
www.messagehub.info

28 de Noviembre de 1959
San Jose, California E.U.A

La Puerta Al Corazón

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

Door To The Heart
Spanish

59-1128

Introducción

El notable ministerio de William Marrion Branhamfue la
respuesta del Espíritu Santo hacia las profecías de lasEscrituras
en Malaquías 4:5,6; Lucas 17:30 y Apocalipsis10:7. Este
ministerio en todo el mundo ha sido laculminación de la obra del
Espíritu Santo en estos últimosdías. Este ministerio fue
declarado en las Escrituras parapreparar el pueblo para la
segunda venida de Jesucristo.

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

Aunque se ha hecho todo lo posible para proporcionar una
transcripción y/o traducción íntegra precisa , los archivos de
audio en inglés son la mejor representación de los sermones
hablados por William Branham.

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

Esta labor puede ser copiada y distribuida siempre y cuando
sea copiada completamente y que sea distribuida gratuitamente
sin costo alguno.

www.messagehub.info

La Puerta Al Corazón

1 Gracias, Hermano Borders. Pueden sentarse. Yo siempre llego
demasiado tarde. Oí esta mañana en el desayuno, que anoche me perdí
ese corito que estaba en este lado cantando. Y me los perdí. Y creo que...
ellos me acaban de decir allá atrás, que el corito hispano cantó anoche, y
me perdí eso. Muy bien, yo voy a tomar la autoridad de decirles a cada
uno de ellos, que estén aquí mañana en la tarde para que canten otra vez
(ven?), para que-para que yo pueda oírlo. Déjenme decirles:
verdaderamente me gustan las alabanzas.

Yo me quedo allí en oración hasta unos cuantos minutos antes de
salir, y luego entro inmediatamente.

2 Billy, mi hijo, me acaba de decir que había encontrado a una de las
señoras que pusieron los pañuelos aquí para que se orara por ellos. Y la
señora tal vez esté sentada aquí escuchando ahora. Y ellos se llevaron un
paño. Ahora, ella había acudido a Billy tocante a una tarjeta de oración o
algo, y Billy le dijo que no le quedaba ninguna, o algo como eso. No lo
entendí, porque me estaba apurando para entrar, y un muchachito
hispano que me estaba saludando de mano allí, y yo... es un... dijo que la
señora tenía a uno de sus familiares que tenía un crecimiento muy grande
en el tracto intestinal, y que iba a ser operada el lunes. Y ellos tomaron
ese pañuelo y lo pusieron sobre la mujer. Y ella tuvo su examen hoy,
antes de su operación el lunes, y los doctores no pueden encontrar ni un
rastro de ello en ninguna parte. Todo se ha ido. Ven?

Así que estamos agradecidos con el Señor que... sabiendo que El
todavía oye y contesta la oración.

3 Y yo sólo pienso: “Oh, esta es nuestra última noche del... de este
avivamiento”. Ha pasado tan rápido. Y verdaderamente me pesa de lo
profundo de mi corazón, que tenga que partir; porque simplemente han
sido unos momentos tan maravillosos, y he tenido tal libertad y....

Y esta mañana, tuvimos unos momentos gloriosos en el-en el
desayuno de los Hombres Cristianos de Negocio. Tuvimos diferentes
personas allí, diferentes iglesias; y sencillamente tuvimos unos momentos
maravillosos.

Y me tocó conocer a esa dulce madrecita anciana del Hermano
Nichols, que acaba de tomar la fotografía allí. Qué edad tiene ella,
Hermano Tommy? [El Hermano Tommy dice: “Ochenta y tres-Ed.]. Sólo
ochenta y tres años. Esa es la edad que tiene. Así que esa fue muy... Oh,
aquí está ella sentada ahora, aquí mismo. Sí. Yo no sabía que Ud....
Bueno, yo diría la misma cosa, Hermana Nichols, de todas maneras. Y el

La Puerta Al Corazón 27

ministros y todos se reunirán en unos cuantos minutos para poner las
manos sobre la gente, para terminar de orar por ellos.

El Señor los bendiga. Los amamos. Creemos que Uds. son... Cuántos
aman al Señor, que están aquí ahora que son Cristianos?, levanten sus
manos. Oh, qué maravilloso! Dios los bendiga ahora. Su pastor.

66 Ahora, váyanse dando la vuelta aquí por esta esquina, en donde
podamos abordarlos mejor, allí atrás para orar por Uds., poner las manos
sobre Uds. y demás. Váyanse dando la vuelta en la esquina, mientras
continuamos cantando esta alabanza: “Hay una fuente llena con Sangre”.
Por aquí para que podamos-podamos atender a la otra audiencia, y luego
iremos para estar con Uds. Muy bien.

Hay una fuente llena...

(Todos, vengan dando la vuelta aquí ahora, dando la vuelta aquí en
esta dirección).

... de Emanuel,…

(Obreros personales, vengan aquí. Ministros, vayan allá con ellos.
Vamos a ir allá atrás).

2 www.messagehub.info

Hermano Tommy y yo hemos estado juntos mucho en ultramar, y
ciertamente hemos tenido mucho, muy buen compañerismo.

El muchachito, el sobrinito, me encontró allá afuera la otra noche, lo
abracé, él me abrazó; él quería que orara por su abuelita. Así que, bueno,
eso está bien. Eso es, está muy bien. Así que aquí está sentada la abuelita
en esta noche en la reunión disfrutando las bendiciones del Señor.

4 Ahora, mañana en la tarde, yo... Si es posible, ciertamente me
gustaría oír esos coros cantar. Yo-yo disfruté ese coro de hermanos de
color [negros-Trad] aquí la otra noche; ellos estuvieron verdaderamente
bien. Y luego, anoche me perdí... Yo vi a todas esas jovencitas sentadas
ahí, pero yo no sabía para lo que estaban, y llegué tarde aquí. Y esta
noche, me perdí de oír el coro hispano.
5 Me pregunto si ese es el grupo de García, del Hermano García que...
Cuando estuve aquí en Phoenix, hace muchos años, cuando primero
empecé, había un... Creo que este niño aquí, es su padre. Y... Sí, aquí al
final, Hermano García, sí... El estaba... tenía un coro allá, las jovencitas
hispanas que usaban algo que se miraba como velitos blancos. Yo... El
tenía dos hijas en él. Y ellas vinieron hasta aquí a California, aquí a
Sacramento, para cantar en las reuniones, creo que era. Y yo
verdaderamente las disfruté. Yo las tengo en el... Hermano García, que...
Yo las tengo en un disco.

Y mi niñita, Sara, ella no podía decir “espanich” [pronunciación
figurada que significa latino-Trad.], y ella dice: “Papá, toca ese disco en
donde cantan las niñas 'spinish'” [pronunciación figurada que significa
espinaca-Trad.]. Y ellas cantan “Sólo creer” en español. Así que ellas
realmente... Cuando se juntan alrededor del-del fonógrafo, bueno... del
tocadiscos, bueno ellas todavía verdaderamente disfrutan ese disco.

Y de eso, creo yo, ya hace como unos doce, catorce años desde que
eso sucedió. Me imagino que esas niñas todas ahora están casadas, y
tienen familias. Ellas eran sólo jovencitas en ese entonces.

6 Me pregunto lo que será cuando crucemos allá al otro lado y nos
encontremos con todos otra vez. No será eso maravilloso? Realmente
esperan ese momento? O está su corazón...? Yo simplemente anhelo
verlo. Sí, señor. Algunas veces yo me siento solo debido a ello. Yo no
tengo muchas ataduras aquí; yo tengo una familia de quien cuidar, y
luego, un niñito de cuatro, y una niñita de ocho, y otra que va a entrar a
los trece, una familia joven. Y luego, mi mayor atadura son Uds.,
predicarles el Evangelio a Uds., y luego mi familia.

Y después que Dios termine allí conmigo, bueno, yo no quiero nada
que me ancle aquí. Yo quiero estar listo para volar de aquí una de estas
mañanas, para cruzar al otro lado y ver a la gente al otro lado, en donde

26 www.messagehub.info

estoy abriendo mi puerta de fe en esta noche. Estoy abriendo mi puerta de
orgullo. Estoy abriendo mi puerta de mi propia vida privada. Estoy
abriendo mi puerta de egoísmo. Estoy abriendo toda puerta que yo tengo.
Entra y sé Señor de mí. Tómame, y toma... Entra en mi pequeña barquilla
y condúceme a través de la majestuosa alta mar de la vida. Y cuando el
sol se ponga en mi vida con el atardecer y la estrella de la tarde, un
llamado claro para mí, que no haya lamento en el muelle, cuando salga a
la mar”. Que sea ahora de esa manera con Uds., mientras inclinamos
nuestros rostros para orar.

65 Señor, nuestro Padre, te traemos a Ti estos trofeos de Tu gracia, de
Tu gran Espíritu Santo. Oh, Dios, qué noche!; el ver todas estas personas
necesitadas paradas aquí, clamando a Dios que supla todas nuestras
necesidades de acuerdo a Sus riquezas en Gloria por medio de
Jesucristo... Pedimos, Señor Dios, que Tú bendigas a cada una de ellas,
perdona todo pecado. Están abriendo la puerta de su corazón; entra Dios
Padre, y toma posesión. Llénalas con el Espíritu Santo. Unge sus ojos,
Señor. Unge su-su habla. Unge todo lo que ellas hagan; que tengan el
toque del Espíritu Santo. Concédelo, Padre. Cualquiera que sea la
necesidad de ellas, súplela. Sobre todas las cosas, dales el bautismo del
Espíritu Santo, Padre, en esta noche. Concédelo. Tómalas en Tu propio
cuidado. Las presentamos a Ti ahora como trofeos de Tu gracia, sabiendo
que algún día glorioso yo las veré en una Tierra mejor, Allá en donde no
hay enfermedad, ni muerte, ni tristeza, ni angustias. Concédelo, Señor.
Que no salgan de este edificio hasta que todo deseo les sea concedido.
Ellas ahora están abriendo sus corazones. Que ellas reciban el poder del
Espíritu Santo por medio de Jesucristo, nuestro Señor. Amén.

