

www.biblebelievers.org/messagehub

Spanish
61-0212E

Y Tu Descendencia Poseerá Las Puertas de
Sus Enemigos

And Thy Seed Shall Possess The Gate Of His Enemy

12 de Febrero de 1961
Long Beach, California, E.U.A.

Por

William Marrion Branham

Este libro puede ser distribuido o reproducido gratuitamente sin fines
comerciales y está protegido bajo una licencia 2.5 Creative Commons
Attribution-Noncommercial-No Derivative Works. Ver
www.biblebelievers.org/messagehub para detalles acerca de esta licencia.

Y Tu Descendencia Poseerá Las Puertas de
Sus Enemigos

1 Permanezcamos de pie y sólo inclinemos nuestros rostros para orar.
Nuestro bondadoso Padre Celestial, otra vez nos acercamos a Ti, pidiendo
perdón por nuestros pecados y transgresiones, y pidiendo que Tú seas
misericordioso con nosotros, Padre. Pedimos, Señor, que Tú nos perdones
todas nuestras transgresiones, y nos guíes a los caminos de Luz y de Vida. Y
haznos, Señor, tan saladitos que otros con quienes tengamos contacto deseen
ser Cristianos. Nosotros sabemos que la sal da un sabor si ella hace contacto.
Y Padre, te pedimos que Tú nos hagas el vigor de la sal, y que estemos tan
deseosos de contactar el mundo de afuera que se está muriendo, para que
pueda ser un sabor para ellos.
 Se nos dice que somos cartas escritas, leídas por todos los hombres. Y
Padre, te pedimos que nuestras vidas sean de tal manera, mientras profesamos
tener esta gran experiencia del Pentecostés, que sean tan saladitas para el
mundo, que ellos anhelen ser de esa manera también. Danos de Tu Santo
Espíritu, Señor, para que podamos mostrar al mundo que nuestra fe en nuestro
Salvador está confirmada, que El no está muerto, sino que El está viviendo
con nosotros día tras día, guiándonos y dirigiéndonos, alimentándonos,
caminando juntos a aguas de reposo y de delicados y sombreados pastos.
 Pedimos que Tú nos bendigas esta noche en Tu Palabra. Sana a los
enfermos y a los afligidos; salva a los perdidos. Date gloria a Tu gran
Nombre, porque te lo pedimos en Tu Nombre, Jesucristo. Amén. Se
pueden sentar.
2 Estamos verdaderamente... consideramos este un gran privilegio estar de
nuevo esta noche aquí en la iglesia, para ministrar otra vez la Palabra al
pueblo. Y este ha sido un gran día. Estoy tan contento de conocer Cristianos,
conocer gente verdaderamente nacida de nuevo. Espero que Uds. no piensen
que yo al expresar y decir las cosas que expreso, pienso que California tiene
todos los pecadores. Ellos están por todo el mundo. Y ahora, yo he....
 Anoche cuando me estaba acercando... Yo estuve en la ciudad en la tarde,
y me fijé en algunas de las personas, cómo se estaban comportando, igual que
ellas se están comportando en otras partes del mundo.
 Y yo vine anoche, y vi a la muchachita más amable que estaba aquí en la
plataforma, del coro, creo que era, que caminó hacia allá. Ella era canadiense,
una damita muy amable, de apariencia limpia, y una verdadera–una verdadera
dama. Yo espero que mi Rebeca sea así cuando ella llegue a esa edad. Era una

2

muchacha canadiense. Luego esta noche llegando, parada afuera al lado de la
pared, estaba parada una damita de Arkansas, parada allí, cuando íbamos
llegando mi hijo y mi nuera y yo, esperando afuera en el frío, sólo para
saludarme de mano. Dijo que ella recordaba cuando yo estuve en Hot Springs,
hace muchos, muchos años, la familia Humbard. Y ver gente así, vale la pena
vivir.
3 Uds. saben, vivimos–vivimos para servir, y hacer lo que podamos por esa
gente, y tratar de ayudar a otros que quizás no conocen el gozo de vivir esa
vida. Algunas personas piensan que cuando Ud. llega a ser Cristiano, que le
quita–que le quita todo el gozo de la vida. Es vice versa. Yo–yo he vivido de
las dos maneras.
 Ya son treinta y un años que he estado predicando, y yo he... yo no
cambiaría esta vida si aun no hubiera un Cielo adónde ir al final de ello, si no
hubiera un Jesús para ver. Yo tengo más gozo viviendo de esta manera que el
que yo... en un solo día, que el que tendría en diez años viviendo de cualquier
otra manera, aun si no hubiera nada después. Pero... Eso es verdaderamente de
mi corazón, como su hermano y siervo de Dios. Hay tal y una satisfacción,
sabiendo que cuando uno se acuesta, si uno nunca despierta otra vez, ¿qué
puede importar? ¿Ven? Uno–uno–uno está salvo; esa–esa ancla está anclada
dentro del velo en alguna parte allí, algo que nos dice que lo bueno está justo
al otro Lado.
4 Billy me dijo anoche cuando me fui, él dijo: “Papá: ¿piensas tú que alguna
vez pudieras despedir a las nueve?”
 Yo dije: “Espero que alguna vez sea así”. Pero yo... Uds. son un pueblo tan
amable para hablarle. Y Uds.... No hay lugar dónde uno poner un alto.
 Y él dijo: “Bueno, la primera cosa, es que tú hablaste como treinta minutos
antes que aun empezaras tu sermón”.
 Yo dije: “Mira, Billy: yo voy a... yo no voy a hacer eso esta noche. Yo
voy–yo voy a empezar directamente con el sermón, rápidamente, para poder
despedir a la gente”.
5 Tenemos una... todavía una semana completa. Y luego de aquí, tenemos
que ir a Visalia, y de allí, directamente a Ohio, de regreso a la nieve, y allá a
Virginia, en donde pienso que ellos tienen diecisiete pulgadas [43.18 cm.–
Trad.] de nieve allá ahora. Luego, regresar a Illinois, en Bloomington, hasta
Chicago. Y luego hasta el norte de Colombia Británica, en donde
verdaderamente está nevando. Y luego, yo espero que si es la voluntad del
Señor, algún día en este verano, ir–ir a ultramar otra vez, porque allí es en
donde está mi corazón. Eso es verdad. El corazón de Uds. estaría también allá.

34

 Yo (...?...) le amo....
 Los entrego a Uds. a su pastor.

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 3

 Uds. piensan: “Bueno, Ud. no nos ama”. Sí, yo los amo. Pero Uds. ya
están anclados en Cristo, y aquella gente allá, está muy hambrienta y sedienta.
Y ahora, si yo estuviera trabajando para Uds., y yo pudiera recoger... yo
estuviera recogiendo cerezas, y en un lado del camino aquí yo pudiera recoger
cincuenta galones [189.25 litros–Trad.] al día, y en el otro lado del camino yo
pudiera recoger dos cuartos [1.89 litros–Trad.] al día. Ahora, ¿en cuál campo
debería trabajar? Seguro que sí. Uds. saben lo que quiero decir.
6 Pero una cosa tocante a tener reuniones aquí... La gente americana tiene
dinero, y ellos son los que pueden patrocinar. Aquella gente ni siquiera puede
comer allá, sino lo que... Y es tan terrible. Uds. nunca comprenderían lo que
es. No impresionará su corazón hasta que Uds. se paren alguna vez en la calle,
predicando, y vean a una madrecita con su bebito, y su barriguita hinchada así
de grande, muriéndose de hambre, y ella tratando de darle el bebé a Ud. Ella
sabe que ella también va a morir de hambre. Bueno, ¿qué si Ud. acepta ese?
Acá hay otro, y acá, y acá, y por dondequiera. ¿Ven? Y es una cosa lastimosa.
 Luego Ud. regresa y piensa que nosotros echamos en el bote de la basura
lo bastante como para alimentar a esa gente. Y hay algo... La economía del
mundo no está balanceada correctamente en alguna parte. Sencillamente no
está bien. Y nosotros no podemos hacer nada al respecto. Uno lo puede ver,
pero (¿ven?), yo sólo soy un solo americano. Y eso es... y sólo un solo
Cristiano. Y podemos regresar aquí y contar las historias.
 Y es verdad que muchos misioneros esta noche están comiendo una o dos
comidas a la semana, y sin zapatos en sus pies, sólo con un par de pantalones
rotos o con algo envuelto en ellos, yendo a las junglas predicando el
Evangelio, este Evangelio que estamos predicando aquí. Eso sencillamente no
está correcto, sencillamente no parece estar bien. Aunque ellos no se quejan;
ellos siguen adelante haciéndolo de todas maneras. Casi le quiebra el corazón
verlo. Yo digo: “¿Ese hombre allí...?”
 “El es un misionero”.
 Cuando estuvimos en Durban, Suráfrica, allí fue en donde tuve, me
imagino, el llamamiento al altar más grande que el Señor me haya dado alguna
vez. Contamos treinta mil convertidos en un solo llamamiento al altar. Sólo
piensen eso: treinta mil nativos paganos recibieron a Cristo como su Salvador
personal cuando ellos vieron suceder lo mismo que Uds. vieron suceder aquí
anoche. Ellos están hambrientos y sedientos. Y cuando ellos ven algo que tiene
realidad en ello... Pero, ¿ven?, nosotros aquí en América sencillamente
tenemos toda clase de evangelistas. Si uno no nos complace, lo desechamos, y
tomamos otro. Y Uds. saben, nosotros tenemos tal variedad. Y–y cuando

4

menos piensa, bueno, todo eso llega a ser tan común para nosotros que
sencillamente nos olvidamos de ello. Esa gente verdaderamente desea con
vehemencia a Dios.
7 Yo vi a muchachitos negros parados allí, niñitos, que nunca supieron lo
que era un cambio de ropa. Nunca supieron... Bueno, teníamos helados de
nieve hechos en casa, y uno de ellos subió, y se lo puse en su mano, y él lo tiró
y gritó. Yo le pregunté al Sr.... al hombre que estaba parado conmigo: “¿Qué
dijo él?”
 El dijo: “Patrón: me quemó”. Estaba frío, ¿ven Uds.? El nunca había
sentido algo frío. ¿Ven? El dijo: “Me quemó”. Verlos allí cuando van a coger
su agua, y los cocodrilos se los comen. Y verlos que habían empezado a viajar
aun hasta dos meses antes, cuando oyeron que yo iba a ir para orar por sus
enfermos. Ellos venían cargando a sus amados en camillas hechas de mano,
tablones, y lo que podían adquirir. Y cuando ellos... cuando venía un león,
ellos se subían en un árbol en alguna parte hasta que los leones se iban, luego
los bajaban. Tal sacrificio, viniendo por la jungla. Y luego verlos allí por lo
menos cuatro o cinco manzanas de ciudad, hasta que uno ni siquiera podía ver
el fin de ellos así, estaban allí, sólo....
8 Y cuando ellos vieron a un solo hombre que sanó en la plataforma, yo
volteé, y por quince intérpretes diferentes... Uno tiene que escribir lo último
que dijo. Pero cuando yo les pregunté que si los misioneros les habían dicho
quién era este gran Jesús, dijeron que “sí”, pero que también les habían dicho
que los días de los milagros ya habían pasado.
 Yo dije: “Miren: ¿qué era El en aquel entonces? Lo que El era en aquel
entonces, permanece el mismo si El está vivo”. ¿Ven? Y cuando ellos vieron
que eso probó que El sí era, yo sólo hice una oración, una oración
congregacional, y el Dr. F.F. Bosworth (¿algunos han oído alguna vez de él?;
casi todos; era uno de los más grandes santos que yo he conocido en mi vida),
él calculó que sucedieron entre veinticinco y treinta mil milagros espontáneos
en una sola vez.
9 A la siguiente mañana, el Sr. Sidney Smith, el alcalde de–de–de Durban
me llamó, dijo: “Mire por la ventana hacia la costa desde el cuarto de su
hotel”.
 Yo dije: “¿Qué es?”
 Dijo: “Veré si puedo llegar allí a tiempo. Vienen en camino”.
 Bueno, yo estaba sentado allí. Me preguntaba: “¿Qué quiso decir el
alcalde?” Y esa noche, una mujer había muerto allí ese día, una amiga de él.

