
Spanish
God’s Servant Job
55-0223

Sermones Por el
William Marrion Branham

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

Job, El Siervo De Dios
Phoenix, Arizona E.U.A.
23 de Febrero de, 1955

Introducción
El notable ministerio de William

Marrion Branham fue la respuesta del
Espíritu Santo hacia las profecías de las
Escrituras en Malaquías 4:5,6; Lucas 17:30
y Apocalipsis 10:7. Este ministerio mundial
ha sido la culminación de muchas otras
profecías bíblicas, y una continuación de la
obra de Dios por Su Espíritu en este Tiempo
del fin. Este ministerio fue declarado en las
Escrituras, para preparar el pueblo para la
segunda venida de Jesucristo.

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

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

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

www.messagehub.info
Esta labor puede ser copiada y

distribuida siempre y cuando sea copiada
enteramente y que sea distribuida
gratuitamente sin costo alguno.

32 JOB, EL SIERVO DE DIOS

su vida. Regrésese a su asiento y reciba su sanidad en el Nombre del Señor
Jesús.
135 Cree Ud. con todo su corazón? Ud. tiene un problema nervioso. Y Ud.
tiene un problema intestinal. Su esposo es un oficial de la Oficina de
Impuestos. Eso es correcto. Y él está en alguna parte del edificio. El tiene un
ujier.. El es un ujier en este edificio. Su nombre es... Y Ud. vive en la calle
Montebello, al oriente, número 728, o algo así; puedo verla a lado de... No es
cierto? Regrésese y reciba lo que ha pedido. Su fe la hizo sana.
136 Qué si le digo a Ud. que fue sanada mientras estaba allí sentada?, lo
creería con todo su corazón, hermana? Venga aquí entonces. Bondadoso Padre
Celestial, muévete con compasión. Concédele a esta mujer ahora, que ya
nunca sea de esa manera otra vez, a través del Nombre de Jesús. Amén. Tenga
fe, créalo.
137 Allí está. Audiencia: No pueden ver eso que está suspendido sobre un
hombre, aquí en la...? Es un hombre un poco anciano ya. Lo puedo ver
sufriendo; es una condición de la próstata. El hombre tiene el pelo ralo, y usa
anteojos. Aquí está el hombre sentado, allí mismo. Es Ud. Sí, señor. Ud. tiene
una condición de la próstata. Dios le bendiga. Ud. estaba orando, no es cierto,
señor? Esa es la razón que Ud. sanó.
138 Mire, hermano, Ud. fue tan amable al hacer eso, con ese hombre que
acaba de aceptar al Señor hace rato, él que está sentado allí a su lado. Ese
hermano mejicano tiene un problema estomacal; él quiere ser sanado. Podría
Ud. poner las manos sobre él? Eso es correcto, señor.

La mujercita que está sentada a su lado tiene problemas estomacales
también. Eso es correcto, eso es correcto, señora. Dios la bendiga. Ambos han
sido sanados. Dios les bendiga. Pueden irse a casa; sean hechos sanos.
139 Hay una mujer indígena sentada a un lado de ella. Entiende Ud. Inglés,
señora india? Ud. tiene un problema en su costado, no es cierto? Ud. está sana.
Jesucristo la ha hecho sana. Aleluya. Crea con todo su corazón.
Epiléptico...?... Miren, ese espíritu se ha movido para acá. Este niñito sentado
acá tiene epilepsia también; tenga fe en Dios; crea con todo su corazón.
Aleluya!
140 Crean ahora; no duden. La mujer que está asomándose de detrás de los
hombros de un hombre allí, la pelirroja, sí. Ud. está orando, hermana. Ud.
pensó: “Si yo pudiera asomarme y mirar al hombre en la cara, él me va a
llamar”. No es eso por lo qué Ud. oró? Es eso lo que Ud. dijo en su corazón?
Levante su mano si eso es la verdad. Póngase de pie ahora. Ud. tiene asma.
Eso es correcto. Ud. se asomó allí, y dijo en su corazón: “Si ese hombre me
mira, yo seré sanada”. Es correcto? Si es correcto, señale con su mano. Eso es.
Ahora, uno recibe lo que ha pedido. Aleluya!

Ud. cree que se le ha ido ese problema estomacal, señor? Vaya a tomar su
cena. Está Ud. creyendo? Ud. puede ser sanado ahora mismo. Pónganse de
pie, todos Uds.

Dios Todopoderoso, en el Nombre de Tu Hijo, el Señor Jesús, yo condeno
a todo...?..

Job, El Siervo De Dios
1 Buenas tardes, amigos. Estoy tan contento de estar aquí otra vez en esta
noche, para ministrar en el Nombre de nuestro bendito Señor Jesucristo.
2 Estaba entrando hace algunos momentos y me encontré con un amigo
mío, un amigo de Uds. Mucha gente lo conoce. Le pregunté si predicaría por
mí esta noche, y no quiso hacerlo. Así que es el Hermano Paul Cain. Vendría
aquí, Hermano Paul Cain, sólo por un momento? El Hermano Paul Cain, quien
ha ministrado...?... Y siempre estamos contentos de tener a nuestros hermanos
de visita con nosotros, fuera del campo. Probablemente pudiéramos
intercambiar muchas palabras sobre la gran cosecha en la cual estamos
nosotros ahora, cosechando almas para el Maestro.
3 Tuvimos una reunión maravillosa anoche, según se me dijo. Raramente
sucede así de esa manera, pero, las personas... A veces al dar las tarjetas de
oración y al traer las personas, sólo teníamos... Yo simplemente subo y digo:
‘Bueno, traigan tantos, una cierta...’ No metemos muchos allí. Pero a veces
cuando el Espíritu Santo desciende, El puede hacer más así, yendo de lugar en
lugar.

Ellos dijeron... Creo que me estaban diciendo que una mujer sujeta a una
camilla sanó, y alguien en muletas, una mujer paralizada, en una silla de
ruedas. Nuestro Señor es Dios, no es cierto? Y El es maravilloso y admirable.
4 Ahora, mientras nos acercamos a los terrenos del Señor en esta noche, por
causa del Evangelio, inclinemos primero nuestros rostros en oración al Autor
del Libro antes de intentar abrirlo.

Nuestro amado Salvador, venimos a Ti en esta noche, en las bases de Tu
invitación que: “el que quiera, tome del agua de la Vida gratuitamente”.
[Apoc.22:17] Para eso hemos venido en esta noche, Señor, para que te
encuentres con nosotros ahora, o sea, que continúes con esta gran reunión que
ya ha empezado.
5 Viniendo aquí y escuchando a los hijos llorando y palmeando sus manos,
y regocijándose por cuanto tienen Vida Eterna (Vida Eterna no puede
perecer), la promesa de ser resucitados en el último día. Y nos hace felices,
Padre, en este día, cuando toda esperanza de los gobiernos mundiales, y
demás, está desvaneciéndose. El mundo y su orden está pasando. El péndulo
de la civilización está girando hacia atrás, pero el reino de Dios esta
marchando hacia delante bien ataviado, con la armadura destellando, la
bandera desplegando, la Estrella de la Mañana conduciendo, de victoria en
victoria, hasta la batalla final. Las armas han sido guardadas, la última oración
ha sido dada, la Biblia está cerrada, el humo de la batalla está disipándose, el
sol se ha puesto. Entonces Jesús vendrá. Nosotros lo veremos a El, el Amado.
6 Oramos en esta noche, Señor, por cada ministro, por éstos que están en la
plataforma, mis hermanos. Especialmente ahora por el Hermano Cain, quien te
está necesitando, y desea que Tu gran poder venga sobre él. Pedimos que Tú
lo bendigas en una manera maravillosa.

Bendice a todos los clérigos en todo lugar que nombran el Nombre del
Señor Jesús. Bendice al laico, los extraños dentro de nuestras puertas; sana a

2 JOB, EL SIERVO DE DIOS

los enfermos y a los afligidos. Ahora, Padre, ábrenos la Palabra, lo harías?
Porque lo pedimos en el Nombre de Jesús. Amén.
7 A mí me gusta la Palabra. Yo empecé a leer esta tarde, y estaba un poco
cansado de anoche. La unción del Espíritu Santo no me dejó tan rápidamente
anoche. Y hoy tuve una gran fiesta leyendo allá en Génesis.

Y un día espero cruzar la nación, Dios mediante, sólo para predicar el
Evangelio, sólo de... sólo avivamientos, no... sólo yendo de iglesia en iglesia,
de lugar en lugar. Me gustaría ver un real, avivamiento arrasador, chapado a la
antigua, y almas siendo nacidas dentro del Reino de Dios.
8 Ahora, es un poco difícil cuando se mezcla con sanidad, y demás, de estar
cambiando. Si uno se mantiene algunas noches de esta manera, sólo en unas
cuantas noches uno se agota y se acaba. Así que de esa manera, uno puede
quedarse un mes a la vez, y entonces uno verdaderamente pudiera tener un
avivamiento.

Ahora, allí en el libro de Job, queremos centrar nuestros pensamientos
alrededor de Job, el capítulo 19, y allí en los versículos 25 al 27; queremos
leer una porción de Su Palabra sólo para un pensamiento básico.
9 Y antes de hacer eso, creo que esto aquí es una caja nueva de pañuelos
por los que se va a orar, por si acaso me olvido de ellos. Ahora mismo
inclinemos nuestros rostros momentáneamente para unas palabras de oración,
mientras Uds. se unen conmigo en oración.

Nuestro Padre Celestial, Tú que te das cuenta aun de la muerte de un
gorrión; no puede caer ni uno sin que Tu gran Espíritu, tan sensible a todo, que
aun ese pequeño e insignificante pájaro pudiera caer en la calle, y el Padre
sabe todo al respecto. Cuánto más sabrás que nosotros, Tus hijos, redimidos
por la Sangre de Tu Hijo, elegidos por gracia, estamos inclinando nuestros
rostros en humildad delante de Ti, para pedirte a través del sacrificio sangrante
del Señor Jesucristo, misericordia para nuestros parientes.

Aquí adentro hay un pantaloncito café, pañuelos, pequeños baberos de
bebés. Están necesitados, Señor. Serás misericordioso? Yo te ruego que sanes
a cada uno de ellos. Estas solamente son prendas, Señor. Comprendemos que
el precio por la sanidad ya ha sido pagado allá en el Calvario. Tú fuiste herido
por nuestras rebeliones, y por Tu llaga fuimos nosotros curados en el Calvario.
Pero estos son pequeños símbolos de fe de que te amamos, que te creemos, y
estamos orando unos por otros, como Tú dijiste: “Confesaos vuestras ofensas
unos a otros, y orad unos por otros, para que seáis sanos”. [Sant.5:16-trad.] Y
con esto, Padre, yo envío esos pequeños pañuelos, y estas pequeñas prendas
aquí a los necesitados, orando que sanes a cada uno de ellos en el Nombre de
Tu Hijo, el Señor Jesús. Amén.
10 Con estas pequeñas prendas hemos hecho tantas cosas. Yo he enviado
como mil o más por semana de la oficina. Y tantas cosas son hechas por el
poner de los pañuelos. El Señor ha bendecido eso en una manera maravillosa.
Hay testimonios y más testimonios de lo que el Señor ha hecho, sencillamente
a través de los pequeños esfuerzos de poner los pañuelos sobre los enfermos.

31
operación mató al muchacho. El muchacho fue operado en el cerebro; fue una
operación de cerebro por causa de un tumor, y el muchacho murió. Y Ud.
tiene miedo de hacerlo por causa del niño. Un momento. Venga aquí por un
momento.

Padre Celestial, bendecido sea el Nombre del Señor Jesús. Yo los bendigo
en el Nombre de Jesús, para que todo lo que ellos pidan les sea concedido: La
sanidad del cuerpo, no importando lo que sea, yo, como Su siervo, pongo mis
manos indignas en el Nombre de Jesucristo, lo cual El nos mandó que
fuéramos por todo el mundo: “Sobre los enfermos pondrán las manos, y ellos
sanarán”. Yo hago esto en el Nombre de Jesucristo, como un creyente. Amén.
No tema, hermana, todo ha terminado, Dios vaya con Ud.
132 Eso es lo que lo está lastima...?... Este es el hombre? Qué tal, señor? Me
supongo que somos extraños uno al otro.

Acaba de estar ese niño allí, en la fila de oración? Oh, está bien. Muy bien.
Veo una Luz suspendida sobre el niño. No cabe duda que lo que tenía mal,
Dios le permitirá que sane ahora mismo. El permanecerá suspendido allí por
causa del niño.
133 Somos extraños uno al otro, hermano. Yo no lo conozco; me supongo que
nunca lo he visto en todo mi vida, pero Dios nos conoce a ambos. Sin embargo
Ud. me cree como Su siervo, no es cierto, hermano? Con todo su corazón;
entonces yo puedo ayudarle a encontrar fe en el Señor Jesús. Una cosa: entre
Ud. y yo puedo ver, en la visión que está abriéndose, sangre fluyendo. Es una
condición de la sangre lo que Ud. tiene; es diabetes. Y Ud. acaba de estar en el
hospital, y fue operado alrededor del año pasado; y tomaron las extremidades,
las piernas fueron movidas. Ellos estaban operando... Es una condición de la
próstata, y no tuvo éxito; le sigue molestando. Esas cosas son verdaderas. Pero
Jesucristo está aquí para sanarlo. Lo cree Ud., hermano? Venga aquí.

Padre Dios, en el Nombre de Jesucristo, oro por mi hermano, para que lo
hagas sano, y que él se vaya de aquí esta noche, y sea un hombre sano,
mientras lo abrazo, como un punto de contacto, que el Espíritu Santo está aquí
ahora, Quien puede decirle, revelarle. Permite que el Angel del Señor lo toque
ahora mismo, por los méritos de Jesucristo, a través de Su Nombre. Amén.

Dios le bendiga, mi hermano. Vaya, y sea feliz. Algo le sucedió; Ud. lo
sabe, así que Ud... Amén. No dude; tenga fe ahora.
134 Hola, señora. Un momento, señora. Me supongo que somos extraños? Ud.
me ha visto anteriormente. Pero lo que quiero decir es que yo no la conozco,
hasta donde yo sé. Cree Ud. al Señor Jesús con todo su corazón? Cree Ud. que
soy Su siervo?

