
Spanish
The Reconciliation Through The Fellowship Of God
56-0120

Sermones Por el
William Marrion Branham

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

La Reconciliación A Través Del
Compañerismo De Dios

Strugis, Michigan E.U.A.
20 de Enero do, 1956

Introducción
El notable ministerio de William

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

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

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

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

www.messagehub.info
Esta labor puede ser copiada y

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

28 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

manera que Tú los reconozcas como Tus hijos e hijas, y les des el beso del
sello del Espíritu Santo sobre sus corazones, hasta que el amor Divino sacuda
sus corazones fuera de esta conglomeración mundana de diversiones, y de
confusión, y de cosas poseídas por el diablo que tenemos en esta tierra, a las
cosas Celestiales las cuales vienen pronto, al terminar el día del hombre, en la
Venida del día del Señor. Concédelo, Padre. Lo pedimos por medio del
Nombre de Jesús.
156 Y con sus rostros inclinados, yo me pregunto si alguno quisiera ser
recordado en oración en esta noche por una enfermedad, levantaría Ud. su
mano, diría: “Recuérdeme, en... estoy enfermo”? Uno, dos, tres, cuatro manos.
Muy bien. Inclinemos nuestros rostros.
157 Padre Celestial, pedimos que en el Nombre del Señor Jesús, estas
personas aquí que están enfermas y necesitadas, oh Dios, concede que antes
que estos tres pequeños servicios terminen, que no haya una persona débil en
nuestros medios. Que ellos estén clamando las alabanzas de Dios, y
caminando por las calles, y que vean que sus doctores los den de alta,
diciendo: “Ya no hay necesidad de venir, algo ha sucedido”. Concédelo,
Señor. Tu programa todo suficiente, Señor, Tu Sangre es toda suficiente en
esta noche para sanar a cada uno de ellos, y yo pido que Tú lo concedas.
Permite que Tus misericordias descansen sobre cada uno de ellos, te lo pido
por medio del Nombre de Jesucristo. Amén.

Ahora, mientras levantamos nuestros rostros, y la pianista, si Ud. viene al
piano... Venga aquí, hermano, por favor.
158 Cuántos aman al Señor Jesús?, veámoslos levantar su mano. Han cantado
alguna vez esta alabanza antigua: “Yo le amo”? La han escuchado cantar
alguna vez? Muy bien, denos la... Sabe esa, hermana? Denos un tonito de ella.
Ahora, yo no soy un cantante, pero–pero tratemos de cantarla: “Yo le amo”.

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

Ahora, estreche la mano al que está cerca de Ud., diga: “Dios le bendiga”.
Alguien sentado enseguida de Ud.

... le amo
Porque El a mí me amó;
Y me compró mi salvación,
Allá en la Cruz.

Ahora, con sus manos levantadas.
Yo le amo....

Ahora, inclinen sus rostros, cierren sus ojos, y estén en oración.
[El Hermano Branham le habla a alguien–Ed.].

La Reconciliación A Través Del Compañerismo De Dios
1 Gracias. Dios le bendiga, hermano.

Buenas noches, amigos, pueden sentarse. Muy contento de verlo, Hermano
Jack...?... muy contento de ver...?... Gracias. [El Hermano Branham habla con
alguien–Ed.].
2 Ciertamente es un privilegio para mí el estar en esta noche en Sturgis,
Michigan. Yo esperé con anticipación por algún tiempo venir para tener un
momentito de compañerismo con mi buen hermano y amigo, el Hermano
Jackson. Es como una sorpresa para ambos, me supongo, el haber podido
venir. Yo le he estado prometiendo por algún tiempo, que quizás pudiéramos
tener una oportunidad de anunciar y tener una–una reunión aquí por ocho o
diez días, tal vez. Y luego, viendo el itinerario tan lleno, tuve que venir sólo
por una noche o dos, para tener un poco de compañerismo con el Hermano
Jackson. Y ciertamente estoy contento de estar aquí.
3 Parecía que el clima ya casi nos iba a detener por un rato, pero el Señor
pareció que vino a nuestro rescate, y derritió un poco de nieve en las
carreteras, y así que, logramos venir hoy. Y estamos confiando en Dios tener
un buen momento de compañerismo aquí con Su iglesita.
4 Cuando yo lo llamé, le dije: “Hermano Jackson”, o mejor dicho cuando él
me llamó, él... Estábamos hablando acerca de eso, y él dijo: “Bueno...” Yo
dije: “Lo tendremos en su iglesia”.

El dijo: “Hermano Branham, nosotros tenemos una iglesita muy pequeña”.
5 Yo dije: “Bueno, eso estará bien”. Dije: “No importa cuán pequeña sea,
eso es... podemos te–... meternos allí–allí de todas maneras, para tener
compañerismo”. Eso es lo que deseamos, y lo que a todo Cristiano le gusta.
No hay nada que ocupará el lugar de un compañerismo real el uno con el otro.
Hay algo al respecto que es tan real.
6 Cuando terminemos con esta sombra pequeña por la que estamos pasando
ahora, llamada la jornada terrenal, y lleguemos al otro lado, entonces habrá un
compañerismo Eterno, cuando este tipo pequeño que tenemos aquí se una con
la Eternidad, cuando el tiempo y la Eternidad juntas se unan.
7 Ahora, estamos empezando... Realmente, esta es mi primera reunión
después del primero del año, nuestra primera ocasión de reunirnos con alguien
en un momento pequeño de compañerismo. No le llamamos una reunión,
quiero decir, reunión, campaña. Y yo sabía que iba a tener que apresurarme
para venir aquí, porque el–el itinerario estaba lleno. Y pasaría mucho tiempo
antes que yo pudiera venir aquí. Y el Sr. Moore me llamó anoche, y ya
estamos ahorita programados hasta muy allá en junio o por allí. Y
probablemente para el tiempo que llegue a casa, estaremos hasta el próximo
septiembre. Tenemos como cuatro noches para empezar el itinerario.
8 De aquí vamos a Owensboro, Kentucky, de allí a New Orleans,
Louisiana, luego regresamos a Minneapolis, Minnesota, luego a Shreveport, y
luego de allí a Houston, luego a Phoenix, y de Phoenix a México, allá en un

2 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

gran ruedo en México, y luego de allí vamos a Anchorage, Alaska. Y pienso
que de allí tal vez, la gran carpa será levantada allí en algún lugar en el sur en
donde están preparándolo ahora mismo.
9 Estamos consiguiendo una carpa, una buena carpa grande, con cupo de
doce mil personas o más. Y planeando quedarnos por cuatro o seis semanas en
nuestras reuniones, prolongándolas un poquito más que lo que hemos estado
haciendo, por el tiempo y por causa de que estamos teniendo nuestras
reuniones americanas.
10 Ha sido una gran cosa el viajar alrededor del mundo y tener
compañerismo con los hijos de Dios en todas partes. Y Uds. saben, me vine a
dar cuenta que aunque sean suecos, noruegos, alemanes, africanos, o lo que
ellos sean, todos son iguales cuando vienen a Cristo. Eso los hace a todos
iguales. No hay diferencia en la gente. Yo quizás no pueda hablar su idioma,
pero hay algo acerca de ellos, Uds. saben, que uno puede decir que es un
hermano. Y esa es la parte genuina de ello, después de todo.
11 Y así que, este gran estado de Michigan... es un... creo que esta es mi
segunda ocasión de haber estado aquí. Yo estuve en Benton Har–... no,
perdónenme, yo estuve en donde hacen todas las hojuelas de maíz [cereal–
Trad.] y cosas, y... [Alguien dice: “Battle Creek”–Ed.], Battle Creek, eso es,
Battle Creek por unas cuantas noches. Y estábamos allá, y tuvimos una
preciosa reunión con los hermanos allá. Y yo tuve que irme de allí en el
clímax de la reunión debido a una visión que me envió a otra ciudad, y yo
siempre he pensado que debería regresar y terminar eso, o que el Señor me
permitirá algún día regresar a Battle Creek y terminar esa reunión.
12 Estábamos teniendo las campañas de sanidad en ese tiempo, y tuvimos un
momento maravilloso, pero yo estaba allá en un pequeño lago un día orando, y
continuaba escuchando algo que estaba sucediendo. Yo pensé que todavía
estaba en el lago. Y entonces El me llamó a otro lugar, y–y yo tuve que ir de
inmediato. Y así que, El obra en maneras misteriosas para ejecutar Sus
maravillas, no es así? Verdaderamente El es maravilloso.
13 Ahora, en esta noche estamos agradecidos por el Hermano Jackson, él es
el patrocinador de esta reunión. Creo que, probablemente esta es...
probablemente los miembros de su iglesia, y demás, y estamos agradecidos de
estar aquí para reunirnos en este auditorio de la escuela. Estamos agradecidos
con la escuela que nos permitió tener este lugar aquí del gimnasio para esta
reunión. El Señor bendiga a la escuela, y bendiga al Hermano Jackson, y a
todos Uds. miembros, y a todas Uds. personas que están aquí en esta noche.
14 Y que cada noche, hoy, mañana en la noche, y el domingo por la tarde,
resulte en un gran derramamiento espiritual de Sus bendiciones para Uds.
Nosotros somos... no representamos ninguna iglesia denominacional; sólo
venimos como los siervos del Señor Jesús, tratando de servirle a El, y hacer lo
mejor que podamos para Su pueblo, y con Su pueblo, mientras estamos en la
jornada.

27
149 Ahora, pudiera Ud. hacer tanto así y decir: “Ahora, Dios...?” Aquí mismo
en la iglesia en donde la dedicamos para servicio de iglesia, levantaría su
mano, diría: “Dios ten misericordia de mí, porque me he alejado de Dios”?
150 Cuántos hay aquí que no han nacido de nuevo, Uds. van a la iglesia, pero
saben que no han nacido de nuevo? Levantarían Uds. su mano y dirían:
“Recuérdeme, Hermano Branham, ante Dios, porque yo no he nacido de
nuevo. Yo no tengo el Espíritu Santo. Yo voy a la iglesia, pero cuando se
refiere a ese compañerismo íntimo con Dios, yo no lo tengo. Yo necesito nacer
de nuevo, no obstante que voy a la iglesia. Pero yo quiero que Ud. ore por
mí”?
151 Levantarían Uds. su mano? Alguien en el auditorio? Ahora, recuerden,
amigos, este... Yo no los conozco, Dios sí los conoce. Ven? Hay un grupo
pequeño aquí: doscientas personas o más sentadas aquí en esta noche. No será
mucho tiempo... hay hombres aquí, y mujeres, de edad avanzada; su cabello
está canoso. La naturaleza prueba que Uds. no van a estar aquí por mucho
tiempo. Uds. saben eso, con toda sinceridad. Eso es correcto.
152 Y miren, hay algunos jóvenes aquí que partirán antes que Uds. Miren a
los pequeños bebés... ellos acaban de traerme uno con leucemia, y otro, oh,
qué cosa!, polio, y todo lo demás. Ven? Uds. no saben cuándo van a partir. La
muerte no hace acepción de personas. Así que si Uds. no están correctamente
bien con Dios antes que entremos en estas otras dos noches de servicios,
levantemos nuestras manos y digamos: “Dios, recuérdame; yo tengo necesidad
de Ti”.