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 33

72 El Hermano Buntain dice que hay un cuarto de oración en el piso de abajo.
¿Cómo llega uno a él, hermano? Cruzando las puertas, si Uds. quieren ir allá
abajo en un momento. Y yo le entregaré el servicio a él.
 Y quizás algunos de Uds. que no tienen... ¿Cuántos no tienen el Bautismo
del Espíritu Santo?, levanten su mano, y lo están buscando. Uds. quieren ser....
 Dios los bendiga. “El que quiera, venga”. ¿Es correcto eso? [La
congregación dice: “Amén”–Ed.]. Ahora, ¿no están Uds. contentos, Uds. que
se pusieron de pie y profesaron a Cristo esta noche? Si Uds. se sienten muy
bien tocante a eso en su corazón, levanten su mano para que la gente vea, Uds.
que levantaron su mano. Uds. que... Mírenlos allí, a todos ellos, ciento por
ciento. ¡Sí, señor! Eso es. ¿Cuántos de Uds. están contentos que son Cristianos
esta noche?, levanten sus manos.
73 ¿Qué dice la Biblia? Su Descendencia poseerá las puertas del enemigo.
¡Amén! Nosotros vencimos esta noche en Cristo, nuestro gran Conquistador.
Derrumbamos los muros de pecado, derrumbamos las paredes de indiferencia,
y almas entraron marchando al Reino de Dios, para levantarse en la
resurrección en el día postrero. ¿No estamos contentos? [La congregación
dice: “Amén”–Ed.].
 Muy bien, hermana. “Yo le amo, yo le amo, porque El a mí me amó”.
Todos ahora, todos juntos.

 Yo le amo, yo le amo,
 Porque El a mí me amó,
 Y me compró mi salvación,
 Allá en la cruz.

 ¡Oh!, ¿no lo aman Uds.? Miren, no se vayan ahora. Yo quiero que Uds.
hagan algo por mí. Miren, cuando la cantemos otra vez, quiero que estrechen
manos con alguien enfrente de Uds., con alguien detrás de Uds., con el que
está a la derecha, y a la izquierda, y digan: “Dios le bendiga hermano o
hermana peregrino. Estoy contento de estar aquí en la casa de Dios con Ud.”
Hagámoslo ahora mientras la cantamos.

 Yo...
 ... El a mí me amó;
 Y me compró mi salvación,
 Allá en la cruz.

 ... Levantemos nuestras manos a El.

32

de pie, para que la gente sepa”. Dios lo bendiga, señor. Dios lo bendiga,
jovencito. Alguien más que se ponga de pie. Correcto.
 Muy bien ahora. “Yo ahora creo”. Sólo pónganse de pie por un momento,
sólo por un momento. Por favor, sólo pónganse de pie por un momento, todos.
Eso está bien. ¿Habría otro que se quisiera poner de pie en este momento,
decir: “El tocó a mi corazón; no levanté mi mano, pero yo me voy a parar por
El ahorita mismo; yo me pondré de pie ahorita mismo; yo creo que me pondré
de pie por El ahorita mismo, porque El tocó a mi corazón; yo no quiero que mi
corazón entre en esa mala condición como ésa; mientras está tierno, yo me
pondré de pie”?
71 Ahora, yo les digo esto a Uds. sobre la autoridad de la Palabra de Dios: si
Uds. se paran por El aquí, El se parará por Uds. en el Juicio. “El que me
confesare delante de los hombres, Yo le confesaré delante de Mi Padre y de los
Santos Angeles”. Yo les pediré a Uds., Uds. queridos Cristianos que acaban
ahora de llegar a ser Cristianos en Cristo, que acaban de recibir la–la invitación
para ser Descendencia de Abraham, que encuentren alguna buena iglesia y
sean bautizados. Dios la bendiga, hermana, por ponerse de pie así. Eso está
muy bien.
 Ahora, sólo permanezcan de pie. Yo quiero orar por Uds. otra vez. Y
encuentren una buena iglesia, sean bautizados en el Bautismo Cristiano, y
busquen el Bautismo del Espíritu Santo. Hay gente joven parada, jovencitos,
que serán ministros y misioneros. Que Dios bendiga su vida fiel.
 Ahora, Uds. que tienen su rostro inclinado, quiero que abran sus ojos y
volteen y miren para ver quiénes son. Y ahora quiero que Uds., cuando nos
pongamos de pie, les ofrezcan la diestra de compañerismo, como creyentes
Cristianos. Digan: “Bienvenidos”. Invítenlos a su iglesia o algo. Ahora, todos
pongámonos de pie. Mientras estrechan manos con ellos, digan: “Bienvenidos
al Reino de Dios esta noche”, digan, “mi bienaventurado hermano peregrino”.
Dense la vuelta, todos Uds., y estrechen manos con esa gente ahora mientras
cantamos.

 Tal como soy, sin más decir,
 Que a otro yo... (Eso es, Cristianos; sean muy dulces. Yo estoy
mirando hacia el balcón. Los jovencitos están llorando, y la gente
estrechando sus manos).
 Y Tú me invitas a venir:
 Bendito Cristo, heme aquí.

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 5

Oré por ella, y regresó a vida. Los periódicos publicaron tocante a eso en la
primera página. Y yo fui....
 ¿Ven?, cuando la gente realmente se humilla, y se olvida de todo lo demás
y sólo cree en el Señor, todo sucede. Y entonces... Pero Ud. lo tiene que creer.
Eso es todo. Sólo... No–no sólo esforzarse para alcanzarlo, sino sencillamente
creerlo (¿ve?), sólo....
10 Y así que ellos llamaron. Y yo oí algo haciendo un ruido en la calle, y fui
para ver. Miren, ellos tenían–ellos tenían guerras tribales entre ellos. Pero
cuando yo subí a la plataforma, yo supe que había quince tribus diferentes allí,
todas allí con sus hechiceros, y sus jefes, y demás. Y todos ellos estaban
parados unánimes, casi doscientos mil, y cantaron cada uno en su lengua
nativa, todos armonizando juntos: “Todo es posible, sólo creer”.
 El Hermano Bosworth dijo que él había instruido sinfonías, y fue al
auditorio Madison Square Garden con una orquestra de ciento y algo piezas, y
él dijo que nunca... Dijo que algunos de ellos estaban alto una octava y bajo
una octava, con voces adiestradas. Pero dijo que allí–allí estaban al unísono. Y
ellos no sabían cuál era la mano derecha y cuál la izquierda; sólo música
perfecta. Yo lo puedo ver todavía cuando él se quitó sus lentes y se empezó a
limpiar sus ojos. El dijo: “Hermano Branham, esta es mi coronación, oír eso”.
 Yo dije: “Ese es el Espíritu Santo. Es la única cosa que los pudiera hacer
cantar”.
11 Y al día siguiente, cuando fui a la ventana a mirar, yo pensé que mi
corazón se me iba a salir. Yo miré. Venían por la calle allí siete de esos
camiones grandes africanos. Son tan largos como esto aquí, como lo largo de
este edificio, casi. Tienen cuatro o seis llantas. Y estaban tan llenos como
podían estar con tablones, y palos, y cosas con las que esa gente había
caminado el día anterior. Y los que habían caminado con ellas, iban caminando
detrás de ellas por manzanas de ciudad. Seis de esos... siete de esos camiones
grandes llenos, así, y ellos venían por la calle con sus manos levantadas, los
que habían estado inválidos el día anterior, cantando: “Todo es posible, sólo
creer”. ¡Déjenme decirles! Uds. ven por qué... lo que quiero decir. Es sólo... El
corazón de uno sangra para volver a ellos otra vez (¿ven Uds.?), salta al ver lo
que uno pudiera hacer por ellos.
 Y tomé un periódico, uno de los periódicos de Durban, que decía que una
tribu, la Shangai, olvido ahorita cuánto devolvieron ellos semanas después. Y
ellos estaban... Y cuando ellos regresaron, ellos terminaron con el pecado,
devolvieron armas de fuego, y relojes, y lo que ellos habían robado de...

6

viviendo en los campamentos, Uds. saben, cuando ellos iban a la ciudad y
robaban.
12 Ahora, Uds. perdónenme mis hermanas, por esta expresión cruda, y no
piensen que yo estoy tratando de hacer algo... empujar duro. Pero sólo les
quiero preguntar una cosa. Se supone que vivimos en una tierra civilizada. Y
este Bautismo del Espíritu Santo del que hablamos, yo he visto a gente recibir
el Espíritu Santo que no saben cuál es la mano derecha y cuál la izquierda. ¿Y
saben Uds. lo que hacen cuando lo reciben? Ellos actúan lo mismo que Uds.
cuando Uds. lo reciben, hacen la misma cosa. Y ellos no saben cuál es la mano
derecha y cuál la izquierda. Y parados en ese terreno en donde mujeres paradas
allí están sin ropa, completamente desnudas. Y allí estaban ellas paradas,
jóvenes y ancianas, y todas de la misma manera. Y les pregunté, yo dije:
“Ahora, quiero que Uds.... ¿Recibirán a este Jesús que hizo a este hombre que
estaba todo inválido pararse derecho y caminar, pues El le dijo...?” Y yo dije:
“Yo... Mientras sus brujos allí pensaban que yo le estaba adivinando sus
pensamientos”. Yo dije: “Ahora, eso muestra que el Dios del Cielo lo ha
sanado”. Yo dije: “¿Cuántos lo quieren recibir a El como Salvador personal?”
Y de ellos, miles levantaron sus manos.
13 El Hermano Baxter y ellos dijeron: “Creo que ellos se han de referir a
sanidad física”.
 Yo dije: “Digámoslo otra vez por los intérpretes”. Yo dije: “Yo no me
refiero a sanidad física. Yo me refiero a recibir a Cristo, Alguien que los ama a
Uds. Y yo comprendo que a Uds. Les hicieron un pacto que los engañó, igual
que a nuestros indios americanos les hicieron allá, donde Dios los puso en la
tierra. Pero”, yo dije, “A Uds.–a Uds. les hicieron un mal pacto en esto. Pero
hay Uno que les dará justicia, ese es el Señor Jesús. Y si Uds. lo quieren
recibir a El como su Salvador personal, Uds. se pueden ir al Hogar, al Cielo”.
Y yo dije: “Levanten sus manos. Aquellos que cargan ídolos, quiébrenlos en el
suelo”. Y ellos quebraron sus ídolos, y levantaron sus manos. Treinta mil
nativos paganos. Yo dije: “Mientras Uds. tienen sus manos levantadas, reciban
a Jesús para el Bautismo del Espíritu Santo”. Y cuando ellos hicieron eso, esa
gente... Algunas mujeres paradas allí, desnudas, con solo un pedazo de
material, ¿saben Uds. qué hicieron al alejarse de allí? Ellas cruzaron sus brazos
al alejarse.
14 Ahora, la cosa extraña para mí, es que una mujer que no sabe cuál es la
mano derecha y la izquierda, tan pronto como Cristo viene a su corazón ella
comprende que está desnuda, y ella trata de esconderse; y nosotros, que se
supone que somos una nación Cristiana, continuamente se las quitan. ¿Me lo
pueden explicar? Yo–yo sólo quiero hacer esa pregunta. Yo... Y todo... Yo no

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 31

“¡Esa no puede ser la hija de aquel diácono!” Y ella me miró. Como que se rió
y volvió su cabeza de lado. Yo caminé cerca de ella.
 Ella dijo: “Hola, predicador”.
 Yo dije: “¿Cómo está Ud.?”
 Ella se quedó allí en la esquina un ratito, dijo: “Ven conmigo a mi cuarto”.
 Yo dije: “No gracias, estoy un poco de prisa”.
 Ella metió su mano a su bolsa y dijo: “¿Te fumas un cigarrillo?”
 Yo dije: “Mira, ¿no te avergüenzas de decir eso?”
 Ella dijo: “Quizás te tomes un trago conmigo. Yo lo pagaré si tú te lo
tomas”.
 Yo dije: “Deberías tener vergüenza, muchacha. ¿No te avergüenzas de
pedirle a un siervo de Cristo una cosa como esa?” Yo me empecé a alejar. Yo
dije: “Yo estaré orando por ti”.
 Ella dijo: “Espera un momento. ¡No hay necesidad!”
 Yo dije: “¿Por qué?”
 Ella dijo: “¿Recuerdas aquella noche parado allí al lado de ese rosal, al
lado de aquella iglesia Bautista?”
 Y yo dije: “Sí”.
 Ella dijo: “Mi padre todavía es un diácono allí”. Dijo: “Tú puedes contar
esto en dondequiera, adondequiera que tú vayas, si tú quieres”. Ella dijo:
“Aquel sí fue mi último llamado”. Ella dijo: “¿Sabes qué? Desde ese
momento...” Dijo: “Yo siempre sentía un llamado en mi corazón para venir a
Dios”. Ella dijo: “Pero desde ese momento”, ella dijo, “yo me he endurecido
más y más”.
 Miren, esta es la declaración que la muchacha hizo. Ella dijo: “Mi corazón
está tan duro contra Dios, y contra la iglesia, y contra todo”, dijo, “que yo
pudiera ver el alma de mi propia madre freírse en el infierno como un
panqueque y yo reírme de ello”. ¿Ven?
70 Ahora, El es misericordioso con Uds. El tocó en su corazón, y Uds.
levantaron su mano: “Sí, Señor, yo estoy mal”. Ese fue el Padre. Ahora, ¿lo
confesarán a El lo suficiente que se pondrían de pie? Yo no les pediré a Uds.
que hagan algo más, sino que sólo que se pongan de pie para que la gente
pueda ver que ése fue Dios que les tocó en su corazón. Ahora, recuerden: los
hijos verdaderamente genuinos. “Dios tocó a mi corazón. Yo me quiero poner

