
Spanish  

Jesus Christ The Same Yesterday, Today, and Forever 

63-0604 

 

 

Sermones Por el 

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

 

 

 

JESUCRISTO ES EL MISMO AYER, Y 

HOY, Y POR LOS SIGLOS 
En Tucson, Arizona, E.U.A. 

El 04 de junio de 1963 
 


Introducción 

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

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

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

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

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

 


44  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
282  Ahora hay muchos enfermos aquí. Y ellos están—ellos están 

emocionados. Están contentos. Ellos tienen sus manos, estos creyentes, estos 
hijos creyentes tienen sus manos puestas sobre su hermano o hermana 
enfermos. Ellos están creyendo. Ellos están orando por él o ella. Y, Dios, Tú 
hiciste la promesa. Es Tu Palabra.  

283  Ahora, como Tu siervo, yo traigo este servicio a este punto en donde 
nosotros como creyentes, llegamos para retar al diablo, que él nos ha 
engañado por última vez. Nosotros creemos que Jesucristo es el mismo ayer, y 
hoy, y por los siglos, y Él está vivo y aquí con nosotros en esta noche. Y 
nosotros estamos siguiendo Sus mandamientos, al poner nuestras manos los 
unos sobre los otros. 

284  Satanás, suéltalos. Sal de ellos, en el Nombre de Jesucristo. Suelta a 
esta audiencia de personas, para la gloria de Dios.  Suéltalos, satanás. Te 
conjuramos, por la Presencia de Jesucristo, el que vive, el Hijo de Dios 
resucitado. Suéltalos. Y sal de ellos, para la gloria de Dios, en el Nombre de 
Jesucristo. 

285  Cada persona presente, que sienta que Jesucristo ha cumplido Su 
Palabra, que Él ha entrado en nuestros medios, que Él está aquí porque 
prometió estar aquí… Él está aquí y se ha identificado. Él es el mismo Señor 
Jesús que anduvo en Galilea, y Uds. creen que Él cumple toda Su Palabra. Y 
porque… Alguien, un creyente, se identificó con Ud., al poner sus manos 
sobre Ud., para identificarse con la Palabra de Dios, de que Ud. ya está sano. 
Y a Ud. le molesta que satanás lo tenga atado. Su fe se desata, y Ud. cree que 
Dios está presente para cumplir Su Palabra.  

286  Pónganse de pie y acepten su sanidad. Todos los que lo creen, 
pónganse de pie. ¡Bendito sea el Nombre del Señor! Levanten sus manos y 
alábenlo, ahora. Uds. están sanos en el Nombre de Jesucristo.      

                             

JESUCRISTO ES EL MISMO AYER, Y HOY, Y 
POR LOS SIGLOS 

1  Dios le bendiga. Gracias, señor. Es muy bueno estar aquí esta noche. 
He esperado este momento con grande expectativa. Llegamos a su hermosa 
ciudad hace como seis meses, justo después de la navidad, y hemos estado 
peregrinando aquí con Uds. Y un día mientras andaba con el hermano Tony 
Stromei, yo… Se nos ocurrió la idea de que sería bueno familiarizarnos mejor 
antes de que tuviésemos que irnos. Y pensamos pues que sería bueno tener 
una pequeña campaña aquí, para juntar a los… para juntarnos todos y tener 
compañerismo en torno a la Palabra de Dios. Y yo… 

2  No conocía a muchos de estos ministros, y visité algunas de sus iglesias 
y encontré una bienvenida muy maravillosa. Y miren, pienso que es una cosa 
grandiosa que todos podamos reunirnos durante estas pocas noches, para tener 
compañerismo alrededor de la Palabra de Dios. Estamos confiando que será 
un gran éxito para la gloria de Dios, y para la edificación de la causa por la 
cual Jesús murió, y eso es, para que Él pudiera tener una Iglesia sin mancha y 
sin arruga cuando Él regrese. Miren, nosotros no representamos a ninguna 
iglesia en particular. Sólo venimos como la interdenominacional, para 
juntarnos con cada Cristiano, para que podamos tener este compañerismo 
juntos. 

3  Y vamos a orar por la gente enferma. Y muchas veces, cuando uno 
menciona eso de orar por los enfermos, entonces ellos dicen: “Un sanador 
Divino”. No. Yo—yo no creo que haya sino sólo Uno, y ese es Cristo. 
Nosotros… A veces ellos le atribuyen eso a uno, como un sanador Divino, por 
causa de que uno ora por los enfermos. Pero yo no creo que orar por los 
enfermos lo haga a uno un sanador Divino así como tampoco lo haría a uno un 
Salvador Divino al orar por los perdidos. Así que sabemos que no seríamos un 
Salvador Divino ni un sanador Divino. 

4  Nosotros creemos que todos estos grandes beneficios que disfrutamos 
hoy en esta economía Cristiana que tenemos, fueron todos comprados en el 
Calvario por Jesucristo el Hijo de Dios. Creemos que: “Él fue herido por 
nuestras rebeliones. Fue molido por nuestros pecados. El castigo de nuestra 
paz fue sobre Él,  y por Sus llagas fuimos nosotros curados”. Todo eso está en 
tiempo pasado. Es algo que Dios ha hecho por nosotros en el Calvario. Y, 
como Cristianos, tenemos el derecho a disfrutar de estas bendiciones que Él ha 
comprado para nosotros.  


2  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
5  Así que, por lo tanto, ningún hombre pudiera salvar a otro. Si hubiese 

sido así, entonces Jesús no hubiera tenido que morir. Pero cuando Jesús murió 
en el Calvario, Él resolvió el problema del pecado para siempre. Y cada 
hombre, cada criatura en la tierra, cuando Él murió, fue salva en ese mismo 
momento. Cada… El precio fue pagado completamente. Fue tan cabal al grado 
que Dios identificó que era la verdad.  

6  Ahora, lo único que nosotros tenemos que hacer, para recibir esto, es 
aceptarlo, creerlo y aceptarlo. Pero no importa cuánto Él haya muerto por 
nuestra salvación, nosotros—nosotros debemos, nosotros mismos, aceptarlo 
como nuestra propia experiencia personal, como nuestro—nuestro propio 
deseo. Nosotros debemos querer ser salvos, y creer que en base a Su Sangre 
derramada es que somos salvos una vez que hayamos cumplido los requisitos 
de la Biblia.  

7  Yo creo que la Biblia es la revelación completa de Jesucristo. Ahora, yo 
verdaderamente creo que Dios puede hacer cosas que no están escritas en la 
Biblia, por cuanto Él es Dios. Pero mientras podamos encontrarlo en la Biblia, 
como una promesa, entonces sabemos que es verdad, porque la—la Palabra es 
verdad, siempre. Y… Así que creemos que Él cumple Su promesa.  

8  Yo creo que Él es todopoderoso. Creo que Él es infinito. Y siendo 
infinito, Él conocía todas las cosas.  Él conoce todas las cosas.  Un millón de 
años antes que existiese un mundo,   Él sabía que nosotros estaríamos sentados 
aquí esta noche. Si no es así, entonces Él no es infinito. Y si Él—y si Él no es 
infinito, entonces Él no es Dios.  

9  Así que creemos que la Palabra, esta Biblia, es la Palabra de Dios, y, 
que—que por lo tanto,  Ud. puede anclar su alma en cualquier parte de Ella. 
Esa es la única manera  en que Ud. puede tener fe, es creyendo que Ud. 
tiene… La fe tiene que tener un lugar de anclaje en alguna parte, y debe 
anclarse en un lugar.  Y nada pudiera ser más sólido que la Palabra de Dios, 
por cuanto la Palabra es Dios. Eso es lo que enseña la Biblia. Por lo tanto, 
cuando Dios dice algo aquí, un creyente puede acentuar eso con un “amén”, 
cualquier cosa que Él diga. 

10  Ahora, siendo que Él es infinito, omnipotente, omnipresente, Él no 
puede ser lo uno sin lo otro. Y para ser Dios, Él tiene que ser todo ello. 

43 

seguirán a los que creen”. ¿Es correcto eso? [La congregación dice: 
“Amén”.—Ed.] “En Mi Nombre echarán fuera demonios. Hablarán nuevas 
lenguas. Si tomaren en las manos serpientes o bebieren cosas mortíferas, no 
les harán daño. Sobre los enfermos pondrán sus manos y sanarán”. ¿Cuántos 
saben que eso es verdad? [“Amén”.] 

276  ¿Cuáles fueron las últimas palabras que salieron de Sus labios 
mientras era llevado arriba? “Sobre los enfermos pondrán las manos y 
sanarán”. ¿Es correcto eso? [“Amén”.] ¿Uds. lo creen? [“Amén”.] ¿Cuántos 
creyentes hay aquí? Veamos. Muy bien.  

277  Miren, si Uds. quieren ver el milagro de Dios, crean esto que les estoy 
diciendo, y Uds. verán a Jesucristo manifestado. Y luego pongan las manos 
unos sobre otros. Simplemente pongan sus manos unos sobre otros. No 
importa lo que esté mal con Ud., sólo ponga las manos sobre alguien cercano a 
Ud. 

278  Miren, (¿ven Uds.?), no soy yo. Son Uds. “Estas señales”, no dice que 
le “seguirán solamente a William Branham”. Dice: “Les seguirán a los que 
creen, si ellos ponen sus manos sobre los enfermos”.  

279  ¿Ahora están satisfechos de que Jesús está vivo y entre nosotros? 
Digan: “Amén”. [La congregación dice: “Amén”.—Ed.] Pues, el que hizo la 
promesa está aquí. Oren ahora por la persona sobre quien tiene puestas sus 
manos. ¿Ven? Ore por ellos. ¿Ven? No ore por Ud. mismo. Ore por ellos, 
porque ellos están orando por Ud. ¿Ven? Miren, Uds. saben que Él está aquí. 
Él hizo la promesa. Y si Él se para aquí delante del pueblo y la confirma y la 
prueba, que es verdad, entonces Uds. créanlo con todo su corazón.  

280  Ahora voy a orar por todos Uds. Y mientras Uds. oran los unos por 
los otros, creamos ahora con todos nuestros corazones. 

281  Nuestro Padre Celestial, de veras estamos… nuestros corazones están 
emocionados. Tú estás aquí esta noche. No hay lugar demasiado humilde,  
ningún lugar demasiado grande, ningún lugar demasiado lejos, que Tú no 
vendrás a Tus hijos creyentes. Oh, gran Dios del Cielo, Tú has enviado a 
Jesucristo en la forma del Espíritu Santo, el cual está aquí ahora, e 
identificándose como el mismo ayer, y hoy, y por los siglos, y los hijos lo 
están creyendo. Yo les he dado Tu Palabra. Tú has confirmado Tu Palabra.  


42  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
269  ¿Cómo está Ud., señor? [El hermano dice: “Dios le bendiga”.—Ed.] 

Supongo que somos desconocidos. [“Sí señor”.] El Señor Jesús nos conoce a 
los dos. [“Sí”.] Somos dos hombres que se encuentran aquí por vez primera en 
la vida. Pero hay Alguien aquí. No… 

270  Temblando, eso es sólo debilidad, ¿ven Uds.? Hablé durante una hora 
o más y no me perjudicó. Pero una sola visión, y eso ya me afecta. ¿Ven? 
¿Cuántos creen que entienden eso? [La congregación dice: “Amén”.—Ed.] 
Daniel vio una sola visión, y quedó turbado de la cabeza muchos días. Jesús 
predicó toda la noche y lo demás, pero una sola mujercita tocó Su  manto y Él 
dijo: “Conozco que virtud ha salido de Mí”. ¿Es correcto eso? [“Amén”.] Eso 
es fuerza. Y si hizo eso con el Hijo de Dios, ¿qué me haría a mí, un pecador? 
¿Ven? ¿Ven? Realmente lo afecta a uno. Francamente, toda la audiencia se 
está volviendo algo borrosa ahora mismo. ¿Ven? 

271  Yo no lo conozco a Ud., pero Dios sí lo conoce. Pero si Él me revela a 
mí lo que está en su corazón, entonces Él… Jesús percibía el mismísimo 
pensamiento de ellos. ¿Ven? Él conoce su corazón. Y si Él puede revelarle a 
Ud. sus deseos, ¿creería Ud. que lo recibiría? [El hermano dice: “Amén”.—
Ed.] 

272  ¿Cuántos allá en la audiencia creerían que lo recibirían? [La 
congregación dice: “Amén”.—Ed.]  Eso debiera concluirlo, si Uds. lo creen.  

273  Algo en su brazo muestra que Ud. tiene presión arterial alta. Eso es 
correcto. Pero hay una causa, y la causa es debido a un crecimiento del bocio. 
Eso es correcto. ¿Cree Ud. que yo soy Su profeta, o Su siervo, mejor dicho? 
[El hermano dice: “Sí señor. Yo lo creo”.—Ed.] ¿Cree Ud. que Él lo conoce? 
[“Amén”.] Ud. quiere ser sanado por una buena causa. Ud. quiere ser un 
misionero. Su puesto de avanzada será en Centro América. ¿Es correcto? Sr. 
Ogum, crea con todo lo que tiene, crea con todo su corazón. Vaya y reciba su 
sanidad. Jesucristo le sanará.  

274  ¿Creen Uds.? [La congregación dice: “Amén”.—Ed.] ¿Cuántos creen 
que Jesucristo es el mismo ayer, y hoy, y por los siglos? [“Amén”.] ¿Creen 
Uds. que Él está aquí? [“Amén”.] 

275  Ahora déjenme darles otra Escritura. Jesús dijo: “Id por todo el 
mundo y predicad el Evangelio a toda criatura. El que creyere y fuere 
bautizado será salvo; mas el que no creyera será condenado. Estas señales 

3 

11  Miren, por lo tanto, siendo nosotros finitos como lo somos, este año 
nosotros podemos trabajar en algo y pensamos que lo tenemos perfecto. Y al 
año siguiente, o tal vez mañana, tenemos que cambiar de parecer. Es diferente. 
Nosotros encontramos algo mejor, por causa de que nosotros—nosotros somos 
finitos. 

12  Pero Él es infinito. Así que cuando Él dice una Palabra, para siempre 
es de esa manera. Nunca puede ser mejorada. Nunca puede ser retractada. Si 
Dios fuera llamado a la escena, en algún caso, la manera en que Dios actuó en 
esa escena, la primera vez, Él debe actuar para siempre de la misma manera 
cuando sea llamado a la escena otra vez.  

13  Porque, si Él actuara distinto a como actuó la primera vez, entonces 
algo anda mal. ¿Ven? Él… No podría ser perfecto. ¿Ven? Entonces Él actuó 
mal cuando actuó la primera vez, si la segunda vez actúa distinto a como actuó 
la primera.  

