
Spanish
The Word Became Flesh (India Trip Report)
54-1003M

Sermones Por el
William Marrion Branham

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

La Palabra Fue Hecha Carne (Reporte del
viaje a la India)

Jeffersonville, Indiana E.U.A.
3 de Octubre de, 1954

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 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

mucho en irnos. El servicio se terminó ahora. Sólo vamos a despedirnos en
unos cuantos minutos. Ahora, voltéense y digan: “Yo soy el Señor Jones, y
estoy contento de conocerle. Regrese al tabernáculo”. Sean amigables,
sonrían, todos. Muy bien, ahora.

Marchando hacia....
Preséntense Uds. mismos al visitante, díganle que regrese.

...hermosa Sión;
Marchando hacia arriba a Sión,
Esa hermosa Ciudad de Dios.

274 Ahora la alabanza inmortal del Tabernáculo Branham, de
despedida.Cuántos recuerdan la alabanza de despedida de los tiempos
pasados?

Toma el Nombre de Jesús,
Hijo de angustia y de pesar;
Te dará gozo y alivio,
Llévalo adonde vayas tú.

¡Oh, hermano! Todos juntos.
Toma el Nombre de Jesús,
Hijo de angustia y de pesar;
Te dará gozo y alivio,
Llévalo adonde vayas tú.

¡Nombre precioso, oh cuán dulce!
Esperanza en la tierra y gozo en el Cielo;
¡Nombre precioso, oh cuán dulce!
Esperanza en la tierra y gozo en el Cielo.

Toma el Nombre de Jesús,
Como escudo en cada ardid;
En tentaciones que te acechen,
En oración respira el Nombre Santo.

¡Nombre precioso, oh cuán dulce!
Esperanza en la tierra y gozo en el Cielo;
¡Nombre precioso, (¡oh Nombre precioso!) oh cuán dulce!
Esperanza en la tierra y gozo en el Cielo.

275 Inclinemos nuestros rostros ahora para orar. Pastor, venga a despedirnos,
por favor, mi hermano.

La Palabra Fue Hecha Carne (Reporte del viaje a la India)
1 Buenos días, amigos. Ciertamente es un privilegio estar aquí en el
tabernáculo otra vez, en esta mañana. Por supuesto, mientras viajamos por
diferentes partes del mundo, y demás, algunas veces uno piensa si uno va a
regresar otra vez, pero para... y ver los riesgos y peligros y cosas que están por
delante. Pero como el Hermano Neville acaba de decir: “El Señor nos
cuidará”. Allí es en donde aprendemos a confiar en El para... [Porción no
grabada en la cinta–Ed.]. Y esta mañana, es una....
2 Yo creo que tengo un amor más profundo por el Señor Jesús que lo que
he tenido en toda mi vida. Después de ver a las diferentes religiones del
mundo, y sus maneras de funcionar y lo que ellos creen, y la teología de ellos
y demás, y luego llegar a entender que nosotros como Cristianos, tenemos el
verdadero Dios viviente. Todas las otras religiones parece que se desvanecen
en nada, cuando–cuando el Cristianismo es traído al–al lugar.
3 Ahora, yo no tengo una voz fuerte para hablar. Si alguien quiere acercarse
un poquito más, bueno, Ud.–Ud. es más que bienvenido a pasar adelante,
mientras esperamos.
4 Yo sólo quiero dar el reporte de la reunión en ultramar, muy brevemente,
así Uds. tendrán un–un concepto de lo que el Señor hizo en ultramar. Porque
somos... Uds. son parte del grupo que me envió, y Uds. oraron por mí mientras
yo estaba allá, así que Uds. tienen derecho de saber lo que el Señor hizo.
Fueron unos–unos grandiosos y maravillosos servicios los que tuvimos.
Ellos....
5 En Portugal; Lisboa, Portugal, tuvimos una de las mejores reuniones que
yo he tenido en mucho tiempo, sólo llegar como lo hicimos. Es estrictamente,
un país ciento por ciento Católico, Portugal lo es, quien provino de España. Y
los españoles eran Católicos, y entraron allí. Y todo–todo Portugal, es
Católico. Pero en medio de todo eso, el Señor derramó Su Espíritu sobre las
congregaciones, ¡y tuvimos grandes reuniones y milagros!
6 Y muchos, muchos miles... Ahora, si hay gente Católica aquí, yo no estoy
intentando decir que la gente fue convertida al Cristianismo, del Catolicismo;
porque es un representante del Cristianismo. Pero, hay personas que
generalmente van a–a la iglesia Católica, y no son verdaderos Cristianos
devotos; las tenemos también en el Protestantismo; ellas sólo dicen: “Bueno,
yo soy un Católico porque mi abuela era Católica”. Y eso es todo; ellas no–no
lo consideran. Pero estas personas, de esa manera, fueron guiadas al Señor
Jesucristo, por miles, en la reunión de Portugal.
7 Luego de allí fuimos a Roma. Y allí... Bueno, yo visité las grandes
catacumbas en donde los Cristianos adoraban, en el principio, en las edades
tempranas. Y allí tuvimos una maravillosa experiencia, al bajar, especialmente
en las Catacumbas de San Angel. Y, por supuesto, nuestros guías eran
estrictamente Católicos. Pero ellos trataban de decir que aquéllos eran
Católicos, pero todas las inscripciones y todo, mostraba que no era así; no
eran,ven Uds.?
8 Y luego de allí fuimos a la ciudad del Vaticano. Y en la ciudad del

2 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

Vaticano, yo tuve un momento maravilloso. Y tuve un servicio de sanidad, allí
en las sombras de la Catedral de San Pedro, allí; una gran reunión. Y
literalmente sólo aquellos que se pudieron reunir, en el lugar donde lo tuvimos
que hacer secretamente, y sólo le informamos a la gente en dónde estábamos
ubicados. Y miles vinieron y aceptaron al Señor Jesucristo, y El obró milagros
y señales y maravillas entre la gente. En la... en la ciudad del
Vaticano,pudieran Uds. imaginarse eso?
9 Y yo podía... que conocí a muchas de las grandes celebridades del país en
esa ocasión, porque el Barón Von Blomberg estaba con nosotros, él era el
administrador de la reunión, y bien conocido por todos los monarcas, y
potentados, y demás, del mundo. En Lisboa, bueno, nos reunimos con el
gobernador del parlamento, cenamos con ellos. Y en Roma, con todos los
dignatarios allí.
10 Y este rey Faruk, Faruk, o como se haya llamado, de Egipto, que se
acababa de casar con una jovencita, Uds. saben, supimos que se divorció otra
vez. Y él tiene derecho de tener cuatro esposas, así que él–él tiene como una o
dos ahora. Pero, él se casó con esa jovencita, jovencita de escuela, y Uds.
leyeron las noticias en el periódico, y demás. Un hombre amable con quien
platicar. Un hombre alto, grande... ¡que sí estaba alto el hombre! El era alto.
Así que él–él era un hombre amable.
11 Luego conocimos a un par de reinas del Oriente, y demás. Y ellas estaban
allá en Roma, y sabiendo que estábamos allá, fueron a encontrarnos.
12 Y teníamos una audiencia con el papa, y podíamos haber ido y hablado
con él. Pero cuando me di cuenta que uno tenía que besar su anillo y el dedo
gordo de su pie, yo dije: “No, no. Ajá. No.”Ven? Yo le daré a cualquiera sus
respetos, como reverendo, doctor, o lo que él sea, para darle honor, y me
quitaré mi sombrero, como un caballero, y demás. Pero cuando se trata de
adorar, sólo hay Uno, y ése es el Señor Jesucristo. Y yo no haría eso.
13 Así que él le había pedido–pedido al barón, y demás, si él podía llevarme
allí, el martes por la tarde, o algo como eso. El dijo: “Mire, cuando Ud. entre”,
dijo, “la primera cosa que hace, Ud. se inclina delante de él. Entonces él
extiende su mano con su anillo, y Ud. besa su anillo. Luego él extiende su pie
enseñando su dedo gordo”.
14 Yo dije: “No, no, no. ¡No, señor! Olvídese de eso. No haremos eso”.
15 Así que luego nos fuimos a Cairo, Egipto, y a Atenas, Grecia, y a–a
diferentes partes del país, y terminamos en Bombay. Y déjenme decirles, yo
no creo que pudiera olvidarme de lo que yo vi en Bombay, en diez años, de lo
que allí había. Yo... Es la escena más patética que yo haya visto en mi vida, en
todo el mundo.
16 Esto es prácticamente todo, con excepción del extremo este. Yo he
visitado prácticamente todas las partes de Europa y Asia, y–y por toda esa
parte del país, aun hasta las fronteras de Rusia, pero no he estado en Japón
todavía. Y eso es lo que se supone que sigue en el programa, Australia, Nueva
Zelanda y Japón. Mi siguiente parada de donde yo estaba, era Hong Kong,

35
podamos tener algo un poquito mejor aquí que represente una–una bienvenida
a la gente. Pero mi hermano, mi hermana, aquí en el interior de estas paredes,
cuya estructura no tiene mucho que mirarse, Uds. encontrarán una bienvenida
del Señor Jesucristo. Vengan, adoren con nosotros, si Uds. no tienen un lugar
a dónde ir. Nosotros tenemos un amable pastor aquí. Hombres finos aquí en la
directiva de diáconos, y demás, finos Cristianos. Vengan, encuentren un lugar,
y siempre serán bienvenidos aquí en el Tabernáculo Branham.
269 Solamente tenemos una cosa que podemos hacer: es amar al Señor Jesús
con todo nuestro corazón. Creemos que la Palabra es la... esta Biblia es la
Palabra de Dios. No tenemos ningunos libros de texto, solamente esta Biblia.
Aquí no tenemos ley de esto, eso, o... Bueno, nuestra ley es amor. Nuestro
credo es Cristo. Y les amamos a Uds. con todo nuestro corazón. Regresen y
estén con nosotros, si desean. Y esperamos algún día verlos en una Tierra
mejor, en donde....
270 Pero por ahora, vayamos marchando a Sión, si gustan, mientras se ponen
de pie. Teddy,pudieras venir aquí, por un momento, hijo, rápidamente?
Estamos....
271 Tenemos servicio de comunión [Santa cena–Trad.] en esta noche. Oh,
estoy contento de estar aquí para eso. Escuchen, Jesús dijo: “El que come Mi
carne y bebe Mi Sangre, tiene Vida Eterna, y Yo le resucitaré en los postreros
días”. Esa Palabra es inmortal.Es correcto eso? [La congregación dice:
“Amén”–Ed.]. Muy bien.
272 Ahora, todos juntos en estos momentos cantemos: “Marchando a Sión”.
Muy bien.

Vengamos nosotros que amamos al Señor,
Y que nuestro gozo se dé a conocer,
Unidos en una alabanza de dulce armonía,
Unidos en una alabanza de dulce armonía
Y así rodear el Trono,
Y así rodear el Trono.

Ahora voltéense y saludénse de manos.
Marchando a Sión,
La hermosa, la hermosa Sión;
Marchando hacia arriba a Sión,
La hermosa Ciudad de Dios.

Oh, marchando a Sión,
La hermosa, la hermosa Sión;
Marchando hacia arriba a Sión,
La hermosa Ciudad de Dios.

273 Ahora, mientras cantamos ese coro una vez más, y luego nuestra alabanza
de despedida. Vamos a cantar “Marchando hacia Sión”, una vez más,
preséntense Uds. mismos al visitante. Díganle que están contentos que él está
aquí. Por causa de que está haciendo calor en la iglesia, no nos tardaremos

34 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

tenemos por delante”. Amemos al Señor Jesús.
264 Sean bondadosos uno con el otro. Sean bondadosos con sus enemigos.
Amen a todos. No importa lo que ellos hicieron, ámenlos de todas maneras. Y
si Ud. no puede hacer eso, hermano, hermana, si alguna vez ha habido un
tiempo cuando Ud. necesita un...?... en el altar, es entonces. Cuando Ud. puede
regresar, crear....
265 Y yo reconocí, el otro día, un espíritu egoísta saliendo en mí, diciendo:
“Ese hombre está errado. Yo debo decirle al respecto”. Eso es incorrecto. Dios
es el único para decirle al respecto. Eso no es... No son mis negocios. Pero mi
negocio es predicar el Evangelio y amar a todos, y continuar y amar a mis
enemigos, como Jesucristo me amó cuando yo era Su enemigo. Correcto.
Cuando yo era uno que no se podía amar, El–El me amó de corazón. Y
cualquiera que no se pueda amar, permite que lo ame de la misma manera.
Permite que el Espíritu que estaba en Cristo, esté en nosotros. Amén. Yo le
amo. Yo le amo. ¡Oh, hermano!

No codicies vanidades
De este mundo tan atroz
Busca bienes Celestiales
Que jamás perecerán.

¡En el inmutable Dios!
En el inmutable Dios;
Pon tu fe en aquello Eternal
En el inmutable Dios.

Cuando cese tu jornada
Y si fuiste fiel a Dios
Un hogar tendrás en Gloria
Y será felicidad.

¡En el inmutable Dios!
En el inmutable Dios;
Pon tu fe en aquello Eternal
En el inmutable Dios!

