sobre el niñito, y reté al diablo que le había hecho eso,
le dije a la madrecita: “¿Ud. cree?”

Ella alzó la mirada y dijo: “Sí”.

Yo dije: “Algo le sucedió al niño. Mire, quiero que Ud. sepa esto. Váyase a
casa”. Ella vive lejos de aquí. Y dije: “Cuando llegue a casa quiero que tome una
medida de la cabeza del niño. Luego mañana tome otra medida. Y si Ud. no puede
volver, envíela”.

5 Billy me estaba diciendo hace unos momentos que trajeron la cuerda, y que la
cabeza del niño se había encogido tres cuartos de pulgada. Hoy lo llevaron al doctor.
Y le habían estado dando inyecciones, creo yo, todos los días día. Y el—el doctor dijo
que ha mejorado tanto que ya no necesita más inyecciones. Y las grandes venas que
estaban en su cabeza ya desaparecieron, no se ve ninguna vena.

6 Eso simplemente demuestra que Él vive. ¡Es tan maravilloso! Estoy tan
contento que Él contesta la oración, muy contento por eso. Y sabemos que cualquiera
que lo crea, que le crea al Señor, le—le sucederá la misma cosa a Ud.

7 Vean, la cabeza tiene que… A medida que regresa, tiene que llegar a su
posición a medida que se encoje. Y miren, si la gente está aquí que tiene al pequeñito,
pues, simplemente sean fieles a Dios, y el bebé se pondrá bien. Ésa es una señal de
que Dios escuchó nuestra oración. Y estoy agradecido a Dios, y le estoy—le estoy
dando gracias a Dios a favor de Uds., la madre y el padre, y los familiares, y todos,
del pequeñito. Yo sé cómo me sentiría si hubiera sido mi hijo. Y yo—yo no puedo

2 DEJANDO ESCAPAR LA PRESIÓN

sentir por el de Uds. como si fuera el mío; yo estaría diciendo algo incorrecto, porque
no pudiera sentir así, pero sí siento por el niño con todo mi corazón.

8 Si tuviéramos tiempo me gustaría contarles algo que sucedió en una ocasión
concerniente a eso, una visión que aún no se ha cumplido. Pero que sí se cumplirá.

9 Hoy entré a un cuarto donde estaba un precioso hombre, el padre de cinco
niñitos, que yacía muriéndose de un cáncer enorme. Y mirándolo, yo… Él dijo: “El
doctor dice que no hay nada que se pueda hacer”. Y él tiene un bebecito de apenas
unos cuantos meses de nacido; su esposita estaba parada allí mirándolo, un
hombrecito de apariencia agradable, su esposo. Y el bebecito… Yo no los vi. Pienso
que venían de lejos de alguna parte.

Así que sólo… Uno tiene que sentir por esa gente. Yo pienso en eso, en los
niñitos, cinco de ellos ahora, sin padre. Ésa es la obra del diablo. Así que nosotros…
Dije: “Yo voy a llevarlo a Ud. por fe a la sala de operación de Dios, y voy a tomar el
bisturí de Dios para operar, que es más cortante que una espada de dos filos. Vamos a
ir allá donde está ese demonio y cortarlo con la Palabra”. Pienso que el hombre se fue
a casa. Él estaba… ¡Oh, Dios es tan bueno! Él era mi vecino, allí donde me estoy
hospedando.

10 Así que, miren, mañana en la mañana, si es la voluntad del Señor, se me ha
dado el privilegio, por encima de todos estos finos ministros y maestros, para exponer
la lección de la escuela dominical. Y si es la voluntad del Señor, quiero hablar en la
mañana sobre: La Restauración Del Árbol Novia. Y así que, si Uds. no van a estar en
su propia iglesia, pues, estaríamos contentos de que estén con nosotros, a las nueve y
media o a la hora que es en la mañana.

11 Y luego mañana en la noche, estamos esperando que Dios haga otra vez lo
mucho más abundantemente, por encima de todo lo que pudiéramos hacer o pensar.
Luego vamos a ir allá adonde el hermano Bigby, allá en Carolina del sur, por dos
noches, el lunes y el martes. Y luego de allí, tendremos que regresar entonces al hogar
para ir al Cow Palace en la costa del oeste, adonde vamos a ir próximamente.

12 Pero ahora, antes de abordar la Palabra, acerquémonos al Autor mientras
inclinamos nuestros rostros por un momento para orar. Me pregunto esta noche con
nuestros rostros inclinados, y confío que nuestros corazones lo estén también en Su
Presencia, ¿cuántos aquí tienen algo en su corazón que quisieran que Dios los
recordara? Sólo levanten su mano y digan: “¡Dios, acuérdate de mí!” Casi es ciento
por ciento.

13 Padre Celestial, es tan bueno venir al Dios viviente, sabiendo que Él es
nuestro gran Consejero, el Príncipe de Paz, el Dios Todopoderoso, el Padre Eterno. Y
venimos en Su Nombre esta noche, ante el Trono de Su gracia, para pedir por todas
estas manos que se levantaron. Detrás de la mano, en el corazón del ser humano, Tú
sabías lo que estaba ahí, Padre. Y eso demuestra que ellos tienen una necesidad y una

31
204 “Hermano Branham, si Ud. pone sus manos sobre mí…” Mis manos no

tienen nada que ver con ello. Es la mano de Él. Si Ud. es un pecador, Ud. ya ha sido
salvo. Sólo crea y acéptelo y actúe en base a ello. Si Ud. está enfermo, Ud. ya ha sido
sanado.

205 ¿Se pararía Dios aquí y haría una cosa como ésa, y permitiría que viniera
aquí un hipócrita, uno que no sabe de lo que está hablando, y vindicaría a un—a un
mentiroso, vindicaría a un hipócrita? Dios no lidia con pecadores. Dios lidia con
Verdad, y Su Palabra es la Verdad. Y yo les he dicho la verdad.

206 Y, amigos, yo les digo esta noche que si Uds. creen lo que les he dicho,
entonces no habrá una persona enferma entre nosotros. Todos Uds. están sanos. Por
Su llaga Uds. ya han sido curados. “Por Su llaga fuimos nosotros curados”. ¿Lo
creen?

207 Ahora, Uds. que creen en la imposición de manos, Uds. levantaron sus
manos afirmando que eran creyentes. Entonces pongan su mano sobre alguien que
está frente a Uds. en el asiento. Pongan sus manos allí, si quieren…

208 La Biblia no dice las manos de William Branham; la Biblia no dice las
manos de Oral Roberts. La Biblia dice: “Estas señales seguirán a los que creen:
“Sobre los enfermos pondrán sus manos y sanarán”. Miren, oren. Oren. Confiesen.
Confiesen sus faltas. Díganle a Dios que Uds. le creen, y todos pueden ser
perfectamente sanos en esta hora. Créanlo.

209 ¡Aleluya! ¡Aférrense a ello! ¡No lo suelten! ¡Quédense con ello! Es una
promesa. Dios lo dijo. No sean llevados de acá para allá con cualquier cosa. Créanlo
ahora mismo.

210 Yo les amo. Uds. son mis amigos. Yo no estoy tratando de hablarles
rudamente, sino que yo—yo lo estoy diciendo… Yo tengo que remacharlo bien o
satanás se la va a robar a Uds., esta gran demostración de la Presencia del Espíritu
Santo aquí esta noche, más allá de toda sombra de duda, la evidencia Bíblica, lo que
Dios dijo que sucedería. Hay un gran Viento recio que está tratando de entrar en la
audiencia, y llenar toda alma aquí con la Presencia de Dios. No permitan que satanás
se lo quite. Aférrense a ello, hasta que hayan atravesado las barreras de la
incredulidad. Amén.

211 No me importa cuán inválidos estén, quiénes sean, o de dónde vengan, yo los
reto en el Nombre de Jesucristo, si Uds. dijeron eso de corazón, pónganse de pie y
acéptenlo. No importa quiénes sean, o lo que sean, pónganse de pie. ¡Eso eso!
¡Pónganse de pie! ¡Así se hace! ¡Amén! Levántense dondequiera. ¡Ahí lo tienen, una
audiencia perfectamente sanada por dondequiera! [El hermano Branham le habla al
organista.—Ed.] “Mi Fe Mira Hacia Ti”.

Mi fe mira hacia Ti,

30 DEJANDO ESCAPAR LA PRESIÓN

conozco su condición?, levanten su mano, digan: “Ése soy yo. Yo—yo estoy
creyendo”. Por todas partes. Tengan fe ahora.

197 Este hombrecito sentado aquí con su mano levantada, Ud. no sabía que tenía
tanto así de fe, ¿verdad? Si Ud. tiene la fe suficiente, estando en su condición, como
para llamar a Dios a la escena, nunca tome otra gota de whisky mientras viva, y nunca
fume otro cigarrillo, crea a Dios, y Ud. será sano. ¿Lo aceptará? ¿Lo creerá? Muy
bien. Entonces puede irse, y que Dios lo sane.

198 Digamos: “Alabado sea el Señor”, [La congregación dice: “Alabado sea el
Señor.—Ed.] ¿Creen Uds. que Él está aquí? ¿A cuántos les gustaría confesar su
incredulidad y les gustaría decir: “Dios, ten misericordia de mí”, en la Presencia del
Espíritu Santo? “Yo sé que no hay hombre en la tierra que pudiera hacer esas cosas.
Ten misericordia de mí”. Confiesen sus errores; díganle a Dios: “Yo he—yo he estado
despreocupado, Señor. Yo ahora quiero entrar en este gran compañerismo. Quiero
entrar en este Refugio. Te voy a creer con todo mi corazón”. Levanten sus manos y
digan: “Dios, soy yo; soy yo. Yo estoy—yo estoy al final del camino. Yo—yo me
quiero enmendar”. ¿Lo creen Uds.? Confiesen sus pecados ahora.

Oremos. Cada uno de Uds. ore a su propia manera.
199 Señor Jesús, somos seres humanos, Señor. Estamos dispuestos a confesar

nuestros pecados. Yo estoy confesando los pecados de este pueblo. Estoy confesando
mis propios pecados. Nosotros hemos descreído demasiado, Señor. Las horas se están
oscureciendo. El Hijo de Dios llegará muy pronto con… Y te ruego, Padre Celestial,
que Tú perdones nuestros pecados. Señor, te pido que el Espíritu Santo quite ahora
toda incredulidad de nosotros.

200 ¡Oh!, si Él tan sólo pudiera entrar en nuestros corazones, habría otro Día de
Pentecostés. Habría tal—tal condición en esta iglesia, y en este grupo de gente esta
noche, al grado que sería divulgado por toda la región para la mañana.

201 Espíritu Santo, rompe toda barrera de pecado. Que atraviese, como el avión
de propulsión a chorro, más allá de la barrera del pecado, y rompa todas las cadenas
de incredulidad. Que toda águila golpee su cabeza contra la Roca de la Eternidad
hasta que el Espíritu Santo tome completo control.

202 Satanás, tú estás perdido. Tú has perdido la batalla, y en el Nombre de
Jesucristo deja esta audiencia. Sal de ella para la gloria de Dios.

203 Ahora que han confesado sus pecados, ahora que creen, ¿creen que han roto a
golpes toda cadena de su entendimiento para que nada los impida, que no hay una sola
cosa que sea un obstáculo en su camino, sino que Uds. creen que están libres? ¿Creen
que toda la incredulidad se ha ido de Uds.? ¿Creen que Uds. están ahora en ese Puerto
de descanso? ¿Creen que toda la presión…? “¿Seré sanado? ¿Puedo ser sanado?”
Uds. ya están sanos.

3
fe, o ellos no levantarían sus manos. Pero ellos creen, Señor, que el gran Invisible está
con nosotros. Ellos creen que Tú verías su mano y sabrías la petición de ellos. Y yo
estoy seguro que Tú sí la viste, Señor. Y detrás de esa petición había una oración. Y
yo estoy poniendo la mía junto con la de ellos sobre Tu altar, y pidiendo, Señor, que
Tú contestes todas y cada una de ellas.