14  Por lo tanto, cuando Dios hizo un remedio para que el hombre fuera 
salvo, en el huerto del Edén, Él… Ellos han tratado de mejorar Su remedio, a 
través de seis mil años, y jamás podrán lograrlo. Él lo hizo, sobre la base de la 
sangre derramada de una víctima inocente, y jamás lo ha cambiado. Nosotros 
hemos intentado educar a la gente para traerlos a Cristo. Hemos intentado 
denominarlos para traerlos a Cristo. Hemos intentado toda clase de sistemas, 
pero todos han fallado. Hay un solo lugar donde el hombre puede reunirse en 
un terreno común, para adorar, y es bajo la Sangre derramada de Jesucristo. 
De esa manera ha sido desde el principio, porque Él no puede cambiarlo. 
Siempre ha sido la Sangre, la Sangre. 

15  Y hoy, cuando pensamos que somos diferentes a los demás, y así por 
el estilo, sencillamente no funciona. Nosotros todavía tenemos que aceptar  
esa base de la Sangre derramada. Y por lo tanto, cuando Dios fue llamado a la 
escena, para sanar a un hombre, Él sanó a ese hombre en base a su fe. Y 
cuando sea llamado a la escena otra vez, Él sanará al otro hombre de la misma 
manera, o Él actuó mal. Si Dios alguna vez sanó a un hombre porque él creyó, 
y entonces el próximo hombre clama con la misma clase de fe, Dios entonces 
está obligado a hacer la misma cosa con el próximo hombre. Si no lo hace, Él 
entonces hace acepción de personas, y actuó mal en primer lugar. Así que, 
(¿ven Uds.?), regresemos a la Palabra. Yo—yo lo creo con todo mi corazón.  


4  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
16  Ahora, estamos esperando que Dios haga grandes cosas por nosotros. 

Y cuando nos vayamos, queremos ver que quede una bendición en este lugar. 
Y yo sé que Uds. serán una bendición para mí, porque dondequiera que 
estuvieren dos o tres reunidos en Su Nombre, Él prometió estar allí. Miren, si 
eso no es cierto, entonces todos estamos perdidos y la Biblia está errada. Eso 
hace a Jesucristo aquí en tiempo presente. Si eso no es así, entonces ¿qué 
estamos predicando?, ¿qué estamos creyendo? ¿Ven? Él está aquí. 
“Dondequiera que estuvieren dos o tres congregados en Mi Nombre, allí estoy 
Yo en medio de ellos”. Miren, entonces debemos actuar, y creer, y—y creer 
que Él está aquí, y actuar como que Él está aquí. Y recuerden: Él también nos 
vigila después que salgamos de aquí.  

17  Y estamos confiando que toda persona que no es salva será salva 
durante esta campaña. Estamos confiando que no habrá un asiento vacío, en 
cada una de estas iglesias que están representadas aquí, a partir de este 
momento. Y confío en que haya un avivamiento enviado por Dios, chapado a 
la antigua, que estalle por aquí por Tucson, el cual envíe miles de almas al 
Reino de Dios. Yo creo que esa es la voluntad de Dios.  Ese es Su deseo en 
esta noche.  

18  Y no hay ninguna persona que pueda hacerlo por sí mismo. Se requiere 
de todos nosotros, juntos, para jalar juntos, para orar juntos, para pararnos 
juntos en unidad en el Espíritu, orar por esto.  Los hermanos me han dicho que 
las iglesias han tenido reuniones de oración antes de esta campaña. Y estoy 
muy agradecido por eso. Ello… Cuando Uds. se reúnen así para orar, eso 
cambia por completo la atmósfera, cuando oramos.  

19  Ahora, trataremos de no retenerlos mucho, cada noche, porque sé que 
Uds. tienen que salir para ir a sus trabajos. Así que trataremos, cada noche, de 
despedirlos temprano, de manera que puedan regresar la noche siguiente. Y 
esto apenas es una pequeña visita, como nos hemos juntado.  Y creo que sólo 
tenemos las cuatro noches. Es, creo que eso es correcto, miércoles, jueves, 
viernes. Sí. Muy bien, cuatro noches. Y luego terminaremos aquí en este 
mismo auditorio para un desayuno con los Hombres de Negocio, el sábado en 
la mañana, lo cual, el público está invitado.  

20  Miren, yo no soy un extraño. No me siento como un extraño entre Uds. 
Yo soy—yo soy su hermano. Y espero que Uds. se sientan de la misma 
manera con respeto a mí. Y ahora, antes de que abordemos la Palabra, 

41 

262  Y ahora ¿creerá la audiencia con todo su corazón? [La congregación 
dice “Amén”.—Ed.] ¿Creen Uds. que la hora en la que estamos viviendo, que 
estas cosas deben venir ahora mismo? [“Amén”.] Recuerden, esa fue la última 
señal que tuvo Israel antes que… “Lo que fue tomado, fue tomado. Lo que fue 
dejado, fue dejado”.  Esa fue la última señal antes que el fuego cayera. ¿Es 
correcto eso? [“Amén”.] 

263  Nosotros hemos tenido señales, maravillas, santificación, bautismo 
del Espíritu Santo, hablar en lenguas, sanidad Divina. Pero ¿cuál fue la última 
señal antes que Sodoma fuera quemada? Esta mismísima cosa que Uds. están 
viendo en esta noche, Dios manifestándose en carne humana, conociendo los 
secretos del corazón. Jesucristo lo dijo. “Como fue en los días de Sodoma, así 
será en la venida del Hijo del hombre”.  

264  “Oiga, Ud. está mirando a la mujer. Ud. le está leyendo la mente”. 
Entonces le daré la espalda. ¿Ven? No piensen que yo no estoy captando lo 
que Uds. están pensando, porque sí lo estoy. Muy bien.  

265  Señora, suba Ud. sola aquí ahora mismo, para así mirar hacia arriba y 
no captar a nadie más.  Mire, somos desconocidos totalmente. Pero si 
Jesucristo puede revelarme a mí cuál es su problema, ¿lo creerá Ud.? Si es así, 
levante su mano.  

266  Veo que Ud. es extremadamente nerviosa. Eso es correcto. Y eso 
sucede especialmente en las últimas horas de la tarde, cuando Ud. está cansada 
y agotada, parece que todo es extraño para Ud. Ud. también padece de artritis. 
[La hermana dice: “Sí”.—Ed.] Así es. Mueva su mano. [“Eso también es 
correcto”.] Sí. Y noto que cuando Ud. está—cuando Ud. está tratando de 
levantarse de la cama, Ud. anda muy despacio, cuando se levanta por la 
mañana. Es un poco difícil para Ud. a esa hora. Eso es cierto. 

267  Algo extraño. Veo a un hombre, un hombre joven, aparecer aquí.  Es 
su hijo, y él está padeciendo de una condición mental. Y la condición mental 
fue causada por un problema doméstico. Eso es ASÍ DICE EL SEÑOR. Eso es 
cierto. ¿No es así? ¿Ahora cree?  [La hermana dice: “Sí”.—Ed.] Entonces 
vaya y encuéntrelo de la manera en que Ud. cree. Dios sea con Ud. Tenga fe, y 
crea. Todo estará bien.  

268  ¿Creen Uds. con todo su corazón? [La congregación dice: “Amén”.—
Ed.] Seguro. Él sabe todo en cuanto a Uds.  


40  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
254  ¿Qué sucedió allí? Ud. dirá: “Hermano Branham, eso no es 

Escritural”. Sí, sí lo es. Una mujer tocó Su manto. ¿Es correcto eso? [La 
congregación dice: “Amén”.—Ed.] 

255  Miren, ¿cuántos de Uds. los ministros y Uds. pueblo creen esto, que la 
Biblia dice, que: “Él es ahora un Sumo Sacerdote que puede compadecerse de 
nuestras debilidades?” ¿ES correcto eso? [La congregación dice: “Amén”.—
Ed.] ¿Cómo sabrían Uds. que lo tocaron a Él? Porque Él actuó de la misma 
manera en que actuó ayer. Amén. Lo hace a Él el mismo ayer, y hoy, y por los 
siglos.  

 ¡Esa pobre mujercita sentada allí, (vean), su fe! 
256  Una vez había una mujer que pasó por entre una muchedumbre de 

gente, y ella tocó Su manto, pues dijo dentro de sí: “Yo creo que ese hombre 
es veraz. Yo creo que Él es el Hijo de Dios. Y si tan sólo puedo tocar el borde 
de Su manto, seré sana, sanada”. ¿Cuántos conocen la historia? [La 
congregación dice: “Amén”.—Ed.] Bueno, entonces, si Él… 

257  La Biblia dice, en el Nuevo Testamento, en el libro de Hebreos, que: 
“Él es un Sumo Sacerdote que ahora mismo puede compadecerse de nuestras 
debilidades”. ¿Cómo sabemos nosotros que le tocamos? Porque Él actúa de la 
misma manera en que actuó ayer.  

158  Miren, Uds. saben que la mujer nunca me tocó a mí. Ella está a treinta 
pies de mí.  

259  Pero ella tocó a ese Sumo Sacerdote con Quien nosotros estamos en 
contacto. Allí lo tienen. Cada uno de Uds. puede hacer eso si tan sólo creen. 
Amén. ¿Ven Uds. que Él es el mismo? [La congregación dice: “Amén”.—Ed.]  

260  Ahora pregúntenle a la mujercita. Yo jamás la había visto a ella, no la 
conocía. Ella simplemente es una mujer sentada allí.  

261  Discúlpeme. Somos desconocidos, uno al otro, pero Jesucristo nos 
conoce a los dos. ¿Cree Ud. que Él puede revelarme a mí algo que Ud. ha 
hecho, algo que Ud. está deseando? ¿Hará esto que Ud. sepa eso? Yo 
simplemente soy su hermano, yo no sabría eso. Tendría que venir de algún 
poder. ¿Creería Ud. que es Jesucristo? [La hermana dice: “Sí”.—Ed.]  Ud. lo 
creería. Yo creo que Ud. lo creería, porque Ud. es Cristiana. Muy bien. Ud., 
Ud. créame ahora.  

5 

acerquémonos al Autor de la Palabra mientras inclinamos nuestros rostros un 
momento para orar.  

21  Dios todopoderoso, Padre de nuestro Señor Jesucristo, Quien le 
levantó de los muertos y lo ha mantenido vivo todos estos años… Y Él está 
vivo por los siglos de los siglos reinando en nuestros corazones esta noche, 
tomando el control, para conducirnos y guiarnos. Que todos estemos rendidos 
a Su Divina voluntad, para que Él pueda guiarnos en la dirección que Él quiera 
que vayamos. 

22  Queremos agradecerte, Padre, por tener esta maravillosa oportunidad 
de presentar a Jesucristo como el gran y poderoso Sanador, el gran Salvador 
del hombre, el que satisface cada corazón anhelante, el que da salud a los 
enfermos, salvación a los pedidos, y que es el Rey venidero de los santos. Oh 
Dios, inspíranos a todos en esta noche. 

23  Te doy gracias por estos hombres, estos pastores de los rebaños de esta 
ciudad, estos hermanos ministros, los cuales tienen sus puestos de deber por 
toda la ciudad, donde constantemente están buscando el Espíritu de Dios que 
venga en olas de fe del—del Espíritu Santo, para obrar en sus medios y les 
diga qué deben hacer, y cómo deben guiar las ovejas. Y en esta noche Señor, 
al bajar el Mensaje por esas olas, pareciera que todos están de acuerdo que 
debiéramos juntarnos para este servicio. Ven ahora, Señor Jesús.  

24  Te damos gracias por el hotel Ramada y por sus brazos abiertos para 
recibir el Evangelio, y por permitirnos venir aquí para adorar en este edificio 
con aire acondicionado. Padre, Dios, te pedimos que no haya una sola persona 
perdida que salga de este edificio sin ser salvo. Concédelo Señor. Que el… Si 
el personal de este edificio, en este gran Ramada, no es salvo, te rogamos 
Dios, que Tú los salves.  

25  Sana los enfermos que están aquí. Que acontezca que la gente entre en 
este edificio y llore, bajo el poder del Espíritu Santo. Concédelo Señor. 
Anhelamos estas cosas. Y creemos que es Tu Divina voluntad revelárnoslo 
ahora, y mostrarnos Tu Presencia, que Tú estás aquí y vivo siempre, y estás 
con nosotros por los siglos de los siglos. 

26  Bendícenos mientras hacemos nuestro débil esfuerzo.  Que el Espíritu 
Santo entre. Y que no pensemos nuestro propios pensamientos, sino que 
tengamos nuestras mentes abiertas a la gran unción de Su Presencia, para que 


6  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  

podamos conocer Su mente, y así cumplir lo que está escrito en las Escrituras: 
“Que la mente que estuvo en Cristo esté en vosotros”. 

27  Bendícenos, Padre nuestro. Y cuando salgamos del servicio esta noche, 
que podamos decir al ir a nuestros hogares: “¿No ardían nuestros corazones 
dentro de nosotros mientras nos hablaba por el camino?”, así como sucedió un 
día hace mucho tiempo, con los primeros testigos de la resurrección, mientras 
Cleofas y su amigo regresaban de la ciudad. Lo pedimos en el Nombre de 
Jesús. Amén.  

28  Mucha gente apunta las Escrituras de donde lee el evangelista.  Y yo 
deseo, esta noche, tomar apenas unos cuantos versículos de la Escritura y 
tratar de explicarlos, en mi manera humilde, para que Uds. puedan ver a 
Jesucristo. Quiero que busquen ahora conmigo en el libro de San Juan, el 
capítulo 12 y el versículo 20, si quisieran seguirme mientras leo. San Juan 20 
o… San Juan 12:20 y 21. 

 Había ciertos griegos entre los que habían subido a adorar en la 

fiesta. 

 Estos, pues, se acercaron a Felipe, que era de Betsaida de Galilea, y 

le rogaron, diciendo: Señor, quisiéramos ver a Jesús.  

29  Y luego en el libro de Hebreos, el capítulo 13 y el versículo 8.  

 Jesucristo es el mismo ayer, y hoy, y por los siglos. 

30  Deseo tomar esto como texto: Jesucristo Es EL Mismo Ayer, Y Hoy, Y 

Por Los Siglos.  
31  Yo estaba asistiendo a una iglesia el domingo por la noche, aquí en la 

ciudad, una de sus finas iglesias. Y he tratado de visitar  tantas aquí como he 
podido, desde que hemos estado en la ciudad, y encontré un gran 
compañerismo y bienvenida con las Asambleas de Dios, los bautistas, y la 
Iglesia de Dios Anderson, y muchas más que he visitado. Y en esta iglesia, en 
la parte de atrás del—del púlpito, tenía la Escritura, como una Biblia, escrita: 
“Jesucristo es el mismo ayer, y hoy, y por los siglos”. Ese ha sido como un 
tema para mí en las campañas, usar eso, y es porque yo creo que el Libro 
entero es la revelación de Jesucristo, y Él es el mismo ayer, hoy, y por los 
siglos. Y entonces para… 

39 

246  Pero Él podría identificarse que Él es el mismo ayer, y hoy, y por los 
siglos, y eso es exactamente lo que Él está haciendo. ¿Ven? Eso es correcto.  