266 Es esa la oración de cada hombre y mujer, jovencito o jovencita, aquí
hoy? [La congregación dice: “Amén”–Ed.]. Dios los bendiga, y que El los
mantenga de esa manera: humildes en su espíritu, dulces en su alma,
perdonando a otros como Cristo por causa de que Dios los perdonó a Uds.
Sean bondadosos, generosos, solícitos.
267 Hay más actividad o cualquier cosa en la iglesia, Hermano Neville?
268 Escuche, mi querido amigo Cristiano, mientras Ud. se va de aquí en esta
mañana. No tenemos mucho aquí que ofrecerle a Ud., hablando de cosas
materiales, Uds. visitantes que están aquí. Tenemos un pequeño tabernáculo
viejo. Somos gente pobre, mucho muy pobre. Perdonen–perdonen que no

3
China. Estábamos exactamente al otro lado, muy cerca para regresar a los
Estados Unidos, viniendo en esa dirección. Sólo teníamos que parar en Hong
Kong, Tokio, Formosa, y Guam, Wake, Filipinas, y luego aquí. En lugar de
eso, dimos la vuelta en esta otra dirección, para–para regresar otra vez. Pero
allí....
17 No hay gente pobre en América. A mí no me interesa en dónde él esté, y
cuán difícil le sea para vivir, ni siquiera hay una persona pobre en América. Si
Ud. lo encuentra en un callejón, comiendo de un bote de basura, sin ropa, y
todo lo demás, él es un millonario. Nunca piense que él es pobre, porque no lo
es; después que Ud. visita la India, Ud. ve allí gente pobre. Bueno, déjenme
decirles, un duro....
18 Yo me he hecho duro. Yo he visto tanto y tenido que pasar por tanto.
Muchos de Uds. no pudieran entender cuánto efecto tiene en un ser humano,
cuando uno ve tantas cosas, y uno tiene que sobrepasarlas, todo el tiempo, de
esa manera, lo hace a uno mismo sentirse diferente. Después de un tiempo,
uno entra en esa clase de atmósfera, al grado que mira cosas y no las toma en
cuenta, porque uno–uno mismo ha llegado a ese lugar.
19 Como un doctor que tiene que abrir a un hombre, entrar y quitar su
apéndice. La primera vez que él lo hizo, quizás se desmayó o algo. Pero
después de un tiempo, él llega a un lugar que sabe que tiene que hacerse, así
que él simplemente va y lo hace. Y si el paciente vive o muere, bueno, él–él
hizo lo mejor que pudo.
20 Y un ministro llega a lo mismo, cuando uno es... especialmente un
apóstol. O–o, que... Bueno, un apóstol es un misionero. La palabra misione-...
“apóstol” significa: “Uno enviado”. Y por qué el misionero quiere ser
llamado un misionero, en lugar de un apóstol, yo no sé. La manera como la
Biblia lo dice, es–es apóstol. Y así que entonces él es enviado. El no tiene que
ser exactamente un ministro. El... apóstol no tiene que ser un ministro; sólo
tiene que ser uno que es enviado. Dios lo envía a hacer ciertas cosas.
21 Y luego allí, déjenme decirles, cuando fuimos a la India, y vimos a esa
pobre gente acostada en las calles, y muriéndose de hambre. Y madrecitas con
sus bebés, y mendigando por algo. Y ellas mismas, muriéndose de hambre,
pero no permiten que sus bebés se mueran. Y sólo por tan poquito: veinticinco
centavos de dólar, o por centavos de dólar, o por cualquier cosa. Si ellos
pueden obtener tanto así de comida cada tres días, ellos pueden vivir. No
tienen hogar a dónde ir. Cuando tienen sueño, ellos se acuestan en la calle. Y
ellos... Un cerdo flaco, quizás, no crece más que así de grande, y sus costados
están sumidos por el estado de extrema desnutrición, caminando por encima
de la gente. Y también un chivo tambaleándose todo, caminando por encima
de la gente. Y ellos huelen mal. ¡Y, oh, Uds. nunca han visto una
conglomeración tal como la hay en la India! Por supuesto, prácticamente
siempre ha sido así. No es nada nuevo.
22 Ellos acaban de obtener su independencia hace como unos seis años,
estando en bancarrota, de Inglaterra, como Uds. saben. Y son–son un pueblo

4 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

muy raro.
23 Yo nunca vi un hombre en toda la India, de los millones que vi, que
tuviera piernas, o más arriba en cualquier parte en sus muslos, hasta aquí, que
estuvieran así de gruesas; todos muy delgados, gente huesuda. Y viendo por
mi ventana eso, quebrantaría el corazón de un hombre, como el de mi hijo
sentado allí, escuchando. Y él se sentaba a la ventana y observaba a la gente
sentada en las calles. Cuando ellos supieron en dónde yo estaba, y leprosos sin
manos, cosas como pequeños muñones levantados al aire, suplicando por algo
para comer, o algo; y sin pies, y blancos de lepra. Y, oh, es, uno no podía
ayudar al otro, casi. Y, ¡oh, es la escena más patética que uno haya visto!
24 Y yo les dije a los misioneros, yo dije: “¡Yo sencillamente no puedo
soportarlo!” Yo di hasta el último centavo que tenía, y todo, en las calles. Y
yo–yo–yo pensé: “Ellos tienen tanto derecho de comer como mi Sara y mi
Rebeca lo tienen”.
25 Y–y–y Uds. sencillamente no comprenden cuán bendecidos Uds. son,
hermanos. Ahora, eso es correcto, Uds. no lo comprenden. Uds. saben, Uds.
deberían mirar hacia arriba y ver de dónde viene. ¡Hermanos! Viene... Y la
gente americana es como un cerdo bajo un manzano. Uds. saben, él... todo el
día las manzanas le pegarán en la cabeza, y él se las come, y nunca ve hacia
arriba para ver de dónde vienen. Y nosotros somos de esa manera. Nunca
pensamos, yo me refiero en general; yo no me estoy refiriendo a Uds.
hermanos aquí. Uds. son Cristianos. Pero yo–yo me refiero a la gente en
general, cómo ellos sólo... ellos no... ellos no comprenden cuán bendecidos y
cuán afortunados son.
26 Los desperdicios de Jeffersonville alimentaría, hoy, alimentaría una
cuarta parte de la India. Eso es correcto. Eso es correcto, y ellos estarían
contentos de recibirlo, cualquier cosa. Ellos....
27 Ud. ve al hombre en el bote de basura; y dice: “Bueno, Hermano
Branham,qué de ese hombre? Casi no tiene ropa, y está harapiento”. Pero,
mire, la única cosa que él tiene que hacer, es acudir a una institución de
beneficencia y ellos le ayudarían. Aquel hombre no tiene instituciones de
beneficencia allá. Pero éste, especialmente, si está viviendo en una choza en
alguna parte, en donde, si llueve, él puede meterse en un vagón.
28 El no tiene nada a dónde ir. En donde se cae, sencillamente allí se queda.
Y ellos los levantan cuando se mueren, y los queman, los tiran en un pozo
grande, o en alguna parte como eso, y los recogen de las calles, sea lo que sea;
leprosos y demás. Nadie los quiere. No tienen a dónde ir. Nada. Ellos tienen
hambre. Ellos son seres humanos como nosotros lo somos.
29 Y déjeme decirle, hermano, yo–yo no pude soportarlo. Casi tuve una
depresión nerviosa. Y yo he estado en casa ahora, todos estos días, desde el
domingo pasado. Y no pude salir de la habitación, mi esposa allí sabe que es la
verdad, como por unos cinco días. Casi me mató. Aun cuando nuestro doctor
me tomó mi presión arterial, él dijo: “¡Qué barbaridad!, más vale que tome un
descanso”. Dijo: “Sus nervios están tan mal, al grado que su presión arterial se

33
Cristiano. Si hay algo en su corazón en contra de alguien, vaya a él ahorita y
reconcíliese. Olvide todo el pasado. Y si Ud. ha estado teniendo una vida de
altas y bajas, recuerde, algo ha entrado en ese corazón, algo se ha metido en
esos pensamientos. No importa quién sea su enemigo, ámelo. Amelo. No
importa qué sucedió, olvídelo. Después de todo, Ud. está en un campo en
donde hay cizaña, entendemos eso, pero debemos crecer juntos. Tenemos que
crecer juntos.
256 Porque un buen pozo no puede verter aguas malas, ni tampoco un mal
pozo puede verter aguas buenas. Un árbol no puede dar fruto corrupto y fruto
bueno al mismo tiempo. Así que o limpiamos todo el pozo, o ensuciamos todo
el pozo; o lo uno o lo otro,ven? Porque está sucio para empezar, así que
limpiemos los pozos en esta mañana, y digamos: “¡Señor, vierte Tu Espíritu, y
guíame, oh Dios, guíame!”
257 Y viendo cuando entramos en una–una iglesia Católica allá, allá en
Roma, y ellos me llevaron a lo que ellos llaman La Iglesia del Hueso. Y sus
monjes, por cientos de años, los tomaban y los enterraban, abajo de la iglesia,
los enterraban. Cada iglesia es un cementerio, prácticamente. Y ellos ponen a
esos hombres allí. Y después que están allí por cierto tiempo, los desentierran.
Después que la carne se pudre en el polvo, ellos los desentierran.
258 Y ellos han hecho un salón, muchas, muchas veces más grande que éste,
sólo de huesos humanos, ¡cómo los hicieron y los apilaron! Y en las esquinas,
por donde uno camina, de esta manera, hay cráneos y todo. Las instalaciones
de luz están hechas de pedacitos de huesos de los dedos y de huesos. Las
lámparas están hechas de huesos, y todo. Nada más que... Y hay tumbas de
otros pudriéndose. Una inscripción, al final, muy sobresaliente, decía: “En un
tiempo nosotros éramos como Uds., y algún día Uds. serán como nosotros”.
Correcto.
259 Y solamente aquellos que aman a Dios tendrán Vida inmortal. Y eso es la
verdad.
260 Y yo me fijé allí, por donde la gente pasaba. La religión Católica es un
montón de supersticiones y cosas. Los cráneos de esos monjes allí, los habían
tocado tanto que estaban blancos. Algunos de ellos desgastados, así de hondo;
pero la gente los tocaba, procurando obtener bendiciones y cosas como esas,
de los cráneos de esos monjes. Eso sólo muestra que es un ser humano. Es un
corazón, y allí están hambrientos por algo.
261 Hermano, la religión de Jesucristo no consiste en tocar huesos de hombres
muertos. Es creer en el Señor Jesucristo, y aceptar Vida inmortal. ¡Oh,
hermano!
262 Pero pensar que eso es verdad, que en un tiempo esos hombres fueron
como nosotros aquí en esta mañana. Ellos tuvieron su oportunidad, y nosotros
tenemos la nuestra.Qué van a hacer Uds. con ella?
263 Oh, hagan que cada onza [medida de peso–Trad.] de ella cuente para el
Señor Jesús. No tengan tiempo para las cosas del mundo. “Despojémonos de
todo peso de pecado que nos asedia, y corramos con paciencia esta carrera que

32 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

pecados, el castigo de nuestra paz fue sobre El, y por Su llaga fuimos
curados”. Deje que maestros, teología, lo que pudieran ser, se levanten, los
seminarios se levanten y caigan, pero la Palabra de Dios continuará lo mismo.
Sí, señor. Dios así lo dijo. Y antes que Dios lo pudiera decir, tenía que ser un
pensamiento. Y Dios pensó toda la cosa completa, y la expresó en Sus
Palabras, y tenía que materializarse.
249 No hace mucho tiempo, yo estaba leyendo, o vi en un lugar, de una
muchacha que ponía las carátulas de los relojes, las sumergía en radio. Y
sucedió que lamió eso, el cepillo, y ella murió. Años y años después, ellos
desenterraron su cráneo; y se pusieron sus aparatos en sus oídos, y cosas, y los
pusieron en el cráneo. Y uno podía oír ese radio: “Rutt-rutt-rutt”. No tiene fin.
Continúa moviéndose y moviéndose y moviéndose y moviéndose. No hay fin
del radio. Sólo continúa moviéndose. Después de años y años y años, el
cráneo no era mas que un hueso blanqueado, y el radio todavía estaba activo
allí porque ella se lo había metido en su boca. Sólo fue una porción de ello y el
radio continuaba activo.
250 ¡Cuánto mucho más entonces, El Dios Eterno, a través de Su Ser Deidad,
y los poderes hablados por Su Palabra, cuando El habla Su Palabra! Los
tiempos cambiarán, la gente cambiará, las naciones cambiarán, los mundos
cambiarán, pero esa Palabra continúa y continúa por los siglos de los siglos,
porque es el pensamiento de Dios antes que fuera expresado. ¡Aleluya!
251 Yo le amo con todo mi corazón. Y después de ver los cientos de
religiones de este mundo, yo digo en esta mañana: “En Cristo, la Roca sólida,
me pararé; todos los otros terrenos son arena movediza, todos los otros
terrenos son arena movediza”.

Oremos.
252 Padre Celestial, oh, cuán contento estoy en esta mañana, de saber que Tu
gracia redentora, Tu Hijo, nos ha redimido de una vida de pecado. Oh, cuando
yo veo mi propio cuerpo desgastándose, envejeciéndose, volviéndose canoso y
arrugándose, sin embargo yo sé que más allá de esta sombra aquí, más allá
está el cuerpo no hecho de manos. Más allá está el Inmortal, esperando; y ése,
algún día, cuando la vida sea quitada de este cuerpo, despertará, nuevamente
allá en Su Presencia, para estar con El por todas las edades del tiempo.
253 Dios, que cada hombre y cada mujer en esta mañana, que tiene esta
esperanza, se purifique a sí mismo de las cosas del mundo. Y estas cositas
pequeñas sin importancia que los deprime, y los mantiene miserables, que
sean Cristianos felices sirviéndote a Ti. Concede estas cosas, Padre, por medio
del Nombre de Jesús, Tu Hijo. Amén.
254 Creo que me extendí un poquito más del tiempo para Uds., pero es que mi
corazón fue llevado en Su Palabra, en Su Ser. Yo vine sin prepararme, sin
saber que yo iba a predicar, pero sucedió que dije estas palabras. Y yo no tomé
más que un versículo de la Escritura, pero quizás en unos cuantos domingos
más, empezaremos de allí y continuaremos, lo que era la Palabra.
255 Le aman? [La congregación dice: “Amén”–Ed.]. Escuche, mi amigo

5
le ha bajado tanto, que ni siquiera la marca”. Yo... Casi me destrozó, al ver
tales cosas.
30 Y, eso, y algunos de los misioneros, dijeron: “Hermano Branham, si esto
lo daña a Ud., nunca vaya al interior, porque está mucho, mucho más peor que
esto”. Bombay es la ciudad más grande, y la más bonita que ellos tienen. ¡Y
Uds. deberían verla!
31 Y ahora, en cuanto las religiones de ese lado, yo nunca vi tal cosa, ¡tantas
supersticiones! Personas completamente ciegas por mirar al sol, adorando al
sol; sencillamente se ciegan, mirando al sol.
32 Yo fui invitado allí por, bueno, la celebridad, eso es verdad, por el Señor
Nehrú, y el presidente, y el parlamento y todos ellos. Yo tengo sus boletas y
cosas, aquí en mi bolsillo, sus tarjetitas, y demás. Ellos fueron amables. No
podían ser más amables. Lo tratan bien a uno.
33 Pero yo fui adonde el alcalde de Bombay, a su oficina. El gallinero de
Uds. se ve mucho mejor,ven?, que lo mejor que ellos tenían. Y así que no hay
nada para comer. Y en las calles, es la escena más patética que uno haya visto
alguna vez. Cuando Uds. envíen sus “paquetes de ayuda”, envíenlos a la India.
Sí, señor.
34 Ahora, yo no estoy aquí como un crítico. Yo le dije a mi esposa, viniendo
para acá: “Si hay algo de lo que quiero deshacerme”, y pedirle a esta iglesia
que ore por mí, “es parar de criticar”. Yo soy un crítico en mi corazón, y yo–
yo no quiero ser de esa manera.
35 Tan pronto como toqué el suelo americano, antes de llegar aquí, yo vi a la
gente americana y empecé a criticar en ese momento, cuando miré y vi a una
madrecita en la parte de atrás de un avión. Veníamos en segunda clase, la
manera, verdaderamente, que los predicadores deberían viajar. Y atrás en el
avión, una madrecita allá atrás con algunos niños pequeños, y allí estaba ese
hombre sentado molesto con esos niños porque ellos... habíamos estado... Yo
había estado en el vuelo por cincuenta y ocho horas. Pero ellos... y ellos
habían estado como–como unas treinta y cinco horas; los pobres pequeñitos,
inquietos, y alborotados.
36 Y luego ver a las mujeres americanas levantarse, ¡vestidas tan
inmoralmente! Aun en su ser inmoral, en el estado de su–su extrema
desnutrición, esas mujeres pueden venir aquí y enseñar a estas mujeres
americanas cómo vivir decentes. Correcto. Ud. nunca... En la calle, a mí no
me interesa si es su esposa, Ud. no puede pararse a seis pulgadas [15 cm–
Trad.] de ella. Ellos lo encarcelarían,ven?, correcto. No hay besuqueos y
caricias, y cosas, allá en las calles. Y sus mujeres nunca miran a un hombre a
su cara, cuando ellas le están hablando a él, ellas mantienen sus rostros
inclinados de esta manera y se van. Y ellos–y ellos no las permiten en las
calles de esa manera, y demás. Y esa es la moral. Y encontrar a gente
desnutrida, y pagana, como lo era allá, como ésa lo era, y ver la parte
degradada y baja de nuestra nación aquí, me hace criticar.
37 Y yo–yo me hospedé en el hotel Taj, Taj Mahal. Creo que Billy...Cómo

6 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

pronuncias eso, Billy?Cómo lo... Billy Paul, cómo pronuncias eso: Hotel Taj
Mahal? [El Hermano Billy Paul dice: “Taj Mahal”–Ed.]. Taj Mahal, sí, de
todas maneras, y en–en el hotel allí. Y Billy es un testigo.
38 Dos americanos entraron. Y cuando salieron a la calle... Nosotros los
observamos a medida que salieron, y caminaron entre esa pobre gente allá
afuera. Y un muchachito corrió hacia ellos. Es una clase de enfermedad que
ellos adquieren. Tenía como unos ocho años de edad. El dedo gordo de su pie
estaba así de grande, dos de ellos; le sobresalían tanto así de alto, y él tenía
que jalar sus piecitos de esta manera. Se encaminó y pidió un centavo
[moneda americana–Trad.], Uds. saben, o algo así, para conseguir algo para
comer. Y esos americanos dijeron... [El Hermano Branham hace gestos e imita
la respuesta de ellos–Ed.]. Se dieron la vuelta así, y se fueron.