30

 Y te pido que Tú seas misericordioso con estos. Y te pido que Tú los
ayudes, y les des denuedo ahora, después de haber citado esa Escritura, que
fuiste Tú el que los hizo levantar su mano, pues Tú lo dijiste así. “Ninguno
puede venir a Mí, si Mi Padre no le trajere”, y “todo lo que el Padre me ha
dado, vendrá”.
 Y permíteles saber que sobre esa confesión allí mismo, eso prueba que Tú
perdonas sus pecados. Ahora, que no se avergüencen de ello. Que ellos se
paren con denuedo, y digan: “Sí. Yo ahora lo acepto sobre la base de Su
Palabra, que yo no iré al Juicio de los condenados, porque Dios habló a mi
corazón, y yo levanté mi mano que lo aceptaría como mi Salvador. Yo quería
ser recordado en oración”. Concédelo, Padre.
67 Ahora, con sus rostros inclinados, le voy a pedir a cada uno que levantó su
mano, si cree lo que yo le estoy diciendo a Ud.... Cristianos, oren. Dios dijo
esto; Jesús dijo: “Ninguno puede venir a Mí, si Mi Padre no le trajere
primero”. Ahora, ¿qué lo hizo levantar su mano? Es el Espíritu Santo allí
diciéndole a Ud., convenciéndolo que Ud. estaba mal. Y “todo lo que el Padre
me ha dado (o al que le habló), vendrá (y Ud. sí levantó su mano: ‘Yo soy
pecador; yo–yo quiero el perdón; yo hice mal’); no le echo fuera... le daré Vida
Eterna, y Yo le resucitaré en el día postrero”.
 Ahora, hay una cosa más que yo quiero que hagan. “El que me confesare
delante de los hombres, Yo le confesaré delante de Mi Padre y los Santos
Angeles”. Ahora, les estoy pidiendo que hagan una cosa en la bondad de Dios.
Sólo piensen cuán bueno El fue al permitirles levantar su mano.
68 Le hablé a una jovencita cuando todavía yo era un predicador Bautista. Yo
estaba en Nashville, Tennessee. Y me sentí guiado a decirle a ella que yo creía
que Dios le estaba dando a ella un llamado final. Ella me encontró afuera de la
iglesia esa noche. Y ella dijo: “No me vuelvas a avergonzar así otra vez”.
 Dije: “Yo no la avergoncé a Ud. Espero que no”. Ella era la hija de un
diácono.
 Ella dijo: “Yo soy joven, y tengo bastante tiempo para hacer eso”.
 Yo dije: “Jovencita: yo nunca la hubiera señalado a Ud. con mi dedo si yo
no hubiera sentido que era correcto. Nunca hubiera hecho un llamamiento al
altar si yo no hubiera pensado...” Y ella me regañó terriblemente.
69 Como unos dos años después, yo estaba allá con mi viejo amigo, el
Hermano Morrison, en la iglesia Bautista, para tener otra reunión. Y cuando
estuve allí, yo iba caminando por la calle. Ella era un jovencita amable. Ella
iba caminando por la calle (de esto hace veinticinco años), y sus enaguas se le
mostraban al colgarle por abajo de la falda. ¡Oh, cuán vil se miraba! Yo pensé:

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 7

digo eso como un chiste. Este no es lugar para chistes. Este es el escritorio, el
púlpito de Dios. ¿Ven? Pero, ¿no es eso verdad? ¿Pueden Uds. hallar sentido
en eso? Unas nativas que no saben nada tocante a Dios, y tan pronto como
Cristo viene al corazón de ellas, ellas comprenden que están desnudas. Y
nosotros quienes se supone que somos Cristianos, constantemente cada año se
las quitan, tanto como la ley les permite y no las eche de la calle. Algo está
mal, en alguna parte. Quizás es... Pueda que sea yo. Pueda ser que yo esté mal.
Yo no sé. Si yo estoy mal, entonces la Palabra está mal. A mí me gusta
quedarme con la Palabra.
15 Ahora, perdóname, Billy; lo hice otra vez. Creo que le pedí al Hermano
Borders que leyera algunos... Yo tengo algunos anuncios aquí, pero los daré un
poco después porque se hace muy tarde. Y voy a tratar de despedir a las nueve
si es posible.
 Ahora, quiero tomar de la lectura de esa Escritura en Génesis, el capítulo
22, las últimas diez palabras del versículo 17:

 ... y tu descendencia poseerá las puertas de sus enemigos. [En la
Biblia en inglés, son diez palabras–Trad.].

16 Ahora, hemos estado estudiando sobre Abraham, y cómo es que Dios
estuvo con Abraham, y lo que El hizo para él. Y el sábado en la noche,
dejamos a Abraham, Uds. saben, donde Dios los había regresado a él y a Sara
a ser un hombre joven y una mujer joven. ¿Les gustó eso? [La congregación
dice: “Amén”–Ed.]. ¿Lo creen Uds.? [“Amén”–Ed.] Regresaron, y ella tuvo el
bebé. Y hemos probado eso por la Escritura, que Sara era una mujer joven,
porque era un rey joven que estaba allá, Abimelec, que se enamoró de ella. Y
yo recibí una notita sobre eso, decía: “Hermano Branham, ellos vivían más
tiempo en aquellos días”. Un pequeño desacuerdo de alguien. Por supuesto eso
está bien. Pero me gustaría aclararle eso a Ud., mi hermano.
 Si Uds. se fijan, la Escritura dice que ambos eran “de edad avanzada”.
¿Ve? Ellos eran viejos. Y así que, los regresó otra vez a ser un hombre joven y
una mujer joven, mostrando lo que El va a hacer a toda la Descendencia de
Abraham. Ahora, nosotros vemos esas grandes promesas que El dio.
17 Luego nos dimos cuenta que Abraham estaba estéril. Sara tal vez era
estéril. Tal vez Sara era la que era estéril. Pero después, estando el propio
cuerpo de Abraham (como dice la Biblia en Romanos 4), “ya como muerto”, y
nos dimos cuenta que todavía cuarenta años después de eso, cuando su esposa
murió y él se casó otra vez, tuvo siete hijos más, aparte de hijas, después de
eso. Así que ¿ve Ud.?, sólo... Ud.... Entre líneas, ¿ve Ud.?, Dios hizo algo por
ellos. Correcto. El los regresó a ambos, y los hizo una pareja joven otra vez.

8

 Estoy tan contento que tengo la oportunidad y puedo traer uno de los más
grandes tesoros al pueblo que hay en el mundo, al decirles que somos
herederos de esta promesa con Abraham. Nosotros somos los hijos de
Abraham. ¿Cómo lo somos? ¿Por unirnos a la iglesia? No. Por estar muertos
en Cristo, recibiendo el Espíritu Santo, entonces somos la Descendencia de
Abraham, y somos herederos con él de acuerdo a la promesa. No fallen en
captarlo, amigos Cristianos. Aférrense a ello.
18 Si silbo un poquito mientras estoy hablando... Todos Uds. saben que yo
era un púgil. Yo solía boxear. Yo obtuve tres campeonatos estatales. Nunca
perdí una batalla sino una en mi vida. Yo me reí en una ocasión de un hombre
porque me–me tiró un golpe y no me lo dio, pero luego me golpeó en la boca y
me aflojó dos dientes allí, y me quebró la esquina de uno. Y justo el otro día,
perdí el empaste de él. Así que yo–yo silbo un poquito de vez en cuando.
 Yo estaba pensando en una ocasión de cuán malo era eso. Y recuerdo a la
Sra. Graham, que decía del notable evangelista Billy, decía que uno de los más
grandes momentos de su vida... El no tiene un diente enfrente, Uds. saben, y él
usa una placa parcial. Y él había perdido ese diente, y ya era casi tiempo para
que él empezara su programa radial. Y él dijo que silbaba terriblemente, y él–y
él se tenía que parar al lado del micrófono. Ella dijo: “¡Oh!, Billy
verdaderamente estaba orando”, y un portero y los botones, y todos estaban
buscando, tratando de encontrar ese diente, en dónde estaría. Se vinieron a dar
cuenta que se le cayó del bolsillo de su pantalón y estaba en su zapato. Alguien
lo encontró en uno de sus zapatos. Y–y ella contó esto de él cuando ella estaba
en Louisville. Y así que lo que él hacía, cogía una toalla después de tomar un
baño, y la ponía en la parte de arriba de la puerta así, y hacía una mancha
grande y sucia. Y ella estaba muy corta de estatura para alcanzarla y limpiarla,
Uds. saben. Así que todos tenemos nuestras faltas (¿ven Uds.?), todos
nosotros, aun los mejores.
19 Así que nos dimos cuenta que Abraham y Sara ahora habían recibido a ese
pequeñito. A la edad de como unos doce años, él fue tomado... Dios le pidió,
o... que llevara a su propio hijo al monte y lo sacrificara, le quitara su vida. Y
Abraham no descreyó a Dios, porque él sabía que si él–que si él obedecía a
Dios como lo había hecho (esperó veinticinco años), pues él lo había recibido
como uno de entre los muertos... Ahora, ¿qué de eso? ¿Era él anciano o no? Lo
había recibido como uno de entre los muertos, sabiendo que él estaba
completamente convencido que El podía... [Porción sin grabar en la cinta–
Ed.]. El sabía que Dios lo podía levantar si El cumplía su promesa.
 Entonces vemos que cuando llegó a la total obediencia, cuando él estaba a
punto de quitarle la vida a su propio hijo, entonces el Angel del Señor lo llamó

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 29

mi rostro por última vez. Y cada persona aquí hará la misma cosa. No sabemos
cuándo llegará ese momento, Señor. Sabemos que hay una grande y oscura
cámara puesta ante cada uno de nosotros, ante cada ser humano. Y es llamada
muerte.
 Y mientras pensamos del escritor de Thanatosis, cada vez que mi corazón
late, estamos a un latido más cerca a esa cámara. Cada vez que nuestro corazón
late, y ese reloj hace tic-tac, estamos un latido más cerca. Y algún día va a
llegar a su último latido.
 Dios, no deseamos... Yo estoy rogando por estas personas. No deseamos
entrar en esa cámara gritando, y llorando, y deseando más vida, y unos pocos
minutos más para arrepentirnos. Dios, queremos entrar allí con denuedo.
Queremos entrar allí como Descendencia de Abraham, con la promesa en
nuestros corazones, sabiendo esto, que lo conocemos a El en el poder de Su
resurrección; que algún día, cuando El llame, saldremos de entre los muertos y
resucitaremos, y nos iremos a estar con El, para siempre estar con El.
65 Pido por estos que levantaron sus manos, Señor. Muchos levantaron sus
manos. Ellos son sinceros, Dios. Ellos–ellos no hicieron eso con su propio
poder. Tenía que haber un poder dado a ellos, y ese fue Tu poder. Y ellos
levantaron sus manos para señalar que ellos eran sinceros al respecto.
 Dios, está escrito en la Palabra que la oración eficaz del justo... Ahora,
ninguno de nosotros es justo, pero estamos aceptando Su justicia. Y estamos
presentando Su Sangre ante Ti. Estamos presentando Su Palabra ante Ti, como
El dijo: “Pedid al Padre todo en Mi Nombre, y Yo os lo haré”.
 Ahora te estamos trayendo esta gente por fe, ante Ti, Señor. Allí están.
Ellos han pecado. Han hecho mal. Ellos quieren el perdón por sus pecados.
Ellos levantaron sus manos a Ti, para... y para que yo orara por ellos, pues les
pesa que hicieron eso. Señor Jesús, perdónalos. Que ellos encuentren esa paz
verdaderamente dulce que pasa todo entendimiento, entendiendo que Dios amó
al mundo que ha dado a Su Hijo, para que–para que ellos tuvieran el valor para
levantar sus manos.
66 Y permíteles que entiendan esto también, Señor, que ellos fueron
escogidos, o nunca hubieran levantado su mano. Pues Jesús dijo: “Ninguno
puede venir a Mí, si Mi Padre no le trajere primero”. Permíteles saber que
Dios, el Padre, está parado a su lado, hablándoles al corazón de ellos, y ellos
han hecho este escogimiento. El también dijo: “El que oye Mi Palabra, y cree
al que me envió, ha pasado de muerte a Vida, y no vendrá a condenación, mas
ha pasado de muerte a Vida”, tienen Vida Eterna. Dios Padre, Tú no
desecharías a ninguno.

