
Spanish

What Went Ye Out To See?

59-1001

Sermones Por el
Rev. W.M. Branham

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

¿QUÉ SALISTEIS A VER?
En Utica, Indiana. E.U.A.
El 01 de Octubre de 1959

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.

¿QUÉ SALISTEIS A VER?
Si termináramos el culto, yo diría que me he gozado escuchando esos

testimonios. Entré y observé el pequeño tabernáculo, ¡qué bonito se ve! No
hay excusa alguna para que la gente de los alrededores de Utica no asistan a la
iglesia, ¿verdad? Ciertamente los hermanos lo han hecho bien, al construir un
lugar agradable, cómodo y hermoso; un lugar no tan elegante que uno pueda
sentirse incómodo sino que se siente realmente cómodo, agradable y
arreglado. Me gusta eso en una iglesia. Pensaba que el poema que el Hno.
Graham... los que leyó, encajaron perfectamente. Uds. saben, generalmente los
que tratan de perseguir a otro, es porque nunca han sido atrapados. Bueno, yo
soy uno de esos a los que el Hno. Graham ha atrapado muchas veces, así que
sé lo que eso significa.

2.- Me contaron en una oportunidad de un individuo que fue a buscar
trabajo en Ballards y le pidieron que escribiera su nombre; cuando fue a
hacerlo el lápiz no tenía borrador, y el hombre le dijo: “¿Ud. no tiene
borrador?”. Él respondió: “Bueno, yo no cometo errores”. Y el señor Ballard
le dijo: “Entonces no lo puedo utilizar, porque Ud. no va a hacer nada”. Así
que yo creo que eso está correcto. Si no cometemos errores, no haremos nada.
Pero lo que me gusta de una persona es que cuando comete un error, un
verdadero soldado está dispuesto a levantarse e intentarlo de nuevo. Había un
canto que cantábamos: Si caigo... o si fallo, algo así, permítanme levantarme e
intentar de nuevo. Perdóname Señor y pruébame una vez más. Le he orado
tanto a Dios así, que casi estoy avergonzado de mí mismo. “Permíteme
levantarme e intentar de nuevo”. Cayendo constantemente, pero Él siempre ha
sido misericordioso para ayudarme a regresar.

3.- Ahora, si nosotros nos fijamos, casi no hay una hora del día en que no
hagamos algo que esté mal; y no hay pequeños o grandes, todos son grandes
ante Dios. Entonces si el apóstol Pablo tenía que morir diariamente, ¡cuánto
más tendremos que morir diariamente nosotros! Y yo creo que si una persona
ha hecho algo malo pero está dispuesta a arreglarlo, la verdadera actitud
cristiana es perdonar a esa persona. Hno. Graham, yo creo que es allí donde
falla mucho la gente que asiste hoy a las iglesias. En vez de procurar levantar
nuevamente a la persona, la alejan más. ¿Se fijan? Cuando nosotros éramos lo
más bajo, Cristo vino y nos levantó; eso nos lleva a un punto donde
deberíamos tener también esa clase de Espíritu.

4.- No recuerdo su nombre, tal vez algunos de los hermanos sí. Desde que
llegué aquí he estado pensando en que Pablo había recibido a un esclavo
fugitivo. No recuerdo su nombre ahora. Sin embargo, él tenía una gran deuda,

2 ¿QUÉ SALISTEIS A VER?

pero Pablo había estado tan sumergido en el amor de Cristo que le envió un
mensaje al amo del esclavo diciéndole: “Ahora él se ha convertido en un
amado hermano. Todo lo que haya hecho, todo lo que te debe, ponlo a mi
cuenta y yo lo pagaré cuando vaya”. Fíjense, Pablo había sido un cristiano por
tanto tiempo que sabía lo que era perdonar, lo que significaba perdonar a
alguien. Él mismo había sido perdonado. Yo creo que todo cristiano que
realmente haya sido perdonado, conoce el valor del perdón.

5.- Escuché el testimonio que contó el Hno. Graham sobre el Hno. Busty.
Ése es el Hno. Roger, el padre de la Hna. Creech. Hace algunos días fue
operado, le encontraron cáncer y lo volvieron a cerrar. Así que vamos a orar
continuamente por él. Pero una de las cosas más dulces... el Hno. Creech me
había llamado para que fuera a verlo, yo no sabía que él estaba en el hospital.
Cuando entré al cuarto, él me dijo: “Hno. Billy, frecuentemente los he oído a
todos Uds. hablar en cuanto a imponer las manos sobre alguien”. Le dije: “Sí,
Busty”. Lo llamé Busty, ése es su apodo, su verdadero nombre es Everett. Le
dije: “Sí”. Él dijo: “Yo sé por qué estoy aquí. Él ha estado conmigo desde que
llegué y Algo puso sus manos sobre mí hace un momento”. Él vio un arcoíris
en un rincón. Allí mismo uno se daría cuenta que Algo se está acercando a esa
hora.

7.- Pero la gracia de Dios en cuanto a eso... No estoy diciendo esto porque
él sea el padre de la Hna. Creech, él es un hombre muy bueno. Creo que lo
bauticé años atrás en el Nombre del Señor Jesús, pero él nunca llegó a tener
esa verdadera experiencia consagrada de nacer de nuevo que a nosotros nos
gusta ver, Hno. Graham. Pero sucedió allí en el hospital. Él es un hombre
cambiado. La gracia de Dios que lo ordenó para Vida Eterna le concedió un
arcoíris; y un arcoíris es un pacto, guardando Su pacto con él. Ya está listo
para irse, estoy muy contento por eso. Él es un veterano de la primera Guerra
Mundial.

8.- Hace un momento, más bien esta mañana, me llamó una vieja amiga.
Tuve dificultades para localizarla. Muchos de Uds. recuerdan a la señora
Morse aquí en el centro de la ciudad. El Hno. Ruddell la visitó hace un
momento. Ella ha estado inconsciente durante varios días y se la pasa
llamando. Cuando yo entré, ella me estaba llamando. Decía: “Billy es un buen
muchacho, la ha pasado difícil, lo he querido ver antes de irme”. Entonces
paraba un minuto y decía: “¿Alguna vez lo has visto? Quiero ver a Billy”. A
los pocos minutos habló con su esposo que había muerto cuarenta o cincuenta
años atrás. Habló con él y comenzó a hablar con sus seres queridos. Uds.
saben lo que eso significa, eso es estar cerca de la entrada.