Muy bien. Ahora, mantengan sus rostros inclinados. Como cinco manos
fueron levantadas.
153 Ahora, nuestro bondadoso Padre Celestial, dándonos cuenta que
solamente somos hombres mortales, que no hay mucho que nosotros podamos
hacer al respecto, somos mortales, sólo somos hombres. Pero Tú eres Dios; Tú
puedes hacer lo más grande; Tú puedes hacer los–los grandes poderes, Señor.
Tú los tienes todos bajo Tu control. Y ahora, estas personas que han venido a
través de la nieve para estar sentados aquí en esta noche, para escuchar la
historia, la historia sencilla de la cruz, y de la provisión de Dios de cómo
regresarlos y hacerlos hijos e hijas de Dios... Ellos han venido con sinceridad
en sus corazones, y ellos están reunidos aquí en el edificio en esta noche.
154 Te pido, Padre, ellos tuvieron el valor de levantar sus manos. Y yo no sé,
Señor, pero yo creo que había muchos más que deberían haberlo hecho. Y
Padre, te pido que por medio de las misericordias de Cristo que Tú no
permitirás que ni uno de ellos se pierda de los que han estado sentados aquí en
esta noche. Que ellos en esta... a partir de este mismo momento en adelante en
sus corazones, hagan una decisión en estos momentos, y en donde la Sangre
apropiada de Jesús ha sido hecha suficiente para encargarse de todos sus
pecados... Te pido que Tú lo concedas, Señor, esta misma noche.
155 Y que ellos lleguen a estar en un compañerismo íntimo Contigo, de tal

26 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS
141 Jesús dijo: “Todo lo que pidiereis al Padre en Mi Nombre, Yo lo haré”.
Dijo: “Si vosotros habitáis en Mí, y Mi Palabra en vosotros, pedid lo que
quisiereis. El que escucha Mis Palabras, y cree en El que me envió tiene Vida
Eterna, y nunca vendrá a condenación, nunca más condenado, sino que ha
pasado de muerte a Vida.
142 Reconoce Ud. en esta noche que le gustaría estar en ese lugar, y quisiera
ser recordado en oración mientras terminamos; levantaría Ud. su mano
rápidamente ahora? Dios le bendiga a Ud., señor. Alguien más, Dios le
bendiga, pequeñito. Dios le bendiga. Muy bien. Alguien más. Reconocerá...
Dios le bendiga, señor. Muy bien. Continúen con sus rostros inclinados y
levanten sus manos. Dios le bendiga. Muy bien.
143 Muy bien. Alguien en los balcones, levantaría su mano diciendo:
“Hermano Branham, honestamente, yo–yo no vivo la vida correcta, Dios sabe
eso, y yo–yo–yo trato; yo quiero”? Ud. es honesto de corazón, hermano. Ud.
es honesta de corazón, hermana. Y mire, no mueran en esa condición, oh,
amados. Si Uds. mueren en esa condición, Uds.–Uds. están perdidos. Hoy es
el día de salvación; este es el tiempo.
144 Y Ud. dice: “Yo me he unido a iglesias. Yo he hecho todo, Hermano
Branham, pero todavía, simplemente yo no puedo obtener ese compañerismo
que yo quiero. Simplemente no me parece que puedo saber que cuando yo me
arrodillo Jesús está parado allí, y que yo lo amo, y–y que El me habla, y luego
que yo le pido algo y lo veo a El ir y hacerlo por mí. Yo quisiera que pudiera
vivir esa clase de vida, y quisiera que pudiera vivir así de cerca a El. Yo
quiero, Hermano Branham, y yo levanto mi mano a Dios, y El me ve. Y que
El me traiga dentro de ese compañerismo”.
145 Algunas cuatro o cinco manos se han levantado, alguien más levantaría su
mano, si quisiera, diga: “Yo también, Hermano Branham, quiero ser recordado
en esta oración de clausura, que Ud.... Dios me traiga dentro de este
compañerismo”.
146 Hay un descarriado aquí que diría: “Oh Dios, ten misericordia de mí! Yo
quiero regresar a la iglesia. Yo quiero regresar a Dios y vivir la vida que una
vez viví. Yo estoy alejado de Dios ahora”.
147 Hablé con una anciana el otro día, pobre ancianita, ella me dijo que ella
era una miembra de una fina iglesia, y cómo... La mujer no sabía quién era yo,
parado allí, empezó a maldecir y a causar un alboroto. Yo dije: “Debería Ud.
de avergonzarse”. Y ella me miró, y yo traía puesto un overol viejo. Y cuando
le dije a ella que yo era un ministro, ella me miró y se rió de mí. Y yo dije:
“Bueno, Ud. debiera conocerme”. Yo dije: “Yo soy el Hermano Branham”.
148 Y ella empezó a llorar; ella con sus manos cogió mi mano, dijo:
“Hermano Branham, estoy avergonzada de mí misma. Yo una vez era una
Cristiana, pero me he alejado”. Dijo: “Oh, ore por mí para que Dios me haga
otra vez una Cristiana!”

Yo dije: “Seguramente, hermana, ahorita mismo podemos hacer eso”.

3
15 Y yo estaba pensando hoy mientras venía en camino, como el Hermano
Collins allá atrás, un ministro Metodista, que está con nosotros, y también el
Hermano Beeler, que está... (Creo yo que él tuvo una reunión aquí en alguna
ocasión, el Hermano Beeler la tuvo, en la iglesia del Hermano Jackson). Y
estábamos... Y el Hermano Woods, y la Hermana Woods (quienes en las
grandes campañas son nuestros agentes de libros)... Y estábamos hablando, yo
dije: “Bueno, Uds. saben, yo... Michigan es un–un estado hermoso, con
muchos árboles verdes, y lagos, y todo lo demás. Y yo siendo un pescador, y
cazador, yo–yo estoy como en mi casa aquí en Michigan para empezar”. Y yo
verdaderamente aprecio la oportunidad.
16 Ahora, para mí la lectura y la meditación de la Palabra de Dios, es la cosa
principal en cualquier reunión. No llegué a tiempo esta noche; descansé un
poquito. Yo... El hermano vino y me dijo que estuvieron algunas damas, las
jovencitas de Uds. aquí tocando el acordeón y cantando, y quizás mañana en la
noche pueda llegar a tiempo para escuchar algo de eso.
17 Así que, me gusta cantar, a Uds. no? Oh, hay algo respecto a cantar... Yo
nunca pude cantar, y con frecuencia le he dicho a la gente, “Miren: cuando se
termine la jornada terrenal, y todos lleguemos a la Gloria, y Uds. escuchen a
alguien parado allá a lo lejos, detrás de los árboles de Vida, al otro lado, y en
una pequeña cabaña, cantando: “Nada entre mi alma y el Salvador”, o
“Sublime gracia”, sería mejor”.

Uds. dirán: “Bueno, el Hermano Branham por fin lo logró, ése es él allá,
teniendo un buen momento”. Yo creo que el Señor me dará una voz para
cantar cuando yo llegue al otro lado. Yo seguramente... Es... Sublime gracia es
lo que me salvó a mí. Yo... De esa manera todos nosotros fuimos salvos, es
correcto eso? Por la sublime gracia de nuestro Señor Jesús es que fuimos
salvos. Y así que nunca pude cantar aquí, así que yo pienso que quizás cuando
llegue al otro lado El me permitirá cantar ésa muy bien una vez.
18 Y yo les dije a amigos por todo el mundo; yo dije: “Ahora, cuando Uds.
me busquen, yo estaré escuchando al coro angelical”. Hay grandes voces, los
Sankeys, y otros más quienes estarán cantando en ese momento al otro lado.
Verdaderamente me gusta el buen cantar. Pero una de las cosas más grandes
que yo alguna vez he tenido para disfrutar, es la meditación en la Palabra de
Dios. Para mí, hay una cosa que es fundamental, y una cosa que es segura, y
una cosa que es infalible: esa es la Palabra de Dios. Para mí, todo el
Cristianismo debe estar basado sobre esa sola cosa sólida: la Palabra de Dios.
Ese es el–ese es el fundamento. Por eso es que estamos aquí en esta noche,
para tener compañerismo alrededor de esta Palabra y meditar en Dios.
19 Ahora, en nuestra nación aquí, tenemos muchos momentos de... Y
muchas sicologías, y demás, y por las cuales pasamos, y denominaciones, pero
en el campo de batalla, en el calor de la batalla, hay dos cosas: “Es Ud. un
Cristiano, o no lo es?” En las naciones en donde uno ve....
20 Yo fui huésped no hace mucho tiempo, en donde tuve mi más grande

4 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

reunión que jamás he tenido (medio millón de gente) en Bombay, India,
quinientas mil personas en la reunión. Y allí, esa tarde, ellos me entretuvieron
con diecisiete religiones diferentes, y cada una de ellas negaba el Cristianismo.
Y pueden Uds. imaginarse cuán bien recibido yo fui allí.
21 Pero esa noche nuestro precioso Señor Jesús vino a la escena; déjenme
decirles, mostró quién era Dios, y quién no era. Ven Uds.? Cuando el gran
reto... No tenemos que estar avergonzados del Cristianismo; no tenemos que
estar avergonzados o temerosos de ninguna Palabra de Dios; cada porcioncita
es la verdad. Y Dios nos ha–nos ha dado soberanamente una promesa de Su
Palabra Eterna. Y no tengan temor de confiarla, porque yo tengo cuarenta y
seis años de edad, y nunca he visto una ocasión en la que yo alguna vez tuve
temor de poner mi alma sobre algún aspecto de Su Palabra, porque es la
verdad.

Ahora, antes que abramos Su Libro, hablémosle al Autor de este Libro,
mientras inclinamos nuestros rostros, por un momento, por favor.
22 Nuestro bondadoso y amado Padre, venimos a Ti humildemente en esta
noche en el Nombre del Señor Jesús, Tu Hijo amado. Te damos gracias de lo
profundo de nuestro corazón por haberlo enviado a El a la tierra para–para
morir en nuestro lugar, para quitar nuestros pecados, y darnos este
compañerismo maravilloso uno con el otro, mientras la Sangre de Jesucristo,
el Hijo de Dios, nos limpia de todo pecado.

Y pedimos, amado Padre Celestial, que en esta noche Tú te encuentres con
nosotros aquí y juntos nos bendigas, pues ese es nuestro esfuerzo, de reunirnos
y tener este momento Contigo.
23 Te pedimos que seas misericordioso, que salves al–al que no es salvo, y a
aquellos que están descarriados y alejados de Dios, permite que ellos vengan a
casa, a Ti, dulcemente, humildemente, confesando sus maldades, y que
acepten al Señor Jesús, y digan: “Padre, ten misericordia de mí”, como el
pródigo que regresó al padre. Y estamos seguros que El lo encontrará a medio
camino, y lo besará en el cuello, le pondrá un anillo en su dedo, y un manto
sobre él, y lo recibirá, y matará el becerro gordo, y habrá un gran jubileo en
ese hogar destrozado, cuando ellos regresen a Dios. Concédelo, Señor.
24 Sana a los enfermos y a los afligidos. Ayúdanos a todos a ser Tus siervos.
Y ahora, concede estas cosas a nosotros, Padre, porque humildemente las
pedimos en la manera apropiada de Dios. Jesús nos dijo mientras estaba aquí
en la tierra: “Todo lo que pidiereis al Padre en Mi Nombre, Yo lo haré”.
Ahora, eso es todo lo que necesitamos hacer, Señor, es creer eso. Sabemos que
no tenemos mucha confianza en cosas terrenales, pero éstas son cosas
Celestiales. Es una gran bendición dada a nosotros por el Señor Jesús que
pidiéramos todo en Su Nombre y seríamos reconocidos en el Cielo, y lo que
pidiéramos se nos daría a nosotros. Y hacemos esto en el Nombre de Jesús.
Amén.
25 Hay tantas cosas buenas y lugares en la Biblia para empezar a leer. Una

25
alma”, o por lo que sea, y reconocer que Dios ha prometido que El daría
cualquier cosa que El prometió. “Todo lo que pidiereis al Padre en Mi
Nombre, Yo lo haré. Y la Sangre de Jesucristo, el Hijo de Dios, nos limpia de
toda injusticia. Tenemos compañerismo, el uno con el otro”.