28

y para vuestros hijos, y para aquellos que están lejos; y para cuantos el Señor
nuestro Dios llamare”.
62 Ocho o diez manos se han levantado. ¿Habría algunos más con una
sinceridad honesta? Sólo sean honestos con Uds. mismos. Si Uds. son
miembros de iglesia... No les estamos pidiendo que se unan a esta iglesia. No.
Sólo queremos que Uds. sean Descendencia de Abraham.
 Hermano, hermana, pueda que nunca los vea otra vez en esta vida. Pero
allá en el Trono del Juicio, yo voy a tener que encararme con Uds. ¿Ven?
Ahora, recuerden que esta noche, el día 13 de febrero de 1961, cuando este día
se muestre allá en el lienzo de los cielos en el Juicio, esta reunión vendrá a su
memoria.
 Dios los bendiga a Uds. junto allí a la pared. “Yo quiero creer en Jesús. Yo
quiero llegar a ser esta noche Descendencia de Abraham”. Ahora... La Biblia
dice que el que es judío en lo exterior no es judío, sino el que lo es en el
interior. “Su–su Descendencia poseerá las puertas del enemigo”.
 Tenemos al enemigo huyendo ahora. Diez o doce manos se han levantado
ya. Eso... Muestra que tenemos al enemigo huyendo. ¿Habría otro que se una a
nuestras filas esta noche, y levante sus manos y diga...? Dios lo bendiga, señor.
Dios lo bendiga. ¿Habría otros allá atrás? Dios los bendiga allá atrás. Sí, mi
hermano. Allá en el balcón, el Señor los bendiga. Sí. Unanse a nuestras filas.
Tenemos ahora al enemigo huyendo.
63 Anoche lo hicimos huir de la gente enferma. Sólo miren los casos de
cáncer, y todo, que fueron liberados aquí anoche. El enemigo está huyendo
ahora. La semana pasada luchamos, y cortamos, y todo lo que pudimos hacer.
Pero tenemos al enemigo huyendo. ¿Ven?
 Ahora, muchos están viniendo, entrando en las filas, tomando...
formándose en filas. Allí está... ¿No vendrán Uds. a unirse con nosotros esta
noche, a unir sus manos con Dios esta noche, a llegar a estar muertos a las
cosas del mundo y a aceptar a Cristo como su Salvador? ¿Levantarán su mano
antes que oremos? Digan: “Recuérdeme”. Dios lo bendiga, allá atrás. Yo
puedo ver su mano levantada allá muy atrás. ¿Otro más?
 ¿Qué de alguno aquí cerca que no sea Cristiano? Diga: “Yo quiero que me
recuerde, Hermano Branham. Ore por mí mientras Ud. está orando.
Recuérdeme en su oración”. Yo haré eso. Muy bien. Ahora, mantengamos
nuestros rostros inclinados.
64 Ahora, Padre Celestial, ninguno de nosotros sabemos si estaremos aquí
mañana. Pueda que sea esta la última noche que estemos en la tierra. Algún día
yo cerraré esta Biblia por última vez. Algún día yo cerraré mis ojos, e inclinaré

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 9

de los cielos, y le detuvo su mano. Y allí estaba un carnero detrás de él. Y él
tomó el carnero que había sido trabado en los matorrales por sus... o mejor
dicho, trabado en un zarzal por sus cuernos, y ofreció al carnero en lugar de su
propio hijo. Y discutimos eso. ¿De dónde provino ese carnero?
 Miren, Abraham emprendió un viaje de tres días, y luego levantó sus ojos
y vio a lo lejos el monte. El estaba a lo menos de setenta y cinco a cien millas
[de 120 a 160 km.–Trad.] de lejos de la civilización y arriba en un monte en
donde no había pasto ni agua. Y él recogió las piedras de todo alrededor y
edificó el altar, y no había carnero allí. Y si un carnero hubiera estado allá
arriba, los animales lo hubieran matado hace mucho tiempo, vagando así. Y
esa es la razón que él lo llamó Jehová-Jireh, el Señor, se proveerá de un
sacrificio por Sí mismo. Yo creo que Dios habló el carnero a existencia. Y nos
dimos cuenta que no fue una visión. Una visión no sangra. El mató al carnero,
y la sangre fluyó del carnero, y él ofreció eso en lugar de su propio hijo.
¿Saben Uds. quién era ese carnero? El Señor Jesucristo. Eso es exactamente
correcto. Eso... Hablando en forma figurativa, ese era El.
20 Entonces Dios estaba muy complacido con la total obediencia. Dios había
probado a su patriarca. El había probado a su siervo. Y todo hijo que viene a
Dios debe ser, ¿qué? Probado. Disciplinado. Allí es en donde muchos se
decaen, porque no pueden soportar esa prueba. Una persona viene al altar en
tiempo de un avivamiento. Y Uds. sólo observen por un poco de tiempo,
cuando las pruebas duras empiezan a venir. Jesús lo enseñó claramente, dijo:
“El sembrador salió a sembrar. Parte de la semilla cayó junto al camino; parte
cayó en pedregales, y parte cayó entre espinos y cardos, y parte cayó en buena
tierra”. Y El dijo que de esa manera es con la Palabra, cuando sale. Algunos
oyen la Palabra, brotan, vienen las aves y se la comen. ¿Ven?, ellos–ellos no
llegan a nada en lo absoluto. Otros brotan rápidamente. ¡Oh!, ellos van a hacer
grandes cosas. Pero cuando empiezan a venir las pruebas, los ahogan. Pero
algunos caen directamente en buena tierra, y ése da a ciento por uno.
21 Seamos los que dan a ciento por uno. Vayamos más allá, vendamos todo lo
del mundo, y acudamos a Cristo, y creamos en El con todo nuestros corazones.
Así es como estas cosas suceden. Así es como vienen las visiones. Así es
como el poder de Dios se mueve entre nosotros, es cuando estamos... no hay
raíces de amargura, y todo ha sido limpiado, y el Espíritu Santo puede obrar
por medio de nosotros; entonces llegamos a ser un canal. ¿Qué si hubiera un
cortocircuito en este micrófono esta noche? Uds. nunca serían capaces de
oírme. Estaría todo lleno de estática. Uds. no sabrían lo que yo estaba
diciendo. Bueno, eso es exactamente como somos nosotros. Eso está–eso está
mudo, hasta que algo hace un sonido en él. No puede hablar por sí mismo. Y

10

de esa manera somos nosotros. No sabemos nada tocante a lo Celestial. Pero se
necesita el Espíritu Santo para descender y usar nuestros ojos para las visiones,
nuestros labios para las palabras y las profecías, y–y–y para hablar las
palabras, y observar las cosas suceder. “Todo lo que pidiereis en Mi Nombre,
Yo lo haré”. ¿Ven? “Si permanecéis en Mí, y Mis Palabras permanecen en
vosotros, pedid todo lo que queréis, y os será hecho”. “De cierto os digo que si
tú dices a este monte: ‘Quítate’, y no dudas en tu corazón, sino creyeres que
será hecho lo que tú dices, lo que tú digas será hecho”. San Marcos 11:22 y 23.
[El Hermano Branham personaliza la Escritura–Trad.]. Ahora, sabemos que
esas cosas son verdad.
22 Miren, nos enteramos que Abraham primero fue probado. Y después que
él había soportado las pruebas... ¿Y qué dice la Biblia que somos si no
podemos soportar la disciplina de Dios? Entonces llegamos a ser hijos
bastardos, así llamados hijos, pero no realmente hijos de Dios. Los hijos de
Dios saben exactamente en dónde están parados. Ellos saben en dónde han
puesto su esperanza, su fe, su confianza. Nada los apartará a ellos de ello.
“Todo lo que el Padre me da, vendrá a Mí”. Correcto. Y ahora... “Al que a Mí
viene, no le echo fuera”. “El que oye Mi palabra, y cree al que me envió, tiene
Vida Eterna; y no vendrá a condenación, mas ha pasado de muerte a Vida”.
Allí está la Escritura. ¿Ven? San Juan 5:24. Ellos la creen. Ellos la han
aceptado. Algo les ha sucedido a ellos. Ellos llegan a ser una nueva criatura.
Ellos tienen una nueva naturaleza. Ellos son–ellos son un nuevo ser, una nueva
criatura. La palabra griega allí dice: “nueva creación”. Es una nueva creación.
Uds. han sido creados otra vez de lo que Uds. eran, a la imagen de un hijo de
Dios y una hija de Dios. Es tal... Es el milagro más grande que alguna vez le
haya sucedido, que un pecador llegue a ser un Cristiano.
23 Por ejemplo, aquí está un árbol espinoso creciendo. Su–su vida es de árbol
espinoso. Y tiene espinas por todo él, y tiene una hoja que se mira rara. Ahora
(¿ven Uds.?), se necesita algo aparte de cualquier obra humana para cambiar
ese árbol espinoso, y hacer que esas espinas se le quiten, y se desenvuelvan y
sean unas hojas muy bonitas y suaves, y den naranjas. Miren, ¿ven Uds.? ¿Qué
tendría que suceder? Uds. tendrían que transferir la vida de un naranjo en ese
árbol espinoso, y luego de hecho produciría naranjas porque la vida ahí
adentro es de naranjo. Por supuesto Uds. no pudieran hacer eso en lo natural.
No–no se cruzaría de esa manera.
 Pero eso es lo que somos nosotros. Como... Nosotros–nosotros somos
ahora trigo, un grano de trigo en el granero de Dios, cuando éramos cizaña. Y
Dios nos cambió de una cizaña a un grano de trigo. Eso hace que dé frutos
diferentes, cambiando su propia mente, sus propias ideas. Es el milagro más

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 27

destruiré algún día. ¿Dónde está tu victoria? Mas gracias sean dadas a Dios,
que nos da la victoria por medio de nuestro Señor Jesucristo”. Y Su
Descendencia poseerá las puertas de Sus enemigos, poseerá la puerta de todos
Sus enemigos.
 Y cuando El estuvo aquí, El poseyó toda puerta: la puerta de enfermedad,
la puerta de la muerte, la puerta del infierno, la puerta de la tentación, la puerta
del sepulcro. El poseyó toda puerta y gratuitamente nos las da y nos hace más
que vencedores por medio de El que nos amó, y se entregó a Sí mismo por
nosotros.
60 Inclinemos nuestros rostros por un momento mientras pensamos tocante a
eso. Me pregunto esta noche: ¿cuántos por casualidad hay aquí que no lo
conocen a El como su Salvador, y Uds. saben que su vida no está bien con
Dios? ¿Levantarían su mano, y dirían: “Ore por mí, Hermano Branham; en
esta oración de clausura, yo quiero que Ud. ore por mí”? Dios lo bendiga, allá
en la esquina. Dios la bendiga a Ud. muy allá atrás, señora. Pero, ¿hubiera
algunos más? ¿Cuántos más hay allá en el balcón? ¿Pudiera ver levantarse
algunas manos allá? Toda esa gente, Dios los bendiga allá atrás. Dios la
bendiga aquí, señora.
 ¿Alguien más levantaría su mano? No le hará mal. ¡Qué cosa!, sólo
levante su mano, diga: “Yo...” Ud. mismo se conoce. Diga: “Hermano
Branham, yo no soy Descendencia de Abraham. Yo pertenezco a la iglesia”.
Dios lo bendiga, señor, aquí. “Yo–yo no soy Descendencia de Abraham”. Dios
la bendiga, señora, por aquí. El Señor sea bondadoso con Ud. esta noche. A mi
derecha, sí, el Señor lo bendiga.
 ¿Alguien más? Diga... Levanten su mano, y sólo levanten su mano, digan:
“Recuérdeme, Hermano Branham, en su oración. Yo quiero–yo quiero ser
Descendencia de Abraham”. Porque recuerden: si Uds. no son Descendencia
de Abraham, Uds. no están en la promesa.
61 Ahora, Uds. pueden pertenecer a alguna iglesia, y eso está bien. Sí, señor.
Yo no tengo nada en contra de que Uds. pertenezcan a una iglesia. Yo pienso
que esa es una cosa buena. Pero hermano, hermana, eso no los ayudará a Uds.
ni una pizca en la hora de su muerte, o en la Venida del Señor Jesús. Uds.
tendrán que ser Descendencia de Abraham.
 Y de la única manera que Uds. pueden ser Descendencia de Abraham, es
que se nieguen a Uds. mismos, y mueran a Uds. mismos, y nazcan de nuevo
del Espíritu Santo, porque la Vida que estaba en Cristo nos hace Descendencia
de Abraham. Nosotros tomamos de su Descendencia por el Espíritu Santo que
se nos dio a nosotros por la promesa de Dios. “Y la promesa es para vosotros,