14 Oro por todos los ministros aquí, por sus congregaciones. Y ya te estamos
dando las gracias, Señor, por los testimonios de esa sola noche de orar por los
enfermos, los que han empezado a llegar aquí; y por el niñito, Señor, oh, un
testimonio para el médico. Cristo es el Médico principal. Él sana todas nuestras
enfermedades. Estamos tan agradecidos por eso.

15 Ahora, Padre Celestial, te rogamos que continúes estando con la familia, sé
con todos por los cuales se ha orado, y no les permitas estar nerviosos y perturbados;
sino que simplemente esperen, y recuerden de “pedir”, y luego saber que “les será
dado”. Dios así lo dijo. Sencillamente no puede fallar. Concédelo Señor.

16 Bendice Tu Palabra esta noche mientras la leemos, y que el contexto de la
Escritura sea dado a nosotros en el poder y demostración del Espíritu Santo.

17 Y cuando nos vayamos esta noche para ir a nuestros distintos hogares y
lugares donde habitamos en este momento, te pido que sea divulgado en la calle y en
los automóviles, así como aquellos que venía de Emaús cuando vieron a Jesús, lo que
Él hizo después de la resurrección, sabiendo que Él hizo la mismísima cosa después
de la resurrección que Él hizo antes de la crucifixión. Ellos supieron que era Él, pues
nadie lo podía hacer de esa manera. Y dijeron: “¿No ardían nuestros corazones dentro
de nosotros?”

18 Concede esta noche que el Espíritu Santo, el Cristo resucitado, le hable a cada
corazón, y que Él ejecute y haga las cosas esta noche que Él hizo antes de Su
crucifixión, para que la iglesia pueda tener otra seguridad de que Él ha resucitado de
los muertos y vive por los siglos de los siglos. Lo pedimos en Su Nombre. Amén.

19 Esta noche tengo dos Escrituras en mente, a las cuales quiero llamar su
atención. Una de ellas está en Proverbios, el capítulo 18, el versículo 10; la otra está
en Isaías 32:2. Y en Proverbios 18:10, me gustaría leer esto.

Torre fuerte es el Nombre de Jehová; a Él correrá el justo, y será levantado.

Y en Isaías, el capítulo 32 de Isaías, y empezando con el versículo 1 y 2…

He aquí que para justicia reinará un rey, un príncipe presidirá en juicio.

Y será aquel varón como escondedero contra el viento, y como refugio
contra el turbión; un arroyo… Como arroyos de agua en tierra de sequedal, como
sombra de gran peñasco en tierra calurosa.

4 DEJANDO ESCAPAR LA PRESIÓN
20 Y de esto quiero sacar un pequeño contexto que iba a usar esta mañana en el

desayuno de los ministros; sólo es un pequeño contexto que yo pensé que nos
ayudaría a todos nosotros, porque pienso que es apropiado. Yo lo estoy titulando:
Dejando Escapar La Presión.

21 He estado pensando que… Uds. saben, estamos viviendo en un día cuando
hay mucha presión, y yo siempre trato de pensar en algo que ayudaría a la gente que
viene a escuchar la Palabra.

22 Si yo simplemente me paro aquí y… Yo no tengo elocuencia de palabras.
Yo—yo no soy una persona educada, y no tengo entrenamiento eclesiástico. Por lo
tanto, lo único que puedo hacer es estudiar y orar, y simplemente seguir la guianza del
Espíritu, pidiéndole a Dios que haga algo por nosotros que nos ayude. Para eso es que
estamos todos aquí esta noche: no para ser vistos, sino para ser ayudados. Y ése es
nuestro propósito. Ése es el propósito de la convención, de ayudar a alguien, de hacer
la vida un poco más fácil.

23 Y este gran día en el que estamos viviendo donde hay mucha presión, todo
parece estar bajo presión. Es un tiempo tan difícil, todos van apresurados tan veloces
como pueden ir, yendo por la calle a noventa millas por hora, por toda zona de
velocidad. Si es de veinte por hora, ellos van a noventa por hora de todas maneras. No
deberían hacer eso, los Cristianos no deberían. Ellos deben dar a César lo que es de
César y a Dios lo que es de Dios. Pero allí vamos tan veloces como podemos,
apresurándonos simplemente…

24 Y estamos tan nerviosos. Yo no creo que los verdaderos Cristianos hagan
esto, pero muchos de ellos sencillamente encienden un cigarrillo tras otro. ¿Cuál es el
problema? ¿Piensan Uds. que eso los ayudará? Únicamente los hace más nerviosos.
Pero Uds. lo hacen. Los doctores escriben artículos, y los ponen en las—las revistas, y
dicen: “Cáncer a montones”, diciéndoles cuán peligroso es fumarlo y… Pero Uds. lo
hacen de todas maneras. ¿Cuál es el problema? Uds. están tratando de dejar escapar la
presión.

25 Nos damos cuenta que la gente bebe. Sale, anda por allí de mujeriego, anda de
juerga, y luego tratan de olvidarlo todo bebiendo. Me imagino que ellos piensan que
ésa es la cosa que deberían hacer. Eso no deja escapar la presión; eso acumula la
presión, acudiendo a la cosa incorrecta, de la manera incorrecta.

26 Luego salen y hacen todo lo que pueden para… sin importar si está bien o
mal, y—y pecan y tratan de esconderse de ello, y—y piensan que Uds. están haciendo
algo grande. ¿Qué están tratando de hacer? Uds. están tratando de esconderse de
algo. Uds. saben que están mal. Ningún hombre puede hacer lo malo sin que sepa que
está haciendo mal. La mismísima naturaleza en él, aunque es un hombre caído, él es
un hijo de Dios caído. Hay algo en él que le dice que eso es incorrecto.

29
188 Qué reto para la gente. Él prometió: “Al caer la tarde habrá Luz. Será un día

que no será día ni noche”. Ha sido un día de penumbras, sólo lo suficiente como para
caminar y aceptar. “Pero al caer la tarde habrá Luz”.

189 Damita, Ud. está tan consciente como puede estar de que algo sucedió. Yo la
estoy mirando directamente. Esa Luz se quedó suspendida sobre Ud. Yo la estoy
mirando. Yo nunca la había visto a Ud. antes. Me supongo que somos desconocidos
uno al otro. Si eso es correcto, levante su mano.

190 Hay una sombra oscura alrededor de Ud. Es una sombra de muerte. Ud. está
sufriendo de unos—unos tumores, y esos tumores están en su pecho, en ambos
pechos. Un gran porcentaje de sus pechos está cubierto con tumor. Ud. tiene una sola
esperanza. Si Ud. tiene la fe suficiente como para tocarlo, para que haga una cosa
como esa… Ud. es una buena persona. Yo tengo un buen contacto del Espíritu con
Ud. ¿Cree Ud. que yo soy Su profeta? Ud. sabe que yo no la conozco a Ud., y sabe
que hay… Ud. está consciente que una sensación muy dulce está alrededor de Ud. Eso
es esa Luz, ese resplandor de Luz.

191 Ud. no es de aquí. Ud. es de lejos de aquí: Birmingham. Yo veo allí ese
mercado de plátanos. Su nombre es Srita. Vincent. Eso es cierto. Tenga fe en Dios.
Mire, en este momento, señora, se ha ido de Ud. Esa sombra que estaba sobre Ud. la
ha dejado. Mire, no dude y Ud. sanará.

192 Pido que cualquiera venga e interrogue a la mujer. Dense cuenta. Si hay un
doctor presente, ¿por qué no viene y le pregunta, y la examina, si Ud. está un poquito
escéptico? Lo cual, yo sé que eso está presente, así que, ¿por qué no decirlo? Yo solía
exponer eso, pero hiere muchos sentimientos.

193 ¿Qué de alguien por aquí, algunos de Uds. de alguna parte muy atrás?
Tengan fe. Yo no puedo hacer esto; Uds. lo hacen. Yo únicamente estoy tratando de
representarlo a Él, reflejarlo a Él a Ud., como en un espejo, haciendo de mi vida Su
espejo para que Él pueda reflejarse a Sí Mismo. Uds. saben que yo no sé estas cosas, y
no las pudiera hacer. Yo… Simplemente tengan fe y no duden, crean.

194 Allá atrás. Es un hombre. Está sobre un hombre. Él está sufriendo de una
condición nerviosa. Espero que no se le vaya a pasar. Él es de Pennsylvania. Dios,
ayúdame. Sr. Carnes, póngase de pie. Yo soy un desconocido para Ud. Yo no lo
conozco. Si esas cosas son verdad, levante su mano. Puede irse a casa; Ud. está sano.
Jesucristo lo sana.

195 ¿Creen Uds. en Dios? Crean también que les he dicho la verdad acerca de
Jesucristo, Su Presencia.

196 Creo que ésas son tres filas. Tenemos—tenemos una fila más. Tomemos esta
de aquí. ¿Qué de algunos de Uds. allí? ¿Creerán Uds.? ¿Cuántos están sufriendo, y
necesitan la ayuda de Dios, y Uds. creen eso, y todos saben—Uds. saben que yo no

28 DEJANDO ESCAPAR LA PRESIÓN
181 Miren en esta dirección. Ahora, yo estoy diciendo esto como Pedro y Juan,

que pasaron por la puerta la Hermosa. Él dijo: “Míranos”. Eso es lo que les estoy
pidiendo que hagan: miren en esta dirección, no a mí, sino a lo que yo he dicho. Por
cualquier cosa que tengan un deseo en su corazón, crean que Dios se los dará. Y
digan: “Señor Jesús, permíteme tocarte”.

182 ¿Cuántos en este edificio han visto alguna vez la fotografía de esa Luz, el
Ángel del Señor, la cual se exhibe allá en Washington? Yo soy su hermano. Esa Luz,
si Uds. pueden verla, está suspendida no a más de dos pies de mí ahorita.
Simplemente crean. Si no la pueden ver (¿Ven?), oren, y vean si Dios no lo vindicará.
Esa Luz… Si esa Luz es aquella misma Luz que se encontró con Pablo en el camino a
Damasco… Él dijo: “Yo soy Jesús”. Él había regresado a Dios, había regresado a
Espíritu. La Palabra fue hecha carne. Él regresó a la Palabra. Si ésa es la misma Luz,
producirá la misma clase de Vida, el mismo acto. ¿La ven?

183 Esta señora sentada aquí. ¿Somos desconocidos, señora? Yo no la conozco a
Ud. Nunca la había visto. ¿Cree Ud. que yo soy Su siervo? ¿Cree Ud. que la Palabra
que he predicado es la verdad? Y somos totalmente desconocidos uno al otro. Ud.
sólo es… Hasta donde sé, es una mujer que entró y se sentó aquí. Pero Ud. estaba
creyendo por algo. Ud. está tratando de encontrar algo de parte de Dios. Y si yo soy
un siervo de Dios, y he dicho la verdad de Dios, y la Palabra de Dios y la verdad está
morando aquí adentro, entonces se producirá a Sí misma. Lo declarará. Ud. sabrá si es
la verdad o no.

184 Ud. está orando por alguien. Es su niña. Es esa niñita que está sentada allí. Y
esa niñita… ¿Cree Ud. que Él me dirá lo que está mal en ella? ¿Eso le ayudaría? Ella
tiene problema del corazón. Si Ud. cree con todo su corazón, vaya allá y ponga sus
manos sobre esa niña… Vaya allá ahora, ponga sus manos sobre la niña. El vientre
que la trajo a ella a esta tierra, la mano de la madre está puesta sobre la niña.

185 Señor, si ella tuvo la fe suficiente como para tocar Tu manto, entonces yo
vengo con la Espada de Dios por medio de la Palabra de Dios para efectuar una
operación. ¡Sal, satanás! Yo te corto con la Palabra de Dios, de una promesa de que
“estas señales seguirán a los que creen”. Deja a la niña en el Nombre de Jesucristo.
Amén. ¿Cree Ud. que ella vivirá, y sanará? Como Ud. ha creído, así será.

186 Miren, pido que alguien interrogue a la mujer. Pregúntenle si toda palabra
que fue dicha es verdad. Yo no conozco a la mujer. Yo nunca la había visto a ella, no
sé nada de ella. Pero lo que fue dicho es verdad.

187 ¿Qué de alguien por acá? ¿Qué de Uds. creyendo? Tomemos al menos dos o
tres como testigos. Estoy contento de estar en este Refugio. Yo estoy a salvo por los
siglos de los siglos. Yo le amo. Cuán dulce es confiar en Jesús.

