
Spanish
Why Cry? Speak!
63-0714M

Sermones
Por el

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

¿POR QUÉ CLAMAS?, ¡DI!
En Jeffersonville, Indiana, E.U.A.

El 14 de julio de 1963

Introducción

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

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

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

www.messagehub.info

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

56 ¿POR QUÉ CLAMAS?, ¡DI!
Cuando las tentaciones se acumulen a tu alrededor,

Susurra ese Nombre santo en oración.

Nombre precioso, Nombre precioso, ¡oh, cuán dulce! ¡Oh, cuán
dulce!

Esperanza de la tierra y goz del Cielo;

Nombre precioso, ¡oh, cuán dulce!

Esperanza de la tierra y gozo del Cielo.
329 Con nuestros rostros inclinados, y también nuestros corazones,
dándonos cuenta que Jesús dijo: “El que oye Mis Palabras y creyere
en Él que me envió, tiene Vida Eterna, y no vendrá a Juicio, sino que
ha pasado de muerte a Vida”. Sabiendo que por la gracia de Dios,
nosotros poseemos eso en nuestro ser; con esta consagración a Él en
esta mañana, que nuestras vidas cambiarán de este día en adelante,
que seremos más positivos en nuestro modo de pensar. Nos
esforzaremos por vivir en tal dulzura y humildad, que, creyendo que
lo que le hemos pedido a Dios, Dios lo concederá a cada uno. Y no
hablaremos mal el uno del otro, ni de nadie. Oraremos por nuestros
enemigos y los amaremos, haremos bien a aquellos que nos hacen mal
a nosotros. Dios es el Juez de quién está correcto y quién no. Con la...
330 En base a esto, y con nuestros rostros inclinados, voy a pedirle a
nuestro buen amigo, el Hermano Lee Vayle, que él despida a la
congregación con una palabra de oración. Hermano Vayle.

1

¿POR QUÉ CLAMAS?, ¡DI!

1 ¡El Señor les bendiga! Permanezcamos de pie por un momento
mientras inclinamos nuestros rostros. ¿Hay una petición especial? Si
quieren, denla a conocer mientras levantan sus manos hacia Dios, y
por medio de eso digan: “Señor, Tú conoces mi necesidad”.
2 Padre Celestial, ciertamente que somos un—un pueblo privilegiado
en esta mañana, al estar reunidos en la casa de Dios, cuando sabemos
que hay tantos que desearían estar en la casa de Dios en esta mañana,
pero están en los hospitales y en camas debido a que están enfermos.
Pero Tú nos has dado este privilegio a nosotros de estar aquí hoy. Y
en ningún momento hemos venido, Señor, para ser vistos el uno del
otro, aunque amamos el compañerismo el uno con el otro; pero eso
lo podríamos hacer en nuestros hogares. No obstante hemos venido
aquí para tener compañerismo con Aquel que nos ha reunido como
hijos y hermanos amados.
3 Te damos las gracias. Y la única forma que conocemos de tener
compañerismo correctamente contigo es alrededor de Tu Palabra. Tu
Palabra es la Verdad. Nos reunimos aquí para recibir fortaleza
espiritual. La necesitamos Señor. Debemos tener fortaleza para
soportar las cruces que cargamos. Y rogamos que envíes al gran
Espíritu Santo hoy para que nos fortalezca a todos. Concede las
peticiones de Tu pueblo mientras se han congregado y han levantado
sus manos hacia Ti, diciendo así que tienen necesidad de tales cosas.
Responde a cada uno Señor.
4 Te agradecemos por salvarle la vida a nuestra Hermana Ungren
anoche, en el accidente en la carretera hacia acá. Tú fuiste bondadoso
con ellos, Señor, y te agradecemos por eso. Y ahora rogamos, Padre
Celestial, que Tú continúes con nosotros y nos ayudes a cada uno de
nosotros mientras seguimos en la jornada. Danos Tu poder protector y
la—la fe de saber que Tu presencia que nunca falla estará con
nosotros. En aquella hora cuando no podamos ayudarnos a nosotros
mismos, sabemos que “Los ángeles de Dios acampan alrededor de los
que le temen a Él y nos llevarán para que en ningún momento
tropiece nuestro pie en piedras”. Y rogamos ahora que nos des de Tus
bendiciones para la Palabra, y habla a través de nosotros, y en
nosotros, en el Nombre de Jesucristo. Amén.

2 ¿POR QUÉ CLAMAS?, ¡DI!
5 Estoy agradecido que esté brillando el sol de afuera, el sistema
solar. El tiempo estaba muy mal esta mañana. Y yo pienso que en esta
parte del país en particular, tenemos demasiado clima tenebroso y
sombrío. Y ver el sol brillando, saliendo así, es muy bueno.
6 En la reunión familiar de hoy, me encuentré con mis hermanos, y
ellos están allá en la casa de mi hermana, y algunos de los parientes
alrededor de la ciudad y otras partes. Los Branham son un número
bastante grande. Si todos los de Kentucky se reunieran aquí, me
imagino que tendíamos que alquilar la ciudad; es que hay tantos de
ellos. Pero es un pequeño regreso a casa. Nosotros solíamos reunirnos
todos en la casa de mamá, y ella era como el poste de amarre que nos
mantenía juntos. Pero Dios se llevó ese poste de amarre al Cielo, y yo
espero que todos podamos reunirnos allá algún día.
7 Ahora, yo hablé el otro día y dije: “¿Saben?, yo creo que reduciré
mis mensajes dominicales a unos veinte minutos, y—y, o treinta, y
luego oraré por los enfermos”. Y esta mañana me acordé de eso.
8 Y anoche pensé, cuando la Hermana Downing me llamó y me dijo
que, llamó a Billy y le dijo que ella y la Hermana Ungren, mientras
venían hacia acá, habían resbalado en la carretera y habían tenido un
accidente. Y mientras Billy todavía estaba en la ventana, ahí, no sé
qué hora era, quizás alguna hora de la madrugada. Yo había estado
dormido por algún tiempo. Miré hacia la casa del Hermano Wood y
las luces estaban apagadas. Me arrodillé para orar, y cuando lo hice,
Algo me dijo: “Todo está bien”. Entonces le dije a Billy: “Dile a ella
que todo estará bien”, así pensaba yo. Me siento contento de verlas
aquí hoy, y sentadas en la casa del Señor, después del incidente en la
carretera.
9 Son personas que lo aman tanto a uno, que viajan cientos de millas
para escuchar el Evangelio, y entonces pensé: “Un mensaje de veinte
minutos, y tan lento como soy yo, eso no serviría de nada”. Así que
pensé que yo simplemente…así de largo.
10 Entonces al oír al Hermano Ungren, su hijo, esta mañana,
cantando: “Cuán Grande Eres Tú”. Él tiene… Él significa más para él
en esta mañana que lo que significaba ayer por la tarde, por cuanto el
gran Dios del Cielo libró a su amada y preciosa madre y a su
hermana.
11 Ahora, hoy estamos esperando tener un gran tiempo en el Señor. Y
yo tenía dos o tres textos distintos, que estaba considerando, y no, yo

55
323 [Un hermano empieza a hablar en otra lengua. Espacio en blanco
en la cinta.—Ed.]
324 Damos gracias a Dios por esto. Lleven una vida consagrada.
Entregénse a la dulzura y la humildad. Caminen en el Espíritu.
Caminen, hablen, vístanse, compórtense como cristianos, humildes y
dulces. Ahora, no permitan que esto falle. La Voz de Dios habla a
través de la Palabra, habla a través de dones. Mientras viene un don,
otro lo expresa, viene otro don y expresa la misma cosa. ¿Ven?, eso
cuadra exactamente con la Palabra y con la hora. Dios está con
nosotros. ¡Cómo le agradecemos esto! Ahora, si nuestra...
325 Con nuestros rostros inclinados, si nuestra hermana nos puede dar
el tono de:

Lleva el Nombre de Jesús contigo,

Como un escudo ante cada trampa;

Y cuando las tentaciones se acumulen a tu alrededor,

Simplemente susurra ese Nombre santo en oración.
326 Sólo, sólo hagan eso, hablen la Palabra, y pronuncien Su Nombre.
Cantemos ahora mientras somos—mientras somos despedidos.

Lleva el Nombre de Jesús contigo,

Como un escudo…y de dolor;
Te dará gozo y consuelo,

Oh, llévalo adondequiera que vayas.

Nombre precioso…
327 Ahora, saludémonos de mano, y digamos: “Estaré orando por ti
hermanos, y tú ora por mí”.

...cielo;

Nombre precioso, Nombre precioso, ¡oh, cuán dulce!

Esperanza de la tierra y gozo…
328 Ahora con nuestros rostros inclinados, cantemos este próximo
verso:

Lleva el Nombre de Jesús contigo,

Como un escudo ante cada trampa;

54 ¿POR QUÉ CLAMAS?, ¡DI!
Mientras camino por el oscuro laberinto de la vida;

Y el dolor se extienda a mi alrededor,

Sé Tú mi guía;

Manda que la oscuridad se convierta en día,

Quita todos mis temores;

Y no permitas que nunca,

Me aparte de Tu lado.
318 Mientras inclinamos nuestros rostros. ¿Sienten que el Mensaje de
esta mañana les ha sido de provecho? [La congregación dice:
“Amén”.—Ed.] ¿Les ha dado ánimo? [“Amén”.] Si pueden, levanten
sus manos a Dios, diciendo: “Dios, te doy gracias”. [“Dios, te doy
gracias”.] Yo tengo ambas manos levantadas, porque siento que—que
me ha ayudado a mí. Me ha dado valor.
319 Algunas cosas que dije, no pensaba que las iba a decir, pero ya se
dijeron. Fue una reprensión para mí. Me hallé. No en la manera que
pensaba, pero me hallé culpable de siempre estar clamando, en vez de
hablar.
320 Dios, ayúdame de esta hora en adelante, que yo sea un siervo más
consagrado.
321 No solamente ruego por mí mismo; también ruego por Uds. Que
así juntos, como el Cuerpo de Cristo, llamados fuera del mundo,
estamos haciendo los preparativos para la Tierra prometida, que Dios
me dé valor para hablar el camino, para hacer claro el camino, para
que Uds. no yerren en la senda. Dejenme decirles que por la gracia de
Dios, yo seguiré las pisadas sangrientas de Aquél que fue antes que
nosotros.

Y esta cruz consagrada llevaré,

Hasta que la muerte me libre,

Y entonces ir al Hogar, donde una corona tendré,

Hay una corona para mí.
322 Padre, te entregamos esto, nuestra consagración, en el Nombre de
Jesucristo, Tu Hijo. Amén.

3
no podía decidir sobre cuál hablaría en esta mañana. Uno de ellos era:
“Echando vuestra ansiedad sobre Él, porque Él tiene cuidado de
vosotros. Ahora, si Él tiene cuidado ¿por qué no vosotros?”.
12 Y luego otro, Billy Paul, o no Billy Paul… Mi otro hijo, José, me
trajo este texto ya hace mucho. Él estaba sentado en el cuarto un día,
y mirando hacia la fotografía, él dijo, Billy… O, a José le gustan
mucho los barcos, Uds. saben cómo son los niños; barcos y caballos.
Y él me dijo: “Papá, ¿tiene Jesús un barco?

Y yo dije: “Yo no sé”.
13 Entonces después que él se levantó y salió, yo me puse a pensar:
“¿Tiene Él un barco?”. Y de ahí saqué un texto y lo punté aquí en mi
libreta: “¿Tiene Jesús un barco?” Y me puse a pensar. Cuando Él
estuvo aquí en la tierra, Él tuvo que pedir prestado un vientre en
donde nacer, una tumba en la cual ser sepultado, un barco de donde
poder predicar, pero Él es el Piloto del viejo barco de Sión. Claro que
Él tiene. Pero esos textos en los que estaba meditando, pienso que los
puedo predicar después, antes de que salgamos para regresar.
14 Uds. saben, a mí me gusta predicar desde aquí del tabernáculo,
porque es nuestra propia iglesia. Aquí nos sentimos con libertad de
decir lo que el Espíritu Santo diga. En otros lugares, aunque el
hombre quiera hacer que uno se sienta bienvenido, uno se siente como
un poquito incómodo por causa de que—que uno está en la iglesia de
otra persona, y uno quiere ser lo suficientemente caballero para
respetar sus—sus ideas y sus doctrinas.
15 Tuvimos un tiempo maravilloso esta semana allá en la casa del
Hermano Burcham. Y entré a la fábrica donde fabrican el queso. Veo
que él y su esposa y sus hijos están presentes en esta mañana. Y yo
siempre pensaba que una fábrica de queso sería así como otros
lugares donde he estado, oh, todo desordenado y sucio. Hermanos, yo
puedo decir una cosa, Uds. pueden tener la seguridad de que ese lugar
no es sucio. Ese fue el lugar más limpio en donde yo haya entrado, y
especialmente en una fábrica. Y yo no sabía; pensaba que quizá
hacían cien libras de queso al día. Y hacen seis toneladas cada día, y
con tres de las fábricas andando. Yo pensé: “Oh, vaya, ¿quién se
come todo ese queso?”
16 Pero el Señor ha bendecido a este hombre. Tuve el privilegio de
estar en su hogar, es un hogar muy hermoso, una esposa muy fina y
consagrada. Y no hay ninguna razón porqué ellos no deben vivir cada

4 ¿POR QUÉ CLAMAS?, ¡DI!
día para Cristo, así como lo están haciendo. Conocí a sus hijos, y son
hijos muy finos. Estamos muy agradecidos por este compañerismo
que tenemos el uno con el otro.
17 Me enteré que su primer pastor era un—un hombre a quien yo
conozco, el Hermano Gurley, un hombre muy fino de la fe
Pentecostal Unida al cual conocí hace años allá en Jonesboro,
Arkansas. Y yo no sabía que ellos eran… que ése era su pastor.
18 Ahora, recuerden el servicio de esta noche. Y entonces, si el Señor
lo permite, el próximo domingo esperamos hablar nuevamente. Y
luego pienso que es el domingo que sigue que tengo que ir a Chicago.
Luego estaré fuera por algún tiempo, tengo que llevar a la familia
nuevamente a casa, o allá a Arizona para que ellos, los niños se
puedan matricular en la escuela nuevamente. Y entonces dejaremos
de molestar al pastor, quitándole los servicios.
19 Así—así que estamos muy agradecidos con Hermano Neville por
su hospitalidad, Uds. saben, por—por haberme invitado. Y él es tan,
no… Yo amo al hermano, un hombre así, donde no hay nada de
engaño, nada de egoísmo, es puro Cristianismo genuino. A mí me
gusta eso.
20 Ahora vamos a leer algo de la Escritura y luego haremos los
comentarios. Y yo no sé a qué hora salgamos, en estos Mensajes
largos, pero pienso… Yo estaba hablando el otro día acerca de hablar
tan extenso, y alguien dijo: “Bueno, mire, si Ud.—si Ud. solamente
hablara por unos pocos minutos; y de todas maneras Ud. habla como
en misterios”, dijo: “Nosotros—nosotros jamás podríamos
entenderlo”. Dijo: “Pero siga hablando, que más adelante todo
encaja”, dijo él. Así que quizás es así como el Señor desea que lo
hagamos.

Inclinémonos nuevamente.
21 Señor, Tu Palabra está abierta aquí sobre el púlpito, y sabiendo que
algún día la cerraremos por última vez, entonces la Palabra será hecha
carne. Y también estamos—estamos agradecidos por este tiempo en
esta mañana. Y ábrenos, por medio de Tu Espíritu Santo, el contenido
de esta Palabra que habremos de leer. Que el Espíritu Santo nos
enseñe hoy las cosas que debemos saber. Y que luego nosotros, a
cambio, pongamos atención a cada palabra, y que la pesemos
profundamente. Y luego que aquellos que estén escuchando por
medio de la cinta, que ellos pongan atención. Y que podamos captar

53
Tú, Cordero del Calvario,

Salvador Divino;

Escúchame ahora mientras oro,

Quita todos mis pecados,

Oh, permíteme a partir de este día

¡Ser enteramente tuyo!
315 Ahora, pongámosnos de pie, quietamente mientras lo tarareamos.
[El Hermano Branham y la congregación empiezan a tararear: Mi Fe
Espera En Ti.—Ed.]

... hacia Ti,

Tú, Cordero...

Levantemos nuestras manos ahora hacia Él.

Oh, Salvador...

Conságrense a Dios ahora mismo

Escúchame ahora mientras oro,

Quita todas mis dudas,

Oh, permíteme a partir de este día

¡Ser enteramente tuyo!
316 Ahora, todos juntos, con nuestras manos en alto. [La congregación
repite esta oración después del hermano Branham.—Ed.] Señor
Jesús, [Señor Jesús,] ahora yo, [ahora yo,] me consagro a Ti, [me
consagro a Ti,] para una vida de servicio, [para una vida de servicio,]
más pura, [más pura,] más fe, yo clamo, [más fe, yo clamo,] que yo,
[que yo,] sea un siervo más aceptable, [sea un siervo más aceptable,]
en mi vida que queda por delante, [en mi vida que queda por delante,]
de lo que he sido, [de lo que he sido,] en la vida que ha pasado. [en la
vida que ha pasado.]. Perdona mi incredulidad, [Perdona mi
incredulidad,] y restáuranos, [y restáuranos,] la fe, [la fe,] que una vez
fue dada a los santos. [que una vez fue dada a los santos.] Entrego a
Ti mi ser, [Entrego a Ti mi ser,] en el Nombre de Jesucristo. [en el
Nombre de Jesucristo.]