... en donde...

(Vengan en esta dirección, cada uno de Uds., para que podamos ir
para atrás y poner manos sobre Uds.).

...pecadores...

Pierden todas sus manchas de culpa.

Pierden....

(Hay otros que les gustaría ir para atrás, para que se ponga manos
sobre Uds.? Vengan aquí ahora).

Pierden todas sus manchas de culpa;

Y que yo allí, tan vil como él,

Pierda todas mis manchas de culpa.

Habría más que vendrían en esta dirección? Todavía están viniendo;
sólo permítanles venir aquí ahora. Vayan allá para atrás en donde los

La Puerta Al Corazón 3

todos mis amigos antiguos y demás, nos encontraremos. Eso será un
momento maravilloso, no será? Yo simplemente lo estoy esperando con
anticipación al igual que un niño con las anticipaciones de Navidad,
esperando ese momento.

7 Ahora, un poco antes que leamos la Palabra... me gustaría leer algo
en esta noche de la Biblia, y hablarles a Uds. por unos momentos.

Olvidé decirle a Billy que repartiera las tarjetas de oración para esta
noche, así que no sabemos exactamente... Creo que no hay ni una tarjeta
de oración en la reunión. Hay alguna tarjeta de oración aquí? Ni una? Las
pasamos todas por aquí anoche. Pero sin embargo, no sabemos lo que el
Espíritu Santo nos pudiera dirigir a hacer antes que llegue ese momento.
Sólo esperaremos ese momento. Y luego mañana por la tarde, yo quiero
que él reparta algunas tarjetas de oración.

Y luego, me supongo, no estoy seguro, pero me supongo que en esta
noche los hermanos... Mi amigo, Leo Mercier y Gene Goad, ellos-ellos son
los hermanos de la cinta. Ellos graban las cintas. Yo no los veo aquí
alrededor, a menos que ellos estén allá-allá atrás en este otro lado. Ellos
también tienen los libros y las fotografías. Yo iba... Yo anuncié que iba a
hablar sobre ese tema mañana en la tarde: “Como el águila revolotea su
nidada”. Pero creo yo que ellos venden ese libro con el mensaje en él. Yo
no sé entonces tocante a eso, exactamente lo que el Señor nos dirigirá
tocante a eso.

8 Inclinemos nuestros rostros ante Dios reverentemente y quietamente.
A cuántos les gustaría ser recordados ante Dios para una petición especial
en esta noche?; lo harían saber sólo levantando la mano? Como Uds.
saben, eso hace algo. Eso muestra que hay algo en su corazón, que al
levantar su mano a Dios, Ud. sabe que existe.

Ahora, Padre Celestial, te damos las gracias con todo lo que está en
nuestros corazones por Tu bondad y Tu misericordia para con nosotros,
por perdonar nuestras vidas, y por la salud y por la fuerza, tanto como la
tenemos. Y te damos las gracias por todas estas manos que acaban de ser
levantadas.

Detrás de cada mano estaba un corazón que estaba latiendo por un
cierto deseo de algo. Tú conoces todo acerca de ellos, Señor. Y oramos
que ellos recibirán... les sea dado esa seguridad de que ellos la reciben,
antes que salgan de este edificio en esta noche. Danos ese tipo de
seguridad, Señor, que sabemos que recibimos lo que pedimos, porque
Dios prometió darlo a nosotros. Y esa es nuestra seguridad: que El
cumplirá Su Palabra a nosotros.

9 Te damos gracias por todo lo que Tú has hecho por nosotros durante
toda esta semana. Esa pobre y querida persona que iba a ser operada el

La Puerta Al Corazón 25

... manchas de culpa.

El ladrón muriendo se regocijó al ver

Esa fuente en su día

Y que yo allí, tan vil como...

(No mantengan una sola puerta cerrada. El pasará por allí. Abran la
puerta. Venga aquí ahora).

... lave yo.

Todos mis pecados lave yo,

Todos mis pecados lave yo,

Y que yo allí, tan vil como él,

Todos mis pecados lave yo.

Desde entonces por fe yo vi...

(Que venga ahora todo el que quiera. Todo....)

... heridas suplen,

Amor redentivo mi tema ha sido,

Y será hasta que yo muera…

(No pasarán Uds. aquí al frente? Hay un gran llamado de altar aquí en
esta noche).

... hasta que yo muera,

Y será hasta que yo muera;

Amor redentivo mi tema ha sido,

Y será hasta que yo muera.

64 Inclinemos nuestros rostros ahora. Oh, qué noche!, qué noche!
Nosotros mortales parados en la Presencia del Señor Jesús... Este altar
simplemente está atestado hasta la-la audiencia, con gente penitente
parada aquí clamando a Dios. Otros todavía están viniendo por los pasillos,
todavía viniendo para encontrar misericordia ante el Señor Jesús. Su
misericordia es de Eternidad a Eternidad. Uds. nunca pueden agotar Su
misericordia y bondad.

Inclinemos nuestros rostros reverentemente ahora, y oremos. Uds.
aquí, que están parados aquí con sus rostros inclinados, sólo miren a El
ahora, y abran cada puerta de su corazón, y digan: “Señor Jesús, házme
lo que debería ser. Yo he mantenido pequeñas puertas cerradas en mi
corazón para impedirte que entraras. Yo tenía miedo que hiciera algo mal,
pudiera ser... que quizás no pudiera hacerlo. Pero yo voy a confiar en Ti;

4 www.messagehub.info

lunes, y ahora, no va a tener operación. El Espíritu Santo se adelantó a los
doctores y sacó el crecimiento del tracto intestinal. Cuán agradecidos
estamos Contigo. Y cuán grande eres Tú, oh Señor. Pedimos que Tus
misericordias sean con nosotros.

Mientras nosotros en esta noche estamos ministrando aquí, que el
Espíritu Santo entre a los corazones del pueblo y saque crecimientos de
pecado e indiferencia, crecimientos de duda, y dé fe perfecta. Y que haya
tal derramamiento del Espíritu Santo en esta reunión en esta noche, que
no haya una sola persona débil entre nosotros cuando termine el servicio.
Concédelo, Señor. Te lo pedimos en el Nombre de Jesús, y por causa de
El. Amén.

10 La gran operación de Dios para quitar el demonio de ese crecimiento.
Dios puede hacer una operación sin dejar una cicatriz. Sencillamente es
perfecto; El sólo habla, y eso es todo el asunto, y así sucede. Cuán bueno
es saber que Dios puede quitar, y que Dios puede dar.

Hace unos cuantos meses, yo estaba peinándome unos cuantos
cabellos que me quedan, y mi esposa me dijo, ella dijo: “Billy, casi-casi
estás calvo, cariño”.

Yo dije: “Eso es correcto, pero yo no he perdido ni uno de ellos”.

Ella dijo: “Te pido, que me digas en dónde están”.

Yo dije: “Muy bien, querida. Tú dime en dónde estaban antes que los
tuviera, y yo te diré en dónde me están esperando para que vaya por
ellos”. Exactamente correcto.

Ni uno de ellos se perderá, Dios así lo dijo. Pero en la resurrección,
todo lo de este cuerpo viejo que ha empezado a marchitarse y a decaer,
saldrá en la novedad....

11 Yo quiero preguntarles algo. Uds. comen la misma clase de comida
(yo, sí como; Uds. también), que comíamos cuando teníamos quince,
dieciséis años. Cada vez que comíamos, nos poníamos más grandes y más
fuertes. Y luego cuando llegamos como entre los veintitrés y veinticinco
años, empezamos a decaer, comiendo todo el tiempo la misma comida.
Por qué es que nos estamos muriendo cuando la comida produce vida? La
comida desarrolla células de sangre. Las células de sangre producen vida.
Cada vez que Uds. comen su comida, Uds. ponen nueva vida en su cuerpo.
Y ahora, cuando yo ponía nueva vida en él, yo crecía y me ponía más
grande y más fuerte, hasta como a los veinticinco años; yo ahora pongo la
misma clase de vida en él, y me estoy poniendo más viejo y más débil
todo el tiempo. Expliquen eso. Dejen que la ciencia me explique eso.

Echando agua de un cántaro a un vaso, y lo llena a la mitad; y luego
mientras más le echa, y lo más rápido que le echa, bueno, sencillamente

24 www.messagehub.info

una familia está viniendo. Eso es bueno.

... yo le alabaré,

Alaben al Cordero inmolado por los pecadores;

Denle gloria todo pueblo,

Pues Su Sangre toda mancha lavó.

No vendrán Uds. aquí ahora, se reunirán con ellos alrededor del altar?
Vengan aquí ahora. El que quiera, que venga, para que pueda tomar de la
Fuente del Señor. Sus ojos están abiertos si... Ud. lo necesita. Oh, cuánto
lo necesita a El. No vendrá Ud. ahora? Póngase alrededor del altar. Dios lo
bendiga. Dios lo bendiga. Eso es correcto. Venga ahora. La-la Fuente está
abierta.

(Toquemos: “Hay una fuente llena con Sangre”). Todos ahora,
vengan aquí. El que quiera, que venga. Muy bien.

Hay una fuente llena con Sangre,

Sacada de las venas de Emanuel,

En donde pecadores que se sumergen en ella,

Pierden todas sus manchas de culpa.

Pueden Uds....? Están abiertos sus ojos para ver que es el Señor
Jesús en los últimos días, dando Su último Mensaje a Su Iglesia? Oh,
venga; el que quiera, que venga. (Muy bien, alguien que la empiece por
mí).