Yo dije: “¡Dios, ten misericordia!”
39 ¡Infatuados! Y Nehrú y ellos estaban hablando con nosotros, dijeron:
“Nos gustaría tener todas sus maneras de cómo... y su democracia, y demás de
esa manera, pero no queremos su espíritu”. Eso es correcto. “No queremos el
sentir impetuoso que todos Uds. tienen en América. Nosotros no lo
queremos”.Ven? Ellos no se detuvieron en lo absoluto en decirnos a nosotros.
Dijeron: “No queremos eso”.
40 Y yo dije: “Esa no es una verdadera representación de Cristianismo”. Yo
dije: “Esa es una forma de hipocresía”. Absolutamente. Yo dije: “Los
Cristianos no actúan de esa manera. No, señor”. Yo dije: “No todos en
América actúan de esa manera”. Yo dije: “Tenemos gente humilde y dulce
como la hay en cualquier parte del mundo. Pero tenemos algunos...” Yo dije:
“Me–me pesa decirlo”, yo dije, “muchos de ellos, la mayoría, son de ese tipo
impetuoso, infatuado, de esa manera”.
41 Y al venir aquí, eso me hace criticar,ven Uds.?, y yo no quiero ser de esa
manera. Y me di cuenta, después de tanto, de ver tanto, y todo así, al grado
que, hermano y hermana, mis viejos amigos aquí del tabernáculo, Dios les
bendiga. Uds. no se dan cuenta por lo que yo he pasado. Mis días de procurar
alimentarlos y todo. Y procurando hacer lo mejor que yo puedo para responder
delante de Dios algún día. Pero yo tengo... Así que si Uds. me ven haciendo
mal, no me condenen, sólo sientan compasión por mí, y procuren
corregirme,ven?, porque yo–yo no quiero ser de esa manera.
42 Pero uno tiene que pasar por mucho, uno no comprende, y uno tiene que
sobrepasar tanto. Yo pudiera decirles cosas en esta mañana, lo cuál no me
sería permitido decírselas a Uds. en esta mañana, y Uds. comprenderían por
qué yo estuve cinco días en casa, y no podía moverme. Correcto. Uds. no lo
comprenden.
43 ¡Cuánto ha sucedido desde que era un predicadorcito inocente parado
aquí en el púlpito, lo que ha cruzado por ese corazón, y cortado, y golpeado y
forzado! Sólo Dios lo sabe. Yo ni siquiera se lo digo a la gente, ni siquiera a
mi propia esposa, yo sólo lo guardo entre Dios y yo, y continuó lo mejor que
puedo. Pero Uds. entienden que un ser humano, su mente, sólo puede soportar

31
mandamientos sobre los postes de mi cama. Y permíteme que siempre estén–
estén delante de mí. Y, Señor, que yo no peque en mi corazón contra Ti. Pero
permíteme caminar en Ellos”. “Ahora, pues, ninguna condenación”, Romanos
8:1. ¡Aleluya! “Ahora, pues, ninguna condenación hay para los que están en
Cristo Jesús, los que no andan conforme a la carne, sino conforme al Espíritu”.
¡Amén!
241 Los pensamientos expresados de Dios en el corazón humano, siguen
adelante, a medida que el Dios inmortal guía a Sus súbditos de lugar a lugar. Y
la Biblia dice: “Los pasos del justo son ordenados por el Señor”. ¡Oh,
hermano!Cuán nuevo es el mundo? ¡Cuán grande es la Eternidad! ¡Cuando
pensamos de la Palabra de Dios expresada por medio de los labios de un ser
mortal, pero tan sumiso a la Palabra de Dios!
242 El dijo: “Isaías habló de ello. Y ellos no podían hacerlo, porque Isaías lo
había dicho bajo inspiración”.
243 Ese Jesucristo, Emanuel aquí en la tierra, con todas las Escrituras, de
todas partes... Mientras que caminó en la tierra, El sabía que se iba a levantar
al tercer día.Por qué? Porque David, bajo inspiración dijo: “No dejaré Su alma
en el infierno, ni permitiré que Mi Santo vea corrupción”. [El Hermano
Branham toca en el púlpito seis veces–Ed.]. El dijo: “Por lo tanto se alegró mi
corazón y mi carne se–se alegró”. Cuando Jesús, bajo una palabra, unción,
habla... hablada por Dios por medio de un hombre que tenía sus altas y bajas:
David. David dijo: “No dejaré Su alma en el infierno, ni permitiré que Mi
Santo vea corrupción”. [El Hermano Branham parafrasea Salmos 16-10–
Trad.].
244 Jesús dijo: “Derriben este templo, y Yo lo levantaré en tres días”.
¡Aleluya! El creyó la Palabra inmortal de Dios. Sí, señor. No importa....
245 “El no–El no dijo eso”, Ud. dice: “Bueno, Ud. sabe, El murió el viernes, y
El resucitó,qué de los ‘tres’ días?”
246 Jesús sabía que en setenta y dos horas viene–viene la corrupción del
cuerpo. El sabía que en un momento entre esos tres días, en un momento allí,
Dios iba a levantarlo. Porque David, bajo inspiración, dijo que El lo
levantaría”. ¡Aleluya! ¡Una Escritura escrita en la Biblia! El caminó hacia
adelante como un héroe a la muerte, sabiendo que Dios cumpliría Su Palabra;
lo que Dios pensó, primero, El luego lo expresó. ¡Aleluya!
247 Así que hoy, yo creo que “ese Señor Jesús que ascendió allá a lo Alto,
viene otra vez de la misma manera, como lo habéis visto ir”. [El Hermano
Branham parafrasea Hechos 1:11–Trad.]. Y El viene por los Redimidos que
son nacidos otra vez, lavados con la Sangre. “Como El se fue, así El vendrá”.
Está expresado en la Biblia. Pueda que reyes se levanten, pueda que vengan
diferencias, el trueno detenga la tierra, pestilencia, bombas atómicas, y lo que
sea. Pero, “Jesús el Hijo de Dios regresará otra vez de la misma manera que lo
habéis visto ir”, porque es la Palabra inspirada de Dios que lo dijo así.
248 Yo creo verdaderamente que Dios sanará el cuerpo de los enfermos,
porque él dijo: “El fue herido por nuestras rebeliones, molido por nuestros

30 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)
232 Allí lo tienen Uds. ¡Aleluya! ¡Oh, Dios! “Sobre esta roca edificaré Mi
Iglesia, y las puertas del infierno no prevalecerán contra Ella”. ¡Oh, hermano!
Cuando el mundo ya no sea más, “Cielos y tierra pasarán, mas Mi Palabra
nunca pasará”.Por qué? El estaba expresando, en Palabra, el pensamiento del
Dios Todopoderoso. Y cuando nosotros, por fe, podamos aceptar esa palabra,
tiene que llegar a ser materia. Oh, cómo se estremece mi corazón al pensar:
“Tu Palabra, eterna en el Cielo, Señor, es confirmada”. Lo que son los
pensamientos de Dios, El los expresa en Palabras, y aquí está la Palabra
viviente de Dios. [El Hermano Branham toca en el púlpito varias veces–Ed.].
233 Jesús dijo: “El que oye Mis Palabras, y cree en El que me envió, tiene
Vida Eterna, y no vendrá a condenación, sino que ha pasado de muerte a
Vida”. ¡Aleluya!
234 No “el que va a la iglesia”. No “el que pone su nombre en el libro”. No
“el que profesa”. No “el que grita”. No “el que sana a los enfermos”. No “el
que abre los ojos de los ciegos”. No “el que habla en lenguas”. No “el que
profetiza”.
235 “Pero el que oye Mis Palabras, y cree en El que me envió, tiene Vida
Eterna, y no vendrá a condenación, sino que ha pasado de muerte a Vida”. Oh,
hermano, que esa fe se ancle una vez en ese corazón, hasta que esas Palabras
sean verdaderas delante de Dios. Entonces cielos y tierra se sacudirán y
pasarán, pero esa Palabra Eterna, ese pensamiento que está en su corazón, que
es expresado por Dios, no puede fallar así como las palabras de Isaías no
podían fallar.
236 Han habido miles mirando esos milagros que fueron hechos, y sin
embargo no pudieron creer, porque Isaías lo había expresado y dicho: “Ellos
no lo creerán”.
237 La Palabra de Dios es Eterna. “En el principio era la Palabra, y la Palabra
era con Dios, y la Palabra era Dios”. Dios, en el principio, allá cuando El vio
al mundo, El los vio a Uds. y a mí aquí en esta mañana. El vio a mi bebé
sentado allá atrás. El vio a cada persona hambrienta en la India. El vio a cada
predicador en el púlpito. El vio a cada hipócrita caminando. El vio toda la
cosa. La mente infinita de Dios lo vio previamente.
238 Y El dijo: “Ahora, para redimir esa raza caída, Yo enviaré a Mi Hijo,
Cristo Jesús”. Allí estaba la Palabra. En el principio, antes que fuera una
Palabra, fue un pensamiento. Antes, fue un pensamiento que fue expresado en
una palabra; y la Palabra llegó a ser materia y habitó entre nosotros. ¡Aleluya!
Diez millones de años, quizás, antes que el mundo fuera formado, el
pensamiento de Dios vio Su cuerpo tabernaculizado en carne, para quitarle el
aguijón a la muerte. ¡Fiuuu!
239 ¡Cuán Eterna es la Palabra de Dios! Oh, tiempos cambiarán, años vendrán
y se irán, eones de tiempo pasarán, pero la Palabra de Dios permanecerá para
siempre. ¡Ahí lo tienen!
240 “Oh Señor, Permíteme esconder Tu Palabra en mi corazón, para que no
peque contra Ti. Permíteme meditarla, día y noche. Permíteme escribir Tus

7
tanto, y luego él se acaba,ven Uds.? Y lo que me ha sostenido, yo no sé, sólo
ha sido Dios que lo ha hecho.
44 Ahora, hay toda clase de religiones en la India. Todo tiene una religión.
Todo tiene su propia manera. Yo fui invitado por lo histórico... Nunca antes,
las religiones de la India alguna vez se habían reunido para invitar a un
Cristiano. Pero hace dos semanas, el jueves pasado, yo fui invitado por las
religiones de la India.
45 Y muchos de ellos adoran moscas. Y ellos adoran reses. Y adoran, ¡oh,
todo! Y ellos estaban allí, los Jains, en donde estábamos sentados juntos en su
templo. En donde sus sacerdotes... Esa religión que se formó antes que el
Cristianismo hubiera nacido, hace tres o cuarto mil años.
46 Ellos tienen un monasterio, tienen monjes, el mismo tipo de Catolicismo.
Ellos se arrancan el pelo de sus barbas con sus manos, y los cabellos de sus
cabezas, de esa manera, con sus manos, luego empiezan a crecer. No pueden
cortárselo.
47 Y ellos son así en todo, al grado que ellos–ellos toman una–una escoba
y... o un pequeño trapeador. Ellos se sientan allí; los monjes hacen estos
pequeños trapeadores. Y ellos por delante limpian, de esa manera, para estar
seguros que uno no pise una hormiga o algo, y la mate. Si lo hace, eso sería
pecado mortal, y no se le perdonaría. Ellos cargan una cosa blanca cubriendo
sus bocas, y alrededor de sus oídos, para evitar que se les meta un pequeño
mosquito al respirar, pues nunca se les perdonaría por ello.Ven Uds.?, eso–eso
sería matar algo. ¡Y qué barbaridad!
48 Cómo pudieran ellos alguna vez aceptar la Sangre del sacrificio del Señor
Jesucristo? Ellos han oído de El, pero no le creen. Ellos saben respecto a
Jesús. Los misioneros lo llevan. El dijo: “Oh, sí, pero Uds. están todos
revueltos”. Dijo: “Uds.–Uds.–Uds. hablan de ese Hombre Jesús. Si El era un
Hombre santo,cómo pudo permitir que hombres crueles lo crucificaran?
¡Tonterías!” Dijo: “El se subió en un caballo y cabalgó hacia el Cielo. Allá es
adonde fue”.
49 Y–y los Sikhs, ellos usan un turbante; dentro de él, ellos cargan un
cuchillo. Y cada vez que ellos encuentran a un Cristiano de espaldas, ellos lo
matan.Ven?, porque cuando él llegue al Cielo... Los Cristianos van al Cielo
también. Pero cuando él llegue al Cielo, el que es el Cristiano, él va a ser el
siervo del Jain,ven Uds.? Así que él tendría muchos siervos si él se deshiciera
de muchos de ellos aquí en la tierra,ven Uds.? Y así que si él lo mata a Ud.,
Ud. está muerto, y allí termina todo. Y atrás, dentro de su turbante, Ud. puede
ver, ellos traen un peine pequeño saliendo ahí, y un cuchillo saliendo allí en el
lado. Y ellos sólo esperan que uno dé su espalda, eso es todo lo que quieren
hacer. Y entonces, todo eso: ¡las religiones del mundo!
50 Y hablándoles a ellos esa noche, la primera noche de la reunión, cuando
no había manera en lo absoluto de estimar la gente que estaba allí. No había
lugar en donde uno pudiera ponerlos. El monzón, lo cual era las lluvias, estaba
presente; y la gente acostada allí afuera, y sin protección. Y, oh, casos tan