26

57 Uds. saben, satanás dijo, miró a los lados, dijo: “¿Sabes qué? Yo ahora ni
aun creo que él es un profeta. Yo sé que ese no puede ser Dios. Dios nunca
actuaría así, dejar que se mofen así de El ese montón de borrachos, dejarlos
que lo llamen ‘santo rodador’ (yo les estoy hablando a Uds.), dejarlos que lo
llamen ‘modelo viejo’, algo así, ‘tú eres un fanático’. El nunca permitiría eso”.
 Pero es... El era Dios. Su Reino era de Arriba. Sus delegados son también
de Arriba. El Reino de ellos es de Arriba. Ellos actúan como lo de Arriba, ellos
hablan tocante a lo de Arriba. En donde está el tesoro de ellos, allí está el
corazón de ellos también. Ellos están hablando tocante a eso.
58 A medida que sube el monte, yo puedo ver esa muerte. Satanás envió ese
aguijón de la muerte abajo; dijo: “Ve allá y tómalo ahora”. Dijo: “Ve allá y
tómalo. Ahora es el tiempo para tomarlo”. Esa abeja, como una grande abeja
de muerte, empezó a zumbar alrededor de El, zumbando alrededor y alrededor
de El, diciendo: “Sí, míralo sangrando. Míralo con escupitajos por toda su
cara. Míralos a ellos riéndose, haciendo burla de él”.
 Yo veo a una mujercita salir corriendo y decir: “¿Qué hizo El? ¿Qué mal
hizo El? ¿Qué hizo El sino predicarnos el Evangelio? ¿Qué hizo El sino sanar
a los enfermos de Uds.?”
 Alguien la hace a un lado de un golpe. Dijo: “¿Escucharán a esa mujer
loca en lugar del sacerdote de Uds.? ¡Que suba el monte con El!” Ellos lo
golpearon otra vez. El sigue subiendo el monte.
 La abeja dice: “Lo tomaré después de un rato cuando ellos lo cuelguen en
la cruz”.
59 Uds. saben que todos los insectos, abejas y cosas, tienen un aguijón. Y la
muerte es una abeja. Tiene un aguijón. Pero, ¿saben Uds. qué? Una vez que
una de esas abejas ancla su aguijón muy profundo, pierde su aguijón.
Hermano, cuando ella metió su aguijón en esa carne, ése no era un hombre. Lo
ancló en la carne de Emanuel. Y cuando lo hizo, El le sacó su aguijón. Déjeme
decirle ahorita a la Descendencia de Abraham: él le puede zumbar y hacerle
ruido, pero no tiene aguijón. Uno de ellos al llegar a su muerte dijo: “¿Dónde
está, oh muerte, tu aguijón? ¿Dónde, oh sepulcro, tu victoria? Mas gracias sean
dadas a Dios, que nos da la victoria por medio de nuestro Señor Jesucristo”.
 Sí, él puede zumbar y hacer un gran ruido, y discutir, y llevarlo al
hospital–al hospital, y decirle a los doctores parados allí, y a un montón de
ellos lamentando y llorando; pero Uds. lo pueden mirar en la cara y decir:
“¿Dónde está, oh muerte, tu aguijón? Yo te puedo señalar hacia la
Descendencia real de Abraham, por cuya Sangre yo nací. El sacó ese aguijón
de muerte. Así que muerte, tú no tienes aguijón para mí. Sepulcro, yo te

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 11

grande que alguna vez sucedió, cuando un hombre o una mujer nace de nuevo
del Espíritu de Dios, y llega a ser una nueva creación en Cristo Jesús.
24 Ahora, nos enteramos entonces que Dios le dijo a Abraham: “Porque tú
hiciste esto”, y le dio al patriarca esa gran prueba, El dijo: “Tú descendencia
poseerá las puertas del enemigo”, de sus enemigos; enemigos, es plural. “Ellos
poseerán las puertas del enemigo”. Miren, “su Descendencia”. Ahora, ¿de
quién está hablando, al referir a la Descendencia? La Descendencia es la
Iglesia.
 ¿Cómo entramos a la Iglesia? No uniéndonos a Ella, sino naciendo en Ella.
¿Ven Uds.?, yo–yo creo que tenemos nuestra organización, nuestras
denominaciones, y esas cosas están bien; pero eso no nos mete dentro de la
Iglesia. Nos pudiéramos unir a cada una de ellas, y todavía no estar en la
Iglesia. Uds. no–Uds. no se unen a la Iglesia, Uds. nacen en la Iglesia. Uds.
llegan a ser la familia de Dios. Ahora, yo he estado en la familia Branham por
cincuenta y un años, y ellos nunca me pidieron que me uniera a la familia,
porque yo era un Branham al nacer. Yo nací en la familia. Yo–yo soy un
Branham por nacimiento. Así es como Ud. llega a ser un Cristiano: por
nacimiento. Cuando Ud. nace de nuevo, llega a ser una nueva criatura, una
nueva creación en Cristo Jesús, y todas las cosas viejas pasaron; he aquí todas
son hechas nuevas. Qué maravilloso... Me gustaría preguntarle una cosa a la
iglesia: ¿qué tesoro más grande pudiera Ud. encontrar en la tierra esta noche?
¿Qué pudiera Ud. encontrar que cambiaría por esta esperanza? Bueno, no
pudiera haber nada que igualara en ninguna manera a esta gran esperanza.
25 Ahora, pero recuerde: “Tú Descendencia poseerá las puertas de sus
enemigos”. La Descendencia las poseerá. Ahora, El está hablando ahora de la
Descendencia de Abraham. Y, ¿cómo llegamos a ser la Descendencia de
Abraham? Estando muertos en Cristo, Gálatas 3. Nosotros, cuando estamos
muertos en Cristo, llegamos a ser la Descendencia de Abraham. ¿Ven?
Nosotros–nosotros estamos muertos a las cosas del mundo, y empezamos a ser
una nueva criatura en Cristo Jesús. Entonces el Espíritu Santo que estaba en
Cristo está en nosotros. Y eso nos hace la Descendencia de Abraham, y nos da
la fe de Abraham. ¿Ven? Esa es la razón que la gente dice: “Oh, yo no creo en
sanidad Divina”.
 Yo le estaba hablando a un cierto ministro. (Nada en contra del hombre; él
tiene derecho a tener sus ideas. El es un americano lo mismo que nosotros lo
somos). Y él dijo: “Hermano Branham, a mí no me importa si Ud. pudiera
hacer diez mil milagros. Todavía eso... Yo no creo en sanidad”.

12

 Yo dije: “Seguramente que no. No fue–no fue para incrédulos, fue sólo
para aquellos que creen”. ¿Ven? Correcto. No es–no es para incrédulos. Fue
únicamente intencionada para creyentes; eso es todo. Este Espíritu Santo es
para aquellos que creen. La sanidad Divina es para aquellos que creen. No es
para incrédulos, sino que es para creyentes.
26 Ahora, Uds. saben que ellos... Jesús llegó justo en el momento que estaban
predicando contra ella, y todo lo demás, pero El siguió sanando de todas
maneras. Y no importa cuánto ellos digan que no hay tal cosa como el Espíritu
Santo, la gente sigue adelante recibiéndolo de todas maneras. ¿Ven? Ellos no
pudieran ser capaces de explicarlo. Ellos no pueden explicar cuántas moléculas
hay en una pulgada [2.54 cm.–Trad.], o cuántas millas hay hasta la luna; pero
ellos saben que recibieron Algo, y ellos lo están disfrutando.
 Y esto no es un chiste, pero fue dicho en una de las reuniones de Los
Hombres de Negocio recientemente. Había una hermana anciana de color que
quería testificar. Ella lo dijo en una manera sureña. Ella dijo: “Yo quiero dar
mi testimonio”. Ella dijo: “Yo no soy lo que yo quiero ser; y yo no soy lo que
debería ser. Pero sin embargo, yo no soy lo que solía ser”. Así que yo pienso
que de esa manera la iglesia lo pudiera decir esta noche. Pudiera ser que no
somos lo que queremos ser. Y pudiera ser que no somos lo que queremos ser,
y lo que deberíamos ser. Pero sabemos que algo ha sucedido: no somos lo que
solíamos ser. Yo sé eso, porque Uds. han pasado de muerte a Vida. Hay algo
que sucedió y lo sabemos. Algo sucedió en nuestras vidas. Eso nos hace la
Descendencia de Abraham, porque estamos en Cristo.
27 Ahora, su Descendencia... Ahora, Jesús dijo tocante a la Descendencia, El
dijo esto, que “mejor le fuera que se le colgase al cuello una piedra de molino
de asno, y que se hundiese en lo profundo del mar que hacer tropezar esta
descendencia de Abraham, al más pequeño de éstos que creen en Mí”. Sería
una... Y Dios le dijo a Abraham: “Los que te bendigan, Yo los bendeciré; y los
que te maldigan, Yo los maldeciré”.
 Ahora, un poco más adelante en la semana, yo voy a tomar el sello de
Dios, y la marca de la bestia, y lo dividiré en dos noches. Quiero estar seguro
que Uds. lo capten, si pueden. Hemos oído y visto muchas gráficas y cosas.
Pero fíjense bien cuán sencillo es cuando la Biblia lo expone, cuán fácil es
verlo ahora... Los pro y los contra de ello.
28 Ahora, si Uds. se fijan, El dijo que El bendeciría a quien Abraham... el que
bendijera a Abraham y a su Descendencia sería bendecido, y El maldeciría a
quien maldijera a Abraham. Ahora, Uds. observen eso en la gente judía, vean
lo que ha sucedido. Observen eso entre Cristianos, vean lo que ha sucedido.

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 25

tener ley. ¿Cuál es el propósito de tener una ley que diga: “Son diez dólares de
multa por pasarse una luz roja”, y luego no... que diga: “No se pase la luz
roja”, y no hay una multa que la acompañe, no hay pena que pagar, no hay
juicio? Sin juicio, no hay justicia. Así que la justicia era morir. Así que, era la
única cosa que El podía hacer.
55 Y luego cuando El vio a Eva parada allí, esa mujercita hermosa; ese
hombre varonil parado allí, con esos grandes y fuertes músculos, y la sangre
corriendo por sus brazos proveniente de esa piel ensangrentada de oveja; y Eva
parada allí, la mujer más hermosa que había en el mundo, porque ella fue
creada por la propia mano de Dios... Sus ojos eran como las estrellas del cielo.
Ella no necesitaba esa cosa de Max Factor para hacerla hermosa. Y ella tenía...
se lo ponen aquí arriba. Y allí estaba ella parada, y la sangre le corría por su
cuerpecito hermoso, parada allí, mirando la Faz de Dios, aquella gran Luz
suspendida allí en aquellas palmeras. “Apartaos de Mi Presencia”.
 Ahora, observen a Adán mientras él se aleja, y en sus piernas, esa piel
ensangrentada golpea así en sus piernas. El no lo podía soportar; El es un
Padre. Dijo: “¡Espera un momento! Yo pondré enemistad entre tu simiente y la
de la serpiente”.
56 ¿Dónde cumplió eso? Ahí en el Calvario. Ahí va El subiendo, ese segundo
Adán; Dios mismo que había descendido y se había hecho hombre, iba
subiendo el monte. El diablo siempre ha odiado esa Palabra, eso es correcto.
Sí, señor. El era más que un profeta. La gente de hoy día con esta religión
socializada dice que Jesús sólo era un buen hombre, un–un filósofo, y que es
bueno oír Sus enseñanzas. Si El no era Dios, si esa no era la Sangre de
Emanuel, entonces El era un hombre como yo (correcto), y estamos perdidos.
El era Dios. Dios, el Espíritu Santo, le hizo sombra a María y creó una célula
de Sangre que produjo, no una sangre judía, ni una sangre gentil, sino la propia
Sangre de Dios. La sangre viene del sexo masculino. Y esa es una Sangre
creada, sin sexo en ella, en lo absoluto. Y Ese era Dios mismo, subiendo el
monte allá.
 Mirémoslo a El. El tenía puesto un manto. Fue tejido sin costura. Yo me
fijo que mientras El va caminando... Lo estoy mirando a El por fe,
mostrándoselo a todos Uds. por fe. Hay manchas pequeñas por toda la espalda,
en ese manto. ¿Qué es lo que lo hace así? Mientras El avanza más en la calle, y
la cruz le rosa sobre Su hombro, yo me fijo que esas pequeñas manchas
empiezan a crecer más y más. ¿Qué son? ¿Qué es lo que sucede? De repente
todas ellas llegan a ser una gran mancha sanguinolenta. Luego yo oigo algo
más golpeando contra Su pierna: el segundo Adán subiendo el monte con un
manto ensangrentado golpeando contra Sus piernas.