Hay una fuente llena con Sangre,

Sacada de las venas de Emanuel,…

(No vendrá Ud. ahora? Venga aquí. Eso está bien. Dios lo bendiga.
Dios lo bendiga. Venga aquí).

... que se sumergen en ella,

Pierden todas sus manchas de culpa.

Pierden todas...

(Niñitos, madres, todos, están viniendo aquí. Vengan aquí... Eso es.
Dios la bendiga, la pequeña familia hispana. Dios la bendiga. Eso es
bueno. Vengan aquí.)

... sus manchas de culpa.

Y pecadores que se sumergen en ella.

(Tienen Uds. algunas puertas que han sido cerradas a Jesús?
Abranlas ahora, para que entre).

La Puerta Al Corazón 5

se derrama, y no hay hoyo en el vaso.

12 Ven?, es una designación que Dios ha hecho. Cuando uno llega como
a esa edad, Dios dice: “Ahí está. Ahora ven, muerte. Pero tú no puedes
llevártelos hasta que Yo lo diga”. Sabiendo esto, que en la resurrección, no
habrá ni una sola persona anciana en la resurrección. Aleluya! No habrá ni
un solo inválido que salga en la resurrección.

Aquellos que estaban inválidos saldrán. Aquellos que estaban
ancianos saldrán, pero serán jóvenes. Ellos estarán en su forma plena. Los
pequeños bebés que no vivieron su vida, resucitarán en su completa
estatura. La inmortalidad no puede crecer, así que Uds. no cargarán a sus
pequeños bebés en sus brazos. Si ella era un niña, Uds. la verán a ella
como una mujer joven. Si ella era... Si él era un hombre, mejor dicho, un
niño, Uds. lo verán como un hombre joven. Y nos conoceremos uno al
otro. Seguro que nos conoceremos uno al otro. Seguro que sí nos
conoceremos. Y oh, todo por lo que tenemos que vivir ahora, todo esto y
luego eso aparte. Y sin embargo, no se sabe exactamente cuánto Dios
tiene guardado para aquellos que lo aman.

13 Leamos Su Palabra. Yo simplemente empiezo a gritar después de un
rato porque... Abramos en el Libro de Apocalipsis para un tema en esta
noche. Leeremos en el capítulo 3. En Apocalipsis 3, empecemos como en
el versículo 17, Apocalipsis 3:17:

Porque tú dices: Yo soy rico, y me he enriquecido... de ninguna cosa
tengo necesidad; y no sabes que tú eres un desventurado, miserable,
pobre, ciego y desnudo.

Por tanto, yo te aconsejo que de mí compres oro refinado en fuego,
para que seas rico,... vestiduras blancas para vestirte, y que no se
descubra la vergüenza de tu desnudez; y unge tus ojos con colirio, para
que veas.

Yo reprendo y castigo a todos los que amo; sé, pues, celoso, y
arrepiéntete.

He aquí, yo estoy a la puerta y llamo [toco, Biblia en inglés-Trad.]; si
alguno oye mi voz y abre la puerta, entraré a él, y cenaré con él, y él
conmigo.

14 Esta es una escena bastante fuera de lo común, de la cual estamos
leyendo. Es alguien parado a una puerta, tocando. Y tocar a una puerta no
es fuera de lo común, porque mucha gente toca a las puertas. Pero Jesús
está hablando aquí de El tocando a una puerta.

Y la razón que alguien toca a una puerta, es que está tratando de-de
hablarle a alguien adentro. Está tratando de emplear una manera para
entrar, para hablar o para traer algo a alguien, o algo como eso: ganando

La Puerta Al Corazón 23

al suelo si Ud. quiere creer a Dios, y váyase, y camine sin él. Hermana,
parada allí con bastones enderécese, levántense, en todas partes. Esto es.
Créanlo. Ahí está el Espíritu Santo entre el pueblo. Aleluya! Aleluya!

62 Bendito sea Su Nombre Santo. (“Yo le alabaré”).

Oh, no es esto maravilloso? No aman Uds. esto? Coja la mano de
alguien más y salúdelo de mano, y diga: “Alabado el Señor!” Alabado el
Señor! Alabado el Señor! Alabado el Señor! Alabado el Señor! Esto es
Pentecostés. Esto es Pentecostés en acción, el Espíritu Santo. Bendito sea
el Nombre del Señor!

Tocando; y abran las puertas, todos en... Aleluya! Bendito sea el
Nombre del Señor! Cuánto lo amamos, lo alabamos! Levantemos ahora
nuestras manos. Alábenle. Denle alabanza, cada uno de Uds. Gracias,
Jesús. Bendito sea el Nombre del Señor. Alabado sea Dios. Sólo alábenle
en su propia manera. Levanten sus manos, alábenle, alábenle. Denle
gloria.

... le alabaré,

Alaben al Cordero inmolado por los pecadores;

Denle gloria todo pueblo,

Pues Su Sangre toda mancha lavó.

Yo le alabaré, (cántenlo) yo le....

(Necesita Ud. a Dios? Pasen al frente. Quiere arrepentirse de sus
pecados? Quiere recibir el Espíritu Santo? Pasen al frente si Uds. tienen
necesidad. Pasen al frente).

... inmolado...

Denle gloria todo pueblo,

Pues Su Sangre toda mancha lavó.Yo le alabaré,

(Dios lo bendiga. Eso es correcto. Venga aquí. Venga).

... alabaré,

Alaben al Cordero inmolado por los pecadores;

(Tocando ahora a la puerta. Vamos!, ábranla).

Denle... (Eso es correcto; eso es correcto, jovencitos)... todo pueblo;

Pues Su Sangre toda mancha....

63 Dios la bendiga, jovencita. Dios lo bendiga. Dios lo bendiga. Eso es
bueno. Continúen viniendo aquí ahora. El está tocando a su puerta.
Vengan aquí. Si Uds. tienen una necesidad, vengan aquí. Miren aquí, toda

6 www.messagehub.info

acceso para entrar, y esa es la razón que toca a la puerta.

15 Yo no me puedo recordar en estos momentos el-el nombre del artista
que pintó ese cuadro famoso. Yo pienso que él era griego, que gastó casi
toda la vida pintando ese cuadro famoso de Jesús tocando a la puerta.

Y cuando todos los grandes cuadros que... antes que puedan ser
colgados en el salón de la fama, ellos tienen que pasar por los críticos.

Eso me recuerda de la Iglesia. Antes que Dios aun pueda glorificar a
Su Iglesia, Ella tiene que pasar por ese salón de los críticos. Entonces
algún día, si Ella se para verdaderamente limpia y pura delante de Dios,
Dios la sacará de este mundo un día, y la colgará en un salón de fama
Allá. Esa es la hora que estamos esperando. Así que manténganse firmes
hasta que El venga. Permitan que los críticos digan lo que deseen, pero
Uds. aférrense a la mano inmutable de Dios, y vivan limpios y puros
delante de El.

16 Y cuando este gran cuadro, del que yo estaba hablando, estaba
delante de los críticos, hubo un gran crítico que se encaminó hacia el-el
artista, y dijo... lo llamó por nombre, y él dijo: “Ud. tiene un cuadro de
nuestro Señor de lo más fuera de lo común. Yo pienso que el perfil es
perfecto. Y pienso que El viniendo en la noche con la linterna en Su mano,
que eso habla de El viniendo a nosotros en la noche en nuestra oscuridad.
Yo pienso que todo eso es maravilloso. Y luego El parado, y Su expresión
en Su rostro ansiosamente esperando para ver si alguien responderá al
toque”. Dijo: “Yo pienso que todo eso es muy impresionante. Pero hay una
cosa”, él dijo, “señor, que Ud. olvidó en su cuadro, y esa es, que no
importa cuánto El tocara, Ud. no le puso ningún cerrojo para que El
entrara”.

“Oh”, dijo el artista: “Yo lo pinté así. Ve Ud.?, El está tocando a la
puerta de un corazón, y el cerrojo está por dentro. Solamente Ud. puede
abrirle a El. El puede tocar, pero Ud. tiene que abrir”.

Eso es verdad. Ud. es el único que puede abrir la puerta de su
corazón. Pueda que Jesús toque, pero Ud. tiene que abrir.

17 Por todos los siglos y el tiempo, han habido muchos grandes
personajes que tocaron en la puerta de otra gente. La cosa principal, si es
que alguien está tocando a su puerta, la importancia de esa persona está
basada en la importancia de la respuesta de su huésped en la puerta. Qué
tan importante es ese huésped que está tocando?

Por ejemplo, en los días de César. Qué si César hubiera ido al hogar
de uno de los campesinos? El fue un gran emperador, como sabemos. Y si
él hubiera ido al hogar de un campesino (en donde había pobreza, y fuera
como una chocita construida), y este gran emperador hubiera tocado en la

22 www.messagehub.info

todas partes. Lo creen Uds.?

Ahora, pongan sus manos los unos sobre los otros. Pongan sus
manos los unos sobre los otros. Estoy tratando de guardar tanta fuerza
como pueda para mañana. Esto debería abrirles sus ojos, amigos. La Biblia
dice: “En boca de dos o tres testigos, conste toda palabra”. Ahora, Ud. ore
por la persona sobre la que Ud. tiene sus manos puestas. No ore por Ud.
mismo. Ore por la persona sobre la que Ud. tiene sus manos puestas, y
ella estará orando por Ud. Y luego, si sus ojos están abiertos a la Presencia
de Jesucristo quien prometió esto, no habrá una persona enferma en
nuestros medios. Ahora, yo voy a orar por todos Uds. Estos ministros van
a orar por Uds. Y yo quiero que todos los inválidos se levanten y caminen,
todos los ciegos verán, todos los sordos podrán oír.