317 Ahora mientras inclinamos nuestros rostros:

52 ¿POR QUÉ CLAMAS?, ¡DI!
agradezco Tu bondad! ¡Cómo nos has librado y has sido... y nos has
bendecido, cómo te agradecemos eso!
310 Mientras tengo estos pañuelos en mi mano, Señor, son de gente
que tiene fe, y cree Esto. Concede que todo demonio, toda
enfermedad se aparte de esta gente. Y yo reto a todo espíritu aquí
presente; todo espíritu maligno, que no sea de Dios, todo espíritu de
enfermedad, toda dolencia y aflicción. No estamos en la sombra de
algún hombre, lo cual estaría bien, pero estamos en la sombra del
Evangelio, el Evangelio vindicado.
311 A medida que la gran Columna de Fuego se mueve de aquí para
allá, por todo este dificio, la misma por medio de la cual Dios miró, y
el Mar Rojo cedió su curso, e Israel pasó. Pero ahora mientras Él
mira, está rociada con la Sangre de Su propio Hijo, cuando la
misericordia y la gracia... Que seamos obedientes. Que hoy mismo
dejemos de estar diciendo—clamando. Que nos demos cuenta que nos
has llamado para esta obra. Esta es la hora. Yo lo digo en el Nombre
de Jesucristo, que toda enfermedad deje este lugar.
312 Que todo hombre y toda mujer, que invoca el Nombre de
Jesucristo, consagre su vida nuevamente hoy mismo. Yo consagro la
mía, Señor, sobre el altar de la oración. Me postro y me averguenzo y
volteo mi rostro hacia la tierra de donde me tomaste. Señor Dios,
estoy avergonzado de mi flaqueza y mi incredulidad. Perdónamelo,
Señor. Dame valor. Danos valor a todos.
313 Me siento como Moisés, todos estamos en camino de salida. No
queremos dejar ni uno sólo. Señor, queremos llevarnos a todos. Son
tuyos. Yo los reclamo para Ti. Señor, bendice a este pueblo hoy.
Concédelo. Y, Padre, bendíceme a mí juntamente con ellos, y Tu
Nombre sea bendecido y Tu gloria será Tuya. Concédenos esta fe
eterna, Señor, mientras nos consagramos a Ti ahora mismo.
314 Yo, con esta Biblia y aquí en este púlpito, te entrego mi vida,
Señor. Estoy dependiendo de toda promesa que Tú has dado. Yo sé
que cada una será confirmada. Yo sé que son Verdad. Dame el valor
para hablar estas palabras. Señor, dame valor. Dirígeme en lo que
debo hacer y decir. Te entrego mi ser, con esta iglesia, Señor, en el
Nombre de Jesucristo. Amén.

Mi fe... hacia Ti,

5
lo que el Espíritu Santo nos está tratando de revelar. Porque nos
damos cuenta que si Tú nos unges, entonces la unción no es en vano.
Es para un propósito, para obrar para bien, para el Señor. Y que
nuestros corazones y nuestro entendimiento sean abiertos Señor.
22 Que tengamos libertad para hablar, y libertad para escuchar, y
acceso a la fe, para creer lo que hemos escuchado, a medida que
proviene de la Palabra de Dios; que nos pueda ser atribuido como
Vida Eterna, en aquel gran Día que está por venir. Bendícenos hoy.
Redarguyenos cuando estemos errados. Haznos saber las fallas que
tenemos y bendícenos en el camino que es correcto, para que sepamos
en qué dirección ir, y cómo debemos comportarnos en ese mundo
actual; para que así en nuestro vivir aquí, podamos honrar a
Jesucristo, Quien murió para darnos Vida en el gran porvenir.
Pedimos esto en el Nombre de Jesús. Amén.
23 Ahora, yo quiero leer sólo de dos lugares de la Escritura, en esta
mañana. Y una de ellas se encuentra en el Libro de Éxodo.
Francamente, ambas son del Libro de Éxodo. Una en el capítulo 13,
los versículos 21 y 22. Y la otra está en el capítulo 14, los versículos
10, 11 y 12. Ahora leeré de Éxodo 13:21

Y Jehová iba delante de ellos de día en una columna de nube para
guiarlos por el camino, y de noche en una columna de fuego para
alumbrarles, a fin de que anduviesen de día y de noche.

Nunca se apartó de delante del pueblo la columna de nube de día, ni
de noche la columna de fuego.

24 Ahora en Éxodo 14, y el versículo 10.

Y cuando Faraón se hubo acercado, los hijos de Israel alzaron sus
ojos, y he aquí que los egipcios venían tras ellos; por lo que los hijos
de Israel temieron en gran manera, y clamaron a Jehová.

Y entonces dijeron… Moisés: ¿No había…? (perdonenme).

Y dijeron a Moisés: ¿No había sepulcros en Egipto, que nos has
sacado para que muramos en el desierto? ¿Por qué has hecho así con
nosotros, que nos has sacado de Egipto?

¿No es esto lo que te hablamos en Egipto, diciendo: Déjanos servir a

6 ¿POR QUÉ CLAMAS?, ¡DI!
los egipcios? Porque mejor nos fuera servir a los egipcios, que morir
nosotros en el desierto.

25 Voy a leer unos versículos más.

Y Moisés dijo al pueblo: No temáis…

Ahora escuchen bien aquí.

…Moisés dijo al pueblo: No temáis; estad firmes, y ved la salvación
que Jehová hará hoy con vosotros; porque los egipcios que hoy
habéis visto, nunca más para siempre los veréis.

Jehová peleará por vosotros, y vosotros estaréis tranquilos.

…Jehová dijo a Moisés: ¿Por qué clamas a mí? Dí a los hijos de
Israel que marchen.

Y tú alza tu vara, y extiende tu mano sobre el mar, y divídelo, y entren
los hijos de Israel por en medio del mar, en seco.

Y he aquí, yo endureceré el corazón de los egipcios para que los
sigan; y yo me glorificaré en Faraón y en todo su ejército, en sus
carros y en su caballería;

y sabrán los egipcios que yo soy Jehová, cuando me glorifique en
Faraón, en sus carros y en su gente de a caballo.

Y el ángel de Dios que iba delante del campamento de Israel, se
apartó e iba en pos de ellos; y asimismo la columna de nube que iba
delante de ellos se apartó y se puso a sus espaldas.

e iba entre el campamento de los egipcios y el campamento de Israel;
y era nube y tinieblas para aquéllos, y alumbraba a Israel de noche, y
en toda aquella noche nunca se acercaron los unos a los otros.

Y extendió Moisés su mano sobre el mar, e hizo Jehová que el mar se
retirase por recio viento oriental toda aquella noche; y volvió el mar
en seco, y las aguas quedaron divididas.

Entonces los hijos de Israel entraron por en medio del mar, en seco,

51
lámparas; o más bien su sueño, si él está presente. No quedaba nada
sino lámparas, y éstas tenían una banda de oro, en el sueño que me
dio la otra noche. ¡Oh, hermano!
303 Hermano Collins, no se preocupe por aquel pescado, era blanco.
Ud. simplemente no sabía cómo lidiar con él.
304 Pongan a un lado todo lo que sea contrario a esto. Recuerden, esto
es Verdad a pesar de cuán fanático parezca a veces, y todo lo demás.
Muévanse al mismo paso con esto. Es el Espíritu Santo. El mismo
Dios que levantó a Jesucristo de entre los muertos, el mismo que
puede hablar las cosas a la existencia, el mismo que vivió en los días
de Moisés, es el mismo hoy.
305 Su llamado en estos últimos días, Él lo ha vindicado. “Así como
fue en los días de Sodoma, así también será en los días de la Venida
del Hijo del Hombre”. Él ha... Allá está Sodoma. Allá está un Billy
Graham y un Oral Roberts. Y la iglesia está avanzando por medio de
las mismas señales que Él prometió, en ambos lugares, y ahí están. Es
Él, el que lo dijo.
306 Oh, Señor, concédeme valor, esa es mi oración. Ayúdame, Oh
Señor Dios.

Tengo que parar aquí, se está haciendo tarde.
307 “¿Por qué clamas a Mí? ¿Por qué estás clamando a Mí cuando Yo
he probado estar contigo? ¿No he sanado Yo a los enfermos?”, así nos
diria Él. “¿No les he dicho cosas que han sucedido exactamente? Su
pastor no puede hacer eso. ¡Yo! Él no puede; él es un hombre. Soy
Yo, el Señor”, como Él diría. “Yo soy el que hice esto. Yo soy quien
le dice estas cosas que debe decir. No es él. Es Mi Voz. Yo soy quien
levanta a sus muertos cuando caen. Yo soy quien sana a los enfermos.
Yo soy quien predice estas cosas. Yo soy quien salva. Yo soy quien
dio la promesa”.
308 Que Dios me conceda valor para tomar esa espada de la Palabra
que Él puso en mi mano hace como treinta y tres años, y que la
mantenga firme y marche hacia adelnte, hacia el Tercer Jalón, esa es
mi oración

Inclinemos nuestros rostros.
309 Padre Celestial, la hora se hace tarde, pero la Palabra se hace más
preciosa. A medida que la vemos, Señor, vez tras vez, la Presencia de
Cristo que nunca falla, siempre llega aquí con nosotros. ¡Cómo te

50 ¿POR QUÉ CLAMAS?, ¡DI!
aquella mañana en la habitación, y estaba en el rincón y dijo: “No
temas hacer cualquier cosa, o ir a cualquier lugar, o decir cualquier
cosa, porque la Presencia de Jesucristo que nunca falla está contigo a
donde sea que fueres”.
295 Fue Él allá en el Cañón Sabino, hace como tres meses, cuando yo
estaba orando, pensando en qué iba a suceder. Yo estaba parado ahí y
una espada cayó en mis manos, y dijo: “Esta es la espada del Rey”.
Fue Él.
296 Fue Él que me dijo: “Como fui con Moisés, así te enviaré a ti”.
297 Fue Él quien me habló hace treinta años, allá en el río, siendo
apenas un joven. Parado ahí como un joven predicador, en el río, hace
treinta años, parado ahí cuando bajó esa Luz de los cielos y se
mantuvo ahí, la misma Columna de Fuego, y dijo: “Así como envié
Yo a Juan el bautista para precursar la primera venida de Cristo, tu
mensaje precursará la Segunda Venida”, para todo el mundo. ¿Cómo
podría ser cuando mi propio pastor se rió y se burló de eso? Pero
sucedió exactamente de esa manera. Fue Él quien lo dijo. ¡Sí señor!
298 Oh, cómo fue Él, el que habló en profecía, en la visión:
“Acontecerá”. Fue Él, el que dijo: “Si alguno entre vosotros profetiza,
o ve una visión, y lo dice, y tal cosa acontece, entonces recuerden, no
es él, soy Yo. Yo estoy con él”. ¡Oh, hermano! ¡Cómo podría yo
continuar y decir es Él, es Él, es Él!
299 Es Él, el que bajó. Cuando yo les dije que la Columna de Fuego
estaba allá sobre el río, y no podían creerlo. Fue Él, allá entre
aquellos, cuando aquel predicador bautista, ante treinta mil personas
aquella noche, en el Coliseo Sam Houston, cuando se tomó la
fotografía del Ángel del Señor, parado ahí. Fue Él, el mismo ayer, y
hoy y por los siglos.
300 Fue Él quien predijo a dónde estarían estas cosas. Fue Él quien
dijo esto. Fue Él quien hizo estas cosas. Él es el mismo ayer, hoy, y
por los siglos. Él ha hecho todo exactamente como dijo que lo haría.
Amén.
301 ¿Por qué debo esperar? Dios ha vindicado la Palabra. Es la verdad.
Salgamos en la jornada. Caminemos. Caminemos con el Señor.
Poniendo a un lado todas las dudad, todos los pecados. Limpien la
casa, lávenla.
302 Como la visión de Junior Jackson, no había quedado nada, sólo

7
teniendo las aguas como muro a su derecha y a su izquierda.

Y siguiéndolos los egipcios, entraron tras ellos hasta la mitad del
mar, toda la caballería de Faraón, sus carros y su gente de a caballo.

Aconteció a la vigilia de la mañana, que Jehová miró el campamento
de los egipcios desde la columna de fuego y nube, y trastornó el
campamento de los egipcios,

y quitó las ruedas de sus carros, y los trastornó gravemente. Entonces
los egipcios dijeron: Huyamos de delante de Israel, porque Jehová
pelea por ellos contra los egipcios.

26 La Palabra de Dios es tan grande y tan buena que no hay manera de
dejar de leerla. Ella simplemente llega a ser Vida, a medida que la
leemos. Yo pienso que en este texto de esta mañana, aunque está
siendo grabado, yo quiero decir esto aquí al principio: se halla, me
hallo a mí mismo. Y la razón de que yo… Ayer, mientras estudiaba,
encontré este tema, y luego pensé: “Si el Señor lo permite voy a
hablar sobre eso porque me habla también a mí”. Y espero que nos
hable a todos nosotros, para que podamos ver, y nos haga llevantar la
vista; y que estudiemos un poco y comparemos el día que era
entonces, el… con el día de hoy.
27 Deseo tomar tres palabras como texto, y esas son: ¿Por qué
Clamas? ¡Di! Dios le dijo a Moisés, aquí en el versículo 15: “¿Por
qué clamas a Mí? Di a los hijos de Israel que marchen”. Y: ¿Por qué
Clamas? ¡Di!
28 Ahora bien, tenemos aquí un gran tema, y trataré de apurarme para
terminar lo más pronto posible, como dirija el Espíritu Santo. Y deseo
pensar en el… en este texto, de Moisés clamando a Dios en tiempo de
problemas; y Dios reprendiendo a Moisés, ahí mismo cuando los
problemas estaban en—en camino. Y parece que es natural que una
persona clame. Y luego qué—qué reprensión es que Dios se dé la
vuelta y lo reprenda por decirlo, por clamar a Él. Parece que es una
cosa muy dura.
29 Muchas veces cuando miramos las Escrituras, a nuestra propia
manera de verlo, parece muy dura. Pero si la estudiamos por un
tiempo, nos damos cuenta que el único sabio Dios sabe lo que Él está
haciendo. Y Él sabe cómo hacer estas cosas y cómo lidiar con el
hombre. Él conoce lo que hay en el hombre. Él, Él lo conoce.

8 ¿POR QUÉ CLAMAS?, ¡DI!
Nosotros no. Nosotros sólo conocemos el lado intelectual. Él sabe lo
que en verdad hay en el hombre.
30 Moisés nació en este mundo como un muchacho dotado. Él nació
para ser profeta, un libertador. Él nació con el equipo ya en él, así
como todo hombre que viene al mundo nace con este equipo, como
yo creo firmemente en el—en el preconocimiento de Dios, la
predestinación.
31 “No queriendo Dios que ninguno perezca, sino que todos vengan al
arrepentimiento”. Pero, siendo Dios, Él tenía que conocer, y “conoce
el fin desde el principio”. ¿Ven? Si no es así, entonces Él no es
infinito; y si no es infinito, entonces no es Dios. Entonces ciertamente
Él no quería que nadie pereciera, pero conociendo Él—Él quién
perecería y quién no perecería. Esa es la razón, el mero propósito por
el cual Jesús vino a la tierra, fue para salvar a aquellos que Dios había
visto por su previo conocimiento que deseaban ser salvos, ¿ven?,
porque el mundo entero estaba condenado. Y yo no veo cómo lo
podríamos enseñar de otra forma a parte del preconocimiento de Dios,
y la Biblia claramente dice que Él “conoce el fin desde el principio”,
y lo puede declarar.
32 Por lo tanto, cuando una—una persona trata de ser algo que no es,
solamente están haciendo una imitación, y tarde o temprano eso lo
alcanzará a Ud. Sus pecados lo alcanzarán. Ud. no puede cubrirlos.
Hay una sola cobertura para el pecado, y esa es la Sangre de
Jesucristo, y Ella no puede ser aplicada a menos que Dios lo haya
llamado a Ud. desde la fundación del mundo. Para eso fue derramada
esa Sangre; no para pisotearla, y burlarse de Ella, y mofarse de Ella,
y—y hablar mal de Ella, y—y demás. Fue con un propósito definido.
Correcto. No para que se jugase con Ella, ni para que fuera
personificada al decir que los pecados están cubiertos cuando no lo
están. Y ningún hombre puede lograr que sean cubiertos sus pecados
si su nombre no fue colocado en el Libro de la Vida del Cordero antes
de la fundación del mundo. Jesús mismo dijo: “Ningún hombre puede
venir a Mí si Mi Padre no le trajere. Y todo lo que el Padre me ha
dado”, (tiempo pasado), “vendrá a Mí”. Correcto. Así que no pueden
hacer que la Palabras mientan. Ellas están ahí para Verdad y para
corrección.
33 Y Moisés nació con un don de fe; Moisés tenía una gran fe. Más
adelante la vemos manifestarse en él. Y él nació en una gran familia,
sabemos que su padre y su madre provenían de la familia de Leví. Lo

49
“¿Por qué clamas a Mí? Di, y avanza”. Oh, valientemente yo...
“Destruyan este templo, Yo lo levantaré nuevamente”. ¡Oh!