247  Miren, aquí está el hombre. La otra era una mujer. Yo jamás lo había 
visto a él, o conocido. Nosotros simplemente somos desconocidos aquí en la 
tierra. Mire, señor, si el gran Espíritu Santo… 

248  Lo cual, Ud. está consciente ahora mismo de que algo le sucedió en 
ese instante. ¿No es cierto? Miren, ese Luz se posó sobre el hombre. 
Pregúntenle. Yo quiero que Ud. sepa esto. Hace apenas un segundo, un sentir 
muy humilde y dulce vino sobre Ud. ¿Es correcto eso? Levante su mano si eso 
es correcto. ¿Ve? Yo la estoy mirando ahora mismo, (¿ve?), allí. Muy bien. 

249  El hombre está un poco sordo en su sentido de oído, pero ha sufrido 
algo muy serio. Él ha sido operado de una ruptura. Esa es la razón por la cual 
Ud. quiere que yo ore por Ud. Si eso es correcto, levante su mano. Muy bien.  

250  ¿Es correcto eso? ¿Uds. creen eso? [La congregación dice: 
“Amén”.—Ed.] 

 Ahora, fíjense, Uds. no adivinan esas cosas. Ellas son verdad.  
251  Miren, él tiene algo en su corazón, Ud. quiere creer si es Dios o no. 

Hay algo más en su corazón, algo que Ud. desea. Hay alguien aquí en la 
audiencia, sufriendo, también. Es su esposa. Eso es correcto. Ella tiene 
complicaciones, tiene tristeza y dolor, ahora mismo. ¿No es correcto eso? [La 
hermana dice: “Sí”.—Ed.] Muy bien, hermana, Ud. también ha sido sanada.  
Los dos pueden irse a casa. Jesucristo los sana. Pueden seguir su camino, 
regocijándose. Denle gracias a Dios. Sean sanados. ¡Dios les bendiga! 

252  Crean ahora. Tengan fe. No duden. Crean. Todas las cosas son 
posibles para aquellos que creen. ¿Ven? Yo no puedo sanar. Yo no soy ningún 
sanador. Pero Jesucristo está demostrando que Él está aquí con Uds.   

253  Esta señora como india o mexicana que me está mirando, aquí mismo, 
está sufriendo de alta presión sanguínea. ¿Cree Ud. en Jesucristo? Yo no la 
conozco a Ud. Nunca la había visto. ¿Es correcto eso? Pero, Ud. estaba 
sentada allí, Ud. estaba creyendo eso. ¿No es cierto? Póngase de pie, si eso es 
así, si Ud. padece de alta presión sanguínea. Jesucristo la sanó.  


38  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
238  La mujer tiene complicaciones. Ella tiene muchas cosas que no andan 

bien con ella. Una de las cosas principales que no andan bien con ella es una 
condición de la vesícula biliar. Eso es verdad. Mire, si eso es correcto, levante 
la mano.   

239  ¿Ahora creen? [La congregación dice: “Amén”.—Ed.] Y Él es el 
mismo ayer, y hoy, y por los siglos. ¿No es así? 

 ¿Uds. creen eso, hermanos? [Los hermanos dicen: “Amén”.—Ed.] 
240  Sigo sintiendo eso venir, alguien dijo: “Él adivinó eso”. Yo no adiviné 

eso. Y, vean, Uds. no se pueden esconder ahora. El Espíritu Santo está aquí. 
Lo que Ud. esté pensando, yo lo captaré. Jesús percibía el pensamiento de 
ellos, ¿ven Uds.? Y yo no soy Jesús, pero Él está aquí con nosotros. ¿Ven? 

241  Mire, yo no la conozco a Ud. Si Jesús me dice quién es Ud., eso 
entonces debería quitar la duda, para siempre. ¿No es así? Sra. Heineman, Ud. 
puede irse. Ud. está sana. Jesucristo la sana. Amén. Amén.  

 ¿Creen Uds. ahora? [La congregación dice: “Amén”.—Ed.] 

 Uds. dirán: “¿El nombre de esa mujer…? 
242  Pues, ¿no le dijo Él a Simón cuál era su nombre, y quién era su padre? 

Él es el mismo ayer, y hoy, y por los siglos. ¿Lo creen Uds.? [La congregación 
dice: “Amén”.—Ed.] 

243  ¿Cómo está Ud., señor? Aquí está un hombre a quien no había visto 
nunca en mi vida.  Supongo que somos desconocidos uno al otro. Eso es 
correcto. Para que la gente sepa, levante su mano para que la gente pueda ver 
que somos desconocidos. Yo nunca había visto a este hombre. Él se ve como 
si él—él estuviera lo suficientemente saludable. Yo no conozco al hombre. 
Jamás lo había visto. Dios sabe todo acerca de él. 

244  Miren, si él estuviera enfermo y yo pudiera sanarlo, ¿no sería yo una 
persona terrible si no lo sanara? 

245  Pero yo no podría sanarlo a él, porque no puedo hacer lo que Cristo ya 
hizo. Él ya está sano, si está enfermo. Es sólo algo para… Si Jesús estuviese 
parado aquí mismo con este traje, que Él me dio, Él no podría sanarlo a Ud. Él 
le diría que ya lo ha hecho. Él fue herido por nuestras rebeliones, por Sus 
llagas… Él le preguntaría si Ud. lo cree. 

7 

32  Deseo edificar para mi contexto: “Señores, quisiéramos ver a Jesús”. Y 
yo—yo creo, esta noche, que cada hombre y mujer aquí pensarían libremente 
que estos griegos expresaron el sentir de todos nosotros. Pues, ellos habían 
oído acerca de Jesús, y ahora querían verle. Yo—yo creo que—que no hay 
hombre alguno que pueda oír la maravillosa historia de Jesucristo que no 
anhele en su corazón poder verle. Ese es el—el… Ese es el—el deseo del 
creyente, verlo a Él. Y a mí no me importa si Él es bajito, alto, o cómo es Él. 
Yo lo amo. Yo quiero verlo. Y Aquel que me salvó y ha hecho por mí lo que 
Él ha hecho, yo—yo anhelo verlo. 

33  Ahora, no cabe duda que estos griegos eran prosélitos a la religión 
judía, porque vemos que era la fiesta de la Pascua, donde el cordero pascual 
era matado, y estos griegos estaban allí entre ellos. Miren, los griegos eran 
gente de gran talento. Eran quienes sobresalían en el mundo del arte.  Y ellos 
son altamente educados en la ciencia. Y ellos eran una gente tremenda. Y eran 
eruditos; leían muchos libros. Y—y algo, ellos seguramente estaban enfocados 
en algo; que en el corazón humano está un anhelo de hallar algo para 
satisfacer esa gran sed que llega al corazón humano. 

34  ¿Alguna vez han pensado por qué un hombre hace lo malo? Es debido 
a que él está tratando de satisfacer una sed que Dios puso en su corazón, para 
tener sed de Él. Y entonces él trata de satisfacerla con las cosas del mundo. 
Nunca será satisfecha hasta que sea saciada por Dios Mismo, hasta que Él 
pueda entrar y satisfacer ese gran anhelo y sed en el corazón humano. Hay 
tanto en un hombre que no se llenará. Más nada podrá tomar su lugar hasta 
que Dios ocupe Su posición correcta en el corazón humano. 

35  Y estos griegos habían oído, y sin duda que habían estado leyendo el 
Antiguo Testamento, y habían oído del Mesías venidero y de lo que Él sería 
cuando llegara. Y ellos anhelaban ver lo que Dios sería cuando se manifestara 
en carne, o sea, lo que sería un Hombre que estaría tan lleno al grado que 
estaría en Él la plenitud de la Deidad.  “¿Qué sería Él?” Y ellos habían oído 
acerca de Jesús, el cual reclamaba ser esta Persona, el Mesías.  

36  Lo cual, los judíos por miles de años habían esperado por Este que 
vendría, donde Dios Mismo se haría carne humana en la forma de Su Hijo, 
para así poder sangrar y morir. Pues no había ningún hombre que pudiera 
morir por otro, ya que todos éramos culpables, juntamente. Ningún hombre 
podía salvar al otro.  


8  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
37  Y tenía que haber un Hombre que fuese digno. En las leyes antiguas, 

que los ministros conocen, como las de un pariente redentor. Tenía… Él, Dios, 
tenía que llegar a ser Pariente nuestro. Y Él cruzó Su—Su tienda. Y 
descendió, de ser Dios, el gran Jehová; y se hizo carne, en la forma de Su 
Hijo, para que así Dios pudiese ser manifestado. Y ser digno, y Pariente de 
nosotros, para que Él pudiera morir para quitar nuestros pecados, para salvar a 
Su propia creación. 

38  ¡Oh, la historia es tan grande! No hay manera de abordarla, de saber lo 
real… cómo uno pudiera expresarlo. No hay… No está en la lengua humana, 
poder expresar lo que es ese amor, que Dios el Creador pudiera bajar, para 
salvar a Su Propia creación.  

39  Miren, encontramos a estos griegos sedientos. Ellos habían oído. “La 
fe viene por el oír, y el oír por la Palabra”. La Biblia lo dice. Hebreos dice: 
“La fe viene por el oír, y el oír por la Palabra de Dios”. Miren, ellos habían 
oído que habría un Mesías, así que vinieron a ver.  Ellos, ellos vinieron a ver a 
esta Persona que habría de ser ese Mesías; el Cual se creía, entre el pueblo, 
que era ese Mesías.   

40  Ahora, esa es la misma posición en la que nos encontramos nosotros en 
esta noche. Nosotros hemos oído acerca de Dios. Hemos sido enseñados 
acerca de Dios. A través de los años, hemos tenido iglesias, grandes iglesias, 
grandes hombres, grandes evangelistas. Pero yo creo que estamos viviendo en 
las sombras de la Venida del Señor Jesús. Cuando, esta Iglesia ha venido de 
justificación bajo Lutero, de santificación bajo Wesley, al bautismo del 
Espíritu Santo,  y llegando a esa Iglesia perfecta sin mancha ni arruga. Y que 
por medio de esa Iglesia, que Dios pudiera redimir de nuevo a todos los santos 
lavados en la Sangre, y recogerlos a Casa, eso por toda la edad. Y nosotros 
somos los… Estamos llegando a ser más como Cristo, y más en la minoría, 
todo el tiempo.  

41  Ahora, encontramos que estos hombres hambrientos, ellos vinieron a 
ver cómo sería este Hombre. E hicieron la pregunta: “Señores, quisiéramos ver 
a Jesús”. Miren, ellos habían oído acerca de Él, había oído a otros hablar de 
Él, había leído de Él en la Biblia, pero ellos querían verlo.  

42  Ahora, volviendo a mi texto, la Biblia dice que: “Él es el mismo ayer, 
y hoy, y por los siglos”. Entonces, si estos hombres estaban deseosos de verlo 
a Él, y Dios proveyó una manera para que su expectativa pudiera ser 

37 

tiene que venir de algún Poder sobrenatural.  ¿Cuántos saben eso? [La 
congregación dice: “Amén”.—Ed.] 

230  Bueno, miren, Uds. pudieran tomar el lado de los fariseos, y decir: 
“Es el diablo”. O, pudieran tomar el lado del creyente, y decir: “Es Dios”. 
Entonces, depende de Uds. Eso es cosa de Uds. 

 Ahora bien, que el Espíritu Santo hable. 
231  Miren, Uds. que están controlando estos micrófonos: algunas veces 

cuando la Unción baja, yo—yo no sé si estoy hablando demasiado alto. 
232  ¿Ven en dónde tengo que pararme ahora? O tengo que pararme con 

esta Palabra… Y yo he declarado que Ella es la Verdad. Ahora tengo que 
confiar en que Dios confirme eso, que es la Verdad, aquí mismo delante de 
estas personas. 

233  Yo lo hice delante de medio millón de personas. Dios lo hizo, quise 
decir, déjenme decirlo, en Bombay, India, delante de doscientos cincuenta mil. 

234  En Sudáfrica, en el hipódromo, cuando treinta mil indígenas 
incivilizados recibieron a Cristo.  Y veinticinco mil, acostados en camillas y 
de todo, se levantaron y se marcharon, al mismo tiempo. Esos eran—esos eran 
adoradores de ídolos.  

235  ¿Qué debiera hacer eso con un grupo nacido de nuevo que cree en 
Dios y está esperando que suceda algo así? Veinticinco mil milagros fueron 
efectuados en una sola ocasión, eso era todo lo que ellos querían ver, tan 
pronto que sucedió. ¿Qué debiera hacer eso a nosotros? 

236  Mire, mi hermana, nosotros somos dos personas, nacidas en diferentes 
partes del mundo, tal vez, y que nos encontramos aquí por vez primera. Y 
yo—yo simplemente quiero hablarle a Ud., para ver si Él me revela a mí, 
mientras todos estamos esperando para ver qué sucede. Mire, tiene que ser Él, 
porque yo—yo no la conozco a Ud. Yo nunca la había visto, pero Dios sí la 
conoce. 

237  Pero miren, si la congregación… ¿Quién ha vista esa Luz alguna vez, 
esa fotografía del Ángel del Señor?  ¿Cuántos la han visto alguna vez? ¿Ven? 
Muy bien. Aquí está Ella, aquí mismo entre mí y la mujer, ahora mismo. ¿No 
puede Ud. ver eso? Se mueve hacia ella. ¿Ud. la ve? ¿Ve? La mujer la está 
mirando, ella misma.  


36  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  

oído de mí en alguna parte, en el periódico, revista, o quizás me haya visto en 
una reunión. Pero en cuanto a saber alguna cosa acerca de la mujer, lo 
primero… lo único que yo sé, es que probablemente yo nunca la haya 
conocido antes en mi vida. Ella está parada aquí, una total desconocida. 

226  Oigan, esto resulta ser algo de lo cual hablé, hace unos momentos. He 
aquí un hombre y una mujer que se encuentran por primera vez, como en San 
Juan capítulo cuatro, cuando nuestro Señor Jesucristo se encontró con la mujer 
junto al pozo. Exactamente en una vista panorámica, de la misma manera, 
exactamente la Biblia representada nuevamente. Jesús no la conocía a ella. 
Ella no conocía a Jesús. Ella lo interrogó, preguntándole… y—y Él le pidió un 
trago de agua. Y entonces cuando el Padre le reveló cuál era su problema, 
rápidamente ella reconoció que ese era más que un hombre común y corriente. 