60 Señor Dios, en el Nombre de Jesucristo, cuya Presencia está aquí,
concede la sanidad de cada persona a la cual estos pañuelos representan,
y de cada persona que tiene su mano puesta una sobre la otra. Que el
Espíritu Santo venga con tal poder, que abra los ojos con el aceite caliente
del Espíritu Santo escurriendo, y haga a cada una de estas personas
completamente sanas. Concédelo, Señor.

Oye mi oración, mientras oro por ellos, y echo fuera a todo poder
demoníaco de incredulidad. Que el diablo que está tratando de detenerlos
y hacerlos que no crean... Satanás, sal de ellos. En el Nombre de Jesús,
déjalos. Sal de ellos y deja ir a estas personas. Tú estás derrotado. Tú
estás expuesto. Tú no tienes derechos legales. Y nos paramos como los
siervos de Cristo y te decimos que dejes ir a estas personas. Ellas son
pueblo de Dios. Acaba de ser hablado por revelación en esta noche, que El
está tratando de cruzar al pueblo al otro lado del Mar Rojo. Y ellos ahora
van hacia la Tierra Prometida. Tú no puedes pararte por más tiempo en su
camino. Sal de ellos, en el Nombre de Jesucristo.

61 Allí está. Ahora recíbanlo mientras está sobre Uds. Pónganse de pie,
cada uno de Uds., y denle alabanza a El. Eso es. Pónganse de pie. Ese es
el Espíritu Santo. Aleluya! Eso es. Levántense, cada uno de Uds.;
pónganse de pie. Denle alabanza a El. Eso es el colirio que abre sus ojos.
Levántense. Denle alabanza a El. Aleluya! Eso es. Eso es. El poder de Dios,
la sanidad de los enfermos, la salvación de los perdidos, todo eso ahora
está aquí. El Espíritu Santo envió Su poder sobre el edificio. Y El ahora
está aquí, y Uds. lo han recibido. Sus ojos están ahora abiertos. Pueden
ver Su Presencia? Pueden ver lo que El está haciendo por Su pueblo?

Dios los bendiga. Yo pronuncio a cada uno de Uds. que cree, sano, en
el Nombre de Jesucristo, el Hijo de Dios. Todo inválido aquí... Aquí vienen
hombres y personas que estaban sentados en sillas. Aquí vienen mujeres,
que se pararon, que estaban inválidas, que se levantaron, caminando para
la gloria de Dios. Oiga, señor, que viene por aquí: tome ese bastón y tírelo

La Puerta Al Corazón 7

puerta, y el campesino hubiera ido a la puerta, y mirado, y visto que era
César, bueno, él hubiera abierto la puerta inmediatamente y se hubiera
postrado sobre su rostro, y dicho: “Oh, gran y honorable emperador, entra
a mi humilde hogar. Si hay algo aquí que tú desees, o algo que yo pudiera
hacer, o te pudiera conceder tus deseos, solamente dímelo. Yo soy tu
siervo. Solamente dímelo”.

Porque hubiera sido un honor, el sólo que aun tocara a su puerta;
saber que un campesino tendría algo en él, que atrajera la atención, y
trajera al emperador de la nación a su puerta.

18 O digamos: qué...? en los... hace unos cuantos años cuando el líder
de Alemania, Adolfo Hitler, en los días de su reinado en Alemania... Por
ejemplo, qué sí él hubiera llegado a la puerta de uno de sus soldados
rasos, y hubiera tocado a la puerta. Y ese soldado hubiera ido a la puerta.
Y Hitler aun era temido entre su pueblo. Y él hubiera tocado a la puerta, y
este soldadito se hubiera levantado y se hubiera esforzado para cruzar el
piso, y abrir... o mirado para afuera de la ventana de la puerta, y hubiera
visto a Adolfo Hitler parado allí. Oh, yo me imagino que él casi se hubiera
desmayado de la impresión, y le hubiera dicho a su familia algo como
esto: “Rápidamente arréglense bien todos Uds.! Pongan todo en orden.
Saben Uds. quién está tocando a nuestra puerta? El líder de Alemania,
Adolfo Hitler, está parado a nuestra puerta. Nuestro hogar es honrado hoy,
porque el hombre más grande en Alemania está parado a nuestra puerta”.

El hubiera abierto la puerta inmediatamente, y siendo él mismo un
soldado, hubiera tenido que ponerse en posición de atención, y con un
saludo... un saludo alemán a ese líder, y dicho: “Entra a mi hogar. Y si hay
aquí algo que tú desees, o cualquier cosa, tú eminente, con la cual yo te
complazca, sólo dímelo. Todo lo que tú desees... Tu has honrado mi
hogar”.
19 O, si nuestro propio querido llamado presidente Dwight Eisenhower,
el presidente de este gran Estados Unidos, si él visitara al hogar del mejor
demócrata en este país, sería un honor para Ud., aunque Ud. no estaría de
acuerdo con él en la política. Pero sería un honor tener al presidente
Dwight Eisenhower tocando a su puerta. Sólo un hombre ordinario y
común como nosotros lo somos, y si nuestro amado Presidente tocara a la
puerta, bueno, la... Ud. querría que todos lo supieran. Ud. hablaría acerca
de ello el resto de su vida, que “Dwight Eisenhower tocó a mi puerta”. Ud.
casi querría construir una capilla a su puerta, debido a que el presidente
de los Estados Unidos vino a su puerta.

20 Recientemente, la-la reina de Inglaterra hizo una visita a Canadá, y
ella también visitó los Estados Unidos. Ahora, nosotros no vivimos en su
dominio. Pero si ella hubiera venido a San José, y hubiera venido a algún
hogarcito humilde, y hubiera tocado a la puerta, y una de Uds. mujeres

La Puerta Al Corazón 21

Jesucristo. Amén.

56 Creen Uds. ahora, con todo su corazón? Ahora, esa gente, yo no la
conozco. Qué de alguien más? Sólo creerían? Uds. se atreverían a creer?

Aquí está sentado un hombre, sentado aquí al fin de la hilera. El está
hambriento por algo real. El está hambriento y sediento para recibir el
bautismo del Espíritu Santo. Eso es ASI DICE EL SEÑOR. Eso es correcto,
no es así, señor? Póngase de pie y sea un testigo. Yo no lo conozco, lo
conozco? Yo nunca lo he visto en mi vida. Ud. sólo estaba sentado orando
allí por eso. Ud. lo va a recibir. Cristo le va a dar a Ud. el bautismo del
Espíritu Santo.

Creen Uds. ahora, con todos sus corazones? Sólo tengan fe en Dios.

57 Esperen un momento. Allí está la señora sentada allí mismo. Es un-es
un....

Hay un hombre mirándome sentado allí mismo. El tiene un... En
frente de Ud. allí, señor, al lado de la... Creo que él es hispano. Quizás él
no hable inglés. Sí, Ud. tiene... Sí, Ud. es... Ud. Dolor en su lado. Eso es
correcto, no es así, señor? Eso es correcto. Bueno, todo se ha terminado
en estos momentos. Ud. puede irse a casa. Jesucristo lo sana.

58 Su amada esposa sentada allí al lado de Ud. Muy bien. Ud....? Míreme
a la cara. Me cree Ud. que soy profeta de Dios? Yo no lo conozco, lo
conozco? Yo no puedo hablar su idioma; yo no sé nada tocante a Ud. Pero
eso es la verdad. Su esposa sentada allí tiene diabetes Eso es correcto, no
es así? Póngase de pie señora, si eso es correcto.

Esa es su hija sentada allí al lado, la jovencita. Eso es correcto.
Póngase de pie hermana. Muy bien. Ella acaba de sufrir una crisis
nerviosa. Eso es ASI DICE EL SEÑOR. Todo se le ha terminado en esta
noche, hermana. Ud. puede irse a casa. El diablo perdió su agarre. Su fe la
ha sanado a Ud.

Alabado sea el Dios Viviente! Lo creen Uds.? Están ahora abiertos sus
ojos? Miren, si Dios abre sus ojos, crean ahora con todo su corazón. Hagan
esto ahora, para todos Uds. que tienen una necesidad de Dios, Jesús dijo:
“Estas señales seguirán a los que creen”. Es correcto eso? “Estas señales
seg-...” Oh, ahora está viniendo de todas partes.

59 El hombre sentado allí que trae puesta esa chaqueta que se mira
como negra con líneas verdes en ella, sentado allá atrás (el Angel del
Señor está por encima de él), mirándome directamente a mí. El hombre
está sufriendo de una... alguna clase de quiste en su cuerpo. Eso es
correcto. Muy bien. Sus problemas se han terminado ahorita. Ud. puede
irse a casa y ser sano. Muy bien.

Simplemente está por todas partes. Está por todo el edificio. Por

8 www.messagehub.info

hubiera ido a la puerta, y ella hubiera dicho: “Yo soy la reina de
Inglaterra”... No obstante que ella no tiene autoridad sobre Ud., pero ella
es una mujer importante. Su hogar hubiera sido honrado con tenerla.

Ud. hubiera dicho: “Gran Reina...” Porque ella es, mundialmente
hablando, la Reina más célebre del mundo... Y Ud. hubiera dicho: “Entra a
mi hogar”. Bueno, para ella misma humillarse a hacer eso, de venir a un
hogar humilde, bueno, todos los periódicos lo hubieran publicado, que ella,
la gran reina de Inglaterra visitó a América, y llegó al hogar de la Sra.
Fulana de tal. Eso siempre la hubiera marcado a ella, por ser tan humilde
así. La televisión la hubiera anunciado. Hubiera estado en las noticias
nacionales e internacionales, porque ella es importante.

Pero quién es más importante que Jesús? Y quién es más rechazado
que Jesús?