287 Y ahora recuerden (estamos terminando), era Él mismo. Era Él, el
que dijo, en Juan 14:12, el... “El que en Mí cree, las obras que Yo
hago, él las hará tambien” ¿Correcto? [La congregación dice:
“Amén”.—Ed.] Fue Él, el que lo dijo.
288 Fue Jesús el que dijo en Marcos 11:24: “Si dijereis a este monte”,
no si orareis a este monte. “Si dijereis a este monte: ‘Quítate’, y no lo
dudares en vuestro corazón, sino que creyereis que lo que habéis
dicho será hecho, entonces podéis recibir lo que habéis dicho”. Ahora
Ud., si Ud. lo dice presuntuosamente, no sucederá. Pero si algo por
dentro de Ud., que Ud.—Ud. está ungido para ese trabajo, y tiene
conocimineto que es la voluntad de Dios hacerlo, y lo dice, tiene que
suceder. “Si vossotros...”
289 Fue Él quien dijo esto: “Si permanceis en Mí, y Mis palabras
permanecen en vosotros, pedid todo lo que quereis, y os será hecho”.
¡Oh, hermano! ¡Oh, hermano! ¿Pueden ver lo que digo? [La
congregación dice: “Amén”.—Ed.]
290 Perdonen esto, pero está presionando dentro de mí. Tengo que
decirlo. Fue Él quien dijo, allá en el bosque aquel día: “No has cazado
nada”. Y Él creó tres ardillas paradas ahí ante nosotros. ¿Qué es?
Solamente hablando la Palabra, dicendo: “Estarán ahí, y ahí, y ahí”, y
aparecieron. Fue Él quien hizo eso.
291 Charlie, Rodney, fue Él, allá en Kentucky; y Nellie, Margie, y los
demás de Uds. Fue Él, el mismo Dios que estuvó allá y le habló a
Moisés y le dijo: “¿Por qué clamas a Mí? ¡Di la Palabra!”. Fue Él
quien los trajo a existencia. Es Él. Es Él. ¡Oh, hermano!
292 Fue Él quien dio la visión hace como un año, que dijo que iríamos
allá, y estos Siete Sellos, y cómo es que le habría un—un—un—un
gran trueno que daría comienzo y estarían en la forma de una
pirámide. Y ahí la revista Look... La revista Life lo publicó, está en la
pared ahí adentro. Fue Él quien dijo eso.
293 Fue Él cuando yo iba por aquel camino aquella noche y vi aquella
gran serpiente mamba a punto de atacar a mi hermano. Y Él dijo:
“Has... te ha sido dado Poder para atarla, o cualquier otra”. Fue Él
quien dijo eso.
294 A mi canosita esposa sentada allá atrás. Fue Él quien me despertó

48 ¿POR QUÉ CLAMAS?, ¡DI!
“¿Podré?”. Él simplemente habló. Cuando la fe fue hallada, la cosa
sucedió.
281 Él habla, Él habló, y los ciegos vieron, los cojos caminaron, los
sordos oyeron, los demonios clamaron y salieron, los muertos fueron
resucitados, de todo. ¿Por qué? No se puso a orar. Él era el Mesías
ungido. Él era ese Mesías. Él sabía lo que Él era. Él conocía Su
posición. Él sabía para qué fue enviado. Él sabía que el Padre lo había
identificao como el Mesías, para el creyente. Y cuando Él se encontró
con el creyente que tenía fe, Él simplemente habló la Palabra. Los
demonios huyeron. Sí señor. “¡Di! No calmes ¡Di!” Amén.
282 Y Él conocía Sus derechos dados por Dios, pero nosotros no los
conocemos. Él sabía lo que Él era. Nosotros no sabemos.
283 Moisés se había olvidado. Sansón entendió. Otros entendieron.
Josué entendió. Moisés se olvidó. Dios tuvo que llamarle la atención.
Le dijo: “¿Por qué estás clamando a Mí?”. Yo te envié para hacer ese
trabajo. Habla, y prosigue hacia el objetivo. Yo te dije que vendrías a
esta montaña. Toma a estos hijos y dirígelos. Simplemente habla, no
me importa qué esté en tu camino, apártalo. Yo te doy autoridad para
hacerlo. Yo hablé... Tú has hablado moscas y pulgas, y la creación, y
cosas como esas. Ahora, ¿por qué estás clamando a Mí? ¿Por qué has
venido ante Mí clamando de estas cosas? Simplemente di, y mira
cómo se mueve, eso es todo”. ¡Oh, hermano! ¡Oh, cómo lo amo yo!
284 Aquí, Jesús, todo lo que Él decía, Él simplemente hablaba la
Palabra, y así fue. Dios lo había vindicado perfectamente como Su
Hijo. “Este es Mi Hijo amado en quien tengo complacencia. A Él
oíd”.
285 Obsérvenlo. Me gusta esto. Cuán valientemente, cuán
majestuosamente se paró delante de Sus críticos. Amén. Él dijo:
“Destruyan este templo, y ¿Yo rogaré al Padre, para ver qué quiere
Él hacer al respecto?”. “Destruyan este templo, y Yo lo levantaré en
tres días”. No fue: “Espero hacerlo; trataré de hacerlo”. “¡Yo lo haré!”
¿Por qué? Porque así decía la Escritura.
286 La misma Escritura que dice que Él levantaría Su cuerpo, nos da a
nosotros la autoridad, el Poder. ¡Amén! “En Mi Nombre echarán
fuera demonios; hablarán nuevas lenguas; si tomaran en las manos
serpientes, o si bebieren cosa mortífera, no les hará daño; sobre los
enfermos pondrán las manos, y sanarán”.

9
cual, aquí en este relato, antes de esto, en el Libro de—de Éxodo, tan
hermosamente muestra la vida de este gran personaje. Y él era uno de
los—los personajes más grandes de la Biblia, porque él fue
estrictamente un tipo del Señor Jesús.
34 Él tuvo un nacimiento muy raro, así como el Señor Jesús. Él nació
en tiempo de persecusión, como el Señor Jesús. Él nació para ser un
libertador, como el Señor Jesús. Él fue escondido por sus padres,
apartándolo del enemigo, como el Señor Jesús. Y él llegó a su tiempo
de servicio, como el Señor Jesús. Él fue un líder, como el Señor Jesús.
Él fue un profeta, como el Señor Jesús. Y él fue un dador de leyes,
como el Señor Jesús.
35 Y hallamos que él murió sobre la Roca, y él debió haber resucitado
y todo, porque, ochocientos años depués, él estaba parado sobre el
Monte de la Transfiguración, hablando con el Señor Jesús. ¿Ven? Los
Ángeles se lo llevaron. Nadie sabe en donde está sepultado. Aún el
diablo no sabía eso. Francamente, yo no creo que él haya sido
sepultado. Yo—yo creo que Dios se lo llevó, y—y él murió sobre la
Roca que él había seguido todos los días de su vida.
36 Y él fue un tipo perfecto de Cristo. Él fue rey sobre el pueblo. Él
fue un dador de leyes. Él fue un—él fue un sustentador para el
pueblo. En—en tipo, él fue todo lo que fue Cristo.
37 Bien, entonces vemos que él nació con este gran don y estas
cualidades ya en él, entonces solo faltó que Algo se cruzara con eso
para traer esa cosa a Vida.
38 ¿Ven?, la simiente de Dios en realidad es colocada en nosotros
desde la fundación del mundo. Y cuando esa Luz por primera vez
pega en esa simiente, la trae a Vida, pero primero la Luz tiene que
pegar en la simiente.
39 Como he enseñado muchas veces de la mujercita junto al pozo, ella
en aquella condición. Aunque era una—una persona de mala fama,
aunque su—su vida estaba degradada, y ella se encontraba en esa
condición por cuanto las tradiciones nunca la habían tocado, pero sin
embargo, cuando esa Luz pegó en ella por primera vez, ella
rápidamente la reconoció, porque había algo ahí con que responder.
“Cuando un abismo llama a otro abismo”, tiene que haber un abismo
en algún lugar para responder a ese llamado.
40 Y Moisés aquí nació profeta, pero él fue criado en una escuela
intelectual ahí en el palacio de Faraón. El Faraón Seti, bajo el cual él

10 ¿POR QUÉ CLAMAS?, ¡DI!
fue criado, era un hombre que aún tenía honor, y creía que José era
profeta del Señor. Pero luego se levantó Ramesés después de Seti, y a
Ramesés no le importaba José. Y entonces, ahí es cuando comenzó el
problema, cuando se levantó a un Faraón que no conocía a José.
41 Pero estas grandes cualidades, hablemos de ellas un poco, y, antes
de llegar a la parte principal del texto. Yo tengo una forma muy rara
de fijar el texto, y luego edificar hacia ese fin, y que el Señor nos
ayude en esta mañana mientras edificamos.
42 Moisés, habiendo nacido con este gran don de fe, luego él fue
ungido y comisionado allá en la zarza ardiente, para liberar al pueblo
de Dios. Ahora, ¡vean qué grandes cualidades tenía este hombre! Él
nació para cierta cosa. Dios tenía un propósito en ello.
43 Dios tiene un propósito al estar Uds. aquí ¿Ven? Si Uds. solamente
pudieran ser—llegar a ese lugar, entonces cuántos problemas le
ahorrarían a Dios y también a Uds. mismos.
44 Moisés nació, y después él fue traído al—al lugar donde fue
ungido. Y noten, la simiente ya estaba ahí con una concepción
intelectual de toda la fe con la cual él nació para liberar a este pueblo,
sin embargo eso nunca vino a Vida hasta que pegó en ella la Luz de la
zarza ardiente; hasta que él vio, no algo de lo cual había leído, pero
algo que él había visto con sus ojos; Algo que le hablaba a él, y él le
podía responder. ¡Oh, cómo trajo eso las cosas a Vida!
45 Yo pienso que cualquier hombre con un... o mujer, muchacho o
muchacha. Y yo pienso, en una concepción intelectual de lo que ellos
piensan que es la Palabra, y así por el estilo, nunca pueden pararse en
un fundamento completo hasta que se hayan encontrado con esa Luz,
la cual trae esa Palabra a una realidad.
46 Yo pienso que ninguna iglesia en la práctica, no importa cuán
intelectual y fundamental pueda ser, esa iglesia no puede prosperar
hasta que lo Sobrenatural se dé a conocer entre esa gente, y ellos lo
vean. Algo con lo cual ellos puedan hablar, y que les responda, lo cual
vindica esta Palabra escrita.
47 Ahora recuerden, cuando Moisés se encontró con esta zarza
ardiente, esa Palabra fue vindicada perfectamente. Era la Palabra.
Moisés no tenía que preocuparse: “¿De qué se trata esta Voz? ¿Quién
es este Ser que está aquí?”. Porque Dios ya había escrito en la
Escritura, en Génesis, que: “Tu descendencia morará en tierra ajena,

47
nosotros, seremos sanos”.
272 Y la Biblia dice que todos ellos fueron sanos. No tuvieron ninguna
oración de toda la noche, diciendo: “Señor, ¿si voy allá y me acuesto
en la sombra de este apóstol?” No, ellos lo sabían. La Luz había
pegado en ellos. Sus corazones estaban llenos. Su fe fue destada.
Amén. Ellos lo creían. Ellos lo habían visto. Fue igual con los
pañuelos de Pablo.

Ahora, para terminar.
273 Jesús no se puso a clamar cuando le tajeron al muchacho maníaco,
el que tenía la epilepsia y que se caía al fuego. Él nunca dijo: “Padre,
Yo soy Tu Hijo, y ahora Tú me has enviado aquí para hacer tal y tal, y
tal cosa. ¿Podré Yo sanar a ese muchacho?”. Él nunca dijo eso. Él
dijo: “¡Satanás, sal de él!” Él habló, y el muchacho fue sanado.
274 Cuando Él se encontró con Legión, que tenía dos mil demonios,
no era Jesús el que estaba clamando. Eran los demonios que
clamaban: “Si nos vas a echar fuera”, (oh, hermano), “permítenos
entrar en aquel hato de cerdos”.
275 Jesús nunca dijo: “Ahora, Padre, ¿soy yo capaz de hacer esto?” Él
dijo: “Sálgan de él”, y los demonios salieron volando. Seguro, Él
sabía que era el Mesías.
276 Frente a la tumba de Lázaro, este ya tenía cuatro días de muerto.
Ellas dijeron: “Señor, si hubieras estado aquí, él no hubiera muerto”.
277 Él dijo: “Yo soy la resurrección y la Vida”. ¡Amén! No dónde,
cuándo, o cómo. “El que creyere en Mí, aunque estuviere muerto,
vivirá” Amén. Él sabía Quién era. Él sabía Qué era. Él sabía sabía que
era Emanuel. Él sabía que era la resurrección. Él sabía que era Vida.
Él sabía que en Él moraba la plenitud de la Deidad, corporalmente.
Él vio a esa gente ahí, y Él había visto lo que Dios le dijo entonces
que hiciera, y ahí estaba. Él fue allá.
278 Él nunca dijo: “Ahora, esperen, me voy a arrodillar aquí. Todos
Uds. arrodíllense a orar”. Él dijo: “¿Creen Uds. que Yo puedo hacer
esto?”. Amén. Él lo pidió.
279 No era Él; eran ellos. “Sí, Señor, yo creo que Tú eres el Hijo de
Dios que habría de venir al mundo”. ¡Oh, hermano! Ahí está Él
identificado. Algo tiene que suceder.
280 “¡Lázaro, sal fuera!”. Él habló, y un muerto salió. No fue:

46 ¿POR QUÉ CLAMAS?, ¡DI!
ruego ahora que Tú le ayudes a este pobre cojo. Yo veo que tiene fe.
Yo sé que él es un creyente. Y yo le he preguntado y él—él... Yo—
yo—yo... Él dice que tiene fe, que creería lo que yo le dijera. Y yo le
he contado acerca del... acerca de lo que Tú hiciste, y yo—yo pienso
ahora Señor, que—que... ¿Me podrás dar un ASÍ DICE EL SEÑOR
para él?”
267 No, él sabía que él era un apóstol ungido. Él sabía que Jesucristo
lo comisionó: “Sanad a los enfermos, resucitad muertos, limpiad
leprosos, echad fuera demonios. De gracia recibisteis, dad de gracia”.
Él dijo: “¡Pedro, ve y has eso!”. Él no tuvo que prepararse en oración.
Él había sido comisionado.
268 ¿Qué dijo? Él dijo: “¡En el Nombre de Jesucristo!”. Él pronunció
el Nombre de Jesucristo y el hombre simplemente se quedó allí. Y
entonces lo levantó de la mano, y dijo: “¡Ponte de pie!” y lo sostuvo
hasta que sus tobillos recobraron fuerzas, y comenzó a caminar. ¿Por
qué? Él nunca tuvo una reunión de oración de toda la noche. Él nunca
clamó a Dios. De los labios de Jesucristo, él sabía que en verdad él
estaba ungido para este trabajo. Sí. Él habló y lo levantó, porque sabía
que era un apóstol ungido para ese propósito.
269 La gente que se postraba en la sombra de Pedro, no dijo: “Oh, ven
apóstol Pedro, y clama sobre nosotros, y ora la oración de fe a Dios
por nosotros”. No, no, ellos nunca dijeron eso. Ellos sabían que él era
el apóstol ungido y vindicado de Dios. Por lo tanto dijeron:
“Solamente permítenos acostarnos en su sombra. Ud. no tiene que
decir una sola palabra. Lo sabemos, lo creemos”. ¡La Vida estaba en
ellos! El apóstolo no podía llegar a todos ellos. Y ellos mimos, ellos
son una parte del asunto.
270 Moisés dijo: “No soy yo el único que va. Todos nos vamos”.
Todos tenemos algo que hacer. Todos tenemos que estar ungidos.
271 Y ellos vieron aquel apóstol parado ahí, y le vieron sanar a los
enfermos y hacer las cosas que hizo. Ellos sabían que no podía llegar
a ellos. Dijeron, ellos nunca dijeron: “Pedro, ven y—y ofrece una
oración, y luego espera hasta que tengas el ASÍ DICE EL SEÑOR,
luego ven y me lo dices. A ver qué dice el Señor”. Ellos dijeron: “Si
solamente podemos estar donde nos toque su sombra, porque el
mismo Dios que estaba en Jesucristo está en él, y vemos las mismas
obras. Así que tocaron el borde de la vestidura de Jesús y les pasó Su
sombra. Y Jesús está en este hombre. Si esa sombra puede pasar sobre

11
pero regresarán después de cuatrocientos años, y volverán a este país
nuevamente, porque la—la maldad del amorreo aún no ha llegado a
su colmo”. Ahora, cientos y cientos de años antes, Dios había dicho
que: “Israel morará y será maltratada en un país extranjero y ahí se
quedará por cuatrocientos años. Pero Dios, con una mano fuerte, lo
sacará”. Así que puedeen ver, con esta zarza ardiente...
48 Moisés conocía esto, intelectualmente. Y la simiente que nació en
él, estaba en su corazón. Y él intentó con su experiencia intelectual en
la Palabra, de tratar de—de—de sacarlos, de liberarlos, porque él
sabía que había nacido para ese propósito. Él sabía que era el tiempo.
Todas las Escrituras decían que ya habían estado ahí cuatrocientos
años.
49 Así como nosotros sabemos hoy, como un hombre me preguntó
hace unos momentos acerca de la Venida y el Rapto. Nosotros
sabemos. Ya se nos ha acabado el tiempo, el tiempo del Rapto está a
la mano, y estamos esperando la fe de rapto que puede unir a la
Iglesia y darle fuerza Sobrenatural, la cual puede cambiar estos
cuerpos en que vivimos. Cuando vemos a un Dios que puede levantar
a un muerto del piso aquí o allá afuera en el patio, y lo vuelve a la
vida nuevamente y lo presenta ante nosotros; cuando vemos a un Dios
que puede quitar un cáncer que se ha comido a un hombre a tal grado
que es una sombra, y lo levanta a ser un hombre fuerte y sano, eso
debiera infundir fe de rapto al pueblo, que, cuando esa Luz
relampaguee del Cielo, y la trompeta suene, el Cuerpo de Cristo será
reunido rápidamente y será cambiado en un momento y llevado a los
Cielos. Sí, tiene que suceder algo semejante a eso. Y nuestras escuelas
de teología nunca podrán producir eso, sin embargo intelectualmente
están bien. ¡Pero uno tiene que encontrarse con esa Luz! Uno tiene
que encontrar ese Algo.
50 Y ahí estaba Moisés, basando su gran llamado en la Palabra, y fue
grande, hasta que un día él se encontró con esta Luz, y la misma
Palabra le respondió. Entonces él recibió su unción. Eso ungió lo que
él tenía por dentro, aquello de adentro, lo—lo intelectual que lo creía,
la fe que estaba basada en su creencia en Dios, que le había separado
de su madre. Y ahora cuando él llega a la Presencia de esta Luz, Eso
ungió aquello que él creeía. ¿Ven? ¡Qué unción! Y él fue
comisionado.
51 Ahora, nosotros sabemos que intelectualmente él había escuchado
a su madre. Él sabía lo que iba a acontecer, y él sabía que él estaba

12 ¿POR QUÉ CLAMAS?, ¡DI!
viviendo en ese mismo día. Pero ahora se dio cuenta que era un
fracaso, él entonces pudo haber... su pudo haber retrocedido un poco.
Pero luego, cuando él llegó ante la zarza, Dios dijo: “Yo he escuchado
los clamores de Mi pueblo, y me he acordado de Mi promesa a sus
padres, Abraham, Isaac y Jacob, y he descendido”. “Yo”, ahí, el—el
pronombre personal, “Yo he bajado a liberarlos”.
52 Y ahora, permítanme añadir esto, si es que... Que Dios me perdone
si suena sacrílego. “Yo no obro sobre la tierra, sino solamente a través
del hombre. Yo—Yo—Yo soy la Vid; vosotros sois los pámpanos. Y
Yo sólo me declaro cuando puedo hallar a un hombre. Y te he
escogido a ti, y te estoy enviando a ti para salcarlos” ¿Ven? Ahora
noten: “Yo seré en tu boca, y Yo... tú toma esta vara”.
53 Y Moisés dijo: “¿Puedo yo ver una evidencia de que me estas
enviando y que me has ungido, y que harás estas cosas?”.

Dijo: “¿Qué tienes en la mano?”.
Él dijo: “Una vara”.
Dijo: “Tírala al suelo”. Y se convirtió en una serpiente. Él huyó.