Señora, parada allí en los escalones con las gafas oscuras, la mujer de
color, cree Ud. que soy Su siervo? Quiere aceptar su sanidad allí donde está
parada? Su fe... Algo empezó a moverse en Ud. justo en el momento que
estaba hablando con la mujer. Si eso es correcto, señale con su mano. Es el
Espíritu Santo; el Angel está suspendido sobre Ud. Ud. está sufriendo; Ud.
está ciega de un ojo. Y Ud. tiene también un tumor que está tratando de tomar

30 JOB, EL SIERVO DE DIOS

así. Pero ahora, si es por algo que está fuera de mi alcance, lo único que puedo
hacer es orar por Ud., pero es Dios el que se lo tiene que dar.
128 Pero El está aquí. Y según mi manera de enseñar la Biblia, que El ya le
dio lo que Ud. desea, pero Ud. sólo tiene que tener la suficiente fe para
recibirlo. Luego si a través de un don Divino, tal vez para decirle lo que Ud.
desea, y dejarle saber que Ud. está en Su Presencia, y entonces Ud. recibirá lo
que Ud. desea. Lo cree? Si El me deja saber exactamente la razón por la cual
Ud. está aquí, solamente esa cosa por la cual Ud. está aquí, la aceptaría ahí
mismo. Y diría: “Lo creo”, por cuanto Ud. sabe que... Ud. cree con todo su
corazón?
129 Señora, Ud. está en una tremenda agonía; Ud. está sufriendo. Y yo la veo
con un médico, y el médico menea su cabeza. Ud. ha sido desahuciada por un
médico por alguna razón; es cáncer. Lo veo anotado en su archivo: cáncer. Y
él no puede hacer nada más al respecto. Y entonces Ud. está preocupada
acerca de un niño. Y ese niño... Yo veo una luz, parece ser que hace tiempo el
niño tenía leucemia y fue sanado. Y tiene... Es anémico ahora, y Ud. desea la
oración por él. Venga aquí.

Dios Todopoderoso, a Quien amamos y confiamos: da bendiciones a esta
mujer para la gloria de Dios, en el Nombre de Jesucristo, el Hijo de Dios, lo
pido. Amén.
130 Ahora, mire acá sólo por un momento, hermana. Cree Ud. ahora que
recibirá lo que ha pedido? [La mujer habla con el Hermano Branham-Ed.]
Señora. Una enfermera en el hospital? Del condado? Y Ud. era la enfermera?
Bueno que Dios le bendiga. Qué es lo que Ud. tenía? Tuberculosis en la
garganta. Y Dios la sanó? Hace cuánto, señora? Mi primera reunión aquí. Oh!,
sí. Hace dos semanas y media, el Hermano Outlaw me llevó allá, hasta donde
me acuerdo ahora. Dios le bendiga. Eso es correcto, y aquí está Ud. ahora. No
importa cual sea el problema (yo no lo sé ahora), pero Ud. va a sanar de todos
modos. Esa es su fe.

Para que Ud. sepa, aquí está otra cosa mientras está parada aquí. Su esposo
necesita sanidad también, no es cierto? El tiene un tumor en el cerebro; yo le
digo: Dios le bendiga. Amén. Dios le bendiga; ahora se puede regresar.
Digamos, “Gloria a Dios”. [La audiencia dice: “Gloria a Dios”.-Ed.]

Creen? Cómo pueden más que creer? “Jesucristo es el mismo, ayer, hoy, y
por los siglos”. Las misericordias infalibles, nunca fallan. Ahora, sean
reverentes, doquiera.
131 Qué tal? Es por el niño? Ahora, mire para acá sólo por un momento, y
crea con todo su corazón; crea que Dios va a sanarlo, o lo que tenga que ser
hecho. Cree Ud. con todo su corazón? Muy bien. Somos extraños uno al otro;
yo no la conozco. Dios la bendiga, madrecita. Ud. acaba de viajar a alguna
parte. Ud. ha venido de algún lugar... Oh, Ud. ha ido a muchos... Oh, es por
este niño parado aquí. El niño tiene algo mal en su garganta. Y el médico ha
intentado... Ud. estuvo en Dallas, Texas, con ese niño. La puedo ver yéndose
de una ciudad llamada Dallas. El médico quiere operar al niño, y Ud. tiene
miedo de la operación, debido a que acaba de perder un muchacho; la

3
Comprendemos que en sí, no hay virtud en el pañuelo; es simplemente un

pedazo de tela, no más que toda esa tela que traen puesta. Pero es lo... es hacer
algo, y siguiendo las Escrituras.
11 Hace algún tiempo allá en Louisiana, el Hermano Moore, quien está aquí
en la plataforma, y yo estábamos yendo, muy allá a alguna pequeña ciudad, a
una iglesita, para tener una reunión. Y su amada hija y esposa, y todos ellos
iban también. Y yo traía mi maleta que algunas personas me obsequiaron hace
muchísimos años, allá en California; acababa de comprarme un traje nuevo, y
lo traía en la maleta; traía puesto uno más viejo. Y él lo había puesto en la tapa
de su carro, y venía conduciendo recio por todo Louisiana. De pronto, cuando
llegamos allá, nos dimos cuenta que la maleta no estaba en la tapa; había
desaparecido. Yo no traía ni siquiera un pañuelo de bolsillo. Así que él estaba
bastante desanimado. Yo dije: “Oh, el Señor se encargará de eso”.

Toda mi ropa, completamente, estaba allí, con excepción de mis overoles,
en casa. Así que dijo él: “Hermano Branham, voy a ir a comprarle un traje
nuevo”.

Yo le dije: “No, déjalo”.
El dijo: “No hay ninguna posibilidad, Hermano Branham”, dijo: “eso se

perdió muy allá, por la carretera”, y dijo: “Simplemente hay mucha gente de
color que vive por allí”. Y dijo: “Ahora, en primer lugar”, dijo, “si algún
hombre pasó por allí y se encontró la maleta...”

Le dije: “Mi Biblia está allí; tenía mi nombre”.
Dijo: “Bueno, si él encontró esa maleta, Hermano Branham”, dijo: “Lo

que él haría es vender los trajes”, y así por lo consiguiente”.
Yo dije: “Bueno, posiblemente él los necesite más que yo, pues el Señor

me los dio, así que, posiblemente él los necesita más, y el Señor se los está
regalando”.

El dijo: “Bueno, y si él encontró mi Biblia, y si él me conociera”, dije: “él
la regresaría en todo caso”.

El dijo: “Oh, no Hermano Branham”, dijo: “si un pecador la encuentra”,
dijo: “él venderá la ropa”. Y dijo: “Si un Cristiano la encuentra, ellos cortarán
esos trajes, y los enviarán unos a otros como prendas de oración”. Dijo: “No
hay ninguna posibilidad”. Así que yo dije: “Bueno, sólo confiaremos en el
Señor”.
12 Dos días pasaron, y el Hno. Brown, allá, dijo: “Yo quiero tomar parte en
esto también. Yo quiero que... Yo quiero, desde luego, conseguirte algunos
trajes nuevos”.

Yo le dije: “No, el Señor los volverá a traer de nuevo de alguna manera”.
Así que nosotros... Dos o tres días pasaron; dijo él: “Ve Ud.?” Dijo: “nos

encontramos con un policía allá, y el policía dijo: ‘Como no, yo iré por la
carretera buscándola’. (Su madre había sido sanada en mis reuniones), él dijo:
“Seguro que sí’” Era un policía estatal, y le habíamos dicho que perdimos la
maleta allá atrás, allá muy adentro en los pantanos en algún lugar, oh,

4 JOB, EL SIERVO DE DIOS

posiblemente doscientas o trescientas millas [de 320 a 480 Kilómetros-trad.]
por toda la carretera.

Así que, entonces, al día siguiente fuimos allí, y el Hermano Jack estaba
bien persistente de que yo consiguiera un juego de ropa en todo caso.

Dijo: “Qué cosa!, mil millas de casa, sin ropa en casa, y nada aquí”. Dijo:
“Caray!, qué vas a hacer sin ni siquiera un pañuelo o una camisa limpia?”

Dije: “Bueno, el Señor se va a encargar de eso”.
13 Así que fuimos allá con el Hermano Brown, y ellos... el Hermano Brown
iba a salir, y me iba a hacer ir a conseguir un juego de ropa. Y casi en el
momento que el Hermano Brown salió, el teléfono sonó; era un anciano de
color el que llamó, y dijo: “Está el Hermano Branham allí?” Dijo: “Yo me
encontré su maleta, y ya voy en camino”. Así que, Confíen en el Señor. Amén.
No importa lo que sea, todo obra para bien. Es imposible que uno pierda
cuando llega a ser Cristiano; uno simplemente no puede perder. Sólo confíen
en El, y dondequiera que vaya el trayecto, sólo mantengan sus velas colocadas
hacia Su Espíritu. El los guiará al puerto. Todo saldrá bien.
14 Ahora, en Job, si tienen su Biblia, Uds. que anotan las Escrituras. Sólo
por unos cuantos momentos, no sabiendo exactamente lo que el Espíritu Santo
hará en esta noche; noche tras noche, no entendemos de la manera que El
obra. El obra en maneras misteriosas, Sus maravillas realizará. Ahora, en el
versículo 25, leemos así:

Yo sé que mi Redentor vive, y al fin se levantará sobre el polvo;
Y después de deshecha esta mi piel, en mi carne he de ver a

Dios.
Que El añada las bendiciones a la Palabra.

15 Job, el libro más antiguo en la Biblia, se supone que fue escrito aun antes
que Moisés escribiera Génesis. Pero el libro más antiguo en la Biblia estaba
hablando de redención y, sin embargo, la redención fue mucho antes de eso.
Redención es una de las cosas más antiguas en la Biblia. Sabían Uds. que la
redención era aun antes, o sea, que el plan de redención fue trazado antes que
fuera el mundo formado? Piensen en ello. Dios previendo y abriendo paso
para la redención antes que aun hiciera al mundo. Pues la Biblia dice
claramente que Cristo fue predestinado, destinado desde antes, y fue el
Cordero de Dios, inmolado antes de la fundación del mundo. Eso es correcto.
Mucho antes que el mundo fuera hecho, Dios ya tenía un plan de redención.
16 Tan pronto que Satanás... Uds. saben acerca del argumento de antaño que
dice: “Por qué es que Dios no evitó todo esto, y no aceptó nada de ello?” Pero
Dios poniendo a Satanás casi a la par con El, Satanás tomó las cosas de Dios y
las pervirtió en pensamientos malos, y a través de allí empezó a pervertir las
cosas en maldad en lugar de algo bueno. Y Dios, tan pronto que se hizo la
primera cosa, de su gran tesoro de amor, El tenía un plan de redención, tan
pronto así.

El no tuvo que sentarse, y pensarlo del todo, de como sería. El era el
infinito Dios. El sabía como sería. El ya lo tenía en Su gran corazón de cómo

29
están parados en Su Presencia.
125 Sé que entre yo y la mujer ahora mismo, pareciera como que alguien se
ha puesto aquí. No lo puedo ver todavía. Yo no sé nada, pero si abre paso,
entonces algo se lo va a declarar a ella. Yo desconozco la razón por la cual ella
está aquí. Podría ser que ella pecó. Podría ser que está enferma. Podría ser que
tiene problemas familiares. Yo no sé lo que ella desea, pero Dios sí. Así que
El tendría que hacerlo, y al hacerlo, pues Ud. tendría... creería Ud. que tendría
que provenir de una fuente sobrenatural? Creerá la audiencia lo mismo? Tiene
que provenir... Entonces si Jesús ha resucitado de los muertos ahora, eso es lo
sobrenatural; eso es un milagro. Lo es? No puede ser explicado; es un milagro.
Entonces vean...?... Eso es algo que vino aquí a la ig–sabiendo, por cuanto El
me dijo: “Yo estaré contigo”, y yo lo creo. Yo lo creo con todo mi corazón.
126 Y ahora, desde luego, la vemos a Ud. con anteojos. Por supuesto,
sabemos que hay algo mal con sus ojos, o no estuviera usando anteojos. Pero
ahora, quizás hay algo diferente que yo no pudiera decir, pero el Señor Jesús sí
sabe. Ahora, justo mientras nos estamos viendo uno al otro, el Espíritu Santo
se está moviendo entre nosotros. Y, no, se está poniendo muy luminoso
alrededor de Ud., Ud. no está aquí por su sanidad, porque Ud. acaba de ser
sanada. Ud. fue sanada aquí el domingo en la noche, no es cierto? Ahora,
cómo sabría yo que Ud. fue sanada el domingo en la noche? Algo me tuvo que
decir eso. Es correcto eso? Ahora, cree Ud. con todo su corazón? Con todo su
corazón? Yo veo a alguien más. Es un hombre parado a su lado ahora, y es su
esposo; él tiene artritis. Eso es correcto. Y hay dos... Ud... Hay algo más,
hermana. Son dos niños; son nietos. Y ellos tienen tuberculosis. Y Ud. ha
venido para que se ore por ellos, ASI HA DICHO EL SEÑOR. Eso es verdad,
no es cierto? Desde luego; es en el Nombre del Señor. Cree Ud. que va a
recibir lo que ha pedido? Venga aquí.

Dios Todopoderoso, Creador de los cielos y de la tierra, yo bendigo a esta,
mi hermana, en el Nombre de Jesucristo, y que ella reciba el deseo de su
corazón. No tema, hermana, reciba lo que ha pedido.
127 Muy bien. Sean muy reverentes. Ahora creen, todos Uds.? Ahora, amigos,
así es como la reunión debiera ser. Y todos ahora mismo debieran de aceptar
su sanidad. Sólo crean en el Señor; eso lo resuelve, ven?

Moisés tenía que hacer una señal, e hizo exactamente lo que el Señor le
dijo. Los ancianos la vieron, y le siguieron, e hicieron exactamente lo que él
dijo.