5
27 Ningún hombre puede salir con la esposa de otro hombre sin que sepa que eso

está mal. Ningún hombre puede emborracharse, sin que sepa que eso está mal.
Ninguna mujer puede usar ropa inmoral sin que ella sepa que eso está mal. Uds. no
pueden hacer esas cosas. Pero, ¿qué hacen? Uds. están tratando de dejar escapar una
presión que los tiene todos torcidos, tensos.

Sencillamente es una edad neurótica en la que estamos viviendo. Es un—es
el tiempo en el que estamos viviendo: presión.

28 No hace mucho yo estaba hablando acerca de que estando en África,
observaba a un corderito fuera de donde los nativos tenían un corralito. Y ellos
dejaron salir al corderito, y estaba pastando. Y de repente se puso muy nervioso, y
pensé: “¿Qué es lo que le pasa al corderito?”

Mientras lo observaba, él no lo podía ver, pero a lo lejos había un enorme
león de melena amarilla, que se acercaba sigilosamente por el pasto. Él había
olfateado al corderito y se estaba acercando a él. Vean, él sencillamente estaba
nervioso. Él no sabía por qué. Algunas veces lo llamamos presentimiento. Miren, la
razón que él estaba nervioso es que… Él no veía al león, pero algo… Él sabía que la
muerte estaba acechando cerca.

29 El mundo parece estar en esa misma condición: sabe que algo se acerca, algo
está a punto de suceder. Esto pues acumula una presión, por supuesto, para el pecador.
Pero el Cristiano que está instruido en la Palabra debería saber que ésa es la venida
del Señor. Debería crear un jubileo glorioso en el Cristiano, sabiendo que el fin está
cerca.

Alguien me dijo no hace mucho, dijo: “Hermano Branham, Ud.—Ud. asusta
a la gente cuando le habla acerca de que Él pudiera venir a la siguiente hora”.

30 Yo dije: “¿Asusto a cuál gente? No a Su pueblo”. ¿Ven? Esa es la nota más
grandiosa que podemos tocar. Eso es lo que estamos esperando: “¡He aquí viene el
esposo!”. Pues, eso es por lo cual vivimos. Esa es la hora por la cual todos nosotros
estamos viviendo. Yo no sé de nada que pudiera ser más grande que esa hora. Pero
para el pecador, por supuesto, es una cosa terrible.

31 Yo estaba hablando… Algunas veces entro y salgo de diferentes lugares,
predicando, pero en alguna parte debo haber hecho esta declaración, pudiera haber
sido aquí. Pero cuando una tormenta viene sobre una tierra reseca, y podemos sentir
esa brisa fría, sabemos que la lluvia está a punto de caer. Nos debería hacer felices al
respirarlo, porque ese aire ha venido por medio de la lluvia, y es simplemente un
anuncio anticipado de la lluvia que viene.

32 Y cuando hoy en día los Cristianos ven sucediendo las cosas que están
sucediendo, es el anuncio anticipado de la venida del Señor. Podemos sentir la brisa

6 DEJANDO ESCAPAR LA PRESIÓN

de ello, pues está tan cerca. Qué sentir tan refrescante para aquellos que no le tienen
miedo a la tormenta, que tienen un lugar para morar.

Sí. Bebiendo, escondiéndose, eso acumula presión. No la dejan escapar.
33 Hace unos días estaba en nuestra ciudad, y nuestro pastor… Yo lo he estado

buscando; se supone que está aquí: el hermano Neville. Un hermano muy fino.
Nosotros lo amamos en nuestra ciudad. Y él era un metodista, proveniente de la
escuela metodista. Y—y él me invitó hace como unos veinte años para que predicara
una noche por él en la iglesia metodista en una ciudad al sur de nosotros.

Y parado allí predicando y hablándole a él… Regresé. Le dije a la iglesia:
“¿Saben qué? Un día de éstos lo voy a bautizar, y Dios le va a dar el Espíritu Santo”.
Y Él lo hizo. Ahora él es el pastor allá.

34 Él no estaba enfermo. Él sencillamente estaba tan agotado que no podía seguir
más adelante. Y yo estaba tratando de atender mis llamadas. Y así que sucedió que
tuve que atender algunas de las de él.

35 La oficina llamó y dijo: “Vaya al hospital y pregunte por una cierta mujer. El
hermano Neville tendría que manejar como unas treinta millas para llegar allá, o
mejor dicho, veinte millas para llegar allá, y veinte millas de regreso. Vaya y atienda
estas ciertas, tales llamadas”.

36 Fui al hospital, y me dieron el nombre de la señora, y su… Yo… Dijeron que
se suponía que ella estaba, pensaron, en un cierto piso. Eso era en el tercer piso del
hospital. Salí del hospital y empecé a bajar.

Allí estaba una enfermera con una pequeña mascarilla colgándole. Le dije:
“Buenas noches”. Y ella no me dijo una sola palabra. Dije: “¿Pudiera decirme
dónde… si ésta señora está en este lugar o no?”. Yo dije: “Me dijeron que ella estaba
en el cuarto 331”.

Ella dijo: “¡Entonces ve y mira!”.

Yo dije: “Gracias”. ¡Presión!

Fui al cuarto, y había como unas cuatro personas allí, y dije: “¿Está aquí la
señora Fulana de tal?”

“No, señor, ella no está aquí”.
37 Bueno, pensé que quizás ellos quisieron decir 231, así que fui al 231… o

mejor dicho, el 321, en vez del 231. Ellos no sabían nada de ella. Subí de nuevo y allí
estaba un doctorcito sentado allí para entonces, muy… Si yo alguna vez vi a un
hombre que estaba igual de ancho como de alto, fue ese doctorcito, y él estaba
escribiendo. Y llegué allí. Alzó su vista, él como que levantó su ceja y miró. Yo

27
175 Ahora, ése fue Jesús. Cuando Él estuvo aquí en la tierra, Él discernió los

pensamientos de la gente. Eso fue lo que hizo que todos los creyentes verdaderos
supieran que Él era el profeta del cual Moisés había dicho que se levantaría. Ellos no
habían tenido un profeta por cientos de años.

176 Yo creo que es tiempo otra vez; que la Biblia promete que en los últimos días
ese Espíritu vendrá sobre la tierra, y restaurará la fe de los hijos de nuevo a los padres
de Pentecostés, de nuevo a la fe original. Yo creo que son las Luces del atardecer. Yo
creo que eso está aquí.

177 Yo creo que ese Espíritu de Dios, ese Cristo, está aquí esta noche. Y les
ruego como mis amigos, y mis hermanos y mis hermanas, que crean que Jesucristo, el
Hijo de Dios, está presente. Y cuando Uds. crean eso, tóquenlo a Él con sus
enfermedades, por medio de su fe para creerlo, y digan: “Señor Dios, si ese hombre…
Él no me conoce. Yo no lo conozco a él; él no me conoce. Pero si él me ha dicho la
verdad, entonces permite que Tu Espíritu hable por medio de sus labios, y permíteme
tocarte, y Tú confírmalo por medio de sus labios”. Como lo hizo aquella mujer
cuando tocó el borde de Su manto en aquel día, Uds. toquen Su manto, pues Él puede
ser tocado por medio de su fe, como aquella mujer. Quizás no físicamente, pero como
aquella mujer. ¿Los haría tener gozo y estar contentos en el Refugio si—si Uds.
pudieran… si lo vieran a Él hacerlo? Levanten sus manos si creen que Él lo haría.
Gracias.

178 Ahora, Padre, eso es todo lo que sé decir. Yo les estoy tratando de decir de un
lugar seguro donde ellos pueden descansar. Y, Dios, aquí adentro hay sanidad. Aquí
adentro hay una Roca con la que toda la incredulidad puede ser quitada a golpes, la
Roca de la Palabra. Y que la Palabra se presente ahora y se haga carne entre nosotros.
Y dice: “Es más cortante que toda espada de dos filos; y penetra hasta partir… y
discierne los pensamientos del corazón”. Discierne los pensamientos del corazón.

179 “Si permanecéis en Mí, y Mi Palabra permanece en vosotros, entonces pedid
todo lo que queréis”. Señor, yo he sido echado fuera, pisoteado, criticado, pero he
tratado de pararme fiel. Estoy contento de hacerlo por medio de Tu Palabra. Permite
que Ella siempre habite en mi corazón. Y digo ante esta audiencia esta noche (ante la
cual me pararé otra vez algún día, si ya no en la tierra, entonces en el día de ese gran
Día cuando Jesús venga), que yo sé que Tu Palabra es Verdad.

180 Ayúdame, oh, Señor, para que yo pueda ser usado esta noche. Y si… Sé que
no soy un teólogo, Padre. Tú no me llamaste para eso. Pero te ruego que se presente
ahorita el ministerio que Tú me diste para bendecir a Tu pueblo. En el Nombre de
Jesucristo, que la Palabra venga y penetre allí, y discierna los pensamientos del
corazón; para que la gente pueda saber que la Palabra de Dios está habitando dentro
de nosotros. En el Nombre de Jesús lo pido, para la gloria de Dios. Amén.

26 DEJANDO ESCAPAR LA PRESIÓN

dijo: “¿Quién me tocó?” Él no sabía quién fue. La mujercita pudiera haber estado
sentada, como Uds. están—están sentados allá en la audiencia. Y, ¿qué hizo Él? Él
dijo… Él la encontró. ¿Ven?, Él…

169 Ella no pudo esconderse, y Él dijo: “Tu fe te ha salvado”. Le dijo que su flujo
de sangre se había detenido, porque ella lo había tocado. Miren, ella misma hizo eso.
Ahora, la Biblia dice que Él es el Sumo Sacerdote que puede compadecerse de
nuestras debilidades.

170 Cuando San Pedro vino a Él, simplemente un pescador rudo, se nos dice que
él ni siquiera tenía la educación suficiente como para escribir su propio nombre. Pero
sin embargo le plació a Dios darles las llaves del Reino (Eso es correcto), debido a su
fe. Él tuvo una revelación de quién era Él. Él dijo: “Sobre esta roca edificaré Mi
Iglesia”.

171 Miren, Jesús no está muerto; Él está vivo, un Sumo Sacerdote. Y si Él es el
mismo ayer, y hoy, y por los siglos, y Él es el mismo Sumo Sacerdote, entonces si
Uds. lo tocaran, Él actuaría de la misma manera. ¿Es correcto eso? Miren, Él prometió
que se harían estas cosas.

172 Yo creo en la Biblia. Yo creo que esa es la completa Palabra de Dios. Yo no
creo que nosotros tengamos que salirnos de esa Biblia para conseguir algo; toda
promesa Divina está allí. Yo la creo con todo mi corazón, con toda mi alma, con toda
mi fuerza, y con todo lo que está en mí. Yo la creo. Pueda que yo no tenga la fe
suficiente como para hacer que toda promesa se cumpla. Pero de seguro no voy a ser
un obstáculo en el camino de aquellos que sí—que sí tienen la fe para creerla. Yo
quiero que Uds. la crean con todo lo que está en Uds.

173 Miren. A toda y cada persona, si Cristo viniera en medio de nosotros por
medio del Espíritu Santo, e hiciera que Uds.… Uds. son Sus hijos, los bloques que
están en el Templo. Uds. saben, hoy en día oímos tanto acerca de… Así como fue en
los días primitivos. Hay mucha membresía. Tenemos que atraer cierto número de
miembros.

[Espacio en blanco en la cinta.—Ed.]…. la Palabra, y para los hijos y las
hijas de Dios. Eso es. Nosotros necesitamos la albañilería del Espíritu Santo de Dios.

174 La Biblia dice que: “La Palabra de Dios es más cortante que toda espada de
dos filos… (Hebreos 4:12). La Palabra de Dios es más cortante que toda espada de
dos filos…”. Escuchen: la Palabra. ¿Cuántos creen que en el principio era la Palabra?
Eso es… Primero era un pensamiento. Y tiene que ser un pensamiento; luego cuando
es expresado, llega a ser una Palabra. Y entonces: “En el principio era el Verbo, y el
Verbo era con Dios, y el Verbo era Dios (cuando Él la habló), y aquel Verbo fue
hecho carne y habitó entre nosotros”.