21 El le tocará a la puerta, y Ud. dirá: “Oh, en alguna otra ocasión”. El
ha sido rechazado de más puertas, que todas las personas ilustres que han
habido en la tierra.

Yo diría que en este mismísimo día, Jesús ha sido rechazado de
millares de millares de puertas hoy. Y si el mundo continúa, antes que el
día rompa en la mañana, El será rechazado de millares de millares de
otras puertas.

Si alguien... la Reina, pudiera querer algo de Ud.... O nuestro amado
Presidente pudiera querer algo de Ud. El pudiera tener algún mensaje para
Ud., o quisiera que Ud. hiciera algo por él.

22 Pero el Señor Jesús, la única cosa por la cual El quiere entrar, es para
hacer algo bueno por Ud. El quiere bendecirlo, quitarle su maldad y darle a
Ud. justicia, y bondad, y misericordia. Eso es todo lo que El pudiera hacer.
Y para entrar al corazón, El toca en la puerta. Y la gente dice: “Oh, en
alguna otra ocasión”.

Ahora, sería amable de parte de Ud. dejar entrar a la Reina, o dejar
entrar a alguna de las personas eminentes. Pero Ud. nunca haría algo
mejor que dejar entrar a Jesús, porque cuando El entra, El le da a Ud. Vida
Eterna. Y pensar de rechazarlo a El de su corazón! Pero lo hacemos.

23 Ahora, si yo llegara a su casa y le tocara en su puerta, y Ud.
levantara la cortina o entreabriera la puerta, yo diría: “Yo soy el Hermano
Branham. Tengo frío, y estoy-estoy necesitado. Me permite entrar?” Y Ud.
me rechazara. O si yo llegara y dijera esto: “Yo tengo grandes dones que
darle. Yo lo puedo hacer rico a Ud. Yo lo puedo sanar de su enfermedad.
Yo tengo grandes dones para Ud.”

Y qué si Ud. dijera: “Oh, en alguna otra ocasión, Hermano Branham”.
Ahora, me temo que yo ya no regresaría muchas veces. Y me temo que

20 www.messagehub.info

que suceda aquí en el edificio para que la gente sepa, y pueda ver y creer
que El es el Señor nuestro Dios”. Harás...? Que Dios lo conceda.

Y si El lo hace, quiero que todos Uds. crean. Que Dios les abra sus
ojos a Uds. ahorita para que vean que es Jesucristo, mis amigos. Es Su
misericordia.

Permitan que toda puerta del corazón sea abierta. Denle a El todo su
orgullo, toda su vida privada, todas sus puertas de fe. Permitan que todo
se abra ahorita. Y digan: “Señor Jesús, entra a mi corazón y revélate a mí.
Si un grupo selecto de hebreos te pudo reconocer a Ti, si uno selecto de
los samaritanos te pudieron reconocer a Ti, Señor, nosotros hemos
recibido Tu Espíritu en nuestro corazón, ahora abre nuestros ojos con Tu
colirio, y permítenos comprender ahora que Tú realmente estás aquí, y
Este eres Tú que estás tratando de entrar en nuestros corazones para
sanarnos y hacer cosas buenas para nosotros”. Que El lo conceda es mi
oración.

54 Oren ahora. Pídanle al Señor: “Permíteme tocar Tu vestido, Padre.
Permíteme tocar Tu vestido, Jesús. Y Tú usa al Hermano Branham. Ellos
dicen que él tiene un don espiritual”. Eso es verdad. Ven? Dios lo dio. Yo lo
he tenido desde que era un bebito. La primera cosa que yo recuerdo fue
una visión. Los dones no son dados por la imposición de manos, esa clase
de dones. Ud. nace con ellos. Son dones de Dios que son puestos en la
Iglesia.

Ahora, Uds. sólo toquen Su vestido, y vean si El no es el Sumo
Sacerdote. Yo estoy vigilando para ver, esperando para ver lo que El me
mostrará. Muy bien, pueden levantar sus rostros.

55 El joven sentado allí en la esquina limpiando sus ojos, sufriendo de un
problema de corazón. Eso es correcto, no es así, joven? Ud. tiene que
tomar algunos rayos X muy pronto. Eso es correcto. Ud. tiene un corazón
enfermo. Cree Ud. que Jesucristo lo sana ahorita? Los rayos X no serán
necesarios. Su fe lo ha salvado. Jesucristo... Sólo tengan fe en Dios.

Ahora, allí. Miren esa Luz allí. Pueden ver eso? Miren. Ven esa Luz
posando allí mismo? Hay una mujer. Ella es más o menos de edad
mediana, o un poquito del lado anciano. Ella está sentada aquí. La mujer
tiene un problema no muy común. Ella tiene algo mal con su nervio. Es
cáncer en el nervio, y ha avanzado a esclerosis. Eso es correcto. La señora
que está meneando su cabeza mirándome directamente. Levante su mano
señora, si esas cosas son verdad. Muy bien. No hay remedio para eso.
Póngase de pie para que la gente pueda verla, y sea un testigo. No hay
remedio para eso, sólo por medio de Jesucristo. Lo acepta Ud. a El como
su Sanador ahorita? Levante su mano a El si Ud. lo acepta como su
Sanador. Dios la bendiga. Váyase a casa y sea sana en el Nombre de

La Puerta Al Corazón 9

Ud. tampoco no iría a mi casa, si yo lo tratara a Ud. de esa manera.

Pero no es así con Jesús. El simplemente continuará regresando,
noche tras noche, día tras día, tocando, y tocando, y tocando
continuamente, para hacer la mejor cosa que pudiera hacerse por Ud.:
darle Vida, sanarlo.

24 Oh, Ud. entonces pudiera decirme algo como esto: “Pero espere un
momento, Hermano Branham. Yo ya he hecho eso. Yo le permití entrar a
Jesús hace mucho tiempo”.

Bueno, no hay manera para mí de expresarle a Ud. cuán agradecido
estoy con Ud. por permitirle a mi Salvador entrar a su corazón. Yo estoy
agradecido con Ud. Pero, eso es todo lo que Ud. hizo, sólo le permitió a El
entrar?

Ahora, qué si Ud. me permitiera entrar y dijera: “Mire, Hermano
Branham, yo le permitiré entrar a Ud. Yo tomaré sus dones. Eso está bien.
Gracias, Hermano Branham. Pero yo no quiero que Ud. entre más adelante
que esta puerta”.

Ahora, esa es la actitud de muchos Cristianos. Ven Uds.?, adentro del
corazón... Entrar es una cosa. Y luego después que Ud. entra por esa
pr imera puerta en el corazón humano, hay otros pequeños
compartimentos en ese corazón, que también tienen pequeñas puertas allí
adentro.

Mucha gente le permite entrar a Jesús para no estar perdidos, pero
ellos no le permiten a El ser su Señor. Cuando entra Jesús, El quiere tomar
control. El mundo está lleno de personas que le quieren permitir entrar a
Jesús, pero luego no le quieren permitir entrar a El sobre Sus propias
bases. Oh, ellos aceptan Sus dones. Seguro. Vida Eterna... “Si Tú me
quieres sanar, eso está bien, Señor. Yo-yo aprecio eso si Tú me sanas,
pero no te metas en mis asuntos”.

25 Si Ud. me invitara a entrar a su casa, yo me sentiría como si fuera
bienvenido. Si yo entrara a su casa, y Ud. me dijera: “Entre, Hermano
Branham. Siéntase en su casa”. Bueno, yo creería que Ud. querría decir
eso en serio. Yo entraría, iría al refrigerador, y tomaría un poco de queso,
y una poca de carne de bolonia, y una poca de cebolla, y un poco de pan
de centeno, y me haría un gran emparedado, y me quitaría mis zapatos, y
me acostaría en la cama y me lo comería. Yo me sentiría como que estaba
en mi casa, si Ud. me dijera que entrara.

Así de esa manera tenemos que permitirle a Jesús entrar, para que El
simplemente pueda tomar control. El quiere estar en casa con Ud. El
quiere ser bienvenido. El quiere todo lo que Ud. es. El quiere ser su Señor.
Y señorío es pertenencia. El quiere poseerlo para que Ud.....

La Puerta Al Corazón 19

prometió que haría la misma cosa a los gentiles que les hizo a los... El
tendría que hacer eso para ser Dios. El no puede mostrarles una señal a
ellos y a nosotros otra cosa. Ellos supieron que El era el Mesías, porque
cuando le dijeron... El les dijo estas cosas, El... ellos dijeron: “Tú eres el
Cristo, el Hijo de Dios”.

50 La mujer dijo que... La samaritana dijo: “Sabemos que el Mesías,
cuando El venga, El nos declarará estas cosas. Quién eres Tú?”

El dijo: “Yo soy El, quien habla contigo”.

Ella corrió rápidamente y les dijo a los hombres: “Vengan y vean a un
Hombre quien me dijo mis problemas. No es Este el Mesías?”

Bueno, eso es correcto, no es así? Bueno, si eso es así, por qué no
pueden abrirse ahora nuestros ojos? Si pudiéramos ver, y saber, y... Si la
Presencia de Cristo está aquí con nosotros, no debería haber una persona
débil en nuestros medios en los dos minutos que siguen. Creen Uds. eso?

51 Ahora, oremos que Dios nos dé... nos ponga algo de Su colirio del
Espíritu Santo en nuestros ojos en esta noche, que abra nuestros ojos.