227  Mire, señora, yo—yo no la conozco a Ud., no sé una sola cosa acerca 
de Ud. Pero yo simplemente le estoy hablando, o siendo  Ud. la primera 
persona en captar al Espíritu de Dios. Y mire, yo percibo que Ud. es una 
creyente, y me refiero una creyente Cristiana, no una autoestopista. Porque, 
inmediatamente, cuando me di vuelta hacia Ud., sentí la vibración de 
bienvenida en su espíritu.  Vean, yo sé que ella es una Cristiana. ¿Ven? Miren, 
ella pudiera ser una hipócrita; ella pudiera ser cualquier cosa; ella pudiera ser 
una engañadora parada allí. ¿Cómo sabría yo? Yo nunca en mi vida la había 
visto a ella. 

228  Pero, miren, si—si esto se repite, que Él sabe en dónde está su 
problema, Él sabe porqué está Ud. aquí. Pudiera ser por enfermedad. Pudiera 
ser problemas financieros.  Pudiera ser problemas domésticos. Yo no sé. Él sí. 
Pero si Él me revela a mí por medio de Su Presencia, y permite que mi mente, 
mis labios, y todo mi ser sea tan apartado en Él, al grado que Él le diga a Ud. 
el porqué Ud. está aquí. Ud. sabría si eso sería verdad o no, ¿no es así? Ud. lo 
sabría, si fuera la verdad o no.  

 ¿Cuántos lo creerían? [La congregación dice: “Amén”.—Ed.] ¿Ven? 
229  Ahora, aquí estoy yo, con mis manos levantadas, también. Yo no la 

había vista a ella nunca en mi vida, hasta donde sé. Jamás en mi vida la había 
visto. Somos desconocidos totalmente, el uno al otro. Ahora, si el Espíritu 
Santo puede revelarle a esta mujer, algo acerca de ella: algo que ella haya 
hecho, o algo que ella debiera haber hecho, y no lo hizo; algún problema que 
ella ha tenido; algo que está en su corazón; algo que ella desee, o algo así; 

9 

satisfecha; Él proveyó una manera para que ellos pudieran verlo a Él, por 
medio de uno de Sus siervos. Ahora, si—si Él es el mismo ayer, y hoy, y por 
los siglos, y nosotros tenemos el mismo deseo sincero de verlo, ¿no está Él 
obligado a mostrarse a Sí Mismo entre nosotros? [La congregación dice: 
“Amén”.—Ed.] Miren, esa es una declaración tremenda. Pero si la Biblia no 
está correcta, entonces ¿en dónde estamos? ¿Ven? Pero la Biblia dice que Él 
es el mismo. Y si Él… Él no puede ser el mismo en cierto aspecto. Él tiene 
que ser el mismo en todo aspecto que Él siempre fue. Él dice que: “Él es el 
mismo ayer, y hoy, y por los siglos”.  

43  Y estos griegos querían verlo, porque la fe había venido por el oír. Y 
ellos vinieron y quedaron satisfechos. Se fueron, sabiendo que ése era el 
Mesías. 

 Ahora, si nosotros en esta noche estamos deseosos de ver a este  
Personaje que… 

44  Asistimos a la iglesia, ya sea que sintamos hacerlo o no; y en la iglesia 
pagamos los diezmos. ¿Es—es acaso un mito? ¿Estamos acaso pagándole a 
un—un  edificio? Este hombre, nuestro pastor, ¿es solamente un 
personificador de algo y aquí no hay nada? La religión cristiana, ¿es semejante 
a la mitología griega o romana, o algo parecido, solamente un mito? ¿O es una 
realidad? 

45  Miren, para mí, o esta Biblia está correcta o está errada. Cada Palabra 
es verdad o nada de Ella es verdad. ¿Ven? Y miren, si Él hizo esta promesa, 
entonces no es Ud. ni yo  el que está obligado a esta promesa. No es Ud. ni yo 
el que está obligado a probar esta promesa. Él es el que está en la obligación, 
por cuanto fue Él Quien lo dijo. Correcto. Nosotros únicamente estamos 
citando lo que Él dijo, de que: “Él es el mismo ayer, y hoy, y por los siglos”. 
Y aquí está…  

46  ¿Cuántos aquí quisieran verlo? Sólo—sólo por decirlo así, levanten la 
mano. Digan: “Yo—yo quiero…” [La congregación dice: “Amén”.—Ed.] 
Miren, hubieron dos allí, sólo dos que querían verlo, y aquí hay doscientos o 
trescientos que quieren verlo a Él. Bueno, entonces, ¿por qué no podemos 
nosotros verlo si Él es el mismo ayer, y hoy, y por los siglos? Miren, esa es la 
manera en que queremos mirarlo. O es la Verdad o no es la Verdad. Y es por 
eso que yo lo expresé así la primera vez. O esta Biblia es la Verdad o no es la 
Verdad. Por lo tanto, cuando la Biblia dice algo, Uds. pueden aferrarse a ello, 


10  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  

porque Dios está obligado a esta Palabra,  pues Él fue Quien hizo la promesa. 
Dios lo dijo, y pues, así es. 

47  Ahora, dependerá de lo que Uds. estén esperando. Generalmente Uds. 
obtienen lo que esperan. Quiero que recuerden eso. Miren, si Uds. quieren ver 
a Dios, Dios pudiera ser visto. Si quieren oír a Dios, Dios puede ser oído. 
Como Él fue ayer, así es hoy. Él no cambia.  

 Miren, me hace recordar una pequeña historia,  sin embargo es verdad.   
48  Yo vivo en Indiana, mi hogar natal. Yo soy Kentuckiano, por 

nacimiento. Y nosotros vivimos junto al río Ohio. Por allí pasa la suficiente 
agua a diario para hacer que crezca lechuga por todo Arizona. Millones de 
galones de agua pasan por esa represa, y pareciera que de algún modo 
pudiéramos desviarla. Allí tenemos más de la que necesitamos. Es casi un 
pantano.  Y—y Uds. aquí necesitan el agua. Pero así será, algún día, en aquel 
gran Milenio que está por venir, cuando el pecado será quitado de la tierra, y 
esas cosas estarán bien.   

49  Había un anciano pescador que vivía en ese río. Él era un diácono en 
mi iglesia. Su nombre era Wisehart, un anciano muy fino. Y había una cierta 
escuela dominical en nuestra ciudad, una iglesia muy fina, de una grande y 
fina denominación conocida internacionalmente, un compañerismo, un pastor 
excelente, y gente muy fina. Y había cierta familia en nuestra ciudad, que 
asistía a esta iglesia. Y había un niño en esa familia que un cierto día estuvo 
muy animado, después de haber visto y oído tantos relatos, que por fin le dijo 
a su madre, él dijo: “Mamá, si Dios es un Dios tan grande, como Ud. dice que 
Él es, ¿podría alguien verlo?” 

50  Ella dijo: “Hijo, tú deberías preguntarle a tu maestra de escuela 
dominical. Tu mamá no puede responderte eso”. 

51  Así que él fue a su maestra de escuela dominical y le dijo: “Maestra, 
me gustaría preguntarle algo. Ud. me cuenta acerca de un Dios muy grande”, 
dijo, “que es tan grande. Él abrió el Mar Rojo para los Israelitas.  Y Él hace al 
sol brillar, y hace que la tierra gire perfectamente a tiempo, en su órbita, y lo 
demás”. Dijo: “¿Podría alguien verlo?” 

52  Ella dijo: “Eso es demasiado profundo para mí. Tendrás que 
preguntarle al pastor”. 

35 

220  Porque, no hay virtud en mí. Yo soy un hombre. Aquí está vuestro 
pastor, es igual que yo.  Nosotros simplemente somos siervos de Cristo. Pero, 
estamos aquí. Miren, ellos son—ellos son predicadores. Yo no soy predicador. 
Uds. ya saben eso. Pero yo—yo… Ellos son ministros, maestros, y demás. Yo 
no soy un ministro, o un predicador, quise decir, porque yo no tengo 
educación, o, y ninguna instrucción. Y yo no tengo títulos de… y lo que… 
Ningún B.A. o D.D, o… yo—yo sencillamente no lo tengo. Y yo—yo—yo… 
Pero el Señor me dio un—un  don, porque yo le amo. Y Él—Él me permite 
trabajar para Él de esta manera. 

221  Y si Él se manifiesta aquí; que Él está aquí; y este mismísimo Espíritu 
Santo que Uds. reciben, prueba que sí es Él. Pentecostés es la única cosa que 
va a demostrar al Cristianismo. Ud. no puede demostrarlo por medio de la 
ciencia. Ud. no puede demostrarlo por medio de nada sino por medio de una 
experiencia pentecostal. Uds. los bautistas saben eso, y Uds. metodistas y 
presbiterianos, y lo que Uds. sean. 

 Uds. saben que se necesita una experiencia pentecostal para probar a 
Dios. Y eso es con cada individuo. No prueba la organización. Prueba es al 
individuo. 

222  Como le dijo Jesús a Pedro, cuando él dijo: “Tú eres el Cristo, el Hijo 
de Dios”. Él dijo: “Carne ni sangre te reveló esto, mas Mi Padre que está en el 
Cielo. Sobre esta roca edificaré Mi iglesia, y las puertas del infierno jamás 
podrán derribarla, (¿ven?), no podrán prevalecer contra ella”.   

 Ahora bien, ¿dónde está? Esta dama. 
223  Miren, si Jesucristo demuestra que Él está vivo, ¿cuántos aceptarán su 

sanidad, allí mismo donde están sentados? Simplemente levante su mano y 
diga: “Si Él hace lo que Él hizo aquí, yo sé que Él está vivo. Hermano 
Branham, yo—yo lo escuché a Ud. predicar. Yo lo conozco a Ud. Ud. 
simplemente es un predicadorcito calvo parado allí, ¿ve?, y yo sé que no hay 
nada en Ud. Pero yo—yo sí sé, que si Ud. dijo la Verdad, Dios ciertamente 
dará testimonio de Ella. Él está obligado a hacer eso”. 

224  Miren, yo he hablado acerca de Él. Ahora que Él hable, probando que 
yo les he dicho la verdad. Si es la Verdad, entonces Uds. acéptenla.  

225  La dama aquí, yo nunca la había visto. Ella levantó sus manos, hace 
unos momentos, de que éramos desconocidos el uno al otro. Ella tal vez ha 


34  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
212  Ahora, lo importante de esto es: “¿Está vivo Jesucristo? [La 

congregación dice: “Amén”.—Ed.] Eso es lo que queremos saber. ¿Ven? Y 
miren, nosotros no podemos ni siquiera… Hay muchas cosas que nosotros 
pudiéramos decir. “Sí, yo lo siento a Él en mi corazón”.  

213  La gente dice: “Algo más”. Y ellos dicen muchas cosas. Dicen: “Eso 
es psicología”. 

214  Pero nosotros queremos saber: ¿en verdad está Él vivo, para 
identificarse Escrituralmente como el mismo ayer, y hoy, y por los siglos? Eso 
es lo que queremos saber.   

215  Ahora, aquí está la Palabra de Dios, y yo la tengo en mi mano. Miren, 
no hay una persona a quien puedo ver, aparte de mi propio hijo. 

216  Y el hermano Tony sentado ahí abajo, pero… el presidente del 
compañerismo de los Hombres Cristianos de Negocio, son las dos únicas 
personas que puedo ver, a quienes conozco.  

217  Los pequeños cantantes están sentados allí al final, yo—yo pienso que 
ellos están muy bien. Creo que ésta es su mamá sentada justo allí. No estoy 
seguro. O—o, ¿es correcto eso? ¿Estoy equivocado en eso? Bueno, estoy 
equivocado allí. Así que, yo—yo no sé. Vi a una señora tocando. ¿Es ésta la 
que está en el piano? Bueno, yo vi a una dama, la otra noche, tocando allí, que 
se parecía mucho a esta señora aquí, que yo pensé que era la—la mamá. De 
los—de los… Allí está ella. Sí señor. Eso es correcto. Bueno, miren, Uds. 
tendrán que decir que ellas se parecen bastante. Eso es correcto. Pero eso… 
Vean, yo ni quiera conocía a esa señora. 

218  Miren, por lo tanto, yo estoy parado aquí con ministros a mi 
alrededor, detrás de mí, y enfrente, gente Cristiana. Y aquí estamos parados. Y 
yo reclamo que la evidencia Bíblica de Jesucristo es la señal profética. La 
Biblia lo dice. Y Él es el mismo ayer, y hoy, y por los siglos. Y prometió que, 
si nosotros creemos en Él, las obras que Él hizo nosotros también las 
haríamos. Miren, ¿es cierto eso? 

219  Ahora, si esa es la verdad, cada pecador debiera encontrarse aquí en el 
altar, un lugar aquí, y pedir el perdón de pecado. Cada persona enferma 
debiera aceptar su sanidad allí mismo donde Ud. se encuentra. 

11 

53  Así que fue al pastor y le dijo: “Pastor, ¿podría alguien ver a Dios?” 
Dijo, “Él es tan grande. Yo lo oigo a Ud. hablar de Él, desde el púlpito, 
diciendo cuán grande Él es”. Dijo: “¿Podría alguien verlo?” 

54  Dijo: “No, hijo. Nadie pudiera verlo a Él”, dijo, “porque uno 
sencillamente no puede ver a Dios. Eso es todo. Nosotros simplemente 
tenemos que creerlo”.  

55  Bueno, el pequeñito, eso no le bastó. Así que, un día, él estaba con un 
hermano anciano, pescador, en el río. Y ellos habían llegado a lo que llaman la 
Isla de Seis millas. Son seis millas, una isla, desde Louisville, Kentucky, hasta 
esa isla. Ellos habían estado allí pescando, y había pescado una buena cantidad 
de peces. Y cuando regresaban, se levantó una tormenta. Y allá nosotros 
tenemos muchas tormentas, en esa—en esa región húmeda, relámpagos y 
truenos, y grandes ráfagas de lluvia. Y—y entonces, después de la… Ellos 
tuvieron que irse a la orilla y refugiarse detrás de los árboles.  

56  Y después que hubo pasado la tormenta, ellos regresaron a la lancha y 
emprendieron el camino de regreso.  Era de noche, o la tarde, mejor dicho, y el 
sol se estaba ocultando por aquí atrás en algún lado de Tucson. Estaba 
reflejando su luz en el cielo, y había un arcoíris que salió a través del 
horizonte oriental. Y el anciano pescador iba remando su lancha con los 
remos. Mientras… Todo estaba fresco, la lluvia había lavado el polvo, y era 
un tiempo encantador. Y solamente uno que tiene experiencia con los remos 
puede apreciar el ritmo de los remos, mientras la lancha se mueve por el agua.  
Su barba blanca le colgaba, y él se mantenía observando ese arcoíris. 

57  Y el muchachito, entusiasmado, miró para ver lo que estaba mirando el 
caballero anciano. Y él se fijó que el anciano pescador, las lágrimas cristalinas 
le bajaban por la barba blanca. Y el muchachito, sentado en la proa de la 
lancha, estaba tan entusiasmado que corrió hacia la popa de la lancha y le dijo 
al anciano pescador: “Señor, voy hacerle una pregunta que ni mi madre, ni mi 
maestra de escuela dominical, ni mi pastor pudieron—pudieron satisfacer mi 
anhelo en saber algo”. 