27

cada cual, que se sumerge en Él. Así es como se hace. Que purifica a cada
cual, que se sumerge en Él. Aquí hay otro canto que me gusta mucho, estoy
seguro que todos lo saben.

Mi fe espera en Ti,
Cordero quien por mí

Fuiste a la cruz,
Escucha mi oración,
Dame Tu bendición,
Y llene mi corazón

Tu santa Luz.

¿Lo saben? ¿Les gusta? Vamos a cantarlo entonces. Vamos a ponernos de
pie mientras cantamos.

Mi fe espera en Ti,
Cordero quien por mí

Fuiste a la cruz,
Escucha mi oración,
Dame Tu bendición,
Y llene mi corazón

Tu santa Luz.

A ruda lid iré,
Y pruebas hallaré;

Mi guía se.
Líbrame de ansiedad,

Guárdame en santidad…
1

26 ¿QUÉ SALISTEIS A VER?

indio?”. Respondió: “Sí”. Le dijeron: “Bueno, como ya comiste buena carne
de venado, un buen trago de esta jarra te ayudará”. Contó que le dieron la jarra
y él dijo: “No muchachos, gracias, yo no bebo”. Retrocedió y se orientó, puso
el pie en el estribo y se montó en el caballo. Contó que un tipo que se
tambaleaba medio borracho, tomó uno de los rifles, un Winchester, le metió
una bala y le dijo: “Oye Tim, si nuestra carne de venado fue muy buena para
alimentarte, no creas que eres tan bueno que no puedas beber de nuestro
whisky”. Uds. saben cómo son los borrachos.

82.- Él les dijo: “Oigan amigos, yo no creo que soy demasiado bueno para
beber; es que no bebo, soy un cristiano”. Le dijeron: “Oh, baja de esa cosa. Te
tomas este trago de whisky o te atravesaré con una bala”. Procurando
amedrentarlo para que lo hiciera.

83.- Les dijo: “Esperen un momento, antes de ponerme esa bala, déjenme
contarle mi historia. Yo nací en el estado de Kentucky, mi padre murió como
un borracho con las botas puestas. Vivíamos en una pequeña cabaña de
troncos. Una mañana, cuando el sol comenzaba a aparecer alumbrando el piso
de la pequeña cabaña, que ni siquiera tenía piso de madera, una apreciada
madre estaba muriendo en una cama; ésa era mi mamá. Yo sólo tenía ocho
años de edad y ella me llamó junto a la cama, me abrazó, me besó y me dijo:
`Tim, te voy a dejar. Tu padre murió borracho, apostando, lo mataron de un
tiro. Tim, prométeme antes de que yo muera que tú jamás beberás tu primer
trago ni te entregarás a las cartas´. Cuando besé a mi madre despidiéndome, se
lo prometí. Desde ese día nunca en mi vida he bebido. Ahora, si me quieres
disparar, dispara”.

84.- En ese momento un arma disparó y la botella de whisky explotó en
las manos del hombre. Un individuo anciano y desfigurado salió caminando
del cañón; era solicitado, era un criminal; dijo: “Espera un momento Tim, yo
también vengo del estado de Kentucky, yo le prometí a mi madre que nunca
bebería. He estado aquí esperando hasta que te emborracharas, entonces
golpearía a cada uno de ellos en la cabeza para quitarles el dinero que
cargaran, cazadores. Por eso es que estaba parado aquí. Pero cuando oí tu
testimonio algo habló a mi corazón. Siento mucho haber roto la promesa que
le hice a mamá, pero cuando mi pistola hizo eco entre los grandes cañones del
cielo, ella me oyó hacer una promesa: `Desde este momento nunca más
beberé, es el momento de renunciar´”.

85.- Siempre he meditado en eso. Hay una fuente carmesí... No importa si
Ud. ha recorrido este oscuro sendero, de sangre de Emmanuel, que purifica a

3

9.- ¿No es eso extraño? Estando tan ciega, estando en un mundo de
obscuridad. Ella tiene noventa años de edad, casi los noventa, ochenta y
nueve. Con todo eso sus ojos están tan cerca del otro lado que puede ver las
cosas del otro lado, y no puede ver las de este lado. ¿Han meditado alguna vez
en eso? Observen a un ser querido cuando llegue al final del camino.
Obsérvenlo.

10.- El anciano Hno. Bosworth, un antiguo compañero, yo viajé
precipitadamente a Florida para verlo; Meda y yo fuimos hace dos años
cuando él estaba muriendo, pasaba de los ochenta, creo que ochenta y cuatro
años. Acababa de regresar conmigo de una reunión en África. Allí en un
rincón estaba este piadoso anciano, yo entré y sus brazos se extendieron hacia
mí, un veterano anciano con unos setenta años de predicación. Lo tomé en mis
brazos así y clamé: “Padre mío, Padre mío, carros de Israel y su gente de a
caballo”.

11.- Me senté junto a él a un costado de la cama, él puso su cabeza sobre
mi hombro y dándome unas palmadas me dijo: “Hijo, no falles. Sal
rápidamente a esos campos porque no tenemos mucho tiempo”. Le pregunté:
“¿Comprende Ud. que ya está por irse?”. Y respondió: “Sí, me voy muy
pronto, pero quiero decirte algo, Hno. Branham: Éste es el momento más feliz
de toda mi vida”. Le dije: “Hno. Bosworth, ¿por qué dice eso si se está
muriendo?”. Y él dijo: “Pues, a cada instante espero que Él llegue a la puerta a
buscarme, Aquel a quien he amado todos estos años”. Mi esposa y yo nos
fuimos, y cuando regresamos... Como una o dos horas antes de morir él estaba
durmiendo. Despertó, observó la habitación y dijo: “Papá”. Se levantó en su
fuerza y estrechó manos con su padre y su madre. Dijo: “Aquí está el Hno.
John, él fue convertido en mis cultos hace cincuenta años; aquí está fulano de
tal”. Estrechó las manos de sus convertidos que habían partido hacía muchos
años.