Oremos:
136 Nuestro Padre Celestial, viniendo a la clausura de estos cuantos
comentarios en esta noche, en esta plataforma aquí en este auditorio de la
escuela. Oh Dios!, pienso de San Pablo predicando ese mismo tipo de
Evangelio, la Sangre de Jesucristo, al grado que un muchacho se cayó y se
mató, y él puso su cuerpo encima de él, y volvió a vida.
137 Oh Dios!, Tú eres el Dios de los profetas. Tú no estás sordo, ni tampoco
estás ciego, ni tampoco estás sin entendimiento. Tú conoces cada corazón. Tú
conoces cada movimiento. Tú dijiste que aun Tú sabías cuando los gorriones
se caían en la calle; ninguno de ellos pudieran caer sin que el Padre se diera
cuenta.
138 Y Dios, aquí en esta noche quizás haya hombres jóvenes o mujeres,
quizás haya ancianos y ancianas, yo no los conozco, Señor. Pero sin venir por
medio de la Sangre derramada provista de Dios allá en el Calvario... vengan y
reconozcan eso, y nazcan de nuevo por el Espíritu de Dios, están perdidos,
Señor. El mañana quizás nunca venga. El sol quizás nunca se levante otra vez.
Esta quizás sea la última noche. Este quizás sea el último momento. Si es,
Padre, Tú sabes, Tú quien conoces los corazones de los hombres, yo pido que
Tú permitas que esa persona en esta noche, reconozca que él está en la
Presencia de la cruz del Calvario y el Sacrificio está colgado allí por él:
Jesucristo, el Hijo de Dios. Concédelo, Padre.
139 Y mientras tenemos inclinados nuestros rostros, nuestros ojos cerrados,
me pregunto en esta noche, mientras estamos en el edificio, si hubiera una
persona aquí en esta noche que es un forastero de Dios, que dijera, no a mí
como ministro, sino a Jesús como su Creador, si levantaría Ud. su mano, diría:
“Dios, ten misericordia de mí. Recuérdeme en oración, Hermano Branham, en
este servicio, que Dios me dé la experiencia de la que Ud. estaba hablando en
esta noche”. Levantaría Ud. su mano? Hay una persona en cualquier parte del
edificio, que levantaría su mano?
140 Si Ud. es Metodista, Presbiteriano, Pentecostal, no importa lo que Ud.
sea, si a Ud. le falta la Sangre, eso depende de Ud., amigo. Levantaría su
mano, diría: “Ore por mí, Hermano Branham? Yo ahora aquí, levanto mi
mano al Dios Todopoderoso, que yo verdaderamente quiero nacer de nuevo, y
entrar en compañerismo con Dios. Yo siempre me he preguntado: Por qué mis
oraciones no eran contestadas?, por qué no podía llegar a algo? Yo he vivido
una vida a medias, al revés, y entrando y saliendo, y dando vueltas. Parece que
yo no puedo llegar a algo, Hermano Branham. Y yo... Yo oro, pero parece que
Dios no contesta mi oración”. Qué es lo que pasa? Ud. está fuera de
compañerismo.

24 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

victoria? Mas gracias sean dadas a Dios, que nos da la victoria por medio de
nuestro Señor Jesucristo”.
131 La muerte ya no tiene aguijón para el creyente. No, señor. El entra
directamente en la Presencia de Dios. Cuando ellos estaban construyendo ese
pedazo grueso de madera allá... Hace como un año yo estuve allí en esa
habitación pequeña en donde ellos le cortaron la cabeza a San Pablo, la
arrojaron allí en el desagüe, en la alcantarilla. Ese gran poder de Dios, estando
allí, escribiendo esas epístolas. No podía evitar que mi corazón temblara. Y
allí en donde dijeron que Pedro fue enterrado, oh, qué cosa, tal tontería! Y allí
en ese lugar en donde San Pablo fue decapitado, en donde yo estaba, y ellos le
dijeron: “Muy bien, Pablo, tú estás al fín del camino”.

El dijo: “Dónde está, oh muerte, tu aguijón?”
Dijeron: “Hay un sepulcro esperándote”.

132 “Pero, dónde está, oh sepulcro, tu victoria? Mas gracias sean dadas a Dios
que nos da la victoria por medio de nuestro Señor Jesucristo. He peleado la
buena batalla; he acabado la carrera; he guardado la fe: Por lo demás, me está
guardada la corona de justicia, que el Señor, el Juez justo me dará en aquel
día, y no solamente a mí, sino también a todos los que aman Su Venida”.
133 Por qué lo sabía?, por qué lo sabía? El siguió esas huellas ensangrentadas
siendo él mismo un asesino; como un perseguidor de la Iglesia, él subió, como
un hombre religioso, y renunció a todo lo que él había hecho. Toda su justicia
él la arrojó a cada lado de esa manera, y cayó en la cruz, y reconoció la Sangre
de Jesucristo, la única manera apropiada para que los pecadores lleguen a
Dios, y allí fue reconciliado con Dios por medio de fe. Y Dios le dio el
Espíritu Santo cuando él fue bautizado allá, en el río de Damasco. Se fue a
Egipto por tres años, y luego regresó predicando la fe que él una vez
encarceló. Por qué eso? El había venido por la manera provista de Dios.
134 Y en esta noche, mi amigo, hay una manera provista para Ud. Hay una
manera provista para esta gente enferma sentada aquí, que ha venido. Quizás
los miembros de la iglesia de mi hermano que están... Quizás él ha orado por
ellos. Yo no sé. Yo no puedo decirles. Pero ellos... Hay una manera provista
para Uds. y sus enfermedades también. Hay una manera provista para Uds.
que están aquí enfermos y afligidos. Hay una manera provista para Uds.
pecadores, para Uds. descarriados, para Uds. tibios. Hay una manera provista,
y esa es la Sangre de Jesucristo, que nos trae dentro del completo
compañerismo con Dios. Y Uds. hablan de un avivamiento chapado a la
antigua brotando aquí por toda esta ciudad, Uds. tendrían un verdadero
avivamiento, si Uds. sólo pudieran reconocer eso para todo lo que Uds. tengan
necesidad en esta noche. Todo está terminado en el Calvario.
135 La salvación está terminada, la reconciliación fue terminada, la sanidad
Divina fue terminada. Todo lo que Uds. necesiten en la jornada terrenal fue
terminado en el Calvario. Tienen Uds. la fe en esta noche para subir allá a la
faz del Calvario y decir: “Padre, yo ahora pido en el Nombre de Jesús por mi

5
persona en una reunión casi no sabe en dónde empezar. En esta noche
abramos en el Evangelio de San, mejor dicho, 1 Juan, y leamos el–el
primero... el quinto, el quinto y el sexto versículo, creo que tomaremos. Y, oh,
que sea el sexto y el séptimo versículo, y entonces hablaremos–hablaremos un
poquito sobre este tema. Sólo pensando en esta noche mientras estábamos
hablando sobre compañerismo, leamos de compañerismo.

Si decimos... (Bueno escuchen atentamente a la Palabra.
Porque...) Si decimos que tenemos comunión [fellowship, Biblia en
Inglés, que significa: compañerismo–Trad.] con él, y andamos en
tinieblas, mentimos, y no practicamos la verdad;

Pero si andamos en luz, como él está en luz, tenemos comunión
[compañerismo, ver nota anterior–Trad.] unos con otros, y la sangre
de Jesucristo su Hijo nos limpia de todo pecado.

26 Qué Escritura tan maravillosa tenemos aquí en esta noche bajo
consideración! Y en este momento de compañerismo... Por eso son nuestras
reuniones aquí en esta noche... Me reuní con el Hermano Jackson, yo no lo
conocía muy bien, pero su iglesita ha sido fiel como cada mes, creo yo, de
enviar a la iglesia una pequeña ofrenda misionera para ir a la gente de
ultramar. Y eso es lo que anhela mi corazón, es llevar las–las reuniones, el
Mensaje a la gente de ultramar. Sabían Uds. que hay dos terceras partes de la
gente en el mundo en esta noche, que ni una vez han escuchado el Nombre de
Jesucristo? Se habían Uds. dado cuenta de eso?
27 Y hace unas semanas, en una ciudad, en New Albany, Indiana, con una
población como de treinta y siete, treinta y ocho mil personas, que casi una
tercera parte de esa populación nunca había estado en una iglesia en su vida.
Piensen en eso. Una tercera parte de la población, no–no en ultramar, en
Africa, aquí en los Estados Unidos. Oh, es una cosa terrible de pensar cómo
nos hemos alejado, y hemos tomado cosas bajo consideración. Algunas veces
uno le pregunta a una persona: “Es Ud. Cristiano?”

Dice: “Bueno, yo soy americano; seguro que yo soy Cristiano”.
28 Eso no significa que Ud. es Cristiano. Una señora dijo no hace mucho
tiempo, dijo... El Sr. Bosworth dijo: “Hermana, es Ud. Cristiana?”

Ella dijo: “Yo prendo una vela cada noche”. Eso no significa que Ud. es
Cristiano. No, no.

“Es Ud. Cristiano?”
29 “Yo pertenezco a tal y tal iglesia”. Eso no significa que Ud. es Cristiano.
Ud. es Cristiano cuando Ud. es nacido de nuevo del Espíritu de Dios, entonces
Ud. llega a ser un Cristiano.
30 La gente ha anhelado esta cosa maravillosa de compañerismo. El mundo
en esta noche está hambriento por compañerismo; las naciones están
hambrientas por compañerismo; la gente está hambrienta por compañerismo,
pero vamos tras ello en la manera incorrecta. Ahora, en esta noche, nosotros–
nosotros pensamos: qué hace a un hombre anhelar compañerismo? Qué hace

6 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

eso en su corazón que Ud. anhela tener compañerismo?
31 Uds.... Mi madre usaba un proverbio antiguo. Ella decía: “Pájaros de un
mismo plumaje se juntan”. Y hay mucha verdad en eso. “Pájaros de un mismo
plumaje...” Uds. no ven a palomas y a cuervos juntarse, porque ellos no tienen
compañerismo; sus–sus dietas son diferentes, la hechura de ellos es diferente.
Un cuervo es uno que come carroña, una paloma no pudiera comer esa clase
de comida. No tiene hiel; no es hecha de esa manera. Y de esa manera el
mundo y los Cristianos no pueden tener compañerismo juntos. Hay algo
diferente; Ud. nada más no puede hacerlo. Porque un hombre, una vez que él
llega a ser un Cristiano, un Cristiano nacido de nuevo, entonces las cosas
viejas mueren, y todas las cosas llegan a ser nuevas otra vez. El llega a ser una
nueva criatura en Cristo Jesús; todas las cosas viejas pasaron.
32 Este gran esfuerzo, el hombre anhelando compañerismo. Nosotros hemos
tratado de juntar a la gente por todas las edades. Muchas veces los programas
educacionales han tratado de unir a la gente por medio de la educación (y
parado en este auditorio en esta noche de esta hermosa escuela, ciertamente yo
no hablaría en contra de la educación), pero la educación no es la manera
apropiada para compañerismo. Uds. no pueden educar a la gente que se ame el
uno al otro. Uds. piensan que pueden, pero se necesita un orden Divino para
hacer eso. No hay manera de hacerlo por medio de educación.
33 Y muchas veces lo hemos intentado por medio de denominaciones, de
iglesias denominándolo. Y cada denominación se establece. La primera que
empezó fue la iglesia Católica romana como por el año 600 después de Cristo,
y... o 300 mejor dicho, y empezó la iglesia Católica romana. Ellos empezaron
su denominación, y para hacer a todos una denominación. Eso no funcionó.
Vino la Reforma, Martín Lutero, entonces él trajo todos a Luteranos, intentó;
eso no funcionó. Vino Wesley, él intentó de hacerlos a todos Metodistas; eso
no funcionó. Vino Juan Smith para hacerlos a todos Bautistas; eso no
funcionó. Vino Alejandro Campbell para hacerlos a todos Cambelitas,
Cristianos; no funcionó. Vinieron los otros, los Presbiterianos, y los... y así
hasta los Pentecostales, y los Nazarenos, y los Santos Peregrinos, pero eso no
funciona.
34 Cada nación hoy está tratando de adquirir una bomba atómica, de
gobernar y tener poder para decir: “Todas las naciones se inclinarán ante mi...”
No puede hacerse! Pero Dios estableció un programa en el principio de cómo
el hombre pudiera tener compañerismo el uno con el otro. Y tendremos que
venir a los términos de Dios sobre eso; eso es todo.
35 En el principio cuando el hombre solía caminar en la temprana edad con
Dios en el huerto del Edén, cuando el primer hombre fue creado en las grandes
catedrales, bajo las palmas, él y su esposa, cuando venía la frescura de la
tarde, ellos salían y adoraban a Dios; tenían un compañerismo perfecto. Dios
anhela compañerismo. El desea ardientemente, El quiere que la gente hable
con El, que converse con El. Ud. pudiera hacer una... Ud. pudiera cantar
demasiado, o Ud. pudiera predicar demasiado, algunas veces, pero hay una