8 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

patéticos. Y sucedió que la primera mujer subió, como ellos podían subirse, y
era con un niño, quien era un... Yo creo que él era un hindú.Qué no era así,
Paul? Y él no podía... el niño sordomudo, y había nacido sordomudo.
51 Y yo dije: “Ahora, aquí está el primer caso, un niño aquí”. Yo dije:
“Ahora, cada uno de Uds., los Jains, procurarán que se hagan Mahometanos; y
los otros, ellos procurarán meterlos en diferentes cosas y sus [A-yal-icks–
Ed.]”.
52 Y todos ellos leen sus Biblias que tienen, no esta Biblia, ellos tienen la
Biblia Corán, Uds. saben eso. Así que ellos tienen... Eso es entre todos los
Mahometanos. Y ellos–ellos tienen diferentes fundadores.
53 Ahora, hay algunos de ellos allí que creen que: “Un hombre es dios
mismo; que cada hombre es un dios. Y mientras más bueno uno es, uno es un
mejor dios”. Y, oh, es–es horrible ver cómo ellos lo hacen.
54 Y allá, yo dije: “Ahora miren, caballeros”, yo no podía llamarlos
hermanos. Yo sólo me dirigía a ellos como caballeros de las religiones del
mundo.Ven? Y yo dije: “Ahora, yo quiero preguntarles algo. Allí... Todos
nosotros estamos aquí en este día, o en esta noche, mejor dicho. Y todas estas
cosas diferentes: Uds. adoran vacas, y adoran todo”. Y yo dije: “Todo eso es,
si Uds. me disculpan, es superstición”. Todos ellos podían entender inglés,
pero no podían hablarlo, aunque Inglaterra los había controlado por tanto
tiempo.
55 Yo dije: “Uds. están–Uds. están aquí, y nosotros... cada uno de Uds. está
representando diferentes religiones”. Yo dije: “Y Uds. van y proselitan. Uds.
toman a un–un–un Sikh, para hacerlo un Jain; y Uds. toman a un
Mahometano, para hacerlo un–un Budista, y así por el estilo”. Yo dije: “Es
únicamente un cambio de pensamiento. Eso es todo”.
56 Yo dije: “Nosotros tenemos algo similar en América. No estamos
inmunes a estas cosas”, dije: “Pero todos creemos en un Dios”. Yo dije:
“Entonces, tenemos Metodistas, y Bautistas, y Presbiterianos, y ellos
proselitan, entre el uno y el otro, para meterlo en la organización”.
57 “Pero todos Uds. proselitan de un dios al otro,ven Uds.? Pero”, yo dije:
“Ahora, cuál es? Son las supersticiones de cada uno”.
58 Yo dije: “La misma criatura, la mosca que Uds. adoran, la vaca que Uds.
adoran, el caballo, o lo que pudiera ser, Dios Todopoderoso creó ese ser,ven?”
Y yo dije: “Uds. están adorando a la creación en lugar del Creador,ven? Para
mí”, yo dije: “En todo eso, miren, no hay ninguno de ellos...” Y algunos de
ellos con ídolos y demás. Yo dije: “No hay ninguno de ellos que pueda
ayudarles a Uds. No hay ninguno de ellos que pueda responder. Todos ellos
están mudos, y ninguno de ellos responde. Ninguno de ellos puede entrar en
acción.
59 “Pero sólo hay un Dios verdadero y vivo, y Jesucristo es Su Hijo”. Y yo
dije: “Ese es a quien yo represento aquí”.
60 Yo dije: “Ahora, como Elías el profeta llevó a todos los profetas de Baal,

29
Después de haber visto el error de algo que hice, que fue un error; se suponía
que yo tenía que haber hecho algo. Dios me dijo: “¡Ve hazlo!”; lo tengo
escrito aquí en mi bolsillo. Y en lugar de hacer eso, lo olvidé por completo, y
fui e hice algo más. Y la gracia de Dios lo volteó y lo hizo de todas maneras.
Amén. Tiene que suceder.
227 Bueno, creo que aquí en San Juan, yo estaba leyendo el otro día, en
alguna parte aquí, la misma cosa acerca de... Veamos, eso está en el 12. Sí,
aquí está. Miren: San Juan 12, y el versículo 37. Escuchen, 36, empezamos.

Entre tanto que tenéis la luz, creed en la luz, para que seáis
hijos de luz. Estas cosas habló Jesús, y se fue y–y se ocultó de ellos.

228 Ahora escuchen: ¡Aquí está! Ahora observen esto, muy atentamente. Yo
lo tengo marcado aquí. Yo lo estaba leyendo en... allá en Bombay.

Pero a pesar de que había hecho tantas señales delante de
ellos,ven? no creían en él.

229 ¡No importa lo que El había hecho! El hizo milagros. Miren a esta nación,
miren a esta gente, miren cuántas señales y maravillas han sucedido aquí
mismo en este tabernáculo. Miren cuántas cosas se han dicho, y lo que ha sido
probado ser de Dios. ¡Miren!Ven? Probado ser de Dios, y sin embargo, la
gente en la ciudad se ríe de Ello, hace burla de Ello, y dice: “Es telepatía
mental, o alguna otra cosa”. Ellos no entienden. Escuchen aquí.

...a pesar de que había hecho tantas señales delante de ellos, no
creían en él;

Para que se cumpliese la palabra del profeta Isaías, que dijo:
Señor,quién ha creído a nuestro anuncio?Y a quién se ha revelado el
brazo del Señor?

Por esto no podían creer, porque también dijo Isaías:
230 Cuando Dios habla algo, tiene que suceder; porque primero es Su
pensamiento, luego Su Palabra es expresada. Entonces no hay nada... No
importa lo que venga o vaya, tiene que suceder. Oh,pueden ver la infalibilidad
de la Palabra? [La congregación dice: “Amén”–Ed.]. ¡Oh, hermano!

Cegó los ojos de ellos, y endureció su corazón; para que no
vean con los ojos, y entiendan con el corazón, y se conviertan, y los
sane.

231 ¡Miren! Dios, a través de Su profeta, Isaías, un hombre que tenía sus altas
y bajas como nosotros, tenía sus errores como nosotros, pero Dios tenía a ese
hombre tan rendido, por ser un profeta, que sus palabras... ¡los pensamientos
de Dios! ¡Aleluya! Los pensamientos de Dios expresados a través de esos
labios mortales de Isaías; un hombre con pecado y cosas que yo tengo, con sus
altas y bajas como yo las tengo, y como Uds. las tienen, pero un vaso rendido
a Dios, expresó el pensamiento–el pensamiento de Dios, a través de la Palabra.
Y no importó lo que ellos hicieron, las palabras de Isaías tenían que ser
cumplidas, porque eran los pensamientos de Dios expresados a través de
Isaías.

28 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)
221 Tiene que ser un cambio. Aquí está, un cambio en el corazón, no de esta
cosa física, sino del corazón, de su alma. Algo adentro que se ancla, al grado
que sus pensamientos que eran torpes, ya no son de esa manera. Ud. sólo ve al
Señor Jesús. Ud. ve justicia, y santidad, y pureza, y amor, y gracia. Eso es
cuando Ud. ha sido cambiado.Qué quiere decir convertido? “Convertido”
significa: “Cambiar algo completamente”. Y sus pensamientos, sus hábitos, su
ser, han sido cambiados de un pecador a un Cristiano. La primera cosa es que
Ud. lo sabe en su corazón, luego Ud. lo expresa con sus labios, y luego se
materializa, y eso es lo que Ud. es.
222 Ahora, si Ud. piensa que lo piensa (¡qué palabra!), pero si Ud. se imagina
que lo piensa, y lo expresa, y no se materializa, entonces Ud. está en el camino
equivocado.Lo captan? Quizás yo debería dejar... hablar un poquito más lento.
Mire: Si Ud. se imagina que es Cristiano, y Ud. lo habla con sus labios, pero
se da cuenta que Ud. no lo es, más le vale que cambie sus pensamientos,
cambie su corazón.Ve? Porque, no produce el testimonio, no produce el fruto
de ello. “Pero el fruto del Espíritu es mansedumbre, paz, paciencia, bondad,
misericordia, fe”. Si con cada cosita que viene, Ud. revienta con ella, más le
vale que tenga cuidado. Hay algo que no ha sucedido. Ud. está expresando
algo aquí que no está aquí.
223 Jesús les dijo a los fariseos: “¡Hipócritas!Cómo pueden Uds. decir cosas
buenas?” Eso fue lo que los hizo a ellos hipócritas: Pensaban una cosa en su
corazón, y con sus labios expresaban algo más. Eso es un hipócrita. Eso es lo
que lo hace un hipócrita. Dijo: “Cómo pueden Uds., siendo hipócritas...?”
Porque, de la abundancia del corazón habla la boca. “Ud. no habla lo que
realmente piensa”.Y ve lo que quiero decir? Ud. debe decir lo que Ud. piensa.
Si Ud. no lo piensa, no lo diga.Ve? Hable sus palabras, permita que vengan
del fondo de su corazón.
224 Así como Jesús le dijo a ese árbol: “Ningún hombre coma de ti”. Bueno,
no había una–no había una sombra de duda en todo su corazón que ese árbol
se secaría.Por qué? Venía de su corazón puro, de... Era el Espíritu de Dios en
El, que lo estaba haciendo a El de esa manera, enseñándoles a esos discípulos
una lección.Ve lo que quiero decir? Muy bien.
225 Entonces, que eso sea puro. Que sus pensamientos salgan puros, y sus
expresiones puras. Viva puro y sea puro. Ahora, de su corazón proceden
“pensamientos malos, adulterio”, y todas estas diferentes cosas; si eso sale de
su corazón, eso es lo que está en su corazón. Pero si de su corazón sale
“justicia, paz, amor, gozo”, ¡oh, hermano!, entonces Eso viene de un recurso
aquí que está hecho de eso.Ve lo que quiero decir? Está hecho del Espíritu de
Dios aquí que El mismo se expresa por medio de la obra, y lo que Ud. diga,
entonces sucederá.
226 Yo les daré una pequeña percepción de algo, de cuán infalible es la
Palabra de Dios. Vigilen lo que Uds. están diciendo. Cuando Dios habla algo,
tiene que ser, a mí no me interesa cuán diferente se mire. Yo he visto cosas,
como en este mismísimo recorrido que acabamos de hacer. Yo vi a Dios hacer
algo, amigos, que yo pensé que era imposible que sucediera, pero sucedió.

9
y demás, al monte Carmelo, para probar y decir quién es Dios”, yo dije,
“ahora sólo hay una cosa por hacer. Y luego, si los dioses de Uds. están
correctos, entonces yo dejaré el mío y serviré al de Uds.
61 “Ahora, aquí está un niño sordomudo.Cuál de sus dioses puede sanarlo a
él, darle su–darle su–su oído y su habla? Eso es lo que yo quiero
saber.Ven?Cuál puede restaurar el habla de este niño?” Y todos estaban
callados.
62 Yo dije: “Miren, el Cristianismo se les ha sido presentado a Uds. en la
forma de doctrina, y en panfletos, y en la Biblia”, lo cual, yo estoy de acuerdo,
ciento por ciento. ¡Dios ayude a esos misioneros que van allá para vivir allá!
Sí, señor. “Pero”, yo dije: “No ha sido totalmente presentado a Uds.”Ven? Yo
dije: “Se les ha sido presentado a Uds., únicamente en Palabra. Pero el Dios
que escribió esa Palabra, que Uds. ya tienen puesta en su corazón, ha llegado
ahora a un punto que El va a hacer la Palabra vivir,ven?, formarse en la
Palabra”.
63 Ahora, yo dije: “Aquí está el niño. El está sordomudo. El no puede hablar
ni oír, ni nada. El ha nacido de esa manera”. Y el Espíritu Santo allí, y
revelando los pecados y cosas a la gente. Y ellos casi se desmayaban cuando
veían eso, Uds. saben.
64 Y todos ellos hacen mucho ruido, uno no podía entenderlos, debido a que
sólo tenían a la guardia nacional para que los vigilara, Uds. saben. Y ellos
estaban inquietos. ¡Qué barbaridad! Ellos dijeron que gente de todas partes de
la India estaba allí. Así que uno–uno no podía saber lo que había allí,ven
Uds.?, cuántos, o nada, uno no podía entenderlo.
65 Así que entonces–entonces ese muchachito, cuando lo pasé allá arriba, yo
dije: “Ahora, Padre Celestial, Tú sabes que yo soy como estos otros hombres
aquí. Yo estaría como ellos, y peor, si no fuera por Tu gracia,ven? Tú me
salvaste. Y yo–yo... Todo esto es ordenado por Ti, no de mí mismo. Y ahora,
Tú sabes que yo nunca digo que yo puedo hacer una cosa. Eres Tú, Señor.
Pero ahora aquí, mientras las religiones y supersticiones de este mundo...
como fue en los días de Elías el profeta, como fue en los días de Jesús, Tu
Hijo, así es ahora otra vez”.
66 Yo dije: “Para que sea conocido, Señor Dios, una vez más, que Tú eres el
único y verdadero Dios vivo, y el que hizo al género humano, y puede hacer al
mudo hablar, o al sordo oír”. Yo dije: “Yo te pido, en el Nombre de Tu Hijo,
de acuerdo a Su Palabra, que dice que te pidiéramos cualquier cosa, como un
Cristiano creyente, ‘pidiéramos cualquier cosa’ en Su Nombre, al Padre, le
sería dado”. Yo dije: “Ahora yo creo Su Palabra, y yo pido que el espíritu
sordomudo deje al niño”, así de esa manera.
67 Y palmeé mis manos así [el Hermano Branham palmea sus manos una
vez–Ed.]. Y él volteó y miró alrededor. Se estaba cogiendo sus oídos de esta
manera. Y allí estaba, él podía hablar y oír tan bien como cualquiera en la
audiencia, de esa manera.
68 Bueno, eso lo empezó. El siguiente... luego uno no podía... Ellos tuvieron