12.- Entonces, ¿qué ocurre amigos? Yo creo que nosotros no nos damos
cuenta de qué se trata todo esto. A veces me pregunto, si cuando nos reunimos
para adorar, no tendremos la idea equivocada al pensar que sólo vinimos a
reunirnos. Eso es bueno, eso tiene su propósito; o a gozarse y pasarla bien, eso
tiene su propósito. Pero estamos en una preparación, nos estamos preparando
para algo.

13.- He dicho esto varias veces y sería bueno hacerlo de nuevo. Al ver
que empiezo a envejecer y que mis días se están acortando, comienzo a pensar

4 ¿QUÉ SALISTEIS A VER?

en esta vida de cierta forma, Hno. Graham, como si fuera una pesadilla que he
estado teniendo. Muchos de nosotros hemos soñado y hemos entrado en un
mal sueño. Ud. intenta luchar consigo mismo. Muchos de Uds. han hecho eso.
Yo lo he hecho muchas veces tratando de despertar, de alguna manera Ud.
sabe que está durmiendo.

14.- Yo siento que así es la vida. Hay un tiempo en que pensamos que
estamos correctos y que todo estará bien; entonces viene algo y lo derriba de
nuevo. Ahora, todos Uds. los que son mayormente de mi edad, conocen eso,
las luchas y las batallas de la vida. Así que a veces procuro despertarme. ¡Oh
Señor! Pero una de estas mañanas, una de estas tardes o en algún momento
despertaré, estaré en Su Presencia y todas las pruebas y penurias habrán
terminado. Espero que eso sea verdad, espero despertar algún día para ser
como Él. Ése es el deseo de mi corazón: despertar a Su semejanza para verle a
Él. Como dijo Pablo...

15.- Ahora, hay algo de lo que quiero asegurarme mientras pueda, estando
en mi juicio cabal, quiero asegurarme de que lo conozco en el poder de Su
resurrección. No importa qué otra cosa ocurra, si muero siendo un mendigo y
me entierran en el campo del alfarero; o que mi tumba esté en el fondo del río
o del mar, donde pudiera ser; quiero saber una cosa: quiero conocerle a Él.
Eso es todo lo que vale ahora, cierto, conocerle a Él en el poder de Su
resurrección.

16.- Porque yo sé que frente a mí hay una gran puerta llamada muerte,
para cada uno de nosotros, cada vez que el corazón palpita estamos a un latido
más cerca de esa puerta. Ya aquel latido no volverá a ocurrir, estamos a un
latido más cerca y uno de estos días llegaremos a esa puerta llamada muerte.
Cada uno de nosotros la enfrentará. Cuando yo llegue allí, seguro que no
quiero llegar allá como un cobarde, quiero llegar allí envuelto en Sus
vestiduras y Su gracia. Sabiendo que cuando Él llame, yo saldré de allí algún
día. Para eso vivo hoy, para hacer eso, conocerle y servirle.

17.- Estos ministros jóvenes que están aquí, el Hno. Graham y… como el
Hno. Ruddell y ellos, ciertamente los exhorto a que se mantengan y sigan
avanzando. Esta noche cuando entré, me senté allá atrás y escuché esos cantos,
cantando… cuando batían las manos, la luz estaba… Ven y cena, pues, pude
ver a la Hna. Snelling también de pie batiendo sus manos y cantando: “Ven y
cena, el Maestro llama, ven y cena”. Al ver a todos aquellos santos que han
partido. Bueno, nos están esperando al otro lado de la frontera, y yo los quiero
ver uno de estos días.

25

Tiene señales y está bien marcado hasta el fin.
Dicen que habrá un gran rodeo,

Cuando los vaqueros, cual ganado, reunidos serán,
Para ser marcados por los jinetes de juicio,

Que están en sus puestos y conocen todas las marcas.

Uds. han oído ese canto.

Supongo que seré una res joven perdida,
Un hombre condenado a morir,

Que seré metido entre los demás,
Cuando pase y me vea el Patrón de esos jinetes.

78.- Él contó que pensó en eso y dijo: “Oí aquella…”. Miró al caballo y
pensó: “Bueno Bess, tú me has transportado toda esta distancia, yo pensé que
iba a morir y tú me has traído hasta aquí. He escuchado que los caballos tienen
instinto para saber dónde está el agua. Si he confiado en ti hasta ahora,
confiaré en ti en este oscuro sendero”.

79.- Así me siento yo respecto al Evangelio, sin compararlo con un
caballo que lo carga a uno; pero yo he confiado en el Señor a través de estas…
de la vida así. Cuando el sendero se oscurezca, allá al final del camino, yo
quiero confiar más en Él. Esta religión antigua me salvó allá hace treinta años,
me ha llevado toda esta distancia; cuando yo ande por el valle de sombra de
muerte, quiero la misma experiencia que se siente en el corazón; confiaré en
ella entonces.

80.- Saltó sobre el caballo y se fue. No había recorrido mucho cuando ya
estaba metido de cabeza en un pozo de agua. Dijo que estaba chapoteando en
aquella agua, gritando a toda voz y glorificando a Dios. Se lavó las narices, se
echó agua encima, gritó y armó un alboroto. Contó que salió del agua y
escuchó a alguien reír. Miró hacia la orilla y allí estaba un grupo de individuos
con una vieja carreta cubierta; todos estaban borrachos, habían estado allí en
una tremenda fiesta de algún tipo, una fiesta de cacería o algo así. Todos
estaban borrachos y parecían conocerlo.

81.- Contó que le dijeron: “Sal”. Él respondió: “Gracias amigos”. Le
dijeron: “Suponemos que estás muerto de hambre”. Él les había dicho que
había estado perdido durante varios días. Les respondió: “Sí”. Le dijeron:
“Bueno, aquí tenemos un poco de carne de venado”. Así que comió carne de
venado y dijo: “Muy bien”. Le preguntaron: “¿Eres tú Tim Coy el guía

24 ¿QUÉ SALISTEIS A VER?