Oh, hermano!, bendecido sea el Señor. Oh!, estoy tan agradecido por El.
Muy bien, esta es la... Ud. es la señora, o sea, la paciente? Bien, hermana, mire
hacia acá ahora y crea con todo su corazón. Ahora, si yo... cualquier cosa que
pudiera hacer para sanarla, o Ud. si está deseando cualquier cosa de parte del
Señor, Ud. lo está deseando de El, no de mí. Ve? Porque si hay algo como
hombre que yo pudiera hacer, yo lo haría, si pudiera, si fuera algo para
ayudarla. Pero yo estoy tan limitado en cuanto a cosas. Yo pudiera reunir tal
vez un poco de dinero, o algo así, pero es todo lo que yo pudiera hacer. Si Ud.
deseara ir a algún sitio, yo pudiera tal vez alquilar un taxi para llevarla, o algo

28 JOB, EL SIERVO DE DIOS

quince o veinte minutos. Algo tiene que hacerse.
121 Aquí está una pobre mujer sentada en una silla de ruedas. La he visto por
dos noches, y sé exactamente lo que tiene; yo sé lo que lo causó. La vi hace
una noche o dos, y pensé que de seguro (justo con el Angel del Señor parado
allí), la fe aparecería. Comencé a llamar, y lo vi irse sobre otra mujer. Ven?
Yo creo que su tiempo ha llegado. Eso es correcto. Si uno la viera, le daría
lástima, y diría: “Esa es una mujer...” Pero acuérdese, esa mujer pudiera vivir
por cincuenta años más así, pero quizás aquel hombre grande y robusto
sentado allá, con problemas del corazón, no vivirá para el resto de la noche.
Dios conoce todas las cosas, no es cierto? El conoce todas las cosas. El sabe lo
que se tiene que hacer.
122 Bien, está bien. Aquí está ella. Disculpe, yo no quise decir eso, hermana.
Yo pensé que... Bien. Ahora, esta mujer aquí, sería la primera. Ahora, les voy
a pedir si pueden hacer algo por mí. Ahora, si el ingeniero allí, vigila este
micrófono. Me dicen que yo no hablo lo suficientemente fuerte cuando baja la
unción. Yo ni siquiera sé en dónde estoy más del tiempo. Ven? Esa es la
razón; yo estoy en otro mundo.
123 Así que, ahora, si solamente pueden ser muy reverentes... Veo al
Hermano Brown parado aquí, y al Hermano Moore allí; ellos están vigilando a
cada momento. Esa es la razón que ellos están parados allí. Ellos saben
exactamente cuando algo me sucede, y cuando me tienen que llevar. Y
entonces cuando ellos me llevan, el otro ministro viene directamente a la
plataforma, entra inmediatamente en el Espíritu, y hace el llamado al altar, o
lo que él se sienta dirigido a hacer.

Yo trato... Cuando yo los siento golpeándome aquí en el lado, yo sé que
tengo que hacer la oración final, y ahí es hasta donde yo recuerdo, hasta el otro
día que ellos me platican.

Ahora, que El añada Sus bendiciones, en el Nombre de Jesús. Y ahora,
para la gloria de Dios, y por causa de la resurrección del Señor Jesucristo,
tomo todo espíritu aquí debajo de mi control. En el Nombre del Señor Jesús...
Hay cosas revoltosas (ven?) por esa razón es que yo lo necesito hacer.
124 Ahora, la mujer aquí: quiero hablar con Ud., señora. Me puede escuchar
bien. Mi voz está pasando por aquí. Ahora, me supongo que somos extraños
uno al otro. En todo caso, Dios nos conoce a ambos, no es cierto? El nos
conoce a ambos. El conoce... Ahora, Ud. sabe, señora, como cualquiera, que
no hay manera, en lo absoluto, de yo saber, simplemente como un hombre, lo
que Ud. desea. Eso sería totalmente imposible para mí saberlo. Nosotros
siendo extraños y acabando de conocernos aquí mismo, cómo podría ser
posible que yo supiera lo que Ud. desea? Pero Jesucristo la conoció a Ud.
antes que naciera; El me conoció a mí antes que yo naciera. Ud. es una
creyente Cristiana; yo capto eso, por cuanto su espíritu se siente cordial. Ud.
está consciente que algo está ocurriendo ahora mismo. Yo quiero que la
audiencia observe a la mujer; sólo obsérvenla. Observen a cualquier paciente
que viene aquí. Cuando el Angel se acerca a ellos, observen como se ven.
Ellos se ponen blancos alrededor de la boca, y algo les acontece. Ven? Ellos

5
El llevaría todo esto a cabo. Y entonces si El conoció de antemano a la Iglesia,
conoció de antemano a Cristo, conoció de antemano el plan, y lo puso todo en
orden, y al mundo girando. Y Uds. estando muertos a sí mismos, muertos en
Cristo, y luego vivos; después que han muerto a sí mismos, y vivos en Cristo,
Dios está obrando todo para bien para aquellos que lo aman a El, y cómo
puede perder uno? Uno no puede perder; no hay manera de perder.
17 Si la Iglesia en verdad pudiera darse cuenta de esto. Si Ud. tan sólo
pudiera posicionalmente encontrar su lugar en Cristo, entonces todas estas
otras cosas desaparecerían como una sombra. Todos los que a Dios vienen,
que son verdaderos, deben tener sombras, y tentaciones, y temores, y demás,
pero no se vaya a descontrolar todo por causa de ello. Qué es un poco de
sufrimiento por un ratito, sabiendo que la gloria de Dios será relevada en los
últimos días cuando Jesús venga, cuando seamos hechos conforme a El? El
está obrando todo para bien. Sabían Uds. que si tal vez estuvieran enfermos, o
algo les sucediera, que posiblemente Dios haya hecho eso sencillamente para
traerlos más cerca a El?
18 Saben Uds., un día se dijo, ahora, no sé si esto es auténtico o no, de lo que
me dijo el misionero en Palestina. En todo caso, él dijo que vio a un pastor de
ovejas viniendo con sus ovejas. Y dijo: “El tuvo que cargar una de las ovejitas,
y tenía una tablilla en su patita. Y él le dijo: “se cayó la ovejita, señor, y
golpeó su patita?”

Dijo él: “No”.
Le dijo: “Qué le pasó a su patita?”
Dijo: “Yo se la rompí”.
Dijo: “Ud. se la rompió?” Dijo: “Debe ser un cruel pastor para hacer eso”.
Le respondió: “No”. Dijo: “Ve Ud.? esta ovejita no hacía caso; insistía en

desviarse, y yo sabía que iba a matarse. Así que tuve que romperle su patita
para así acercarla a mí, y darle un regalo especial: darle de comer de mi mano.
Y eso haría que me amara más”.

Así que, quizás a veces Dios tiene que permitir que alguna cosita le suceda
a Ud., para que El pueda traerlo un poquito más cerca de El; amarlo un
poquito más, y luego enseguida darle un poco de trato especial de sanidad, y
Ud. dirá: “Sí, Señor, yo creo que Tú lo eres”. Ven? Se dan cuenta cómo Dios
hace eso? No es El maravilloso? Nosotros simplemente creemos.
19 Redención; Dios tiene una manera de redención. Si un hombre no puede...
“Redimir” significa: “volver a traer de nuevo”. Es como el dicho antiguo. Uno
va al... Cada vez que miro un prestamista, con esas tres bolas colgando allí,
Ud. sabe, en frente, me hace pensar... Ahora, yo espero que no haya un
prestamista aquí; si lo hay, no lo digo por Ud., señor. Esa es su manera de
ganar la vida. Me supongo que es algo legítimo, y Ud. tiene el mismo derecho
como cualquiera para hacer eso.

Pero un prestamista siempre me hace recordar, Ud. sabe, como el diablo
nos puso en la casa de empeños, pero Cristo nos redimió. El entró algo así y
nos redimió de la casa de empeños del diablo. Ven? El nos puso en la casa de
empeños, pero Dios vino y pagó el precio, y estamos libres.

6 JOB, EL SIERVO DE DIOS

Ud. sabe, el problema es que la gente no comprende, ellos piensan que uno
tiene que hacer algo para ser libre. Ud. ya es libre, lo único que Ud. tiene que
hacer es saber de ello. Ud. dice: “Bueno, hay algo que yo tengo que hacer,
Hermano Branham, yo tengo...”

No, Ud. no tiene que hacer nada. Es por gracia que uno es salvo. Ven,
ven? No es lo que Ud. hace; no hay nada que Ud. pudiera hacer que valdría
algo. El plan ya fue hecho; redención ya ha sido pagada; la única cosa que Ud.
tiene que hacer es aceptarla.
20 Una vez había un agricultor, y sucede que había cuervos en su campo;
ellos iban hacia el sur. Y los cuervos se estaban metiendo en su campo,
comiéndose el maíz, y demás. Y él puso una trampa, y atrapó a un cuervo. Así
que ató al cuervito de la pata, lo ató allá afuera, y dijo: “asustaré a los demás
para que se vayan”.

Y los otros cuervos volaban por allí y decían: “Vamos!, Juanito cuervo:
vayámonos al sur, rápidamente. Ya vienen las tormentas y el invierno”.

Y Juanito cuervo trataba de arrastrarse, y no podía. Estaba atado. Así que
un día pasó por allí una persona bondadosa. Pobre, cuervito allí, estaba casi
muerto de hambre, casi sin poder pararse. Y él dijo: “Me da lástima por ese
pobre pájaro”. Así que él fue allá, y le cortó las ataduras, y soltó al cuervo.
Pero saben qué: él había estado atado por mucho tiempo, hasta que pensó que
todavía estaba atado.

Los cuervos volaban por allí, gritando: “Juanito cuervo, vamos!,
vayámonos al sur. Date prisa! Los vientos del norte están soplando”.

El cuervito le respondía: “No puedo, debido a que estoy atado”. Ven?, él
estaba libre y no lo sabía.
21 Y así es como mucha gente está esta noche. Esas mujeres, o quienes
estuvieron aquí anoche en sillas de ruedas, escucharon las buenas nuevas. En
esta noche sus sillas de ruedas no están aquí. Ellos probablemente están
sentados allá en la audiencia en algún lugar. Ven? Ellas fueron liberadas; ellas
estaban libres todo este tiempo. Jesús las hizo libres en el Calvario, cuando el
flujo sanguíneo vino de Su cuerpo para librar a cada persona de la
enfermedad.

Los pecadores que anoche aceptaron a Cristo, anoche estaban atados bajo
las cadenas del pecado, y en esta noche ellos están disfrutando de la libertad
del Señor Jesús, después que ellos escucharon acerca de la Proclamación de la
Emancipación; ellos están libres.
22 Durante el tiempo de la esclavitud, antes que la Proclamación de la
Emancipación fuera firmada, bueno, me dicen que los esclavos en el sur
escalaban una colina. Ellos iban a ser libres al amanecer. Algunos podían
escalar un poquito más alto que otros. Los más ancianos no podían escalar;
eran los más jóvenes los que subieron hasta la cima de la colina. Pues tan
pronto como ellos veían el sol, eran libres. Así que los que pudieron subir más
alto, tan pronto como se asomó el sol, dijeron: “Somos libres!” Lo gritaban al
grupo siguiente, y los otros gritaban: “Somos libres!” Por toda la colina

27
Gloria, no es cierto? Yo no conozco a ninguno de ellos. Tal vez no pueda
hablar su idioma, pero sabían Uds. que Dios conoce a cada uno de ellos?
118 Ahora, yo he predicado la Palabra; y ellos han escuchado eso. Ahora, la
audiencia está esperando ver algo más. Habrá regresado el verdadero,
fenomenal y positivo poder de la resurrección de Cristo a la iglesia? Jesús
dijo: “Las obras que yo hago, vosotros las haréis también”. Es correcto eso? El
no reclamó sanar a nadie; El reclamó que Dios le mostraba una visión de
diferentes cosas. Y lo que Dios le mostraba, eso era lo único que El hacía.
Cuántos de Uds. en la iglesia saben que lo que Jesucristo dijo acerca de que El
no podía hacer nada de Sí mismo, es la pura verdad? La única cosa que El
podía hacer exactamente, era sólo cuando Dios el Padre le mostraba que hacer;
y El dijo que Dios estaba en El. Creen Uds. que Dios está en esta iglesia en
esta noche? Bueno, El no está en las esferas por aquí; El está en la gente. Es
correcto eso? Así que, entonces, si Dios está aquí, El pudiera hacer por
nosotros exactamente como lo hizo por medio de Jesús, por cuanto Jesús dijo:
“Las mismas cosas que Yo hago vosotros las haréis también, hasta el fin de la
edad”.

Es correcto? Una mujer tocó Su manto; El miró alrededor a toda la
audiencia, y dijo: “Tu fe te ha hecho sana de ese flujo de sangre”.
119 Un ciego clamó detrás de El, y cuando su fe le tocó, Jesús se dio la vuelta,
y dijo: Tu fe te ha sanado”. Muchas cosas como esas. El le tocó los ojos a un
hombre un día, (dos de ellos), y les dijo: “Ahora, conforme a vuestra fe os sea
hecho”.

Pero el Padre le mostró algunas cosas que hacer; El salió y las hizo. Pasó
al lado de los enfermos y los afligidos en todos lados, y halló a esta persona la
cual el Padre le había dicho, y fue allá y le dijo: “Levántate, toma tu lecho, y
vete a casa”; El se fue y dejó al resto de ellos allí. Ellos dijeron: “Por qué?”

Les dijo: “Yo hago sólo lo que el Padre me enseña hacer”. Y si El es el
mismo hoy, como en... El se paró en las plataformas del mundo de ese tiempo,
en las diferentes audiencias, y percibió los pensamientos en la audiencia. Es
cierto eso? El mismo ayer, hoy, y por los siglos”.
120 Ahora, quiero preguntarles: Cuántos aquí están sin tarjetas de oración,
que dirán: “Hermano Branham, en esta noche, con la ayuda de Dios, voy a
rendirme a mí mismo al Espíritu Santo, y voy a orar que Dios le haga dirigirse
a mí, y decirme si voy a sanar, o algo así acerca de mí que en verdad
conmueva mi fe. Yo creeré”.