10 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

que sacarme. No había manera. Y ellos sólo... Ellos casi me quitaron los
zapatos, y mi ropa. Los ejércitos no los podían mantener en su lugar. La
milicia, los guardias, no los podían mantener en su lugar. Ellos corrían,
derecho, rompían esa línea de guardias, así de esa manera. Lo adorarían a
uno,ven Uds.?, si ellos–si ellos pudieran. Ellos no entienden. No importa
cuánto uno procure que ellos lo entiendan, no lo entienden.
69 El siguiente era un hombre, a la siguiente tarde, era un hombre que había
estado ciego, oh, como por veinte o treinta años, un adorador del sol,
contemplaba tanto al sol que sus ojos se cegaron. Así estaba, mirando directo
al sol, hasta que él se quedó completamente ciego. No había visto por veinte o
treinta años. Sucedió que él era el que seguía, se abrió paso, para subir allá, a
la siguiente noche.
70 Yo dije: “Ahora,quién estuvo anoche?” Después que terminé, uno casi no
podía oír,ven Uds.? Estaban de dondequiera, de cada religión y cosa. Yo dije:
“Cuántos de Uds. quieren ahora aceptar al Señor Jesucristo?”Ven Uds.? Y
todo lo que podía verse, aceptó al Señor Jesucristo como Salvador personal,
por dondequiera. Y–y por supuesto, uno no podía... hasta donde yo podía ver,
pues no podía ver mucho.
71 No podíamos tenerlo al aire libre, debido a las lluvias torrenciales, y cosas
como esas. Y la gente allí y uno no podía llegar a ellos. Y, oh, era la escena
más patética que uno haya visto alguna vez. Y–y todavía ellos viniendo por
los caminos y cosas, jalando un chivo, Uds. saben, o alguna cosa como esa,
procurando llegar a las reuniones.
72 Y entonces la noche cuando el hombre ciego... Yo dije: “Bueno,cuál de
sus dioses puede darle a él su vista?” Yo dije: “Aquí está uno de sus propios
adoradores, que por superstición, se ha quedado ciego, mirando al sol”. Yo
dije: “El adora al sol porque él sabe que es un ser creado que es creado, que ha
sido creado, alguna criatura que ha sido creada, algo”.
73 Pero, yo dije: “El Creador mismo que creó al sol, creó los ojos de este
hombre,ven?, el mismo”. Y yo dije: “Ahora, si El quiere, Dios le dará a él su
vista; antes de preguntarles a Uds. más,cuántos de Uds. aceptarán al Señor
Jesucristo como el Hijo de Dios, el crucificado?”
74 Ellos no podían entender cómo ese Hombre santo pudiera alguna vez,
como nosotros Cristianos decimos, pudiera morir. Yo dije: “La razón que El
tuvo que morir fue para quitarnos nuestros pecados”. Yo dije: “El no era la
tercera Persona, o segunda Persona. El era la misma Persona, hecho en carne
con el fin de quitar nuestros pecados”. Yo dije: “El–El tuvo que venir y
hacer....”
75 Y yo les conté la pequeña historia que yo prediqué aquí, una noche antes
de mi partida, de la abeja, Uds. saben, cómo al picar deja su aguijón, Uds.
saben, y no puede picar ya más. Y que tenía que ser carne humana para que–
para que la abeja de muerte picara, porque la muerte no está en el alma. La
muerte está en el espíri-... en la carne. Así que tenía... Dios tenía que llegar a
ser carne, con el fin de quitar el aguijón de la muerte. Y así que entonces

27
estaba en él todo el tiempo. Era Dios, desde el principio.Ven? Allí lo tienen.
Amén.
213 “Como el hombre piensa”. Tiene que llegar a ser un pensamiento antes
que pueda llegar a ser una palabra. Y una palabra, expresada, se materializa.
Yo creo en mi corazón que yo soy Cristiano porque he aceptado al Señor
Jesucristo, aunque yo no llore, aunque yo no me mueva, aunque yo no haga
nada. En mi corazón, primero, yo creo que Cristo murió por mí, en mi lugar.
Amén. Yo lo acepto, como Cristiano; yo lo creo, como Cristiano; entonces
está en mi corazón. Luego yo lo expreso en palabra: “Yo soy Cristiano”.
¡Aleluya! Luego yo empiezo a caminar como Cristiano, a hablar como
Cristiano, a vivir como Cristiano, a ser Cristiano. Y por mis frutos yo soy
reconocido por el mundo, como Cristiano. ¡Aleluya!
214 Miren; yo no quise gritar tan fuerte. Pero–pero allí está, ¡la Palabra de
Dios! Jesús dijo... ¡Aquí está! Oh, sólo díganme cuando sea tiempo. Pero,
bueno, Jesús dijo esto. Miren: “En el principio”. Fíjense.Ven?, “El hombre,
como él piensa en su corazón”. Ahora, fíjense lo que Jesús dijo. Nosotros no
obtendremos....
215 Oh, si sólo Uds. viajaran alrededor y vieran las religiones; y una tiene que
hacer esto, y otra tiene que hacer eso, y la otra tiene que hacer aquello. Pero,
hermanos, dejemos esto afirmado en este tabernáculo, de una vez, dejémoslo
aclarado para siempre.
216 Nosotros somos Cristianos por fe. Por medio de la gracia de Dios, somos
Cristianos.Ven? Dios, en Su misericordia infinita nos llamó para
reconciliarnos con El, por medio de Su Hijo, Cristo Jesús. ¡Queda concluido!
No lo que nosotros hicimos, lo que El hizo. El cambió mi alma de las cosas
del mundo, a las cosas de Dios; de carreras de caballos, y apostar, y adulterar,
y mentir, y robar. El cambió mi alma, cambió mis pensamientos; y luego mis
pensamientos llegan a ser tan reales, al grado que llegan a ser palabras en mis
labios; y ellas se materializan, y ahora yo soy Cristiano. Me hizo una persona
diferente. Eso es lo que lo hizo a Ud.Ve?
217 Ahora, si Ud. tiene una mente entorpecida, y Ud. no cree esto, y Ud. dice:
“Sí”, “bueno, yo tengo duda”. ¡Vale más que tenga cuidado!
218 Ud. dice: “Bueno, hermano, yo–yo tuve unos buenos momentos”. A mí
no me interesa qué tan buenos momentos Ud. tuvo. Ud. dice: “Bueno, yo he
gritado”. Eso está bien, pero eso todavía no tiene nada que ver con Eso. Ud.
dice: “Yo he hablado en lenguas”. Eso está bien, pero eso–eso todavía no tiene
nada que ver con Eso. Ud. dice: “Yo he sanado a los enfermos”. Eso todavía
no tiene nada que ver son Eso.
219 Jesús dijo: “Muchos vendrán a Mí en aquel día, y dirán: ‘Qué no eché
fuera demonios en Tu Nombre, hice cosas poderosas?’ El dirá: ‘Apartaos de
Mí, hacedores de maldad. Yo nunca os conocí’”. Sí, señor.
220 Pablo dijo: “Aunque yo hablase lenguas humanas y Angélicas, aunque yo
tuviese fe para mover montañas, aunque yo repartiese todos mis bienes para
dar de comer a los pobres, y no tengo caridad, nada soy”.

26 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

la oficina y empecé a leer este folleto”. Y dijo: “El sentir más aterrador vino
sobre mí, de que yo debía estar bien con Dios”. El dijo: “Yo lo he estado
buscando desde entonces”.
205 Yo dije: “Yo quiero preguntarle algo: Cuando ese sentir vino sobre
Ud.,Ud. nunca ha podido deshacerse de él?”

El dijo: “No, señor, no he podido”.
206 Yo dije: “Bueno, allí fue cuando Ud. recibió a Cristo”. Yo dije: “No
significa ‘levantar sus manos’. Eso está bien. ‘Hablar en lenguas’, eso está
bien”. Y yo dije: “Gritar, eso está bien. Pero esos son atributos de Cristo
después que El entra”. Yo dije: “Recibir a Cristo es recibir la Persona, Cristo
Jesús. ‘Recibirlo a El, es Vida’”. Yo dije: “Gritar, hablar en lenguas, y todas
las demostraciones”, yo dije, “esos son atributos que siguen a Esto. Pero,
primero, es recibir a Cristo”.
207 El dijo: “Entonces, Hermano Branham, yo he estado salvo todo el
tiempo?”

Yo dije: “Seguro. Mire”, yo dije, “le ama Ud. a El?”
El dijo: “Con todo mi corazón”.
Yo dije: “En una ocasión Ud. no le amaba”.
El dijo: “Correcto”.
“Y ahora le ama Ud.?”
El dijo: “Bueno, eso es la verdad”.
“Bueno, Ud. lo tenía a El todo el tiempo”.

208 Y él dio un salto en el porche, y empezó a llorar, y me abrazó. Y dijo:
“¡Oh, Dios, yo he sido Cristiano todos estos años!”
209 Ven Uds.?, lo que pasó, fue que a él no se le fue aclarado en el principio.
¡Aleluya!
210 Qué? Ud. no pudiera hacer un cordero de un cerdo, si es que quisiera. El
es un cerdo, para empezar; él atiende a sus propios negocios, y le dice al
cordero que atienda a sus propios negocios. La única manera que Ud. pudiera
hacer a ese cerdo creer que está mal que él esté en un chiquero, sería poner en
él un espíritu de cordero. Si él alguna vez recibe una alma de cordero en él...
mejor dicho, un cordero no tiene alma. Pero si él alguna vez recibe el espíritu
de un cordero en él, ¡la mismísima naturaleza de la cosa! Esa es la razón que
uno no puede convertir a un cerdo, uno no puede convertir a un cordero,
porque él no tiene alma. Lo que él es en su espíritu, es esa misma naturaleza
que tiene para siempre.Ven?
211 Pero un ser humano puede ser cambiado de un cerdo a un cordero, porque
él tiene una alma hecha a la imagen de Dios. ¡Amén!
212 Bueno, sus pensamientos cambiaron. Algo lo hace por él. ¡Aleluya!
“Como un hombre piensa en su corazón”.Ven? Cristo el Creador vino a él en
una forma quieta, y se creó. Su propio Espíritu quitó la naturaleza del hombre
de gustarle bailar, y el mundo, y vivir desordenadamente, y desde ese
momento, él la puso a un lado y empezó a tener hambre por Dios. Y Dios

11
cuando... Ellos tenían que ver eso, Uds. saben, porque hay muchos insectos en
la India, y ellos estaban–ellos estaban....
76 Yo dije: “Ahora miren. Dios puede, el Creador mismo... Este hombre, en
su superstición, mirando al sol, procurando encontrar misericordia para su
alma, porque él sabe que él tiene que irse de aquí a alguna parte, cuando él
muera”. Yo dije: “Por causa de eso se quedó ciego, y por ignorancia él hizo
esto. Pero el Creador mismo quien hizo al sol que él miraba, puede hacer que
la vista regrese a sus ojos”.
77 Yo dije: “Está Ud. dispuesto, señor, de aceptar al Señor Jesucristo como
su Salvador, y dejar todos los ídolos y todo lo demás, y servirle a El mientras
Ud. viva? Si está dispuesto, levante su mano”. Y el ancianito levantó su mano
temblorosa. Todos allí solamente usan un taparrabo para cubrirse, Uds. saben.
Y él levantó su mano y dijo que lo haría.
78 Y ellos nunca se sientan cuando están en la iglesia. Nunca... no tienen
asientos ni nada. Sólo se acuestan, o se sientan, o se dejan caer, o se
amontonan uno sobre el otro, todo lo que pueden. Uds. pueden imaginarse
cómo es eso. Tan lejos como uno puede ver, Uds. saben, la gente es de esa
manera.
79 Y así que oré al Señor que le diera su vista. Y allí, por la gracia de Dios,
ese hombre totalmente ciego, las lágrimas le empezaron a correr por su viejo
rostro arrugado y por su barba, Uds. saben, la barba emblanquecida,
corriéndole de esa manera. Y él empezó a gritar algo en su propio idioma. Y
todos empezaron a gritar. Y él caminó por todo allí, dando palmaditas a todos,
de esa manera. El podía ver, un hombre que había estado ciego.
80 Ahora, Hermano Cox y ellos, creo que él está sentado atrás. El puede
mostrarles cartas de vindicación, de estas cosas que han llegado de la India, y
que tomaría mucho, mucho, mucho tiempo.
81 Pero de la manera que lo tuvimos, yo–yo no podía haberme quedado. Es...
Yo no sé cómo tuve cinco noches allí. Si no hubiera sido por mi hijo allá atrás,
Billy Paul, y la ayuda de Dios, yo no sé cómo le hubiera hecho. Billy se quedó
a mi lado. Y él–él me abrió paso, procuró abrirme paso. Y esa gente, Uds.
saben, que es... Y ellos son muy tímidos. No quieren dañar nada, o algo. Y
uno tiene que pasar por encima,ven?, porque uno pudiera quedar aplastado
bajo la multitud, y nosotros–nosotros no sabríamos, Uds. saben. Pasarían por
encima de Ud., hasta matarlo.Ven Uds.?, uno simplemente tiene abrirse paso.
82 Así que, bueno, estoy otra vez de regreso en casa, por la gracia de Dios.
Yo pudiera decir más, pero es hora de la escuela dominical. Yo no quiero
tomar la predicación de la Palabra en una plática misionera.
83 Cualquier “paquete de ayuda” que Uds. tengan, y si Uds. quieren tomar
un consejo, envíenlo a la India. Yo no tengo nada en contra de Alemania; ellos
son gente buena, igual como esta otra gente. Pero, hermano, hermana, les
enviamos a ellos cosas únicamente para que se fortalezcan, y luego tengamos
otra guerra con ellos,ven? Correcto. Enviémoslo a alguna parte en donde
realmente se necesita,ven? Si Uds. tienen algo que enviar, envíenlo a la India.

12 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

Ellos son los que están necesitados. Y pobres, analfabetas; ellos tienen
recursos naturales, pero no tienen la inteligencia para saber cómo
desarrollarlos. La única cosa que ellos saben es mendigar, y eso es lo que ellos
hacen.
84 Y ellos iban a llevarme en un... Uds. saben cuánto me gusta cazar. Ellos
me iban a llevar allá a la cacería del tigre de bengala, a costo de ellos. Yo dije:
“Háganme un favor. Tomen esa cantidad de dinero que Uds. gastarían en eso,
y alimenten a esa pobre gente allá. Yo no la aceptaré,ven Uds.? Correcto,
porque yo–yo puedo cazar en alguna otra parte,ven Uds.?”
85 Si Uds. tienen cualquier ropa vieja, cualquier cosa que quieren enviar,
envíenla a la India.Ven? Yo ya casi he recorrido todo el mundo ahorita, y yo–
yo–yo sé de lo que estoy hablando. Y como un hermano Cristiano: la India
está en necesidad.
86 Ahora, yo llegué a casa, cumplí todo lo que el Señor me dijo que hiciera,
lo mejor que pude, lo mejor que sabía. Esta próxima semana, voy a decirles a
Uds. una cosita que sucedió.
87 Yo estaba cenando con el gobernador. Ellos iban a darme allí arroz, con
patas de oveja guisadas en él, y sazonadas con aceite de olivo. Uds. pueden
imaginarse, tan simple como suena. Yo... me sentí tan mal que casi no podía
soportarlo. Casi vomitaba. El gobernador miró y dijo: “Señor, creo que Ud.
está enfermo”.
88 Y yo dije: “Oh”, dije, “creo que la comida es un poquito diferente”.
89 Cuando llegamos al hotel, allí estaba el doctor privado del gobernador,
esperándome. Dijo: “Quiero examinarlo a Ud.” Dijo: “Yo soy el doctor
privado del gobernador”.

Yo dije: “Oh, yo estoy bien”.
90 Y así que él empezó, por supuesto, como un caballero, él me examinó
todo. Y él dijo: “Creo que Ud. está bien”. Todo salió bien hasta que me tomó
la presión arterial. El volteó hacia mí, y dijo: “No está Ud. demasiado
cansado?”
91 Yo dije: “Sí, señor”. Yo empecé a contarle los efectos que tuvieron las
reuniones, esas visiones, Uds. saben, entrando en ellas.
92 Dijo: “Yo no sé cómo Ud. está viviendo”. Dijo: “Yo no quiero alarmarlo
a Ud., pero”, dijo, “su presión arterial no puede estar más baja”. El dijo: “Sus
nervios están tan débiles, al grado que no bombean su sangre para
arriba”.Ven? Dijo: “Su presión arterial está peligrosamente baja”. Dijo:
“Cuánto tiempo va a estar Ud. aquí?”