74.- Uds. saben, no puedo pensar en ese canto sin recordar un relato que
me contaron en una ocasión, fue allá en la reservación de Arizona. Había un
tal Tim Coy que era guía de los indios, era un joven misionero; se desorientó
en el desierto y no lograba encontrar la salida. Iba en su caballo, no tenía agua
y había estado perdido durante dos o tres días allí, había perdido toda
esperanza de salir. Él había estado testificando en una reunión. Dijo que todo
parecía muy oscuro para él y estaba siguiendo un sendero de venados en el
desierto. Contó que el caballo que cabalgaba ya no podía seguir. Creo que dijo
que el caballo se llamaba Bess. Se sintió tan apesadumbrado por el caballo que
él se puso a caminar. Habían pasado dos tormentas de arena y los orificios
nasales los tenía llenos de arena.

75.- Por eso es que ellos usan esos pañuelos en el cuello, cuando se
levantan las tormentas de arena se lo ponen en el rostro. Yo he cabalgado
muchas veces y como la respiración es húmeda, forma una torta sólida de
arena alrededor del rostro así. Se va cabalgando, hay polvo, ganado, Uds.
saben, hay cosas por delante y las tormentas de arena soplan así. Él dijo que
creyó que aquel era el fin de su camino. Él mismo se tambaleaba y su
caballo… Ud. se las puede arreglar sin agua más tiempo que un caballo.

76.- Entonces contó que iba por allí tambaleándose y encontró este
sendero de venados. Dijo que se sintió tan bien que se fue por el sendero de
los venados y comenzó a cabalgar. Anduvo por el sendero un rato y parecía
que por aquel sendero habían pasado centenares de venados. Pensó: “Bueno,
ese sendero de venados lleva hasta el agua, así que encontraré agua”. Siguió
cabalgando en su caballo y llegó a un lugar donde se dividía en tres o cuatro
brazos. El caballo quería tomar aquel sendero y él le dijo: “Oh no, Bess, no
puedes irte por ese sendero”. Lo tomó de las bridas y lo haló hacia este lado
diciéndole: “Ve por este sendero, éste está mejor marcado, es por aquí por
donde se fueron todos los venados a beber”. El caballo dio la vuelta y siguió
insistiendo e insistiendo. Pero él estaba muy nervioso. Cargaba unas espuelas
giratorias y con ellas hirió al caballo que se quedó allí sangrando. Él dijo: “No
se movía, quería irse por este sendero”.

77.- Fíjense, así pasa con mucha gente, les gusta tomar el sendero de la
televisión, las estrellas de cine, toman el sendero de la popularidad para ser
una gran persona. ¿Se fijan? No ven aquel sendero.

Hay una senda que conduce a esa región celestial.
Según dicen, es una senda muy oscura.

Pero el camino amplio que conduce a la perdición,

5

18.- La anciana madre Poogh, puedo ver a la tía Noane parada allá en la
puerta en aquella oportunidad cuando estaba bastante mal. Yo entré
caminando, el Hno. George y yo dijimos: “Bueno, hay resurrección de los
muertos”. Y ella dijo: “Yo soy esa persona”. Puedo verla tan clara, a la Hna.
Webber y a todos aquellos otros…

19.- A propósito, creo que Frankie lo está haciendo muy bien ahora. La
otra noche lo llamé de larga distancia y volví a orar con él. Dijo: “Es la
primera vez que siento el toque de Dios en años. Visitaré el tabernáculo como
una de las primeras cosas, tan pronto regrese a Indiana, iré allí”. Así que
alabado sea el Señor. Frankie es un buen muchacho, un muchacho sano que ha
tenido sus altas y… ¿Se encuentra Don aquí? No creo. Él ha tenido sus altas y
bajas, pero Dios lo quitará de la escena uno de estos días si no continúa, así
que oremos por él. Antes de abrir la Palabra, inclinemos nuestros rostros ante
el Autor.

20.- Oh, gran Espíritu Santo de Dios, así como comienza la vida, esta
vida mortal comienza a poner el cabello canoso y arrugar la frente, podemos
sentir esa vibración de Vida Eterna dentro de nuestros seres mortales y llega
hasta nuestras gargantas, al saber que si no fuera por Ti, tan pronto esta vida
terminara todo habría acabado. Pero como dijo Pablo en la antigüedad:
“Gracias a Dios que nos da la victoria por medio de nuestro Señor Jesucristo”.
La muerte no pudo aguijonearlo ni tampoco la tumba retenerlo; y las cenizas
de aquel cuerpo santificado aguardan la resurrección en esta noche, pero su
alma está en la Presencia de Cristo, de Quien él dijo que era mejor partir que
estar aquí.

21.- El gran Evangelio que él proclamó tan osadamente en su día, aún
detrás de los barrotes de las prisiones, escribió cuando sus ojos le molestaban
tanto que tuvo que escribir con grandes letras, luchó con bestias y tenía
muchas marcas en su cuerpo. Ése es el mismo Evangelio glorioso por el que
contendemos con todo lo que tenemos por dentro, para mantenerlo avanzando
hasta aquel día.

22.- Estamos agradecidos por este pequeño tabernáculo, su pastor, sus
miembros, toda la directiva y la pequeña ciudad donde se encuentra. Porque
ciertamente Señor, aquí fue donde yo prediqué mi primer sermón. Te ruego oh
Señor, que esta pequeña iglesia y el espíritu de construirla permanezca hasta la
venida del Señor Jesús, que todos los que son miembros aquí y asisten, que
ninguno de ellos se pierda. Pido un gran despertamiento espiritual aquí en

6 ¿QUÉ SALISTEIS A VER?

Utica. Que el poder de Jesucristo recorra esta pequeña ciudad y llame muchos
a Cristo. Bendice a todos los que están interesados en estas cosas, Señor.