Lo harán? Por todas partes, ahora, donde no tengan tarjetas de oración.
Miren: uno casi no puede distinguir; están en dondequiera. Muy bien. Miren
para acá y vivan. La razón por la cual menciono sobre los que no tienen tarjeta
de oración, es porque los que la tienen son los que van a venir aquí.
Posiblemente los que no tengan tarjetas de oración no vengan, y puede que sea
su última oportunidad.

Algunos de Uds. que están sentados allí, aparentemente, fuertes y
saludables, pudieran tener un corazón latiendo que está por pararse dentro de

26 JOB, EL SIERVO DE DIOS

hermano. Venga aquí... Bajarían de los balcones, de cualquier sitio? Bajen
ahora mismo, el Espíritu Santo me dijo que hiciera esto. Dios le bendiga, mi
querido hermano...?... Dios le bendiga. Párese aquí sólo por un momento.
Vendría? Dios le bendiga...?... Ven aquí, querida. Dios te bendiga

Cuando los pecadores se sumergen...
115 Eso es. Vengan aquí...?... Vendrán ahora mismo? Muchachitos,
ancianos... Aquí está una joven parada, una víctima del polio. No creo que va
a usar esas muletas cuando se vaya de aquí. No, señor. Aquí vienen una mujer
y un hombre indios; viene un grupo. Oh, Dios, ten misericordia.

[Espacio en blanco en la cinta-trad.]... Y parece así como nubes. Casi
todos ellos respondieron a ello. Oremos sólo por un momento ahora. Y les voy
a pedir, si Uds. quieren, que sean lo más reverentes posible, por unos cuantos
momentos.
116 Nuestro Padre Celestial, dentro de Tu Divina Presencia presentamos a
estas personas. No solamente a éstos en la fila de oración, o a éstos con
tarjetas de oración; te presentamos a todos. Ven, Padre, minístrales a ellos en
el poder de la resurrección del Hijo de Dios. Que cada corazón aquí se someta
a sí mismo a la Fe de Dios. Y que tu humilde siervo aquí, indigno de pararse
aquí, pero que el Espíritu Santo tome control de mí, y que pueda ser usado
para Tu gloria. Y en el poder de la resurrección del Hijo de Dios, así como un
hombre mortal, pecaminoso, indigno... Pero, Padre, si estuvieras buscando un
pueblo santo en esta noche, sin Cristo, en dónde los buscarías? No están aquí.
Pero todos los que están en Cristo son una criatura recién nacida.

Y estamos tan contentos que Tú has abierto camino para que podamos
trabajar con nuestro prójimo, y con nuestros hermanos. Nosotros los injustos,
venimos ahora a través de la Sangre del Señor Jesucristo, presentando nuestra
fe a Ti para la sanidad de los enfermos. Porque lo pedimos en el Nombre de
Jesucristo, y conforme a la expiación, que “Por Sus llagas fuimos nosotros
curados”. Amén.
117 Ahora, cuántos, en alguna parte del edificio, no importa dónde estén,
dirían, levantando sus manos: “Hermano Branham, yo no tengo una tarjeta de
oración?”

Ahora, tengan presente, que en alguna noche, en algún sitio, en algún
momento, vamos a orar por cada persona que reciba una tarjeta de oración. No
importa si se toma un mes para hacerlo, vamos a orar por cada persona con
una tarjeta de oración. Retengan su tarjeta de oración. Si no son llamados en
una de las noches, lo serán en cualquier momento. Vamos a asegurar que toda
tarjeta de oración sea llamada, se orará y se impondrá las manos a cada
persona.

Así que, ahora, Uds. no saben cual noche su... Todos los días reparten
nuevas, debido a que llega gente nueva. Y nosotros sólo llamamos los
nombres, y escogemos algunos aquí y los paramos en la fila. Y ahora, hasta
donde sé, no hay una sola persona en esa fila que yo sepa que la he visto antes.
Hay indígenas, mejicanos, gente blanca, todos variados. Así es como será en

7
pasaban la noticia: “Somos libres!” Y cada hombre que ve al Hijo es libre! [En
Inglés “Hijo” es “Son”, y fonéticamente se pronuncia igual que “sun” que es
“sol”.-trad.] Uds. saben lo que quiero decir.

Ud. ve al Hijo, lo ve a El de la manera de la revelación que Dios se lo ha
revelado a Ud. La única manera que Ud. alguna vez lo sabrá, es cuando Dios
se lo ha revelado a Ud. Esa es la base de todas las Escrituras.

“Porque no te lo reveló carne ni sangre, sino mi Padre que está
en los cielos.

... y sobre esta roca edificaré mi iglesia...”
Es correcto? Así que es la revelación espiritual del Señor Jesucristo en

donde El edificó Su Iglesia.
23 Ahora, los de antaño allá posiblemente ni tuvieron la menor idea que sería
de esta manera. Si ellos, por fe, vieron el tiempo completo de redención, y
vieron a las personas que serían introducidas completamente a las pruebas
infalibles de redención, y darse la media vuelta y dejarla... Esa es la parte
triste: la persona que anda holgadamente y no quiere ser libre.
24 Ahora, en el principio cuando Adán pecó en el huerto del Edén, Dios ya
tenía el camino de redención para él tan pronto como él pecó. Dios abrió
camino a la redención. Y antes que Adán pudiera alguna vez volver a abordar
el compañerismo con el Padre, Dios tuvo que inmolar un cordero inocente, o
una oveja, y hacerle un delantal para cubrirlo, y sacar el tapete de bienvenida
para que Adán caminara de regreso en la alfombra de redención, para volver a
entrar en Su presencia otra vez.

Dios siempre ha tenido un plan de redención, y eso ha sido a través de la
sangre, desde el mero principio y el nacer del tiempo; fue percibido en la
mente de Dios antes que el mundo viniera a existencia.
25 Ahora, cuando Adán y Eva, nuestro primer padre y madre, empezaron a
caminar fuera del huerto del Edén, miren, el pecado estaba suspendido
turbiamente sobre sus rostros, y nubes de oscuridad estaban suspendidas
alrededor de ellos después de que recibieron la palabra de su destino eternal.
Ellos salieron cubiertos con esas pieles de oveja sangrientas, teniendo un
pequeño rayo de esperanza que en algún tiempo vendría un Redentor. Ven?
Ellos tuvieron un rayo de esperanza. Estaba nubloso y oscuro debido a que
lágrimas de pesar les corrían por sus mejillas a causa de sus pecados. Y ellos
se lamentaron a causa de sus pecados, pero ellos... ellos sabían que en algún
lugar habría redención, por cuanto dijo: “Pondré enemistad entre tu simiente y
la simiente de la serpiente”.
26 Y ellos... Mucha gente al citar el Salmo 23 dice así, dice: “Aunque ande
en el valle tenebroso de sombra de muerte...” No dice valle tenebroso; dice:
“en valle de sombra...” Y si está oscuro, no habría sombra. Se requiere una
cierta cantidad de luz para hacer sombra.
27 Así que la muerte, después del mero principio, nunca tuvo una total
oscuridad; era una sombra. Así que tenía que haber un cierto porcentaje de luz.
Y cuando Adán y Eva salieron del huerto del Edén, las sombras de redención

8 JOB, EL SIERVO DE DIOS

estaban delante de ellos.
28 En los sacrificios de las leyes mosaicas, y demás, estaba también una
prefigura de la venida del Sacrificio perfecto, el plan perfecto de la Redención
de Dios. Y cuando ellos vieron de antemano esas cosas a través de los
sacrificios sangrientos de los animales que ellos estaban inmolando, como un
intermedio o una cubierta para sus pecados... En esa sombra, ellos vieron de
antemano la venida del Señor Jesús. Y fue de esa manera, hasta que
finalmente, el Lucero de la mañana de lo alto salió a luz, y aquellos asentados
en regiones de sombra de muerte vieron gran luz. [Mat.4:16-trad.] Cuando
Dios mismo fue hecho manifiesto aquí en la tierra, para quitar el pecado,
entonces ellos vieron la Redención total a través de Dios mismo. Hasta que el
Lucero de la mañana salió a luz.
29 Ahora, en el Antiguo Testamento bajo las sombras, y las leyes, y los
tipos, como es que Dios dio esas cosas allá atrás, tipificando de antemano la
venida del Hijo de Dios. Por ejemplo, en la dispensación mosaica, cuando
Dios le dijo a Moisés que tomara un cordero (el primogénito de la madre
oveja), y que lo guardara, tomándolo en el día diez, y guardarlo hasta el día
catorce para ser probado, limpiado, y para darse cuenta si había algún defecto
con respecto al cordero.

Uds. conocen la ley de redención en el Antiguo Testamento, y como es
que el inocente debía morir por el culpable. Pues todo el camino, todo el
camino desde el Edén a la Cruz, el inocente murió por el culpable.
30 Bajo las leyes de la redención antigua, digamos por ejemplo que una
mulita nacía allá en el pasto, y esa mulita tenía las dos orejas caídas, estaba
bizca, patizamba, y con su cola completamente parada; qué animal más
horrible. Si el animalito pudiera pensar por sí mismo, diría: “Mira, mamá, me
supongo que cuando salga el señor me va a dar un golpe en la cabeza. Yo no
valgo nada. Yo nunca podré llegar a nada, pues mira que horrible me miro”.
31 Así es como la gente todavía trata de pensar, o sea, que son indignos. Lo
son; todos nosotros somos indignos. Pero si la madre estaba bien instruida en
las leyes de redención, ella diría: “Mira, amor, el sacerdote nunca te mirará.
Pero el hombre de la casa tendrá que tomar un cordero sin defecto, y ese
cordero tendrá que ser revisado. Y el cordero tendrá que ser matado, para que
tú vivas”.

El diría: “Por qué, mamá?”
Ella diría: “Porque has nacido bajo una primogenitura; tú eres el primero”.

32 Así es como es hoy día. Nosotros, siendo culpables, indignos, deberíamos
morir. No merecemos vivir; no merecemos venir a Cristo; no merecemos pedir
nada; pero Dios nunca miró a la indignidad de uno, El miró al Cordero. Ahora,
si El no puede encontrar falla en Cristo, entonces uno está libre. Ven? El
murió en el lugar de uno. Ahora, si hay alguna falla en El, uno todavía no está
libre. Pero Dios no lo examina a uno, El examina al Cordero.

Ud. dirá: “Yo no soy digno de salirme de esta silla de ruedas en esta
noche”. Eso es correcto, Ud. no lo es, pero Dios no lo examina a Ud., El

25
111 No hace mucho, le dije a una joven: “Yo creo que Dios le está llamando
en esta noche, hermana”. Dijo: “Si yo quiero que alguien me hable, me
gustaría a alguien que tuviera más sentido común al respecto”.

Y le dije: “Bueno, hermana, yo solamente puedo decir lo que el Espíritu
Santo me está diciendo”.

Dijo: “Yo no quiero oír más de eso”.
112 Un año después pasé por esa ciudad, y esa muchacha había llegado a ser
una prostituta; con su vestido todo descotado, me ofreció un trago de whisky.
Y dijo... Y yo la reprendí. Y ella dijo: “Sabe qué, predicador? Recuerda la
noche en que Ud. me dijo que yo debiera ser salva?”

Le dije: “Sí, me recuerdo”.
Dijo: “Eso era la verdad”, dijo: “Yo crucé la línea divisoria allí. Yo

contristé a Dios en mi corazón por última vez”, dijo... Aquí está el comentario
que hizo esa muchacha: “Yo pudiera ver el alma de mi madre freírse en el
infierno como un panqueque, y reírme de ello”. El corazón endurecido....

Oh amigos, nunca se acerquen a esa línea. Cuando la paciencia de Dios...
[El Hermano Branham golpea varias veces-Ed.] Pero cuando El toca, El... “No
contenderá mi Espíritu con el hombre para siempre”. [Gen.6:3-trad.]
113 Levantarían su mano ahora?, no a mí, sino a Dios. Y al hacer eso, digan:
“Dios, ten misericordia de mí. Yo no quiero morir como un pecador. Yo
quiero venir de Tu manera. Yo quiero venir por el camino de la Cruz. Yo
deseo que vengas a mi corazón, ahora mismo, y me salves”.

Alguien más levantó su mano, en cualquier sitio del edificio? Dios le
bendiga, hermana. Dios le bendiga, hermana. Dios le bendiga, hermano, Dios
le bendiga a Ud., y a Ud. Eso es correcto. Qué bien. Allá arriba en los
balcones, en cualquier sitio alrededor, ahora, levanten su mano. Dios te
bendiga, jovencita, puedo ver tu mano. Dios le bendiga, señora, allá muy atrás
arriba, la puedo ver; Dios la ve también.

Ahora mismo El está hablando paz. Dios le bendiga, señora. Dios te
bendiga, muchachita. Oh, eso es maravilloso! Amigos, mantengan sus cabezas
inclinadas.
114 Me siento guiado a hacer algo ahora mismo. Me siento guiado a traer esa
gente aquí al altar; permítanme orar por ellos. Yo siento que ese tiempo es
ahora mismo. Se levantarían de su asiento, y vendrían aquí, y me permitirán
sólo pararme aquí y orar un poquito con Uds.? lo harán? Toda persona que
quiera recibir a Cristo; el Espíritu Santo me dijo que hiciera eso. Se
levantarían y vendrían aquí? Eso simplemente es un testimonio público.

Si aman a Jesús, y Uds. saben que El los ama, pónganse de pie, lo harán?
Pongámonos de pie, todos, sólo por un momento. Pónganse de pie.

... de las venas de Emanuel,
y los pecadores se sumergen...