23
algunos por este lado, y algunos por ese lado. Qué es? Allí viene el gran sumo
sacerdote, con su turbante en su cabeza. Aquí viene el otro sacerdote: “Fuera
con tal Hombre, fuera con tal Hombre!”
126 Yo oigo a una mujer llamada Magdalena correr al frente y decir: “Qué ha
hecho El? Nada mas que sanar a sus enfermos y hacer el bien. De qué lo
acusan a El? Cómo pueden condenarlo a El? El no ha hecho nada!”

Alguien la abofetea, y dice: “Creerían Uds. a esa mujer en lugar de su
sacerdote?” La arrojaron fuera del camino.
127 Yo oigo algo arrastrándose, y miro. Allí viene una vieja y áspera cruz,
arrastrándose por ese empedrado. Yo veo la–la carne abrírsele en Sus hombros
a medida que El la cargaba, con una corona de espinas sobre Su frente, aquí, y
la Sangre, y los escupitajos de mofa colgándole en Su rostro, y Su... verlos
burlándose, lo desnudarían, lo iban a desnudar en unos cuantos minutos, así
que ellos le habían puesto Su manto, tejido sin costura, que ellas le habían
tejido para El: Marta y María. Y aquí viene El arrastrando la cruz,
tambaleándose y sangrando, haciendo una huella ensangrentada, a través del
único lugar en el que Dios reconocería a un pecador fatigado que venga,
viniendo a través de las huellas ensangrentadas del Señor Jesús, a través de la
Sangre derramada.
128 Aquí va El por la calle, cargando la cruz. El va subiendo el monte, más
allá El se cae. Simón el cirineo, un hombre de color, vino y le ayudó a
cargarla. Obsérvenlo. Yo miro Su espalda. Miro en ese manto blanco
alrededor de Sus hombros. Veo que hay pequeñas manchas rojas por todo Su
manto. Me pregunto: Qué es eso? A medida que El sube el monte, esas
manchas empiezan a hacerse más grandes y más grandes y más grandes y más
grandes. De–... Después de un rato, las veo que todas se unen en una gran
mancha de Sangre, y yo oigo algo así [el Hermano Branham hace un sonido de
chapoteo–Ed]. Qué es? Es el segundo Adán, aquél sin pecado, vino a tomar el
pecado, vino a redimirnos de lo que el primer Adán hizo, vino a redimirnos de
nuevo al compañerismo, derramando Su propia Sangre. Y a medida que El va
subiendo el monte, la muerte golpeándolo, aguijoneando alrededor de Su
rostro.
129 Alguna vez han visto a una abeja? Una abeja aguijonéandolo a El–a El de
esa manera, pero... Los insectos de la tierra tienen aguijones, pero se nos
enseña que si una abeja alguna vez lo llega a aguijonear a uno muy
profundamente, allí todo terminó para esa abeja. Cuando se aleja volando deja
su aguijón allí: ya no puede aguijonear más. Y la abeja de la muerte quien
había tenido agarrado al hombre en cautividad por cuatro mil años bajo temor,
estaba zumbando alrededor de El. Estaba casi lista para aguijonearlo. Y
después de un rato esa–esa abeja ancló su aguijón allí adentro, pero El le quitó
su aguijón cuando ella se fue.
130 Y hoy un creyente puede caminar directamente en la faz de la muerte,
diciendo: “Dónde está, oh muerte, tu aguijón? Y, dónde está, oh sepulcro, tu

22 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

perdido su compañerismo con Dios. Lágrimas, mostrando que él ahora era
mortal, gotearon de sus ojos, y corrieron hasta su seno, y gotearon sobre la
cabeza de Eva. Yo puedo verla a ella mirar hacia arriba y decir: “Adán, yo soy
la causa de eso, cariño”.
119 Ahora, Adán no fue engañado. No, señor. Adán no fue engañado. Adán
supo exactamente lo que él estaba haciendo, pero Eva fue engañada. Y Adán
no salió porque él había transgredido; él no había transgredido. El fue enga-...
él no fue engañado. El no salió por causa de haber sido engañado; él salió
porque él amaba tanto a su esposa que se salió con ella: Un tipo muy hermoso
de Jesucristo, no conociendo pecado, pero fue al infierno y tomó nuestro lugar
para redimir a Su esposa, la Iglesia.
120 No vayan a errar en eso, ahora, a enredarse. Ven? Adán no fue engañado:
Timoteo 3. El no fue engañado, sino Eva, siendo engañada cayó en la
transgresión. Eso es correcto. Adán salió con ella para estar con ella. Y Cristo
descendió del Cielo, el Dios Inmortal, y fue hecho carne y moró entre nosotros
aquí, para ser uno de nosotros, para morir como un pecador en el Calvario,
para redimirnos de nuevo al compañerismo con Dios otra vez; es una historia
hermosa. El no tenía que hacerlo, pero El lo hizo debido a Su amor por la
Iglesia y la humanidad perdida.
121 Yo puedo verlos mientras se desvían de Dios. Yo puedo ver a Adán
mientras empieza a caminar, y Eva, él con su brazo sobre Eva, mientras
empezaron a salir fuera del huerto del Edén, y el gran Jehová Dios parado allí.
Yo puedo ver todas las grandes Eternidades sin fin....
122 No hace mucho tiempo yo tuve el privilegio de mirar por medio de un
telescopio allá en el Monte Palomar, yo podía... Monte Wilson, yo podía ver a
ciento veinte millones de años luz en el espació. Y más allá de eso todavía hay
espació. Y me preguntaba: “Cuán sin fin es la Eternidad?” Y todavía Dios,
quien cubrió todo espacio y Eternidad... Yo puedo verlo a El embotellado en
cuatro letras pequeñas, a-m-o-r. El simplemente no podía soportar ver a Sus
hijos ser rechazados para ser unos vagabundos, para ser unos que andarían de
lugar en lugar, y que nadie los cuidaría. Y ahora miren, yo lo veo a El que por
gracia soberana... [Porción no grabada en la cinta–Ed.].
123 Cuando Dios hace un pacto con el hombre, el hombre lo romperá cada
vez. El siempre lo hizo, pero Dios allí, El mismo hizo un pacto. Nunca dijo:
“Si tú lo haces”, o algo o lo otro: “Yo pondré enemistad”, prometiendo un
Salvador, entre la simiente de ella y la simiente de Satanás.
124 Y ahora, veamos. Han pasado cuatro mil años, y todo el tiempo, una
sombra de la sangre por medio de la ofrenda de ovejas y cabríos y demás, lo
cual no podía quitar el pecado, sino sólo cubrirlo... Ahora, estamos cuatro mil
años después. Demos vuelta a nuestra cámara para este lado, a cuatro mil años
después. Levantemos las persianas en esta mañana; estamos en Palestina;
estamos en Jerusalén.
125 Yo oigo el alboroto más horroroso afuera. Qué es? Oh, es el populacho,

7
cosa que Ud. nunca pudiera hacer de más: eso es orar.

La Biblia dice: “Quiero, pues, que los hombres oren en todo lugar,
levantando manos santas”.
36 Uds. nunca serán capaces de tener demasiado compañerismo con Dios. Y
Dios anhela que Su criatura (a quien El creó a Su imagen) tenga
compañerismo con El.
37 No le hubiera gustado haber vivido en ese tiempo cuando Dios tenía el
gran compañerismo con Adán y Eva en el huerto del Edén, al descender en la
frescura de la tarde y conversar con ellos y tener compañerismo con ellos? No
sería eso maravilloso? A todos nosotros nos gustaría tener ese tiempo. Ahora,
yo creo que por la Palabra de Dios puedo probarles a Uds. que podemos
regresar otra vez a esos términos con Dios en esta noche, regresar
directamente a esa clase de compañerismo.
38 En esta reunión yo tenía pensado hacer esto (mucha gente está
observando mi vida en las campañas de sanidad, cómo es que las cosas
acontecen, y los dones proféticos y demás): sólo me gustaría decirles a Uds.
cómo se hace eso. Eso se hace por medio del compañerismo con Jesucristo,
eso es exact-... No hay otra manera, no hay otro plan, no hay truco en ello;
simplemente compañerismo sencillo: tomando a Dios en Su Palabra, lo que El
dijo que era la verdad, creyéndola; eso lo concluye. Entonces háblele a El,
ámelo, y dele gracias a El por ello, y eso lo hace.
39 Ahora, un día llegó el pecado, y separó al hombre del compañerismo con
su Hacedor. El pecado es la razón en esta noche de que el hombre no tenga
compañerismo con su Creador. El pecado lo ha separado a él de su Hacedor.
Tan pronto como Adán pecó, y Eva pecó, la línea de compañerismo fue
cortada, y ellos ya no podían tener compañerismo. Adán se escondió en los
matorrales, él y Eva, dándose cuenta que ellos estaban desnudos, no queriendo
ya más tener compañerismo, porque el pecado hizo la diferencia.
40 Eso es lo que hace la diferencia en esta noche. Es la razón que la gente
camina por las calles y las campanas de la iglesia suenan, y hay una docena de
personas sentadas en los asientos de enfrente, o en la parte de atrás, mejor
dicho. La razón que estamos deteriorándonos hoy, y con miembros de iglesia,
y la razón hoy que aun todo el mundo está deteriorándose, es porque el pecado
nos ha separado de Dios. Eso es correcto.
41 Un hombre... Ellos tienen programas diferentes, y firman tarjetas, y
promesas que ellos serán fieles a esta denominación, a esa iglesia, o venir a la
escuela dominical tantas veces al año; eso nunca funcionará.
42 Déjenme decirles el sonido está bastante fuerte. Si alguien... el ingeniero
en eso, si pudiera bajarle, está un poquito... verdaderamente hay una–una
buena acústica, de seguro, en este edificio.
43 Así que nos damos cuenta que el hombre debe regresar a su Hacedor.
Entonces cuando Adán se dio cuenta que el pecado lo había separado, él llegó
a ser un forastero, un vagabundo, alejado de Dios, sin esperanza, vagando en