23.- Pedimos que el Espíritu Santo nos hable en esta noche, concédeles el
domingo ese gran culto que ellos están esperando, que pueda ser glorioso
debido a Tu Presencia. Perdona nuestros pecados. Si por casualidad hay
alguien entre nosotros que no te conoce en esta noche y esta gracia divina no
palpita en su pecho, que la encuentre en esta noche Señor, que las tremendas
fuentes de gozo manen para Vida Eterna. Oye nuestra humilde oración,
bendice la lectura de la Palabra y que el Espíritu tome las Palabras y las plante
donde produzcan mejor, porque lo pedimos en el Nombre del Señor Jesús.
Amén.

24.- Uds. saben, cuando yo vengo a Utica, no parece que viniera aquí a
predicar, parece que viniera a conversar con el pueblo un poco; porque los
conozco a todos y es un pequeño compañerismo. Ahora vamos a leer en esta
noche en Mateo capítulo 11, unos pocos versículos, hasta el 15. A mí me gusta
leer Su Palabra porque Su Palabra es la verdad y es Eterna. La razón por la
que me gusta leer Su Palabra es porque las mías fallarán, yo soy un hombre,
pero Sus Palabras no pueden fallar. Y para Uds. amado pueblo que está aquí
en esta noche, yo sé que si no hago más que leer esta Palabra, Uds. recibirán
algo y volverán a casa, porque éste es el alimento del que hablaba el Hno.
Graham. Que Él nos la vivifique mientras la leemos.

Cuando Jesús terminó de dar instrucciones a sus doce discípulos,
Se fue de allí a enseñar y a predicar en las ciudades de ellos.

Y al oír Juan, en la cárcel, los hechos de Cristo,
Le envió dos de sus discípulos,

Para preguntarle: ¿Eres tú aquel que había de venir,
O esperaremos a otro?

Respondiendo Jesús, les dijo: Id, y haced saber a Juan
Las cosas que oís y veis.

Los ciegos ven, los cojos andan, los leprosos son limpiados,
Los sordos oyen, los muertos son resucitados,

Y a los pobres es anunciado el evangelio;
Y bienaventurado es el que no halle tropiezo en mí.

Mientras ellos se iban, comenzó Jesús a decir de Juan a la gente:

23

A Su Nombre gloria.

¿No quiere Ud. venir a esta fuente tan abundante y dulce?

…Oh allí te espera Jesús, Salvador…

¿No quiere pasar en esta noche? Arrodíllese y ore. Si alguien desea pasar,
venga.

…Allí de Dios hallarás el amor.
Oh, a Su Nombre gloria.

Cantando, a Su Nombre gloria (precioso Nombre).
A Su precioso Nombre gloria.

Oh, qué maravilla, Jesús me salvó

A Su Nombre gloria.

Oh, ¡qué momento tan maravilloso! Oh, acostumbrábamos a cantar aquel
antiguo himno.

Será un momento maravilloso para ti,
Un momento maravilloso para mí,

Si nos preparamos para encontrar a Jesús nuestro Rey,
Qué momento maravilloso ha de ser.

73.- ¿No les gusta a Uds. esa adoración en el Espíritu? Sí señor. Le
alimenta el alma. Aleluya. Aleluya. Me alegra ver a Billy así, bendice su
corazón… Vamos a cantar ahora este canto.

Hay una fuente carmesí
De Sangre de Emmanuel,
Que purifica a cada cual

Que se sumerge en Él.

Todos juntos ahora. Ayúdenos Hno. Graham.

Hay una fuente carmesí
De sangre de Emmanuel,
Que purifica a cada cual

Que se sumerge en Él.
Que se sumerge en Él.
Que se sumerge en Él.

Que purifica a cada cual…

22 ¿QUÉ SALISTEIS A VER?

Allí te espera Jesús, Salvador.
(¿Quisiera pasar y arrodillarse un rato?).

Allí de Dios hallarás el amor.
A Su Nombre gloria.

Cantando, a Su Nombre gloria (precioso Nombre).
A Su Nombre gloria (precioso Nombre).

Qué maravilla, Jesús me salvó.
A Su Nombre gloria.

Cantando, a Su Nombre…

¿Quisieran algunos de Uds. pasar y arrodillarse en el altar ahora? Pasen
junto con el niño, vengan.

A Su Nombre gloria.
Oh, qué maravilla…

(Hno. Graham, Hno. Beeler, Hno. Beeler…).
A Su Nombre… (Hno. Ruddell…) gloria.

Cantando, a Su Nombre…

¿Quiere alguien más pasar y arrodillarse? Pasen si desean dedicar sus
vidas a Dios, mientras el Espíritu Santo está aquí.

Qué maravilla, Jesús me salvó.
A Su Nombre gloria.

Ven sin tardar a la cruz pecador;
Allí te espera Jesús, Salvador.
Allí de Dios hallarás el amor.

A Su Nombre gloria.

Cantando, a Su Nombre gloria (ese precioso Nombre).
Oh, a Su Nombre gloria.

Qué maravilla, Jesús me salvó.
A Su Nombre gloria.

Cantando, a Su Nombre gloria (precioso Nombre).
Oh, a Su Nombre gloria.

Qué maravilla, Jesús me salvó.

7

¿Qué salisteis a ver al desierto? ¿Una caña sacudida por el viento?

¿O qué salisteis a ver? ¿A un hombre cubierto de vestiduras delicadas?
He aquí, los que llevan vestiduras delicadas,

En las casas de los reyes están.

Pero ¿qué salisteis a ver? ¿A un profeta? Sí, os digo, y más que profeta.

Porque éste es de quien está escrito: He aquí, yo envío

Mi mensajero delante de tu faz,
El cual preparará tu camino delante de ti.

De cierto os digo: Entre los que nacen de mujer

No se ha levantado otro mayor que Juan el Bautista;
Pero el más pequeño en el reino de los cielos, mayor es que él.

Desde los días de Juan el Bautista hasta ahora,
El reino de los cielos sufre violencia, y los violentos lo arrebatan.

Porque todos los profetas y la ley profetizaron hasta Juan.

Y si queréis recibirlo, él es aquel Elías que había de venir.

El que tiene oídos para oír, oiga.