Yo dije: “Oh, tengo dos reuniones más”.
93 El dijo: “Bueno, yo le aconsejo regresar a América tan pronto como sea
posible, y consiga un doctor muy competente para que lo mire a Ud.”, él dijo,
“porque yo le aconsejaría no tener reuniones por un tiempo”.Ven? Yo le dije
cómo era eso. Por supuesto, él lo llamó “dimensiones”, Uds. saben, saliendo
de una a la otra.

25
famoso”. Y él es un maravilloso hombre de Dios, haciendo una gran obra por
Dios. Y él dijo: “Yo fui a sus reuniones, y él dijo: ‘Todos los que quieran ser
salvos levanten sus manos’”. Y dijo: “Yo levanté mi mano, y entré a un cuarto
de interrogatorio”. Dijo: “Luego ellos me dijeron, allí, que tenía que aceptar a
Jesús”. Y dijo: “Me arrodillé y oré. Y él me dijo: ‘Cree ahora Ud. en
Jesucristo?’ Yo dije: ‘Sí’, dije, ‘yo lo acepto a El como Salvador personal’.
Dijo, él dijo: ‘Ud. está salvo ahora’”. Dijo: “Nada me pasó a mí”.
194 Dijo: “Yo seguí entonces por un par de años, y encontré a los hermanos
Metodistas Libres, quienes dijeron que yo tenía que ‘ponerme lo bastante
contento para gritar’”. Y él dijo: “Ellos oraron por mí, y todo, al grado que me
sentí lo bastante contento para gritar”. Dijo: “Ellos dijeron: ‘Ahora Ud. lo
tiene. Ud. tiene santificación’”. Dijo: “Me salí”. Y dijo: “Yo estaba buscando
todo lo que yo podía”. Dijo: “Yo todavía no lo tenía”.
195 Dijo: “Yo fui a las reuniones del Hermano Roberts, Oral Roberts”. El
dijo: “Ellos entraron al cuarto y me dijeron que yo tenía que recibir el Espíritu
Santo, y que tenía que ‘hablar en lenguas’, o yo no lo tenía”. Dijo: “Entré otra
vez allí, y ellos tenían... oraron por mí, y–y me dijeron que hablara con el
Señor”. Y–y dijo: “Yo–yo hablé en lenguas”.
196 El dijo: “Hermano Branham, yo todavía no lo tengo”. El dijo: “Yo no sé
qué hacer”.

Yo dije: “Mire, mi hermano....”
197 El dijo: “Yo estuve allá en Shreveport, con La Voz de Sanidad, y ellos me
dijeron que Ud. era un profeta; que viniera aquí y Ud. podría revelarme,
cuando el Espíritu viniera sobre Ud., cuál era mi problema”.
198 Yo dije: “Hermano, uno no tiene que ser un profeta para hacer eso. La
Palabra de Dios arregla eso”. Yo dije: “No se necesita profecía”.
199 Yo dije: “Mi hermano, la única cosa es que Ud. simplemente está
confundido”. Yo dije: “Yo quiero preguntarle algo:Amó Ud. siempre al Señor
Jesús?”
200 El dijo: “Bueno, yo–yo pertenecí a la iglesia Presbiteriana, pero”, dijo,
“yo solamente iba allí”.
201 Yo dije: “Bueno, yo quiero preguntarle:qué sucedió, qué le ocurrió a Ud.
que cambió de repente su manera de pensar?”
202 El dijo: “Bueno, mi esposa, ella fue adonde los Pentecostales”, dijo, “y
ella recibió el Espíritu. Y así que entonces ella regresó”, dijo, “y ella estaba
contenta”. Y dijo....

Yo dije: “Qué pensó Ud. acerca de eso?Lo criticó Ud.?”
203 El dijo: “No”. El dijo: “Yo sencillamente pensé: ‘bueno, veré cuánto
dura’”. Y dijo: “Continuó”. Dijo: “Parecía que ella lo tenía”.
204 Y él dijo: “Un día, yo iba entrando de hacer una venta en el patio [“yard
sale”: Costumbre norteamericana de vender a precios muy bajos cosas usadas,
en los patios de enfrente de las casas–Trad.], y sucedió que metí la mano en mi
bolsillo, y alguien me había dado un pequeño folletito”. Y dijo: “Me senté en

24 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

Cristo, el Espíritu Santo, la humanidad tan alejada de ellos mismos, que no se
ven ellos mismos, no tienen otro motivo sino servir a Dios. Y los
pensamientos de ellos progresan. Ellos rechazan las cosas del mundo. Ellos se
mueven en el Espíritu, viven en el Espíritu, actúan en el Espíritu, caminan en
el Espíritu, para así cumplir la ley de Cristo. Entonces, el amor de Cristo en el
corazón humano, actuando en el Espíritu Santo, esa grande y maravillosa
Iglesia, irá con el Poder y Deidad; porque Deidad será revelada en seres
humanos por el Espíritu Santo, trayendo a suceder los pensamientos de la
mente de ellos.
185 Nuestros pensamientos son diferentes. Muchas veces decimos: “Cómo
está Ud., hermano?” Y Ud. no lo dice de corazón. Muchas veces decimos: “Yo
soy esto y eso. Yo haré eso”. Ud. no lo dice de corazón.Ven? Yo no lo digo de
corazón.
186 Pero cuando Ud. está tan muerto a las cosas del mundo, al grado que
Cristo es primero, Cristo es todo, entonces su completa hechura es la del
Espíritu del Señor Jesucristo. El tiene completo control. Eso es cuando sus
pensamientos serán limpios. Sus pensamientos serán puros. ¡Su corazón! ¡Su
corazón!

Mucha gente dice: “Bueno, la religión viene de su corazón”.
187 No hay facultades mentales en ese ser pequeño llamado “corazón”. Ud.
no puede pensar con su corazón. La Biblia dice: “Como el hombre piensa en
su corazón, así es él”. Uno no puede pensar con su corazón. Uno no puede,
porque no hay nada de mente allí con la cual pensar. Jesús no estaba hablando
del ser físico; El estaba hablando del ser sobrenatural.
188 Nosotros somos un ser triple: alma, cuerpo, y espíritu. Sabemos lo que
esta carne es, comprendemos eso; es aquí. Sabemos lo que el espíritu es;
controla la carne. Pero,qué es el alma? El alma es la naturaleza del espíritu.
189 Cuando un hombre es convertido, eso no significa que... Aquí hay una
enseñanza buena y profunda. Espero que Uds. la capten. Hace tiempo... Yo les
estaba contando a algunos hermanos el otro día.
190 Un hombre sentado en mi porche, dijo: “Hermano Branham, yo antes era
un hombre de negocios. Y yo he pasado años procurando ser salvo”. Y me
contó todos sus problemas. Dijo que su esposa fue allá y recibió el Espíritu. Y
ella no podía... El, “no podía recibir el Espíritu”.
191 Yo dije: “Qué es lo que quiere decir, hermano?” Y él me dijo de dónde
era, y él mismo se expresó. El dijo... Yo dije: “Está Ud. procurando ser
salvo?”

El dijo: “Sí. Yo estoy procurando ser salvo”.
Y yo dije: “El Señor quiere....”

192 Dijo: “Yo creo que he cruzado la línea, Hermano Branham, a donde uno
no puede ser salvo”.

Yo dije: “Oh, no sé”.
193 El dijo: “Mire, yo fui a las reuniones de Billy Graham, un gran predicador

13
94 Yo dije: “Bueno, señor, cuando yo llegue a casa”, dije, “yo le he
prometido a la gente americana que les había dado esas reuniones, que de aquí
en adelante no sería de esa manera”. Yo dije: “Ellos... Yo sólo oraría por la
gente”.Ven?
95 Y por supuesto, yo veo que no–no tiene el efecto que debería tener. Yo
miro a mi hermano, Oral Roberts, y algunos de estos hombres allí, que tienen
reuniones, y aun logran tener más gente salva aquí en América, que yo. Es
algo que creo que yo he usado mal, un gran don Divino, de un don profético, y
lo usé en la manera de sanidad Divina. Y yo pienso que eso no agradó a Dios,
o causó que Dios no pensara bien de mí, haciendo eso, porque no tuvo tal
efecto.
96 El nunca me dijo acerca de esa gente, Uds. saben. El dijo que ya había
sido hecho una vez. El lo representó aun en Moisés de la misma manera.
Moisés fue a Egipto e hizo sus milagros una vez. Eso lo concluyó. El tomó su
mano, y la sanó de lepra; y volvió una vara en serpiente, y regresó a una vara,
y eso lo concluyó para siempre.
97 Y yo pienso que después de diez años de recorrer América de punta a
punta, y pasando por cada ciudad, la gente ahora entiende que es la
Verdad,ven? Esta vez, es para orar por la gente, y eso es lo que yo intento
hacer.
98 Yo he sido muy–muy blando. Uds. saben que los amo a Uds. Y los amo
con amor imperecedero, y Dios sabe eso. Yo he tenido que estar aislado. Hay
gente, por toda–toda América, a quien me gustaría saludar de mano, y he
anhelado hacerlo en las reuniones. No he podido,ven? Uds. no saben qué
efecto tiene una visión en uno. Tan pronto que uno se para delante de la
persona, allí está,ven? Y sencillamente no le decía a la gente, algunas veces,
pero allí está delante de la persona. Yo he sabido cosas de personas, que
hubiera querido no haberlas sabido. Personas que son mis amigos, y sin
embargo, uno sabe que estaban mal. Si Dios descendiera ahorita y me
permitiera, yo pudiera decirles cosas que serían sorprendentes para Uds.
99 Yo le he pedido al Espíritu Santo, si El permite, lo cual me ha dicho... Yo
le he pedido si tan sólo me permitiera llegar al lugar en donde yo estuve
primero cuando dejé el tabernáculo. Regresar allí, y permitir aquietarme, al
grado que cuando yo me pare delante de la gente, que no sea una visión. Que
sea que pueda hablar con el hermano y no ver su condición. Sólo ofrecer
oración por él,ven?, y ser como... Yo le he pedido a Dios que haga eso.
100 Y vine a casa. Y yo sé, esta semana, que ninguno ha venido a la casa. Es
una cosa buena. Yo he estado como por cinco días allá, ni siquiera podía
moverme. Yo–yo había llegado a un punto que me levantaba, y parecía que
todos mis huesos me estaban doliendo, y todo. Por supuesto, ese cambio,
exactamente once horas y media de diferencia, entre Bombay y aquí. En este
momento sería como la hora en la que yo, oh, yo–yo hubiera estado
durmiendo, como una o dos horas,ven Uds.?; así que es de noche, y es al
revés. Y luego esa baja presión arterial se había bajado de esa manera, y yo

14 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

casi no podía subir ni bajar. Eso es todo. Yo mismo me la ocasioné,
procurando hacer más de lo que podía. Así que, ahora, he regresado a casa por
la gracia de Dios.
101 Y ahora, esta semana que sigue, voy a salir, sólo para estar un tiempo, dos
o tres semanas, solo completamente solo; estar solo para orar, primeramente.
Voy a ir de cacería, si el Señor lo permite. Pero antes que haga eso, voy a salir
unos cuantos días antes de la temporada y demás. Voy a Colorado. Quiero
quedarme por lo menos dos o tres semanas, o quizás más, sólo para estar
completamente solo, y decir: “Dios, heme aquí”.
102 Pueda que venga y le pida al Señor Mishler trabajo otra vez, al Señor
Mishler, regresar a la Compañía del servicio público.
103 Yo he–yo he cumplido lo que El me dijo que hiciera. Y estoy parado en el
tabernáculo, en esta mañana, de la misma manera que me fui hace diez años.
Yo no tengo administrador. Mi administrador renunció cuando la presión
estaba más fuerte. Yo no tengo ningún administrador.
104 Mi hijo se va a ir. Mi hijo, sentado allá atrás, se va al ejército. El ha sido
mi amigo. El se quedó a mi lado.
105 Algunos de ellos siempre me criticaron: “Por qué traes a Billy contigo?”
106 Si Uds. sólo supieran cuánto cargué a ese muchachito en mis brazos
cuando él era un bebé pequeño, sin madre. Yo mantenía su biberón bajo mi
cabeza en la noche, pues no había lumbre en la casa para mantener su biberón
calientito, y dárselo a beber. El ha sido mi amigo, en toda la jornada. Vamos a
morir de esa manera, si Dios lo permite.
107 Probablemente se irá al ejército muy pronto; él recibió los papales ayer
para hacer su decisión, si él quiere entrar voluntariamente o–o ser reclutado.
Bueno, ya no lo voy a tener.
108 Y luego yo–yo estoy solo, no solo,ven? Hay Uno que me sacó de mi
madre, quien me ha alimentado, quien me ha llevado a través de estas grandes
pruebas. Su gracia me ha traído salvo hasta aquí. Yo estoy confiando que Eso
me llevará al Hogar. Y yo he llegado a un punto en donde yo tengo....
109 Yo quiero pedirle a la iglesia una cosa más antes que tomemos algún
lugar para estudiar en las Escrituras, y eso es, que Uds. oren por mí. Yo he
desarrollado un espíritu crítico, y me persigue. Yo le dije a mi esposa, ayer,
por primera vez. Algo sucedió ahora, y yo estaba sentado en el patio, y se lo
dije a ella. Ella me había recordado, y le dije al respecto. Yo dije: “Cariño, yo
llegué a un punto en el que he llegado a ser un crítico de la gente”. Yo no
quiero ser...De quién es el trabajo? No es mío. Y Dios es el único, que puede
criticar, no yo.
110 Había una mujer, que fue allá, la Señora Dowd. Yo no sé si Uds. han oído
alguna vez de ella o no. ¡Oh, fue una desgracia que estuviera en la India! Esa
es la razón que ni siquiera pudimos tener nuestras reuniones al aire libre. Ella
llegó allí y procuró levantar ofrendas de esa gente. Y–y–y porque ellos no le
dieron sus rupias....

23
177 Como Dios dijo: “Sea un mundo”. Antes que pudiera ser una palabra,
tenía que ser un pensamiento. Así que, Dios, en la creación, creó al mundo por
Su pensamiento, primero, luego expre-... lo habló. Y el pensamiento
expresado, llegó a ser materia.Ven lo que quiero decir?
178 Ahora, si ese mismo Espíritu que dijo: “Sea la Luz”, y hubo Luz, que
dijo: “Sean los árboles”, y hubo árboles; y si esa misma mente que estaba en
Cristo, está en Ud., cuánto más pudiera decir: “¡Que el cáncer deje de ser”, y
desaparecería! “¡Sean abiertos los ojos que no ven”, y sería así!Ven? Eso es el
pensamiento de Ud. Jesús dijo: “En verdad....”