Señor Dios, yo pudiera predicar hasta que perdiera mi aliento. Otros
ministros pudieran hacer lo mismo. Pudiéramos pararnos aquí, y no
importa lo que hiciéramos no pudiéramos llegar a ninguna parte sin que Tú
nos muestres el camino por dónde ir. Necesitamos vista espiritual. Permite
que el Espíritu Santo en esta noche, Señor, abra nuestros ojos, abra
nuestro entendimiento, nos muestre Su Presencia para que podamos
conocer Sus promesas. En esta semana, una y otra vez, por toda la
Escritura, por toda la Biblia, hemos traído noche tras noche, que Tú
prometiste estas cosas. Y estamos viviendo aquí para verlo ante nuestros
ojos. Concédelo, Señor. En el Nombre de Jesucristo, lo pido. Amén.

52 Ahora, para que Uds. sepan que estas cosas no suceden solamente
aquí en el edificio, sino que suceden en dondequiera: hoy iba manejando
con el Hermano Borders aquí, a quien yo no conozco muy bien,
simplemente un-un hermano fino. Y allí mientras estábamos sentados en
el automóvil con un hermano menonita, el Espíritu Santo descendió y
reveló cosas... Es verdad eso, Hermano Borders? Simplemente sucede en
dondequiera. Leo, Gene, mi esposa, cualquiera de ellos (ven?), o
personas. Cuántos han estado conmigo en lugares y visto esas cosas
suceder en cualquier parte? Sólo.. ven?... lugares... la gente allí... Allí está
el Sr. Sothmann, y ellos de Canadá. Gente que anda conmigo.
Simplemente sucede en dondequiera, cosas suceden. No es solamente
aquí; es el Espíritu Santo, El está en todas partes.

53 Ahora, crean Uds. con todo su corazón. Pídanle a Dios, digan: “Señor,
abre mis ojos para que yo pueda entender. Habla en esta noche. Y permite

10 www.messagehub.info

Ud. dice: “Oh, pero espera un momento, Señor, Yo... Tú... Yo sé que
Tú me estás guiando a hacer eso, pero yo sé mejor”.

26 Muchas personas salen de la puerta de evangelistas... una reunión
evangelista, sabiendo que Dios los estaba guiando al altar, y sin embargo
reclaman ser un Cristiano. Cómo puede Dios controlar a esa persona?

Dios quiere entrar y controlarlo a Ud. El no quiere entrar y ser
controlado por Ud.; El quiere entrar con Su propio propósito de controlarlo
a Ud. y de guiarlo a Vida Eterna, algo bueno para Ud. Cuando Ud. acepta a
Jesús, Ud. debe decir: “Tú eres mi Dios. Tú eres mi Señor. Toma todo lo
que yo soy, alma, cuerpo, y espíritu; yo me dedico a Ti. No mi propia
intelectualidad en lo absoluto, sólo descansando en Tu brazo Eterno”.

Adonde El me guíe, yo lo seguiré.

Aunque el camino se pone difícil y cansado,

Yo observaré Sus huellas por todo el camino.

Si es de subida o de bajada,

Si es en el hogar o al cruzar los mares,

Adonde El me guíe, sólo déjenme seguir.

No me permitas que yo trate de guiarlo a El, sino permite que El me
guíe a mí.

Ahora, esas son las bases en las que Jesús quiere entrar al corazón.
Jesús anhela entrar al corazón en esas bases. Ahora, estamos confiando
que el Señor nos haga esas cosas.

27 Ahora, miremos adentro del corazón humano, si tiene puertas tras la
puerta. Ahora, la gente dice: “Jesús, entra a mi corazón, porque yo no
quiero ir al tormento cuando yo muera. Yo quiero aceptarte como mi
Salvador, pero no quiero que seas mi Señor”.

Ahora, hay mucha diferencia. El puede ser su Salvador, y todavía no
ser su Señor. Cuando El es Señor, El es Señor sobre todo. De cada parte
de Ud., El es Señor; es bienvenido a cualquier lugar en su corazón.

Ahora, miremos adentro del corazón humano sólo por unos cuantos
momentos. Dentro del corazón humano, voy a hacer sólo un pequeño...
como un dibujo imaginario. Al dar la vuelta después de que Ud. entra a la
puerta del corazón, hay otra puerta pequeña. Es un cuarto que se
comunica con otro compartimento del corazón. Y esa puerta pequeña es la
puerta del orgullo.
28 Ahora, la gente no quiere que Jesús se meta para nada en su orgullo.
Ahora, ellos tienen su propio prestigio, y ellos deben estar seguros de
mantenerse al nivel de los Joneses [apellido figurado-Trad.]. “Así que si

18 www.messagehub.info

hablando a través de labios. Ahora, ahí está, Su bondad y Su misericordia.
Creen Uds.? Lo aman a El?

47 Antes que hagamos un llamado al altar, hay algunas personas aquí
que están enfermas? Veamos sus manos si hay. Oh, sí, hay muchas
personas enfermas, muchos necesitados. Creen Uds. que nuestro bendito
Padre Celestial les concederá a Uds. su deseo? Lo creen Uds.? Creen Uds.
que Su Presencia está aquí ahora después de que sucedió eso allá? Creen
Uds. que Su Presencia está aquí? Creen Uds. que Ese es El tocando a su
puerta? Si Uds. tienen algo en su corazón, algo que-que a Uds.-que a Uds.
les gustaría que El les-les hiciera, mírenlo solo a El ahora y digan: “Señor,
Tú estás... Somos enseñados en la Biblia que Tú eres el gran Sumo
Sacerdote que puede compadecerse de nuestras debilidades. Y ahora... Y
Tú conoces mis deseos. Así que yo estoy tocando a Tu puerta, Señor.
Sólo-sólo ábreme, lo harás, Padre? Y permíteme una vez más ver que-que
Tú eres el mismo Jesús que le habló a la mujer que tocó Tu vestido.
Permíteme-permíteme sólo ver una vez más, y yo abriré mi corazón a Ti
voluntariamente”.

48 Ahora, no hay una tarjeta de oración entre la gente. Por lo tanto la
fila de oración tendrá que formarse desde aquí. Cuántos hay aquí que
tienen un deseo de parte de Dios por cualquier cosa?, levanten su mano.
Sólo... Quisiera que Uds. sólo miraran. [Alguien habla en lenguas, otro
interpreta-Ed.].

[Porción no grabada en la cinta-Ed.]... a Ud. como El lo hizo con el...
abrió el camino de escape para los hijos de Israel en el Mar Rojo; yo capté
la última parte de ello... Y esa es la manera de escape en esta noche, es
por medio del Señor, nuestro Dios.

Ahora, si todas estas cosas son verdad, lo cual sabemos que son. Y
ahora, hay...? Si... hubo cuando menos cientos de personas aquí que
tuvieron un deseo.

49 Ahora, miren, Dios... Ven?, si nuestros ojos no están abiertos, nunca
lo veremos. Pero oremos que Dios abra nuestros ojos en esta noche, para
que podamos darnos cuenta... Temo que estamos tratando de ponerlo
más adelante en un gran milenio o algo que viene, la mismísima cosa que
está aquí mismo delante de nosotros ahorita, y no la vemos. Ven? Esta es
la hora. Estamos-estamos casi en el tiempo del fin, amigos. Este es el
tiempo. Este es el día de salvación. Hoy es la hora en la que el Espíritu
Santo está haciendo estas cosas. Deberíamos estar listos ahorita.

Ahora, si el Señor nuestro Dios, entre estas personas aquí en esta
noche, mostrara Su señal entre nosotros que El le hizo a Israel, que El le
hizo a los samaritanos, y prometió hacerlo a los gentiles... Cuántos de
Uds. saben que El lo prometió?; desde esta semana Uds. saben que El

La Puerta Al Corazón 11

aceptando a Jesús me va a quitar de esa posición, entonces yo no quiero
que El se meta en esa puerta. No te metas allí, Jesús! Tú eres mi
Salvador, pero no entres allí; porque yo soy un hombre eminente. Yo soy
un hombre que me he formado por mi propio esfuerzo”. Ese es el
problema de Ud., es que “se ha formado por su propio esfuerzo”.

“Ahora, yo tengo mis propias sociedades que yo-yo atiendo, y yo-yo
tengo mi propio prestigio en mi vecindario, y tengo mis propios cargos de
los cuales tengo que desempeñar. Así que no perturbes esa puerta”.

Pero Jesús tiene que entrar allí, si es que El va a ser Señor. El tiene
que mirar alrededor.

Algunas de las damas con orgullo... Ellas dicen: “Bueno, mira. Si al ir
allá... Ahora, Jesús es mi Salvador, eso es de seguro; pero cuando El me
dice cómo me voy a vestir: no te metas en ese cuarto”. Pero ven Uds.?, El
también tiene que ser Señor de su vestir. Ud. dice: “Bueno, si va a
interferir con que yo use pantaloncitos cortos, yo no quiero nada que ver
con esa clase de religión”. Ve? Ud. no abrirá esa puerta de orgullo. Ud.
está toda envanecida. “Si yo no puedo usar manicura (qué es?, pintura
labial, o esa cosa que ellas se ponen en su cara), si yo no puedo usar eso,
bueno, entonces, me miro tan pálida”. Max Factor hace... Dios le trae la
cosa real a su cara.

29 Pero, ven Uds.?, orgullo. El resto de las mujeres. “Si yo tengo que
dejar crecer mi cabello...” Ahora, yo no estoy diciendo esto, eso o lo otro;
yo sólo estoy hablando acerca de la Biblia Ven? La Biblia dice que una
mujer que se corta su cabello, corta... ella se corta su gloria. Correcto. Ella
deshonra a su marido cuando ella lo hace. Solía ser que todas Uds.
mujeres del Evangelio completo usaban cabello largo. Qué sucedió?
“Bueno”, Ud. dice: “Eso es mi privilegio americano”.

Pero si Ud. es un cordero, si Ud. es un cordero, un cordero sacrifica
todo lo que tiene. Un cordero no tiene nada mas que lana. Pero se acuesta
ahí, y deja que ellos la esquilen, y no dice nada tocante a ello.