Si procurara tomar un tema para hablar de este punto como un contexto,
me gustaría tomar esto: ¿QUÉ SALISTEIS A VER?

25.- En su día, Juan fue considerado por el mundo como un salvaje,
andaba medio desnudo con un pedazo de piel de oveja [pelo de camello –
Marcos 1:6] en el que se envolvía, una tupida barba en el rostro y
probablemente el cabello le caía a los costados; para el mundo, para la gente
del mundo él era un salvaje. Nosotros lo llamaríamos loco o un viejo ermitaño
que vivía allá en el desierto. Siendo que predicaba, para la iglesia era un
fanático, la iglesia pensaba: “Ese hombre es completamente un fanático
religioso estricto”. Si hubiera vivido hoy, no se pensaría de él menos de lo que
se pensó en aquel entonces, porque el mundo no cambia. Llega gente y se
levantan nuevas generaciones, pero el espíritu que gobierna al mundo es igual
al de aquel entonces y así será mientras exista un mundo.

8 ¿QUÉ SALISTEIS A VER?

26.- Pero los que conocían a Juan y le creían, salieron a ver algo genuino.
Hoy, al igual que en aquel entonces, eso hace una división de tres clases
distintas: El mundo, la iglesia y el verdadero creyente. Así es el mundo hoy. El
mundo, el incrédulo, la iglesia, el miembro tibio y el verdadero creyente.

27.-Algunas personas asisten a las iglesias para encontrar faltas en esa
iglesia, algunos asisten para tener una posición social o lo que ellos pensarían
es una mejor clase, un sitio de reunión; otros asisten para encontrar paz, van
para hallar a Dios y algo real. Ésos son los que reciben beneficios del culto.
Yo siempre he dicho que el Evangelio produce tres clases de personas:
Incrédulos, manufacturados y creyentes. Siempre ha sido así. Depende para
qué asista Ud., la actitud que tenga.

28.- El mensaje que él predicaba, pues, el mundo no iría a escuchar un
mensaje así. Hoy lo condenarían igual que lo hicieron en aquel entonces, sería
lo mismo si ese mensaje fuera predicado. Pero no debió haber sido un mensaje
tan malo, porque Jesús dijo que hasta aquel momento no había nacido un
hombre tan grande como Juan el bautista. Jesús le dio el visto bueno a su
mensaje. Dijo: “¿Salisteis a ver una caña meneada por el viento que se
doblega ante cualquier cosa? Juan no. ¿Salisteis a ver un hombre bien vestido?
Os digo que los que usan ropas finas en los palacios de los reyes están”. Pero
les dijo: “Entonces, ¿qué salisteis a ver? ¿A un profeta? Os digo, Juan fue más
que profeta porque de él es que fue profetizado o predicho que prepararía el
camino delante de tu faz. Juan fue un gran hombre”.

29.- Pero el mundo no pudo verlo de esa manera. ¿Qué tenía Juan que
atraía la atención? Algunos de ellos salieron a ver a un salvaje que agitaba sus
manos, andaba medio desnudo y tenía pelo en todo el cuerpo. Él era más bien
una persona de aspecto rudo. Probablemente sus brazos y manos… ya que era
un tipo perfecto de Elías, y Elías era un hombre velludo. Ellos salieron a verlo,
algunos salieron a ver qué aspecto tenía, otros salieron a verlo para contender
con él, y otros salieron a verlo para encontrar lo bueno que podían sacar de
allí. Así sería hoy si él viniera, si él estuviera aquí hoy o su mensaje estuviera
saliendo como en aquel entonces, sería igual.

30.- Si su mensaje fue tan tremendo en aquel entonces, de manera que
sacudió aquellas regiones, vamos a ver lo que predicó. Lo primero que predicó
fue arrepentimiento para todos. Y el arrepentimiento siempre ciega la vista del
incrédulo o el miembro de iglesia. El miembro de iglesia siente que no tiene
nada de qué arrepentirse; y cuando esa persona o personas llegan a un punto
donde creen que no tienen nada de qué arrepentirse, están en una condición

21

Qué maravilla, Jesús me salvó.
A Su Nombre gloria.

Levantemos nuestras manos ahora al cantar esta estrofa.

Junto a la cruz recibí el perdón;
Limpio en Su Sangre es mi corazón.

Llena es mi alma de gozo y paz.
A Su Nombre gloria.

A Su Nombre gloria (precioso Nombre).
A Su Nombre gloria.

Qué maravilla, Jesús me salvó.
A Su Nombre gloria.

72.- ¿Cuántos quieren ir al Cielo? Ajá, seguro que sí. Sí señor. Yo quiero
ir, voy hacia allá, y me gusta saber que mis compañeros y hermanas también
van. Sí señor.

Ven sin tardar a la cruz, pecador;
Allí te espera Jesús, Salvador

Allí de Dios hallarás el amor.
A Su Nombre gloria.

A Su Nombre gloria.
A Su Nombre gloria.

Qué maravilla, Jesús me salvó.
A Su Nombre gloria.

Eso está muy bien.

Junto a la cruz recibí el perdón;
Limpio en Su Sangre es mi corazón.

Llena es mi alma de gozo y paz.
A Su Nombre gloria.

Llamando, a Su Nombre gloria (precioso Nombre).
A Su Nombre gloria.

Qué maravilla, Jesús me salvó.
A Su Nombre gloria.

Ven sin tardar a la cruz pecador;

20 ¿QUÉ SALISTEIS A VER?

Pablo dijo que cuando él cantaba, lo hacía en el Espíritu; y si adoraba, adoraba
en el Espíritu. No sé si la hermana pueda tocar éste o no, quizás yo no lo
pueda cantar, pero me gusta ese himno. Si no puede hermana, está bien.

Lejos de mi Padre Dios,
Por Jesús fui hallado.

Por Su gracia y por Su amor,
Sólo fui salvado.

En Jesús, mi Señor,
Sea mi gloria eterna.

Él me amó y me salvó,
En Su gracia tierna.