54 Él dijo: “Recógela”. Volvió a convertirse en una vara. Dijo: “Mete
la mano en tu seno”. La sacó y estaba leprosa. La volvió a meter y fue
sanada.
55 Dice: “Él vio la gloria de Dios”. Moisés ya no tenía más preguntas.
¿Notaron Uds. que él no corrió nuevemente al desierto? Él sabía que
estaba ungido. Él sabía que, todas estas cosas que tenía en su corazón,
estas grandes cualidades tan finas, y él... ahora estaban ungidas. Él, él
estaba listo. Él estaba listo para salir. Así que salió hacia Egipto.
56 Dios había dicho: “Yo estaré contigo”, así que eso—eso lo
concluye. Si: “Yo estaré contigo”, eso es todo lo que Moisés tenía que
saber, por este gran llamado que tenía en su corazón. Y ahora Dios le
había dicho: “Yo estaré contigo”.
57 Ahora, Dios también había vindicado sus—las afirmaciones de
Moisés. Moisés afirmó: “Yo me encontré con el Señor, y me dijo que
les dijera a Uds.: ‘YO SOY’ me ha enviado”. ¿Ven?
58 Ahora, ellos dijeron: “Aquí está un hombre, otro judío,
probablemente uno de estos fanáticos que ha estado apareciendo todo
el tiempo con toda clase de planes para sacarnos de la esclavitud”. Y
Uds. saben cómo es la gente cuando son esclavos, o en cautiverio o

45
teólogo. ¿Ves?, él es un luchador, Él nació luchador y él es un... Él ha
sido luchador desde su juventud; y tú no eres rival para él”. Y sus
hermanos de dijeron: “Oh, muchacho travieso. Vienes quí para hacer
una cosa como esta, regrésate a casa”.
262 Eso no le molestó a él. ¿Por qué? Él sabía que estaba ungido. “El
Dios que me libró del león, el Dios que me libró de las garras de aquel
oso, cuánto más me librará Él de este filisteo. Aquí voy. Yo voy a tí
en el Nombre del Señor Dios de Israel”. Amén. No tuvo que orar; ya
estaba preparado en oración. Dios ya lo había preparado desde antes
de la fundación del mundo. Él estaba ungido para ese trabajo. Él sólo
tenía que hablar y avanzar. Oh, eso es todo. ¡Oh! Él no...
263 Con respecto a sus hermanos denominacionales, aquellos burlones
parados allí también, Uds. saben. Oh sí. Ellos estaban parados allí
burlándose y riéndose y diciendo... Sus hermanos, Uds. saben, y
decían: “Ah, ah, ah, tú no puedes. Tú, tú lo que eres es un travieso”.
Pero eso no lo molestó a él en nada. “Tú quieres ser distinto a todos lo
demás. Tú lo que quieres es jactarte”. Si eso fuera para jactarse, así
hubiera sido. Pero es que ellos solamente se fijaban en el lado
intelectual.
264 David sabía que el aceite de la unción estaba sobre él. Amén. Para
él, aquello no importaba nada. Él dijo: “Aquel filisteo terminará igual
que el oso y el león, así que aquí voy”. Él lo predijo antes de que
sucediera. ¿Qué hizo él? Mató al oso. Mató al león. Él derribó al león
con... ¿Con qué? Con la—con la honda, y tomó un cuhillo, y luego el
oso. El león, él mató al león con un cuchillo. Es lo mismo que hizo
con Goliat. Lo tumbó con una piedra, y luego sacó su misma espada,
y le cortó la cabeza, ahí ante todos. ¿Qué predijo antes que sucediera?
“Y tú serás como uno de ellos”. ¿Por qué? Él habló la Palabra que así
sería, y luego avanzó para que se cumpliera. Amén. ¡Oh, hermano! Él
habló, luego se hizo cargo de la situación aquel día.
265 Si ha habido algún tiempo cuando el hombre debiera hablar, es
ahora. Ya para terminar, sólo unos momentos más si pueden aguantar
unos momentos más. Tengo unas cosas más apuntadas aquí, algunas
Escrituras a las cuales quiero llegar.
266 Pedro en ningún momento clamó, cuando halló a un hombre que
tenía suficiente fe para ser sanado, acostado junto a la puerta llamada
la Hermosa. Él nunca se arrodilló para orar toda la noche, y, o para
orar todo el día, alguna oración bien larga, para decir: “Señor, yo

44 ¿POR QUÉ CLAMAS?, ¡DI!
“Dios, ¿qué debo hacer?”. Él ya estaba ungido para hacerlo. Eso era
ASÍ DICE EL SEÑOR: “¡deshaste de ellos!”. ¡Aleluya! “¡Deshaste de
ellos! Ye te he levantado para ese propósito”. Amén.
255 “Señor, ¿qué debo hacer? Eh, ¿qué voy a hacer aquí frente al Mar
Rojo?”.
256 “¿No te dije que te había dado una monaña por señal aquí?”. Tú
vas a volver a esta montaña, y vas a llever a los hijos a la tierra. ¿No
te he llamado para ese propósito? ¿Por qué estás preocupado de que
otras cosas se interpongan en el camino? ¡Di, y comienza a caminar!”
¡Amén y amén! “Sí, yo te llamé para ese propósito”.
257 David, él sabía que estaba ungido, y estaba vindicado como uno
que tenía buena puntería. Él sabía que ellos sabían que tenía buena
puntería. David estaba ungido. Él lo sabía. Y cuando él se paró frente
a Goliat, él no se puso a clamar: “Oh, Dios, ¿qué debo hacer ahora?
Espera, ¿debo yo—yo...? Yo sé lo que hiciste en tiempos pasados. Me
permitiste matar a un oso, y me permitiste matar a un león. Pero, ¿qué
de ese Goliat que está allí?” ¡No! Él nunca hizo eso. Él simplemente
habló. ¿Qué dijo? “Tú serás como eran ellos, ante tus ojos”. Él habló
y procedió.
258 Él nunca ofreció una oración. Él no ofreció nada. Él sabía que
estaba ungido. Amén. Él estaba ungido, y aquella honda había
probado ser lo correcto. Él tenía fe en su unción. Él tenía fe que Dios
podía dirigir esa piedra directamente al centro de aquel yelmo, el
único lugar a donde podía ser herido. Ahí estaba parado.
259 Él sabía que tenía buena puntería. Amén. Él sabía que Dios lo
había hecho así. Amén. Él sabía que había matado el león, él sabía
que había matado el oso, pero eso era con la posesión de su padre
terrenal. ¡Esta era posesión de su Padre Celestial! Amén. Él no se
arrodilló para decir: “¿Debo...Qué debo hacer ahora, Señor?”. Él
habló y dijo: “Tú serás como el león y el oso, y aquí vengo”. ¡Amén!
¡Gloria a Dios! Sí señor. Él habló y avanzó para enfrentarse a este
Goliat. ¡Oh, hermano!
260 ¡A pesar de su tamaño! Uds. saben, él era un hombrecito de
apariencia rubia. No era muy grande. No era muy guapo de parecer,
un individuo pequeño, encogido. La Biblia dice que era rubio. Ahora,
a pesar de su tamaño y su supuesta habilidad de hacer aquello.
261 Uds. saben, el obispo le dijo, dijo: “Mira hijo, aquel hombre es un

13
algo, siempre están apareciendo toda clase de maniobras, Uds. saben,
para hacerlo
59 Así que Moisés, Dios le prometió a Moisés: “Yo estaré contigo. Yo
estaré en ti. Mis Palabras serán tus Palabras. Tú habla Mis Palabras y
solamente di lo que Yo digo”.
60 Y ahora, cuando Moisés fue y les hizo este llamado, y se paró ante
Faraón, y le dijo: “El Señor Dios de los Hebreos ha dicho: ‘Saca a los
hijos’”. Y éste no quería dejarlos ir. Entonces él—él hizo una señal
ante los ancianos y ante Faraón, y las señales que Dios hizo. Él dijo:
“Miren, mañana, como a esta misma hora, se pondrá el sol. Habrá
oscuridad por todo Egipto”, y así sucedió, exactamente. Y luego él
dijo: “Habrá—habrá moscas sobre la—sobre la tierra”, y él extendió
su vara y llamó a las moscas, y las moscas aparecieron. Y él profetizó,
y todo lo que él profetizó, se cumplió exactamente de esa manera. Era
Dios. ¿Ven?
61 Dios lo había llamado desde su nacimiento, puso cualidades en él,
de gran fe, y luego bajó con Su Presencia y ungió esa gran cosa
dentro de él, y lo envió con Su Palabra, y él estaba correctamene
vindicado en cuanto a sus afirmaciones. No importaba cuántos
charlatanes se habían levantado, ni cuántas otras cosas habían
suucedido, Dios estaba hablando a... Moisés estaba identificado.
Moisés, lo que Moisés decía, Dios lo honraba. Quiero que nunca se
les olvide esa Palabra. Lo que Moisés decía, Dios lo honraba, porque
la Palabra de Dios estaba en Moisés. “Yo seré en tu boca; ella hablará
lo correcto”. Ahora, lo que Dios dice—lo que Dios dijo lo hablaba a
través de Moisés, y eso confirmaba y vindicaba sus afirmaciones.
62 También le fue dicho por su madre, acerca de su nacimiento
misterioso, y cómo es que el tiempo estaba a la mano cuando estaba
tan cercana la hora en que habría una liberación. Amram y—y
Jocabed, hijo e hija de Leví, comenzaron a orar a Dios para que
enviara un libertador. Y requiró... Cuando uno ve que se está
acercando el tiempo de la promesa, eso pone a la gente a orar y a
hambrear. Y no cabe duda que—que Jocabed le había relatado
muchas veces, su madre; y siendo también su tutora, según
conocemos el relato. Y le había dicho cómo es que ella había orado.
“Y, Moisés, cuando tú naciste, hijo, tú fuiste un niño hermoso. Tú
eras distinto. Algo ocurrió en tu nacimiento”.
63 Yo presenté un drama sobre esto no hace mucho, para los niños, y

14 ¿POR QUÉ CLAMAS?, ¡DI!
dije: “Mientras Amram estaba en la habitación orando, él vio un
Ángel sacar Su espada y la apuntó hacia el norte, y dijo: ‘Tú tendrás
un hijo y él llevará al pueblo hacia el norte, a la tierra prometida’”.
Presentando así un drama para los pequeños de manera que ellos lo
entendieran; porque sus intelectos no están desarrollados al mismo
nivel como los de Uds. los adultos, donde pueden captar las cosas que
el Espíritu Santo les revela.
64 Ahora, aunque su madre le había contado estas cosas, y él las sabía,
sin embargo él necesitaba otro toque. La—la enseñanza estaba bien,
pero él necesitaba un contacto personal.
65 Eso es lo que el mundo necesita hoy. Eso es lo que la iglesia
necesita hoy. Eso es lo que necesita toda persona que es hijo e hija de
Dios. Para llegar a ser eso, Ud. Necesita un contacto personal, ¿ven?
Algo. No importa, Ud. sabe que la Palabra es verdad, Ud. sabe que
está correcta; pero luego cuando hace contacto, y luego Ud. ve que se
hace la cosa, Ud. entonces sabe que está en el camino correcto. ¿Ven?
Y vigilen, siempre será Escritural. Cuadrará perfectamente con la
Escritura, porque esto así lo hizo.
66 La oración de Amram estaba perfetamente en línea con la
Escritura. Sus oraciones estaban en línea con la Palabra prometida.
Dios prometió hacer aquello en ese tiempo. Ellos oraron por eso, y les
nació un niño hermoso. Y ellos...
67 ¡Miren! ¡Oh, cómo yo amo esto! Vean, en la misma hora cuando
Faraón estaba matando a todos los niños, ¿ven?, matándolos con la—
con la espada, la espada de los guardias; ellos, ellos mataban a estos
niños a puñaladas, y se los lanzaban a los cocodrilos, los cuerpecitos,
hasta que quizás los cocodrilos ya estaban bien gordos a base de los
cuerpos de los niños hebreos. Pero la Biblia dice, que: “Los padres no
temieron el mandato de Faraón de matar a los niños”. Ellos no. Ellos
no tenían miedo porque para comenzar, ellos habían visto algo en este
niño. Ellos lo vieron, que esta era la respuesta a la oración.
68 Y ahora, Moisés tenía todo esto como respaldo, así que Moisés
sabía que él fue enviado con el mismo propósito de librar a los hijos
de Israel.
69 ¿Ven?, todos los antecedentes se van acumulando. Cuando Ud.
recibe algo, y puede traer la Biblia, diciendo: “Esto va a ocurrir”, y así
ocurre; “y esto va a suceder en este tiempo”, y así acontece; entonces
todo eso se va acumulando y nos forma el cuadro.

43
¿ahora, qué—qué voy a hacer?”. ¡Oh, hermano! Nada le iba a
molestar. Él estaba ungido para ese trabajo. No hay nada que le pueda
dañar a Ud., ni una sola cosa. ¡Aleluya! Él sólo tomó lo que tenía y
los abatió. Correcto.
248 Cuando el enemigo lo arrinconó, dijeron: “Ahora lo tenemos
dentro de las paredes, ahora sí lo tenemos. Lo tenemos aquí adentro
ahora con esta mujer. Ya tenemos la puerta cerrada, todo, por todos
lados, y él no puede escapar. Lo tenemos”.
249 Sansón no clamó: “Oh, Señor, me tienen todo encerrado con esta
denominación”. ¡Ja! “¿Ay, qué voy a hacer? Me he unido con ellos.
¿Qué voy a hacer?”. Él nunca hizo eso.
250 Él simplemente salió, derribó la puerta, se la puso en el hombro y
se fue con ella. ¡Amén! Él estaba ungido para el trabajo. Él era
llamado por Dios. A él no lo cercaron. ¡No, de ninguna manera! Él se
llevó las puertas. Él no tuvo que orar al respecto. Él no le preguntó a
Dios si debiera hacerlo o no. Estaba en el cumplimiento del deber.
¡Amén, amén, amén! En plena línea del deber. “¿Por qué clamas a
Mí? ¡Habla, y continúa!” ¡Amén! “No clames. ¡Di!” Él ya había
dejado de gemir y llorar. Debí tener suficiente edad para hablar.
Correcto. Él sabía que su don ungido de poder podía destruir a
cualquier filisteo que se le opusiera. Amén.
251 Pero, ¿Ven Uds.?, nosotros no sabemos eso. Nosotros todavía
somos niñitos con el biberón en la boca.
252 ¡Él lo sabía! Él sabía que Dios lo había levantado para ese
propósito, y nada lo iba a estorbar a él, todos lo días de su vida. Nada
podía destruilo a él. Así como Moisés, él fue levantado para este
propósito. Nada lo iba a detener. Ningún amalecita ni nadie más lo iba
a detener. Él estaba camino a la tierra prometida. Sansón sabía que
estaba en el camino.
253 Josué sabía que él iba a tomar la tierra. Él estaba vindicado. La
Palabra de Dios lo había prometido, y ahí estaba el Espíritu Santo
vindicándolo.
254 Él estaba en camino, así que nada le iba a estorbar el camino. No
señor. En pleno cumplimiento del deber, y con Dios, nada se le iba a
interponer en el camino. Así que levantó las puertas y se las puso
sobre el hombro, pesaban como a cuatro a cinco toneladas, y se fue
hasta la colina y se sentó sobre ellas. Nada se le iba a interponer en el
camino. Él tenía un don ungido de Dios. Él no tenía que clamar:

42 ¿POR QUÉ CLAMAS?, ¡DI!
“¡Sol, detente! Yo tengo necesidad de esto. Yo soy el siervo de
Jehová, ungido para este trabajo, y tengo esta necesidad. Detente y no
dejes de brillar... Y, luna, quédate donde estás”, hasta que peleó toda
la batalla y derrotó a todos aquellos. Y el sol le obedeció.
243 No hubo clamores. Él le habló al sol, dijo: “Deténte, ¡sol, quédate
ahí! Y luna, quédate donde estás”. Él no clamó: “Señor, ¿ahora qué
puedo hacer? Dame más luz del sol”. Él tenía necesidad de la luz del
sol, así que lo mandó, y el sol le obedeció. ¡Oh, hermano! Él mandó
que el sol se detuviera.
244 Sansón, ungido, criado, ordenado por Dios, le fue dado un don de
poder, fue ordenado a que destruyera la nación de los filisteos.
Ordenado, nacido en la tierra, ungido por Dios, para destruir a los
filisteos. Y un día lo capturaron allá en el campo sin su espada, sin
lanza. Y mil de aquellos filisteos armados llegaron de una sola vez a
donde él estaba. ¿Acaso se arrodilló él para decir: “Oh, Dios, yo estoy
esperando una visión? Oh, Jehová, ¿qué debo yo hacer? ¿Muéstrame
qué debo hacer?”. Él sabía que tenía una necesidad. Él no pudo hallar
otra cosa sino un hueso de la quijada de una mula, y con eso abatió a
mil filisteos ¡Amén!
245 Él nunca clamó a Dios. Él empleó su don ungido. Él sabía que
había sido enviado para ese trabajo. Él sabía que había nacido para
eso. Él sabía que estaba ungido con un don, y abatió a mil filisteos. Él
no clamó a Dios. Dios lo había ordenado y había vindicado que así
era, por medio de las otras cosas que había hecho. Y él era un siervo
ungido y vindicado por Dios, para destruir a los filisteos y lo hizo. No
importaban las circunstancias, él lo hizo. Él nunca anduvo
preguntando nada. Ese era su trabajo. Eso... Dios estaba obrando a
través de él; levantó ese hueso de quijada de mula y empezó a golpear
a los filisteso. Cómo es que la...
246 Pues, un sólo golpe con esa cosa, cuando pegara en uno de
aquellos cascos de bronce de pulgada y media de grueso, eso hubiera
dejado ese hueso en millones de pedazos. Y él abatió a mil de ellos, y
los mató, y aún lo tenía en la mano.
247 No hizo ningunas preguntas. Él no clamó. Él habló. Él los derrotó.
¡Oh, hermano! “Tomar a los filisteos, ¿podré yo tomar a los filisteos,
Señor? Yo—yo sé que me has enviado a hacerlo, Señor. Sí, Señor, yo
sé que me enviaste para destruir a esta nación de los filisteos. Ahora,
aquí hay mil de ellos a mi alrededor y yo no tengo nada. Señor,