Dios le bendiga, señor. Si Dios escucha mi oración para sanar a los
enfermos, seguramente El la escuchará a favor de su alma. Venga aquí, mi

24 JOB, EL SIERVO DE DIOS

audiencia, Dios, concede que ellos te reciban ahora mismo, como su Salvador
personal. Aquellos que han caído, puedan ellos volver y avergonzarse en esta
noche. Que todos los enfermos sean sanados en esta noche, Señor. Que el
Espíritu Santo caiga sobre cada corazón hambriento y humedezca ese terreno.
Prepáralos; pues, no falta mucho tiempo.
107 Las grandes horas están a la vista: bombas atómicas, explosiones, y cosas;
confusiones por causa del tiempo, angustia entre las naciones, los hombres
desfalleciendo, temor, el mar bramando, gran terror apareciendo en la tierra.
Tú dijiste que en ese día los que conocen a Su Dios actuarán. [Dan.11:32-
trad.] Y aquí estamos viendo todas estas cosas acontecer. Dios, que la voz de
advertencia se extienda a cada corazón ahora mismo por causa de Jesús, y en
Su Nombre.
108 Mientras tenemos nuestros rostros inclinados, si hubiera uno aquí en esta
noche... Que nadie mire; sólo mantengan su cabeza inclinada y oren, por
favor, sólo por un cuantos minutos. Les voy a preguntar algo, sabiendo que
estoy parado ahora entre los vivos y los muertos, sabiendo que este pudiera ser
el último tiempo que tendrán la oportunidad de hacer esto. Uds. conocen su
corazón, el Espíritu Santo les está hablando a Uds. ahora; Uds. saben en donde
están parados. Si desean la oración para poder recibir a Cristo como su
Salvador, y venir por la manera de Dios de la Sangre derramada a través de
Redención, sabiendo que Uds. han practicado la iglesia; han jugado a la
iglesia, pero en su corazón Uds. saben que nunca han sido redimidos; saben
que hay algo allí: carnalidad, envidia, contención, mal humor. No sigan
jugando ya más, vengamos al Señor Jesús.
109 Levantarán su mano a El, en esta noche, y dirán: “Dios, ten misericordia
de mí, yo lo acepto ahora con todo mi corazón, vendrás a mí en esta hora?”

Dios le bendiga. Alguien más? Dios le bendiga. Alguien más? Dios le
bendiga. Dios le bendiga. Allá arriba en el balcón? Dios le bendiga. Dios le
bendiga a Ud., y a Ud. Acá a mi derecha, alguno más? Dios le bendiga. Dios
le bendiga, señor. Dios le bendiga, alguien aquí en el piso de abajo? Dios le
bendiga, señor. Dios le bendiga. Dios le bendiga, hijo. Oh, hermano, mire.
Dios le bendiga. Yo sabía que el Espíritu Santo estaba aquí. Dios le bendiga,
señor. Alguien más?

Digan: “Dios ten misericordia de mí”. Puedo verlo allá, señor. Te veo,
muchachito, allá, o sea, el jovencito, Dios sea contigo. Todo Cristiano póngase
a orar ahora, los que están en los terrenos de la oración.
110 Qué es? El camino de Redención; el camino de la Cruz. Puede que Ud.
pertenezca a la iglesia, pero eso no significa nada. Eso está bien. Yo no tengo
nada en contra de ello; pero eso no es venir por el camino de Redención a
través de la Sangre, por el lavamiento del agua por la Palabra. Esa es la
manera que uno viene a Cristo. “Fe viene por el oír, y el oír de la Palabra de
Dios”, no por unirse a la iglesia, sino el oír de la Palabra.

“Por fe sois salvos por medio de la gracia”. Es Dios hablándole a su
corazón.

9
examinó a Cristo. Y El es digno, entonces Ud. puede andar. Ven? Eso es
correcto. Depende de lo que Ud. piense al respecto.

Ud. dirá: “Yo soy una mujer terrible; yo he vivido ilegalmente; yo he
hecho... aun he quebrantado mi voto matrimonial; he hecho esto”.

“Y señor Branham, le diré, yo he sido un borracho; he hecho esto. No
importa que haya hecho, Dios nunca lo vio a Ud., El vio al Cordero! Y El ya
aceptó al Cordero, así que Ud. está libre! Dios no lo puede ver, El ve al
Cordero. El murió en su lugar. Eso debiera de hacernos gritar, no es así?
Seguro que sí, cuando uno piensa en esas bases de la Palabra.
33 Creen Uds. en gritar? Los oí hacerlo hace un rato. Saben Uds., yo mismo
no soy muy emocional; pero lo creo. Por supuesto yo me pongo un poco
religioso a veces, saben?, y como que me entusiasmo un poco. Pero, saben
Uds., me hace recordar, debido a eso, que hay mucha gente que critica el
gritar, y el alegrarse en el corazón del Cristiano. Deberíamos de ser alegres.
Tenemos mucho porqué estar alegres. Si hay en el mundo alguien que debiera
de estar alegre, somos nosotros.
34 Me hace recordar de un agricultor, una vez, que fue y él realmente no era
un buen agricultor. El tenía muchos grandes y buenos graneros, y tractores,
y... pero el tipo era muy, muy perezoso para trabajar. Eso es todo. El no
producía heno. Y esto me hace recordar de algunas de estas iglesias grandes, y
teólogos que no se ponen a indagar, y a tomar de verdad la Palabra de Dios.
Ellos tienen iglesias grandes, y mucha música, y mucha fineza, pero eso no
significa que es todo. Así que, rehusaba trabajar. Y más allá su vecino tenía un
pequeño granero viejo, y casi no tenía ni corral para guardar su ganado, y
cosas, pero sí era un hombre trabajador; le entraba al trabajo con ganas,
producía grandes cosechas de alfalfa, y la almacenaba en el granero que tenía;
Uds. saben, era un hombre en la misión.
35 Así que, Uds. saben, entró el invierno, y en cada corral nació un becerrito.
Y en la siguiente primavera, cuando los vientos de la primavera empezaron a
soplar, ellos sacaron a los becerritos. Bueno, este becerrito que sacaron de la
enorme catedral, saben Uds., estaba tan empobrecido que no podía aguantar
nada. El viento por poco lo echó abajo. El salió caminando, y el animalito no
tuvo nada que comer todo el invierno. Así que se alimentó de hierbas, y
realmente no tenía suficientes fuerzas para sostenerse.
36 Con razón no pueden creer en sanidad Divina; necesitan vitaminas.
Bueno, cuando menos se pensó, dejaron salir al otro becerrito, del otro corral,
y hermano!, estaba bien gordo y redondeado. El había comido buena alfalfa,
muchas vitaminas, y estaba gordo y redondeado. Ese viento empezó a dar
contra él, ese viento recio, Uds. saben, descendiendo. Qué cosa!, él pateó,
saltó, y encabritó, y correteó por todo el corral, a más no poder. Y ese pequeño
becerrito flaco, estando en ese enorme corral fino, sacó su cabeza y por la
hendidura de la cerca, dijo: “Qué bárbaro!, qué fanatismo!” Por qué razón?
Mala nutrición!
37 Así es con la Iglesia hoy día; está desnutrida! Cristo murió por pecadores,
para que Uds. pudieran ser libres! Sí, señor. El murió para sanar a los

10 JOB, EL SIERVO DE DIOS

enfermos! No es fanatismo!
Permitan que el Espíritu Santo les impacte una vez, y Uds. se sentirán con

ganas de soltarse también. Sí, señor. Claro. Consigan primero algunas buenas
vitaminas ricas de parte de la Palabra de Dios. Esa es la mejor Vitamina que
yo conozco: La Palabra de Dios.
38 Ahora, Moisés le dio una mirada al cordero, y dijo: “Tómese cada uno de
Uds. un cordero, por familia, y tiene que primero ser guardado, y luego
probado”.

Escuchen, Uds. los nuevos convertidos, ahora. Le damos gracias a Dios
por muchos de ellos cada noche. Y miren: lo primero que viene es una prueba.
Tan pronto como Ud. viene a Cristo, algo acontecerá. Todo hijo que viene a
Dios tiene primero que ser probado, azotado, fustigado un poco, pero si Ud...
Acontecen cosas, para probarlo a Ud. en verdad.

La disciplina de los hijos; de eso se trata. Uds. creen en pruebas
Escriturales, o sea, en la disciplina de los hijos? La Biblia habla de instruir a
un hijo con tutores, y demás, criándolo, enderezándolo, dándole lo que le
pertenece.
39 Eso es lo que pasa esta noche: los predicadores han permitido que la
congregación haga lo que quiera. Ellos necesitan un poco de disciplina de
hijos. Eso es correcto. Eso es lo que pasa con el mundo hoy en día, la razón
por la cual, en lo natural, ellos tienen tanta delincuencia juvenil; necesitamos
la disciplina de hijos. Yo creo que tiene mucho que ver con delincuencia de
padres.

Mi papá de verdad creía en disciplinar a los hijos. El tenía una faja allí
sobre la puerta, y un suavizador de navajas colgado sobre la puerta. Nosotros
sabíamos lo que significaban. Qué lástima que nos hemos apartado de eso, no
es cierto? Sí.
40 Disciplina de los hijos. Necesitamos predicadores que prediquen la
Palabra; que nos digan la verdad al respecto; que nos digan que tememos que
nacer de nuevo, y que nos traigan a Jesucristo, el Hijo de Dios, en las bases de
la Sangre derramada, y nos introduzcan a todas las cosas buenas que Dios
tiene para nosotros. Eso es una realidad, señor. Ahí lo tienen. De allí es de
donde uno consigue las vitaminas. Puede que sea en un granero, o una misión,
pero lo importante es que uno está siendo alimentado.
41 Fíjense. Pero ahora, tenía que primero ser probado, y enseguida, inmolado
en la tarde delante de los ancianos. Y si se fijan: la Biblia está hablando del
cordero de redención allí; habló de él en sentido singular: “Matan el cordero”.
Pero por lo demás, cada familia mató un cordero. Pero todo eso representó un
solo cordero. Y en el sentido espiritual de ello, lo cual cada una de esas
familias (el padre siendo el sacerdote de su propia casa), tenía que matar un
cordero por familia para así poder comer la carne. Pero todo eso representó un
solo cordero. Y eso significa, en realidad, que hay muchas misiones, o muchas
iglesias, cuerpos de creyentes, todos representando un solo cordero. Todos
estamos alimentándonos del mismo Cordero. Ven lo que quiero decir?

23
al mundo...” Adán se fue con Eva, y con su error; ella estaba errada. El sabía
del error; él era inocente, pero ella era culpable. Pero Adán dijo: “Yo me iré
con ella”.

Y Cristo miró a la Iglesia, sabiendo que estaba errada, sin embargo, Cristo
se fue con nosotros para tomar nuestro lugar allá como pecador, para morir
por nosotros, para quitarle el aguijón a la muerte por nosotros. Pecador, cómo
puede Ud. rechazar tal amor incomparable?
102 Con razón Job dijo: “Yo sé que mi Redentor vive, y al fin se levantará
sobre el polvo; y después de deshecha esta mi piel, en mi carne he de ver a
Dios; al cual veré por mí mismo, y mis ojos lo verán, y no otro”.
103 Lo creen Uds. en esta noche? Nuestro tiempo se nos ha ido. Oh, cómo es
que el Espíritu parece estar moviéndose en mi corazón! No puedo pensar en
nada, amigos, de nada más grande de cómo Jesús descendió aquí a la tierra y
abrió paso para la Redención, y cumplió cada plan, desde el huerto del Edén,
mucho antes de eso. Antes de la fundación del mundo, Jehová habló, y aquí
vino Jesús tomando Su lugar y fue allí, y vino, y murió, y fue hecho pecado
para que Ud. pudiera ser salvo. Cómo pudiera Ud. rechazar tan incomparable
amor como ese bendito Redentor, colgado allí, con escupitajos en su cara,
siendo escarnecido y hecho un escándalo, y con una corona de espinas sobre
Su cabeza, un Hombre inocente, muriéndose allí, y la Sangre vertiendo de las
venas de Emanuel, donde los pecadores pueden sumergirse dentro de ese
torrente, y perder toda mancha de culpabilidad?
104 Inclinemos nuestros rostros. Padre Celestial, oh Dios, con mi corazón
dando vueltas alrededor y alrededor pareciera, sabiendo que Tú estás aquí.
Viéndote mover sobre esta audiencia en la forma de una gran Luz brillante,
hablando, y visiones abriéndose, sabiendo que ahora mismo, el tiempo está a
la mano. Y pronto enviarás a Jesús otra vez, y El vendrá a esta tierra. “Nadie
sabe el minuto o la hora, ni aun los ángeles, sino sólo el Padre”. Y aquí viene
El otra vez a la tierra, siendo ya pasado el tiempo, como fue en los días de
Noé, la paciencia, cuando el arca estaba siendo preparada, en la cual siete
almas fueron salvadas”, u “ocho”, mejor dicho.

Ahora, Su venida está bien pasada de tiempo, bien retrasada; debería de
haber estado aquí hace mucho tiempo. Mas Dios no quiere que ninguno
perezca, sino que todos procedan al arrepentimiento.
105 El tapete ha sido extendido, el tapete de bienvenida en esta noche, el plan
de Dios de redención a través del ofrecer de la sangre del Señor Jesús, una vez
para siempre, para limpiar al culpable, al pecador indigno, y traerlo a
reconciliación con Dios y restaurarlo de nuevo al huerto del Edén con su
esposa y sus amados. Para nunca morir, para nunca estar enfermos, para nunca
tener congoja, para nunca tener más funerales, ni sepulcros que cavar. Oh
Dios!, no más fatiga, nada, todo ha terminado. Lavados en la Sangre del
Cordero con esta seguridad perfecta, que Jesucristo vino una vez bajo Su
Sangre; nosotros estamos salvos del ángel de muerte; él no puede tocarnos.
106 Dios, si hay algunos aquí en esta noche, (Tú conoces los corazones de
todos los hombres), mientras el Espíritu Santo se está moviendo sobre esta

22 JOB, EL SIERVO DE DIOS

cuanto había sangre chorreando sobre ellos. En algún lugar había una sombra;
él lo sabía. Y puedo oír algo que suena (el Hermano Branham da una
palmeada-Ed.] Qué es? Es esa piel de oveja ensangrentada golpeando de
arriba abajo contra sus piernas, hablando de otro tiempo.