7
pensé: “Vale más que no diga nada”. Así que seguí subiendo. Vi que todos estaban
bajo presión por alguna razón.

38 Y así que pensé que quizás pudiera ser en el segundo piso, en vez del tercero.
Así que, fui al 3, tercero… o mejor dicho, al segundo piso, y fui a la enfermera que
estaba allí, y le dije: “Señora, estoy un poco confundido. Estoy tratando de atender
una llamada de enfermo. Yo soy un ministro”. Dije: “¿Pudiera decirme si ésta señora
está en…? Ellos me dijeron 331. Pero quizás sea 231”.

Ella dijo: “¡Entonces ve y averigua!”

Yo dije: “Sí señora. Gracias por su información”.

Bajé allá. Y ellos dijeron: “No, ella no está aquí”.
39 Así que regresé. Y regresé otra vez, y pensé: “Bueno, regresaré al piso de

arriba otra vez”. Fui al tercer piso, y empecé a caminar. Y pensé que quizás eso
pudiera estar… quizás fuera 320, o—o algo así. Bueno, no pude encontrar dónde
estaba el 320. Y así que, viniendo por el pasillo venía ese doctorcito con su
estetoscopio, dándole vueltas. Y me acerqué, y dije: “Buenas noches, señor”. Él no
dijo una sola palabra. Yo dije: “¿Me pudiera decir dónde está el 2… O mejor dicho, el
320?”

Él dijo: “En esta dirección, y en esa dirección”.

Yo dije: “Gracias por su información”.
40 ¿Qué es? ¡Presión! Regresé al escritorio, y allí estaba otra enfermera. Pensé:

“Lo intentaré una vez más”. Yo estaba un poquito tembloroso para ese tiempo, y un
poco renuente en preguntar. Y dije: “Señora, ¿me pudiera dar una información?” Y
volví a contarle.

Y ella dijo: “Espere un momento, Reverendo. Miraré en el expediente”.

Pensé: “¡Alabado sea Dios!”. Yo—yo dejé escapar algo de presión.

Así que, ella miró ahí, y dijo: “Oh, ella ha sido trasladada, está en tal y tal
cuarto”.

Yo dije: “Muchas gracias”.
41 Vean, llenos de presión… Los doctores están de esa manera; las enfermeras

están de esa manera, los psiquiatras están tratando a los psiquiatras. ¡Presión! Algo
anda mal. Parece ser muy extraño; todo el mundo está yendo en alguna dirección. Los
nerviosos están tratando a los nerviosos.

42 Pero Uds. saben, en todo eso, los doctores no tienen la respuesta. El hospital,
los médicos, ellos no tienen la respuesta, porque ellos también están nerviosos. Pero
hay Uno solo que tiene la respuesta. Ése es Dios. Él tiene la respuesta.

8 DEJANDO ESCAPAR LA PRESIÓN
43 La tensión siempre ha estado con la gente. En el Antiguo Testamento, cuando

Israel llegó a Palestina y heredó la tierra, Josué edificó casas que se llamaban “casas
de refugio”. Ésas eran donde la gente podía ir si había matado a alguien, o si su
enemigo los iba persiguiendo, la gente podía ir a esa casa o a esa ciudad de refugio, y
se podía parar a la puerta y defender su caso.

Y miren, si la gente había hecho eso a propósito, pues, entonces, no había
esperanza para ellos.

44 Es igual que hoy en día. El hombre está huyendo, y, ¿de qué está huyendo?
¿Qué es lo que pasa con él? Él no tiene descanso. Él simplemente anda como un loco.

45 Y en el Antiguo Testamento, si ese hombre había hecho esto a propósito,
entonces no tenía oportunidad. Pero si no lo había hecho a propósito, si había sido un
accidente… Y hay mucha gente hoy en día que accidentalmente… Ellos no quieren
hacer lo malo. Miren, hay una esperanza para esa persona. Si Uds. quieren… Si Uds.
están haciendo lo malo, y no quieren hacer lo malo, hay una oportunidad para Uds.
Hay un lugar para Uds. Pero si pecan voluntariamente, deliberadamente, y no quieren
un lugar de refugio, entonces no hay nada para Uds.

46 Cuando ese hombre en el Antiguo Testamento, sus asesinos iban tras él, y los
familiares de esa gente sabían que si ellos lo podían atrapar, lo matarían, porque la ley
era: “Diente por diente, y ojo por ojo”. Así que ellos tenían derecho a matarlo porque
él había hecho lo malo. Y si ellos llegaban a alcanzarlo… Por supuesto, él estaba bajo
presión y huía por su vida, y se dirigía hacia ese lugar, o a esa ciudad de refugio.

47 Y cuando llegaba allí, si entraba y había dicho una mentira en la puerta, el que
venía tras él podía entrar y arrancarlo del altar, y matarlo. Pero ellos… Él podía
defender su caso. Y si no lo quiso hacer, entonces los que lo perseguían tenían que
detenerse allí en la puerta. No podían avanzar más.

48 Yo estoy tan contento hoy de que hay un lugar de refugio, donde en medio de
toda esta prisa y ajetreo, nosotros podemos dejar escapar la presión, y entrar, y
salirnos de toda ella.

49 La gente le tiene miedo a las bombas atómicas. Le tienen miedo a la lluvia
radioactiva. Cuando yo me estaba acercando a su ciudad aquí, aquí en este estado,
había grandes letreros: “Advertencia, lluvia radioactiva”. Todos están asustados,
tratando de excavar en la tierra para escaparse de ello.

50 Uds. saben, lo más que Uds. tienen que bajar, es simplemente ponerse de
rodillas. De seguro Uds. escaparán de ello, si Uds.—si Uds. sólo bajan tanto así. Uds.
no tienen que ser un topo, e ir debajo de la tierra. Simplemente pónganse de rodillas.
Eso es todo lo que Uds. tienen que bajar.

25
tiene un poco de emoción, vale más que la entierre, porque está muerta. Así que eso
ciertamente es emocionante.

163 Cuando Jesús vino a… entró a Jerusalén, la gente gritaba y clamaba a tal
grado que la gente dijo: “Haz que se callen”. Y Él dijo: “Si éstos callaran, las piedras
clamarían”. El Hijo de Dios iba por el camino, y algo tenía que salir ante Su
Presencia.

164 Miren, el Hijo de Dios está aquí esta noche. Yo creo eso. Yo no soy el Hijo
de Dios. Yo soy un hijo adoptado de Dios, como Uds. lo son. Yo soy una porción de
Su Espíritu. Y si Su Espíritu está dentro de mí… Si yo les dijera que tengo el espíritu
de Juan Dillinger, Uds. esperarían que yo tuviera pistolas, y que fuera un forajido. Si
yo les dijera que el espíritu de un artista está dentro de mí, Uds. esperarían que pintara
cuadros. Si les dijera que el espíritu de algún gran soldado está dentro de mí, Uds.
esperarían que yo conociera todas las armas y todo, porque su espíritu está dentro de
mí. Si les dijera que el Espíritu de Cristo está dentro de mí, entonces yo debería hacer
las obras de Cristo, vivir la clase de Vida que Él vivió, una Vida de sacrificio para el
pueblo. Eso es correcto.

165 Pienso en el tiempo cuando el profeta fue al pueblo, cuando ellos querían ser
como el resto de la gente. Allí es donde cometieron un error triste, cuando ellos
querían un rey, querían actuar como el resto de la gente. Es una lástima que hayamos
puesto denominación en Pentecostés, quebrando las trancas, y cosas así. Es una
lástima; eliminó al otro compañero. Y nosotros no deberíamos querer actuar como el
resto de las iglesias. Nosotros somos un grupo de gente nacido de nuevo. Somos
libres. No estamos atados a ningún credo de hombre. Somos libres en Cristo.

166 Miren. Pero fue una lástima que lo hicieran. Pero nosotros todavía somos
libres por la gracia de Dios, y Él está con nosotros esta noche. No tenemos que ser
llevados de acá para allá, diciendo: “Uds. tienen que hacer esto, y tienen que hacer
eso, y hacer aquello”. Nosotros simplemente vemos a Cristo venir entre nosotros. Y
qué consolación es ver al mismísimo Cristo que prometió: “Yo estaré con vosotros,
aun en vosotros hasta el fin del camino, el fin del mundo”, y descender aquí y Él
mismo demostrar que está entre nosotros (¿no es eso maravilloso?), mostrando que Él
es el mismo ayer, y hoy, y por los siglos.

167 No hay mucha gente aquí que yo conozca. Uds. gente enferma, o Uds. que
tienen un deseo en su corazón, y saben que yo no los conozco, ni sé su deseo, levanten
su mano. Bueno, están por dondequiera. Muy bien. Yo no tengo control de esto; Ello
tiene control de mí. Pero si sucediera que viniera sobre alguien que sí me conoce, y
sobre alguien que yo he conocido o algo así, y los conozco, y ellos son de
Jeffersonville, o alguna parte así, entonces Uds. llámenme la atención.

168 Pero quiero preguntarles algo. Cuando nuestro Señor Jesús estuvo aquí en la
tierra y miró sobre Su audiencia, una mujercita tocó Su manto un día. Y Él se volteó y

24 DEJANDO ESCAPAR LA PRESIÓN

haréis también”. Ésas son señales Bíblicas, amigos. Ésos son creyentes que han
pasado de muerte a Vida.

156 La Biblia dice que: “Él es un Sumo Sacerdote que puede compadecerse de
nuestras debilidades”. Miren, si Uds. tienen una enfermedad esta noche, o saben de
alguien que tiene una enfermedad esta noche, simplemente oren y crean a Dios,
simplemente pidan ahora mismo. Yo creo que Dios por medio de Su Espíritu Santo
está en medio de nosotros aquí…

157 Miren, amigos, nosotros vemos esto… muchos de Uds. lo han visto hacerse.
Pero el problema con la gente americana, es que lo hemos visto demasiado. Es
demasiado común para nosotros ahora. Un marinero anciano, venía del mar un día, y
se encontró con un hombre que iba hacia allá, un poeta que había escrito acerca del
mar, pero él nunca lo había visto. Y él dijo: “¿A dónde vas, buen hombre?”

Él dijo: “Voy al mar”. Dijo: “Oh, yo he escrito de él, de lo que he leído”.
Dijo: “Ahora voy a aprender de él”. Dijo: Voy a ir allá para experimentarlo. Yo he…
¡Oh mi corazón se estremece de emoción!”. Dijo: “Yo quiero oler sus olas saladas.
Quiero ver cómo sus olas golpean en el aire. Quiero oír las gaviotas graznar, y ver los
cielos azules reflejarse en sus aguas, en su espuma blanca, a medida que salta”. Él era
un poeta, así que él verdaderamente lo podía expresar.

158 Y el marinero anciano dijo: “Yo no veo nada tan emocionante al respecto”.
Dijo: “Yo nací allí, hace más de cuarenta años”.

159 Vean, él lo había visto tanto, a tal grado que llegó a ser común para él. Ése es
el problema con la gente del Evangelio Completo. Pero la hora pronto vendrá cuando
Uds. clamaran por Ello, y para entonces no lo verán. Nunca permitan que llegue a ser
anticuado para Uds. No permitan que el Espíritu Santo llegue a ser demasiado
anticuado para Uds. Que siempre sea fresco y nuevo.

160 Que todo acto de Dios emocione mi alma. Yo me quedo asombrado cada
noche, cada día, mientras camino y lo veo a Él a medida que dice cosas, las veo
suceder justamente de la manera que Él dijo que sucederían; cómo Él lo predice
meses antes que suceda, luego observarlo suceder exactamente, nunca falla ni una
pizca.

161 Su Palabra no puede fallar. Él es Dios. Y ¡qué Refugio es ése! ¡Qué
consolación el saber que no somos niños simplemente llevados de acá para allá, sin
saber adónde vamos! Nosotros sabemos adónde vamos. Dios lo prometió. Él vindica
Sus promesas.

162 Y la gente pudiera decirles a Uds. que nosotros simplemente somos
demasiado emocionales. No es emoción. Por supuesto, en cierto sentido sí es
emoción. Pero todo lo que no tiene emoción está muero. Así que si su religión no

9
51 Ahora, pero ese hombre que viene debe primero estar dispuesto a—a aceptar

el refugio. Miren, si a él no le interesa el refugio, entonces no hay lugar para él. Pero
si está dispuesto a aceptar el refugio, entonces sí hay un lugar provisto para él.