8 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

el–en el huerto, sabiendo que él estaba separado de Dios; sabía que ya no tenía
más compañerismo, lo hizo a él un vagabundo. Y el hombre hasta este día,
cuando tiene el problema del pecado, él todavía llega a ser un vagabundo. El
irá a una iglesia por un tiempo; él anhela tener compañerismo. El se unirá a los
Metodistas, o a los Bautistas, o a los Pentecostales, o a alguna iglesia. El–él irá
allí, y encontrará imperfección en la iglesia, entre la gente; él se irá de esa
iglesia y se llevará su carta e irá a otra iglesia. El irá de iglesia a iglesia; él
todavía es un vagabundo, alejado de Dios.
44 Ahora, seguramente que hay alguna manera, sobre alguna base, que
podamos regresar a Dios. Dios la introdujo en el principio por medio de la...
no por medio de unirse a una iglesia, no por medio de membresía, no por
medio de una relación nacional, sino por medio del derramamiento de la
sangre, Dios trajo al hombre de regreso al compañerismo Consigo mismo.
Dios puso el tapete de bienvenida al Hogar a cada pecador en el principio en el
huerto del Edén, por medio de la sangre derramada de una bestia inocente. Un
inocente muriendo por el culpable, lo cual era una sombra de la Venida del
Señor Jesús en los días cuando realmente regresaríamos al verdadero, puro,
compañerismo Divino otra vez con el Padre. Qué plan tan maravilloso! Ese
era el tapete de bienvenida que estaba en la puerta.
45 Y cuando Adán y Eva se dieron cuenta que habían pecado y que no
podían pararse en su propia religión, ellos se hicieron delantales de hojas de
higuera, se nos dijo. De esa manera es el hombre hoy: cuando él peca, él se
unirá a la iglesia, él hará algo, él mismo tratará de cubrirse, meterse en un
grupo un poquito mejor, o tratar de pertenecer a una sociedad un poquito
mejor. Todas esas cosas son hechas por el hombre, y no pueden permanecer de
pie. Nunca funcionarán; más le valiera olvidarlo. Dios no lo reconocerá.
46 Y así como Adán y Eva llegaron al fin del camino, cuando ellos tuvieron
que confrontarse con Dios y darse cuenta que ellos estaban desnudos, así será
con cada hombre, mujer, muchacho, o muchacha quienes confían en cualquier
cosa que no es la Sangre derramada de Jesucristo. En la hora de su muerte,
Ud. se dará cuenta que Ud. es un pecador, muriendo en la Presencia de Dios.
Correcto. Bastante duro, pero yo no creo que nos queda mucho más tiempo
aquí en la tierra para hacer lo que tenemos que hacer (cómo ha fallado la
Iglesia Cristiana!), y es tiempo de quitarnos los guantes y predicar el
Evangelio de la manera chapada a la antigua. Yo lo creo en la manera chapada
a la antigua.
47 Y yo me doy cuenta que hoy estamos viviendo, cuando grupos de
vigilancia están puestos por todo los Estados Unidos, para vigilar a los aviones
secretos que entran; estamos viviendo en el tiempo del fin. En cualquier
momento, una sola nación fanática pudiera empezar una–una reacción en
cadena de poder atómico, o de poder de hidrógeno, que destruiría a todo y
aniquilaría la tierra en unas cuantas horas. Yo sé que si tres bombas de cobalto
cayeran aquí en el océano Pacífico, que en menos de veinticuatro horas (el
tiempo que el mundo giraría alrededor), no habría ni siquiera un insecto que

21
112 El dijo: “Billy, eso está bien. Yo reconozco eso, y eso es bueno. Yo–yo
no... Eso–eso está bien”, pero dijo, “Billy, eso no te meterá aquí en el
cementerio”.
113 Yo dije: “Pero me sacará, hermano”. Yo no estoy preocupado de llegar
allá. Yo estoy preocupado de salir de allí, es la cosa principal. De alguna
manera llegaré allí, y saldré debido a esta seguridad bendita. Jesús hizo la
promesa. Yo la creo con todo mi corazón.
114 Demos vuelta a nuestra cámara para los momentos de clausura, por un
momento ahora. Vayamos al Edén otra vez. Yo puedo ver a Eva parada allí.
Yo estuve parado no hace mucho tiempo allá... fui al Monte Marte allí en
Atenas, y yo estaba observando una–una fotografía allí que algún artista
griego había pintado de la creación; era una burla del Cristianismo! Allí estaba
Eva, la bestia más horrible que Uds. hallan visto. Oh, qué cosa! Yo nunca he
visto una persona verse así como–como Eva. Y allí estaba Adán con pelos
saliéndole de su nariz, largos de esa manera, y se miraba como alguna clase de
gigante prehistórico. No hay tal cosa como esa! Cualquiera que haría eso tiene
una mente deficiente, una mente pervertida. Ellos no conocen a Dios.
115 Eva era la mujer más hermosa que alguna vez estuvo en la tierra. Ella era
el pensamiento perfecto de Dios de una mujer. Y Adán era el hombre más
perfecto que vivió. Cuando él fue manifestado y Cristo lo probó. Allí estaba
él, yo puedo ver a Adán, con grandes hombros fuertes y varoniles, sus grandes
músculos en sus piernas, su cabello con mechones colgándole en su cuello. Yo
puedo ver a Eva, hermosa, su cabello rubio colgándole en su espalda, y sus
ojos tan azules como el cielo, y brillando como las estrellas. Ella no tenía que
usar nada de Max Factor para hacerla bonita. No, señor. No, señor. El pecado
fue lo que hizo eso. Pero mire, hermano, ella fue hecha a la imagen de Dios;
ella fue hecha a la imagen del hombre, después que Dios la había creado,
hermosa, para nunca morir, para nunca envejecerse, para nunca arrugarse, para
que nunca el brillo se fuera de sus ojos. Ella debería ser hermosa eternalmente.
116 Ni tampoco los hombros de Adán estarían caídos, o el cabello se tornaría
canoso, o algún deterioro en él. Caminando perfecto en amistad y
compañerismo con el Padre. Qué cuadro tan hermoso!
117 Entonces cuando el pecado entró, y Dios vio que ellos habían pecado,
El... Antes que El pudiera aun pronunciar juicio, El tuvo que matar a un
cordero inocente, o bestia, y poner las pieles allá para cubrirlos, para hacer una
muerte substitutoria, proveyó para que el adorador viniera a El. Y Adán y Eva
parados en Su Presencia....
118 Yo puedo ver a Eva con esos ojos hermosos, ahora después que el pecado
había entrado, las lágrimas los llenaron, y corrieron por sus mejillas. Yo puedo
ver a Adán con esa viveza de ojos fuertes, mientras contemplaba la tarde, y los
vientos suaves soplando, en donde había hecho a la bestia obedecerlo, y a los
vientos y a las olas obedecerlo, todo lo demás tenía que obedecerlo. El tenía
completo dominio sobre todo aquí en la tierra. El se dio cuenta que había

20 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

ellos entren en el Espíritu de ello.
108 Lo que necesitamos hoy otra vez, son los buenos tiempos del avivamiento
chapado a la antigua. Uds. van a bailes y levantan los pies al aire y hacen toda
clase de cosas que se miran impías, y les dan vueltas a las muchachas por
arriba de la cabeza de Uds., y en las televisiones y cosas, lo cual debería ser
censurado y echado de los programas de televisión... Correcto. Y Uds.
haciendo toda clase de tonterías en el nombre de civilización. Se está yendo
más allá, peor que paganos, lo que ellos harían. Uds. saben que eso es la
verdad. Eso es correcto. Pero Uds. creen que es civilización. Es la marca de–
de–de... no de civilización; es una marca de–de “deteriorización”, en lugar de
civilización. Seguro que lo es. Las mentes de hombres han llegado a
deteriorarse. Cosas están sucediendo.
109 Pero cuando Job, estando en el Espíritu, él captó la visión de la Venida
del Justo. Y él mismo se sacudió y se paró y dijo: “Yo sé que mi Redentor
vive, y en los últimos días El se levantará sobre el polvo; aunque los gusanos
de mi piel destruyan este cuerpo, aún así en mi carne yo veré a Dios: al cual
veré por mí mismo, y mis ojos lo verán y no otro. No hemos traído nada al
mundo, y de cierto nada nos llevaremos”. Cómo Dios humilló a ese hombre!
110 Entonces él vio la Venida del Señor Jesús y la reconoció. Por medió de
qué? El se paró firme y sólido en la sangre derramada del sacrificio inocente,
sabiendo que no había nada bueno en él, pero él sabía en quién él había creído.
Como Pablo dijo: “Yo sé en quién he creído, y estoy seguro que es poderoso
para guardar mi depósito para aquel día”.
111 Allá está un gran canal delante de cada uno de nosotros. Es un gran canal
oscuro esperando allá. Cada vez que nuestro corazón late nos acercamos un
paso más cerca a eso constantemente. Después de un tiempo latirá por última
vez, y tendremos que entrar allí. Es un lugar llamado muerte; está delante de
cada mortal. Yo tengo que ir también. Yo no sé cuándo será mi último latido
aquí. Pero cuando venga, yo quiero hacer esto, yo quiero entrar sabiendo esto:
que yo lo conozco a El en el poder de Su resurrección, para que cuando El
llame de entre los muertos, seré llamado a salir de allí.

No hace mucho tiempo, un agente de seguros estaba en mi casa. Nada en
contra de los seguros. Pero él dijo: “Billy, quiero venderte una póliza”.

Yo dije: “Yo tengo seguro”. El sabía que yo no tenía ningún seguro
terrenal. Yo dije: “Yo tengo seguro”.

Mi esposa me miró como diciendo: “Qué–qué dijiste?”
Yo dije: “Yo tengo seguro”.
El dijo: “Billy, qué clase de seguro tienes?”
Yo dije:

Qué seguridad, mío es Jesús!
Y El me ha dado Su gloria a gozar!
Soy heredero, junto con El,
Lavado en Su Sangre nacido otra vez.

9
quedara vivo en la tierra; no hay manera de detenerlo. Esas cosas pudieran
acontecer hoy, como sabemos que en nuestro hermoso estado de Indiana, están
persiguiendo a un asesino que estará disparando a la parte de atrás del cuello,
y todas estas cosas diferentes, y gente fanática como ésa que está demente,
porque ha estado separada del amor de Dios. Cualquier cosa pudiera suceder,
y Uds. saben eso. Y estamos viviendo en un tiempo terrible.
48 Y personalmente, no tomándolo de los periódicos o de lo que sea, lo cual
está bien, pero yendo a ultramar y lidiando dentro de los rangos de gente, y
viendo que cada nación está temblando y sacudiéndose, y no saben qué hacer.
Todas estas cosas terrenales tienen que dar paso a las cosas Eternales.
49 Hace unos cuantos años, muchos de Uds. hombres aquí en esta noche de
mi edad, probablemente hombres saludables, grandes, fuertes, jugaban fútbol
[fútbol americano–Trad.] y básquetbol en pisos como éste, y pensaban: qué
cosa, qué cuerpo tan bueno y fuerte Uds. tenían! Y en esta noche, sus hombros
se están cayendo, su cabello se está volviendo canoso. Sólo unos cuantos años
hace eso. Qué es lo que sucede? Uds. son terrenales, y Uds. están regresando a
la tierra.
50 Hace unos cuantos años su abuelo se sentaba bajo ese majestuoso,
enorme, árbol grande aquí afuera, con sus ramas pesadas y gruesas; y los
vientos soplándolo, y lo arqueaba de un lado al otro, de esa manera; los
vientos casi ni lo podían sacudir. Y hoy las ramas están quebrándose, y
cayéndose, y una rama puntiaguda en la cima de él. Por qué es? Lo terrenal
tiene que dar paso a lo Eternal. Eso es correcto.
51 Miren hoy alrededor. Regresemos a la historia, y encontremos a Grecia y
a Roma, y a los grandes imperios que se levantaron en gran esplendor, y sus
reinos de ese día, y cada uno de ellos... Yo he caminado sobre sus ruinas de la
calle en donde tuvieron que escarbar treinta pies [9 m.–Trad.] para encontrar
una reliquia de los grandes imperios de los cuales los hombres se
enorgullecieron, y condujeron carros y cosas, con halos (por decirlo así) en sus
cabezas, o coronas, y pensaron que ellos eran algo. Pero hoy casi están
olvidados, y las ciudades están hundidas, los reinos se acabaron. Y también,
nuestra amada América, algún día yacerá en los montones de escombros de la
ruina. Y los hombres quienes salen aquí y dan sus vidas para tratar de reunir a
la gente en un compañerismo como ese, cuando es casi en vano... Hoy el
fundamento mismo de nuestra civilización está podrido. Uds. saben que eso es
la verdad.
52 Nuestra gran América seguro!, la amamos con todo nuestro corazón, la
nación más poderosa del mundo, pero sin embargo, ella está en arenas
movedizas y desmoronadizas, y cada otra nación. Porque cada cosa que es
mortal tendrá que dar paso a lo Inmortal. Cada nación tendrá que dar paso, o
cada reino tendrá que hundirse, y cada cosa en el mundo tendrá que dar paso a
lo Inmortal.
53 Mostrando que viene un Inmortal... Cómo hombres se esfuerzan, y