“Hay una tierra más allá del río, que llaman la dulce eternidad, y sólo por
el decreto de fe podemos llegar a la orilla...” Sabiendo que algún día,
volverían al Edén otra vez.
97 Y a medida que lo puedo ver irse ahora más allá, el segundo Adán
subiendo la colina, con pequeñas manchas en su espalda. Se ponen más y más
y más grandes, a medida que él sigue caminando. Qué es? Después de un rato
todas se hacen una sola mancha. Puedo oír algo golpeando otra vez. [El
Hermano Branham da una palmeada-Ed.] Qué es? Allí va el segundo Adán, no
es nada menos que Jehová mismo, quién descendió y fue hecho carne (para
qué?), aun para ir al infierno con Su querida, para redimirla de nuevo. Cristo
para redimir Su Novia! Aleluya! El vio esto en Adán allá atrás. Y El
descendió, fue hecho carne, un pariente con nosotros, para poder casar a la
raza humana con El mismo! Allí está, yendo allá al Calvario.
98 A medida que El sube la colina, y su pobre hombro siendo rozado, la
vieja abeja de muerte está zumbando alrededor de El: “Pronto le voy a picar”.

Zumbó alrededor y alrededor, y después de un rato tuvo que picarlo. Pero,
amigo, Ud. sabe, si una abeja le llega a picar a alguien profundamente, ya no
puede picar más. Se sale su aguijón. Así que, ya no tiene más aguijón. Y yo
les diré que esa es la razón por la cual Dios fue hecho carne aquí en la tierra
para poder contener el aguijón de muerte. Y ahora la muerte no tiene aguijón.
La abeja puede zumbar alrededor, pero no puede picar. “Dónde está, oh
muerte, tu aguijón? Dónde, oh sepulcro, tu victoria?
99 Pero Cristo, el Redentor pariente, ha abierto paso de escape para cada
creyente en esta tierra hoy día. La abeja pudiera zumbar; la abeja pudiera
hacer bulla; la abeja pudiera tratar de asustarlo a uno. Pero yo les puedo
apuntar hacia el Calvario allá, donde Dios mismo fue hecho carne, cuando El
retuvo el aguijón de la muerte, y tomó mi lugar como un pecador y pagó el
precio. Y El me extendió el tapete de bienvenida para que regresara a casa. “Y
el que quiera, venga y tome del agua de la vida gratuitamente. Al que a Mí
viene, no le echo fuera”.
100 Oh, hermano, con razón Pablo pudo decir, cuando oyó las hachas siendo
afiladas... Yo estuve en su celda hace algunos días, en donde le cortaron la
cabeza, y cuando ellos metían el hacha, la vieja abeja estaba zumbando
alrededor de él. Le dijo: “Te tengo ahora”.

El dijo: “Dónde está, oh muerte tu aguijón?” Se quedó allá en el Calvario.
“Dónde, oh sepulcro, tu victoria? Mas gracias sean dadas a Dios, que nos da la
victoria por medio de nuestro Señor Jesucristo”.
101 “Porque de tal manera amó Dios al mundo, que ha dado...” De tal
manera... De tal manera amó Adán a Eva que se fue con ella. De tal manera
amó Cristo a la Iglesia que El se fue con ella. “Porque de tal manera amó Dios

11
42 Aquí está una iglesia por aquí, otra por acá, y una en Africa, una en Asia,
pero todas son del mismo Cordero. La redención viene del mismo Cordero. Y
se nos está alimentando del Cuerpo del Señor Jesús, que es la Palabra. “En el
principio era el Verbo, y el Verbo era con Dios, y el Verbo era Dios. Y aquel
Verbo fue hecho carne, y habitó entre nosotros”.
43 Nosotros lo recibimos en la forma de la Palabra. Y un verdadero pastor va
a alimentar a su congregación de la Palabra, el Cordero. “No lo comeréis
cocido en agua, ni crudo, sino asado al fuego, con hierbas amargas”. A veces
está un poco duro, y quizás uno tiene que despedazar algunas cosas, pero no se
preocupen, todo está bien. Cómaselo de todos modos. Uno se está preparando
para la jornada. Lo ven?
44 Ahora, entonces la sangre se ponía sobre el dintel de la puerta con hisopo.
Y los Israelitas estaban adentro. No había nada más que ellos tenían que hacer,
sino meterse debajo de la sangre. Ese era el plan de Dios de redención:
meterse debajo de la sangre, una vez que uno está debajo de la sangre, uno
está seguro.
45 Oh, hermano!, me gustaría enfatizar eso ahora mismo. Una vez debajo de
la sangre: seguro! Hebreos 10: “Porque con una sola ofrenda hizo perfectos
para siempre a los santificados”. [Heb.10:14] Dios dijo eso. Esa es Su Palabra.
Lavados, a través de la ofrenda de Su Sangre.
46 Un hombre en el Antiguo Testamento, cuando hacía algo malo, tomaba el
cordero, lo ponía sobre el altar, ponía sus manos sobre su cabeza, confesaba
sus pecados, su garganta estaba cortada. Y con el animalito allí moribundo,
temblando, sangrando, el pecador comprendía que ese debiera de ser él, y el
cordero estaba tomando su lugar. Pero él se regresaba con el mismo deseo. Y
si lo agarraban cometiendo adulterio, robando, mintiendo, o lo que estuviera
haciendo, él se iba con el mismo deseo, debido a que dentro del glóbulo no
había más que vida de animal. Era nacido por el sexo, y no tenía poder para
quitarlo, sólo a través de una sombra.
47 Pero Cristo murió una vez, a través del rompimiento de Sus Glóbulos, no
a través del sexo, sino Dios mismo. Poniendo su mano una vez sobre la cabeza
de El, y confesando los pecados, y sintiendo las cosas del Calvario, cuando El
murió como un pecador en el lugar de Ud., Ud. ya no tendrá más conciencia
de pecado después de eso. [Heb.10:2-trad.] El adorador una vez limpio por la
Sangre de Jesús ya no tiene más deseo de pecar. No dice que uno no pecará,
pero uno ya no tiene deseo para hacerlo. Ya no hay más deseo de pecar. Todo
es quitado a través del lavamiento de la Sangre de Jesucristo; nos limpia de
toda maldad.
48 Ven el plan, cómo Dios quiere redimirnos? Cuando dejamos el Edén, era
una hermosa pareja allí en el huerto del Edén; era esa hermosa noviecita, y el
esposo. Y luego al caer, Dios nos vuelve a traer de nuevo a través de
Redención, para redimirnos otra vez de regreso a nuestro origen.
49 No nos está regresando de nuevo a ser ángeles. Y uno entra a estos
restaurantes y escucha esas máquinas de discos chillonas, o lo que les quieran
llamar, tocando: “Me Espera Un Angel Resplandeciente”. Tontería! Si su

12 JOB, EL SIERVO DE DIOS

amada esposa se ha ido o alguien más, ella lo está esperando allí a Ud. como
un ser humano, inmortal. Dios hizo a los ángeles, pero a nosotros nos hizo
hombres; nos hizo humanos. El nos ha redimido de regreso a donde estábamos
en el principio: seres humanos, comiendo, bebiendo, una persona. Lo ven? Oh,
qué... El camino de la Cruz nos dirige de regreso a Casa.
50 Entonces, una vez que los Israelitas se establecieron allí, qué si ellos se
pusieran a estudiarlo, diciendo: “Bueno, yo no soy digno?” Qué más tengo que
hacer?

Ud. no tiene que hacer nada. La única cosa es venir bajo la Sangre
derramada. Eso lo resuelve. Una vez debajo de la Sangre, Ud. está seguro.
51 Qué si el ángel de la muerte con su espada en la mano, pasara
rápidamente por la tierra? Ud. no tenía que dudar. Y era un insulto para
Jehová tener miedo. Una vez que un hombre, que ha estado debajo de la
Sangre, tiene miedo que Dios no cumpla Su Palabra, es un insulto para El.
Decir: “Jehová, tal vez ésta sea Tu Palabra, pero realmente no sé si está
correcta o no”.

Oh, le debería dar vergüenza. Pues, una vez debajo de la Sangre... El dijo:
“Yo soy Jehová tu sanador”. [Exo.15:26-trad.] Yo lo creo. Eso es todo. No lo
insulte.

El dijo: “Al que a Mí viene, no le echo fuera”. Yo lo creo. Una vez que
entra debajo de la Sangre, uno toma Su Palabra para todo lo que El diga.
52 Y cada creyente... Aquí está; cáptenlo. Todo hombre o mujer que alguna
vez ha sido traído debajo de la Sangre de Cristo, todo temor y condenación se
ha ido. Entonces él creerá que toda Palabra que Dios escribió en la Biblia es
verdad. El no dirá: “Esta no está inspirada, y aquella no está inspirada”, sino
que él creerá toda Palabra de Ella. Amén.

Vengan a la Fuente llena con Sangre, sacada de las venas de Emanuel. Oh,
qué Salvador tan maravilloso tenemos. Qué plan de redención nos asignó
Jehová por sí mismo; El nos extendió la alfombra para que nosotros
regresáramos en ella a Casa. Fíjense bien.
53 Job, allá atrás; a mí me gusta meditar en él. El vivió aun antes que esto
fuera dispuesto; [el plan de redención-trad.] solamente lo fue en el Edén. Y a
mí me gusta Job. Me encanta escucharlo, mientras está hablando. El es un
gran hombre, un príncipe del oriente. El iba al oriente, y todos los príncipes
jóvenes se le inclinaban, y era un gran hombre. El amaba al Señor; él temía al
Señor.

Un día Satanás se presentó delante de Dios, delante de los hijos de Dios, y
dijo, o sea, Dios le dijo: “No has considerado a mi siervo Job, un hombre
justo, perfecto, que no hay otro como él en la tierra?

Dijo: “Oh, cómo no. Le has dado todo lo que él desea; lo tienes cercado
alrededor, y todo”. Dijo: “Con razón”. Dijo: “Claro que te puede servir; él está
haciendo mucho dinero, tiene mucho ganado, tiene todo en la vida”. Dijo:
“Claro, cualquiera puede servirte así”. Dijo: “Si me lo entregas, yo haré que
blasfeme contra Ti en Tu misma cara”. Amén. Podría El tener esa confianza

21
murió para hacer posible que ese hombre que está parado allá atrás, que acaba
de ser operado de su nariz, sea sanado. Dios le bendiga, hermano. Cree Ud.
que El hizo eso? Seguro que sí.

El hizo lo mismo por el hombre que está sentado allí a su lado con artritis,
para que fuera sanado. Amén. El hizo lo mismo por esa mujer sentada al lado
de ella, al lado de él allí, mejor dicho, para ser sanada de ese problema
estomacal. Eso es correcto. El hizo eso. Muy bien.

El lo hizo; él murió para que pudiera darle a la otra mujer sorda, el oído, la
cual ahora me escucha. Muy bien. El lo hizo. Ahora, me puede oír, no es
cierto? Seguro, El murió para ese propósito.

El murió por esa anemia, allá atrás... para volverlo a su condición. Cree
Ud. eso, señor? Dios le bendiga. Esa mujer sentada allá atrás, pensando de su
amiga en Madison, Indiana, en el manicomio, El dio la libertad y murió para
que El pudiera redimirla de nuevo a su condición correcta.
93 Qué es El? Jehová Jireh! El es el Redentor! Aleluya! El está aquí ahora en
este edificio, confirmando Su Palabra. El vive y reina. El es el Redentor de
Dios; El es mi Pariente. El llega a ser mi Hermano. El es mi Dios; El es mi
Salvador; El es mi Rey venidero; El es mi Sanador. El es mi Padre; es mi
Hermano; El es todo lo que yo tengo en el mundo, y en el mundo venidero.
Qué tan poco se acordarán los delegados de esta asociación cuando se pongan
a pensar de redención, aun de esos tiempos del mero principio, ellos lo
reconocerán. Y cuando todos nosotros, ese grupo con palmas, que sale lavado
en la Sangre del Cordero, con palmas en sus manos, y ropas blancas, y
tomemos nuestra posición en el asiento del Trono del Hijo de David
(Aleluya!), aún cantaremos los cantos de redención a El...?... Aleluya! Oh,
seguro que sí!
94 Yo puedo ver a Adán y a Eva, esos primeros novios, allá en el jardín del
Edén. Puedo ver a Adán allá atrás, cuando abrazó a su noviecita para salir con
ella, pues Dios los había condenado. Y él salió abrazado de su querida. Adán
no fue engañado; él no tuvo que salirse. Pero él salió porque él amaba a su
esposa. El salió completamente consciente. No importa si ella tenía que ir al
tormento, él iría con ella.

Cuando Dios miró y vio ese amor de un ser humano, era tan grande que El
mismo no pudo aguantar más. Eso es correcto. Dijo: “Yo descenderé e iré
también”. Y dijo: “Pondré enemistad entre la simiente de ella y la simiente de
la serpiente”.
95 Escuche detenidamente. Cuatro mil años después, allá en la ciudad de
Jerusalén (cambiemos nuestras escenas y miremos), allí venía por las calles de
Jerusalén, con muchas sacudidas. Allá afuera de las puertas de Damasco [Tal
vez quiso decir “de Jerusalén”-trad.], va hacia el Gólgota, un varoncito, con
una corona de espinas en su cabeza, y una cruz sobre su hombro. Miren por
toda Su espalda, allí hay pequeñas manchas rojas. Qué son?
96 Miren allá atrás cuando Adán iba saliendo con su querida, saliendo bajo
condenación; era una sombra, una sombra de redención en algún lugar, por

20 JOB, EL SIERVO DE DIOS

Jesús llegó a ser yo, para que to pudiera llegar a ser El. El inocente Cordero de
Dios, Quien no conoció pecado, llegó a ser un pecador, Para que yp pudiera
ser hecno un adoptado hijo de Dios. Amén. Allí está el cuadro verdadero de
redención: Cómo es que él descendió, digno, y se despojó a Sí mismo, sin
tener hogar, ni tener a dónde ir, se humilló a Sí mismo, se rebajó a Sí mismo a
carne pecaminosa, tomando en Sí, no la naturaleza de ángeles, ni la naturaleza
de Dios, sino tomando en Sí la naturaleza de hombre, para que pudiera andar
con el hombre, comer con el hombre, dormir con el hombre, y morir con el
hombre. Ahí lo tienen. Todo el plan desde el principio: el Cordero
inmaculado de Dios, allí está, el Pan de Vida, aquí en la tierra.
88 Ahora, lo que seguía era que un pariente redentor tenía que ser un
pariente muy cercano a la persona, para redimirla. Y lo que seguía después era
que él tenía que ser digno para redimir, una buena persona justa. Simplemente
un proscrito no podía hacerlo. Y quién podría ser más digno que Jehová
mismo llegando a ser carne?
89 Lo que tenía que hacer enseguida era una declaración pública de lo que
había hecho. Así que, la siguiente mañana, Booz corrió a la puerta y esperó. Y
cuando los ancianos empezaron a juntarse, él dijo: “Un momento, esperen un
momento”. Y se juntaron todos los ancianos de la ciudad, fuera de la puerta.
Oh Dios, ten misericordia! Escuchen: la declaración pública no podía hacerse
en la ciudad, tenía que hacerse fuera de la puerta; y tenía que ser presenciada
por los ancianos.