 Él dijo: “¿Qué es, hijo?” 

 Él dijo: “¿Puede alguien ver a Dios?” 
58  Y anciano pescador, embargado grandemente por su… por la pregunta 

del muchachito, metió los remos en la lancha, y abrazó al muchachito. Y las 


12  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  

lágrimas le corrieron por las mejillas.  Él dijo: “Dios bendiga tu corazoncito, 
hijito. Todo lo que yo he visto, en los últimos cincuenta años, ha sido a Dios”. 
Sí. ¿Ven? 

59  Ud. puede tener tanto a Dios, por dentro, que puede verle en 
dondequiera que mira. ¿Ven? Pero hasta que no haya ese deseo de verlo, Ud. 
no lo verá. Ud. puede verlo a Él en la puesta del sol. Puede oírlo en el canto de 
las aves. Ud. puede verlo a Él dondequiera. Él está por todos lados. Pero el 
anciano tenía tanto a Dios, en su interior,  que él—él podía ver a Dios en todas 
partes. Y yo pienso que más o menos así es como deberíamos nosotros buscar 
a Dios, y entonces podremos ver a Dios en dondequiera que miremos. 

60  Ahora, pero, volvamos a: “Jesucristo el mismo ayer, y hoy, y por los 
siglos”. Miren, ¿cómo pudiéramos, cómo pudiéramos nosotros saber? 

 Si yo dijera: “Gente metodista, ¿creen Uds. eso?” 

 Ellos dirían: “Amén”.  

 Y si yo dijera: “Bautistas, ¿lo creen Uds.?” 

 “Amén”. 
61  “Pentecostales, iglesia de Dios, y los demás, ¿lo creen Uds.?”  
62  “Amén. Nosotros lo creemos”. Y me alegra que Uds. lo crean. Yo 

también lo creo. 
63  Pero, miren, ¿qué si nosotros diéramos una vuelta por la ciudad, 

buscando a Jesucristo, qué tipo de persona buscaríamos? Miren, Él prometió 
estar con nosotros en esta noche. Ahora, si eso no es verdad, entonces la 
Palabra no es verdad. 

64  Ud. dice: “Bueno, Eso no está inspirado”. Entonces, para mí, el resto 
de Ella no está inspirada. Yo no sabría cuál está o cuál no está inspirada, si 
toda Ella no es la Verdad. ¿Ven? Yo no puedo distinguir. 

65  Toda es la Palabra de Dios. Y miren—miren, Él prometió que estaría 
aquí mismo esta noche: “Dondequiera que estuvieren dos o tres congregados”. 
¿Creen Uds. eso? [La congregación dice: “Amén”.—Ed.] Gracias.  

66  Ahora, entonces, si Él está, ¿qué tipo de personas buscaríamos, si 
nosotros fuéramos a buscarlo? ¿Trataríamos—trataríamos de encontrar un 
hombre que estuviera usando un manto y que tuviera cabello largo y barba? 

33 

que nosotros no teníamos que salir a las diez. Así que, eso está bien. Bueno, 
nosotros no queremos cansar a la gente.  

206  Aquí está la—aquí está la cosa. Hasta donde puedo ver… Miren, 
¿cuántos allá en la audiencia no tienen tarjetas de oración, y sin embargo están 
enfermos? Levante la mano, el que no tenga tarjeta de oración.  Oh, están por 
todas partes. Uds. no tienen que tener una tarjeta de oración. Uds. tienen que 
tener fe. ¿Ven? La tarjeta de oración es simplemente algo que Ud. tiene en su 
mano. ¿Ven? Ud… Es simplemente una tarjeta que tiene un número. Eso es 
todo lo que es, una tarjeta con un número uno, dos, tres, o lo que sea. Y a 
veces nosotros… Cada día repartimos tarjetas nuevas, porque hay gente que 
viene. Entonces empezamos desde cierto lugar, y de otro. Seguro.  

207  ¿Cuántos han estado antes en una de las reuniones? Veamos su mano. 
Oh, oh, yo pensé que estaba ante una audiencia extraña, y entonces hablar 
sobre algo así. ¿Ven? Pues, no. Hay dos terceras partes aquí que han estado 
antes en las reuniones. Muy bien. Uds. entienden lo que… la manera como lo 
hacemos.  

208  Miren, yo no veo a una persona en este momento que pudiera decir 
que conozco. Yo—yo pudiera conocer a algunos de Uds., pero no hay nadie a 
quien vea que conozco. No puedo ver una sola persona.  

209  Yo—yo sé que mi esposa está aquí en alguna parte, y una de mis 
hijas, pero, y… pero ni siquiera sé en dónde está ella. Ella está aquí en algún 
lado. Pero yo—yo no…  

210  Y sé que oí al hermano Sothmann, uno de los síndicos de nuestra 
iglesia en Indiana, decir: “Amén”, hace rato. Pero mi Padre Celestial sabe que 
ni siquiera puedo verlo. Es un poco difícil ver desde aquí. Ni siquiera sé en 
dónde está él.     

 No veo a ninguno que yo conozca, a ninguno de Uds. 
211  Pero… y todos en esta línea de oración, Uds. en la línea de oración, 

todos Uds. que no me conocen, o que saben que yo no los conozco a Uds., 
levanten la mano, los que saben. Muy bien. El grupo completo.  Yo no los 
conozco a ellos. Ellos no me conocen a mí. Uds. no me conocen a mí, y yo no 
los conozco a Uds. 


32  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
195  Miren la tarjeta de oración del que está a su lado. Pudiera ser alguien 

sordo, y ellos no pueden oírlo a uno, ¿ven Uds.? Ellos perderían su turno. 
Nosotros queremos que se ore por todos. Así que ahora veamos si alguien… 
Ud. tiene la tarjeta de oración, muy bien, seis. Ellos pudieran… 

196  Aquí quedaban unos, hace unos momentos, así que debe ser que 
prediqué demasiado largo, o hablé demasiado largo, mejor dicho. O, yo no 
prediqué, pero ellos—ellos quizás se cansaron.  

197  Seis, siete. Siete, ¿levantaría su mano? Siete. Ocho, nueve. Eso es 
correcto. Bien. Nueve, nueve, nueve, ¿tarjeta de oración nueve? ¿Es un 
muchachito? ¿Tú tienes la tarjeta de oración nueve, hijito? Ocho. Muy bien. 
Eso está bien. ¿Número ocho, nueve? 

198  Miren, cuando Uds. obtienen las tarjetas de oración, no—no—no las 
tomen así por tomarlas, (¿ven?), y—y no vengan así, porque al hacer eso Ud. 
le está robando ese lugar a alguien más, ¿ve Ud.? Y Ud., Ud. tiene que venir y 
obtener su propia tarjeta de oración. Vean, alguien viene y obtiene una, se la 
da a alguien más, y ellos se levantan y salen, y entonces, (¿ve Ud.?), alguien 
pierde ese lugar donde otra persona pudiera haber entrado. Muy bien.  

199  La seis y la nueve no están.  ¿Quién puede decirlo es español, en voz 
alta? [Alguien dice: “Nueve”.—Ed.] Muy bien. Lo que eso haya sido, muy 
bien, está bien. Muy bien. Si esa tarjeta de oración está aquí, muy bien.       

200  ¿Aquella señora tiene esa, la seis o la nueve? ¿Ud. tiene la seis? Qué 
bueno. Muy bien. 

201  Nueve, ahora, ¿quién tiene la tarjeta de oración nueve? [Alguien dice: 
“Ellos salieron”.—Ed.] Ellos salieron. Muy bien. Muy bien. 

202  Empecemos aquí, entonces. Muy bien, formen la línea de oración, y 
empecemos. 

203  Miren, y entonces, nosotros estamos—nosotros estamos un poquito 
apurados, así que no se pongan nerviosos ahora. Saldremos en diez, quince 
minutos, más o menos. Pero quiero preguntarles algo.  

204  Eso  es, hermanos. Miren, quisiera que si pudieran, sólo un poquito de 
espacio allí, si Uds.—si Uds. pueden por favor. Gracias.  

205  [Un hermano dice: “Hermano Branham, nosotros no tenemos que salir 
de aquí para las diez. Tómese su tiempo”.—Ed.] El hermano vino y me dijo 

13 

¿Sería ese, podría ese, ser Jesús? Cualquiera pudiera usar un—un manto y 
tener cabello largo y barba. Cualquier impostor pudiera hacer eso. Hay 
muchos hombres usando un manto en esta noche, que no saben más acerca de 
Dios de lo que sabe un hotentote acerca de un caballero egipcio. Eso es 
correcto. Pero eso—eso no es lo que nosotros buscaríamos. 

 Nosotros buscamos, queremos algún dignatario, porque Él no lo era. 
67  ¿Qué buscaríamos nosotros, cicatrices de clavos y marcas de espinas? 

Cualquier personificador pudiera vestirse de esa manera. Aún no sería Él. 
68  Y ¿cómo sabemos nosotros que Él tenía puesto un—un manto, y cómo 

vestía? Únicamente lo sabemos… 
69  ¿Luciría Él como en las fotografías que vemos, como las que pintan 

los—los pintores? No. Ese es el retrato psicológico que algún hombre tuvo, su 
idea de cómo sería Cristo. Y si tuviésemos que guiarnos por eso, ¿cuál sería la 
correcta? Está la de Hofmann, Sallman, y cuántos más, todas son 
descripciones distintas acerca de Él, así que Ud. estaría un poco confundido 
acerca de cómo sería Él. ¿Luciría Él como el retrato de Hofmann, o como el 
de Sallman, o como alguno de los demás? Nosotros no sabemos. Si el de 
Hofmann está correcto, entonces el de Sallman está errado. ¿Ven? Si el de 
Sallman está correcto, entonces el de Hofmann está errado, y, (¿ven Uds.?), 
Uds. no sabrían qué buscar. 

70  Pero ¿cómo lo identificaríamos nosotros a Él? Bueno, nosotros lo 
identificaríamos de la misma manera que Él se identificó a Sí Mismo en el 
principio, (correcto), por medio de Sus obras, por medio de lo que Él hizo. “Si 
Yo no hago las obras de Mi Padre”, dijo Él, “entonces no me creáis. Mas si 
hago las obras, aunque Uds. no crean, crean las obras, porque ellas son las que 
dan testimonio de Mí. Ellas dicen quién soy Yo”. Entonces tendríamos que 
descubrir qué fue lo que lo hizo a Él manifiesto. Lo que identificó a Jesucristo 
el día de ayer, sería la misma cosa que tendría que identificarlo a Él el día de 
hoy. 

71  Miren, los metodistas pensarían que nuestra iglesia lo identifica a Él. 
Nosotros pensaríamos eso. Nuestra… Nosotros los bautistas pensaríamos que 
nuestra iglesia lo identifica a Él. Y nosotros los pentecostales… ¿Ven? Yo soy 
todos ellos. ¿Ven? Nosotros pensaríamos así. Pensamos que la nuestra lo 
identifica a Él. 


14  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
72  Me hace recordar cuando yo estaba en Little Rock, Arkansas. Quizás 

haya algunos de mis buenos amigos de Arkansas aquí. Ellos… Una noche, en 
el auditorio memorial Robinson, había un—un mendigo sentado en la calle, el 
cual tenía muletas, y vendía lápices. Y él había sido sanado. Y al día siguiente 
él estaba caminando por todos lados, con esas muletas en el hombro, 
testificando. Y él estaba arriba en el tercer balcón, y estaba llamando la 
atención de toda la gente allá.  Y casi no podíamos predicar por causa del 
ruido. Él estaba gritando y haciendo de todo, y había pasado por las calles, y 
por todos los negocios, testificando, y estaba sentado en la esquina. Y él fue 
llamado, ahí en la audiencia, y el Señor Jesús lo sanó. 

73  Y entonces él dijo: “Hermano Branham, quiero hacerle una pregunta”. 

 Yo dije: “¿De qué se trata, señor?” 
74  Él dijo: “Ud. sabe…” Él era un nazareno. Él dijo: “Yo lo oí a Ud. 

predicando, y pensé que Ud. era un nazareno”. Y dijo: “Yo vi muchos 
pentecostales alrededor, y entonces alguien me dijo que Ud. era pentecostal”. 
Y dijo: “Luego oí a alguien decir que Ud. pertenecía a la iglesia misionera 
bautista”. Dijo: “¿Qué de esto?” 

 Yo dije: “Todo eso es cierto. Yo soy un bautista nazareno 
pentecostal”.  

75  Así que, eso, así—así es. ¿Ven? Nosotros somos nacidos del Espíritu 
de Dios. Y entonces, somos hermanos y hermanas en Cristo, y estas marcas no 
significan nada.  

76  Yo solía juntar el ganado, y aquí, y donde trabajaba en un rancho, y—y 
allá en Colorado. Y la asociación Hereford apacienta en el valle allá en el río 
Troublesome. Y tenemos una cerca de retención, donde los apacentadores 
guardaban el ganado. El inspector del ganado se para allí, contando ese 
ganado mientras pasa. Yo me he parado allí, muchas veces, con mi pierna 
sobre la perilla de la silla de montar, observando a los inspectores. Miren, hay 
de toda clase de marcas que pasan por allí. En inspector no se fijaba en las 
marcas, pero él observaba la cédula de identificación de la sangre. Miren, esa 
cédula de la sangre quería decir que tenía que ser un Hereford purasangre o no 
podía pastar en ese valle. No podía entrar sin una cédula de la sangre. 

77  Yo pensé que un día, sentado allí… Empecé a gritar. Yo dije: “Saben, 
de esa manera va a ser en el Juicio. Él no se va a fijar en qué marca ellos 

31 

totalmente imposible, Señor, que esto suceda sin Ti, así que te pedimos que lo 
concedas en esta noche. En el Nombre de Jesús. Amén.  

187  Ahora, nosotros repartimos tarjetas de oración todos los días. Y 
miren, no podemos llamarlos a todos a la vez. Y estamos un poquito 
retrasados. Yo—yo creo que debemos cerrar esto para las diez en punto. Y 
llamaremos unas cuantas tarjetas de oración y oraremos por algunas, la gente 
enferma,  y quizás el Espíritu Santo conceda algo entre nosotros.  

188  Quiero que toda persona se mantenga perfectamente en silencio. 
Guarden silencio, todo el silencio que puedan. Manténganse en sus lugares. Y 
luego, recuerden: oren. 

189  Ahora, vamos a ver, empecemos desde cualquier parte. Billy está aquí 
en algún lado, si tan sólo puedo ver en dónde está. Él repartió tarjetas de 
oración. No sé cuántas repartió. Oh, él está allá en la sombra, allá atrás.  
¿Cómo? A, del uno al cien. Muy bien. Que se pongan de pie unas ocho o diez. 