10 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

mueren, y se afanan, y sangran por las cosas mortales, porque hay algo... Uds.
piensan: “Yo puedo ir, regresar a casa y encontrar a mi compañero y estrechar
su mano” cuando ha habido una batalla y demás... Y regresar para empezar
otra guerra. Y cuando menos se piensa, esa nación cae, y está acabada. Y las
ruinas, de qué habla eso? De que viene un tiempo, y yo creo que está pronto a
la mano, cuando cada nación doblará su rodilla a la Venida del Señor
Jesucristo en Su poder y gloria, y aquellos quienes duermen en el polvo de la
tierra se levantarán y lo encontrarán a El en el aire. Qué gran momento!
54 El hombre debería tomar a consideración. El piensa que la gente...
Nosotros caminamos por las calles aquí en Sturgis, y en todas las otras
ciudades del mundo, como si fuéramos a vivir aquí para siempre, sin saber en
qué momento Dios requerirá nuestra alma en–en cualquier momento. Oh,
deberíamos tomar inventario y examinarnos rápidamente. Y cuando veamos el
tiempo aproximándose....
55 Una noche de esta semana, o el domingo por la tarde, yo quiero hablar
sobre este tiempo de encrucijada y probar que estas grandes señales y
maravillas que Uds. ven acontecer ahora, es solamente la indicación del fin de
esta edad, y el establecimiento del Milenio. Correcto. La Palabra de Dios lo
prueba y eso lo ratifica. Amén.

No es que quiero gritarles; estas cosas son como, tienen un gran
amplificador de la voz. Fíjense.
56 Compañerismo, Dios queriendo tener compañerismo con el hombre,
siempre lo quiso tener. El Antiguo Testamento, todo en sí estaba lleno de la
sangre derramada.
57 “Sin derramamiento de sangre no se hace remisión de pecado”. Y en
donde no hay remisión de peca... pecado no hay compañerismo. Uds. tienen
que apartarse del pecado antes que puedan alguna vez tener compañerismo
con Dios, porque Dios no puede tener compañerismo con el pecado. Así que
Uds. nacen un pecador, formados en iniquidad, vienen al mundo hablando
mentiras, y, cómo pueden Uds. alguna vez lograrlo? Más les valiera a Uds.
renunciar ahorita mismo para empezar. Uds. mismos no pueden lograrlo, pero
hay Uno quién murió para traerlos a Uds. a compañerismo, regresarlos no
únicamente a compañerismo, sino a una relación con Dios; para hacerlos hijos
e hijas de Dios. Murió por ese propósito, vino aquí, El mismo se probó
Emanuel, Omnipotente. Y cuando un Omnipotente habla, lo milagroso
acontece.
58 Deje que cada hombre o mujer, cualquier promesa Divina de Dios,
cuando el Omnipotente lo habla de la Biblia lo milagroso acontecerá en el
corazón del hombre o de la mujer en donde esa simiente asienta su raíz.
Producirá exactamente lo que la promesa es, porque es la Palabra del
Omnipotente; tiene que.
59 Observen el compañerismo, cómo Adán y Eva allí se apartaron de Dios,
porque el pecado los había separado de ese compañerismo admirable y

19
empezar de abajo, edificar hacia arriba. Porque todo lo demás es una emoción
manufacturada, y es mental. Tenemos mucho de eso hoy. Aun los sicólogos
vienen a que ore por ellos, mentalmente deshechos. Ahí lo tienen. Qué es lo
que pasa? “Sólo de Jesús la Sangre!”, resolverá la cosa. Amén.
102 Fíjense. Pongan mucha atención ahora. Oh, Job, el libro más antiguo en la
Biblia. El reconoció y aceptó la sangre derramada y se paró firme en eso, un
fundamento firme, sólido. Aunque todas las cadenas del infierno se sacudieron
alrededor de él y todo lo demás, pero él nunca temió, y él caminó directamente
a la boca de la muerte, creyendo en la sangre derramada.
103 Cuando los miembros de su iglesia vinieron a él y le dijeron que él había
pecado secretamente y que él era un pecador secreto, Job sabía que él había
ofrecido un sacrificio y había confesado sus pecados, y él se paró firme sobre
el programa provisto de Dios de la sangre derramada. El sabía que él no había
pecado. Y después que él se mantuvo tan firme, hasta que él perdió a sus hijos,
él perdió todo lo que él tenía, sus camellos, sus ovejas, todos sus bienes, había
perdido todo, y se dio cuenta que aún así él no era un pecador, que era justo
ante los ojos de Dios.
104 Cuando Eliú, el joven príncipe, descendió del este, y empezó a decirle
que él no debería acusar a Dios de estas cosas, y empezó, no a decirle que él
era un pecador secreto, sino que le dijo de uno Justo que venía... Job miraba
las flores, él las veía morir, caían en la tierra. En la primavera ellas salían otra
vez.

El dijo: “El hombre muere y da su espíritu, él se desvanece; en dónde está
él? En la primavera él no se levanta otra vez”. El observaba la naturaleza. Así
es como entendemos a los indios, entendemos a los–los paganos, al observar
la naturaleza. Todas estas cosas que ellos predican son inestables. Entonces
venimos a darnos cuenta que Job la observaba. Y Dios envió a Eliú allá y le
dijo a él exactamente lo que sucedería. Fíjense. Miren lo que sucedió.
105 El dijo: “Tú has observado esa flor”. En otras palabras, la flor no pecó;
por lo tanto sale en la primavera. El árbol se cae; un árbol nuevo sale en su
lugar. Pero “el hombre muere, da el espíritu; se desvanece; en dónde está él?”
“Oh que me escondieses en el seol hasta apaciguarse Tu ira!”
106 Cuando Eliú empezó a explicarle a él acerca de eso, él dijo: “Yo sé que tú
has pecado; el hombre ha pecado. Todo hombre ha pecado en pocas palabras,
pero viene Uno, Uno justo, quien puede pararse en la brecha entre un hombre
pecador y un Dios santo, poner Sus manos en ambos, y hacer un puente en el
camino. En ese tiempo, habrá una diferencia”.
107 Job siendo un profeta captó la visión. Cuando el lavacro del agua por el
rociamiento de la sangre, o el rociamiento del agua de separación estaba sobre
él, cuando él escuchó la Palabra viniendo de Eliú, su corazón la captó porque
él era un profeta. El se paró. Los truenos tronaron; los relámpagos empezaron
a relampaguear a través de los cielos; el profeta entró en el Espíritu. Esa es de
la única manera que la Iglesia va a captar una visión de qué hacer: cuando

18 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

siglos.
96 Unicamente exaltando la cruz y al Señor Jesucristo, y su fe personal en
esa obra terminada allá en el Calvario hará a todo demonio temblar. Yo sé que
es la verdad, amigo. Yo no estoy parado aquí como un impostor; yo no estoy
parado aquí como un engañador; yo estoy parado aquí sabiendo de lo que
estoy hablando. Y Uds. saben la verdad, cada uno de Uds. que han sido
nacidos de nuevo del Espíritu de Dios. Es solamente a través de la Sangre
derramada, “sólo de Jesús la Sangre!”

El Ejército de Salvación de antaño solía cantar esa alabanza:
Precioso es el raudal,
Que limpia todo mal;
No hay otro manantial,
Sólo de Jesús la Sangre!

97 Ese es el Unico, ese es el Unico, no mi iglesia, no mis amigos, no mis
vecinos. Todos están bien, pero yo conozco “sólo de Jesús la Sangre!” Yo
estaba ciego una vez. Ellos me guiaban de mi brazo, y ahora yo puedo ver. Oh,
la clínica Mayo me desahució, dijo: “Sólo unas cuantas horas y Ud. se
morirá”. Y en esta noche yo estoy en mejor salud que jamás estuve en mi vida,
después de haber pasado cinco años. “Sólo de Jesús la Sangre!” Amén.
98 Yo recuerdo mi iglesia, cuando le dije al superintendente que el Angel del
Señor me había aparecido, él dijo: “Tú con una educación de séptimo grado,
orarás por reyes?”

Yo dije: “Eso es lo que El dijo”.
Dijo: “Vete a casa; tuviste una pesadilla, Billy”.

99 Pero no la tuve, yo me encontré con Cristo. Aleluya! El cambió toda mi
vida; El me cambió. Y yo llegué a ser... Y yo sí oré. Recibí una carta del rey
de Sue-... Dinamarca el otro día. Dijo: “Hermano Branham, venga y ore por
nuestro pueblo este verano”. Oh, qué cosa! Grandes hombres.
100 Saben qué?, grandes hombres parecen como hombres comunes cuando
uno se encuentra con ellos. Ellos lo hacen pensar a uno que uno es el grande.
Son esos fulanos que son comunes y que quieren ser grandes, son la clase que
uno encuentra aquí todos llenos de escrúpulos (eso es correcto), pensando que
ellos son algo cuando no son nada. Hermano, qué somos cualquiera de
nosotros con seis pies [1.80 m.–Trad.] de tierra encima allá? Y algún día
nuestra alma se tiene que encontrar con Dios, y sin la Sangre derramada sobre
ella será condenada y enviada al infierno, a un infierno de diablos, en una
separación eterna de Dios. Despierten y vengan al entendimiento de que esta
pudiera ser su última oportunidad de recibir a Cristo! Piénsenlo!
101 Otras cosas acontecerán cuando Uds. pongan primero la cosa correcta.
Uds. no pueden edificar hacia arriba en la parte de arriba de la escalera para
empezar, tienen que empezar desde abajo y subir hacia ello. De esa manera los
avivamientos tienen que empezar. De esa manera las campañas de sanidad
tienen que empezar. De esa manera todas las cosas tienen que empezar:

11
maravilloso. Tuvo que mirar por sí mismo; él llegó a ser un vagabundo,
llevado de aquí para allá por todo viento de doctrina, se dejó llevar. Así es
como él se halla hoy: fuera de compañerismo, fuera de armonía, alejado de
Dios, mirando por sí mismo. El crea algo en su mente que él cree que Dios
era, o algo allá muy atrás en algún día, o algo que solía ser. Pero cada hombre
que viene bajo la Sangre derramada en la Presencia de Jesucristo, y llega a ser
nacido de nuevo, reconoce que Dios es el mismo Dios hoy, que El fue alguna
vez, creando. El mismo poder, las mismas señales, las mismas....