24

52 Parado allí en el tribunal ese día, o en el patio, cuando El había sido
juzgado y acusado falsamente... La única cosa que ellos encontraron contra El
fue de quebrantar el día de Reposo. El dijo: “Yo soy el Señor del Reposo”, y
El lo era. “Haciéndose El mismo Dios”, y El era Dios. Y allí, todas esas falsas
acusaciones y cosas, y falsos testigos que ellos tenían contra El. Finalmente,
fue azotado con un látigo grande hasta que Sus costillas se mostraban, y el
pequeño manto que El traía puesto, ellos se lo quitaron. Lo azotaron en un
poste. ¿Quién era? Ese era la verdadera Descendencia real de Abraham.
 Allí es donde nos paramos en esta noche. “Mi fe está edificada en nada
menos que en la Sangre de Jesús y Su justicia; cuando todo cede alrededor de
mi alma, entonces El es toda mi esperanza y sostén. Pues en Cristo, esa Roca
sólida me paro; todos los otros terrenos son arena movediza, todos los otros
terrenos son arena movediza”. Allí es de donde yo tomo mi esperanza, allí
mismo en esa Roca sólida.
 ¡La Descendencia de Abraham! El poseyó toda puerta, aun la de la muerte
y la del infierno. Lo veo a El allí. Se mofaron: esa mujer tratando de lavar Sus
pies otra vez. Le pusieron un trapo sobre Su rostro, y dijeron: “Si tú eres un
profeta, dinos quién te golpeó, y te creeremos”. Cuando estuvo El en la cruz,
dijeron: “Si eres el Hijo de Dios, desciende de ella y te creeremos”. Ellos no lo
hubieran creído de todas maneras, no importa lo que El hiciera. El no les hizo
caso.
53 Echémosle un pequeño vistazo a El esta mañana, o mejor dicho, esta
noche. Fue una mañana terrible esa mañana. Estamos en un cuarto. Vamos
sólo a... Yo voy a llevar a esta congregación... pues quiero que Uds. miren
algo. Vayamos a la ventana. Yo oigo al populacho gritar. ¿Qué está
sucediendo? Levantemos la cortina y miremos. Yo oigo algo golpeteando,
viniendo por la calle. ¿Qué es? Es una cruz arrastrada por la calle, golpeteando
sobre los viejos adoquines, yendo hacia el Gólgota. Ese es la Descendencia de
Abraham. Allí va el segundo Adán.
 En el huerto del Edén cuando Dios tenía... debido a Su Santidad y siendo
verdadero a Su Palabra, cuando Eva y Adán habían hecho mal, cuando Dios
mismo, yendo de un extremo al otro por el huerto, gritando: “Adán, Adán:
¿dónde estás?; ¿dónde estás, Adán?”... Si alguien quiere saber en dónde...
quién era ese hombre, Jesús, díganme ¿quién fue el que andaba buscando a Su
primer hijo perdido? ¿Envió Dios a un Angel? El mismo descendió. El mismo
descendió. Así fue cómo El vino. Uds. quieren hacer....
54 [Porción sin grabar en la cinta–Ed.].... justicia. Y si no hay justicia, no hay
ley. Si Uds. no tienen justicia, juicio que lo acompañe, no hay necesidad de

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 13

Siempre es de esa manera. Así que, ¿ven Uds.? Uds. sí poseerán las puertas del
enemigo.
 Regresemos y encontremos a algunos de los hombres de la Descendencia
de Abraham bajo el pacto judío, luego lleguemos a los gentiles cuando fuimos
injertados de la edad judía a la edad gentil para tomar un pueblo para Su
Nombre. Ahora, tomemos a algunos de los hombres que eran Descendencia de
Abraham, y veamos si ellos poseyeron las puertas del enemigo.
29 Tomemos por ejemplo... Miren, hablemos un momento sobre la... cuando
los hijos de Israel habían sido llevados cautivos allá a Babilonia. Primero llegó
un tiempo, que tuvo que venir una prueba. Siempre hay pruebas. Siempre está
más oscuro antes del amanecer, en–en lo natural. Y Uds. siempre van a tener
pruebas antes que obtengan victoria. Si no hay guerra, entonces no hay
victoria.
 Y ahora, los jóvenes hebreos allá habían llegado a un punto en donde el
rey había hecho una–una declaración, que todo aquel que no se postrara a esa
imagen sería arrojado al fuego ardiendo del horno, al horno de fuego ardiendo,
mejor dicho. Y entonces cuando ellos...?... propusieron en el corazón de ellos
que no se iban a contaminar. Ellos iban a vivir cerca de Dios. Ahora, los tres
jóvenes hebreos: Sadrac, Mesac, y Abed-nego, ellos eran de la Descendencia
de Abraham. Ellos tenían la promesa de Dios, que su Descendencia poseería
las puertas del enemigo.
30 Ahora, yo me imagino que cuando una prueba viene... ¿Qué es la primera
cosa que un hijo de Dios tiene como refugio cuando viene una prueba? El arma
más poderosa que alguna vez fue puesta en las manos de la humanidad, es la
oración. Aun cambia todo. Aun cambió la mente de Dios en una ocasión. Dios
le dijo a su profeta que fuera y le dijera al rey que iba a morir. Y el rey volvió
su rostro hacia la pared, y dijo: “Señor, yo te ruego que me consideres. Yo he
andado delante de ti con íntegro corazón. Yo necesito quince años más”. Y
Dios le perdonó su vida por quince años más. La oración cambia las cosas.
 Luego nos fijamos entonces que estos jóvenes hebreos fueron a una
reunión de oración esa noche: “¿Qué vamos a hacer?” Tuvieron que tener una–
una reunión, y una decisión se tuvo que hacer. Sin duda ellos oraron toda la
noche. Y la decisión fue unánime, porque ellos estaban decidiendo que no
podían permitir volver de en pos de Dios en el tiempo de prueba. ¿No sería eso
bueno para toda la iglesia ahora? Cuando la decisión debe ser hecha:
“¿Regresaré a las cosas del mundo? ¿Me iré como el resto de ellos se van?”
Esa decisión viene a todo Cristiano. Viene a Uds. diariamente. “¿Cómo lo
vamos a hacer?” Uds. tienen que hacer su decisión.

14

31 Y ellos hicieron su decisión, que sin importar lo que sucediera, ellos no
iban a volver de en pos de Dios. Correcto. Porque ellos tenían la promesa de
Dios que ellos eran la Descendencia de Abraham, y ellos sabían su posición, y
sabían en dónde estaban parados. Y ellos le dijeron al rey, ellos dijeron:
“Mira....”
 Ellos dijeron: “Los vamos a echar en este horno de fuego ardiendo si Uds.
no se postran ante este dios”.
 Y él dijo: “Rey, para siempre vive. Nuestro Dios puede librarnos de ese
horno de fuego ardiendo. El lo puede hacer. Pero si El no lo hace, todavía no
nos postraremos a esa imagen. Ya hemos hecho la decisión. Hemos tomado el
lado con los pocos despreciados del Señor, y nos vamos a mantener verdaderos
a ello”. ¡Oh, hermanos! Eso es lo que la iglesia necesita.
32 Ahora, Uds. deben tomar esa misma iniciativa cuando se trata de la
sanidad Divina. Cuando se trata de cualquier cosa que Dios ha prometido,
tomen la iniciativa y quédense allí: ¡Dios hizo la promesa! El está obligado a
Su promesa. Mientras Uds. sean Descendencia de Abraham, El tiene que
contestar. Ahora, no reciban ningunas dudas en sus mentes. Mantengan
alejadas esas dudas. Sólo quédense allí en la cruz ahora. Miren directo al que
hizo la promesa. Yo nunca lo he visto todavía a El fallar, y yo nunca he leído
de que El falló. Y Uds. nunca lo verán, porque El no puede fallar, El es Dios.
El hizo la promesa. El la hizo muy en el pasado aquí en Génesis. Ese es el
libro de la simiente. “Y tu Descendencia poseerá las puertas de los enemigos”.
No “un enemigo”, sino “los enemigos”, cada uno de ellos. Todos ellos.
33 Ahora, este enemigo era el horno de fuego ardiendo. Así que, yo me puedo
imaginar que esa mañana... Dramaticemos esto sólo un momentito. Eso parece
muy bien a mi corazón. Cuando veo... Uds. saben, después de que habían
hecho su decisión... Yo creo que Dios oye, pero Dios no siempre tiene que
contestar la oración en ese mismo momento. ¿Ven? Dios contesta a Su propio
tiempo. Si Uds. le piden a El y le creen, entonces El contestará a Su propio
tiempo. Así que, me–me imagino que en Gloria había... Cuando ellos estaban
orando, puedo ver a los Angeles parados alrededor del Trono en donde Dios
estaba sentado, diciendo: “Están orando, están bajo presión”.
 “Sí, pero ellos se mantendrán verdaderos. Yo tengo confianza en ellos.
Ellos son los Descendientes de mi siervo Abraham. Así que ellos se
mantendrán verdaderos”.
34 Bueno, a la mañana siguiente, el rey pudiera haber dicho: “¿Han decidido
ahora que se van a postrar ante mi dios?”
 Dijeron: “No, no nos vamos a postrar”.

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 23

poseyó las puertas de todos ellos. Y nosotros estando en El somos más que
vencedores, mientras estemos en El, porque El venció por nosotros. ¡Oh, si
supiéramos lo que era esa verdadera Descendencia de Abraham, lo que
verdaderamente significaba para nosotros!
50 El diablo dudó de El. El diablo... Esa fue una ocasión en la que él fue
engañado. Cuando él lo llevó arriba del monte, como yo estaba hablando hace
unos momentos, él dijo: “¿Pudiera ser ése? Ese hombre sólo es un profeta.
¿Pudiera ser El, el Hijo de Dios?” El dijo: “Si eres Hijo de Dios” (mostró que
él dudaba de El), “si eres Hijo de Dios, di que estas piedras se conviertan en
pan, porque tú tienes hambre. Has estado ayunando cuarenta días. Come”.
 Jesús dijo: “Escrito está: No sólo de pan vivirá el hombre”.
 Lo llevó al pináculo del templo, dijo: “Echate abajo; porque escrito está: A
Sus Angeles mandará acerca de Ti, y, en las manos te sostendrán, para que no
tropieces con Tu pie en piedra”.
 El dijo: “Sí. Y escrito está también...” En todo, El lo enfrentó con la
Palabra de Dios, porque El era la verdadera Descendencia de Abraham.
51 El poseyó toda puerta de tentación. ¡Oh, El sí lo hizo! El era un hombre. El
era un hombre como Uds. Lo son, como yo lo soy. El tenía derecho a casarse.
El tenía derecho a tener un hogar. El tenía derecho a todas las cosas a las que
nosotros tenemos. El tenía derecho a tener ropa. El lo podía haber tenido. Un
Hombre que podía convertir el agua en vino, que podía saber en la boca de
cuál pez estaba una moneda, bueno, El era el dueño de los cielos y de la tierra.
Pero sin embargo se abstuvo de esas cosas.
 Las palabras más dulces en la Biblia fueron cuando El dijo: “Padre: Yo me
santifico a Mí mismo para que sean santificados”. ¿Qué estaba tratando de
hacer El? Poner un ejemplo. El envió doce hombres con el Evangelio que
conquistaría al mundo; y El está dependiendo en Uds. y en mí para hacerlo. Si
El mismo se pudo santificar de esa manera, ¿por qué no podemos hacer a un
lado toda falta, y toda duda, y todo lo demás, y santificarnos? Pues nosotros
somos la Descendencia de Abraham por medio de El, somos más que
vencedores por medio de El. Sí.
 El tenía derecho a casarse. El tenía derecho a tener un hogar. El tenía
derecho a recostar Su cabeza en una almohada. “Las zorras tienen guaridas, y
las aves tienen nidos; mas el Hijo del Hombre no tiene dónde recostar Su
cabeza”. ¿Por qué? “Yo me santifico, Padre. Por causa de ellos, Yo lo hago”.
“Por causa de ellos”. No porque El lo tenía que hacer, sino “por causa de
ellos”. El venció todo enemigo.