Y él llamó fuera a los ancianos, y les dijo: “En este día he redimido a
Noemí, y si hay alguno...” Sólo había un tipo allí, pero no podía redimirla; por
cierto era un pariente también, pero no pudo redimirla. Así que le tocó a Booz.

El dijo: “Yo tengo que redimir a Noemí, o sea, la heredad de nuestro
hermano; yo la vuelvo a tomar toda de nuevo”. Y nadie... Ellos dijeron:
“Bueno, yo seré un testigo en este día”, (cada uno), que tú la has redimido. Y
se quitó su zapato y se lo dio a su compañero como una señal, como una señal
que él había redimido todo. Alabado sea Dios! El redimió todo lo que ella
había perdido! Y al hacerlo, le tocó a Rut también, para que fuera su esposa.
90 Y cuando Israel pecó, y el hombre pecó, y se apartó de Dios, Cristo fue, o
sea, vino aquí como un sacrificio sangrante, el cual cada cordero desde la
fundación del mundo lo representó, en forma de sombra. Y cuando la Aurora
de lo alto vino a existencia, el gran Jehová en carne salió fuera de las puertas
de la ciudad, allá afuera, y fue levantado entre el cielo y la tierra, mostrando a
través de su cuerpo sangrante que allí “El fue herido por nuestras rebeliones,
molido por nuestros pecados; el castigo de nuestra paz fue sobre él, y por su
llaga fuimos nosotros curados”.
91 Dios mostró que El había redimido la raza caída de Adán. Ahí está la
redención. Ese es quien Job vio allá muy atrás, y dijo: “Yo sé que mi Redentor
vive, y en los últimos días El estará aquí para sangrar y morir en mi lugar; y
después de deshecha esta mi piel, en mi carne he de ver a Dios; al cual veré
por mí mismo, y mis ojos lo verán, y no otro”.
92 Eso es maravilloso, no es cierto? Oh, Su Presencia está aquí, la señal. El

13
en ti y en mí en esta noche? Ven?
54 “No lo creo”. Le dijo: “Está en tus manos, pero no vayas a tomar su
vida”.

Así que Satanás descendió en un torbellino, y destruyó todos sus graneros,
y quemó las vacas y los caballos, y todo. Y Job, siendo un hombre bueno,
creyendo en Dios, la única manera que él tenía para acercarse era a través del
holocausto, por medio del derramamiento de la sangre del cordero.

Así que, ahora, el tenía varios hijos e hijas. Y cuando él veía que sus hijos
e hijas... Ahora él no sabía, siendo él un hombre que tenía los medios para
comprarles cosas a ellos, tales como las que los jóvenes desearían, no sabía si
habrían pecado o no, pero decía: “Quizá ellos habrán pecado. Yo voy a ofrecer
un sacrificio para ellos, pues eso es lo único que sé hacer: es ofrecer, delante
de Dios, la sangre derramada del cordero”.
55 Oh, si tuviéramos más padres y madres en esta noche lo suficientemente
interesados en sus hijos, a tal grado que ofrecerían la Sangre derramada del
Cordero para su hijo todas las noches en el trono de gracia, no tendríamos
tanto alboroto como tenemos entre los jóvenes. Así que dijo: “No sea que
hayan pecado. No sé si lo habrán hecho, pero para asegurar...”
56 Madres, saben Uds., es una vergüenza hoy, y Uds. padres también, cómo
es que estamos tan desinteresados con los hijos, y los más jovencitos. Uds.
dejan que los chicos se vayan y hagan lo que les parezca: se pasean toda la
noche, y todo, y regresan, y luego aparentan estar tan despreocupados al
respecto. Dejan que sus muchachas salgan con muchachos que fuman y
toman, y vayan a los sitios de juegos, y bailen toda la noche, y luego que
regresen. Y así dicen que Uds. son Cristianos, y permiten tales cosas como
esas? Eso no es correcto. Los deberíamos llevar al Señor.
57 Espere que ella regrese, abrácela, y dígale: “Mira, cariño, ven aquí,
arrodillémonos y oremos. Tu madre no sabe justo en donde has estado; confío
que te hayas portado bien esta noche, pero por si acaso no, ofrezcamos
sacrificio de alabanza a Dios, y démosle gracias”.

Yo les diré que Uds. tendrían hijos diferentes hoy, si ellos hicieran eso; si
tuviéramos más padres como Job. Ven? El problema es que las mismas
madres frecuentan esos lugares con las hijas. Y, desde luego, algunas de ellas
pertenecen a iglesias. Esto es un poquito duro, pero Uds. saben que esto es lo
que les hace bien. Cuando se pone un poco fuerte y algo así picante, Ud. sabe,
les hará bien.
58 Así que entonces Job dijo: “Ahora, para asegurarme de esto, yo voy a
ofrecer el sacrificio del holocausto, para cada uno de mis hijos, si acaso ellos
han pecado. Esa es la única manera que los puedo presentar, y es sobre las
bases de la sangre derramada. Ese es el único plan de redención de Dios, a
través del cordero, así que lo estoy ofreciendo”.

Y se fijaron que cuando el fuego cayó y quemó todo lo que él tenía; todos
sus hijos fueron muertos. Yo me imagino que Job pensaría: “Oh, estoy tan
contento por cuanto ofrecí el sacrificio por ellos; por cuanto los presenté ante

14 JOB, EL SIERVO DE DIOS

Dios, a través de la sangre derramada del cordero, por medio de la manera
provista de Dios para la redención de mis hijos”.
59 Fíjense lo que sucedió enseguida. Entonces le salió una sarna maligna y
estaba sentado en la ceniza, rascándose con un tiesto, o algo así. Su esposa se
acercó a la puerta; todos sus amigos se habían ido. Tres miembros de iglesia
vinieron, le dieron sus espaldas por siete días, no le hablaron, y lo acusaron de
ser un pecador en secreto. (No hubo mucho consuelo de parte de la iglesia de
ese entonces, no es cierto?); un pecador en secreto.
60 Pero Job... Escuchen: Job sabía en su corazón que él no era un pecador en
secreto. El había confesado sus pecados sobre las bases de la sangre
derramada, y él sabía que Dios estaba obligado a encontrarlo en esas bases.
Amén. La única propiciación para el pecado era la sangre derramada del
cordero, por la cual Dios prometió redención como en forma de sombra, que
duraría hasta que Cristo viniera. Y Job había encontrado a Dios en esas bases.
El no era un pecador en secreto; él no tenía pecado, por cuanto él había
ofrecido el sacrificio que Dios había requerido.
61 Así que, su esposa, un poco indiferente, salió y dijo: “Job”, dijo: “Te ves
tan miserable, por qué no maldices a Dios y te mueres?”

El dijo: “Mira, hablas como una mujer fatua”. Dijo: “Jehová dio, y Jehová
quitó, sea el Nombre de Jehová bendito. No trajimos nada al mundo, y
ciertamente no sacaremos nada. Jehová dio, y Jehová quitó, sea el Nombre de
Jehová bendito”.

Se sentó allí en la ceniza; un hombre sincero que tenía fe en la Palabra de
Dios, y la Palabra de Dios le había introducido al camino de regreso a casa, a
través de la sangre del cordero, la alfombra, el tapete de bienvenida en la
puerta es la sangre derramada. Amén! Ahí lo tienen, pecadores. La bienvenida
del regreso a Casa otra vez, a la Vida inmortal, es a través de la Sangre
derramada del Hijo inocente de Dios, y está a la puerta.
62 Job sabía que él había hecho todo lo que podía hacer. Ahora, tal vez ellos
trataron (algunos de los teólogos), trataron de decir: “Ahora, Job, qué virtud
hay en esa sangre del cordero que estás ofreciendo?”

Job dijo: “Es de acuerdo a la Palabra. El requiere eso”. Y él sabía que era
inocente. Así que del oriente vino un pequeño príncipe con el nombre de Eliú.
(En otras palabras, la manifestación del previo conocimiento del Señor Jesús;
Dios mismo. El, significando Dios; Eli-ú.)

Y él comenzó a aclararle a Job algunas cosas. El dijo: “Mira, Job,” dijo:
“Yo no te estoy acusando de ser un pecador en secreto, pero tú has acusado a
Dios equivocadamente.

Y ahora, Job dijo: “Ahora, mira, yo me he fijado en estos árboles; si
mueren, ellos vuelven a vivir. Y si la semilla de una flor cae en la tierra,
vuelve a vivir; mas un hombre yace, y perece, vienen sus hijos a condolerse; él
no lo sabe. El ya no vuelve a levantarse. El yace allí. Oh, quién me diera que
me escondieses en el Seol...” [Job 14-trad.] En angustia, este hombre sincero
está siendo disciplinado un poco.

19
mismos y nos acostamos a Sus pies”. Aleluya!
83 Justo en la hora más oscura, a la media noche, él despertó y miró
alrededor, y vio a Rut, una mujer virtuosa, que no se avergonzó del Evangelio,
acostada a sus pies. El alarga su mano y toma su manto, y lo extiende sobre
ella. Uds. saben lo que quiero decir, no es cierto? El Espíritu Santo. El
extendió al Espíritu Santo, por decirlo así, siendo un tipo de Cristo, sobre ella,
y la envió a su lugar, y dijo: “Ahora, un momento. Yo tengo que cumplir una
cierta ley. Hay una ley terrenal de redención, y yo soy tu pariente cercano. Y
yo sé que tú eres una mujer virtuosa”. Dios conoce el corazón de uno, no es
cierto? Dijo: “Ahora, en la mañana, voy a ir a ver si puedo hacer la obra del
pariente”.
84 Ahora, aquí está un gran cuadro. Lo primero: un redentor, uno que puede
redimir una herencia perdida en Israel, (Uds. predicadores saben esto); el
hombre tiene que ser primero un pariente. El tiene que ser un pariente cercano,
no un pariente lejano, sino uno cercano. Y cómo pudiera Dios llegar a ser un
Pariente cercano? Cuando Dios mismo fue hecho carne y habitó entre
nosotros, El llegó a ser Pariente a la raza humana. Eso es correcto. Era la única
manera de hacerlo. Cuando Dios fue hecho carne aquí entre nosotros, El llegó
a ser Pariente, no con ángeles, sino con seres humanos. El no vino en forma de
ángel, pero El se humilló a sí mismo, y se despojó a sí mismo de todas sus
glorias celestiales, y descendió, y fue hecho pariente con el hombre, a fin de
cumplir la ley de la redención del pariente. Oh, qué precioso amor tuvo el
Padre para la raza caída de Adán! El entregó a su Hijo unigénito para que
sufriera y nos redimiera por Su gracia. Ahí lo tienen: un Pariente cercano,
Dios fue hecho carne y habitó entre nosotros, llegando a ser Pariente al ser
humano, un Pariente.
85 Enseguida, él tenía que ser económicamente capaz para hacerlo. Y quién
sería más capaz? Qué clase de deuda podría ser pagada? Y ya que Dios es
dueño de todos los universos que hay, y todos los espacios, y todos los
tiempos, y todo lo demás, El sí era capaz económicamente. Aleluya! Pero
cuando El estaba en la forma de Espíritu, El no podía hacerlo, por cuanto era
Espíritu, y el hombre era humano. Y el Espíritu fue hecho carne y habitó entre
nosotros, para llegar a ser Pariente con nosotros, a fin de redimirnos. Lo ven?
86 Fíjense:allí está el tapete de bienvenida para Ud. en esta noche. Cuando
Dios se despojó a Sí mismo, y salió de Sus palacios de marfil, tomando en Sí
mismo la forma de carne pecaminosa, para humillarse a Sí mismo y descender
a ser Pariente al más pobre mendigo que hay en el mundo esta noche, para
llegar a ser un Pariente de él; Jehová mismo hecho Pariente con un mendigo.
“Las zorras tienen guaridas, y las aves nidos, mas el Hijo del Hombre no tiene
dónde recostar la cabeza”.[Luc.9:58-trad.] Nació en un pesebre, envuelto en
pañales, sin embargo era el Príncipe de gloria, la Aurora de lo alto. Fue
humillante; se humilló, se rebajó, descendió para llegar a ser un Pariente con
el pecador. Piénsenlo bien, pueblo! Cómo pueden Uds. rechazar ese amor
incomparable?
87 Qué fue? Cuando Dios llegó a ser un pecador, tomando nuestros pecados.