El es Jesucristo, el mismo ayer, hoy, y por los siglos.
60 Hay un lugar allí en el que Uds. pueden pararse, Uds. pueden... un lugar
en el que Uds. pueden tener compañerismo, un lugar en el que Uds. pueden
saber de lo que están hablando. No se obtiene por unirse a iglesias. No se
obtiene por unirse, o por encender velas, o recitar oraciones, o por ser muy
religioso. Se obtiene a través de la Sangre. Dios expuso la sangre del animal y
dijo: “Este es el camino a casa”.
61 Cómo en el Antiguo Testamento, Israel siempre venía en base de la
sangre derramada del inocente. Allá por toda Palestina en cualquier lugar que
los–los palestinos estaban reunidos, o–o adorando, ellos venían a un lugar, y
ése era el templo. Y en el templo en donde se hacía el sacrificio, el cordero de
sacrificio matado anualmente, cada hombre se encontraba en este templo bajo
la base de la sangre derramada del cordero. El pudiera servir a Dios en
diferentes lugares, pero él tenía compañerismo y adoraba a Dios bajo la sangre
derramada. Lo ven amigos? Solamente la sangre, nada más.
62 Ellos no se unieron a la iglesia, no era mas que venir y reconocer cómo
Dios los trajo allí, cuando El los llevó en la jornada, sacándolos de Egipto, y
trajo el... introdujo el cordero de sacrificio otra vez, allá, después de
cuatrocientos años en esclavitud. Cómo El hizo una preparación, creo yo, en
Exodo, como en el capítulo 16, 19, por allí, de la becerra roja [red heifer,
Biblia en inglés, que significa becerra roja. Está como vaca alazana, Biblia en
español–Trad.]. La becerra roja tenía que ser matada. Primero, el rojo
denotaba a Cristo. Rojo también es una señal de peligro, y rojo es una señal de
redención. Dios trae redención a través de la sangre roja. Rahab, la ramera, fue
redimida por el cordón escarlata que colgó de su casa. Rojo es una señal de
peligro, y rojo es una señal de redención.
63 Y permítanme darles a Uds. un poquito de algo científico. Uds. pueden
tomar un vidrio genuinamente rojo, rojo puro, y mirar a través de él a un
objeto rojo, y rojo a través de rojo se mira blanco. Explíquenlo. Dios, mirando
a través de la Sangre de Cristo a un pecador rojo, es blanco como la nieve!

“Aunque sus pecados sean rojos como el carmesí, serán blancos como la
nieve”.
64 Dios sabía lo que El estaba haciendo y El miró a través de la Sangre del
Inocente al culpable que es rojo como la sangre, y El lo ve blanco. No porque
él es justo, sino porque él ha aceptado la justicia de Dios por medio de Cristo,

12 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

y ha llegado a ser reconciliado de nuevo al compañerismo con Dios. No
porque es algo que Ud. hace, algunas obras buenas, eso está bien. Ud. hace las
buenas obras porque Ud. es un creyente, pero eso no lo produce, las buenas
obras. El unirse a la iglesia está bien, pero eso no es lo que lo produce. Es
cuando Ud. reconoce que es un pecador, perdido, y de la única manera que
Dios lo puede ver a Ud. justo, es a través de la Sangre de Jesucristo. Entonces
cuando El lo ve a Ud. a través de la Sangre de Jesús, El lo ve a Ud. tan
inocente como lo fue Su propio Hijo, Cristo Jesús. Esa es la historia del
Evangelio, amigo. Crea eso, acepte eso, y adore a través de eso, Ud. puede
tener lo que Ud. pide. Dios así lo dijo. Sí, señor.

“Si permanecéis en Mí, y Mis Palabras permanecen en vosotros, pedid lo
que queréis, y os será hecho”.
65 Allí está el secreto de ello. Allí está el secreto de esa gran vida que está
escondida en Dios, que no conoce temor, sea que esté tormentoso, o que esté
nublado, o que la luna no esté brillando, o el sol no esté brillando, ellos
todavía están viviendo en esa Gloria Shekinah. Amén. Ahí lo tienen: el
compañerismo.
66 Entonces la sangre de esa becerra... Primero ella debía ser sin mancha, sin
defecto físico, hablando de Cristo. Luego debía ser matada en el atardecer, y
delante del sumo sacerdote, Eleazar. Y eso es un tipo de Cristo: Matado en la
tarde, y delante del sumo sacerdote, mientras él presenciaba toda la muerte. El
rojo, como ya dije, habla de redención. Y entonces el sumo sacerdote debía
tomar la sangre de ella en sus manos, e ir a la puerta del tabernáculo, y hacer
siete franjas a lo largo de la puerta con la sangre de la becerra muerta,
hablando de las siete encrucijadas, o de las Siete Edades de la Iglesia que han
pasado.
67 Hablaremos sobre eso después en la semana, un poquito después, de los
tiempos de encrucijadas, y mostraremos que estamos viviendo ahorita mismo
en la séptima encrucijada...?... Estamos en el tiempo del fin. Cómo la Palabra
de Dios lo prueba, y la historia la sigue hasta la misma sombra. Y el mismo
avivamiento que está recorriendo el mundo hoy, es el principio del tiempo del
fin.
68 Cómo el sumo sacerdote aplicaba esto sobre la puerta, luego la becerra
debía ser quemada, con sus pezuñas y todo. Y eso hacía lo que ellos llamaban
el agua de separación. Entonces cada vez que un israelita había pecado, ellos
tenían que ser rociados con esta agua de separación. Y debía ser guardada en
un lugar limpio, lo cual habla del corazón del ministro. Y el adorador que
venía al tabernáculo para compañerismo, si él había perdido su posición con
Dios, y estaba apartado de Dios, y un forastero, de la única manera que él
podía tener compañerismo otra vez, era primero regresar a los atrios exteriores
y ser rociado con las aguas de separación, lo cual habla de la Palabra.
Nosotros somos lavados por el agua de la Palabra, a través del lavacro de la...
por el agua de... por la Palabra: nos separa.

17
yo lo creo”. Dios le manifiesta Su poder y amor a él, y corta las cosas del
mundo, y Ud. ya no es una criatura mundana; Ud. es un hijo e hija de Dios
destinado al Cielo, en la escalera a la Gloria. Amén. Yo no me estoy diciendo
amén a mí mismo, pero “amén” significa: “así sea”, y yo sé que eso es la
verdad.
90 Obró en un pobre pecador irlandés como yo, y obrará en Ud. o en
cualquiera que venga. Yo lo he visto obrar en cuarenta o cincuenta naciones
diferentes del mundo, y yo sé que obrará en cada criatura que vendrá sobre la
base de la Sangre derramada, seguramente, reconociéndose Ud. mismo
muerto, reconociendo que Ud. es un forastero, no solamente... No “mi iglesia,
o lo que yo he hecho, o lo que yo haré, o qué buen hombre yo he sido, lo que
yo soy en mi comunidad”, sino “lo que soy, yo soy un pecador, y no sirvo, y
yo reconozco al Hijo de Dios ser mi propiciación por mi pecado, y yo lo he
aceptado”. Entonces Dios, por el Espíritu Santo, lo mete a Ud. en
compañerismo con El, y luego Ud. habla con el Padre otra vez, como el padre
Adán lo hizo en el principio.
91 Entonces, por supuesto Ud. creerá en sanidad Divina. La sanidad Divina
no es nada mas que un atributo por causa del pecado. Antes que tuviéramos
algún pecado, no teníamos enfermedad. La enfermedad es el resultado del
pecado. Y Ud. no puede tratar con el pecado sin tratar con la enfermedad.
92 Un fino erudito me dijo no hace mucho tiempo, dijo: “Hermano Branham,
cree Ud. que la sanidad Divina estaba en la expiación?”

Yo dije: “Yo no pudiera predicarlo si no estaba”.
El dijo: “Entonces si la sanidad Divina estaba en la expiación, no habría

más dolor”.
Yo dije: “Mi hermano, cree Ud. que hay tentación?”
“Seguro. Hay tentación”.

93 “Entonces si hay tentación, puede haber dolor”. Seguramente que puede,
seguramente. Depende de Ud., ya que su fe personal en Dios es lo que lo hace.
94 Ahora estos hombres andan por allí, nombrándose ellos mismos
“sanadores divinos”, y diciendo que ellos tienen poder para hacer estas cosas;
yo no lo creo. Seguramente yo no lo creo. No hay Escritura para eso en lo
absoluto. Dicen: “Solamente había doce apóstoles que tenían eso”. Pero
nosotros somos ministros ordenados de Dios para predicar la justicia de
Jesucristo y Su expiación!

Porque “El fue herido por nuestras rebeliones, y por Su llaga fuimos
nosotros curados”.

Es su fe personal en un Señor Jesús resucitado, quien está en esta noche
tan vivo como siempre estuvo.
95 “Un poquito y el mundo no me verá; mas vosotros me veréis, porque Yo
estaré con vosotros (“Yo” es un pronombre personal), estaré con vosotros aun
en vosotros hasta el fin del mundo”, Jesucristo, el mismo ayer, hoy, y por los

16 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

montón de emoción manufacturada, sino que me refiero a una genuina y
verdadera salvación nacida de la Sangre, que libera al hombre del pecado, y lo
hace a él una nueva criatura en Cristo. Amén! Uds. saben que eso es la verdad.
84 Venga sobre esas bases. Venga a Dios de esa manera y vea lo que sucede.
Reconozca al Señor Jesucristo como su Superior; reconozca que Ud. está
muerto y que su vida está escondida en El por medio de Dios y sellada allí por
el Espíritu Santo, luego vaya al Padre. Ud. llega a ser parte de Dios, la misma
naturaleza de Dios está en Ud. Ud. es un hijo de Dios; Ud. es una hija de Dios.
Ud.–Ud. no argüiría en contra de sanidad Divina; Ud. no argüiría en contra de
algún milagro que Dios obraría.
85 Dios hizo el mundo sin aun tener algo con que hacerlo. Qué hizo El? No
había mundo, no había firmamento, no había nada. Dios habló y dijo: “Sea”, y
la misma tierra en la que Uds. están en esta noche, es la Palabra creativa de
Dios que vino a existencia. Amén! Hable eso dentro de su corazón, y la señora
se levantará de la silla de ruedas y caminará. Permita que... Diciendo eso,
tiremos nuestras muletas allí en el asiento en esta noche. Permita que el
Omnipotente hable, y observe lo milagroso acontecer.
86 Qué es un hombre allí quizás...? Está más allá de ellos. Esa gente quizá
sean Cristianos sólidos y firmes en Cristo. Yo no sé. Permita que el hombre
que es un forastero, permita que el hombre que ha estado en la iglesia por
cuarenta años, y sin embargo no conoce a Jesucristo en el nuevo nacimiento,
permita que reconozca eso y observe qué diferencia hace en su vida. Vean
cómo una nueva criatura se levanta aquí en medio de Uds. cuando él mismo se
reconoce muerto, y su vida está escondida en Dios por medio de Cristo, y
sellado por el Espíritu Santo; observe lo que acontece. Seguro que tenemos
que reconocer eso.
87 Si un hombre hace eso, y por el reconocimiento de eso, entonces...
Alguien me escribió no hace mucho tiempo, y todos Uds. saben que yo soy un
Bautista. Muy bien. Y el hombre me escribió y dijo: “Hermano Branham, Ud.
siendo un Bautista, enseña algo además de fe”, dijo, “cómo puede un hombre
hacer algo más, sino creer?” Dijo: “Abraham creyó a Dios y le fue contado a
él por justicia, y, qué más pudiera hacer un hombre?”
88 Yo dije: “Eso es correcto. El padre Abraham creyó a Dios, y le fue
contado por justicia, pero, pero El le dio a él la circuncisión como una señal
que El había reconocido su fe”. Correcto. Y si Dios nunca ha circuncidado su
corazón de las cosas del mundo, y reconocido su fe, que Ud. lo confesó a El
quizás hace cuarenta años, y cortó las cosas mundanas, y lo circuncidó a Ud.
de todas las cosas terrenales, y las dudas y escrúpulos que Ud. tiene, algo ha
sucedido. Su fe no fue reconocida ante Dios, porque El hubiera cortado el
exceso. “Circuncisión” significa: “cortar el exceso de la carne”.
89 Eso es lo que Dios hace cuando un hombre viene a El sobre la base de la
Sangre derramada de Cristo, parado delante del Calvario, reconociéndose él
mismo condenado, y parado allí con la Palabra en su corazón, diciendo: “Dios,