52 Y así es hoy en día. Si Ud. está enfermo, el doctor dice: “Ud. va a morir”. Se
dijo la misma cosa acerca de ese niño, y de otros, con cánceres, lo que sea. Y mire, si
Ud. no cree en sanidad Divina, bueno, entonces yo no sé de ningún lugar para que Ud.
vaya. Pero si Ud. cree que sí hay una Fuente abierta, si cree que sí hay un lugar,
entonces yo le puedo decir dónde hay un refugio, una casa de refugio. Ningún
hombre quiere morir; nadie quiere morir. Ud. quiere vivir, y hay un Lugar de refugio
para Ud. Dios ha provisto un Lugar para Ud., un Lugar de refugio donde Ud. puede
dejar escapar sus preocupaciones, dejar escapar sus tensiones, y estar a salvo.

53 Ahora, él debe querer quedarse en ese refugio. Miren, cuando él entra allí, él
no—él no debe quejarse. Él no debe entrar allí y andar de aquí para allá y decir: “¡Oh,
yo quisiera estar fuera de aquí!” Si él dice eso, es echado fuera.

54 Uds. saben, desde que yo vine a mi Señor, yo—yo lo amo tanto que nunca me
quiero salir. Yo—yo… Hay algo con respecto a esta salvación, que desde que yo vine
a Él, Él es mi refugio. Y cuando vine a Él, yo nunca he querido salirme. Yo no tengo
quejas. Si yo supiera que iba a ser echado fuera, entonces tendría una queja. Pero yo
no tengo quejas.

55 Yo lo amo. Amo Su compañerismo. Yo amo a aquellos que han aceptado el
mismo refugio. Yo amo tener compañerismo con éstos que están en este refugio. Es
un compañerismo tan glorioso alrededor de la Palabra de Dios.

56 Él no debe querer salir, porque afuera morirá; adentro, él está vivo. ¡Amén!
Yo estoy tan contento que estoy adentro. ¡Oh, es tan bueno estar aquí adentro!, porque
Uds. están a salvo de la muerte. La muerte no los puede tocar a Uds. en Cristo. Él está
vivo. Y es tan glorioso que estamos bautizados dentro de eso. Yo estoy tan agradecido
por eso, un bautismo en el refugio.

57 Luego cuando Uds. entran en el refugio… El que lo estaba persiguiendo, tenía
que detenerse en la puerta, porque al que él estaba persiguiendo estaba a salvo. Así
que, no importaba cuán rápido estaba corriendo, cuando él entraba en el refugio, podía
sentarse y dejar escapar la presión. Eso es todo. La dejaba escapar. Él estaba a salvo.
Él ya no tenía que preocuparse. Él ya estaba adentro. Las puertas estaban cerradas
detrás de él.

58 Estoy tan contento que podemos estar muertos, y nuestra vida escondida en el
Refugio de Dios, a salvo por los siglos de los siglos. El poeta dijo:

He anclado mi alma,

En el puerto de descanso;

10 DEJANDO ESCAPAR LA PRESIÓN

Ya no vagaré más por los mares tempestuosos;

La tempestad puede venir sobre el tempestuoso y agitado mar,

Pero en Jesús a salvo por siempre yo estoy.
59 Las olas pueden golpear y frustrar, y las enfermedades pueden venir, la

muerte puede venir, todo lo demás. Pero Uds. por siempre a salvo están. Cristo,
nuestro Refugio, el lugar de seguridad provisto de Dios… Cristo es el único Lugar de
seguridad para aquellos que quieren vivir. Él es el Único que tiene Vida Eterna. No
hay iglesia, ni denominación, ni presidente, ni rey, ni papa, ni obispo, ni ministro, ni
nada que les pueda dar seguridad sino Jesucristo. Él es el único Lugar que les puede
dar seguridad. Y Él es la Seguridad provista de Dios.

60 ¡Oh!, nosotros podemos proveer esto y proveer aquello, y eso caerá. Pero
cuando Dios provee algo, es Eterno. Y ésa es la manera provista de Dios para nuestra
seguridad: estar en Cristo. Yo la amo. Cuando Uds. están en Él, cuando los problemas
vienen, como las enfermedades, o preocupaciones, desalientos. Él llevó nuestros
dolores, por Su llaga fuimos nosotros curados. Todo lo que necesitamos para el resto
de la jornada, está aquí en el Refugio.

61 ¿Cómo entramos en este Refugio? Por un solo Espíritu fuimos todos
bautizados en este Refugio, y llegamos a ser miembros de este Refugio. Somos
ciudadanos de este Reino con nuestro gran Proveedor con nosotros, que provee todo
lo que necesitamos. Sólo confíen en Su Palabra, y nosotros, mientras estamos aquí
adentro, estamos en Su Presencia. Me gusta eso.

62 Miren, no tenemos que apresurarnos, y forcejear, y actuar como el resto del
mundo. ¡Aquiétense! ¿Qué es lo que pasa con el Cristiano? El espíritu del mundo hoy
en día es neurótico. Pero ese no es el Espíritu de Cristo. ¿Alguna vez lo vieron Uds. a
Él alborotarse por algo? Él estaba tan calmado como pudiera estar. Él sabía
exactamente en dónde estaba parado.

63 ¡Oh, qué bendita seguridad es! Igual que un bebé, poner su confianza sobre
Él, y dejar que Él tome toda su ansiedad; porque Él tiene cuidado de Uds. No traten
de hacer algo al respecto. Él lo hará. Él ha prometido que lo haría. Son Sus negocios.
Mientras Uds. estén metiendo la mano, bueno, entonces Él no la puede tomar. Pero
cuando Uds. la rinden y permiten que Él la tome, Él tendrá cuidado de eso por Uds. Sí
señor. ¡Oh, me gusta eso! Qué calma tan perfecta debería tener el Cristiano.

64 Miremos ahora a Israel sólo como un ejemplo. (Miren, me prometí a mí
mismo no quedarme aquí mucho tiempo esta noche en la plataforma, como lo he
estado haciendo).

65 Démosle una mirada a Israel, la noche de la Pascua allá en Egipto. Esa fue la
noche más horrible que Egipto jamás había visto, la noche de la Pascua; el Ángel de
la muerte estaba en la tierra. Los gritos estaban viniendo de todas partes. La gente

23
148 Mira, yo les he dicho que—que hay un Refugio, una Torre, una—una Roca

en una tierra calurosa, un Lugar en una tierra calurosa ahora, adonde podemos ir y
estar a salvo. La Biblia dice: “Torre fuerte es el Nombre de Jehová; a Él correrá el
justo, y será levantado”.

149 Ahora, para garantizar la seguridad, Señor (cuando la gente sepa que no es
una seguridad denominacional, sino que es el Espíritu Santo, la seguridad de la
Sangre a lo que nosotros entramos), permite que esto sea sabido esta noche, Señor,
que Tú todavía eres Jesús, que Tú has resucitado de los muertos, que Tú eres ahorita
un gran Sumo Sacerdote que está intercediendo por—por todo lo que pedimos.

150 Nosotros creemos que Tú lo prometiste, que: “Si pidiéramos algo en Tu
Nombre, sería hecho. Tú lo prometiste: “Si permaneciéramos en Ti y nuestras—y Tus
Palabras permanecieren en nosotros, entonces podíamos pedir lo que quisiéramos, y
nos sería concedido”.

151 Nosotros sabemos que Tú cumples Tu promesa, Señor. Y te ruego que
vindiques Tu Presencia esta noche. Y te pedimos, Padre, que concedas que sucedan
las mismas cosas aquí esta noche ante la gente, igual que sucedieron antes de Tu
crucifixión, para que ellos puedan saber, después de dos mil años, que Jesús no es ni
siquiera un solo día más antiguo; Él es el mismo Cristo que siempre fue. Él jamás
puede fallar ni cambiar.

152 Yo te ruego que les des consolación. Y concede esta noche, Padre, que ellos
sepan que nosotros sólo somos seres humanos, y que sería imposible que un ser
humano hiciera estas cosas. Pero Dios lo prometió hacer para Su—Su Iglesia, Sus
llamados a salir fuera, los que estaban debajo de la Sangre. Concédelo Padre.

153 Y si hay algunos aquí esta noche que no están debajo de la Sangre, que
rápidamente y dulcemente ellos pidan ese privilegio. Y estoy seguro que les será
concedido. Lo pedimos en el Nombre de Jesús.

154 Miren, Iglesia, Uds. que están peregrinando aquí, yo no hablo de
denominaciones. Hablo de Uds. dentro de la denominación, que son la Iglesia. Yo
pido esto, que… Un hombre puede venir y decir cualquier cosa que él desee. Pero a
menos que provenga de la Biblia, yo estaría un poco escéptico de ello.

155 Miren, Dios puede hacer todo lo que Él quiera hacer; Él es Dios. Yo no soy
quién para decir que Él no lo hace. Él cuida de Sus propios negocios. Yo ni siquiera
puedo cuidar de los míos, pero dependo de Él. Pero ¿qué…? Si Él lo promete, y es
una señal Bíblica, como por ejemplo: “En Mi Nombre echarán fuera demonios;
hablarán nuevas lenguas; tomaran en las manos serpientes, y si bebieren cosas
mortíferas no les harán daño; sobre los enfermos pondrán las manos, y sanarán.
Jesucristo es el mismo ayer, y hoy, y por los siglos. Todavía un poco, y el mundo no
me verá más; pero vosotros me veréis; porque Yo (pronombre personal) estaré con
vosotros, y en vosotros hasta el fin del mundo. Y las obras que Yo hago, vosotros la

22 DEJANDO ESCAPAR LA PRESIÓN
141 Miren, si Uds. supieran que Jesús estaba parado justo al lado de Uds.,

¿creerían Uds. que si lo tocaran a Él los sanaría, como sanó a la mujer que tenía el
flujo de sangre? ¿Creen Uds. eso?

142 Bueno, miren, si la Biblia aquí nos dice que Él es el mismo ayer, y hoy, y por
los siglos, simplemente oremos, y digamos: “Señor, yo he entrado a este Refugio. Yo
soy Tu siervo. Y ahora estoy afligido con algo, o algo anda mal en mí. ¿Puedo
tocarte? Si es mi fe… Si yo tengo la fe suficiente como para tocarte, entonces
respóndeme. Mira, el hermano Branham no me conoce, y yo no lo conozco a él; pero
Tú nos conoces a ambos. Y yo creo que la Biblia dice que: ‘Tú eres el mismo ayer, y
hoy, y por los siglos’. Y si estamos bautizados en Ti, y ahí adentro Tú tienes oficios
para operar Tu gran Iglesia para la perfección, para sacar toda la duda, entonces yo
voy a ser como el águila esta noche. Me voy a apoyar contra esta roca, y golpearme
hasta que toda la incredulidad se vaya de mí. (¿Ven?) Cuando yo sienta que toda la
incredulidad se ha ido, confesando todos mis pecados, diciendo: ‘Señor Dios…’”

143 Miren, Uds. dirán: “Hermano Branham, yo no fumo, no bebo, no mastico
tabaco, no cometo adulterio”. Eso—eso no es. Eso no es pecado. Eso es el atributo del
pecado. Eso es el atributo de la incredulidad. Vean, si Uds. creyeran, no harían eso.
¿Ven? No, eso no es lo que es pecado. La gente puede… La incredulidad es pecado.
“El que no cree, ya ha sido condenado”. ¿Ven? Eso simplemente es un atributo de la
incredulidad.

144 Pero si Uds. pueden quitar a golpes todo eso de Uds., y decir: “Señor Dios,
yo creo exactamente lo que dice Tu Palabra, y creo (como predicamos anoche) que la
aparición del Señor viene antes de la venida del Señor”, pues son dos palabras
completamente diferentes. ¿Ven? Ahora es la aparición, como Él prometió que en los
últimos días Él estaría con nosotros.