71.- ¿No te gusta eso, querida? Uds. saben, yo hice eso para oír cantar a
esos buenos muchachos de Utica. Acostumbrábamos tener el antiguo órgano
aquí arriba, y había reuniones, ¿recuerdan eso Uds. que son de Utica?
¿Recuerdan que iban y cantaban en las casas de los demás? Oh, me gustaría
asistir a una de ésas otra vez. Oh hermano. Sólo mediten, tenemos que
encontrarnos con nuestro precioso Salvador, no sabemos cuándo, tal vez antes
del amanecer, ¿cuál es la diferencia? Díganme, ¿cuál es la diferencia? De
todas formas vamos a hacerlo. Así que vamos a consolarnos, tengamos fe y
amémosle.

Lejos de mi Padre Dios,
Por Jesús fui hallado.

(Eso lo fortalece a uno, Uds. saben)
Por Su gracia y por Su amor,

Sólo fui salvado.
En Jesús, mi Señor,

Sea mi gloria eterna.
Él me amó y me salvó,
En Su gracia tierna.

Junto a la cruz do murió el Salvador,
Por mis pecados clamaba al Señor.

Qué maravilla, Jesús me salvó.
A Su Nombre gloria.

Oh, a Su Nombre gloria
(Ese precioso Nombre).

A Su Nombre gloria.

9

más grave. Aun siendo miembro de la iglesia, Ud. está en una condición más
grave que el pecador de la calle, porque la Escritura dice en el libro de
Apocalipsis, hablando de la iglesia, dice que estaba desnuda, cuitada,
miserable, ciega y no lo sabía.

31.- Ahora, si en la calle estuviera un hombre y fuera ciego, eso sería
terrible; si fuera pobre, sería terrible; si estuviera desnudo, sería terrible; pero
si no lo sabe, ésa es la parte miserable. Hay gente hoy que afirma ser cristiana
y pertenece a la iglesia, pero no sabe que necesita arrepentirse y si se les dice,
eso los molesta.

32.- Cuando Juan comenzó a predicar arrepentimiento a la gente de la
iglesia, ellos dijeron: “Fíjate, nosotros tenemos a Abraham por padre, no
necesitamos de predicadores salvajes que salen del desierto, estos grupos sin
educación que no tienen denominación, no necesitamos de sus gritos y
alborotos, porque tenemos a Abraham por padre”. Entonces ese mismo
mensaje cegaría a la iglesia hoy. Si Ud. le preguntara a una persona
rápidamente: “¿Es Ud. cristiano?”. Responden: “Sí”. Pero rápidamente dirán:
“¿A qué denominación pertenece Ud.?”. Eso está bien pero no tiene nada que
ver con el cristianismo. Uno de ellos dirá: “Bueno, yo soy metodista o bautista
o presbiteriano”. O cualquier iglesia con la que tenga afiliación, lo cual está
perfectamente correcto, pero no responde la pregunta. Ud. todavía necesita
arrepentimiento, y el arrepentimiento sacude a la gente, creen que no lo
necesitan. “Yo soy diácono. Yo hago ciertas cosas en la iglesia”. Eso no sirve
de excusa para nada, Ud. todavía necesita arrepentimiento.

33.- Juan simplemente estaba confirmando la promesa de Dios y
predicando en contra de la religión intelectual; y si ese mensaje saliera hoy,
causaría revuelo entre los religiosos como lo hizo en aquel entonces. Porque la
única diferencia con lo que ellos dijeron de tener a Abraham por padre, es que
hoy dicen: “Bueno, quiero que Ud. sepa que soy miembro de tal y tal
congregación”. Pero Juan dijo: “El hacha está puesta a la raíz del árbol; y todo
árbol que no da buen fruto es cortado y echado en el fuego”. Y añadió: “Él
vendrá con el aventador en Su mano y purgará las eras, quemará la paja y
juntará el grano en el granero”.

34.- Oh, con razón Jesús dijo que no había nacido hombre como Juan. La
razón por la cual Juan hizo esto, es porque era una persona especial. Dios
equipa a un hombre y lo equipa con Su propio material. Ellos no salieron al
desierto a escuchar una conferencia intelectual, algo parecido al discurso de un
político. Jesús dijo: “¿Qué salisteis a oír?”. Cuando la gente hubo escuchado a

10 ¿QUÉ SALISTEIS A VER?

Juan, oyó a un hombre que desde el vientre de su madre había nacido lleno del
Espíritu Santo, no escucharon a uno que comprometía el Evangelio. No
escucharon a las denominaciones pelear porque éste está bien y aquel está
mal; escucharon un mensaje del Evangelio que penetraba hasta el corazón.

35.- Juan predicó el bautismo del Espíritu Santo, él no predicó algo que
no tenía, predicó lo que había recibido. Los hombres de Dios que han sido
enviados a los campos hoy, no tienen derecho a predicar el Evangelio sin el
bautismo del Espíritu Santo. Ésa es la primera calificación de un ministro: Ser
lleno con el Espíritu Santo. Entonces, “¿qué salisteis a ver? ¿Un hombre
vestido con vestiduras delicadas? Los que llevan vestiduras delicadas en las
casas de los reyes están”.

36.- Juan estaba muy lejos de Hollywood para ser un predicador social y
bien vestido. ¿Qué salisteis a ver, un hombre con buena educación? Juan se
fue al desierto a la edad de nueve años, lo dice la historia. Su educación
provenía de Dios. Pues, ¿salieron ellos a ver al administrador de sus
campañas, un hombre elocuente que podía poner en orden las campañas y
hacer que todas las iglesias cooperaran? Por supuesto que no. Él reprendió a
saduceos y fariseos, y a la asociación ministerial la llamó un grupo de
serpientes. Les dijo: “Uds. víboras, ¿quién os enseñó a huir de la ira que
vendrá? No empiecen a decir: Nosotros pertenecemos a esto o pertenecemos a
aquello, porque Dios puede levantar hijos a Abraham aun de estas piedras”.