La Biblia puede esquilar todo, todo el orgullo y todo lo demás de Ud.
Ud.... si Ud. es un cordero, Ud. no dirá nada tocante a ello. Pero inténtelo
una vez en un chivo. Se le armará a Ud. un escándalo rápidamente.

Pero ese es el problema. Nosotros no abrimos esa puerta. Nosotros
queremos ser como alguien más. Cuando Ud. acepta a Jesús, seamos
como El, de la manera que El lo dice.

30 Yo estaba hablando sobre algo de eso no hace mucho. Y una señora
me dijo, ella dijo: “Yo no uso pantaloncitos cortos”.

Y yo dije: “Bueno, qué bueno”.

Ella dijo: “Yo uso pantalones de mujer”.

La Puerta Al Corazón 17

matado muchos conejos, y muchas aves, al grado que casi no podían
caminar derechos por el sendero, pues estaban tan cargados con la caza.
Y ellos venían subiendo por el lado de una-una cierta colina pequeña. Y
después de un rato cuando ellos subieron por el lado de esa cierta colina,
el pastor volteó y se fijó que el anciano Gabo continuaba observando al sol
ocultarse.

45 Y Gabo era un mal tirador; él no podía pegarle a nada. Pero él
continuaba observando al sol. Y el pastor caminando adelante con aves y
conejos colgando del cañón de su rifle, y continuando. Y después de un
rato, él sintió que algo lo tocó en el hombro, y él se volteó. Y corriéndole
por sus mejillas, había grandes lágrimas corriéndole por sus mejillas; él
dijo: “Pastor, hoy es sábado. Mañana por la mañana, Ud. me va a
encontrar sentado en la primera fila de su iglesia. Y luego”, él dijo, “me
voy a parar delante de esa congregación y les voy a decir que yo soy un
Cristiano de ahora en adelante. Yo voy a tomar mi asiento otra vez, y allí
voy a permanecer en esa primera fila hasta que muera”.

El pastor no sabía qué decir. El dijo: “Gabo, tú sabes que yo aprecio
eso. Bueno”, dijo, “tú-tú... Yo... Tú sabes que sí”. Dijo: “Yo quiero
preguntarte algo, Gabo. Cuál alabanza fue la que cantó el coro?” O dijo:
“O, cuál sermón prediqué?, qué mensaje le traje a la iglesia que causó que
tú dieras este cambio tan repentino para hacer lo que es correcto?” Dijo:
“Cuál-cuál sermón prediqué?”

El dijo: “No fue su sermón, pastor”. Dijo: “Yo estaba observando ese
sol allá ocultarse, y yo sé que el sol de mi vida también se está ocultando”.
Dijo: “Hora tras hora durante toda mi vida, Dios ha tocado a mi corazón”.
El dijo: “Y El me ha de amar”. El dijo: “Como Ud. sabe, pastor, yo no
puedo pegarle a nada; yo soy el tirador más malo que hay en la región. Y
mire nada más aquí a la caza que El me ha dado, todas estas aves y estos
conejos”. El dijo: “El me ha de amar, o no me la hubiera dado”. Y él dijo:
“Esa es la razón que yo me di cuenta que El me ama. Y-y abrí mi corazón
cuando se ocultó ese sol. Y yo voy a ser un fiel siervo de El hasta que
muera”.

46 Hermano, hermana, si Ud. únicamente mirara alrededor y viera cuán
bueno ha sido Dios con Ud. Ud. pudiera haber estado acostado en un
hospital en esta noche. Ud. pudiera haber yacido allá en un cementerio en
esta noche. Ese escape milagroso que Ud. tuvo en los últimos cuantos días
[porción no grabada en la cinta-Ed.]... quitado allí su vida en la autopista.
Simplemente hay tantas cosas que pudieran haber sucedido, pero Dios es
bueno con Ud. El lo ama. El está tocando en la puerta de su corazón. Aun
Ud. es capaz de venir aquí caminando en esta noche. [Un hermano
profetisa-Ed.]. Amén.

Yo no me atrevería a decir alguna otra cosa. El Espíritu Santo está

12 www.messagehub.info

Yo dije: “Eso es peor”.

Es la verdad. La Biblia dice (y Dios es Infinito y no puede cambiar):
“Es una abominación que una mujer se ponga ropa concerniente a un
hombre”.

Ven Uds. esa puerta que ellas mantienen cerrada? Si Cristo pudiera
entrar allí, El la hiciera a Ud. diferente. Ud. dice: “Yo soy Cristiana”, pero
Ud. mantiene esa puerta cerrada. El no es bienvenido; El no puede ser
Señor. Aun se enoja con el pastor si él predica en contra de ello. Ven? Así
que eso es verdad. Entonces... es mejor que deje eso por la paz.

31 Y los hombres, ellos también tienen mucho orgullo (Uds. saben),
mucho de ello. “Si yo tengo que mantenerme alejado del salón de billar, y
de la pandilla, y de todas esas otras cosas, oh, no, no quiero nada de eso”.
Ven? Ellos tienen que mantenerse al nivel del resto de ellos.

Pero si Ud. permite entrar a Jesús en su corazón, El... y abre esa
puerta, El lo hará a Ud. una criatura diferente. Amén. El lo hará.

Ud. dice: “Yo no puedo parar de fumar, Hermano Branham. Yo he
fumado toda mi vida”. Permita entrar a Jesús allí una vez, y vea lo que
sucede. Habrá algo mucho más grande, que Ud. nunca deseará otro
cigarrillo. Ud. lo ve en las televisiones, y para ser popular. Sálgase de eso.

32 Oh, sí, hay una puerta de orgullo. Entonces, miremos rápidamente a
la siguiente puerta al lado de ella; es “mi propia vida privada”.

Ahora, como Uds. saben, todos quieren vivir su propia vida privada.
Ahora, Uds. no quieren que Jesús se meta con su vida privada. Ven?, es
tan diferente a lo que El desea en la Biblia, pero Uds. tienen su propia idea
al respecto. Uds. no deberían usar su propia idea al respecto. Uds.
deberían permitir que El tenga Su idea al respecto. “Deje que la mente
que estaba en Cristo esté en Ud.”

Pero esa vidita privada. “Bueno, yo voy a tener mis propias fiestas de
baraja, yo haré sólo... Bueno, si el Cristianismo me quita eso, yo entonces
no quiero nada que ver con su iglesia”. Ve? Ahí está. Esa es la puerta...
una de las puertas que el así llamado Cristiano de hoy la mantiene cerrada
a Jesús.

33 Oh, simplemente hay muchas de esas puertas. Encontremos la puerta
de fe aquí al lado. “Bueno, yo tengo fe. Pero no te metas con mi fe”.
Solamente hay una fe, y esa es la fe de Dios. Correcto.

La puerta está completamente cerrada, porque Ud. no quiere meterse
en esa puerta, mejor dicho, no quiere permitir que se meta Jesús allí,
porque tan pronto como El se pare en esa puerta, El clamará: “Yo soy el
mismo ayer, hoy, y por los siglos”. Y sus credos atrancarán esa puerta.
Pero El es el mismo ayer, hoy, y por los siglos.

16 www.messagehub.info

42 Una gota de la Sangre de Jesucristo aquí, o una aceptación, o una
puerta abriéndose al Espíritu Santo... Permita que en esa puerta de fe, que
Dios se pare allí y El mismo se declare como lo hizo con Abraham, que El
es Dios para siempre.

Sacará a un inválido de una silla de ruedas. Tomará a una mujer o a
un hombre que sólo son como una sombra de muerte acostados en un
catre, y los hará sanos otra vez. Tomará a la mujer más desventurada, y
malvada que hay en esta ciudad, tan baja que los perros ni siquiera la
mirarían, y la hará una santa de Dios, y la lavará, limpiará con la...
Tomará a un hombre que es un apostador y un borracho, y bueno para
nada, que ni siquiera provee para su hogar, y sus niñitos en la calle
mendigando mientras él está allá apostando, bebiendo y saliendo, y hará
un caballero Cristiano de él.

43 Una aceptación del Espíritu Santo hará eso, una puerta que se abra al
Espíritu Santo. Y El se para y toca en la puerta. [El Hermano Branham toca
en el púlpito-Ed.]; si alguno abriera la puerta....

Oh, cuán bueno es El. Si Ud. tocó a mi puerta (como yo he dicho), y
no le permití entrar, Ud. probablemente no regresaría. Y si yo toqué a su
puerta y Ud. no me permitió entrar... Pero pensar de las bondades de
Cristo. Si El viniera y se parara en nuestros medios e hiciera una cosa, si
no esperamos... no le creímos a El de esa manera, El se iría si fuera como
Ud. o yo: “Si ellos no quieren creerme, no lo quieren aceptar, que sigan
adelante”. Pero El no. El regresa noche tras noche, ocasión tras ocasión,
hora tras hora, atardecer tras atardecer, milagro tras milagro, día tras día,
noche tras noche, continuamente tocando en la puerta, [El Hermano
Branham toca en el púlpito-Ed.] esperando. Pero Ud. tiene que abrir la
puerta.

Si Ud. únicamente pensara en Su bondad, de cuán bueno es El con
Ud.

44 Aquí, hace tiempo, allá en el sur, había un-un maravilloso hermano
anciano de color, predicador Pentecostal, y había un hombre que iba a su
iglesia, y una mujer. Y la mujer era una mujer piadosa, una mujer santa,
llena con el Espíritu Santo. Pero su esposo allí, era un guarda en una
granja grande de caballos de carreras. Y-y su-su nombre era Gabriel, pero
lo llamábamos Gabo, para más corto. Y el anciano Gabo era un buen
hombre, pero no podíamos hacerlo que se alineara con Dios, que se
pusiera bien. El anciano pastor dijo: “Yo he hecho todo lo que puedo
hacer. Y no puedo hacerlo que vaya a la iglesia. Y su esposa ora día y
noche por Gabo”.