15
70 Oh, cómo este Tabernáculo en esta mañana, cómo nosotros siendo
el pueblo de esta hora, Hermano Neville, mientras vemos nuestro
cabello poniendose canoso, y nuestros hombros encorvándose,
cuando vemos el mundo zigzagueando y tambaleandose como está, y
¡cómo podemos mirar alrededor y ver que la promesa se está
acercando! Es que, es... Yo pienso, muchas veces, si alguien llegara a
esto así de repente, y no lo entendiera, o más bien sí lo entendiera, y
llegara así de repente, ¡casi lo enviaría hasta la Eternidad, con una
cosa tan raptadora! Y que nunca lo conociera, y así, oh, pasar por las
cosas que hemos visto y conocemos y entendemos, y llegar a todo eso
así de repente; el hombre, o la mujer, muchacho o muchacha,
probablemente levantaría sus manos y diría: “Señor Jesús, vámonos”,
¿ven Uds.? ¡Oh, cómo es que la hora está tan cercana!
71 Moisés, sabiendo que nació para ese propósito, miraba por las
ventanas y observaba a esos hebreos mientras trabajaban; luego
miraba acá en la Escritura y decía: “Y morarán allá cuatrocientos años
(¿ven?), pero Yo los libraré con una mano poderosa”. Luego cuando
él volvió después de haber sido comisionado, ungido, sabiendo que
había nacido... Y su fe miró, por fe él miró esa gente y sabía que ellos
eran los hijos de Dios, porque el mundo... así decía la—la Palabra.
Ellos no eran del mundo, y no eran como los demás. Ellos eran
distintos. Y eran maniánicos y fanáticos para el—el encanto altivo de
Egipto; y él debía ser el hijo de Faraón, tomando control del reino, y
el que seguía. Pero él, había algo dentro de él, una—una fe genuina
que no se fijaba en esas cosas, el encanto que él había de heredar. Él
más bien se fijaba en la promesa de Dios, y sabía que el tiempo se
estaba acercando. ¡Y qué debe haber pensado ese hombre!
72 Algún día yo quisiera hablar de eso con él, cuando lo encuentre del
otro lado. Ud. dirá: “¡Hermano, eso es una locura!”. No, no lo es. Por
la gracia de Dios, yo lo voy a conocer a él. Sí señor. Algún día yo
hablaré con él. Con Moisés mismo. Y cómo quisiera hacerle la
pregunta de cómo, ¡cómo fue cuando él vio su preparación!
73 Cómo habrá sido la frustración, el diablo diciendo: “Ah, el pueblo
no te va a creer. Ajá. No—no hay nada en eso”.
74 Pero cuando esa simiente llegó a Vida allá, algo lo tocó, y entonces
él sabía que algo iba a suceder. Él sabía. Miró su reloj y vio qué hora
era, y entonces sabía, y cómo debe haber pensado mientras observaba.
Ahora, cuando él hubo juntado todo esto, todas las grandes cosas que
había visto; el tiempo Escritural, las oraciones de su madre y su padre,

16 ¿POR QUÉ CLAMAS?, ¡DI!
y que había tenido un nacimiento peculiar, un niño raro. Y, por todo
el camino había habido algo dentro de él.
75 Y ahora, se va y trata de pensar que tomaría su entrenamiento
militar de su escuela, y librar a los hijos, pero eso falló.
76 Luego se va al desierto y se casa con una—una hermosa joven
etíope, y tuvieron un muchachito llamado Gersón.
77 Y cierto día, mientras cuidaba el rebaño, de repente vio una zarza
ardiente arriba en la cumbre de la montaña, ardiendo. Y subió allá. Y
no una cosa intelectual, no una—una imaginación, no un engaño, ni
una ilusión óptica, pero en él... Ahí estaba el Dios de Abraham, en
una Luz, una Columna de Fuego ahí en una zarza, aquel Fuego, como
ondas que salían, pero no dañaba a la zarza. Y la Voz de la Escritura,
la Voz de Dios, habló a través de ahí y dijo: “Yo te he escogido a ti.
Tú eres el hombre. Yo te levanté para este propósito. Te estoy
probando aquí mismo por medio de señales, que tú vas a librar a los
hijos porque Mi Palabra tiene que ser cumplida”.
78 ¡Oh, Su Palabra para este día tiene que ser cumplida! Nosotros
estamos viviendo en la hora. No importa lo que nadie más diga; la
Palabra tiene que ser cumplida. Los cielos y la tierra pasarán pero no
Su Palabra.
79 Ahora, cuando Moisés hubo juntado todo esto, y vio en toda
dirección, eso ungió su fe. ¡Oh, hermano! ¡Qué pensamiento! Esto
mismo, en sí, viendo la Escritura apuntando directamente a lo que era,
y Dios hablando, y la evidencia de ello, allí, eso ungió la fe que había
en él, para ponerse a trabajar.
80 ¿Qué debiera hacer eso con nosotros? Nosotros necesitamos un
arrepentimiento. Nescesitamos un avivamiento. Lo digo por mí
mismo. ¿Ven? Yo necesito una sacudida. Necesito algo. Dije que en
esta mañana estaba hablando conmigo mismo, o de mí mismo. Yo—
yo—yo necesito un despertar.
81 Y cuando pienso en aquella grande evidencia, todo tan
perfectamente presentado allí, y eso ungió la fe de Moisés. Y, (¡oh!),
él vio que no había nada...
82 Aquí, él huyó de Egipto, cuando en realidad, él pudo haber dado
inicio a un—un motín o algo, y él pudo haber—él pudo haberse
levantado y dado comienzo a una revolución en Egipto, y pudo haber
tomado un ejército y peleado, pero, ¿ven Uds.?, y hubiera tenido

41
hacer aquello; y los predicadores, ellos hacen esto, y un evangelio
social y tantas cosas. ¿No pueden ver? ¡Eso es cometer adulterio
contra la verdadera Palabra de Dios!
238 Y Dios nos ha enviado su Palabra verdadera, sin denominación,
sin nada de ataduras, y nos ha dado la Columna de Fuego, el Espíritu
Santo que ha estado con nosotros por treinta años. Y todo lo que Él ha
predicho y hablado, se cumplió exactamente como él lo hizo.
239 Dile al pueblo, y avancemos. Amén. Tenemos un objetivo. La
Gloria. Avancemos hacia Ella. Estamos camino a la Tierra prometida.
“Todas las cosas son posibles a aquellos que creen”. “Dile al pueblo.
¿No lo he probado? ¿No me he fotografiado entre Uds., y todo lo
demás, y he hecho todo lo que se puede hacer, para probar que estoy
con Uds.? ¿No lo anunciaron las revistas hace apenas unas semanas,
cuando tú dijiste aquí en este púlpito lo que acontecería aquí, aun tres
meses de antemano, y ahí sucedió y fue vindicado? Aun la ciencia
sabe acerca de esto. Y todo lo que Yo he hecho, y aún estás
esperando. Dile al pueblo que prosigan hacia su objetivo”. Amén.
240 ¿No le dijo Natán a David…? El profeta Natán, en una ocasión
estaba ahí, contemplando a David, el rey ungido, y dijo: “Haz todo lo
que está en tu corazón, porque Dios está contigo”. Le dijo a David:
“Haz todo lo que está en tu corazón. Jehová está contigo”.
241 Josué estaba ungido para tomar la tierra para Dios y para Su
pueblo. El día era corto. Él necesitaba más tiempo para cumplir el
trabajo para el cual fue comisionado y ungido. Josué era un hombre,
pero estaba ungido. Dios le dijo: “Así como fui con Moisés, así estaré
contigo”. Amén. “Esa tierra se las voy a dar. Y quiero que tú vayas
allá y liquides a los amalecitas, y—y a los Het-... A todos los demás, a
los filisteos, y a los ferezeos, y a todos aquellos, liquídalos. Yo estoy
contigo. Yo... Ningún hombre se parará frente a ti todos los días de tu
vida. Ningún hombre te podrá molestar. Entra allá pues”.

Y Josué sacó la espada y dijo: “¡Síganme!”
242 Llegó allá, y ahí estaba peleando. Y ¿qué sucedió? Él derrotó al
enemigo. Había un grupito aquí y otro grupito allá. Cuando llegaba la
noche, todos se reunían y se reforzaban, y venían como una sola
fuerza contra él. Y el sol se estaba poniendo. Él necesitaba más luz.
El sol se estaba poniendo. Él no se cayó de rodillas para decir: “Señor
Dios, ¿qué debo hacer? ¿Qué debo hacer?” ¡Él habló! Él tenía una
necesidad. Él dijo: “¡Sol, detente!”. Él no clamó a nadie. Él mandó:

40 ¿POR QUÉ CLAMAS?, ¡DI!
iría y que estaría con tus labios, y lo que tú dijeras, yo lo vindicaría y
lo probaría. ¿Acaso no lo he hecho?”.
231 “Entonces, cuando cualquier cosita se presenta, ¿por qué te
comportas como un bebé? Debieras ser un hombre. ¡Dile a este
pueblo”, (amén), “luego avancen!” Amén. Ahí lo tienen. “No clames.
¡Di!” Amén. Ahí lo tienen. “No clames. ¡Dí! Amén. Oh, a mí me
gusta eso. “¿Por qué estás clamando a Mí? Dile a este pueblo, y
procedan hacia adelante hacia su objetivo. Lo que sea, si es
enfermedad, o lo que sea, si es levantar a los muertos o lo que fuera,
¡di! Yo lo he probado. Dile al pueblo”.
232 ¡Qué lección! ¡Qué lección, Oh hermano, en esta etapa de la
jornada en dónde estamos nosotros parados! Fíjense en dónde
estamos nosotros ahora, sí señor: en el Tercer Jalón. Noten, estamos
aquí a las puertas, de la Venida del Señor.
233 Él estaba ungido para ese trabajo, y todavía esperaba el ASI DICE
EL SEÑOR. Dios se habrá fastidiado de eso. Él dijo: “Ya no clames
más. ¡Dí! Yo te envié”.
234 ¡Oh Dios, lo que esta iglesia debiera ser en esta mañana! Con la
vindicación perfecta de Dios, con la Columna de Fuego y las señales
y las maravillas, todo igual a como fue en los días de Sodoma. Él dijo
que eso volvería.
235 Aquí está el mundo en su condición. Ahí está la nación en su
condición. Ahí están las mujeres en su condición. Ahí están los
hombres en su condición. Ahí está la iglesia en su condición. Ahí está
todo. Los elementos, las señales, los platillos voladores y todo en los
cielos, y toda clase de cosas misteriosas, y el mar rugiendo, las
enormes olas, el corazón de los hombres desfalleciendo de temor,
perplejidad del tiempo, angustia entre las naciones, la iglesia
apostatando.
236 Y el hombre de pecado levantandose, que se pone por encima de
todo lo que se llama Dios, el que se sienta en el templo de Dios,
mostrándose oh, hermano, y ha venido a esta nación. Y la iglesia se
ha organizado, y todas ellas se han unido, como prostitutas a la
ramera, y así todo en el camino de la prostitución.
237 Prostitución, ¿qué es? Decirles a las mujeres que se pueden cortar
el cabello, decirles a las mujeres que pueden vestirse en pantalones
cortos, decirles a los hombres que pueden hacer esto y que pueden

17
muchos miles a su lado. Pero en vez de eso, él tenía miedo de hacer
eso, aun con ejércitos a su lado.
83 Pero aquí viene de nuevo, cuarenta años después, a la edad de
ochenta años, solamente con un palo en la mano. ¿Por qué? Lo que
había estado ardiendo en su corazón había llegado a ser una realidad.
Entonces estaba ungido, y sabía que tenía el ASÍ DICE EL SEÑOR.
Ahora no había nada que lo podía detener. Él no necesitaba ningún
ejército. Dios estaba con él. Eso es todo lo que él necesitaba; a Dios
con él.
84 Oh, cuando Ud. sabe que Dios le ha enviado a hacer una cierta
cosa, y Ud. la ve acercándose allí, no—no hay nada que pueda tomar
su lugar. Eso es todo.
85 Me acuerdo de ocasiones cuando el Señor me ha dicho que ciertas
cosas iban a acontecer, y luego yo me acercaba y la veía allí mismo,
cómo... ¡Oh, qué sensación! La situación ya está bajo control, eso es
todo, ¿ven?, por cuanto Dios lo dijo.
86 Me acuerdo, muchos de Uds. se accuerdan del muchachito que fue
resucitado allá en Finlandia, resucitado de haber estado muerto, había
sido matado por un automóvil. Y yo me paré ahí al lado del camino, y
comencé a alejarme del muchachito, y me detuve y miré hacia él
nuevamente. Y algo puso su mano sobre mi hombro, y yo pensé que
era el Hermano Moore, pero no había cerca nadie cerca de mí. Y yo
miré hacia allá nuevamente, y luego miré hacia la montaña y vi... Yo
dije: “Bueno, yo he visto esa montaña en alguna parte, pero no
vinimos por aquí. Subimos por otro lado. ¿Dónde está ese cerro?”.
87 Y miré y vi ese automóvil ahí, chocado; vi al muchachito ahí con
su... tirado ahí, con un—el corte de pelo estilo cuadrado, como
diríamos aquí. Los ojos ya voltedos, como estuvieron los del
Hermano Way el otro día cuando él cayó. Y el piecito había
traspasado la media, donde se le quebró la pierna. Y le estaba saliendo
sangre por los ojos, por la nariz y por los oídos. Y vi sus
pantaloncitos cortos; con los botones aquí por un lado de su cinturita;
y tenía esas medias largas como usábamos aquí hace muchos años.
88 Yo miré alrededor, y ahí estaba exactamente, exactamente como el
Espíritu Santo me había dicho dos años antes, cuando todos Uds. lo
apuntaron en sus Biblias, a través de la nación, que sucedería. Oh, ahí,
entonces la situación está a la mano. No importa cuán muerto esté, no
importa lo que otra persona diga; todo está concluído. ¡Él tiene que

18 ¿POR QUÉ CLAMAS?, ¡DI!
volver!
89 Yo dije: “Si este niño no se levanta de esta condición muerta,
entonces yo soy un falso profeta, soy una mala representación de
Dios. Porque allá en mi tierra natal, hace dos años, Él me dijo que
esto sucedería. Y aquí estos ministros, y todos, esto está escrito en la
guarda de nuestras Biblias, y aquí está exactamente. Léanlo aquí de
la guarda, cómo es que ‘sería en una región con piedras, y así
sucesivamente, será matado, y en... estará del lado derecho de la
carretera’”. Yo dije: “Allí está. Nada lo puede detener. La situación ya
está bajo control”.
90 La fe que estaba dentro de mi corazón fue ungida. ¡Oh, si tan sólo
yo pudiera explicar eso! La fe que Dios... que yo tenía en Dios, la cual
me dijo, y nunca había fallado, me dijo: “Ahora la situación está bajo
control. Aquí está exacamente lo que te mostré hace dos años, y aquí
está exactamente todo en orden. La única cosa que tú tienes que hacer
es hablar la palabra”. Y el muchachito resucitó de los muertos. ¿Ven?
91 Yo estaba pensando, mirando allá hacia el Hermano Fred
Sothmann sentado allí, y el Hermano Banks Wood y los demás. El
otro día allá en la—en la carretera hacia Alaska, cómo fue que me
paré aquí en la iglesia y les conté a todos Uds. acerca de un animal
que parecía tener cuernos de venado, midiendo cuarenta y dos
pulgadas, y un oso pardo de puntas plateadas. Yo nunca había estado
allá antes, y cómo es que la... que yo iba a cazar a este, y cómo iba a
ser, y cuántos estarían conmigo, y cómo estarían vestidos. Todos Uds.
lo saben, semanas y semanas antes de que sucediera.
92 Y ahí, cuando entré allí, sin saberlo, ahí estaba ese animal. Y me
acerqué, y—y él... era imposible. Si un cazador conoce, o está
escuchando esta cinta, cómo es que uno no puede llegar de frente a un
animal, él saltaría y huiría. Pero él no lo hizo.
93 Y ahí está en la pared de mi estudio. Ahí está el oso de puntas
plateadas, exactamente en la forma. Y una—y una regla colocada ahí,
una cinta métrica, para mostrarlo exactamente. Y un cuerno se encoge
cuando menos dos pulgadas o más, de cuando está en el animal a
cuando se seca, pero éste nunca encogió. Todavía mide exactamente
cuarenta y dos pulgadas. ¿Ven? Ahí está el oso de puntas plateadas,
mide siete pies de largo, exactamente, y todo exactamente como fue,
ahí están ahora mismo.
94 Pero cuando este hombre me dijo a mí: “Ahora mire, Hermano

39
clamando: “¿Qué debo hacer?”. Ese es un ser humano, queriendo
simplemente...
226 Como me dijo el Hemano Roy Slaughter, creo que está sentado
ahí afuera de la puerta, me contó una vez acerca de alguien que me
había hecho algo. Y yo dije: “Bueno, yo hice esto, y ahora es así”.
227 Él dijo: “Hermano Branham, permita que se recarguen en su
hombro hoy, y mañana los va a estar cargando”. Y exactamente así
son los seres humanos. Hoy se recargan en su hombro, y mañana los
está cargando.
228 Eso es, eso es lo que estaba haciendo Moisés. Dios lo tenía que
cargar después de que lo había ordenado y lo había probado para
hacerlo. Y la gente debiera haber dicho: “Moisés, di la Palabra. Te
vimos hacerlo allá. Dios te honró allá, y tú eres el mismo hoy”.
Amén. ¿Ven? “¡Hazlo!” Amén. Él lo debiera haber sabido, pero no
fue así. Muy bien. Así como fue entonces, así es hoy. Nos damos
cuenta de eso. Entonces él dijo: “Mo-...”
229 Dios debe haber tenido suficiente de eso. Dios debe de haber
estado harto de aquello. Él dijo: “¿Por qué estás clamando a Mí?
¿Qué, no te he probado mi idenificación? ¿No te dije que te había
enviado para esta obra? ¿No te dije Yo que fueras e hicieras esto?
¿No te prometí yo que haría esto; que estaría con tu boca, y que Yo
hablaría a través de ti y que haría esto, y que tú mostrarías señales y
maravillas? ¿No te prometí hacerlo? ¿No he hecho exactamente, y no
he destruido todo enemigo a tu alrededor? Y ahora, aquí estás frente
al Mar Rojo, en pleno cumplimiento del deber, haciendo lo que dije
que hicieras, y aún estás llorando y clamando a Mí. ¿No me crees?
¿No puedes ver que yo te envié para hacer esto?”. ¡Oh, si ese no es el
ser humano! ¡Hermano! Así que Él seguramente ya estaba bien harto
de todo aquello.
230 Y Él dijo: “Tú sabes que tienes necesidad. Tú sabes si es que vas a
llevar a estos hijos a la tierra prometida. Así es, exactamente. Te
tienen arrinconado aquí. No hay otra cosa que puedas hacer. Así que
hay una necesidad. ¿Por qué clamas a Mí? ¿Por qué me estás mirando
a Mí? ¿Por qué me estás llamando a Mí? ¿No lo he probado ante el
pueblo? ¿No te lo he probado a ti? ¿No lo he declarado Yo? ¿No es
Escritural? ¿No prometí Yo llevar a este pueblo hasta aquella tierra?
¿No te llamé Yo y te dije que lo haría? ¿No te llamé, y te dije que te
había enviado para hacerlo, y que no eras tú, que era Yo? Y que yo

38 ¿POR QUÉ CLAMAS?, ¡DI!
apenas soy un bebé. Quiero que me digas”.