145 Y qué Refugio, qué consolación es, Cristianos, que nosotros podemos estar
aquí esta noche en la Presencia de Dios, ante Su Palabra, y que las imposibilidades
que Él ha prometido aquí, nosotros las podemos ver manifestadas justo delante de
nosotros. ¡Qué cosa tan maravillosa! Si eso no es un Refugio, si eso no es un Puerto
de descanso, yo no sabría qué sería uno, al ver a Jesús, Quien dijo: “Las obras que Yo
hago, vosotros las haréis también”. ¡Oh, qué promesa es esa! Miren, ¿cuántos creen
que esa es la verdad? Muy bien. Ahora, oremos.

146 Nuestro Padre Celestial, Tú eres Dios. Te ruego que concedas esta noche las
cosas que la gente está pidiendo. Y te ruego que muestres que Tú estás vivo para dar
consolación.

147 Hace rato cuando pedí que los creyentes levantaran sus manos, Padre, hasta
donde pude ver, era el cien por ciento, que todos ellos eran creyentes. Muchos… Para
la mayoría de esta gente yo soy un desconocido. Pero Señor, Tú los conoces a ellos.

11
estaba en las calles gritando, las madres frenéticas, el hijo menor de ellas… el niño
mayor de ellas acababa de morir. Las grandes alas negras del Ángel de la muerte
estaban flotando por todo el país.

66 Pero Israel podía sentarse tan calmado como podía estar. ¿Por qué? Ellos eran
gente igual que los egipcios, pero habían caminado en la manera provista de Dios.
Ellos habían aceptado la manera de refugio de Dios. Ellos habían aplicado la sangre
en la puerta. Y mientras ellos habían andado en este camino, la provisión de Dios,
ellos no tenían que preocuparse por ningún tipo de Ángel de la muerte, ni nada más,
porque ellos estaban…. Tenían la promesa de Dios de que el Ángel de la muerte
pasaría de ellos.

67 Puedo ver a un muchachito mientras se asoma por la ventana. Y corre hacia su
padre, quien está allí leyendo el pergamino, diciendo: “Papá, el pequeño Johnny Jones
allá en esta misma calle con quien yo jugué, está muerto. Su madre está en la calle. Y
yo miré, y las grandes alas del asesino vienen hacia acá”. Puedo ver al padre, muy
calmado, mirar al hijo. Y él dijo: “Papá, yo soy tu primogénito, y nuestra casa es la
que sigue. ¿Cómo puedes sentarte así cuando sabes que yo soy el que sigue?”

68 Puedo ver al padre poner el pergamino a un lado, tomar a su muchachito de la
mano, caminar hacia la puerta y decir: “¿Ves esa sangre?”.

“Pero papá, ¿qué poder tiene esa sangre contra esas grandes alas negras de la
muerte?”

“Hijo, es la promesa de Dios que Él… ‘Y veré la sangre y pasaré de
vosotros’. Lo único que tenemos que hacer es aplicarla”.

69 Miren, pudiera haber allí un—un barril de sangre puesto junto a la puerta,
pero si no es aplicada, no funcionará. Tenía que ser aplicada de la manera provista de
Dios. Es lo mismo esta noche. Uds. no aplican la Sangre al hablar de Ella; Uds.
aplican la Sangre al aceptarla, y ponerla en el dintel de su propio corazón. Entonces
son libres.

70 El padre no estaba asustado. Puedo oírlo decir: “Hijo, quédate tranquilo. Deja
escapar la presión. Nada va hacernos daño”. Él estaba tan calmado como podía estar.
“Él prometió que cuando Él viera la sangre pasaría de nosotros”.

71 Él dijo: “Yo he seguido toda instrucción que nos dijo que hiciéramos la
Palabra del Señor que vino al Profeta. He seguido esa instrucción exactamente de la
manera que el profeta nos dijo que lo hiciéramos. Y yo sé que Dios está con el
profeta, porque él es el hombre de Dios, y la Palabra del Señor viene a nuestros
profetas. Y por lo tanto, él nos dijo que aplicáramos esta sangre. Él tenía ASÍ DICE
EL SEÑOR. Y yo lo he hecho, y lo creo, y estoy descansando en eso”. ¡Aleluya!

72 Ellos pudieran querer que Uds. se unan a esto y se unan a aquello. Eso está
bien. Pero para mí, yo sólo quiero que la Sangre sea aplicada, aplicada de acuerdo a la

12 DEJANDO ESCAPAR LA PRESIÓN

instrucción. Si Uds. simplemente hacen la misma cosa ahorita, entonces pueden
sentarse y dejar escapar la presión. Sí señor.

73 Pero la gente de este día, de esta edad incierta, corre de una iglesia a la otra,
de una denominación a la otra, haciendo proselitismo, (¡Oh, qué cosa!), y todo lo
demás. ¿Qué están haciendo? Ellos únicamente están acumulando una presión.

74 Alguna iglesia puede llevar a cabo una reunioncita, y—y un predicador llega
allí y luego ellos le quitan sus cartas de esta iglesia, y se la llevan a aquella. Otro
viene, lleva a cabo otra clase de reunioncita, y ellos se las quitan de esa iglesia y se las
llevan a esta iglesia, sólo llevándosela de aquí para allá.

75 ¿Por qué simplemente no toman la Sangre del Cordero y la aplican de la
manera que Dios dijo que la aplicaran? Entonces no tendrían que jugar con la carta.
“¿Está correcta esta o está correcta esa?”. Dios está correcto. Y si Uds. tienen la
Sangre aplicada sobre su corazón, entonces están bien con Dios.

76 Acumulan presión: ¿qué los hace hacer eso? Porque ellos lo dejaron a Él.
Dejaron Su Palabra. Aceptaron credos y todas estas cosas, dogmas, y se apartaron de
la Palabra. La Palabra del Señor es una… “Torre fuerte es el Nombre de Jehová; a Él
correrá el justo y será levantado”.

77 El problema es que nosotros no tratamos de correr al Nombre de Jehová, sino
que tratamos de correr al nombre de la iglesia. Y esa es la razón que estamos
soportando lo mejor posible, pero… Y acumulando presión todo el tiempo, es porque
nosotros… Una nueva denominación, algo nuevo, y de allí proseguimos a favor de
eso. Y cuando menos pensamos, estamos todos presionados, y no sabemos en dónde
estamos parados.

78 Pero “Torre fuerte es el Nombre de Jehová; a Él correrá el justo, y será
levantado”. Es el Lugar de refugio. Uds. no se unen a Él; Uds. nacen en Él, Uds. no le
llevan una carta a Él; Uds. son iniciados por medio del Espíritu Santo, pues Uds. están
circuncidados de las cosas del mundo, y ellas están muertas, detrás de Uds. Y Uds.
están resucitados con Él en Su resurrección como nuevas criaturas en Cristo Jesús.
Ellos dejaron la Palabra.

79 Cuando Uds. simplemente se están uniendo a una iglesia, bueno, por supuesto
que Uds. pueden acumular una presión. Pero cuando han nacido en el Reino de Dios,
la presión se va. ¿Ven Uds.? Oh, sí. Su Nombre es una Torre, una grande y poderosa
Torre de refugio. Una Torre tal, que cuando entramos a Él, Él nos da esta seguridad:
“Todo lo que pidiereis al Padre en este gran Nombre de la Torre, te será dado”.
Obsérvenlo. Entren a Él. Nazcan en Él. Entonces pídanle al Padre todo lo que quieran
en ese Nombre, y obsérvenlo a Él honrarlo.

80 Qué consolación es en esta hora, que cuando la gente del mundo, miembros
de iglesia, corriendo de lugar a lugar tratando de encontrar un refugio… Y ellos

21
133 Miren, uno dirá: “Únete a esto”. El otro dice: “Ve a esta”, y todo. Uds.

todavía están acumulando presión, no saben en dónde están. ¿Por qué no simplemente
vienen a ese Refugio? ¿Por qué no simplemente vienen a Él, y vean si es correcto?
Tómenlo a Él en Su Palabra. Créanle.

134 Cristo está en el edificio esta noche. Cristo prometió esto: “Donde están dos
o tres congregados en Mi Nombre, allí estaré Yo en medio de ellos”. ¿Es correcto?
Bueno, entonces, si eso no es correcto, entonces el Libro está errado. Dijo algo que Él
no dijo. Pero, miren, ¿cómo pudieran Uds. entonces poner su confianza de que el
Libro estaba correcto? Si el Libro está correcto, y dice eso, entonces tómenlo a Él en
Su Palabra, y el—el Espíritu Santo vindicará que ésa es la verdad.

135 Eso es… Dios dijo algo; Dios viene y demuestra algo. Cualquier hombre
puede decir lo que quiera, pero eso no quiere decir que esté correcto. Pero cuando
Dios viene y demuestra que está correcto, eso quiere decir que está correcto. Amén.

136 ¿Creen Uds.? ¿Están en ese Refugio? Uds. tienen derecho a todo privilegio
que Dios tiene, si están ahí adentro. ¿Creen eso? ¿Están contentos de estar en este
Refugio? ¿Pueden relajarse y dejar escapar la presión? Decir: “Gracias a Dios;
finalmente lo logré. Yo estoy aquí por la gracia de Dios. Estoy en la zona de
seguridad. Nada puede hacerme daño ahora. Yo estoy protegido por la Sangre de
Jesucristo. Una compañía de Ángeles está alrededor de mí”.

137 “Los Ángeles de Dios acampan alrededor de los que… (Ellos no se van; se
quedan allí día y noche). Acampan alrededor de los que le temen”. Y Uds. tienen un
Refugio. Uds. pueden entrar en Él, y todo privilegio… Y qué glorioso es estar en este
Refugio, y tener compañerismo con Él.

138 Yo creo que si nosotros le pidiéramos a Él esta noche, si por favor
pudiéramos disfrutar un poco de compañerismo con Su Presencia, yo creo que Él lo
haría por nosotros. ¿No lo creen Uds.? Yo creo que Él lo haría.

139 Miren, para Uds. que tienen ese deseo, que levantaron la mano hace rato, me
pregunto esta noche si Uds. sólo disfrutarán compañerismo con Él acerca de ese deseo
por unos momentos. Si Uds. están en ese Refugio, Uds. lo pueden tocar, porque: “Él
es el Sumo Sacerdote que puede compadecerse de vuestras debilidades”. Si Uds. están
en ese Refugio, pueden hacerlo.

140 Miren, creo que anoche vinimos aquí y repartimos tarjetas de oración.
¿Cuántos aquí están enfermos y quieren que se ore por Uds.? Veamos sus manos.
Levanten sus manos. Por dondequiera. Oh, no podríamos formar una fila sin tarjetas.
Eso es… ¿Ven? No podríamos hacerlo, porque se atropellarían unos a otros, pero
sólo—sólo detengámonos un minuto. Recuerden que ese bebé, por quien acabamos de
orar, en menos de veinticuatro horas Dios había venido a la escena, al grado que aun
asombró al doctor. Seguro. Él es Dios. Él sana a los enfermos.

20 DEJANDO ESCAPAR LA PRESIÓN

Yo dije: “Mire, a la siguiente primavera, o la siguiente vez que dé fruto,
siendo que es originalmente un naranjo, ¿producirá entonces… todas esas ramas
producirán naranjas?

Él dijo: “No, no. No. Producirá conforme a la clase de rama que está en él”.
Dijo: “Aunque sea—aunque sea una rama de limón en un naranjo, sin embargo dará
limones”. Y dijo: “Si es una—si es una rama de mandarina, dará mandarinas,
viviendo de la misma vida”.

Yo dije: “Entonces, ¿ya nunca más dará naranjas?

Él dijo: “Oh, sí. Cuando el árbol original produzca una de sus ramas
originales, dará naranjas.

Yo dije: “¡Alabado sea Dios! ¡Eso es!”
128 Jesús dijo en Juan 14: “Yo soy la Vid; vosotros los pámpanos”. Y el primer

pámpano que salió de esa Vid, ellos escribieron un Libro de Hechos detrás de ellos.
Eso es correcto. Y hoy en día, tenemos denominaciones viviendo del nombre de
Cristianismo, pero únicamente dando fruto denominacional. Eso es correcto. Pero si
esa Vid alguna vez produce otra rama, Uds. escribirán un Libro de Hechos detrás de
ella, porque producirá la vida original.