190  A, número 1, ¿quién tiene la tarjeta de oración A, número 1? Si Ud. 
no puede levantarse, pues, nosotros le cargaremos. Veremos que Ud… ¿A, 
número uno? Veamos, ¿por dónde? Pienso que será mejor que venga por aquí. 
O, ¿por acá? Muy bien. A, número uno, pase por allá, señora. Algún… 

191  ¿A, número dos? ¿Quién tiene la dos, número dos? Sé que hay gente 
hispana aquí. Número dos, ¿podría levantar la mano para así saber en dónde 
está Ud.? A, número dos. Un caballero allá atrás. Venga acá, señor, por favor. 

192  Número tres, número tres, el que tiene la tarjeta de oración tres, 
¿quisiera levantar su mano? Una señora. Pase por aquí, señora, por favor, la 
tres. 

193  Cuatro, ¿quién tiene la tarjeta de oración cuatro? ¿Levantaría su mano 
allá? Este caballero aquí, aquí mismo. Muy bien. 

 ¿Número cinco? Muy bien, por aquí. 

 Seis, ¿quién tiene la tarjeta de oración seis, número seis? 
194  Que alguien lo diga en español. ¿Cómo? [Varias personas dicen: 

“Seis”.—Ed.] ¿Seis? [Varias personas dicen de nuevo: “Seis”.] Seis. Tarjeta 
de oración seis. Espero… ¿Ven? 


30  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
182  Voy hacerles una pregunta. Las Escrituras… pudiéramos quedarnos 

en ese mismo tema por semanas. Es la identificación de que Jesús está aquí. 
Señores, quisiéramos ver a Jesús”. Y: “Él es el mismo ayer, y hoy, y por los 
siglos”. Si Uds. pudieran verlo a Él moverse en medio nuestro esta noche y 
hacer las mismas cosas aquí mismo, que Él hizo cuando anduvo en Galilea, ¿le 
creerían Uds.? Si es así, levanten la mano, digan: “Yo creería si tan sólo 
pudiera verlo hacer la misma cosa que Él hizo allá”.  

183  Nuestro Padre Celestial, es un grupo de gente tan amoroso. Ellos han 
sido tan receptivos. Y yo—yo… Nosotros los ministros estamos tan contentos, 
Señor, de ver un pueblo que responde al Evangelio. Eso significa que hay una 
señal, el sonido de un viento recio en el aire. Pudiera ser la cosa por la cual 
hemos orado, aquí en Tucson, de ver un gran avivamiento.  

184  Estamos aquí para identificarnos como Tus siervos, como un 
verdadero testigo de la Biblia. Y sabemos que: “En el principio era el Verbo, y 
el Verbo era con Dios, y el Verbo era Dios. Y el Verbo se hizo carne y habitó 
entre nosotros”. Y sabemos que esta Biblia expresa los pensamientos de Dios 
para Su pueblo. Y una palabra es “un pensamiento expresado”. Señor, que la 
meditación que está en mi corazón, que Tú eres “el mismo ayer, y hoy, y por 
los siglos”, que el Espíritu Santo me ayude esta noche a expresar esa Palabra, 
de modo que llegue a ser un oráculo viviente entre nosotros,  para que veamos 
que Jesús está vivo. 

185  Al hacerlo así, Señor, yo creo que la audiencia de gente lo recibirá a 
Él.  Los que nos son salvos querrán a ese maravilloso Salvador. El saber, que, 
después de dos mil años, aquí está Su promesa, tan viva hoy como la hora en 
que Él la hizo. Y los enfermos serán sanados; los santos serán bendecidos. 
Sentimos que el avivamiento por el cual hemos orado estará en camino. Señor, 
hasta aquí es hasta donde cualquier humano puede ir, es decir exactamente lo 
que Tú has dicho.  

186  Ahora queremos que Tú vengas, querido Jesús, y nos expreses en esta 
noche Tu Presencia, para que todos podamos saber que Tú estás aquí. Y 
emocionará nuestros corazones, Señor, saber eso, mientras vamos caminando 
por la calle. Hará que todos nosotros pensemos, la próxima vez que 
empecemos hacer algo, o a pensar cosas incorrectas, sabemos que Tú estás 
observándonos. Nosotros sabemos que Tú estás aquí. Sabemos que es 

15 

tengan, sino si tenemos la cédula de la Sangre. Esa es la cosa”. Cuando—
cuando Él vea la Sangre, nosotros podemos entrar. Eso es todo. ¿Ven? Y 
nuestras marcas quedarán en el olvido, en ese momento. Eso es correcto. Y yo 
estoy muy contento por eso. Es cierto. Miren, ¿qué…? 

78  Miren, si nosotros podemos ver cómo Él se identificó a Sí Mismo ayer, 
entonces sabremos lo que Él sería hoy, por cuanto Él se identificaría el mismo 
hoy como lo fue ayer. ¿Es correcto eso? [La congregación dice: “Amén”.—
Ed.] Entonces Él haría las obras de Dios. Miren, Él no estaría vestido… 

79  Él no tendría una cierta educación. No tenemos registro de que Él 
hubiese ido a la escuela. Y Él no sería un cierto orador elocuente, porque 
encontramos que Su lenguaje era tan—tan pobre, que: “la gente común le oía 
de buena gana”. ¿Ven? Así que Él sería un Hombre cualquiera.  

80  Pero lo que lo identificaría sería la identificación que dice la Escritura 
que Él sería. Y así es como tendríamos nosotros que identificarlo. Y así es 
como estaba identificado en aquel tiempo, porque Él no era algún hombre 
espectacular, vestido de cierta forma. Él no tenía ninguna organización de qué 
jactarse. Él no tenía credenciales de ningún compañerismo en particular, que 
Él pudiera decir: “Yo pertenezco a la más grande”. O… ¿Ven? Él solamente 
tenía las obras de Dios, que habían sido probadas y de las cuales se había 
hablado, que lo identificarían a Él. Y esas eran Sus credenciales. Eso era Su…     

81  “¿Quién puede redargüirme de pecado?” Y pecado es incredulidad. 
¿Ven? “¿Quién de vosotros puede condenarme?” En otras palabras: “Si Yo no 
he hecho exactamente lo que debía hacer, entonces díganme en dónde fallé”. 
¿Ven? Ahora, de esa manera es que sería identificado hoy en día. 

82  Ahora, averigüemos entonces, cómo Él fue identificado en aquel día. 
¿Fue mediante un compañerismo en particular? ¿Acaso fue mediante cierta y 
determinada forma de educación? ¿Fue mediante una cierta marca científica 
que Él tenía? ¿O fue mediante una evidencia Escritural, que Él se probó a Sí 
Mismo, que Él era el Hijo de Dios? “Escudriñad las Escrituras”, dijo Él, 
“porque Ellas son las que dan testimonio de Mí”. 

83  Las Escrituras es lo que lo identifican a Él. Así que eso es lo que lo 
identificó a Él, la Escritura.  ¿Uds. creen eso? [La congregación dice: 
“Amén”.—Ed.] Eso es lo que tendrá que identificarlo a Él hoy, entonces—


16  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  

entonces sabríamos si estamos en lo correcto o no, si era Él. Si Él es el mismo, 
entonces haría lo mismo. Miren, tomemos ahora… 

84  Leímos de San Juan, y vamos a considerarlo quietamente durante los 
próximos diez o quince minutos, y veamos si Él aparecerá y probará que es 
Dios, (¿ven?), y veamos si Él todavía está vivo. Nosotros creemos que Él no 
está muerto. Esa es una cosa…   

85  Yo soy misionero. He predicado en casi toda nación bajo los cielos, 
siete veces alrededor. Y he visto toda clase de religiones, me he parado delante 
de hechiceros y de toda secta, me imagino, que existe, hasta donde sé. Y sin 
embargo, cada uno de ellos, Buda, Mahoma, los Sikhs, Jainos, lo que fueren, 
todos ellos tienen un fundador, y cada fundador está muerto. Ellos pueden 
marcar su tumba, y allí yace él. Ahí están sus huesos.  

86  Pero, en el Cristianismo hay una tumba vacía. Él vive. Y lo bueno 
acerca de esto, es que nosotros—nosotros…Él prueba que está vivo. Él—Él 
está aquí ahora mismo. ¿Ven? Miren, esa es la cosa sobre la cual puede 
descansar el Cristianismo, en que nosotros sabemos que todas las demás 
tumbas están llenas, pero en esta, hay una tumba vacía. “Él no está aquí, mas 
ha resucitado. Y nosotros vamos a ir a decirles a los hermanos esta buena 
noticia”. Y Él está aquí, el mismo ayer, y hoy, y por los siglos. 

87  Ahora comenzaremos con San Juan, siendo que leímos en San Juan. Y 
cada libro en la Biblia declarará el mismo Mensaje. Tiene que hacerlo. Si no 
es así, entonces no es Escritural. 

88  Ahora, nos damos cuenta que cuando Él nació… Aquí en el capítulo 1 
de San Juan, comenzaremos en el capítulo 1. Cuando Él nació, (nosotros 
conocemos Su nacimiento); y cómo es que el Ángel Gabriel lo anunció, y 
María Su madre; y cómo es que Él fue concebido por el Espíritu Santo. Y 
cómo, a la edad de treinta años, Él fue bautizado por Su primo, Juan; o primo 
segundo, Juan el bautista. E inmediatamente Él fue llevado al desierto para ser 
tentado, por cuarenta días, luego regresó nuevamente en el poder del Espíritu. 
En el poder del Espíritu Santo, Él regresó a Su ministerio. 

89  Y recuerden, Él les prohibió a los discípulos que siguieran predicando, 
o cualquier cosa, hasta que fueran en el poder del Espíritu. ¿Ven? “Esperad en 
Jerusalén hasta que seáis investidos con poder de lo Alto”. ¿Ven? “Uds. no 
deben salir hasta que no sean Uds., sino Dios, hasta que la gente pueda ver el 

29 

 Él dijo: “Ella está en la tienda, detrás de Ti”. 
173  Ahora, Él tenía Su espada hacia la tienda. Y le dijo: “Abraham, Yo, 

Yo voy a visitarte”, según la promesa que Él le había hecho. ¿Ven Quién era 
Él? Y Él dijo: “Y Sara tu esposa va a tener este bebé”. 

174  Y Sara, en la tienda detrás de Él, la Biblia declara que: “Ella estaba 
detrás de Él, en la tienda. Ella se rió entre sí”.   

175  Y el Ángel dijo: “¿Por qué se rió Sara? ¿Ven? “¿Por qué se rió Sara?” 
Sabiendo lo que ella estaba haciendo en la tienda, detrás. ¿Entienden lo que 
quiero decir? 

176  Y cuando Abraham salió, y lo encaminó a Él, Él siguió en Su camino. 
Abraham dijo que él habló con Dios, Elohim. ¿Cómo? Elohim, “el 
Todosuficiente”.  

177  ¿De qué era eso señal? ¿Qué dijo Jesús? “Como fue en los días de 
Lot, así será en la venida del Hijo del hombre”. Eso, eso… 

178  Alguien me dijo: “Hermano Branham, Ud. no cree que ése era Dios, 
¿verdad?” La Biblia dice que era Dios, y eso es todo lo que yo sé. Él dijo que 
era Dios.  

179 ¿De qué era eso señal? De que Dios, en los últimos días, antes que el 
mundo sea destruido, Él aparecerá en el grupo llamado fuera, Dios 
identificándose Él mismo en carne humana entre Su pueblo. Aquí está Él, el 
mismo ayer, y hoy, y por los siglos. 

180  Miren, no es cuestión de si Él lo sanará a Ud. o no. La cosa es si Él 
está vivo o no. Si Él está vivo, Él cumple Su promesa. Si no es así, entonces es 
simplemente una historia mítica que hemos leído de alguna parte, y eso es 
todo. Pero yo creo que Él está vivo, esta noche, entre nosotros. ¿Creen Uds. 
eso? [La congregación dice: “Amén”.—Ed.] 

181  Yo no tengo reloj. No veo… Mi reloj está roto, y yo—yo no sé qué 
hora es. Así que dígame alguien qué hora es. [Alguien dice: “Quince para las 
diez”.—Ed.] Quince para las diez. Estoy quin-… Ya tengo cuarenta y cinco 
minutos de retraso. No fue mi intención hacer eso. Lo siento. Perdónenme.  

 Inclinemos nuestros rostros por un momento.      


28  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
166  Ahora quiero hacerles una pregunta: si Él aparece aquí en nuestros 

medios esta noche… Miren, quiero que sepan esto: que no hay tal cosa como 
un sanador Divino, así como tampoco hay un Salvador Divino en la tierra hoy. 
Él está aquí en la forma del Espíritu Santo, y Él sólo está aquí para confirmar 
lo que ya ha prometido. Él está aquí,  manifestando Su Palabra. Cuando Él 
vino la primera vez, Él probó que era el Mesías por medio de lo que estaba 
haciendo. Eso probó que era el Mesías. 

167  Ahora, Él dijo: “Como fue en los días de Noé, y en los días de Lot”. 
En los días de Noé, vino el agua. En los días de Lot, vino el fuego. ¿Qué 
estamos nosotros esperando ahora? Fuego. Observen cómo Él se probó a Sí 
Mismo. 

168  Él bajó. Allí estaba Lot, en Sodoma, el miembro de iglesia tibio, 
medio descarriado. Y hubo tres Ángeles que bajaron del Cielo, y vinieron 
primero a Abraham, el cual representó al grupo llamado a salir de esa Sodoma, 
que ya habían sido llamados a salir. 

169  Y dos de los Ángeles descendieron a Sodoma y predicaron, no 
hicieron muchos milagros, un Billy Graham moderno. Pero él se identificó a sí 
mismo como siendo un siervo de Dios. E inmediatamente después que Lot 
salió, después que el tibio salió de la ciudad, entonces el fuego destruyó el 
lugar. 

 Pero fíjense en Aquel que se quedó con Abraham. Noten.  
170  Miren, Abraham tenía cien años de edad, y Sara tenía noventa. Por 

veinticinco años ellos habían creído esa promesa de un hijo venidero, 
aferrándose a ella.  

171  A esos es a los que Él viene, a aquellos que están creyendo, a los que 
están aferrándose a esa promesa. 

 Y, vigilen, los otros dos bajaron. 
172  Pero el que se quedó con Abraham se identificó. Él estaba sentado 

con Su espalda hacia la tienda. Y recuerden, él había sido “Abram” hasta 
apenas un día o dos antes de eso, y Sara había sido S-a-r-a-i. Ahora ella es S-
a-r-a, y él es A-b-r-a-h-a-m, Abraham. Y fíjense, Él lo llamó (no por su primer 
nombre) sino por su nombre dado, uno o dos días antes. “Abraham, ¿dónde 
está tu esposa, Sara?” S-a-r-a, princesa. 