“Sí, yo iré y haré esto. Yo tengo ASÍ DICE EL SEÑOR”.
“Hermano, ¿es eso ASÍ DICE EL SEÑOR?”

218 “Sí, sí”, Hermano Moisés, “Eso es ASÍ DICE EL SEÑOR. Sí”.
219 “Muy bien, ahora sí lo tenemos, ASÍ DICE EL SEÑOR”. Y
aconteció. Nunca falló una sola vez. Nunca falló
220 Y aquí está en las circunstancias, aparece de nuevo. Ahora lo tiene
allá en la jornada. La iglesia ya está llamada afuera, la tiene en la
jornada, y están avanzando. Y entonces Moisés comenzó a clamar:
“Señor, ¿es esto ASÍ DICE EL SEÑOR? ¿Qué debo hacer?”. Muy
bien.
221 Dios quería que Moisés tuviera fe, la cual Él le había dado, en el
don que Él claramente había—había vindicado. Dios le había probado
claramente a Moisés y al pueblo que era Él, por medio de la Palabra y
por medio de las cosas que se habían dicho y que se habían cumplido.
Estaba claramente identificaddo. No había necesidad de que él se
preocupara más acerca de eso. ¿Ven? No había porqué pensar él más
en eso, porque ya todo estaba aclarado. Él ya había hecho estas cosas.
Y ya había probado, por medio de moscas y pulgas, que Él habló
cosas a existencia, que la Palabra de Dios estaba en él.
222 Entonces aquí está él ahora yendo a preguntar qué debe hacer,
cuando las circunstancias están ahí frente a él. ¿Ven? ¡Oh, hermano!
223 Ojalá esto penetre hasta lo más profundo de nosotros, y podamos
ver en dónde estamos. ¿Ven? ¿No les hace sentir como así de
pequeño? [La congregación dice: “Amén”.—Ed.] Al pensar acerca de
Moisés relatando sus faltas, fijémonos en las nuestras. Sí. ¿Ven?
224 Ahí estaba él, parado allí, ¿ven?, y sabía que las Escrituras decían
que esa era la hora y el día cuando eso debiera suceder, y sabía que
Dios se había encontrado con él en la Columna de Fuego. Y había
bajado ante el pueblo y había obrado estos milagros. Y todo lo que él
había dicho, todo había acontecido, aun hasta traer cosas a existencia.
Haciendo las cosas que sólo Dios podía hacer, mostrando que su voz
era la Voz de Dios.
225 Y aquí estaba la circunstancia frente a este pueblo que él estaba
levantando, dirigiendo hacia la tierra prometida, y luego ahí estaba,

19
Branham, ya tenemos este animal del que Ud. habló, pero Ud. me dijo
que cazaría un oso pardo de puntas plateadas antes de que llegáramos
al pie de la colina, allá adonde están aquellos muchachos, el que tiene
la camisa verde”.
95 Yo dije: “Es ASÍ DICE EL SEÑOR. Dios lo dijo”.
96 “Pero Hermano Branham”, dijo él: “yo puedo ver por todo esto
aquí, por millas, y no hay nada. ¿De dónde va a aparecer?”.
97 Yo dije: “No me toca a mí cuestionar eso. ¡Dios lo dijo! Y Él es
Jehová-Jireh. Él puede traer un oso ahí. Él podría colocar uno ahí”. Y
lo hizo. Y ahí está. Es una situación bajo control.
98 Y cuando Moisés vio que había sido levantado para este propósito,
y se había encontrado cara a cara con este gran Dios Quien había
hecho el llamado, y lo había ungido e identificado, y había dicho:
“Moisés, este es tu llamado. Te estoy enviando a ti, y te voy a mostrar
Mi gloria. Y aquí estoy en esta zarza ardiendo. ¡Ve allá! Yo estaré
contigo”. Él ni siquiera necesitaba una vara. Él tenía la Palabra, la
Palabra vindicada, y para allá fue. Eso ungió la fe que estaba en él.
99 Y nos unge a nosotros cuando vemos que estamos vivendo en los
últimos días, cuando vemos que están ocurriendo todas estas señales
que vemos, las cuales son mencionadas en la Escritura, que ocurrirían
en los últimos días; desde el Cielo, hasta los poderes políticos, y la
naturaleza de la gente, y la desmoralización del mundo, y entre las
mujeres, y lo que harían en los últimos días, y lo que harían los
hombres, y lo que harían las iglesias, lo que harían las naiones, y lo
que haría Dios. Y lo vemos todo claramente aquí ante nosotros.
100 Oh, eso nos unge la fe. Nos lleva allá a esas grandes esferas.
¿Ven? Nos—nos separa de las otras cosas del mundo. ¿Ven? No
importa cuán pequeños seamos, qué tanta minoría seamos, ni cuánto
se rían de nosotros o qué tanto se burlen de nosotros, eso no importa.
Eso es todo. Nosotros lo vemos. Hay algo por dentro de nosotros.
Fuimos predestinados para ver esta hora, y nada nos va impedir verla.
¡Amén! Aquí Dios lo ha dicho. Ya—ya ha sucedido. Lo vemos. ¡Oh,
cómo le damos gracias a Dios por esto! Oh, entonces produce fe en
uno cuando vemos estas cosas suceder aquí.
101 Ahora, nuevamente leemos que: “Moisés tuvo por mayor riqueza
el vituperio de Cristo que los tesoros de Egipto”. Ahora, él estimó
el—el vituperio de Cristo.

20 ¿POR QUÉ CLAMAS?, ¡DI!
102 Ahora recuerden: “El vituperio de Cristo”. ¿Ven?, existe un
vituperio en servir a Cristo. Si Ud. es muy popular con el mundo,
entonces Ud. no puede, no está sirviendo a Cristo. No, Ud. no puede.
Porque, ¿ven Uds.?, existe un vituperio que va con ello. El mundo
siempre ha vituperado.
103 Allá, hace miles de años, había un vituperio que iba con ello. Y
Moisés llegaría a ser Faraón, él era el que seguía para ser Faraón, el
hijo de Faraón. Y él era el siguiente Faraón, con favor entre el pueblo,
sin embargo, él “consideró...” Estimar significa “considerar”. “Él
consideró como mayor riqueza el vituperio de Cristo que todo lo que
Egipto podría darle”. Egipto estaba en sus manos. Sin embargo, él
sabía que tomar el camino de Cristo era un vituperio, pero él estaba
tan contento en saber que había algo dentro de él, que le hizo
considerar este acercamiento de Cristo, vituperio de Cristo, (mejor
dicho), mayor que todo el encanto que él—él había heredado. Él tenía
una herencia dentro de él que era mucho mayor que lo que la herencia
de afuera le había dado.
104 ¡Oh, si nosotros pudiéramos ser así hoy, y permitir al Espíritu
Santo ungir aquello que tenemos por dentro, esa fe, hacia una vida
piadosa, consagrada a Cristo!
105 Ahora, con esta fe que él tenía, él notó, y él tuvo ese vituperio
como un honor.
106 Hoy alguien puede decir: “Oye, ¿eres tú uno de aquella gente, de
aquellos?”.

“Ah, ah, bueno, ah”. Ud. se avergüenza un poco de ello.
107 Pero él lo tuvo como mayor riqueza que el mundo entero, porque
había algo en él y él podía hablar claramente y decir: “Sí, yo—yo
estimo esto. Este es un gran honor. Estoy contento de ser uno de
ellos”. ¿Ven? Estoy contento de ser contado como hebreo y no como
un egipcio”.
108 Los cristianos de hoy en día deberían decir lo mismo: “Yo estoy
contento de considerarme cristiano, de abstenerme de las cosas del
mundo y del orden del mundo. No solamente como miembros de
iglesia, sino como un cristiano que ha nacido de nuevo, que vive de
acuerdo a las Escrituras. Aunque fuere llamado ‘fanático’ por los
mismos miembros de la iglesia, sin embargo, yo—yo—yo estimo eso
como cosa mayor—mayor que si fuera la persona más popular de la

37
aquí estaba la evidencia, todo lo que él decía. Luego él vino entre
ellos como profeta. Lo que fuera, cualquier cosa que él decía, Dios lo
honraba, aun hasta crear y producir moscas, y trajo cosas a existencia.
Y todo cuanto Él le había prometido, ahí lo hizo.
210 Pero él quería esperar el ASÍ DICE EL SEÑOR. ¿Ven? Él debiera
haber conocido que la mera vindicación de su llamamiento era ASÍ
DICE EL SEÑOR. Su trabajo, al cual había sido ordenado, era: ASÍ
DICE EL SEÑOR. ¿Pueden captarlo? [La congregación dice:
“Amén”.—Ed.] ¡Um! ¿Por qué esperaba él por el ASÍ DICE EL
SEÑOR?
211 Él quería: “Señor, ¿qué puedo hacer? He aquí, he traido estos hijos
hasta aquí. Aquí está la circunstancia, Faraón está en camino. Todos
van a morir. ¿Qué debo hacer? ¿Qué debo hacer?” ¡Um! ¡Um!
212 Él ya había predicho lo que iban a hacer. Él ya había dicho
exactamente lo que, lo que harían. Él pronosticó el final de la misma
nación en que fue criado. Ojalá entiendan. [La congregación dice:
“Amén”.—Ed.] ¿Ven? Moisés ya había dicho: “No los verán más.
Dios los va a destruir. Ellos ya se han burlado de Uds. lo suficiente.
Dios los destruirá”. Él ya había predicho lo que les iba a suceder.
213 Luego: “Señor, ¿qué debo hacer?”. ¿Pueden ver ahí la naturaleza
humana?” ¿Ven? “¿Qué debo hacer? Voy a esperar el ASÍ DICE EL
SEÑOR”. Sí señor. “Veré lo que dice el Señor, luego lo haré”.
214 Recuerden, se había levantado un Faraón que no conocía a José,
en ese tiempo, en ese mismo tiempo, Uds. saben. ¿Ven? ¿Ven? Y
Moisés se paró y predijo el fin de esa nación.
215 Y aquí estaba en el mero lugar donde debiera suceder, luego él
clamó: “Señor, ¿qué debo hacer? ¿Qué debo hacer?”. ¿Ven? ¿No son
así los seres humanos? ¿No es esa la naturaleza humana? “¿Qué debo
hacer?” ¡Ja!
216 Él ya había profetizado. Dios había honrado todo lo que él había
dicho, y él fue llamado para el trabajo, entonces ¿por qué tenía él que
decir: “qué debo hacer?”. Ahí estaba una necesidad; sólo era cuestión
de que él lo hablara. Dios deseaba que Moisés pusiera a trabajar aquel
don de fe que Él le había dado. Dios lo había vindicado. Era la
verdad. Y Dios deseaba que Moisés, deseaba que el pueblo viera que
él estaba con Moisés.
217 Y él, allá al principio, él esperaba, decía: “Ahora, Señor, yo

36 ¿POR QUÉ CLAMAS?, ¡DI!
202 Aquí vemos a Moisés, expresando completamente su naturaleza
humana, siempre deseando que Dios esté detrás de uno, empujándolo
hacia alguna cosa. Ahora, así somos nosotros hoy en día. Uno desea
que Dios, después de que hemos visto todo lo que hemos visto, sin
embargo, desea que Dios lo empuje a hacer algo. ¿Ven?
203 Moisés sin mucha preocupación, había dicho: “Dios te iré a
preguntar a ver qué me dices. Sí, sí, Tú lo has dicho. Bueno, muy
bien, yo también lo diré”. ¿Ven?
204 Pero aquí, Dios lo había ordenado para este trabajo, ya había
probado que estaba con él. Y aquí estaba, se le presentó una
circunstancia, y él comenzó a clamar: “¿Qué puedo hacer? Señor,
¿Qué puedo hacer?
205 Ahora recueden, él ya había profetizado, porque había dicho:
“Estos egipcios que Uds. ven hoy, no los verán más”. Y luego,
inmediatamente comenzó a clamar: “Dios, ¿qué podemos hacer?”.
¿Ven? Después de que ya había hecho un buen trabajo en profetizar.
¿Ven?, ya les había dicho lo que iba a suceder. Si la Palabra de Dios
estaba en él, estaba en él. Y cuando él estaba relatando aquello, en
realidad así ocurrió. Lo que él dijo ya iba a ocurrir, y aquí estaba
clamando: “¿Qué voy a hacer?”
206 ¡Oh, si así no son los seres humanos! ¡Si ese no soy yo! ¡Si ese no
soy yo! ¿Ven?
207 Él ya había probado: “Lo que tú digas sucederá. Yo estoy
contigo”.
208 Y aquí una circunstancia se presentó de repente. “¿Qué debo
hacer? ¿Qué debo hacer, Señor? Oye, Señor, ¿dónde estás? Mira, ¿me
estas escuchando? ¿Qué debo hacer?”. Y Él ya lo había ordenado, y lo
había vindicado, había probado y había obrado todo a través de él. Y
aquí: “¿Dios? ¡Oh, hermano! Completamente expresando, el hombre
desea descansar y dejar que Dios empuje.
209 Y, sin embargo, él sabía que Dios lo había ungido para este
trabajo, para hacer esto, y Dios claramente había vindicado sus
afirmaciones. Era el tiempo en que el pueblo debía ser liberado. Dios,
a través de Sus milagros y maravillas, los había unido en un sólo
grupo. ¿Me entienden? [La congregación dice: “Amén”.—Ed.] Los
había unido a todos en un sólo grupo, había vindicado sus
afirmaciones. La Escritura había dicho tal cosa; aquí estaba la señal,

21
ciudad o de la nación. Prefiero ser eso que presidente de los Estados
Unidos, o—o rey de toda la tierra. ¿Ven Uds.? Yo—yo estimo eso
tanto, porque Dios en Su misericordia, me vio antes de la fundación
del mundo—mundo, me vio, y—y colocó ahí una simiente, para que
mi fe pudiera volar por encima de estas cosas del mundo. Y ahora Él
me ha llamado, y yo—yo estimo mi lugar”.
109 Como dijo Pablo, que él estimaba su oficio con alto... ¿ven?, y oh,
que Dios lo había apartado de ser un gran maestro como Gamaliel.
Pero Pablo había sido llamado a ser un sacrificio para Cristo. ¿Ven?
Ahora, la misma cosa.
110 Noten, con tal fe, él nunca confío en su vista, en lo que podía ver.
Ahora, él sólo veía ahí un montón de—de gente trabajando con barro,
esclavos, en prisión, siendo matados cada día, azotados con látigos,
escarnecidos, sus creencias religiosas eran “fanaticas”. Y ahí estaba
sentado en el trono un Faraón, el cual no conocía ni tenía ningún
aprecio de su religión. Él no conocía nada al respecto. Él era un
pagano, así que él simplemente... ¡Qué cuadro de hoy día! Y ahí está,
una religión distinta. Y cómo era que si—si este Moisés, aunque
estaba en el mismo lugar con el presidente, o con el—o con ese gran
hombre, Faraón, para tomar su lugar cuando muriera, y ya era un
anciano. Sin embargo, Moisés pensaba que aquel llamado... Él
observaba todo aquello, y lo hacía por la misma ventana que Faraón,
porque estaba en su hogar.
111 Y Faraón se asomaba y miraba a esa gente que levantaban sus
manos, y ellos agarraban látigos y los azotaban hasta morir porque
estaban orando. Los traspasaban con espadas si fallaban o
desobedecían a cualquier hora, y les hacía trabajar hasta que sus
cuerpos débiles se caían, y luego no les daban suficiente para comer.
“Bueno, ellos no eran más que un montón de fanáticos, casi ni
humanos”.
112 Sin embargo, Moisés, con esa fe en él, los contemplaba y decía:
“Ellos son el pueblo bendecido por Dios”. Amén. Me gusta eso. Con
tal fe, sus ojos no se enfocaron en el encanto de Egipto, se enfocaron
en la promesa de Dios. Su ojo de águila, ojo de fe, podía ver mucho
más allá que el encanto de Egipto. Él, recuerden, él ya estaba llegando
a ser un águila. Él era un profeta, y su ojo de águila miraba por
encima de esas cosas. ¡Oh, cómo me gusta eso! ¡Ja! ¡Hermano!
113 Cómo hoy en día, los cristianos confían en sus sentidos, y en lo

22 ¿POR QUÉ CLAMAS?, ¡DI!
que pueden ver, o en lo que puedan entender, en vez de en su fe,
confían en lo que pueden ver con el ojo y todo el encanto. Como
Uds., las mujeres, siempre les estoy llamando la atención a que deben
dejarse crecer el cabello, no deben pintarse, y portarse como damas y
cristianas. Uds. miran en las calles y ven a las mujeres de hoy en día
vestidas inmoralmente. Bueno, Uds. piensan: “Pues, ella pertenece a
la iglesia, ¿por qué no puedo yo hacer eso?”. ¿Ven? “Y ella se corta el
cabello, ¿por qué—por qué no puedo yo hacer eso? Bueno, ella
parece ser tan dulce e intelectual, y tiene una personalidad que yo ni
tengo. Bueno, ¿por qué no puedo yo hacer aquello? Yo debiera
hacerlo”. Cuando Ud. hace eso, Ud. paraliza su fe. ¿Ven? Ud. no le da
una oportunidad a su fe para que crezca. Comience con eso, como he
dicho.
114 Alguien dijo: “Hermano Branham, el país, la gente lo consider a
Ud. como profeta. Ud. no debe estar regañando así a las mujeres y a
los hombres por estas cosas. Ud., Ud. debiera estar enseñandoles a—a
cómo profetizar y recibir dones”.
115 Yo dije: “¿Cómo puedo enseñarles álgebra cuando ni siquiera se
saben el abecedario?”. ¿Ven?
116 Ahora, empiece Ud. desde allí. Límpiese para que cuando salga a
la calle, cuando menos parezca una cristiana, ¿ven?, y luego empiece
a comportarse como una. ¿Ven? Y Ud. no lo puede hacer por sí
misma. El caso es que Cristo tiene que morar en Ud. y si esa simiente
está ahí y la Luz da en la simiente, va a brotar a Vida. Si no llega a
Vida, es que no había nada ahí para llegar a Vida. Porque, de seguro
se probó cierto en otros, ¿ven?, viene a Vida inmediatamente cuando
la Luz da en ella.
117 Esa es una reprensión para las mujeres, yo lo sé, para las que
están escuchando esta cinta, o que la escucharán. Hermana, es una
reprensión. Así debe ser. Debe ser, porque eso demuestra. A mí no me
importa qué ha hecho Ud.; Ud. puede haber sido religiosa toda su
vida, Ud. quizás vivió en la iglesia, su padre quizá sea un ministro, o
su esposo puede ser un ministro, pero mientras Ud. desobedece la—la
Palabra de Dios, eso muestra que ahí no hay Vida. Cuando Ud. ve la
cosa siendo presentada, y la Vida del Espíritu Santo, fíjese cuando eso
llega a otros. Fíjese en lo que ellos hacen, cuando les es presentado.
Con razón, ¿por qué...?
118 Qué—qué reprensión para aquellos Fariseos que llamaron a Jesús,

35
Ahora, por estos próximos quince minutos, coloquemos esto aquí. Y
fíjense bien. Moisés llegó a este lugar en donde él...
194 Dios había dicho: “Yo estoy contigo. Tus palabras son Mi Palabra.
Moisés, Yo te lo he probado. Tú, cuando no había nada de moscas en
la tierra, era fuera de tiempo, y tú dijiste: ‘que aparezcan moscas’ y
aparecieron las moscas”. Eso es creación. ¿Quién aparte de Dios
puede traer oscuridad sobre la tierra? Él dijo: “‘Que haya oscuridad’,
y hubo oscuridad. Tú dijste: ‘aparezcan las ranas’”, y las ranas se
metieron hasta la casa de Faraón, en las camas, e hicieron grandes
montones de ranas. ¡Creador! “Y Yo te he hablado a ti Moisés, y—y
he hecho Mi Palabra crear a través de tus labios. En realidad te he
hecho un dios ante Faraón”. Sí señor. “Yo he hecho todo esto”.
195 Y aquí llegaron a un lugar donde se les presentó una pequeña
prueba, y Moisés comenzó a clamar: “¿qué haré?”
196 Quiero que noten. Esto aquí es una gran lección. Yo amo esto,
¿ven? Vean, Moisés, si leemos aquí correctamente que Mo-... Cuando
los hijos estaban en la línea del deber comenzaron a temer porque
veían que venía Faraón.
197 Dios había hecho todo perfectamente. Ahora, Él había hecho que
empezaran la jornada. Él tenía reunida a la iglesia. Ellos habían sido
llamados fuera. Habían salido de toda denominación. Todos se habían
juntado. Moisés había vuelto y dijo: “Señor, ¿qué debo hacer?”
198 Él decía: “Bueno, ve has esto”. Muy bien, seguía. “Ahora, Moisés,
tú sabes que te he llamado para hacer esto”.