18 JOB, EL SIERVO DE DIOS

siega. Y fíjense: tan pronto como miró hacia el campo y vio esa muchacha
gentil, él se enamoró de ella. Por qué? Ella venía espigando detrás de los
segadores. Eso es lo que la Iglesia tiene que hacer: recoger un poquito aquí, y
otro poquito allí, espigando.
77 Leyendo allá, y viendo lo que hizo Job, y lo que hizo el resto de ellos, y
como es que el camino de redención fue trazado: levantando estas pequeñas
espigas, detrás de la Iglesia judía. Ven lo que quiero decir? Ese grano que
ellos estaban cosechando representó Vida, Vida inmortal, Vida Eterna a
nosotros, de la Palabra. La Palabra de Dios: “No tan sólo de pan vivirá el
hombre, sino de toda Palabra que procede de la boca de Dios”.
78 Y aquí ella estaba espigando detrás, recogiendo esas pequeñas espigas. Y
el señor de la siega se enamoró de ella, siendo ella una extranjera. Qué cuadro!
Qué cosa!, Me gusta eso. Y entonces, dijo él: “De quién es esta joven?”

Y conversaron, y dijo: “Es la moabita que vino con Noemí”.
Y él fue a ella, y le habló paz a ella. Y dijo: “No dejes este campo”. Dios

tenga misericordia. Quédense quietos! No sean fluctuantes, llevados por
doquiera de todo viento de doctrina; manténganse en la Palabra!
79 Todas estas cosas que han surgido como estos pequeños platillos -platillos
voladores que van a venir de parte de la iglesia, y pequeños hombrecitos
viniendo a lanzar el poder de Dios; todo este fanatismo. Manténganse en la
palabra! Le dijo: “Quédate allí. No vayas fluctuante por doquier; manténte en
la Palabra; cree en la Palabra”. Muy bien.
80 El entonces fue y mandó, diciendo: “Ahora, cuando te canses, ven y bebe
de la vasija”. A mí me gusta eso, y a Uds.? Entonces dijo, o sea, les mandó a
los criados que iban con las hoces, y les dijo: “Ahora, que recoja espigas en
donde ella quiera. Y de vez en cuando, dejen caer algo de los manojos a
propósito”. Me gustó eso. “Algo de los manojos a propósito”. Uno de esos
antiguos avivamientos que agita el agua un poco. “Dejen caer algo a
propósito”. No les gusta a Uds. encontrar algo de los manojos por el camino?
Qué cosa!, las promesas de Dios lo levantan a uno un poquito, le dan un poco
de esa Vida que procede del campo de Dios. El Señor de la siega lo ha
mandado.
81 Y fíjense: Allí al final de la temporada, después que ella recogió su trigo
y demás, al final de la temporada, ella volvió a salir, entonces, esa noche, (y
aquí es donde está un hermoso cuadro de la Iglesia gentil surgiendo, quiero
decir, la verdadera Iglesia gentil)... Cuando ella salió allá esa noche, y
encontró a Booz acostado a un lado del montón de trigo, [Rut 3:7-trad.] Qué
fue? En El habita toda la plenitud de Dios, y los poderes de Dios. Estaba
acostado a un lado de todo el montón de la siega. Y ella se acercó, y a
propósito se expuso a sí misma al acostarse a sus pies.
82 La Iglesia gentil, la verdadera Iglesia genuina se ha expuesto a crítica
pública por tomar a Dios en Su Palabra, y decir: “Yo creo en sanidad Divina y
en el poder de la resurrección. Yo creo que Jesucristo es el mismo ayer, hoy, y
por los siglos”. Cuando todas estas viejas morgues frías y formales dicen:
“Los días de los milagros han pasado”, nosotros nos exponemos a nosotros

15
63 Tal vez ese sea el problema con algunos de nosotros en esta noche. Yo sé
que me ha hecho bastante bien. A todos nos hace bien ser disciplinados así.

El dijo: “Yo sé que no he pecado. Yo me he ofrecido a mí mismo; yo puse
el sacrificio allí afuera de acuerdo a la Palabra de Dios. Y yo creo que Dios lo
ha aceptado. Yo no soy un pecador”.

El dijo: “Eso es correcto, Job”. Dijo: “Tú estás observando esas flores,
cómo mueren, caen en la tierra, y en la primavera vuelven a venir otra vez.
Mas si el hombre yace, ya no vuelve a levantarse”. Dijo: “Job”, (lo dijo así
para que los muchachos lo capten), dijo: “la flor nunca pecó. Pero el hombre
pecó, y ahora, tú estás actuando bajo una sombra. Pero el tiempo viene,
cuando habrá uno que vendrá, uno digno que pueda pararse en la brecha y
poner Su mano sobre un hombre pecador y un Dios Santo, y abrirá paso
juntamente”. [Job. 33:23]
64 Entonces Job vio lo que el cordero significó. El se sacudió, se puso de
pie, siendo un profeta, el Espíritu vino sobre él, y dijo: “Yo sé que mi
Redentor vive!” Oh, ahí lo tienen. A través de ojos de fe, cuatro mil años
antes, él dijo: “Puedo ver lo que quieres decir, de ese Justo allá, quien fue
prometido en Edén. Yo sé que mi Redentor vive, y al fin se levantará sobre el
polvo; y después de deshecha esta mi piel, (como en el caso de la flor), en mi
carne he de ver a Dios”. Amén. Por qué? “Yo he venido en las bases de
redención. Yo he venido ofreciendo la sangre derramada, que representa Su
Sangre. Este es el tipo; este es el cordero”.
65 Pero allá muy atrás, el Espíritu Santo le había revelado a él, antes que el
mundo principiara, que Dios escogió Su Cordero irreprensible y sin mancha
para quitar el pecado del mundo. Y en Su conocimiento previo de El, lo vio
inmolado antes que el mundo fuera fundado. Job captó una visión de eso. No
importa lo que Ud. diga ahora, él lo creyó. Y cuando lo hizo, destellaron los
rayos, y rugieron los truenos. Qué es? Es el hombre de Dios volviendo entrar
en el Espíritu; tiene que haber un poco de unción en algún lugar. Correcto. El
volvió en armonía con Dios. El dijo: “Qué cosa, oh, ahí está”.
66 Y fíjense: Dios le restauró todo a él; le restauró la salud. Por qué? Uds.
Cristianos que están aquí enfermos, en esta noche, puede que estén enfermos;
eso puede que esté bien. Puede que Dios les esté probando por alguna cosa.
Pero recuerden: miren hacia el camino de redención. Cristo es su Redentor
contra la enfermedad. Manténganse agarrados de Su mano inmutable.
67 Miren lo que El hizo anteanoche. Miren lo que El hizo la noche antes de
esa. Qué es lo que va a hacer esta noche? Sólo Dios sabe. Todo depende de
Ud., como lo aborda. Si Ud. viene diciendo: “Voy a intentar a ver si me ayuda
un poquito”. Ud. está errado. Ud. primero tiene que venir sobrio, sanamente,
en la manera provista por Dios para acercarse a El. Eso es a través de la
Sangre derramada del Señor Jesucristo, sabiendo que es redención. Dios abrió
paso para la redención, no sus pensamientos, lo que su corazón diga, ni lo que
su mente diga.
68 Fíjense. Oh, esto me suena bien en verdad. Cuando Job entró en el
Espíritu, y los rayos empezaron a destellar, y Dios le restauró... O sea, si él

16 JOB, EL SIERVO DE DIOS

tenía cinco mil ovejas, Dios le devolvió diez mil ovejas. Si tenía veinte mil
cabras, El le devolvió cuarenta mil cabras. Y si él tenía diez mil camellos, El
le devolvió veinte mil camellos. Pero ahora fíjense, aquí está un hermoso
cuadro: Dios le restauró a Job los siete hijos. No le dio el doble; El le dio la
misma cantidad: sus siete hijos e hijas, creo que eran; le restauró de vuelta a
sus siete hijos e hijas. No se los dobló; no le dio más, pero sí se los restauró.
69 Nunca se han puesto a pensar acerca de dónde estaban? Ellos estaban en
Gloria esperándolo. Lo ven? Fue por cuanto él era un padre que creía en Dios,
y ofreció la oración y demás, sobre las bases de la sangre derramada, y Dios
los había salvado. Ellos habían sido salvos por cuanto ellos tenían un padre
fiel, y lo estaban esperando al otro lado de las sombras en el más allá. Eso es
lo que necesitamos. Estaban esperando al otro lado por cuanto ellos habían
pasado a través de la sangre derramada, el paso, el tapete de bienvenida de
regreso a casa otra vez, de regreso a Dios.
70 Las leyes de redención, un hermoso tipo, dicen acerca de Rut y Noemí. El
libro de Rut, algunos piensan... Tal vez lo abordaremos sólo por un momento.
Rut, o Noemí, mejor dicho, vivió en Belén de Judea. Elimelec era su esposo;
ella tenía dos hijos. Y, así que, vino una sequía, y ella salió y se fue a la tierra
de Moab, debido a que oyó que había grano allí. Hay un hermoso cuadro aquí;
desenvolvámoslo sólo por un momento y estudiémoslo, antes de cerrar. Y tal
vez sin saberlo en ese momento, siendo ella una mujer justa, y él, un hombre
justo, su ida fue sin saber lo que estaban haciendo. Uds. saben, muchas veces
tenemos que caminar de la manera que sentimos caminar, sin tener en cuenta
cual va a ser el resultado.
71 Nunca se fijaron que cuando las vacas estaban trayendo el Arca por el
camino, los becerros se quedaron atrás, berreando por su madre, pero las vacas
se encaminaron por el camino bramando, no berreando? Bramar no berrear;
bramar es cantar. [1ªSam.6:10,12-trad.] Esas vacas venían jalando eso en
camino a la roca para ser crucificado, caminando por la calle, cantando:
“Vengo, Señor, vengo hoy a Ti”, bramando mientras iban. Esa es la manera de
venir. Si es crucifixión, o lo que sea: abnegación, vayan de todos modos. El
Espíritu de Dios los está jalando... Ahí lo tienen.
72 Así que, Noemí fue allá al otro país, a Moab, y sus hijos se casaron allí
con dos mujeres moabitas. Y después de un tiempo, ella perdió a Elimelec, su
esposo, los dos muchachos murieron, y Noemí se quedó sola con sus dos
nueras. Así que, ella las sacó, y las besó, y les dijo: “Yo me estoy regresando a
mi tierra ahora”, porque ella había oído que Dios había vuelto a traer grano a
su tierra. Por tanto, ella estaba regresando nuevamente después de diez años.
Ella había perdido toda su herencia, y todo. Perdió a su esposo; perdió a sus
dos hijos, pero ella se estaba regresando. Así que, besó a sus nueras. Y el
nombre de una de ellas era Orfa, y la otra se llamaba Rut. Y les dijo: “Ahora,
vuélvanse a la casa de su madre, y que Dios les de paz en la casa de su
madre”, dijo: “por causa de los muertos”.
73 Así que Orfa besó a su suegra y se regresó. Y ahora Rut, la mujer moabita
era un tipo hermoso de la Novia gentil. Puede que esto golpee un poco a la

17
teología, pero, Noemí es un tipo de la Iglesia judía, la Iglesia judía ortodoxa,
perdiendo su herencia, y Rut es un tipo de la mujer gentil, lo cual es un tipo de
Cristo, tomando a la Iglesia Gentil.

Así que, ella, cuando iba en camino, Rut no quiso volverse atrás. Y ella le
dijo: “Ahora, mira: yo ya soy vieja, y si tuviera hijos, no los esperarías.
Regrésate a casa, y cásate, y establécete”.

Y ella dijo: “Mire, yo no me volveré atrás. Yo...”
Le dijo: “Regrésate a tus dioses, y a tu país”.
Dijo: “A dondequiera que tú fueres, iré yo. Tu pueblo será mi pueblo. Tu

Dios será mi Dios. Dondequiera que tú vivieres, viviré. Donde tú murieres,
moriré yo. Donde fueres sepultada, allí seré sepultada”

Fue la Iglesia gentil la que primero, al ver la promesa de Dios, hizo esta
declaración de vender todo para seguir a Jehová Dios. Lo puede ver?
74 Ella volteó; vio que era persistente, y siguió su camino, de regreso a la
tierra. Y cuando ella llegó a Belén de Judea, cuando ella entró, la gente de
Belén dijo: “Aquí viene Noemí”.

Ella respondió: “No me llaméis Noemí (que es agradable)”, dijo,
“llamadme Mara (que es amargura), porque así Jehová ha hecho conmigo”.

Ahora, la parte hermosa para ver aquí, es que cuando ella regresó, siendo
el tipo de la Iglesia judía, cuando ella regresó trajo a Rut con ella, y llegó
(escuchen; cáptenlo), ella llegó en la temporada de la cebada. [Un tipo de
Pentecostés-trad.] Justo llegó en el tiempo del trillar del grano. Y así es
exactamente de la manera que la Iglesia está regresando hoy: justo en el
comienzo de la temporada de la cebada. Ella había visto una temporada antes,
pero esta era una temporada nueva después de un tiempo largo de sequía. Era
un tipo de la Iglesia gentil, o judía, mejor dicho.
75 En el principio cuando cayó el Pentecostés, cayó sobre los Judíos. Y
murió la Iglesia judía, y entró la Iglesia gentil, y entonces cesaron todas las
señales y maravillas. Ahora, fíjense, esa fue la lluvia temprana. Entonces la
Iglesia, la Iglesia judía está regresando justo en la lluvia tardía, cuando está
siendo derramado el Espíritu Santo otra vez, y los Judíos ahora, están
regresando de nuevo por millares a Palestina. Oh, me gustaría que nosotros...
Eso es un sermón en sí. El tiempo no permitirá mucho más. Tengo que
apresurarme.

Fíjense: es un sermón en sí, eso del regreso de los Judíos ahora, trayendo
con ellos a los gentiles. Y cuando ellos llegaron allí, era la temporada de la
cebada; estaba en marcha el gran tiempo de trillar. Y ellos tenían un pariente
cercano llamado Booz. Y Rut salió a espigar al campo, y se dirigió al campo
de Booz, el cual era su pariente. Cuando ella salió a espigar (un tipo de la
Iglesia gentil tomando la Biblia, el Antiguo Testamento), para aprender de
Dios, siendo una pagana, ahora venía para aprender de Dios.
76 Y mientras que ella espigaba en el campo, siendo dirigida por el Espíritu
Santo para ir al campo a espigar, enseguida subió Booz. Booz representó a
Cristo, por cuanto él era el señor de la siega. El estaba encargado de toda la