13
69 La primera cosa que hace el pecador es primero venir y oír la Palabra. “Fe
viene por el oír, oír la Palabra de Dios”. El llega a ser convencido que él es un
pecador, y que está sin Dios, no importa cuánto tiempo él ha ido a la iglesia.
Eso no satisface el requisito. Todas estas cosas tienen un significado espiritual
para ellos, más profundo que las cosas naturales.
70 Oh, quién no pudiera ir y dejar que alguien lo bautizara?, lo cual está
bien. Pero el agua nunca lavará el pecado. Quién no se pudiera parar, y que le
rocíen un poquito de agua en uno? Cualquiera pudiera. Eso no lo produce.
Quién pudiera pararse y hacer una profesión fría, de ojo seco, decir: “Yo ahora
creo que Jesucristo es el Hijo de Dios”? Todo diablo en el infierno cree la
misma cosa. Eso es correcto. Pero para verdaderamente entrar en
compañerismo con Dios significa aceptar la Sangre, y que ha sido aplicada a
su corazón por el bautismo del Espíritu Santo, por un nacimiento nuevo.
Entonces Uds. llegan a ser un compañero con Dios; no un compañero, sino un
hijo, y de nuevo en relación con Dios otra vez. Qué cosa!, eso haría a un
Metodista gritar. Piensen en eso. Cómo es que el gran programa de Dios....
71 Entonces este hombre venía, y las aguas de separación, lo cual era la
muerte de Cristo, la Vida de Cristo, todo de Cristo, la Biblia, y él era rociado
con esta agua de separación. Eso no lo terminaba allí. Escuchando la Palabra,
él la aceptaba, venía y era rociado. Eso no lo hacía a él mucho mejor.
72 Entonces la siguiente cosa, él iba hacia los atrios. Y cuando él entraba al
atrio, antes que entrara, él tenía que reconocer que había sangre sobre la
puerta, y que algún substituto inocente fue por delante de él para abrir un
camino para él. Cada hombre que viene a Cristo... Es bueno venir a la iglesia.
Es bueno ser bautizado, y demás, lo cual está bien. Pero cada hombre entrando
en este compañerismo Divino de Dios tiene que reconocer que por delante de
él fue Jesucristo con Su Propia Sangre, roció un camino, y puso las franjas
sobre la puerta, a medida que El entraba. No como Aarón, con la sangre de un
animal, sino con Su propia Sangre, El está en la Presencia de Dios en esta
noche haciendo intercesión.
73 Por eso es que la sanidad Divina es posible. Por eso es que los milagros y
lo milagroso es posible. Por eso es que un avivamiento es pos-... posible; es
cuando los hombres pueden reconocer quién fue por delante de ellos. Cuando
Cristo fue por delante de ellos, murió, y se levantó otra vez por nuestra
justificación, y está sentado allí en esta noche a la diestra de Dios haciendo
intercesión sobre nuestra confesión, por cualquier cosa que El murió en la
expiación, El la hará que valga.
74 Oh, hermanos!, los demonios tiemblan; los pecadores vienen a Vida
cuando ellos se dan cuenta que eso es la verdad. Sólo el estrechar la mano o un
cambio de carta, nunca lo producirá, ni uniendóse a una iglesia. Todo eso es
bueno. Yo no tengo nada en contra de eso, pero eso no es. Dios nunca le dijo a
Adán: “Ven, déjame poner tu nombre en el libro”, o, “regresa y déjame
estrechar tu mano”. El vino a través de la sangre. Y cada hombre que alguna
vez entra en compañerismo con Dios vendrá a través de la misma cosa. Dios

14 LA RECONCILIACIÓN A TRAVÉS DEL COMPAÑERISMO DE DIOS

no tiene substituto, nada sino la Sangre. El no tiene atajos, no tiene atajos. Ud.
viene a la manera de Dios por medio de reconciliación por la Sangre, y
entonces llega a ser un hijo e hija de Dios. Entonces todas las cosas son
posibles. Entonces los milagros son posibles; entonces un avivamiento es
posible.
75 Yo pienso de hoy cuando grandes hombres han recorrido esta nación
completamente, Jack Schuller, Billy Graham, muchos otros se han ido vez,
tras vez, tras vez por toda la nación, y regresan el mismo año, y encuentran el
mismo grupo al que él le predicó tan engañado con el pecado como siempre
estuvo. Porque el hombre no puede salvarlo, el hombre únicamente puede
hacer un llamamiento al altar, pero es su fe individual, personal, y confianza
en Dios para sumergirse debajo de la Sangre, y ser lleno con Su Espíritu, y
llegar a ser un participante de lo Divino; no un participante de la iglesia, un
participante de lo Divino. La Divina naturaleza cambiando su propia
naturaleza vil a una naturaleza que ama a Dios, que cree que cada Palabra que
El dijo es la verdad, y aceptándola como su propio don personal de Dios.
76 Cuando un creyente viene así, Dios le da a él una chequera para cualquier
bendición redentiva por la cual El murió, y el Nombre de Jesús está firmado
en la parte de abajo de él. Tiene Ud. miedo de llenarlo? Si Ud. tiene miedo de
llenarlo, Ud. es un cobarde. Ud. nunca ha llegado a estar en contacto con Dios.
Pero una vez que Ud. entre en contacto con Dios, y que el Espíritu Santo haga
a Cristo real en su corazón, Ud. no tiene miedo de tomar a Dios en Su Palabra
en cualquier momento o creer, porque Ud. ha estado en contacto con lo
sobrenatural. Ud. ha regresado a compañerismo; Ud. ha regresado a
reconciliación por medio de la Sangre, y cree a Dios, y sabe que Ud.–Ud. ha
estado en Su Divina Presencia.
77 Fíjense. Entonces esta sangre, la sangre era puesta sobre la puerta.
Entonces cada hombre o mujer, muchacho o muchacha, antes que ellos
pudieran entrar al compañerismo congregacional, tenían que venir primero y
ser rociados con la... debido a sus impurezas por medio del rociamiento de las
aguas de separación. Ellos se encaminaban allá y reconocían la sangre, que
algún inocente murió antes que ellos, y fue por delante de ellos para abrir
camino. Entonces ellos aceptaban esa sangre, y entraban bajo su protección.
Oh, hermanos, qué cuadro! Entrar bajo la protección de la Sangre derramada.
78 Hermano, déjeme decirle, cuando Ud. está allí, Ud. no argüirá con todos
de que deberían pertenecer a su iglesia. Serán hermanos de Ud. tan seguro
como estoy parado en esta plataforma. Cada hombre que está en Cristo es un
hermano para Ud. No tendríamos tanto prejuicio y pleito. No tendríamos
argumentos en contra de sanidad Divina. No tendríamos argumentos en contra
de avivamientos chapados a la antigua. No tendríamos esos argumentos. Pero
todos los hombres fueran hermanos. Las iglesias, la denominación nunca lo
producirán. La educación nunca lo producirá. Entusiasmos sobre cosas
mundanas nunca lo producirán. Las naciones nunca lo producirán; bombas
atómicas nunca lo producirán. Sólo la Sangre de Jesucristo lo producirá. Y es

15
toda suficiente para traer las naciones a una unidad.
79 No hace mucho tiempo cuando yo estuve en Finlandia, y ese muchachito,
como Uds. han leído en los libros, muchos de Uds., fue levantado de los
muertos esa tarde allá, y ellos me llevaron allá por Helsinki, en donde ellos
permitieron veinticinco mil, luego los echaron fuera, y metieron veinticinco
mil más. Yo pasé por seis manzanas de la ciudad, por allí con un ejército de
soldados alrededor así de esa manera, para mantener a la gente a la derecha y a
la izquierda. Allí parados estaban soldados comunistas rusos, grandes, fuertes
con ese saludo ruso, parados allí, y las lágrimas corriéndoles por sus mejillas.
Ellos dijeron: “Nosotros aceptaremos a un Dios como ése, quien puede
levantar a los muertos”. Seguro.
80 Ha sido mal representado a ellos. Y el mismo hecho fundamental de que
Dios nos llamó para venir a El en base a Su Sangre derramada, y para predicar
el Evangelio, y señales y maravillas seguirían; hemos fallado en hacerlo.
Hemos dejado sin hacer la mera cosa que El nos dijo que hiciéramos, y hemos
ido y construido iglesias, y organizaciones, y todo, las cuales han fallado,
fallado miserablemente, y ellas continuarán fallando, y Dios nunca reconocerá
una de ellas. No que tengo algo en contra de ellas, pero hermano, eso no es lo
que lo produce.
81 Ud. puede pertenecer a cualquier organización que Ud. quiera. Si Ud. es
un hijo de Dios, ha nacido del Espíritu de Dios, aceptando la Sangre del Señor
Jesús, y reconciliado con Dios a través de la Sangre derramada, entonces Ud.
puede pertenecer a cualquier iglesia que Ud. quiera y ser un Cristiano.
Correcto. Pero sólo perteneciendo a la iglesia sin eso, Ud. está perdido, y Ud.
nunca lo reconocerá. Ud. nunca reconocerá... Ud. puede ser tan fiel bajo esa
cosa, y es una cosa venenosa. Amén.
82 Fíjense. La reconciliación, el creyente una vez que entra debajo de esa
Sangre, después que él ha sido rociado... “Fe viene por el oír, oír la Palabra”.
El lo comprende. Entonces él camina hacia esa Sangre, y él reconoce: “Oh
Dios justo, yo soy un pecador! Yo no pertenezco ahí, pero he sido rociado. Mi
corazón y conciencia están limpios por el rociamiento de la Palabra. Y yo creo
ahora que Tú eres Jesucristo, el Hijo de Dios. Y yo reconozco que Su Sangre
fue por delante de mí”. Entonces el Espíritu Santo desciende, y un poder
milagroso transforma su vida, y lo levanta, y lo trae dentro del interior del
velo, y allí Ud. tiene compañerismo con Dios, y tiene comunión con El como
Adán lo tenía en el principio en el huerto del Edén.
83 La muerte de Jesús únicamente... Si únicamente quitó parte del pecado, si
alguna vez quitó... Alguna gente dice: “Bueno, Ud. debería vivir una vida
mejor, voltear una nueva página, este es un año nuevo”. Oh, cuántas promesas
hicieron Uds. y ya las rompieron? Eso nunca funcionará. Es una muerte y un
renacer, una regeneración, una nueva–nueva criatura en Cristo Jesús. Eso es lo
que el mundo necesita hoy. Eso es lo que la iglesia necesita hoy: un
avivamiento del Espíritu Santo, Apostólico, chapado a la antigua, sacudidor de
Dios. Correcto. Yo no me refiero a un montón de fanatismo. Yo no creo en un