22

milagros, y anduvieron de acá para allá cubiertos de pieles de ovejas, por los
desiertos, y eran pobres, y algunos fueron aserrados, y cosas diferentes, como
dice en Hebreos 11. Todos estos grandes guerreros murieron. Todos ellos
murieron.
48 Pero un día, un día glorioso, esa Descendencia real de Abraham vino,
nació de una virgen. Sí. Cuando El caminó en la tierra, El era la verdadera
Descendencia de Abraham. Cuando El caminó en la tierra, El poseyó las
puertas de las enfermedades del pueblo. El poseyó las puertas de la aflicción.
Todo... En el jardín del Getsemaní, en el salón de juicio aquella mañana, El
poseyó las puertas de la tentación. Sobre el monte de la Transfiguración, allí El
mismo probó quién era. Cuando el diablo lo llevó a otro monte, El poseyó el
poder sobre el enemigo para mostrar que El lo podía hacer. “Si eres Hijo de
Dios, di que estas piedras se conviertan en pan”.
 El no lo tenía que hacer. El dijo: “Escrito está: No sólo de pan vivirá el
hombre”. El tomó la Palabra de Dios porque El era una verdadera
Descendencia de Abraham, y poseyó toda bendición que Dios prometió. ¡Sí,
señor!
 Se paró allí bajo tentación, dijo: “Yo le pediría a Mi Padre, y El me
enviaría veinte legiones de Angeles”. ¿Qué pudiera hacer uno? ¡Veinte
legiones de Angeles! Ellos pudieran cambiar la escena, si quisieran. Correcto.
Pero El tuvo que ser tentado en toda manera como nosotros lo somos. Parado
allí con puñados de barba que le habían arrancado de Su cara, y la sangre, y la
mofa, escupitajos de los soldados borrachos colgándole en Su cara. Ellos le
pusieron un trapo sobre Su cabeza así, y lo golpearon arriba de la cabeza con
una vara, dijeron: “Mira, tú dices que eres profeta, tú puedes adivinar los
pensamientos de la mente de la gente. Dinos quién te golpeó. Dinos quién te
golpeó”. El lo pudiera haber hecho. Pero El le hubiera estado haciendo caso al
diablo. El poseyó las puertas del enemigo. El se sostuvo en la tentación. ¡Oh
Dios, un Hombre como Ese! Correcto.
49 Entonces cuando El murió allá en la cruz, Su preciosa alma fue al infierno.
La Biblia dice que Su alma descendió al infierno. Eso es exactamente correcto.
Su alma descendió allá al infierno. Pero hermano, en ese tercer día El poseyó
las puertas de la muerte, del infierno, y del sepulcro, y resucitó al tercer día, y
lo conquistó todo. El venció la enfermedad, la muerte, el infierno, el sepulcro,
y todo. Yo creo que El arrancó la puerta de sus bisagras y los venció, y se
elevó a lo Alto, ascendió a lo Alto. Y esta noche Uds. son más que vencedores.
Su Descendencia poseerá las puertas del enemigo. ¡Sí, señor! El poseyó toda
puerta. El venció toda enfermedad. El venció todo pecado. El venció toda
tentación. El venció la muerte, El venció el infierno, El venció el sepulcro. El

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 15

 “Bueno, sólo...” Se llenó de ira, y él ordenó que el horno se calentase siete
veces más de lo acostumbrado. Y él escogió a unos hombres muy vigorosos.
Ellos empezaron a caminar hacia el horno para echarlos. Y al acercarse,
parecía que la hora oscura estaba allí.
 De esa manera les parece a los Cristianos algunas veces cuando alguien...
A la jovencita, cuando ella ha sido persuadida por un muchacho que ella
verdaderamente ama, que fume su primer cigarrillo; cuando ella es forzada,
quizás a tomar una–una bebida por primera vez, tomar su primer cóctel en una
fiesta del patrón por el que ella trabaja; o el hombre que tiene una esposa y
familia en casa, cuando la mujer inmoral trata de entregarse a él. Uds. tienen
esas barreras en la puerta. Pero si Uds. sólo... Parece que Dios los ha olvidado.
Sólo continúen caminando firmes. Obsérvenlo a El. Sólo continúen adelante.
35 Y ellos caminaron hacia allá. Y Uds. saben, nosotros somos los que nos
ponemos nerviosos. ¿Qué de Uds. aceptando su sanidad noche tras noche?
Bueno, Uds. piensan: “Oh, mañana... Yo–yo–yo todavía estoy tosiendo. Mi
mano todavía está inválida”. Eso no tiene nada que ver con ello. Cuando Uds.
verdaderamente, honestamente, de lo profundo de su corazón han aceptado eso
como una obra terminada que Cristo hizo por Uds., entonces está consumada.
Eso es todo de eso. Sí, señor. Sólo quédense allí con eso.
 Ahora, ellos continuaron caminando. Yo me puedo imaginar que Sadrac
miró a Mesac, y dijo: “¿Estas seguro que estamos bien preparados en
oración?”
 “Sí”. Continuaron caminando, el horno poniéndose más y más caliente al
grado que la piel casi se les caía de su cara. Aun la Biblia dice que los hombres
que los echaron allí, la intensidad del calor de ese horno mató a los hombres
que los echaron allí. Parecía que era la hora más oscura. Ellos iban caminando
hacia la orilla del horno.
 Pero Uds. saben, algunas veces Dios permite que Uds. lleguen a ese punto
para probarlos a Uds. Uds. nunca pueden... Abraham nunca hubiera poseído
las puertas del enemigo hasta que primero fuera probado. Y Uds. nunca
poseerán las puertas de su enemigo hasta que pasen por las pruebas. “Algunos
por las aguas, algunos por la inundación, otros por grandes pruebas, pero todos
por la Sangre, Dios guía a Sus hijos”. ¿Ven?, Uds. primero deben ser
probados. ¡Oh!, entonces el bastardo cae en la prueba, pero el verdadero hijo
de Dios se mantiene verdadero. El sabe en dónde está su posesión. El sabe en
dónde él está parado. El sabe lo que le ha sucedido. El sabe que él ha pasado
de muerte a Vida. Y él sabe que Dios contesta la oración.

16

36 Ahora, los vemos subiendo. Sólo a un paso más para entrar al horno de
fuego ardiendo, parecía que ellos estaban completamente derrotados.
 Pudiera ser... Yo he visto casos de cáncer casi llegar a su último aliento.
Un hermano, recientemente que tenía artritis, tenía sus manos así. El Espíritu
Santo le dijo, dijo: “ASI DICE EL SEÑOR, estás sanado”. El se fue a casa y se
puso peor. El dijo: “No lo puedo evitar. Ese hombre no me conocía. El nunca
me ha visto en su vida”. Vivía en Phoenix. El dijo: “El nunca me ha visto en su
vida. ¿Cómo me pudo decir él quién era yo? Yo sé por la manera que él
hablaba que no está instruido. Yo sé que había allí Algo sobrenatural. Y yo...
Algo sucedió”. Ellos ni siquiera podían mover la almohada. Cuando ellos
movían la almohada de sus manos, él decía: “¡Oh, esposa, esposa, ten
cuidado!” ¡Oh!, sólo gritaba.
 Y ella dijo: “Cariño: ¿no tienes miedo de que estás trayendo un reproche
sobre la mera religión que creemos?”
 El dijo: “No puedo traer reproche. Yo creo en mi corazón que va a
suceder”. Y se puso muy grave. El se reclinó, y su niñita le estaba tratando de
poner un trapo mojado en su rostro. El se sintió desmayar. Y él miró hacia
arriba, y él dijo que vio delante de él a Cristo en la cruz. Y dijo que cuando él
inclinó su rostro para morir... El pensó que su aliento se le iba, él ya no podía
respirar más. La artritis estaba por todo su cuerpo. Y cuando él inclinó su
rostro para morir, él vio a Cristo inclinar Su rostro allí. De repente él dio un
gran salto, y salió de la silla, y dio vueltas y vueltas y vueltas en el lugar...?...
¿Por qué? El poseyó la puerta cuando El fue a la cruz. Pero primero, Uds.
deben poseer... Uds. deben soportar la prueba.
37 Los jóvenes hebreos estaban en esa situación. Algunas veces pensamos
que está muy oscuro. Pero recuerden, que es en la hora más oscura cuando
Jesús viene. María y Marta, eran las hermanitas de Lázaro, una familia
Cristiana que había dejado su sinagoga para creer en el Señor Jesús; y esa fue
la hora más oscura para ellos. Ellos se habían salido de su iglesia. Ellos ya no
podían regresar. Todos los que profesaban ser un seguidor de Jesús eran
excomulgados de la iglesia porque El era un–un radical, alguien que iba
destrozando sus iglesias. Y ellos no querrían eso, así que ellos dijeron:
“Cualquiera que trate de seguirlo, bueno, lo echaremos fuera del
compañerismo”. Así que ellos estaban fuera del compañerismo. Y ellos no
podían regresar a la iglesia. Ellos habían llegado a ser heréticos.
 Y entonces, el mismísimo Hombre por el cual ellos se habían salido, el
Señor Jesús, el mismísimo Hombre por el cual ellos se habían salido, ellos lo
mandaron llamar para que orara por el hermano de ellas cuando yacía

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 21

 Así que eso es correcto. Así que esa es la cosa que Uds. tienen que hacer,
es tomar a Dios y creerle, y atravesar corriendo de todas maneras. Si Uds.
saben que lo pudieran explicar, y entender, entonces ya no sería más fe. La fe
de Uds. es lo que creen que El ha hecho por Uds. “Es, pues, la fe la certeza de
lo que se espera, la convicción de lo que no se ve”. Uds. no lo ven. No lo
pueden explicar. No hay manera de explicar a Dios. Uds. sencillamente le
tienen que creer a El, y seguir caminando hacia adelante. El así lo dijo. De esa
manera yo me paro en el púlpito para las visiones. Eso es lo que... El me dice
que vaya y haga ciertas cosas que parecen humanamente imposibles, y todos
Uds. saben eso. Sí es humanamente imposible, pero El dijo que lo hiciera. Sólo
sigo adelante. El es el que se encarga de ello. Y El sí se encargará. Sí. ¡Cuán
grande eres Tú!
46 Cuando Moisés estaba atrapado en ese lugar allí, miren, él estaba allí justo
en el puesto del deber, allí justo en el puesto del deber. Dios lo guió allí. ¿Qué
iba a hacer él? El Mar Rojo, una trampa puesta exactamente. Pero Moisés sólo
marchó hacia adelante. Un escritor, creo que dijo que Dios miró hacia abajo a
través de esa Columna de Fuego con ojos de ira, miró hacia abajo a ese Mar
Rojo que estaba tratando de obstaculizar a Sus hijos en el puesto del deber. Y
dijo que el mar se asustó y se dividieron sus aguas a uno y otro lado, y abrió
camino para ellos.
 Bueno, si El pudo mirar a través de una Columna de Fuego y hacer eso,
¿qué hará cuando El mira a través de la Sangre de Su propio Hijo? Tiene un
confesor parado allí con una promesa que Dios juró que cuidaría de ella, y juró
que El... que la Descendencia de Abraham poseería las puertas del enemigo.
Seguro. El está obligado a hacerlo por la Sangre de Su propio Hijo que está en
el propiciatorio esta noche. ¡Oh, si nos pudiéramos alejar de estas ideas
terrenales, y mirar hacia Arriba, ver quién hizo la promesa, el mismo Dios de
la creación! Sí.
47 Josué también, después que él había tenido una prueba en Cades, regresó,
y noventa por ciento de los ministros dijeron: “¡No la podemos tomar!”
 Josué dijo: “Más podremos nosotros que ellos”, él y Caleb. Y él era...
fueron los únicos de los dos millones y medio de gente que salió. ¿Qué hizo
él? El fue al Jordán que lo detenía de la tierra prometida. Pero él poseyó las
puertas del enemigo. ¿Por qué? Porque él tomó a Dios a Su Palabra. El había
tenido una prueba, y él lo creyó. El sabía que Dios cumplía Su Palabra. Así
que él poseyó las puertas del enemigo.
 Yo pudiera seguir y seguir, pero ya me pasé de tiempo. Todos estos
grandes guerreros, todos ellos, hicieron grandes cosas, ellos–ellos... grandes