129 Si el Espíritu de Cristo está en la iglesia, pues, hará las obras de Cristo. Jesús
lo dijo. Entonces podemos dejar escapar el vapor, dejar escapar la presión. Uds. no
tienen que correr de iglesia en iglesia. Sólo vengan a Cristo. ¿Qué hizo Él? ¿Cómo lo
conoceríamos a Él? ¿Cómo sería Él si estuviera aquí en la ciudad esta noche? ¿Qué
haría Él si se parara aquí? Él les diría a Uds. de un Lugar. “¡No temáis! (fue la
primera cosa que dijo después de la resurrección). ¡No temáis! No estén todos
perturbados. Yo soy el que estuvo muerto y ahora vivo. Yo soy el mismo ayer, y hoy,
y por los siglos”. Nosotros lo conoceríamos a Él.

130 Y así es como le conocemos hoy en día, porque… Él caminó un día, después
de la resurrección, por un camino, o con unos amigos yendo a Emaús, Cleofas y su
amigo. Y les habló todo el día. Ellos no lo conocieron.

131 Pero cuando entró en el edificio esa noche, en el pequeño mesón, cuando Él
se sentó… Y sus ojos estaban cegados a ello. Y luego Él hizo algo exactamente igual
a lo que hizo antes de Su crucifixión. Y por medio de esa señal que Él hizo, de la
misma manera que lo hizo antes de ser crucificado, ellos reconocieron que era Él. Eso
fue lo que hizo que sus ojos se abrieran.

132 Ahora, ¿no es exactamente lo mismo hoy en día? Miren, nosotros estamos en
el tiempo del fin, cuando Él prometió que esta—que esta Vid produciría otra rama. Él
lo prometió en el tiempo del fin, y aquí estamos en el tiempo del fin (voy a hablar del
brote de esa rama en la mañana, si el Señor lo permite). Pero aquí estamos en el
tiempo del fin con el mismo Jesús.

13
dicen… Bueno, este dice: “Pues, Ud. tiene que recitar nuestro credo”; este dice: “Ud.
tiene que unirse a nuestra iglesia”.

81 Pero para ese creyente que entre a Cristo con calma y reciba el Espíritu Santo,
y observe la mismísima promesa de Dios ser manifestada entre ellos, no tienen que
correr de acá para allá. Ellos pueden dejar escapar la presión. Eso es correcto. Se
sienta; todo terminó, lo tienen asegurado entonces. Dejen escapar la presión, porque
Uds. ya no tienen que ir corriendo de iglesia a iglesia porque Uds. están dentro de Él.

82 “Torre fuerte es el Nombre de Jehová; cuando el justo corre a Él estará a
salvo”. ¿Qué clase de torre? Es una torre de refugio, donde nosotros podemos entrar
allí. Y esa… la Palabra… El Señor es la Palabra. “En el principio era el Verbo, y el
Verbo era con Dios, y el Verbo era Dios. Y aquel Verbo fue hecho carne y habitó
entre nosotros”.

83 Además: “Si permanecéis en Mí (la Torre), y Mis Palabras permanecen en
vosotros…” Miren, eso es cuando Uds. están adentro. No cuando están allá afuera,
mirando hacia adentro; sino cuando están aquí adentro mirando hacia afuera. ¿Ven?
Cuando… “Si permanecéis en Mí, y Mis Palabras permanecen en vosotros, pueden
pedir todo lo que quisiereis y os será hecho”.

84 Ahora, si Uds. no creen que ésa es la Verdad, entren una vez y dense cuenta.
Entren y sean satisfechos con lo que hace el Espíritu Santo hace. No lo critiquen,
queriendo salirse otra vez. Simplemente entren y habiten con Él.

85 El Nombre de Jehová… La Biblia dice: “Y todo lo que hacéis, sea de palabra
o de hecho, hacedlo todo en el Nombre del Señor”. Correcto. Y la Biblia dice: “No
hay otra torre bajo el Cielo, en la cual podemos ser salvos”, no hay otra torre, nombre,
no hay otro refugio, ni iglesias, ni organizaciones, ni sociedades. Todas ellas están
bien. No tengo nada en contra de ellas. Ellas hacen una gran obra. Pero cuando se
trata de salvación, no hay otro Nombre dado bajo el Cielo sino éste gran Nombre de
Jesucristo.

86 Eso no quiere decir simplemente mencionarlo; quiere decir entrar en Él, estar
en Él. Por un solo Espíritu fuimos bautizados en Él. 1 Corintios 12: “Por un solo
Espíritu fuimos todos bautizados en un cuerpo”, el cual es Cristo Jesús. ¡Amén! Me
gusta eso. Es una gran… Ha sido una gran cosa para mí.

87 Entonces, mientras estamos en esta gran Torre, el compañerismo que
disfrutamos… ¿No es maravilloso disfrutar el compañerismo con Cristo? ¿Qué más
pudiéramos nosotros pedir?

88 Miren, Isaías lo describe a Él como un gran Peñasco en tierra calurosa. Ésa es
esta tierra, una tierra calurosa, o un tiempo angustioso. Nosotros estamos viviendo en
un tiempo angustioso, cuando la gente está tratando de excavar hoyos debajo de su
casa, y poner un tanque grande allí adentro.

14 DEJANDO ESCAPAR LA PRESIÓN
89 Bueno, ¿no saben Uds. que si una bomba atómica alguna vez explotara este

lugar, pues, eso penetraría tan profundo en la tierra que quebraría todo hueso en su
cuerpo? Y pues, algunas de esas bombas abrirán un hoyo de ciento y… o mejor dicho,
uno de quizás ciento cincuenta o doscientos pies de profundidad; y mataría todo en la
superficie de la tierra por—por ciento cincuenta, o doscientas millas alrededor.
Abriría un hoyo de quizás doscientos o trescientos pies de profundidad, y arrasaría
todo por cuatrocientas millas alrededor, sencillamente lo convertiría en cenizas
volcánicas. Si Uds. estuvieran metidos hasta el centro de la tierra de lo volcánico, eso
todavía los mataría.

90 No hay escape, sino únicamente hacia arriba, para escaparse de ello. Sí señor.
¿Cómo llegan Uds. arriba? Bajen primero. Eso es correcto. ¿Cómo? Bajen, confiesen
sus pecados, crean en el Señor Jesucristo, sean sepultados con Él en el bautismo, y
levántense en Su resurrección, con el Espíritu Santo que los eleva a Uds. por encima
de los cuidados, y preocupaciones e incredulidad del mundo. Sí, así es. “Torre fuerte
es el Nombre de Jehová, una roca fuerte en tierra calurosa; a Él correrá el justo y
estará a salvo”. Cómo le damos gracias a Dios por eso.

91 No hace mucho estaba leyendo, pues me gusta leer acerca de la vida salvaje.
Yo fui un oficial de conservación por años, y he estudiado la vida salvaje. Casi todos
Uds. saben acerca de un—un rifle que me explotó el otro día. Si no hubiera sido por
Dios, me hubiera matado. Miren, me gustaría decir algo con relación a eso. Eso fue
demasiada presión. Eso fue lo que causó.

92 Permítanme darles una pequeña lección aquí. Uds. saben, el rifle no era un
rifle Weatherby original. Como he dicho… Yo tenía amigos que me hubieran
comprado uno. Yo siempre quise uno, pero yo—yo—yo no les permitía comprarlo
porque costaba más que cualquier otro rifle. Y un fino hombre Cristiano de Negocio
le regaló a mi hijo un Winchester modelo 70; y Billy es zurdo, y el rifle es de cerrojo
derecho, y él no podía usarlo. Así que le di mi viejo Savage calibre .300, y tomé el
rifle de él, porque yo soy diestro. Y así que entonces… Era un Roberts calibre .257,
para Uds. hermanos que cargan el rifle a mano, y saben de rifles.

93 Y entonces un amigo mío vino, dijo: “Hermano Branham, Ud. nunca nos
permitió comprarle un Weatherby. Mire, la compañía Weatherby le puede hacer el
diámetro del cañón más grande, y convertirlo en un Weatherby, por sólo un poquito
de dinero. Le cuesta a Ud. treinta dólares”. A mí me cuesta como diez o quince. Dijo:
“Permítales que hagan el diámetro del cañón más grande. Permítame que lo haga para
Ud.”.

Bueno, él es un hermano tan maravilloso, que le dije: “Hágalo, llévelo”.
94 Bueno, él fue y le hicieron más grande el cañón. Cuando le metí el cartucho, y

lo disparé, casi me mató.

19
120 Marcos 16 dice: “Estas señales seguirán a los que creen”. Uds. saben lo que

está—lo que está adentro de allí. Saben cuáles son los resultados. Cuando Uds. hacen
esto, han pasado de muerte a Vida, y tienen Vida Eterna, y pueden dejar escapar la
presión.

121 ¿Por qué pues no la dejan escapar? La gente está tan disgustada, tan molesta.
Simplemente dejen escapar la presión. Hay una Tierra más allá del río. Hay un
Refugio, y ése Refugio es Cristo.

122 Hoy en día no tenemos que preguntarnos al respecto. Nosotros sabemos que
es la verdad. Cuando Dios hace una promesa en Su Biblia, y la vemos cumplirse,
entonces sabemos que es la verdad. [Espacio en blanco en la cinta—Ed.] No hay nada
más que se pueda hacer.

123 Miren, ¿cómo saben que…? En este día, cuando hay la gran conglomeración
de que todos tienen esto y aquello, esto y aquello…”. Pero… Y sabemos que Dios da
señales. Hay señales en la carretera. Si Uds. no tuvieran un poste indicador, no sabrían
adónde están yendo. Uds. no pueden tomar un mapa de carreteras y salir, a menos que
tengan un poste indicador para saber hacia dónde van. Este es el mapa de carreteras.
Esto es lo que nos dice si estamos bien o no.

124 Jesús dijo: “Estas señales (en Marcos 16) señalarán el camino”. Jesús dijo en
Juan 14:12: “El que en Mí cree, las obras que Yo hago, Él las hará también; y aun
mayores hará, porque Yo voy al Padre”. Ése es el Refugio. En otras palabras, si Uds.
entran en Él, entonces Su naturaleza y Su vida estará en Uds., y Uds. lo pueden sentir.
Lo pueden ver. Y producirá exactamente la Vida que dijo la Biblia que produciría.

125 Si Uds. compraran una vid y era una vid de uvas, y esa vid de uvas creció y
produjo una rama, y esa rama dio uvas, miren, ¿cómo van Uds. a obtener calabazas de
la siguiente rama? Y que la siguiente rama que brote de ella vaya a dar algo diferente.
Si es así, es una vid injertada.

126 Y ése es el problema hoy en día. Tenemos demasiadas cosas injertadas
llamadas “la iglesia de Cristo”. Tenemos demasiados injertos. Ella únicamente da
testimonio de sí misma.

127 Hace unas semanas estaba hablando en una radiodifusora internacional para
los Hombres de Negocio del Evangelio Completo en California. Y en eso, yo estaba
hablando de un árbol que había visto en el rancho del hermano Sharritt en Phoenix.
Pienso que tenía nueve diferentes clases de fruta, y era un naranjo. Y yo dije: “Quiero
preguntarle algo, hermano Sharritt”. Dije: “Mire, ahí hay una toronja y hay una—una
mandarina, un tangelo, y un limón”. Oh, no sé cuántas frutas cítricas había en ese
árbol. Y dije: “Ese árbol… ¿cómo llegaron ésas allí?”

Él dijo: “Bueno, yo las injerté. Todas ellas son cítricas, así que las injerté”.

18 DEJANDO ESCAPAR LA PRESIÓN

mí”. Dijo: “Hace rato tuve un sueño muy horrible”, y dijo, “Yo—yo sencillamente no
puedo soportarlo toda la noche”.

Yo dije: “¿Qué es lo que pasa?”

Él dijo: “Yo—yo soñé que era un conejo”. Y dijo: “Yo estaba sentado allí en
el campo, comiendo trébol y disfrutando de un gran tiempo, y estaba haciendo lo que
quería”. Y dijo: “Al poco rato oí el ladrido de un perro de caza”, y dijo, “el perro de
caza estaba muy cerca de mí”. Y dijo: “Yo empecé a correr”. Dijo: “Pero el perro de
caza era más veloz que yo”.