“Sí Señor”.
199 “Muy bien, ve habla esto, y así será”, y ahí venían las moscas.
“Habla para que venga esto”, y ahí venía. “Has esto”, ahí venía.
¡Todo era ASÍ DICE EL SEÑOR, ASÍ DICE EL SEÑOR, ASÍ DICE
EL SEÑOR! Ahora se mete en un problema...
200 Y Dios dice: “Ahora los tengo caminando en su jornada. Todos
han sido llamados fuera. La iglesia está unida, así que los tengo en su
jornada. Ahora, Moisés, llévalos hasta allá. Te lo he dicho. Me voy a
sentar y descansar por un tiempo”.
201 Moisés dijo: “¡Oh Señor, mira lo que viene, aquí viene Faraón! El
pueblo está todo... ¿Qué debo hacer yo? ¿Qué debo hacer yo?”.
Fíjense, ¿no es así el ser humano? Sí Señor. Comenzó a clamar:
“¿Qué debo hacer?”

34 ¿POR QUÉ CLAMAS?, ¡DI!
siquiera vamos a dejar atrás una oveja, ni nada. No dejaremos ni una
sola pezuña. Todos saldremos hacia la tierra prometida”. ¡Amén!
186 “¡Cada uno de nosotros! Ya sea una ama de casa, o una—una
sirvienta, o una ancianita, o un joven, o un anciano, o lo que sea Ud.,
de todas maneras vamos a salir. No se va a quedar ni uno sólo”.
Amén. “Todos nosotros vamos a salir, y no nos vamos a detener para
nada”. Corecto. ¡Vaya! Aquellas religiones ciertamente estaban en
debate allá, ¿verdad? ¡Oh, hermano!
187 No, Moisés no creía en esta religión de “hasta cierto punto”. No,
él no creía en eso. Así es. Sí señor. ¡Oh, hermano!
188 Podríamos quedarnos todo el día en eso, pero al rato tengo que
llegar a mi texto y comenzar a predicar.
189 Noten, noten esto. ¡Cuán hermoso! ¡Oh, yo amo esto! Uds. saben,
por fin Faraón dijo: “¡Váyanse!”. Dios simplemente lo molestó tanto
con la voz de Moisés. Él trajo plagas a todo. Él hizo todo lo que se
pudo hacer. Él paró el... hizo que se pusiera el sol a medio día. Él hizo
todo lo demás. Él—él oscureció los días. Él trajo ranas, pulgas,
piojos, todo lo demás, fuego, humo, y muerte a las familias, y todo lo
demás. Él hizo todo hasta que, por fin, Faraón tuvo que decir:
“¡Váyanse! Tomen todas sus cosas, y váyanse”. ¡Oh, hermano!
¡Alabado sea Dios!
190 Estoy tan contento que un hombre puede servir a Dios a tal grado
que el diablo no sabe qué hacer con él. Correcto. Simplemente
obedecieron a Dios a tal grado que el diablo dijo: “¡Oh, vaya,
váyanse! Ya—a no quiero oír más de esto”. Correcto. Ud. lo puede
hacer, a tal grado.
191 ¿Ven? Ahora, si—si Dios no hubiera respaldado a Moisés,
entonces él hubiera llegado a ser un hazmereír. Pero ahí estaba Dios,
confirmando. Todo lo que él decía se cumplía.
192 Y Faraón tenía que mantener su posición, porque, Uds. saben, él
era el obispo, entonces él—él se tenía que quedar ahí. Él no lo podía
negar. Él no podía decir que no, porque ya estaba sucediendo. ¿Ven?
Él no podía—no podía negarlo, porque ya estaba sucediendo.
Entonces por fin dijo: “¡Oh, váyanse! Ya no te quiero escuchar más.
¡Vete de aquí! ¡Toma todo lo que tienes y vete!”. ¡Oh, hermano!
193 Ahora, aquí hallamos a Moisés, después de que Dios había hecho
tanto a su favor, y le había mostrado tantas señales y maravillas.

23
cuando él podía percibir sus pensamientos, les llamó “belcebú”.
119 Y aquella pequeña prostituta dijo: “Pues, este Hombre es el
Mesías. La Escritura dice que Él hará esto”. ¿Ven?, esa simiente
predestinada estaba ahí, y cuando la Luz dio en ella, brotó a Vida.
Uno no lo puede impedir. Uno no puede esconder la Vida.
120 Ud. puede agarrar y vaciar concreto sobre un montón de grama, y
matarla en el tiempo de invierno. En la próxima primavera, ¿a dónde
es que tiene más grama? Por toda la orilla del concreto. Porque esa
semilla fertilizada, debajo de esa piedra, cuando el sol comienza a
brillar, Ud. no la puede detener. De alguna manera dará sus vueltas y
saldrá por la orilla de aquello y levantará su cabeza para la gloria de
Dios. ¿Ven Uds.? No se puede esconder la vida. Cuando el sol pega
en la vida botánica, ésta tiene que vivir.
121 Y cuando el Espíritu Santo da en la Vida Escritural que hay en un
hombre, ahí mismo produce su fruto. [El Hermano Branham truena
sus dedos.—Ed.] ¿Ven?
122 Entonces, a pesar de qué tan fiel y honesta sea Ud., cómo dice Ud.
que no es, y hablando, diciendo que estaban... Estas mujeres
vistiéndose con esta—esta ropa inmunda y cosas allí afuera,
simplemente es una desnudez en la misma calle. Aunque Ud. no
piense que lo esté haciendo, Ud. no puede hacerse creer a sí misma.
Ud. puede probar que es inocente de adulterio, pero en el Libro de
Dios Ud. está cometiendo adulterio. Jesús dijo: “Cualquiera que
mirare a una mujer para codiciarla, ya adulteró con ella en su
corazón”. Y Ud. se presentó de esa manera. ¿Ve? Ud. no lo puede ver
a menos que esa Vida esté ahí.
123 Ud. se fija en otra persona, Ud. mira y dice: “Bueno, yo conozco a
la Hermana Jones. El hermano Jones es un... Él es un ministro. Su
esposa hace esto y hace aquello”.
124 A mí no me importa lo que aquel hace; Esta es la Palabra. Jesús
dijo: “La palabra de todo hombre sea mentira y la Mía sea verdadera”.
Es la Biblia. Y cuando Esa Luz en verdad da en ella, tiene que brotar
a Vida. Tiene que llegar a Vida.
125 Ahora, el gran ojo de Moisés, su ojo de águila, miró más allá del
encanto de Egipto.
126 El genuino creyente cristiano hoy en día, no importa lo que diga la
iglesia, lo que diga alguien más, cuando la Luz da en él, ellos pueden

24 ¿POR QUÉ CLAMAS?, ¡DI!
ver la vindicación misma de Dios, la Columna de Fuego colgando ahí,
y las señales y maravillas que prometió, la Escritura siendo colocada,
entonces viene a Vida; no importa cuán pequeño sea, ni cuántos estén
en la minoría. El grupo de Dios siempre ha sido la minoría. ¿Ven?
“No temáis manada pequeña—pequeña, porque a vuestro Padre le ha
placido daros el reino”. ¿Ven? Ellos lo captan. Dios está obligado a
hacerlos llegar de toda denominación, de toda orden en todas partes,
para verlo, si es que están ordenados a Vida.
127 Fíjense en Simeón, ordenado a Vida. Cuando el Mesías entró al
templo, en la forma de un bebé en los brazos de Su madre; Simeón
estaba en otro cuarto aparte, leyendo. El Espíritu Santo lo levantó,
porque él estaba esperando. Esa Vida estaba en él. Él dijo: “Yo no
moriré hasta que vea el Ungido del Señor”. Y ahí estaba el Ungido del
Señor en el templo. El Espíritu Santo lo guió de su puesto del deber,
afuera, y caminó por ahí y tomó aquel niño, y dijo: “Permite el—
permite que Tu siervo se despida en paz, porque mis ojos han visto Tu
salvación”.
128 Había una ancianita ciega allá en el rincón, llamada Ana, la cual
servía al Señor de día y de noche. Ella también estaba prediciendo:
“El Mesías viene. Lo puedo ver venir”. Sin embargo estaba ciega. En
ese mismo tiempo cuando él estaba ahí... Esa Vida que estaba en ella,
que estaba prediciendo: “¡Estará aquí! ¡Estará aquí! ¡Estará aquí!”.
Luego, esa misma Vida, la Luz entró al edificio en la forma de un
Bebé, como: “un hijo ilegítimo”, envuelto en Sus pañales, pasando
por el edificio. Y el Espíritu Santo cayó sobre esa ancianita ciega, y
ella vino por medio del Espíritu, guiada por en medio de la gente, y se
paró junto a Este Bebé; y bendijo a la madre y al Bebé, y les dijo cuál
sería su futuro. ¿Ven? ¡Ordenados a Vida! ¿Lo ven?
129 Fíjense en ellos, no había ni una docena. Sólo se salvaron ocho
almas en los días de Noé, casi nada, pero todos los que fueron
ordenados a Vida entraron en aquel tiempo. ¿Pueden ver cómo obra el
Espíritu Santo en cada edad sacando a la gente?
130 Ahora, hallamos que la fe de Moisés lo llevó a vigilar lo que sería,
no lo que fue. Fíjandose en el mañana en vez de en el día de hoy.
Fijándose en la promesa en vez del encanto.Fijándose en el pueblo en
vez de la organización. ¿Ven? Dios hizo eso.
131 Lot podía ver la prosperidad del encanto allá en Egipto, o allá en
Sodoma. Lot podía ver las posibilidades de una—de una cantidad

33
178 Pero uno tiene que ponerse de pie y mostrar los músculos. Eso es
todo. La fe lo hace.
179 Noten, Moisés nunca le tuvo temor a Faraón después de que Dios
hubo vindicado su llamado. Cuando Moisés creía que había sido
llamado para eso, pero cuando Dios le dijo allá: “Así es”, y bajó y
mostró ante Faraón y todos los demás que en realidad era enviado
para hacerlo, Moisés nunca más le temió a Faraón.
180 Pero noten, Faraón empleó su sabiduría con Moisés. Fíjense. Él
dijo: “Te diré algo, yo—yo haré un acuerdo contigo”. Después de que
las plagas ya se lo habían comido, él dijo: “Yo haré un acuerdo
contigo. Váyanse a adorar por tres días. Váyanse hasta cierto punto, y
no se vayan a pasar de ahí”. Pero, Uds. saben, el... esos fueron los
sentidos de Faraón los que le dijeron eso, ¿ven?, “Váyanse hasta
cierto punto, y no se pasen de ahí”.
181 ¿No tenemos a esa clase hoy en día? “Si Ud. solamente se une a
la iglesia, eso está bien”.
182 Pero, Uds. saben, la fe que tenía Moisés no creía en una religión
“hasta cierto punto”. Él dijo: “Todos vamos a salir. Vamos a
proseguir hasta la meta. Correcto. Vamos hacia la tierra prometida.
No vamos a salir por aquí y formarnos una denominación, y parar ahí.
Vamos a proseguir hasta llegar”. Amén. “Yo voy a seguir hasta la
tierra prometida. Dios nos la ha prometido”.
183 ¡Cuántos Faraones tenemos hoy en día parados en los púlpitos,
cabecillas de organizaciones! “Ahora, si solamente hacen esto y hacen
aquello, eso es todo. Bien, ¿ven?, hasta cierto punto”.

Pero Moisés dijo: “¡Oh, no! ¡No, no! ¡No, no!”. ¿Ven?
184 Faraón dijo: “Bueno, ¿por qué no? Si van a tener esa clase de
religión, les diré qué deben hacer, tú y los ancianos vayan a adorar,
¿ves? Tú y los ancianos vayan y adoren. Porque Uds. pueden tener
esa clase de religión, pero no lo vayan a hablar entre la gente”.
185 ¿Saben Uds. lo que dijo Moisés? “No quedará aquí ni una pezuña.
Nosotros vamos a ira hasta allá. ¡Todos vamos! Yo no iré si no van
ellos. Y, mientras estoy aquí, no dejaré de molestarte”. Amén. “Yo no
iré si ellos no pueden ir, eso es todo”. ¡Oh, qué siervo tan valiente!
Amén. “Yo me los quiero llevar conmigo. ¿Simplemente porque yo lo
tenga, y me siento y digo: ‘Bueno, miren, esto está bien?’ No señor.
Deseamos al pueblo también. Todos iremos”. Amén. Él dijo: “Ni

32 ¿POR QUÉ CLAMAS?, ¡DI!
mora Dios, en Su Iglesia. Dios asiste a la iglesia todos los días, Él
vive en la iglesia. Él vive en Ud. Ud. es Su iglesia. Ud. es Su iglesia.
Ud. es el tabernáculo donde Dios mora. Ud. mismo es la iglesia del
Dios viviente. Y si el Dios viviente vive en Su ser viviente, entonces
sus acciones son de Dios; si no es así, entonces Dios no mora ahí. Él
no lo haría a Ud. comportarse de esa manera, cuando Él dice aquí en
la Palabra, Su plano: “No lo hagas”, luego Ud. va y lo hace. ¿Ve? Eso
es incorrecto. Cuando Ud. niega el asunto, eso muestra que la Vida ni
siquiera está en Ud. ¿Ve? Correcto.
173 La fe guió a Moisés al camino de la obediencia. Noten, Moisés
hizo... Ahí está el joven Faraón, ahí está el joven Moisés, ambos con
la oportunidad. Moisés vio el vituperio del pueblo y lo tuvo como
mayor tesoro que todo lo que tenía Egipto. Y, guiado por fe, él siguió
lo que le mostraba su fe en la Palabra, y eso lo guió al camino de la
obediencia, y finalmente a la Gloria, inmortal, para nunca morir, en la
Presencia de Dios. La vista y los sentidos, y el encanto, guiaron a
Faraón a su muerte, y la destrucción de Egipto, su nación, y nunca
más se ha levantado.
174 Ahí lo tienen. Al mirar esto, uno muere. Al mirar Aquello, uno
vive. Ahora, hagan su elección. Eso es lo mismo que Dios puso
delante de Adán y Eva allá en el Huerto del Edén. ¿Ven? Por fe, uno
tiene que escoger.
175 Ahora noten, la vista guió a Faraón a su muerte, y a la destrucción
de su ciudad.
176 Moisés, con su fe, nunca tuvo temor de Faraón. ¿Ven? A él no le
importaba lo que decía Faraón. A él no le importaba nada lo de
Faraón, como tampoco les importaba a sus padres sus amenazas.
Cuando a Moisés le fue confirmado de que él era esa persona que
habría de liberar a Egipto... o de sacar a Israel de Egipto, a él no le
importaba lo que decía Faraón. Él no le tenía miedo. ¡Amén, amén,
amén! ¿Ven lo que quiero decir? [La congregación dice: “Amén”.—
Ed.]
177 En la fe no existe el temor. La fe sabe al respecto. Como siempre
he dicho: la fe tiene unos músculos bien grandes y pelos en el pecho.
La fe dice: “¡Cállense!” y todo el mundo se calla. Eso es todo. “¡Yo
sé en dónde estoy parado!”

Los demás dicen: “Bueno, miren, tal vez él sí sabe”. ¿Ven?