Ud. dice: “Ese fue Jesús”.
179 Pero espere un momento. El dijo: “Tened fe en Dios. Porque, de cierto, de
cierto os digo, si tú dices a este monte: ‘Quítate, desarráigate y échate en el
mar’, y no dudas en tu corazón, sino crees que lo que tú dices sucederá,
recibirás las cosas que tú dijiste” [el Hermano Branham parafrasea Marcos
11:23–Trad.].Es correcto eso? “Tú las recibirás. No Yo; tú las recibirás”. ¡Qué
poder le ha sido dado a la Iglesia!
180 Ahora, Ud. lo puede expresar por concepción mental, pero si llega a ser
una verdadera revelación de Dios, que Ud. lo vea antes que suceda, y lo
expresa en forma de palabra, esa palabra se ancla y llega a ser materia; ¡un
pensamiento expresado! ¡Oh, hermano!, cómo Dios pudiera...Lo ven? Su
corazón y su mente está así, y lleno con el Espíritu de Dios, al grado que sus
pensamientos llegan a ser los pensamientos de El. Amén. Ahí lo tiene Ud.
¡Cuando su mente y su liderazgo, y su guianza, llega a ser un lugar directo, o
una inspiración directa del Espíritu Santo, que está moviendo su cuerpo
mortal! ¡Oh, hermano!
181 Qué clase de gente deberíamos ser? Si el mismísimo Espíritu Santo lo
tiene a Ud. tan encarnado, o lleno de poder, al grado que Ud. no usa sus
propios pensamientos, Ud. no usa su propia mente, Ud. no usa sus propias
opiniones; pero el Espíritu Santo lo tiene tan lleno, al grado que sus
pensamientos y su ser ¡es el Espíritu mismo de Dios expresándose a través de
Ud.!Qué clase de iglesia seríamos?
182 Qué clase de gente sería, en esta mañana, si este Tabernáculo Branham,
en esta mañana, estuviera tan lleno de la Presencia de Dios, bueno, cuando Ud.
ni siquiera usara su propia mente, ni siquiera usara sus propios pensamientos,
ni siquiera tuviera alternativa propia, sino sólo ser guiado por el Espíritu...?
183 “Y los que son hijos de Dios son guiados por el Espíritu de Dios”.
Entonces cuando el elemento humano sale, y el Espíritu de Dios llena ese
vacante, en donde Ud. mismo se vacía, ¡amén!, entonces será cuando la
Iglesia, en el Poder de la resurrección de Jesucristo, caminará en Sus pasos, en
Su Poder, en Sus pensamientos, en Su Ser, en Su acción.Ven lo que quiero
decir? [La congregación dice: “Amén”–Ed.]. Entonces los pensamientos de
Ud. llegarán a ser palabras, y las palabras llegarán a ser materia. Eso es
cuando la Iglesia está en su Poder.
184 Yo creo que está en camino, cuando la Iglesia estará tan envuelta en

22 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)
169 Y luego otra razón por la que ellos le adoran... Eso casi no puede
enseñarse en una–en una audiencia mixta como esta. Porque el germen de vida
viene del varón,ven Uds.?, y ellos piensan que “la vida está en él, y la Vida
Eterna, la vida perpetua, sale del varón, de uno al otro. Que siempre hemos
estado aquí. Que siempre hemos estado. El mismo espíritu moviéndose una y
otra vez, en gente,ven Uds.?” Y por lo tanto, ellos adoran al hombre porque de
él sale el germen de vida.
170 Ahora, pero aquí nos dice que antes que hubiera un hombre. ¡Antes! “En
el principio era la Palabra, y la Palabra era Dios, y la Palabra era con Dios. Y
la Palabra fue hecha carne!” Ahora, respecto a cuán lejos la mente humana
puede llegar, hasta allí es tan lejos como podemos regresar ahora, “al
principio”.Es correcto eso? [La congregación dice: “Amén”–Ed.]. “En el
principio era la Palabra”. Pero miren, hasta allí es tan lejos como podemos
llegar por teología. Hasta allí es tan lejos como podemos llegar con nuestras
mentes. Pero la revelación nos lleva más allá de eso.Es correcto eso? [La
congregación dice: “Amén”–Ed.].
171 Ahora, si Ud. está enseñando algo en teología, Ud. piensa: “‘En el
principio era la Palabra’, eso era Dios. ‘Y la Palabra era Dios’, correcto. ‘Y
esta misma Palabra fue hecha carne y habitó entre nosotros’,ven? ‘Y luego,
Dios fue hecho carne. Eso es sin controversia’, eso es verdad. ‘Dios fue hecho
carne’. Nosotros creemos eso”. Pero miren, antes que Esto fuera Palabra....
172 Qué es una palabra? Una palabra es la manifestación de un pensamiento,
es la expresión de un pensamiento.Es correcto eso? [La congregación dice:
“Amén”–Ed.]. Antes que Ud. diga algo, subconscientemente Ud. lo piensa
antes de hablarlo.Es correcto eso? [La congregación dice: “Amén”–Ed.].
173 Así que, “en el principio era la Palabra”, tan lejos así podemos regresar
por esto, por teología. Pero antes que fuera la Palabra, era un pensamiento, y
un pensamiento fue hecho manifiesto.Ven Uds. lo que quiero decir? [La
congregación dice: “Amén”–Ed.].
174 Ahora, así es como El dijo. Primero: El pensó, y habló la Palabra, y la
Palabra fue hecha manifiesta. ¡Oh, cuán infalible es Dios! Fíjense: cuando
cada pensamiento, es hablado.
175 Cuando Jesús, con razón, cuando El bajó del monte esa noche, y buscó en
ese árbol alimento, no había–no había alimento en el árbol. Y El dijo: “Ningún
hombre coma de ti”. Y El se alejó. Y al día siguiente, al regresar, el árbol se
había secado. La mente de Dios; la manera que fue en el principio, eso fue un
pensamiento antes que fuera una Palabra, que expresó a Jesucristo, El mismo
estaba expresando esa Palabra otra vez.Ven?
176 Y toda Palabra en la Biblia son los pensamientos de Dios puestos en la
forma de simiente, que si es recibida dentro del ser humano, y hablada por el
mismo pensamiento que materializó la Biblia, trae la cosa a suceder.Ven lo
que quiero decir? ¡Cuán poderosa pudiera ser la Iglesia! La Biblia dice: “Que
esta mente que estaba en Cristo esté en Uds. Como el hombre piensa en su
corazón, así es él”. Ahora, sus pensamientos, ¡si ellos llegan a ser expresados!

15
111 Una pobre mujercita que tiene trabajo, cargando mezcla en su cabeza,
subiendo escalones y cosas como esas, de las cinco a las diez, recibe una rupia
al día, veintiún centavos [de dólar–Trad.],ven? Ella tiene que trabajar duro
para conservar ese trabajo. Una mujer caminando en lodo hasta sus rodillas, y
demás, pobres mujercitas, para alimentar a sus bebitos y demás; una rupia,
¡veintiún centavos!
112 Y allí argumentando con esa gente, y quitándole esas rupias, ¡y
cambiándolas a dinero americano! Y ellos dijeron: “Uds. vienen a quitarnos lo
que tenemos, no a ayudarnos”.Ven?, “¡Uds.!”
113 Ellos no tuvieron que darme un centavo, para ir o regresar, pagar mis
gastos, pagar las rentas de todos los auditorios, todas las cuentas del hotel,
todo. Y luego, todo lo que me sobró, lo llevé a la calle, no para darlo a alguna
sociedad. Yo lo llevé y se lo di a la gente pobrecita que está muriéndose de
hambre. Allí fue adonde se fue el dinero de Uds. Allí fue adonde se fue su
dinero. [La congregación se regocija–Ed.]. Exactamente, según lo mejor de mi
entendimiento, lo que pude hacer. Yo hubiera querido haber tenido más, con
qué hacerlo.
114 Ahora, pero, mire, mi hermano, mi hermana, esa mujer empezó a recoger
ofrendas, y argumentar con ellos. Ellos dijeron: “Tú vienes a quitarnos lo que
tenemos, no a ayudarnos. ¡Pensamos que venías a ayudarnos!” Ella se suponía
que era una sanadora Divina.
115 Ella estaba enojada conmigo, cuando yo estaba en la Costa Occidental.
“Howard”, ella dijo: “Yo quiero ver a tu papá”. Ella se había casado con algún
hombre de allá de Egipto, o algo así. Dijo: “Yo voy a la India, también”.
116 Dijo: “Bueno, señora, cuando esa unción está sobre él, nosotros... la gente
sencillamente no se acerca”.
117 Dijo, ella dijo: “¡Tú dile a él que yo soy la Señora Dowd!” Y dijo:
“Cuando llegue a la India antes que él, yo tendré la situación bajo control para
cuando él llegue allí”. Dijo: “Mis reuniones, de todas maneras, son más
grandes que las que él alguna vez ha tenido”. Bueno, eso es verdad, pudiera
haber sido,ven? Yo no sé.
118 Pero pensar, que ella lo tenía bajo control, al grado que uno no podía ni
siquiera tener una reunión al aire libre. Eso es lo que era. Y ellos–ellos
empezaron un tumulto, y ella se paró allí y dijo: “¡Uds. diablos negros!” Dijo
así. Y ellos trataron de conseguir que se fuera, y ella rehusaba hacerlo. Y
alguien la golpeó en la cabeza con un ladrillo, y entonces ellos tuvieron que
sacarla. Así que, entonces, la sacaron rápidamente del país. Ella se fue a otra
comarca allá, y el Baron Von Blomberg tuvo que ir allá y ver al rey, y cosas,
para sacarla de allí, y evitar una masacre. Así que entonces, así que ellos... Allí
estaba eso, y yo miro eso y lo critico.
119 Cuando yo regresé, la primera cosa que pusieron en mis manos, fue La
Voz de Sanidad, y vi las reuniones de A.A. Allen y vi cuán falto de Escritura
es eso. Entonces yo lo critiqué,ven Uds.?, “¡oh, qué barbaridad!”, pienso yo.
Pero miren a la pobre gente, gente amorosa, que está allá siguiendo eso,ven?,

16 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

siguiéndolo, gente de corazón honesto.
120 Yo miro alrededor y veo estas otras cosas que suceden, y en eso yo–yo
empiezo a criticar en mi corazón,ven? Y yo no quiero ser de esa manera. Si yo
hago eso, yo perderé favor con Dios.Ven? Y la única cosa....
121 Y miro a los americanos y veo su manera; miro a las mujeres, cómo ellas
se visten; y miro a los hombres, cómo ellos actúan; y cómo beben, y maldicen,
y fuman, y mastican tabaco, y reclaman ser Cristianos, al grado que me da
náusea. Cuando yo veo lo que es el otro lado, y veo este; luego miro entre
medio, y pienso: “¡Oh, Dios!” Pero oigan esto:De quién es la batalla? Dios
dijo: “Deja que la cizaña y el trigo crezcan juntos. Los ángeles vendrán y los
separarán en el tiempo del fin”. No soy yo.
122 Así que Uds. ayúdenme, mientras me paro aquí con mi mano levantada,
en el púlpito, ayúdenme para no criticar a nadie. Y ayúdenme para que Dios
me dé un espíritu en mi corazón, que en lugar de criticarlos, yo los ame de
todas maneras, y siga adelante.
123 Sólo ha sido un constante machacar, y machacar, y machacar, al grado
que, como humano que soy, mis facultades mentales están quebrantándose,ven
Uds.? Y yo tengo que irme, para descansar un poco.
124 Y esa es la razón que me voy, para estar solo, para orar que Dios quite ese
sentimiento crítico de mí, y me enternezca. Ahora, yo pudiera actuar de esa
manera, pero eso no saldría de mi corazón. Y entonces yo sería un hipócrita,
seguro que sí,ven? Quiero que salga de mi corazón, que yo verdaderamente
tenga amor para aquellos que no son amorosos. Eso hizo Jesús. Cuando yo era
crítico, cuando yo necesitaba ser criticado, todavía, El aún así me amó. Así
que así es como yo quiero ser. Uds. oren por mí.
125 Espero verlos otra vez, como por noviembre, quizás regrese y tenga un
avivamiento aquí en el tabernáculo antes que nosotros....
126 Así que, miren, esta es una cosa que he hecho, pedirles eso. Una cosa más
que yo tengo... no quiero ministrar a los enfermos, mas que sólo por pañuelos,
y demás. Yo estoy tratando de apartarme de las visiones,ven Uds.? Y
especialmente tan débil como estoy ahorita, e ir y pararme delante de la gente,
bueno, entonces cuando uno empieza con eso, las visiones regresan. Yo quiero
alejarme y apaciguarme a tal grado, que pueda salir y tener una reunión
diferente. Uds. orarán por mí,no es así? [La congregación dice: “Amén”–Ed.].
Y, luego, y yo estoy–yo estoy orando, por lo que llega en el correo, y enviando
pañuelos y cosas a los enfermos y afligidos–afligidos.
127 Pero cuando la gente me llama para orar, yo las envío al Hermano
Neville, o algunos de ellos, para que vayan a orar.
128 Porque cuando me paro delante de la persona, eso me lleva a ello otra
vez,ven Uds.? Y yo quiero apartarme de ello, para así poder postrarme y decir:
“Ahora, Señor, sólo Tu voluntad. Cuando Tú quieras que sepa algo, Tú
dímelo. Y yo lo guardaré en secreto para mí, a menos que Tú me digas que lo
diga”.Ven lo que quiero decir? Y luego salir allá y orar por los enfermos, y
cambiar mi ministerio completamente. Poder tener reuniones que duren más,

21
Este era en el principio con Dios.

161 Bueno, tomemos aquí, el versículo 14. Yo he enseñado sobre esto en
muchas ocasiones, y pensado de ello. Miren.

Y aquel Verbo fue hecho carne, y habitó entre nosotros (y vimos
su gloria, gloria como del unigénito del Padre), lleno de gracia y de
verdad. (¡Miren!)

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.... [En el transcurso
del mensaje, usaremos el termino Palabra (como lo usa el Hermano Branham,
Biblia en inglés), en lugar de Verbo, Biblia en español–Trad.].
162 “En el principio...” Ahora, recibamos algo real... Aquí, yo veo algo. Y el
Espíritu Santo ha de haber ordenado que esto fuera así,ven? Yo veo una gran
cosa aquí. “En el principio era la Palabra”.
163 Ahora, uno no puede regresar más allá del principio, mentalmente
hablando. “En el principio”, antes que hubiera un mundo, antes que hubiera
una estrella, antes que hubiera un sol, una luna, cualquier otra cosa, antes que
hubiera cualquier creación, eso es: “En el principio”.Es correcto eso? [La
congregación dice: “Amén”–Ed.]. Ahora, tan lejos como podemos ir, es
regresar al principio.
164 Y en el principio era Dios. “En el principio era la Palabra, y la Palabra era
Dios, y la Palabra era con Dios. Y la Palabra fue hecha carne, y habitó entre
nosotros”. Entonces, la Palabra era Jesucristo.Es correcto eso? [La
congregación dice: “Amén”–Ed.]. ¡Oh, hermano! Entonces quién era... “En el
principio era Jesucristo”.
165 Entonces, en nuestros pensamientos Católicos del “Eterno Hijo de Dios”,
no pudiera ser. Porque si El era el Hijo de Dios, El tenía que tener un principio
de tiempo. El tenía que ser “nacido de”, para ser un hijo,es correcto esto?, si El
era el Hijo de Dios.
166 ¡Oh, nos envolveremos aquí en la buena Escritura! ¡Cómo la amo! Sólo...
Uno se siente en casa cuando entra en Ella, Uds. saben.No la aman Uds.? [La
congregación dice: “Amén”–Ed.].
167 “En el Principio era la Palabra, y la Palabra era con Dios, y la Palabra era
Dios”. La Palabra misma era Dios. “Y la Palabra fue hecha carne, y habitó
entre nosotros; y lo vimos a El, en la gloria del Padre”,ven Uds.? Nosotros
vimos la Palabra que estaba en el principio hacerse carne aquí en la tierra.
Ahora, ¡qué cosa tan maravillosa el pensar que Dios fue hecho carne, para
quitar el pecado!
168 Ahora, si pudiéramos tomar las supersticiones del mundo, de cómo ellos
adoran y quieren hacerse buenos. Ahora, ciertas de sus denominaciones allí,
de sus sectas, ellos piensan que “si un hombre llega a hacerse muy bondadoso,
él llega a ser un dios. Y él–él entonces es un dios”. Y ellos le adoran como
Dios.