Pero a Gabo le gustaba cazar, y también al pastor. Así que
acostumbraba llevar a Gabo a cazar con él. Y un día habían salido y habían

La Puerta Al Corazón 13

Ud. vendrá a una iglesia y observará las señales y maravillas de Dios
ser ejecutadas; Ud. no pondrá atención a eso, porque los credos han
cerrado bajo llave esa puerta de fe dentro de Ud. que... y lo hizo pensar
que eso es una fe. Y hay únicamente una sola fe, esa es la fe de Dios. Y el
Único que puede traer la fe de Dios, es Jesucristo, Su Hijo, que entra en su
corazón.

El ha tocado a su corazón por medio de señales, maravillas, y
milagros. Pero Ud. mantiene eso todo encerrado. “Yo no quiero nada que
ver con eso”.

Oh, si El sólo se pudiera parar, y Ud. abriera esa puerta, no pasarían
dos minutos cuando Ud. creería toda Palabra escrita en la Biblia, y le diría
“amén” a toda porcioncita de Ella, si Ud. tan sólo abriera la puerta, y
permitiera entrar a Jesús y darle la fe que El tiene para darle a Ud. Ud. ha
tomado la fe que algún credo le ha dado a Ud. Ud. cerró con llave las
puertas a la fe de Cristo. Cuando Ud. toma la fe de Cristo, entonces Ud.
puede reconocerlo a El.

34 Ahora, hay otra puerta pequeña al lado de ésa. Oh, hay varias de
ellas. No las tomaremos todas. Pero sí hay otra puerta allí sobre la cual me
gustaría hablar sólo por uno o dos segundos. Esa puerta es de “la vista
espiritual”. Ud. únicamente quiere ver una cosa, eso es lo que ve el
intelectual. Pero cuando Ud. permite entrar a Cristo en esa puerta
espiritual, El entonces abrirá su vista espiritual, y El mismo se mostrará a
Ud. Ud. nunca llamaría un discernimiento del espíritu, Ud. nunca le
llamaría a eso Beelzebú, si Ud. tuviera a Cristo parado en la puerta
espiritual de su corazón dándole a Ud. vista espiritual. Las cosas
espirituales son discernidas espiritualmente. Eso es correcto. Ahora, hay
una vista natural y una vista espiritual.

35 Hace mucho, solíamos vivir en una pequeña... Cuando yo era un niño,
vivía en una vieja cabaña muy pequeña, y ellos tenían sólo un desván
arriba. Tenían una cama abajo, y papá y mamá dormían en ésa. Y éramos
cuatro niños en ese tiempo, y teníamos un... puesto allí como una funda
grande llena de paja, con una-una como funda grande llena de plumas
puesta encima de eso. Y luego mi mamá acostumbraba llevar cobijas y
ponerlas sobre nosotros en la noche, y todas las chaquetas. Y luego ella
tomaba un pedazo grande de lona y lo extendía encima de nosotros,
porque había grandes hendiduras en el lado de la pared, y los viejos
tajamaniles casi estaban desprendidos de la casa, y cuando nevaba o
llovía, nos mojábamos. Y nosotros, los pequeños Branhams, teníamos que
meter nuestras cabezas debajo de ese pedazo de lona igual como un
conejo metiéndose bajo un matorral, cuando empezaba a llover o algo. Y
estábamos... Y algunas veces, en la noche, la brisa atravesando por allí
nos daba un resfriado.

La Puerta Al Corazón 15

pudiera frotar algunos ojos espirituales, y abrir esa puerta, Uds. verían a
Jesucristo ser El mismo ayer, hoy, y por los siglos. Dios necesita lograr
abrir sus... nuestros ojos, la puerta de nuestro ojo interior, el ojo
espiritual. Unicamente hay una cosa que puede abrir ese ojo, y ese es el
Espíritu Santo. Le da vista espiritual. Y cuando Ud. ve las señales de la
Presencia de Dios, el Espíritu Santo clama: “Amén”, a Ella. Ud. dice: “La
veo! La veo! El es el mismo ayer, hoy, y por los siglos”.

39 La vista espiritual. La puerta... “Yo estoy a la puerta y llamo [toco,
Biblia en inglés-Trad.]; si alguno abre la puerta, (algún hombre), Yo
entraré a él, y cenaré con él, y él Conmigo”. Comunicarse con Dios;
comunicarse con Cristo. Aparte esos credos y-y todo lo demás lejos de
esas puertas, y permita que entre Jesús. Bueno, las cosas que El ha hecho
aquí en esta semana: hizo que los cojos andaran, que los ciegos vieran,
que los-los cánceres se fueran, los tumores, los grandes crecimientos, y
discernió los espíritus, pasó por toda la audiencia, El mismo probó ser el
mismo ayer, hoy, y por los siglos. No debería haber una sola persona
enferma en el edificio en esta noche. Aleluya!

“Yo estoy a la puerta y llamo [el Hermano Branham toca en el
púlpito-Ed.]; si alguno oye Mi Voz y abre, y me deja entrar, Yo entraré a
él, y cenaré con él, y él Conmigo”. Lo platicaremos. Qué acuerdo con Dios,
como para platicarlo!

40 Si el doctor dijo que Ud. se va a morir de ese cáncer, de esa
tuberculosis, de su corazón enfermo, lo que pudiera ser, si Dios dijo, o
mejor dicho, el doctor dijo que Ud. se va a morir con eso, entonces por
qué no le permite entrar a Jesús en esta noche, y platicarlo con Ud. El le
dirá todo tocante a ello. El le mostrará cosas.

“El Espíritu Santo es más cortante, vivo (como la Palabra de Dios),
que una espada de dos filos. Discierne aun los pensamientos de la mente”.
Sana a la gente. Los cura del pecado. Les quita las enfermedades. Les
quita el pecado. Oh, es una gran cosa poderosa! El poder más grande que
hay en el mundo, es el Espíritu Santo.

41 La gente hoy está buscando poder. Si tan sólo abrieran sus ojos.

Yo vi aquí, no hace mucho, que la gasolina Sinclair tenía un anuncio
en una de las revistas locales, que decía que un galón de gasolina Sinclair
en una máquina de cierto tamaño, podía levantar la esfinge dos pies [60
cm.-Trad.] del suelo.

Bueno, yo les diré de algo más poderoso que eso: una gota de la
Sangre de Jesucristo puede levantar a todo pecador de su pecado y fango,
a la Gloria para ser a la imagen de Dios, para vivir con El para siempre;
una gota de la Sangre de Jesucristo.

14 www.messagehub.info

Y mamá nos gritaba llamándonos en la mañana. Yo la podía oír que
decía: “Oh, Billy, levántate y ven aquí abajo. Tienes que arreglarte para ir
a la escuela; tú y Eduardo, vengan”. Los pequeños podían dormir más
tarde.

36 Y yo trataba de abrir mis ojos, y mis ojos estaban pegados. Y yo
decía: “Mamá, no puedo ver”.

Y ella decía: “Oh, tienes lagaña en ellos”. Lo que pasaba, era que la
brisa atravesando de esa manera nos había dado un resfrío en nuestros
ojos, y no podíamos ver. La... Se hinchaban durante la noche y no
podíamos ver, porque estaban todos lagañosos. Y mi mamá....

El “curalotodo” en nuestra casa era una tacita de grasa de mapache.
Mi mamá... Mi abuelo era un trampero y cazador. Yo provengo de una
familia de cazadores. La madre de mi madre proviene de las reservas, de
los indios Cherokee [“Chéroqui”, pronunciación figurada-Trad.], en
Teneessee [“Tenesí”, pronunciación figurada-Trad.]. Y cuando mi abuelo
atrapaba a esos mapaches, bueno, ellos-ellos derretían la grasa de ellos
antes que se los comieran. Y luego esta grasa era casi un-un “curalotodo”
en nuestra casa. Oh, era buena para la tos de “crup” en la noche con
trementina en ella, o un poco de queroseno. Y entonces lo frotaban en
nuestro pecho como dando un masaje cuando se complicaba con otra
cosa. Y era para guardarnos de un resfriado. Y luego, si los zapatos de mi
papá empezaban a dejar pasar la nieve, bueno, ellos ponían la grasa de
mapache en la estufa, y arreglaban sus zapatos. Casi era un “curalotodo”.
De alguna manera surtía efecto. Yo no sé.

37 Pero mi mamá nos decía: “Esperen un momento hasta que ponga la
grasa de mapache en la estufa”. Y ella tomaba una... la taza vieja de
hojalata y ponía la grasa en la estufa, y la calentaba, y subía y nos frotaba
nuestros ojos con ella hasta que se nos abrían. Surtía efecto. Yo no sé
cómo, pero nosotros... nuestros ojos se abrían.

Bueno, hermano, déjeme decirle: la grasa de mapache pudiera haber
surtido muy buen efecto para esa clase de vista natural, pero nosotros
hemos tenido una gran temporada de frío en la iglesia. Y me temo que
alguien contrajo algo de resfrío espiritual en sus ojos. Se necesitará más
que la grasa de mapache para sacarlo. Correcto.

Pero Dios dijo: “Toma consejo de Mí. Yo tengo colirio para ti. Yo
puedo abrir esa puerta del ojo para ti. Yo abriré tus ojos”.

38 Ahora, qué es colirio? Es aceite que se ha endurecido. Bueno, esa es
la grasa que Dios tiene para Ud.: es aceite. Y el aceite es el Espíritu Santo
en la Biblia.

Si Dios pudiera conseguir calentar el Espíritu Santo en la reunión, y