17 

reflejo de Jesucristo en Uds. Entonces la gente creerá, porque no serán Uds., 
sino será Él. “Y a todos los que antes conoció, Él llamará”. Ellos lo verán. 
“Mis ovejas conocen Mi Voz”. Ahora, nos damos cuenta, que entonces, 
inmediatamente cuando Él entró en Su ministerio… 

 Voy a mencionar unos cuantos personajes. 
90  Quiero que recuerden una cosa. Únicamente hay tres razas de gente en 

la tierra. Oh, nosotros tenemos muchas nacionalidades, pero solamente hay 
tres, y esas provienen del pueblo de Cam, Sem y Jafet. Eso es judío, gentil, y 
samaritano. Nos damos cuenta que cuando el Espíritu Santo fue dado,  a Pedro 
le fueron dadas las llaves y él la abrió para los—para los judíos en 
Pentecostés, en Jerusalén; para los samaritanos; y también para los gentiles en 
la casa de Cornelio, Hechos 10:49. Y desde ese entonces ha estado en el 
mundo para todas las razas. Y él tenía las llaves, para abrirla a estas razas.  

92  Ahora, los gentiles no estaban esperando a ningún Mesías. Nosotros 
éramos paganos, nosotros los anglosajones. Nosotros teníamos garrotes en 
nuestras espaldas y adorábamos ídolos. Y nosotros no estábamos esperando a 
ningún Mesías. Pero los judíos sí estaban esperando un Mesías. Y los 
samaritanos estaban esperando un Mesías, los cuales eran mitad judío y gentil. 

92  Ahora, nosotros sabemos que Él solamente viene y se identifica a 
aquellos que le están esperando. Y de esa manera será en Su segunda venida. 
El mundo no sabrá nada acerca de Él. Él sencillamente vendrá, recogerá a Su 
Iglesia y se irá, y aquellos que no lo están esperando serán dejados atrás. Él 
sólo viene para aquellos que le están esperando.  

93  Miren, Él vino a Su propia raza, a los judíos. Veamos ahora cómo Él 
se identificó. Lo primero que encontramos, es a Andrés aquí, y a Felipe. Y 
Andrés había oído acerca de Jesús. Y ellos fueron allá, porque ellos habían 
sido discípulos de Juan. Y miren, mientras iban… Ellos habían hallado Sus 
grandes obras, y fueron a casa con Él. Regresaron a la mañana siguiente, 
plenamente satisfechos de que ése era el Mesías. 

94  Ahora nos damos cuenta que Andrés va y encuentra a su hermano 
Simón, que más tarde fue llamado Pedro. Miren, si Uds. estudian la historia de 
Simón Pedro, él y Andrés, ellos venían de un hogar muy religioso, los 
fariseos. Su padre fue un gran creyente leal. Y él le dijo a su hijo: “Miren, 
hijos, vendrá un… Todos nosotros a través de la edad hemos esperado al 


18  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  

Mesías venidero, desde la mismísima promesa allá en el huerto del Edén. Pero 
miren, antes que Él venga, habrá mucha confusión, porque satanás va a lanzar 
a todo falso que él pueda, (¿ven?), para obstaculizar la Cosa verdadero”.  

95  Él siempre hace eso. Él siempre hace eso. Pero, recuerden, donde Uds. 
vean un dólar falso, tiene que haber un dólar verdadero en alguna parte de 
donde fue hecho. Cuando Uds. ven a alguien jugando el papel de un hipócrita, 
recuerden, en alguna parte hay un artículo genuino, a quien él está 
personificando. 

96  “Así que, no cabe duda que eso sucedería. Pero”, dijo, “miren, hijos, 
aquí está lo que Uds. deben recordar. Nosotros tenemos que creer el mensaje 
de la Biblia. Y Moisés, nuestro siervo, el siervo de Dios que nos dio nuestros 
mandamientos y nuestras leyes, él dijo que el Señor nuestro Dios levantaría un 
profeta entre nosotros, semejante a él. Y miren, cuando el Mesías venga, la 
Biblia dice que él será un profeta. Y Uds. saben que a nosotros—a nosotros  se 
nos ha dicho que recibamos a un profeta sólo después de que él sea 
identificado por Dios como profeta”. 

97  Y todos Uds. lectores de la Biblia saben que la Palabra del Señor venía 
a los profetas, sólo a ellos. “La Palabra venía únicamente a los profetas”.  Y la 
única manera que este hombre sería identificado… Habían pasado 
cuatrocientos años. Malaquías había sido el último profeta. 

98  Y miren, él dijo: “Este Mesías, cuando Él venga… Quizás se levanten 
falsos Mesías. Quizás sucedan todo tipo de cosas. Pero cuando Él venga, Dios 
lo identificará. Él será un profeta. La Biblia dice que Él será un profeta. Y la 
Biblia dice: Si hubiere uno entre vosotros que fuere espiritual o profeta, Yo 
Jehová me manifestaré a él, le hablaré a través de visiones, y demás. Y si lo 
que él dice acontece, entonces óiganlo. Pero si no acontece, entonces no le 
oigan”.  

99  Eso es tan honesto y tan… Eso es sensato. Si lo que él dice es correcto, 
tiene que ser correcto cada vez. Uno no puede estar adivinando.  Tiene que ser 
correcto. Si es correcto, tiene que ser Dios. Pero si no es correcto, entonces no 
es Dios. Así que eso simplemente… Y entonces pues ellos sabían creer eso. 
Todos los judíos sabían eso, los judíos verdaderos.  

100  Pero, en aquel día, la iglesia se había vuelto algo así como está hoy, 
blanda, y desviada en credos, y desviada en “clase” y complicaciones de los… 

27 

159  Ellos lo encontraron cargando su lecho, en el día de reposo. Y le 
llamaron la atención. Esta noche sería igual. 

160  [Un hermano da voces: “Hermano Branham, yo quiero el Espíritu 
Santo”.—Ed.] Si—si—si un hombre en esta noche… Dios le bendiga, 
hermano, para recibirlo. 

161  Si un hombre fuere sanado esta noche, y pudiera probarlo, que fue 
sanado, y sabe dentro de sí mismo que fue sanado, de un problema de la 
próstata, ¿qué creen Uds. que sucedería mañana? Alguien estaría diciendo: 
“Yo conozco a alguien que está sentado en la esquina. Yo sé dónde hay una 
persona inválida. Yo sé dónde está este, o aquel. Vaya y sánelos”. Vean, eso 
es ese mismo diablo.  

162  Jesús fue interrogado. Escuchen lo que él dijo en San Juan 5:19. “De 
cierto, de cierto, os digo”. Y de cierto quiere decir: “Absolutamente, os digo, 
el Hijo no puede hacer nada de Sí Mismo, sino lo que Él ve hacer al Padre. 
Eso hace el Hijo igualmente”. ¿Ven? Él nunca hacía nada hasta que primero 
Él veía al Padre mostrarle eso en una visión. Eso lo hizo a Él el Dios-profeta. 

163  Y hoy Él sigue siendo el mismo, el mismo Dios-profeta, el mismo 
Espíritu Santo que está morando entre el pueblo. Nosotros lo hemos recibido a 
Él, en la forma del bautismo. Lo hemos recibido, orando los unos por los 
otros. Lo hemos visto hablar en otros idiomas. Lo hemos visto interpretarlo. 
Lo hemos visto hacer estas grandes cosas en este día. 

164  Y ahora estamos avanzando hacia algo más. Hemos tenido bastante 
personificación. Hemos tenido muchas de estas cosas, pero todo eso no anula 
la verdad de la Biblia. Él sigue siendo el mismo ayer, y hoy, y por los siglos. 
Él sigue siendo Jesucristo. Él es el Hijo de Dios. Él está vivo por los siglos de 
los siglos.  

165  Él dijo: “Todavía un poquito y el mundo…” Eso es cosmos, el orden 
mundial, el grupo denominacional común. “No me verá más. Pero vosotros 
me veréis, porque Yo…” Y “yo” es un pronombre personal. “Yo estaré con 
vosotros, aun en vosotros, hasta el fin del mundo, hasta la consumación. Yo, 
Yo Mismo, estaré en vosotros, obrando Mis mismas obras que Yo hice, hasta 
la consumación, el tiempo del fin”. “El mismo ayer, y hoy, y por los siglos”. 
Dios nos ayude a creerlo. 


26  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  

que ¿cómo lo conoceríamos nosotros hoy día? Cuando Él ha estado con 
nosotros, y dentro de nosotros, y ha obrado  a través de nosotros, y probado 
que este Espíritu, que nosotros llamamos el bautismo del Espíritu Santo, es 
Jesucristo Mismo personificándose en la forma de Espíritu en el ser humano, 
haciendo lo mismo. Él dijo en San Juan, el capítulo 14, el versículo 12, “El 
que cree”, no el que aparenta creer. Pero: “El que cree en Mí, las obras que Yo 
hago, él las hará también”. ¿No es cierto eso? [La congregación dice: 
“Amén”.—Ed.] 

153  Él dijo, en San Juan 5:19. Él pasó por el estanque de Betesda. Todavía 
estoy… Ese es el capítulo 4 de San Juan. Ahora estoy en el capítulo 5. En el 
capítulo 5 de San Juan, Él pasó por el estanque de Betesda. Y había grandes 
multitudes tendidos allí. Se requieren dos mil para hacer una multitud. Así que 
había multitudes de gentes en este hospital espiritual tan grande, por decirlo 
así, que estaban tendidos allí frente a la puerta de las ovejas esperando el 
movimiento del agua. 

154  Dios siempre ha tenido una manera de sanidad Divina para los 
creyentes. ¿Ven? Y el Ángel bajaba y agitaba el agua.  Cualquiera de Uds. 
sabe lo que es un agua agitada, (¿ven?), es la corriente yendo en una dirección, 
y el viento soplando en otra. Es un agua agitada. Y era ese Ángel viniendo 
sobre el agua, y revolviéndola. Y el primero que se metía allí, con fe, sacaba la 
virtud del agua, y era sanado. 

155  Jesús pasó por este grupo de gente allí, y Él sabía dónde estaba 
acostado un cierto hombre, que había tenido una enfermedad por treinta y 
ocho años. Él probablemente tenía problema de la próstata o—o algo así. No 
lo iba a matar. Era muy lenta.  Él la tenía por treinta y ocho años. Y se acercó 
a él y le dijo: “¿Quieres ser sano?” 

156  ¿Por qué no le dijo Él eso a los cojos, paralíticos, ciegos, o afligidos? 
Ellos estaban allí con bebés hidrocefálicos. La Biblia dice que allí había: 
“Cojos, ciegos, paralíticos”. 

157  Pero este hombre podía caminar. Él dijo: “Entre tanto que yo voy, 
alguien desciende antes que yo”. Pero, recuerden, Él sabía que este hombre 
había estado allí. ¿Lo captan? [La congregación dice: “Amén”.—Ed.] 

158  Y Él le dijo: “Toma tu lecho y vete a tu casa”. No hay duda en cuanto 
a eso. Él siguió adelante, pues sabía que él lo haría. 

19 

y en los lavamientos de los jarros. Y como dijo Jesús: “Uds. han tomado sus 
tradiciones y han invalidado los mandamientos de Dios”. Por medio de su 
tradición, eso es lo que ellos habían hecho, muy parecido al día de hoy, una 
repetición del tiempo. 

101  Ahora fíjense en esto. Ahora, cuando Andrés quedó satisfecho de que 
ése era el Mesías, la Biblia no registra exactamente lo que él hizo. Pero él fue 
y buscó a Pedro, o mejor dicho, su nombre era Simón en ese entonces.  Y él 
dijo: “Simón, quiero que vengas y oigas a este Hombre. El profeta allá en el 
Jordán dijo que este Hombre vendría. Y el profeta dijo que él vio al Espíritu 
de Dios, como una paloma, descendiendo sobre Él. Y él sabía que este era el 
Hijo de Dios. Quiero que vegas a oírlo. Hay una Luz, una señal, que le sigue”.  

102  Así que me imagino que Simón estaba un poco renuente en cuanto a 
ir. Pero, finalmente, cuando él llegó ante la Presencia de Jesús… Miren, 
piensen en ello ahora, nosotros vamos a darnos cuenta de las credenciales, la 
identificación, lo que Él era.  Y cuando… Todavía estoy en San Juan, el 
capítulo 1. Y cuando Jesús vio a Simón viniendo a Él, dijo: “He aquí un 
Israelita”. Él habló, y lo conoció. Él dijo: “Tu nombre es Simón. Tú eres el 
hijo de Jonás”. 

103  Eso le sacó el almidón. ¿Cómo sabía Él que su nombre era Simón? Y 
¿cómo conocía Él a ese padre anciano piadoso antes de él, el cual le había 
enseñado el camino? Él supo que ese debía ser el Mesías. Era un profeta. E 
inmediatamente cayó a Sus pies. Sin educación, sin ninguna—ninguna 
experiencia como respaldo, y estaba tan consagrado, a tal punto que Jesucristo 
le dio las llaves del Reino, y le hizo la cabeza de la iglesia en Jerusalén. Pues 
tan pronto como eso… Jesús se identificó a Sí Mismo al decir: “Tu nombre es 
Simón, y tú eres hijo de Jonás”, el cual era su padre. Eso hizo a Jesús 
perfectamente ese profeta. Pedro lo creyó. 

104  Ahora, vemos que había uno parado allí, llamado Natanael o… 
Felipe, creo que era. Felipe estaba parado cerca, y él vio esto. Así que… Él era 
un Israelita firme, y sabía dónde había un hermano con el cual había 
estudiado. Ahora, si Uds. alguna vez han estado en Jerusalén y han visto 
donde Jesús estaba predicando, y lo lejos que Felipe tuvo que ir, es un día de 
viaje, rodeando las montañas, hasta donde estaba su amigo Natanael,  el cual 
era un estudiante de la Biblia.   Así que él salió, inmediatamente, después de 


20  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  

haber hallado lo que era la Verdad. Él la había visto obrar. Estaba satisfecho 
de que ése era el Mesías.  

105  ¡Oh, si tan sólo nosotros tuviéramos ese entusiasmo, si tan sólo 
pudiéramos tener ese mismo algo dentro de nosotros, cuando sabemos que 
hemos hallado esa Perla!  

106  Él se fue rodeando la montaña. Sin duda que encontró a Natanael. Fue 
a su casa, y—y quizás tocó en la puerta. Y su esposa dijo: “Él está—él está 
afuera en el viñedo”.  Probablemente él cultivaba aceitunas. Y él salió al 
viñedo. Y siendo un caballero Cristiano, él no lo molestó mientras estaba 
orando.  

107  Él estaba de rodillas, orando. Tal vez él estaba orando de esta manera: 
“Señor Dios, Jehová, yo me estoy poniendo viejo. Y he esperado y anhelado 
ver al Mesías. Permíteme verlo antes de morir”. 

108  Y tan pronto dijo: “Amén”, y se levantó, entonces Natanael se paró. 
Ahora fíjense, no hubo un montón de alboroto. Él tenía una—él tenía una 
comisión. 