20 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)
151 Como dos meses, o tres meses, después de eso, Pedro estaba en la azotea
de una casa, y tuvo una visión, entró en–en la casa de Cornelio. Y todos
estaban parados allí, y estaban unánimes, y orando. “Y mientras Pedro hablaba
estas Palabras, el Espíritu Santo cayó sobre ellos, como lo hizo en el
principio”. Y ellos todavía no habían sido bautizados en agua, ni siquiera. El
dijo: “Puede acaso alguno impedir el agua, viendo que éstos no han sido
bautizados, pero que han recibido el Espíritu Santo como nosotros en el
principio?” Así quecómo ese cuerpo pequeño allí representa...? Oh, no, no.
152 Como algunos años después, algunos veinte años después, Pablo tenía
que pasar por las regiones superiores de Efeso, y encontró a ciertos discípulos.
El les dijo a ellos: “Recibieron Uds. el Espíritu Santo desde que creyeron?”
153 Ellos le dijeron: “Ni siquiera sabemos si hay Espíritu Santo”.
154 El dijo: “Han sido bautizados?Cómo fueron Uds. bautizados?”

Dijeron: “En el de Juan”.
155 Dijo: “Juan bautizó para arrepentimiento, diciendo que Uds. creyeran en
aquel que vendría, en el Señor Jesús”.
156 Cuando ellos oyeron esto, ellos fueron rebautizados, en agua, en el
Nombre del Señor Jesús. Y en el... El puso manos sobre ellos y el Espíritu
Santo vino allí sobre ellos,ven Uds.?, vino de la misma manera que lo hizo en
el principio. ¡Oh, sí! El bautismo del Espíritu Santo, y el bautismo en agua,
todavía permanecen, y será hasta que Jesús regrese otra vez.
157 ¡Pero qué error,ven?, qué error, para un gran erudito inteligente como ése!
Eso muestra que no importa cuán inteligente Ud. sea, cuánto sepa Ud., Ud. es
un humano y Ud. va a errar, tan cierto como estoy parado aquí. “La batalla
pertenece al Señor”. Correcto.
158 Yo veo cosas, aun en visiones y cosas que el Señor me ha mostrado, y
voy y hago lo contrario.Pueden Uds. imaginarse? ¡Y Dios mostrándomelo! Me
sucedió en Lisboa. Yo dije: “Señor, quita Tu mano de mí, ni siquiera soy
digno de ser Tu siervo”. De ver algo que El me dijo, y yo había olvidado todo
al respecto, y continué con lo mío. Sucedió. Yo pensé: “¡Qué barbaridad!
Allá,por qué no recordé eso?”Ven? Aquí, lo tenía escrito, en mi bolsillo aquí,
en un pedazo de papel, y fui e hice algo contrario.Ven Uds.? Allí, muestra
cuán–cuán–cuán inútil soy,ven Uds.?, no... Oh, el peor de todos ellos, sería yo.
Porque, después de que Dios le dice a uno que haga algo, y uno va y hace lo
contrario, eso es terrible.Ven?
159 Así que,ven Uds.?, no importa quién sea el hombre, no es nada sino un
ser humano. El–él va a hacer errores. Así que sólo tolerémonos unos a los
otros, y hagamos lo mejor que podamos. Eso es lo único que podemos hacer.
Muy bien.
160 Juan, ahora, el versículo 1.Tienen todos sus Biblias abiertas? “En el
principio...” ¡Oh, qué cosa!, esto es bueno,no es así, para empezar?

En el principio era el Verbo, y el Verbo era con Dios, y el Verbo
era Dios. (¡Miren!)

17
mejores reuniones, y todo lo demás que tuve, pero mejor que antes.

El Señor les bendiga ahora, mientras inclinamos nuestros rostros.
129 Padre Celestial, te damos gracias en esta mañana, por el tiempo de estar
hablando de las misiones, y de cómo Tú nos has bendecido y ayudado. Y
cómo muchas veces había pensado, cuando las olas crecían grandemente y las
grandes pruebas estaban sucediendo, si regresaría a casa otra vez. Pero, aquí–
aquí estoy otra vez. Señor, Tú siempre me traes de regreso. Te doy gracias por
esta iglesia, por su pastor, por su gente. Bendícenos.
130 Y ahora, Padre, en esta mañana, yo... mi corazón mira allá a la India, y
pensando que están acostados allí en esa calle, en esta mañana. Todos a lo
largo de esa ribera, allí en esas pequeñas guaridas, allá, esa pobre gente
hambrienta, en un estado de extrema desnutrición, analfabeta, sin conocer al
Señor Jesús, adorando a alguna clase de superstición o a un ídolo. Entonces,
Padre, cuán agradecido estoy de saber que me permitiste conocerte; conocerte
es Vida.
131 Ahora yo pido que Tú me ayudes. Quita el espíritu crítico de Tu siervo,
Señor. Dios, yo no quiero... Si los hombres están errados, Tú seas el juez,
Señor. Permíteme sólo amar, de todas maneras.Lo harás, Padre? Si las mujeres
se visten mal, y abusan de ellas mismas y llegan a ser prostitutas, y nuestra
nación se hunde,cómo puedo yo cambiar la historia cuando Tú lo has hablado,
Señor? Pero yo pido que Tú me ayudes, y me permitas ser amoroso y
bondadoso, para que pueda ser Tu siervo y hacer Tu voluntad. Estas cosas yo
pido, Padre, para Tu gloria.
132 Ahora bendícenos. Y como se me ha pedido enseñar la Palabra un
poquito, Padre, sólo danos un mensajito corto ahora, para que la Palabra salga,
y que sea un gran día para nosotros. Lo pedimos en el Nombre de Jesús.
Amén.
133 Muy bien. Ahora yo tengo cuarto para las once.Es correcto eso? [La
congregación dice: “Amén”–Ed.]. Bueno,podemos tener como unos treinta y
cinco minutos?Está bien eso, y saldremos como a las once y media?
[“Amén”–Ed.]. Ahora,dónde abrimos?
134 Yo estaba sentado aquí pensando de enseñar del Antiguo Testamento.
Pero uno, por lo general yo sólo... Uno entra en el Antiguo Testamento todo el
tiempo. Así que alguien dijo: “Hermano Branham:No sabe Ud. nada más que
el Antiguo Testamento?” Bueno, eso es bueno. Cuando yo aprenda ese,
entonces aprenderé el Nuevo. Pero cuando Ud. aprende uno, aprende
ambos.Ven?, ambos están juntos.
135 Pero abramos en el Nuevo Testamento, en alguna parte. Yo no sé en
dónde Uds. han estado estudiando ni nada. Vayamos... Miren, oigamos de San
Juan. Vayamos al primer capítulo de San Juan, y empecemos a leer San Juan.
Ahora... Estoy abriéndolo. Yo no sé. Así que empezaremos sólo a estudiar en
San Juan.Les parece bien a todos? [La congregación dice: “Amén”–Ed.]. Si
les parece bien, San Juan, el primer capítulo.
136 Y ahora, quizás, este próximo miércoles por la noche, yo oí... Yo quiero

18 LA PALABRA FUE HECHA CARNE (REPORTE DEL VIAJE A LA INDIA)

estar con Uds. esta noche. Yo quiero venir y–y estar con Uds. en esta noche, y
luego el miércoles por la noche, también. Yo creo que no saldremos hasta
después del miércoles, así que yo estaré aquí el miércoles por la noche. Yo
estoy seguro que será el próximo jueves o viernes, uno de esos, cuando
salgamos. Así que entonces yo estaré aquí el miércoles por la noche, si es la
voluntad del Señor, para el servicio. Y ahora queremos–queremos enseñar
algo, quizás, el miércoles por la noche, si es la voluntad del Señor.
137 Oiga, Hermano Fleeman, esa es una buena idea, quitarse su saco ahorita y
sentirse en casa.
138 Tiene alguien algo en contra de alguien? Si Uds. tienen, levanten su mano
y vayan a ellos. Ahora, hagamos de esto una gran fiesta de amor a la antigua,
en esta mañana.Qué opinan Uds.? Todos, y lo que Uds. tengan, si la persona
no está aquí, diga: “Señor Jesús...” Pongámoslo bajo la Sangre en estos
momentos, y desde este día en adelante, “yo ya no lo pensaré más”. Vayamos,
y que todo empiece de nuevo ahora.
139 ¡Oh, si Ud. sólo supiera cuán–cuán feliz Ud. debería estar! Todas las
religiones del mundo, verlas, cada una, sin nada de fundamento. Y solamente
una es real, esa es el Evangelio del Señor Jesucristo. No importa, si viene de la
iglesia Metodista, la iglesia Bautista, la iglesia Presbiteriana, el Señor
Jesucristo está correcto. Amén.Ven?, no importa de dónde venga, el
Cristianismo lo excede en brillantez. Es la única cosa que tiene un fundamento
en sí, absolutamente. Las otras cosas... El sacrificio de Sangre del Señor
Jesucristo es la única esperanza del mundo.
140 Ahora, yo he visto sus religiones. Yo he visto sus ídolos. Yo he visto sus
supersticiones. Yo he visto sus dioses y todo, y cada... las estudié, y estudié
el–el Corán, lo mejor que pude. Y cómo ellos, todititos, llegan a ser
supersticiosos. Y eso lo hace a uno apreciar, tan real, oh, que Jesucristo, el
Hijo de Dios, es la única esperanza del mundo. Y El es el Unico que se
levantó de los muertos. Y podemos probar que El se levantó de los muertos, y
El vive hoy. Amén. ¡Oh, qué cosa Hermano Neville! ¡Ud. no sabe cuán feliz
estoy de ser Cristiano! ¡Oh, Ud. debería estar tan feliz!
141 Ahora, aquí en este gran Evangelio de San Juan, de acuerdo a San Juan.
Juan era el amado. Creemos que este San Juan era el–el amado que se recostó
sobre el pecho de Jesús, y–y demás. El llegó a ser el más anciano de los
apóstoles, o mejor dicho, vivió más que el resto de ellos. Y él–él....
142 Pedro fue crucificado con su cabeza hacia abajo y sus pies hacia arriba.
Andrés fue crucificado con sus manos de lado, de esta manera, y clavado. Yo
vi allá en donde ellos decapitaron a San Pablo, allá en Roma.
143 Yo obtuve algunas, oh, yo–yo procuraré traer eso la próxima ocasión que
venga, las fotografías de todo ese martirio y todo, y cuando los daban a comer
a los leones, y demás. Yo tengo todo en un folleto grande. Lo traeré, y pondré
uno en un poste y el otro en el otro, y demás, para que así Uds. puedan verlos
y mirarlos, todo está en inglés.
144 Fíjense, ¡oh, qué escena tan quebrantadora, en donde ellos allí le cortaron

19
la cabeza a Pablo, y la echaron en el desagüe, y permitieron... pensé: “¡Oh,
hermano!, en cuanto el hacha tocó su cabeza, él ya estaba en Gloria”. ¡Amén!
Con razón él se paró allí en esa celda, cuando escribió: “Oh muerte,en dónde
está tu aguijón? Sepulcro,en dónde está tu victoria? Pero doy gracias a Dios,
quien nos da la victoria por medio de nuestro Señor Jesucristo”. El escribió,
dijo: “Yo he peleado la buena batalla. Yo he terminado la carrera, yo he
guardado la fe. Por lo demás me está guardada la corona de justicia que el
Señor, el Juez justo me dará en aquel Día”. ¡Oh! Bueno, eso lo pone a pensar a
uno.

Vidas de grandes hombres nos recuerdan,
Que podemos hacer nuestras vidas sublimes,
Pero las separaciones dejan detrás de nosotros,
Huellas en las arenas del tiempo.

145 Ahora, Juan, el amado revelador. Y, Juan, hay algunos Juanes que están
aquí en la Biblia. Pero Juan, San Juan, del que estamos hablando en esta
mañana, un apóstol del Señor Jesucristo, un misionero enviado por Dios.
146 Un “misionero” es “uno que es enviado”. Yo con frecuencia me he
preguntado cómo la gente hoy dice: “Oh, sólo hay doce apóstoles,ven?, sólo
doce”. Uds. han oído eso. Bueno, la mismísima palabra en sí, significa: “Uno
que es enviado”.
147 Pablo no era un apóstol de acuerdo a los doce. Pero se fijaron Uds. que
ellos escogieron a Matías, creo que fue, a Matías, para que tomara el lugar de
Judas. Y eso es lo que el hombre hizo. El... nunca se oye más de él. Pero Dios
escogió a Pablo para tomar su lugar,ven Uds.? ¡Y miren lo que Pablo
hizo!Ven?, eso demuestra la diferencia entre la elección del hombre, y la
elección de Dios. Y eso hace... me da mucha gracia en mi corazón acerca de
las cosas y errores, y demás.
148 Acabo de escuchar, hace unos momentos, en el radio, a este gran famoso
Dr. DeHaan, maestro maravilloso, mi querido hermano. Lo amo con todo mi
corazón; Dios sabe eso. ¡Sólo ver cómo grandes hombres pueden hacer
errores! Y yo pensé, tan pronto, hermanos, que vi el error que él estaba
haciendo, yo pensé: “Dios, yo quizás haré las mismas cosas, así que Tú
sobrepasa los míos”.
149 El Dr. DeHaan dijo: “El bautismo fue únicamente una sola vez en la
Biblia”. Lo acabo de escuchar mientras venía aquí a la iglesia en esta mañana.
Dijo: “El bautismo del Espíritu Santo bautizó a cada uno de los apóstoles, los
sumergió en el aposento. Y nosotros somos bautizados en agua, para
representar eso. Y esa fue la única vez que ellos fueron bautizados con el
Espíritu Santo. Fue únicamente una sola vez en la Biblia”.

Yo pensé: “¡Oh, Dr. DeHaan!”
150 Y qué de unos diez días después, cuando Felipe fue allá y les predicó a
los Samaritanos. El los bautizó en el Nombre del Señor Jesús, pero no habían
recibido el Espíritu Santo. Pedro fue allá y puso manos sobre ellos, y
recibieron el Espíritu Santo.