20

44 A Dios le gusta hacer eso. A Dios le gusta mostrar Su mano
poderosamente. Sí, a El le gusta. A El le gusta mostrar Su poder. El está
esperando esta noche mostrarlo en Uds.: tomar a ese pecador y cambiarlo
completamente; tomar a esa mujer de mala fama y cambiarla a una mujer
piadosa y santa; tomar a esa muchacha que ha tomado el camino incorrecto, a
ese muchacho que ha tomado el camino incorrecto, y regresarlos a ese lugar
para hacer de ellos hijos e hijas de Dios. El está listo para tomar a ese hombre
muriéndose de cáncer, aquel con problema de corazón, aquel que está ciego,
ese que está afligido; si él sólo pone su fe allí, lo cambiará de muerte a Vida, y
lo empezará con un testimonio. El está esperando para hacerlo. El los mete a
Uds. en una trampa para ver lo que Uds. harán. El los metió allí en esa trampa.
Parecía que la misma naturaleza estaba escondiendo su rostro. Sí.
 Un escritor dijo en una ocasión, que cuando ellos entraron a ese lugar, se
preguntaban lo que Moisés haría. El tenía una sola orden: “Sigue adelante”. Si
Uds. están en el puesto del deber, no importa lo que esté en el camino... Las
experiencias más grandes que yo he tenido alguna vez han sido cuando he
topado contra algo que yo no podía pasar por encima, o debajo de ello, y sólo
me quedaba allí y observaba a Dios abrir camino. Esa es la manera de hacerlo.
Sólo caminen, continúen caminando. Presionen su nariz contra ello. Sólo
continúen caminando hacia adelante. Sólo continúen caminando hacia
adelante. Dios abrirá un camino.
45 El anciano de color allá en el sur cargando una Biblia, le dijeron a él:
“¿Para qué cargas esa Biblia, Moisés? Tú no la puedes leer”.
 Dijo: “Yo la creo”.
 Dijo: “Bueno, ¿cómo–cómo sabes tú que está correcta?”
 El dijo: “Bueno, es... Yo la creo de ‘cuerito’ a ‘cuerito’, y también el
‘cuerito’”. Dijo: “Tiene escrito ‘Santa Biblia’ en él”.
 Le dijo: “Me imagino que tú crees todo lo que está en Ella”.
 Dijo: “Sí, señor”.
 “Me imagino que tú crees que todo lo que Dios te dijera que hicieras, que
tú lo harías”.
 El dijo: “Yo lo haría”.
 Dijo: “¿Qué si El te dijera que atravesaras corriendo esa pared, esa pared
de piedra? ¿Cómo la ibas tú a atravesar?”
 El dijo: “Si El me dijera que la atravesara, yo la atravesaría. El haría un
hoyo cuando yo llegara allí”.

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 17

muriéndose de hemorragias. Y ellos... El rehusó venir. Ellos enviaron por El la
segunda vez, y El rehusó venir. ¡Oh, cuán oscura estaba la hora en ese
entonces! Finalmente, la hora de la media noche llegó, azotó, y el muchacho
murió. Ellos lo pusieron en el sepulcro. El estuvo allí por cuatro días. La
corrupción ya se había establecido en su cuerpo. Los gusanos de la piel estaban
en él. Insectos del suelo estaban arrastrándose sobre su carne. Era la hora más
oscura que ellas alguna vez vieron. Fue en ese momento cuando Jesús llegó,
justamente en esa hora oscura.
38 ¡Oh!, una mujer que... dijo no hace mucho, dijo: “Hermano Branham...”
Yo estaba hablando tocante a la resurrección de Lázaro. Dijo: “Ud. no quiere
decir... Ud. alardea mucho tocante a que Jesús era Divino”.
 Yo dije: “El sí era Divino. Sí”.
 Ella dijo: “Bueno, yo le probaré a Ud. por su propia Biblia que El no lo
era”.
 Yo dije: “¡Hágalo!”
 Y ella dijo: “Bueno, el capítulo 11 de San Juan dice que El fue al sepulcro
de Lázaro y lloró”.
 Yo dije: “Eso no–eso no tiene nada que ver con ello. El era ambos,
¡hombre y Dios!” Yo dije: “El sí era un hombre, es verdad, cuando estaba
llorando. Pero cuando El se paró al lado del sepulcro de un hombre que había
estado muerto ya cuatro días, y su nariz ya se le había hundido, los gusanos
comiendo su cuerpo, y dijo: ‘¡Lázaro, sal fuera!’, eso se necesitó más que un
hombre”. ¡Sí, señor!
39 El era un hombre cuando descendió del monte aquella noche, buscando
algo para comer en esa higuera, y no encontró nada allí. El era un hombre
cuando tenía hambre. Pero cuando El tomó cinco panes y dos peces y alimentó
a cinco mil, Ese era más que un hombre. ¡Sí, señor! Ese era Dios en ese
hombre. Sí, señor.
 El era un hombre acostado allí en la parte de atrás de esa barca pequeña
aquella noche. Los demonios, cuarenta mil de ellos en el mar, juraron que lo
ahogarían en esa pequeña barca vieja que estaba como un tapón de corcho de
botella, moviéndose de un lado para el otro. El diablo dijo: “Ahora lo tenemos.
El está dormido. Lo ahogaremos”. El era un hombre, cansado y agotado,
acostado allí en la parte de atrás de esa barca, con una almohada en algún
lugar, dormido. Pero hermano, una vez que El se levantó, ¡oh, hermano!, puso
Su pie sobre la cargadera de la barca, alzó Su vista, y dijo: “¡Calla,
enmudece!”, y los vientos y las olas le obedecieron, Ese era más que un
hombre. Ese era Dios en ese hombre.

18

 Sí era un hombre cuando clamó por misericordia en la cruz. Eso es
correcto. “Dios mío, ¿por qué me has desamparado?” El murió clamando por
misericordia. Eso es correcto. Pero en esa tercera mañana cuando El rompió el
sello de la muerte y resucitó al tercer día y ascendió a lo alto, El era más que
un hombre. Todos los que han alcanzado llegar a ser notables creen eso.
Correcto. Poetas, autores, profetas, y todos los demás, creen eso.
40 Ahora, los jóvenes hebreos iban pasando por su prueba. Ellos estaban en el
último momento, y ellos estaban listos para entrar al horno. ¿Saben qué?
Algunas veces observamos las cosas sucediendo aquí en la tierra, pero hay
algo que está sucediendo en el Cielo al mismo tiempo. Pudiéramos no ser
capaces de verlo, pero está sucediendo de todas maneras. Volvamos nuestra
cámara ahora hacia el Cielo. Yo puedo ver a Jesús sentado en el Trono, ya para
amanecer. El humo del horno se está elevando muy alto en los cielos. Yo lo
veo a El sentado allá mirando atentamente hacia abajo, viendo lo que ellos
iban a hacer. Eso es lo que El hace con Uds. y conmigo cuando somos
probados. El prometió que la Descendencia de Abraham poseería las puertas
del enemigo. Yo creo eso.
41 Yo lo veo mirando atentamente. De repente un gran Angel Gabriel viene a
Su lado derecho, se para en posición de atención, y pone Su mano en Su
espada. El dijo: “Padre: ¿Has mirado allá abajo? Ellos son la Descendencia de
Abraham. Ellos son... ellos creen en Ti. Han orado toda la noche. Y ellos van
directo a su muerte. Permíteme ir allá, y Yo cambiaré la escena”. Yo creo que
El lo hubiera podido hacer. Correcto.
 El dijo: “Correcto, Gabriel. Tú eres un buen Angel. Sólo párate allí”.
 Ahí viene otro. Su nombre es Ajenjo. El es el–El es el Angel sobre todas
las aguas. Yo lo puedo ver pararse en posición de atención, dijo: “Padre: ¿has
mirado allá abajo en Babilonia?”
 “Sí, Yo los he mirado atentamente toda la noche”. (¡Oh!, “Su ojo está en el
gorrión, y yo sé que El cuida de mí”). “Yo los he mirado atentamente toda la
noche”.
 “Ellos se están preparando para quemar tres hombres allá esta mañana, de
la Descendencia de Abraham que te han tomado a Tu Palabra, y se están
parando valientemente sobre Ella. Tú sabes que en una ocasión Tú me dijiste
que soltara todas las aguas. Yo tengo el control. Permíteme ir allá abajo, y Yo
exterminaré a Babilonia del mapa con agua”. El lo hubiera podido hacer.
 Yo lo puedo oír a El decir: “Correcto, Ajenjo. Tú eres un Angel
maravilloso. Tú–tú hiciste exactamente todo lo que Yo te ordené desde que te

Y Tu Descendencia Poseerá Las Puertas de Sus Enemigos 19

creé. Yo te creé. Tú también lo hiciste, Gabriel. Pero, ¿saben qué?, Yo mismo
voy a ir allá. Este es Mi asunto”. ¡Oh!
42 Justo en el momento cuando ellos estaban listos para tomar su último paso,
yo lo puedo ver a El ponerse de pie. Sus túnicas sacerdotales cayeron alrededor
de El. Es en donde El está sentado esta noche (y están ensangrentadas),
intercediendo sobre nuestra confesión, pues El murió para que se cumpla todo
lo que pidiéramos. ¿Dónde está nuestra fe en El?
 Allí El se pone de pie, llama haciendo una señal en esa dirección, y ahí
viene una grande nube blanca ante El. Se sube en ella, llama al viento del este,
al viento del norte, al viento del sur, y al viento del oeste para que lo
conduzcan como caballos. Estrechó Su mano y tomó el relámpago
zigzagueando, y lo tronó a lo largo de los cielos. Antes que ellos pudieran
entrar allí, El estaba con ellos en el horno de fuego ardiendo. El estaba allí
adentro con una grande hoja de palma como abanico, de alguna parte del Arbol
de Vida, abanicando de ellos las llamas de fuego de esa manera. Dijo: “Yo
sólo lo quiero hablar con Uds., hijos. Yo sé que Uds. son de la Descendencia
de Abraham. Yo les dí la promesa, y aquí estoy para contestarla”, quitando de
ellos las llamas de fuego. ¡Oh, sí!
 Ellos lo abrieron. Dijo: “¿Cuántos echaron Uds. allí adentro?”
 Dijeron: “Tres”.
 El dijo: “Hay uno más allí adentro, y se parece al Hijo de Dios”. El sí lo
era. ¿Por qué? Ellos... después que fueron probados, ellos poseyeron las
puertas del enemigo. ¡Amén!
43 Daniel pasó por la misma cosa, después que fue puesto en una prueba para
ver si él oraba o no. El levantó las cortinas, abrió las persianas, y se arrodilló y
oró como siempre lo hacía. ¡Sí, señor! Oró como siempre lo hacía. Y, ¿qué
sucedió? Ellos... El pasó por la prueba. Ellos dijeron: “Te daremos de comer a
los leones”, y ellos habían estado sin comer por semanas.
 El dijo: “Mi Dios me puede librar de esos leones”. Pero después que él
había pasado por la prueba, ¿qué sucedió? El poseyó las puertas del ene-...
[Porción sin grabar en la cinta–Ed.].
 Moisés, después que él había sido fiel a Dios, pasó por las pruebas, y llevó
a los hijos de Israel por el sendero del deber. Toda la naturaleza clamó contra
ello. Ahí estaban las montañas a un lado y los desiertos, el ejército de Faraón
persiguiéndolos, y el Mar Rojo obstaculizándolos. Bueno, estaban atrapados.
Parecía que Dios era un hombre militar sin experiencia, por haberlos empujado
a esa esquina allí y dejarlos morir.