25
de—de dinero. Lot podía ver las pers-... posibilidades de eso cuando
él miró hacia Sodoma y posiblemente él podía llegar a ser... Siendo
que él era hebreo, él quizás llegue a ser un hombre grande ahí, porque
él era una gran figura intelectual, y era el sobrino de Abraham, por lo
tanto él escogió salir hacia Sodoma. El intelecto de Lot lo dirigió a
ver el encanto de—de la prosperidad. El intelecto de Lot lo llevó a ver
las bendiciones del—del encanto. Pero su fe fue tan paralizada por
todo esto, que él no pudo ver el fuego que iba a destruir ese tipo de
vida.
132 Y asimismo es la gente hoy en día. Ellos ven las posibilidades de
pertenecer a una gran organización, ellos ven las posibilidades de
estar bien socialmente con la gente de la ciudad, pero nunca puden
ver la posibili-... Ellos no pueden ver que su fe está paralizada.
Permítanme repetir eso para que no se vaya a malentender. Las
mujeres de hoy, ellas, como he dicho, ellas desean—desean
comportarse como las actrices de cine. Los hombres de hoy desean
comportarse como los humoristas de la televisión.
133 Los predicadores de hoy parecen querer hacer que sus iglesias
sean como alguna logia moderna de alguna clase, con miembros y
todo. Ellos ven las posibilidades de quizás llegar a ser un obispo o
algún superintendente general, o algo así, si se van con la corriente de
la iglesia; dejando atrás las Escrituras, cuando está colocado
claramente ante ellos, completamente vindicado por el poder de Dios,
y por medio de la Palabra viva de Dios viviendo en el pueblo. Sin
embargo, ellos no la desean, dicen: “No nos queremos involucrar con
algo como eso”. Les costaría su tarjeta de compañerismo. Les costaría
su orden denominacional. Sin embargo, son hombres honestos, como
Lot, sentados en Sodoma, sabiendo que eso está errado. ¿Ven? ¿Ven?
¿Que hacen al hacer eso? Paralizan la poca fe que tenían. No puede
funcionar.
134 Ahora, Moisés cedió todo aquello y se... su fe paralizó al mundo.
135 O su fe paralizará el encanto, o el encanto paralizará su fe. Ahora,
Ud. tiene que escoger uno o el otro. Y Ud. puede ver que la Biblia no
cambia. Dios no cambia. Él es el Dios incambiable.
136 Y ahora hallamos, hoy en día, que la gente de este día, ¿ven?, ellos
miran hacia las cosas grandes, la gran organización. “Yo pertenezco a
tal y tal”. ¿Ven? Y van allá, y fíjense, son igual que la gente de la
calle. No existe ninguna diferencia. Tienen un poco de algo

26 ¿POR QUÉ CLAMAS?, ¡DI!
intelectual, y así siguen. Cuando uno habla de sanidad Divina, la
Columna de Fuego, la Luz de Dios, ellos dicen: “Eso es algo mental”.
137 El otro día, un hombre estaba mirando la fotografía del Ángel de
Señor, era un ministro bautista, y se rió. ¿Ven?, eso—eso es
blasfemia. ¿Ven? No hay perdón para eso.
138 Eso lo dijo Jesús, ¿ven? Es blasfemia; cuando uno ve que está
obrando las mismas obras que hizo Cristo. Y Él dijo.... Cuando ellos
vieron esas obras en Cristo, Él era el Sacrificio, y a Él le llamaron:
“Belcebú, un demonio”, porque lo estaba haciendo. Y ahora dicen...
Él dijo: “Yo los perdono por eso. Pero cuando venga el Espíritu Santo
para hacer las mismas obras, si hablan una palabra en contra, nunca
les será perdonado, en este mundo ni en el venidero”. ¿Ven? Una sola
palabra es todo lo que se tiene que hablar en contra. ¿Ven? Y
entonces...
139 Porque si esa vida, si Ud. ha sido ordenado a Vida Eterna,
entonces esa Vida brotaría cuando Ud. lo viera. Ud. lo reconocería,
así como la mujer junto al pozo, y mucho más. Pero si no está ahí, no
puede brotar a Vida, porque no existe ahí nada con qué llegar a Vida.
Como decía mi madre ancianita: “Al nabo no se le puede sacar
sangre”, porque no tiene sangre. Ahora, esa es la misma cosa.
140 Y eso paraliza la poca fe que uno tiene. Lot podía ver todo el
encanto, pero no tenía suficiente fe para poder ver el fuego que iba
destruir a ese encanto.
141 Me pregunto si la tenemos hoy. Me pregunto si nosotros, como
también las mujeres que desean ser populares, que desean
comportarse como las—las demás mujeres en la iglesia, si ellas ven
que desean actuar como las demás. Ellas—ellas pueden ver las
posibilidades de ser una—una—una mujer más bonita, al estar
pintada. Ellas pueden ver a una mujer más bonita, tener una
apariencia más joven, al cortarse el cabello y comportarse como
alguna de las demás, o como la actriz de cine. Pero me pregunto si eso
no les ha paralizado la fe, al saber que la Biblia dice que: “Una mujer
que hace eso es una des... una mujer deshonrosa”, y, “una mujer que
se viste con ropa de hombre es una abominacción ante Dios”,
pantalones largos, y todo lo demás, y pantalones cortos que se están
poniendo. Y—y la cosa llega a una condición tan insensible hasta que
llega a ser la rutina normal de la gente que lo hace. Me pregunto si no
paralizan la poca fe que Uds. tenían aun para asistir a la iglesia, ¿ven?

31
“inmundicia”. ¿No dice la Biblia que: “Es una abominación que la
mujer se vista con vestidura de hombre?”. Y Uds. piensan que son
muy sabias al hacerlo. ¿Ven? Uds. simplemente están exhibiendo
carne femenina para el diablo, eso es todo. Así que, no lo hagan.
166 Y ¡Uds. hombres, que viven corriendo tras las cosas del mundo, y
se arriman y abrazan esto tanto! Y Uds. hombres, sin suficiente brío
en sí mismos para hacer que sus esposas y cosas dejen de hacer eso,
¡qué verguenza! ¿Y se hacen llamar hijos de Dios? A mí me parecen
sodomitas. ¿Ven? No para herir sus sentimientos, pero sólo para
decirles la Verdad. El amor es correctivo. Siempre es así. La madre
que no cuida de su hijo, y no lo corrige ni lo castiga, y no lo hace
obedecer, realmente no es una madre para él. Correcto.
167 Ahora, fíjense en lo que ocurre ahora. Moisés vio esto por medio
de su visión. Y Faraón dijo que: “Esto es grande”. Dios dijo: “Es una
abominación”. Entonces Dios... Moisés escogió lo que dijo Dios.
168 Ahora, noten que la fe ve lo que Dios desea que Ud. vea. ¿Ven?
La fe ve lo que Dios ve.
169 Y los razonamientos y los sentidos ven lo que el mundo desea que
Ud. vea. Noten el razonamiento: “Pues, sólo es el sentido humano. Es
muy—muy razonable que esto... Bueno, ¿no es esto igual de bueno?”.
¿Ven? Eso es exactamente, cuando Ud. hace uso de los sentidos, los
cuales son contrarios a la Palabra, ¿ven?, entonces eso es lo que el
mundo desea que Ud. vea.
170 Pero la fe no ve eso. La fe ve lo que dijo Dios. ¿Ven? Uds. saben,
hay que desechar todo razonamiento.
171 Razonamientos, sentidos de razonamiento, ven lo que el mundo
desea que Ud. vea, grande denominación. Bueno, ¿es Ud. Cristiano?
“Oh, yo soy—yo soy presbiteriano, metodista, luterano, y pentecostal,
lo que sea. Yo soy esto, aquello, o lo otro”. ¿Ven?, esos son los
sentidos. “Yo pertenezco a la primera iglesia, ¿ve Ud.? Oh, yo soy
católico. Yo soy—yo soy esto, y aquello”. ¿Ven?, así dicen. Ahora,
eso, esos son los sentidos. A Uds. les gusta decir eso porque es una
denominación, algo grande. “Bueno, nosotros—nosotros—nosotros
tenemos más miembros, casi, que cualquier iglesia en todo el mundo.
¿Ven? Nosotros...”
172 Pero solamente existe una iglesia verdadera, y no se puede unir a
ella. Uno nace en ella. ¿Ven? Y si Ud. nace en ella, el mismo Dios
viviente obra a través de Ud., dándose a conocer. ¿Ven? Ahí es donde

30 ¿POR QUÉ CLAMAS?, ¡DI!
mayor y de más valor que lo mejor que el mundo puede ofrecer. Sí
señor. Cuando la fe lo mira, cuando la fe lo puede ver, cuando fe en la
Palabra puede ver la Palabra manifestada, entonces es más que todo el
encanto y el arzobispado y todo lo demás de que se pueda hablar. Fe
lo hace. ¿Ven? Uno puede ver lo peor, lo despreciado, lo rechazado,
lo que pueda ser; cuando eso esté en su peor condición, sin embargo,
la fe lo estimará un millón de millas más allá que lo que el mundo
puede producir. ¡Amén! Así es como cantamos ese canto: “Yo
escogeré el camino con los pocos despreciados del Señor”. ¿Ven?
¡Oh, hermano!
161 Porque, ¿ven Uds.?, la fe puede ver lo que Dios quiere que se
haga. Oh, espero que esto penetre. La fe no se fija en el tiempo
presente. La fe no ve esto aquí. La fe mira para ver qué desea Dios, y
obra según eso. Eso hace la fe. Ella puede ver lo que Dios desea, y lo
que Dios desea que se haga, y por ese medio es que opera la fe.
162 Fe es una visión de largo alcance. No baja su mira. Se mantiene en
el blanco. ¡Amén! Cualquiera que es bueno para disparar sabe eso.
¿Ven? Que es de largo alcance. Es un—es un telescopio. Es un
binocular, con el cual no se mira aquí alrededor. Uno no usa los
binoculares para ver qué hora es; ¿ven?, uno no los usa así. Pero se
usan los binoculares para mirar allá lejos.
163 Y la fe hace eso. La fe levanta lo binoculares de Dios, ambos,
ambos lados, el Antiguo y el Nuevo testamento, y ve toda promesa
que Él ha hecho. Y la fe lo ve allá lejos, y la fe escoge eso a pesar de
lo que diga el tiempo presente aquí. Ella mira allá al final. No ajusta
la mira para ver hacia acá. Ella mira allá lejos. Ella mantiene el hilo
cruzado perfectamente centrado en la Palabra. Eso hace la fe. Esa es
la fe que está en un hombre la que hace esas cosas.
164 Ahora, fíjense. Lo que Faraón llamó, o llaman, lo que Faraón
llamó grande, Dios llamó: “¡abominación!”. Faraón pudo haber
dicho: “Mira Moisés, aquí, pues, tú eres el próximo faraón. Te—te
entrego este sepulcro a ti cuando yo parta. Yo te daré este cetro. Es
tuyo. ¿Ves? Ahora, esto es grandioso. Tú vas a ser un gran hombre,
Moisés. Tú serás el obispo. Tú vas a ser esto, aquello o lo otro. No
nos abandones. Quédate aquí”. Pero, ¿ven Uds.? Él llamó a eso
grande, y Dios dijo que era una “¡abominación!”
165 Ahora, Uds. mujeres, póngase a pensar por un momento, y Uds.
hombres también. Lo que el mundo llama grande, Dios llama

27
Eso es lo que hace.
142 Lot hizo eso, y lo paralizó a él, y también paralizó a su gente allá.
Ellos no lo podían ver.
143 Pero Abraham, su tío, con una—una fe vindicada, él no se enfocó
en el encanto, y ni quería tener nada que ver con eso, aunque tenía
que vivir una vida difícil y solitaria. Y Sara vivió allá en el desierto
donde la vida era difícil, en tierra estéril. Pero ellos no se fijaron en el
encanto ni en la posibilidad de llegar a ser populares.
144 Sara, la mujer más hermosa en todo el país, así dice la Biblia. Ella
era hermosa, la más hermosa de todas las mujeres. Y ahora, ella hasta
se quedó y obedeció a su marido, a tal grado que lo llamaba su
“señor”, a la cual hace referencia la Biblia aun acá en—en el Nuevo
Testamento; donde dice: “De la cual vosotras habeis venido a ser
hijas si hacéis el bien, obedeciendo la fe”. ¿Ven?, llamaba “señor” a
su marido.
145 Y el Ángel del Señor visitó su templo y... o su pequeña carpa ahí,
y le dijo. Ni siquiera tenían una casa donde vivir; viviendo en esas
tierras estériles. Y ahí lo tienen. ¿Pueden ver los días nuevamente
siguiendo el mismo patrón que hubo entonces?
146 Ahora, Moisés con su gran fe, nuevamente podría decir “no” a las
cosas presentes del mundo presente, y así hacer una elección justa. Él
escogió sufrir las aflicciones con el pueblo de Dios. Él escogió tomar
ese camino. ¿Por qué? ¡Su fe! Él vio la promesa. Él vio el tiempo del
fin. Él miraba hacia el día de mañana, y dio rienda suelta a su fe. Y no
le puso atención a lo que sus ojos veían en las posibilidades presentes,
que él era un Faraón y que iba a ser el Faraón. Él se enfocó en el día
de mañana.
147 Oh, si tan solo la gente pudiera hacer eso, si no vieran el mundo
presente. Si Ud. se fija en el mundo presente, hace una elección con
ello. Esconda los ojos de eso, y mire la promesa de Dios, en el día de
mañana.
148 Por medio de su fe, él pudo escoger. Él escogió ser llamado el
hijo de Abraham, y rechazó ser llamado el hijo de Faraón. ¿Cómo
podía él hacerlo, cuando todo el reino...? Egipto tenía dominado a
todo el mundo. Él era el rey del mundo, y era un joven de cuarenta
años de edad, listo para tomar el trono. Pero él nunca se fijó en su
inteli-...

28 ¿POR QUÉ CLAMAS?, ¡DI!
149 Fíjense en las mujeres que habrían estado a su alrededor, día tras
día, harenes de ellas. Fíjense en el encanto; sentándose a beber vino,
y presenciando la desnudez mientras bailaban, y le abanicaban con
un... Y mujeres de todo el mundo, y las joyas y los tesoros, y su
ejército allá. Lo único que tenía que hacer era sentarse comer su
alimento tan fino, y decir: “Envíen un... envíen la guarnición número
tal y tal del ejército a tal y tal lugar, y tomen esa nación. Me parece
que la quiero”. Eso era todo lo que tenía que hacer. Sentado ahí, y
ellas abanicándole, y abrir la boca; y permitir que las—las mujeres
hermosas, desnudas, le vaciaran el vino en la boca, dándole su
comida, abrazándolo, todas las mujeres más bellas del mundo. Todo
el encanto que fuera posible, Él lo tenía todo ahí a su lado.
150 Pero, ¿qué hizo él? Él quitó la vista de todo eso. Él sabía que el
fuego ya estaba liso para eso. Él sabía que la muerte estaba por ese
camino. ¿Ven? Él sabía que así era. Y él enfocó la vista en un grupo
de gente despreciada y rechazada, y por fe él escogió sufrir el
vituperio de Cristo, y se llamó a sí mismo: “yo soy hijo de Abraham.
Yo no soy hijo de este Faraón. Aunque me hagan obispo, o diácono, o
arzobispo, o papa, yo no soy hijo de esta cosa. Yo soy hijo de
Abraham, y me separo de las cosas del mundo”. ¡Amén, amén, y
amén! ¡Por fe, él hizo eso!
151 Él rechazó todo el encanto. Él rechazó las posibilidades de ser el
próximo obispo, él rechazó las posibilidades de llegar a ser el
próximo arzobispo o el próximo superintendente general en la
próxima elección, o lo que fuera, él rechazó todo eso. Él rehusó
mirarlo.
152 “Ahora, si yo llegare a ser el obizpo, yo entraría y la gente diría:
‘Santo Padre’, o—o ‘Doctor Fulano de tal’, o—o—o—o ‘Anciano
Fulano de tal’. Cómo es que ellos, todos los ministros en la reunión,
me darán palmadas y dirán: ‘Oye, muchacho, ese tipo sí es algo
tremendo, te digo. Oh, sh-sh-sh, hagan silencio, aquí viene el obispo,
¿ven? Lo que él diga, eso es ley. ¿Ven?, aquí viene el Fulano de
Tal’”. La gente da la vuelta al mundo para ser el... para ver al papa, y
besar el pie y los anillos, y así sucesivamente. Cómo, qué posibilidad
para el católico, qué posibilidad para el protestante, de ser obispo o
superintendente general, o algo, algún hombre grande en una
organización.
153 Mirando, aunque, pero, ¿ven Uds.?, el ojo de fe mira por encima
de todo eso. Y uno puede ver el fin de eso allá, lo cual, Dios dice que

29
todas las cosas serán destruidas. Fe, ese ojo de águila, lo levanta a uno
por encima de todo eso, y uno puede ver el día de mañana, no hoy, y
uno escoge ser llamado el hijo de Abraham.
154 Faraón, sin nada de fe, vio a los hijos de Dios como “fanáticos”.
Nada de fe, él los hizo esclavos porque él no temía lo que decía. Él no
le temía a Dios. Él pensaba que él mismo era dios. Él pensaba que
sus—sus dioses a los cuales él servía, que él mismo era un obispo,
que era el superintendente general principal, sus dioses eran los que lo
habían hecho. “Nada de importancia a esta Cosa aquí”, entonces los
hizo esclavos. Él se rió de ellos, se burló de ellos. Así como la gente
ha hecho hoy, la misma cosa, exactamente.
155 La fe de Moisés los veía a ellos en la tierra prometida, un pueblo
bendecido. Quizás fuera una batalla difícil llevarlos hasta la promesa,
pero Moisés escogió ir con ellos. Cómo podría permanecer yo en ese
punto, pero se me está acabando el tiempo. ¿Ven?
156 Noten, quizá sea una cosa muy difícil hacer que esa gente dé la
media vuelta. “Tú tienes que ir y vivir con ellos, tienes que ser uno de
ellos, y ya son tan intelectuales que no los puedes mover. (¿Ven?)
Pero tiene que haber algo que suceda allá. Tiene que haber algo
sobrenatural que se manifieste ante ellos. Va a ser una cosa muy
difícil. Las organizaciones te van a rechazar, y todas estas cosas te
van a suceder. Es—es terrible, lo que tienes que hacer, pero sin
embargo, “decídete”.
157 “Yo soy uno de ellos”. Sí. Su fe hizo eso. Su fe se encendió. Sí
señor. Él lo vio. Era una cosa difícil hacerlos llegar a esa promesa,
pero de todas maneras, él escogió ir con ellos. Sin importar lo que
ellos hicieran con él, y cómo ellos lo rechazaron, él fue de todas
maneras. Él iba a salir con ellos.
158 Miren, ojalá estén leyendo. Muy bien. De todas maneras vaya con
ellos. Haga, sea Ud. uno de ellos, correcto, porque es su deber. Quizá
sea una batalla dura, y mucho por donde pasar, pero de todas maneras
vaya.
159 Pero su fe lo llevó a escoger el lado de la Palabra, y no el encanto.
Él tomó la Palabra. Eso hizo la fe de Moisés. Cuando la fe ve lo peor
de Dios... Recuerden, aquí estaba el encanto del mundo, lo más alto,
el rey del mundo. Y ¿a dónde estaba la promesa de Dios? En el hoyo
de barro, unos adoberos.
160 Pero cuando la fe, cuando la fe ve lo peor de Dios, lo estima