109  Lo que pasa hoy en día, es que perdemos mucho tiempo pasando por 
alto y haciendo otras cosas. Vayamos al grano. ¿Es Él Dios o no es Dios? ¿Es 
Él el mismo ayer, y hoy, y por los siglos, o no es el mismo? ¿Es Él—es Él 
Jesús todavía? ¿Se ha levantado Él de entre los muertos? ¿Ha resucitado? [La 
congregación dice: “Amén”.—Ed.] Si Él no ha resucitado, entonces olvídense. 
Si Él sí ha resucitado, empecemos a entusiasmarnos. Seamos llenos con Su 
Espíritu, pongámonos a orar y empecemos una reunión. Hagamos algo.  

110  Noten, él fue directo al grano: “Ven y ve a Quién hemos hallado: A 
Jesús de Nazaret, el Hijo de José”.  

111  Ahora, yo me imagino que este hombre tan ortodoxo se sacudió la—la 
ropa, de estar arrodillado en el polvo. Dijo: “Espérate un momento, Felipe. Yo 
te he conocido como un hombre muy sensato, pero tal vez te has ido a un 
extremo, tú sabes. Pues fíjate, nosotros estudiamos la Biblia juntos. Y sabemos 
que… ¿Qué es eso que dices: ‘Jesús de Nazaret’? Mira,  ¿me quieres decir que 
Dios Todopoderoso bajaría a una gente tan baja como aquellos de Nazaret? (O 
sea, mucho peor que Tucson) ¿Y que bajaría hasta allá (o Jeffersonville, de 
donde soy yo) allá a aquella ciudad tan malvada y de allí sacaría algo? Pues, tú 
bien sabes que el sumo sacerdote cree que Él bajará la escalera del cielo y que 

25 

144  La conversación siguió. Al poco rato, cuando… Él descubrió cuál era 
su problema. ¿Cuántos saben cuál era su problema? Seguro. Él encontró dónde 
estaba su problema. Él dijo: “Ve, llama a tu marido y ven acá”.   

 Ella dijo: “No tengo marido”.  
145  Ahora, recuerden, ¿qué estaba Él haciendo? Identificándose ahora 

delante de los samaritanos. Así fue como Él lo hizo delante de los—los judíos. 
Miren, observen lo que esta samaritana va a decir. 

 Dijo: “Ve, busca a tu marido y ven acá”. 

 “Pues”, dijo ella, “yo no tengo marido”. 
146  Él dijo: “Verdad has dicho, diciendo ‘no tengo marido’, porque cinco 

has tenido, y con el que vives ahora no es tuyo. Tú has dicho la verdad”.  
147  Ahora, observen a esa mujer, esa mujer samaritana, su respuesta a 

eso. Ella sabía más de Dios que la mitad de la gente de los Estados Unidos, 
(¿ven?), ciertamente, (¿ven?), incluyendo a los ministros, algunas veces. Sí. 
¿Ven? 

148  Miren a esos sacerdotes parados allí. Cuando ellos vieron eso 
acontecer, dijeron: “Este Hombre es un adivino. Él es belcebú”, tratando de 
calcular alguna manera de cómo Él lo hizo, algún truco, algún engaño. ¿Ven? 

149  Pero esta mujercita dijo: “Señor, me parece que Tú eres profeta”. 
Vigilen. “Nosotros sabemos, nosotros sabemos que va a venir un Mesías, 
llamado el Cristo. Y cuando Él venga, esto es lo que Él hará”. Amén. 

 Él dijo: “Yo soy, el que habla contigo”. 
150  Eso fue suficiente. Ella sabía que ese era. Observen lo que ella hizo. 

Ella corrió a la ciudad y le dijo a los hombres de la ciudad: “Venid, ved a un 
Hombre que me dijo las cosas que yo he hecho. ¿No es esta la mismísima 
marca del Mesías? ¿Cuánto tiempo hace que no la habíamos tenido? Aquí está 
el verdadero Mesías”. 

151  Así fue como Él se identificó con los judíos. Y así fue como se 
identificó con los samaritanos. Miren, ese era el fin del tiempo de ellos. 

152  Miren, los gentiles han tenido dos mil años de enseñanza, igual que 
ellos tuvieron miles de años de enseñanza. Pero si los gentiles no obtienen la 
misma cosa que obtuvieron ellos, entonces Él hace acepción de personas. Así 


24  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
136  Y este era el pozo de Jacob, donde Jesús… En las a fueras de la 

ciudad. Era un pozo público. Y lo cual, Jacob había cavado el pozo y abrevado 
a sus animales allí, y así que él mismo había bebido de allí. 

137  Y así que vemos entonces que esta mujer venía a sacar su agua, y ella 
empezó a bajar el cántaro. Imaginémonos que ella estaba meditando en las 
noches anteriores. Y ella dejó, empezó a bajar el cántaro por la polea, mientras 
metía los ganchos sobre los—los brazos del jarrón, para bajarlo y coger el 
agua. 

138  Y ella oyó a un Hombre decir: “Dame de beber”. Y el—el pozo allí, si 
Uds. alguna vez han estado allí, es una vista panorámica, algo así como esto 
aquí en esta noche. Y hay vides que crecen sobre el muro. Y así que este judío 
estaba sentado recostado del muro. 

139  Y ella miró allí y vio a este judío sentado ahí contra el muro. Y dijo: 
“No es costumbre que Uds. los judíos le pidan algo a un samaritano. Nosotros 
no tenemos tratos el uno con el otro”. En otras palabras, había una 
segregación. “Y nosotros no tenemos tratos, el uno con el otro. Y Tú siendo 
Hombre, y me pides a mí, una mujer samaritana, que te traiga de beber”.  

140  Y Él era un judío común y corriente. Él no estaba vestido nada 
diferente. Él era un Hombre. Creo que ellos dijeron, en San Juan 6, que Él sólo 
tenía como treinta y dos años de edad. Pero Él se veía, debió haber aparentado 
como cincuenta, porque ellos dijeron: “Tú eres un Hombre que no tienes más 
de cincuenta años de edad, y sin embargo dices que has ‘visto a Abraham’”. 

 Él dijo: “Antes que Abraham fuese, YO SOY”. 
141  [Espacio en blanco en la cinta—Ed.] “… no, no vengas aquí a sacar”. 

“Pues”, dijo ella, “el pozo es profundo, y ¿qué tienes para hacerlo? ¿Cómo vas 
a sacar?” 

142  Dijo: “Las aguas que Yo doy son aguas para el alma”. Y la 
conversación siguió. Miren, Uds. tendrán que tomar mi palabra en esto: Él 
estaba haciendo contacto con su espíritu. ¿Ven? 

143  Miren, ella era una mujer, una mujer saliendo de Samaria. Y dijo: 
“Nuestros padres bebieron de este pozo, ¿y—y Tú dices que tienes aguas que 
son mayores que esta? Y ella dijo: “Y Tú hablas de ‘Adorar en Jerusalén’, y 
nuestros padres adoraron en este monte”, y así sucesivamente. 

21 

por allí vendrá caminando hasta el patio, tú sabes. Y hemos sido enseñado 
eso”.  

112  Pero, Uds. saben, Él no siempre viene de la manera que nosotros 
pensamos que vendría. ¿Ven? Él viene tan humilde. La gente lo tiene todo 
calculado de la manera que ellos quieren que Él venga. Y nosotros—nosotros 
pasamos por alto la humildad, y allí es donde Uds. encuentran a Dios. Los 
científicos hoy pueden enviar un hombre al espacio, en una órbita, y pasar por 
encima de una hoja de grama de la cual él no sabe nada. Oh, Uds. tienen que 
humillarse, para conocer a Dios. Tienen que deshacerse de sus propias ideas, y 
abrir su corazón y su vida a Él, entonces Él se dará a conocer. 

113  Bueno, yo puedo oírlo decir: “¿De Nazaret podría salir algo bueno?” 
114  “¿Podría salir algo de esos aleluyas, o como sea que Uds. quieran 

llamarlo? Si algo fuera a suceder, sucedería en mi denominación, en la mía. 
¿Ven? Allí es adonde vendría. ¿Ven? ¿Podría salir algo de bueno de una gente 
como esa?” 

115  Miren, yo pienso que Felipe le dio la mejor respuesta que cualquier 
hombre podría darle. Él dijo: “Ven y ve”.  

116  No te quedes en casa a criticarlo. Ven y averigua por ti mismo. ¿Ven? 
¿Ven? Ven y ve. Trae tu Biblia y examínalo a ver si es correcto. Eso es lo que 
todos deberían hacer. ¿Ven? “Ven y ve”.  

117  Escuchemos su conversación mientras caminaban por las riberas del 
Mar de Galilea, dando esa vuelta. Puedo imaginarme, oírlo decir esto: 
“¿Recuerdas esa vieja… Tú sabes, nosotros hemos—nosotros hemos 
conversado juntos acerca de la Biblia. Nos hemos sentado juntos en lugares 
celestiales, mientras escudriñábamos la Biblia y sabemos que algún día… 
Mira, Natanael, quiero preguntarte algo. ¿Qué será el Mesías cuando Él 
venga? ¿Cómo sabremos nosotros que Él es el Mesías?” 

118  Pues, Natanael, siendo un buen estudiante de la Biblia, dijo: “Pues, Él 
será un profeta. Seguro, la Biblia dice que Él sería un profeta. Muy bien, 
entonces lo conoceremos”. 

119  “¿Conoces a ese pescador ignorante a quien le compraste ese pescado 
aquel día, y él no tenía la suficiente educación para firmar el recibo?” 

 “Sí. Lo recuerdo. Simón, sí, el hijo de Jonás”. 


22  JESUCRISTO ES EL MISMO AYER, Y HOY, Y POR LOS SIGLOS  
120  “Cuando su hermano fue y lo encontró y lo trajo adonde Él estaba, Él 

se paró y lo miró directo al rostro y le dijo: ‘Tu nombre es Simón, y tú eres 
hijo de Jonás’. Tú sabes, no me sorprendería, Natanael, que Él te dijera, ‘Tu 
nombre es Natanael’, cuando llegues allí. ¿Ves?”  

121  “Epa, tendré que verlo. Tú sabes, ver es creer”. (Aun fuera del estado 
de Missouri). Así que vemos que por allí iban caminando.  

122  Y tan pronto Natanael llegó ante la Presencia de Jesucristo, ¿qué 
hizo? ¿Qué pasó cuando llegó a donde estaba Jesús? Él le dijo: “He aquí un 
Israelita, en quien no hay engaño”. 

123  Bueno, eso seguramente desinfló al hombre.  Y él dijo: “Rabí”, que 
significa maestro, “¿desde cuándo me conoces? Yo no te había visto nunca en 
mi vida. Yo vivo a quince millas rodeando la montaña aquí, y nunca había 
oído de Ti sino hasta ayer en la tarde. Y aquí vengo y Tú—y Tú me dices que 
yo soy un Israelita”. 

124  Bueno, Uds. dicen que fue por la manera en que él estaba vestido. Oh, 
no. Todos los orientales vestían así, y usaban barba. “Tú eres un Israelita, en 
quien no hay engaño”. Miren, ¿qué de eso? 

 Él dijo: “Rabí, ¿cuándo me viste?” 
125  Él le dijo: “Ayer, cuando estabas debajo del árbol, antes que Felipe te 

llamara, te vi”. Jesucristo el mismo ayer, y hoy, y por los siglos. ¿Ven? 
126  ¿Qué dijo él? Quizás su sacerdote estaba parado allí.  Quizás había 

muchos críticos parados allí, lo cual sí había. Pero él corrió hacia Él, y le dijo: 
“Rabí, Tú eres el Hijo de Dios. Tú eres el Rey de Israel”. Su nombre es 
indeleble esta noche. Está escrito en el Libro de la Vida del Cordero. 

127  Hubo aquellos parados allí, por supuesto, que no creyeron eso. 
Ciertamente. Ellos dijeron: “Este hombre es un adivino. Él es belcebú”. Y 
Jesús se dio la vuelta. ¿Por qué? Ellos tenían que darle alguna respuesta a su 
congregación.  Las obras habían sido hechas. Ahí estaban. Así que él dijo: 
“Este hombre es belcebú, un adivino, telépata, o algo así”.  

128  Jesús les dijo: “Uds. hablan eso contra el Hijo del hombre, y les será 
perdonado. Pero algún día el Espíritu Santo vendrá, y si Uds. hablan… para 
hacer la misma cosa; y si Uds. hablan una palabra en contra de Eso, jamás les 

23 

será perdonado, ni en este siglo ni en el venidero”. Nunca será perdonado. 
Ahora, esa era la generación en la que estamos ahora mismo. 

129  Miren, tenemos la primera generación identificada. Podemos 
mencionar más, pero avancemos, porque vamos a tener que dar inicio a la 
línea de oración. Allí estaban los judíos, los verdaderos ortodoxos. El 
verdadero Cristiano, los creyentes llamados por Dios reconocen eso 
rápidamente.  

130  Luego un día Él iba a Jericó, pero le era menester pasar por Samaria. 
Me pregunto ¿por qué. Es que ellos estaban esperando a un Mesías, pero 
nosotros los gentiles no. 

131  Pero ahora nosotros estamos esperando a un Mesías. ¿Ven? Vean, 
nosotros hemos tenido dos mil años, así como ellos tuvieron dos mil años. 
¿Ven? Pero nosotros hemos tenido dos mil años, esperándolo. Hemos oído de 
Él, pero ahora estamos esperando que venga la segunda vez. 

132  Y ahora nos damos cuenta que Él tenía necesidad de ir a Samaria. Eso 
queda arriba en la montaña. Y cuando Él subió a Samaria… Debió haber sido 
cerca del mediodía, así que Él envió a Sus discípulos a la ciudad a comprar 
víveres. Y de la ciudad salió una mujercita.  

133  Ahora, si desean, si yo tuviera tiempo, yo pudiera explicar eso y 
decirles por qué ella vino a esa hora del día.  Todas las mujeres decentes 
tenían que venir juntas. Las viles y las decentes no se juntan. Ellas no pueden 
ser sorprendidas en público, al mismo tiempo, aun hasta este día. Miren, ella 
estaba marcada, era una mujer de mala fama. Uds. saben de lo que estoy 
hablando: una prostituta. 

134  Ahora, nos damos cuenta que ella llegó allí como a las once del día 
para buscar, sacar agua. E imaginémonos que ella era una mujer muy 
atractiva. Y ella tenía su tinaja de agua en el hombro. Y va subiendo… 

135  Yo las he visto ponerse una tinaja en la cabeza, y una en cada cadera, 
y caminar, hablar como pueden hacerlo las mujeres, y no derraman una sola 
gota de agua. Y, ellas, ¡qué equilibrio! Yo no sé cómo ellas lo hacen. Pero, allí 
iba caminando, y ella tenía esto, y tiene dos asas. Entonces ellas van al pozo. 
Este tiene una polea, y uno lo baja y saca el agua, y luego lo vuelve a subir.  