Y dijo: “Y por casualidad volteé y miré, y allí estaba una gran roca de la que
yo había oído”. Y dijo: “En esa roca había un hoyo”. Y dijo: “Yo sabía que si tan sólo
podía ganarle a ese perro de caza para llegar a ese hoyo, estaría a salvo. Pero si no le
podía ganar, él me alcanzaría”.

Y dijo: “Hermano Branham, mientras iba corriendo con todo lo que estaba
en mí, sabiendo que en cualquier momento sería devorado, porque yo podía sentir el
aliento caliente del perro de caza mientras él casi pisaba mis talones”. Y dijo: “De
repente cuando él intentó agarrarme, yo me metí en el hoyo”. Y dijo: “Cuando entré,
me senté, y dejé escapar la presión”. Eso es.

115 Él es una Roca en una tierra calurosa. Hay una hendidura en la Roca para
pecadores, para la incredulidad. Sólo entren corriendo a la Roca y estén a salvo.
Cristo es nuestra Roca. La gente hoy en día corre tras todo lo demás excepto tras
Cristo. Ellos corren tras las denominaciones; corren tras las sensaciones. Todos tienen
sangre, fuego, humo, o algo así, y la gente corre tras eso.

116 ¿Por qué no toman Su Palabra? Pues Él es la Palabra. Entren a Eso y estarán
a salvo, porque: “Los cielos y la tierra pasarán; pero Mi Palabra no pasará”. Sí señor.

117 Hoy en día siempre es algo que ellos tienen que hacer. Corren a un credo. Se
unen y se desunen, y todo lo demás, yendo del uno al otro; pero ellos no tratan de
tomar a Cristo. Obsérvenlo a Él mientras se vindica a Sí Mismo. Todo eso acumula
presión. Uds. deben dejarla escapar. Simplemente crean Su Palabra.

118 ¿Cómo la obtengo, hermano Branham? San Juan 5:24, Jesús dijo: “El que
oye Mis Palabras, y cree al que me envió, tiene Vida Eterna, y no vendrá a juicio, mas
ha pasado de muerte a Vida. Eso es lo que Jesús dijo.

119 En Hechos 2:38, Pedro dijo: “Arrepentíos, y bautícese cada uno de vosotros
en el Nombre de Jesucristo para perdón de sus pecados. Recibiréis el refugio.
Recibiréis el Espíritu Santo, porque es para vosotros y para vuestros hijos, y para
todos los que están lejos, para cuantos el Señor nuestro Dios llamare”. Ése es el Lugar
al cual debemos ir.

15
95 Ahora bien, esto es lo que sucedió. Si ése hubiera sido un Weatherby

Magnum para empezar, nunca hubiera explotado. ¿Por qué? En el principio hubiera
empezado en esos moldes. Hubiera sido correctamente un Weatherby Magnum. Pero
siendo que era otra cosa, y trataron de hacer algo de él que no era, entonces explotó.

96 Y eso es lo que pasa hoy en día con los Cristianos. Exactamente. Hay tanta
gente que trata de imitar el Cristianismo. Ellos se emocionan. Salen y tratan de actuar
como un Cristiano. ¿Qué sucede? Con la primera presioncita que viene, explotan.

97 Pero si Uds. hubiera regresado al principio y hubieran nacido de nuevo del
Espíritu de Dios, pudieran soportar la presión, porque fue enviada a Uds. Uds. deben
empezar de muerte a vida. Deben morir, entrar en el montón de chatarra, y ser
moldeados de nuevo. Si no lo hacen, Uds. van a explotar en alguna parte.

98 No hace mucho estaba leyendo… Yo prediqué un tema titulado: El Águila
Revuelve Su Nido, en Chicago. Yo estaba leyendo acerca de una cierta clase de águila.
Ellos reclaman que hay cuarenta clases diferentes de ellas; significa: “uno que
desgarra con el pico”. Dios siempre compara a Su pueblo con las águilas. Él mismo se
llama Jehová—Águila.

99 Y Sus pequeños aguiluchos, ésos son los que nacieron de Él. Y yo he hecho
una pequeña ilustración ruda muchas veces sobre eso, cómo es que… cómo el águila
prepara a sus pequeñitos para volar, y los sube en el aire, y los suelta.

Y si un cuervo tratara de subir allá arriba, toda pluma se le caería. Él no está
preparado para eso. Vean, él no podría soportar la presión. Pero el águila es la única
ave que nace con esa clase de plumas, y que puede subir tan alto a tal grado que un
halcón ni siquiera se pudiera acercar a ella. Y tiene ojos… Y entre más alto Uds.
suban más lejos pueden ver. Y, ¿qué bien le haría elevarse allá, si no tuviera ojos para
ver muy lejos? Entonces no pudiera ver de dónde provino.

100 Y de esa manera es con el Cristiano. Algunas personas quizás tienen una
naturaleza de zopilote, de buitre, y comiendo las cosas del mundo, y tratan de volar
allá arriba con un águila; pues, él—él explotará. Hay demasiada presión. Uds. tienen
que ser hechos para eso.

101 Y esta cierta clase de águila, cuando ella empieza a envejecerse, se cansa,
como todos nosotros gente anciana, y se le forma una costra sobre la cabeza. Y se
cansa tanto que no sabe qué hacer. Y miren, la Biblia dice que el águila renueva su
juventud. Así que, yo estudié acerca de esta águila. Y cuando se envejece y se cansa,
y se le forma esa costra en toda su cabeza, ella vuela tan alto como puede subir hasta
que encuentra una grande roca alta. Ella se pone al lado de esa roca, y se sienta allí, y
golpea su cabeza en esa roca.

¿Qué está tratando de hacer? Está tratando de quitarse la costra, toda la
costra. Y la sangre vuela de su cabeza. Ella pasa por toda clase de tortura. Pero

16 DEJANDO ESCAPAR LA PRESIÓN

mientras pueda sentir algo de la costra sobre ella, ella tiene que quitársela. Así que se
la golpea en la roca, continúa golpeándose hasta que se quita toda la costra de la
cabeza.

Y tan pronto se le cae toda la costra de la cabeza, aunque está sangrando,
herida, ella da un chillido con toda su fuerza. Deja escapar la presión. ¿Por qué?
Porque tan pronto se quita toda esa costra, entonces renueva su juventud. Es de seguro
que viene su juventud, así que, tan pronto se quita toda la costra, ella puede empezar a
dar chillidos porque va a volver otra vez a ser un águila joven. Eso es maravilloso. Yo
estoy contento por el águila. Estoy contento por esa ave.

102 Pero, Uds. saben, yo sé de una Roca adonde podemos ir, y golpearnos en
oración hasta quitarnos toda la costra del mundo, hasta quitarnos toda incredulidad en
la Palabra de Dios, hasta que entremos en un lugar donde todas las cosas son posibles.
Y tan pronto nos quitemos todo el mundo y la incredulidad en la Palabra de Dios,
entonces podemos gritar y aclamar, porque la Vida Eterna está asegurada, tan cierto
como cualquier cosa. Ciertamente, porque todo el mundo es sacado a golpes.

103 Si continúan manteniendo el mundo en Uds., continúan amando al mundo y
las cosas del mundo, de seguro van a morir. Pero si se pueden apartar de todo eso,
entonces la juventud de Uds. será restaurada. Uds. tendrán Vida Eterna. Estoy tan
contento por eso.

104 Hace algún tiempo estaba leyendo acerca de la Proclamación de la
Emancipación, cuando los esclavos, los hermanos y las hermanas de color en el sur,
cuando ellos solían tener esclavitud. Y cuando fue firmada la Proclamación de la
Emancipación… Ellos habían sido azotados, y golpeados, y lo demás, y habían sido
esclavos, y nosotros sabemos lo que sucedió. Ellos dijeron: “En una cierta mañana…
(No recuerdo la fecha ahorita, pero), ésa es la mañana que Uds. van a ser libres, y
serán libres al amanecer. Cuando el sol salga todos los esclavos podrán ser libres”.

105 Esos pobres esclavos decrépitos, golpeados duramente, estaban tan ansiosos
de ser libres, hasta que los más fuertes de ellos subieron hasta la cumbre del monte.
Las mujeres y los debilitados estaban más abajo. Los que no estaban tan fuertes
subieron un poco más adelante; y estaban las mujeres, luego los niños. Y los más
fuertes que pudieron subir hasta la cumbre, se pararon allí antes que amaneciera. Y
ellos miraban, y miraban, hasta que después de un rato empezaron a ver los rayos del
sol saliendo. Todavía estaba oscuro en el valle.

Les pasaban la información a los que estaban abajo. Uno gritó desde la
cumbre: “¡Somos libres!” El siguiente gritó hacia abajo: “¡Somos libres!” Todo el
trayecto hacia abajo, hasta llegar al valle: “¡Somos libres!; ¡el sol ha salido!” Ellos
pudieron dejar escapar la presión, y gritar y aclamar con todo lo que daban sus voces,
porque eran libres. El sol había salido.

17
106 Ese era el s-o-l. Pero, ¡oh, hermano!, ahora el H-i-j-o ha salido. ¡Somos

libres! ¡Aleluya! Las señales de Su resurrección están entre nosotros: “Jesucristo es el
mismo ayer, y hoy y por los siglos”. Él no está muerto, sino que está vivo por los
siglos de los siglos. El Hijo ha salido. Nosotros podemos gritar y alabar a Dios. El
Hijo ha salido. Y nosotros vivimos. Él está con nosotros, en nosotros, vindicando Su
Presencia con Sus grandes señales y prodigios de la resurrección.

107 El H-i-j-o ha salido. Los esclavos del pecado, y de la denominación de
iglesia, del formalismo religioso, y de todas esas cosas, Uds. son libres. El Hijo de
Dios se ha levantado con sanidad en Sus alas, y el Hijo ha salido. Estoy tan contento
por eso.

108 En una ocasión allá en Kentucky, allá en la región montañosa de donde
vengo, yo estaba predicando. Y yo… Temprano en la tarde yo estaba predicando
sobre el infierno de fuego y azufre para el incrédulo. Había un talador de árboles
sentado allá atrás, y dije: “Todos Uds. borrachos (y él era uno de ellos)”, dije, “¡vale
más que se arrepientan! ¡Enmiéndense con Dios!”

109 Un hombre había venido la noche anterior el cual estaba cortando maíz, y
tenía un—un clavo grande atravesado en sus overoles. Él dijo: “Iremos allá (yo había
estado predicando como por un año)”, dijo: “echaremos fuera a ese predicadorcito por
la ventana”.

110 Así que llegó a la puerta. Alguien vino y me dijo: “Ése es el grupo más rudo
que hay por aquí”. Estaba parado allí, un hombre enorme de apariencia fuerte, con sus
brazos cruzados, la barba le colgaba de su cara, como de unos treinta años de edad.
¡Oh, él era un hombre de mala apariencia! Y se mantenía mirándome. Yo seguí
predicando como si nada: “¡Arrepiéntanse o perecerán!”

111 Y pues él se quedó un poco más de lo debido. El Espíritu Santo se apoderó
de él. Cayó al piso; no pudo llegar al altar lo suficientemente rápido. Vino con sus
manos sobre la cabeza, clamando: “¡Dios, ten misericordia de mí!”

112 La noche siguiente su niñito se sentó allá atrás. Su niñita me dio un manojito
de flores cuando entré por la puerta. Ella dijo: “Hermano Bill, nosotros tenemos un
papá nuevo en casa. Quiero mostrarle que lo amo por venir aquí, y por dejar que Jesús
hiciera un papá nuevo para nosotros”.

113 Y ese borracho estaba sentado allí… Y dije: “¡Todos Uds. borrachos, todos
Uds. pecadores, arrepiéntanse!”. Y él se enojó, y se levantó y se fue a casa. Se acostó.

Yo me estaba quedando en la casa de mi abuelo. Y entonces… Mientras que
estaba llevando a cabo la reunión. Y allá arriba, nosotros… uno cruza las montañas
con una linterna en la mamo.

114 Y entonces, como a medianoche este hombre llegó allí. Él estaba golpeando
la puerta. Y dije… abrí la puerta. Él dijo: “Hermano Branham, quiero que ore por