37.- Lo que necesitamos hoy son más predicaciones como las de Juan el
bautista, ungidas con el Espíritu Santo. Él no se retractó cuando ellos vieron…
Cuando predicó sobre casamiento y divorcio, lo hizo exactamente basado en el
Evangelio correcto, porque no se retractó de eso. ¿Por qué? Él estaba ungido y
no podía evitar ser lo que era. Ud. no puede evitar ser lo que es; aun siendo un
pecador, Ud. no es responsable por ser pecador, Ud. es responsable por seguir
siendo un pecador. Hay un camino preparado para Ud. Pero en cuanto a ser un
pecador, Ud. nació así.

38.- Dios no le envía a Ud. al infierno por ser un pecador. Dios lo envía al
infierno por no arrepentirse y aceptar a Cristo como su Salvador. Ud. rechaza
tomar el camino correcto y se envía a sí mismo al tormento, envía su propia
alma a su destino eterno, basado en el libre albedrío de sus convicciones. Dios
no envía a nadie al infierno, nunca lo ha hecho y jamás lo hará; los hombres se
envían a sí mismos al infierno porque se niegan a aceptar el camino de
salvación. Dios no es… Él tiene paciencia, no quiere que ninguno perezca,

19

Hay lugar, lugar, sí, hay lugar,
Hay lugar en la fuente para mí.

68.- ¿Les gusta? Fíjense ahora. Todos Uds. metodistas, bautistas,
pentecostales y lo que sean, mientras lo volvemos a cantar vamos a estrechar
las manos con el que esté al frente, a ambos lados y en la parte de atrás,
mientras lo cantamos. Vamos ahora. Hay lugar para todos nosotros ahora.

Hay lugar, lugar, sí, hay lugar,
Hay lugar en la fuente para mí.
Hay lugar, lugar, sí, hay lugar,
Hay lugar en la fuente para mí.

Hay lugar, lugar, sí, hay lugar,
Hay lugar en la fuente para mí.
Hay lugar, lugar, sí, hay lugar,
Hay lugar en la fuente para mí.

69.- ¿No les gusta eso? Uds. saben, Jacob cavó un pozo y los filisteos
riñeron por él, entonces él lo llamó malicia; cavó otro pozo y los filisteos lo
echaron de allí y fue llamado contienda; cavó otro pozo, el tercero, y dijo:
“Hay lugar para todos nosotros”. Dios cavó un pozo en la iglesia Luterana,
pero ellos echaron a todos de allí menos a los luteranos; entonces cavó un
pozo en la iglesia Metodista, bajo santificación, los luteranos fueron
justificación y después fue santificación. Él cavó un pozo pero ellos echaron a
todos de allí. Ahora Él ha cavado otro pozo y éste no tiene nombre. No. No
hay denominación, es Espíritu Santo bueno y puro, y hay lugar para todos.
Para Uds. que van cabalgando en un camello de una joroba, en el camello de
dos jorobas o en el camello de tres jorobas, cual sea, hay lugar para todos
nosotros.

Hay lugar, lugar, sí, hay lugar,
Hay lugar en la fuente para mí.
Hay lugar, lugar, sí, hay lugar,
Hay lugar en la fuente para mí.

70.- ¿No les gusta a Uds. esos cantos antiguos? Oh, a mí me encantan. Yo
creo que después de haber predicado, algunas veces es fuerte y rudo. Entonces
cuando terminamos, Uds. saben, eso lo limpia a Ud.; y Ud. se siente
totalmente limpio, todos los pecados han desaparecido, fueron confesados, se
siente libre, entonces me dan ganas de cantar, ¿verdad? Eso es adoración.

18 ¿QUÉ SALISTEIS A VER?

vamos a hacer lo que tengamos delante de nosotros. Dios, te ruego que
santifiques sus vidas y los unjas con el Espíritu Santo; y que cualesquiera que
sean sus esfuerzos, sea cantar, testificar o hacer algo, que sea para Tu honra
ya. Concédelo Señor.

65.- Bendice a nuestro apreciado y fiel Hno. Graham, quien ha estado en
este púlpito durante muchos años. La pequeña iglesia, la iglesia hermana de
este tabernáculo que ha venido en esta noche y ha visto que hay tres cruces en
el púlpito; yo he visto las bancas de la iglesia, y seguro Señor que ésta es de la
familia, es una iglesia hermana aquí en la ciudad que hace resplandecer la Luz.
Dios, permite que crezca hasta ser una iglesia poderosa. Concédelo Señor.
Que la Luz del Evangelio resplandezca desde aquí hacia otras ciudades, que de
esta congregación salgan predicadores ungidos, estos jóvenes que están
sentados aquí, para llevar el Evangelio a otras partes del mundo.

66.- Fortalece y bendice a los diáconos, a los síndicos y a todos los
miembros. Recibe la gloria Señor. Que alguna noche o algún día, en el
momento que sea, cuando se haga el último llamado y seamos citados a las
alturas, podamos ir llevando preciosos trofeos para ponerlos a Tus pies,
entregándote a Ti lo que hemos ganado para Ti. Que el material que has
puesto en nuestros corazones en esta noche podamos usarlo con todas nuestras
fuerzas, bendiciendo a este pueblo y dándoles dones, dones del Espíritu para
que puedan trabajar para Ti. Ahora, como siervo Tuyo y por la comisión dada
por Jesucristo, los encomiendo en las manos de Dios para el servicio, en el
Nombre de Jesús. Amén.

67.- Hay un antiguo canto, no sé si nuestra hermana puede tocarlo o no.
Hay lugar en la fuente. ¿Lo puede tocar? Muy bien. ¿Cuántos lo saben? Hay
lugar, lugar, sí, hay lugar, hay lugar en la fuente para mí. Recuerdo cuando lo
cantábamos allá en el tabernáculo hace años, nos poníamos de rodillas en el
altar y lo cantábamos. Uds. saben, este tipo de… Todavía Uds. tienen aquí esa
religión libre que teníamos allá en el tabernáculo, que todavía se puede batir
las manos, alabar al Señor y gozarse. Me han dicho que el Hno. Ruddell que
está aquí, tiene esa clase de iglesia allá en la autopista; una de estas noches me
escaparé y lo escucharé. Tuvimos un tiempo difícil procurando que él
comenzara, pero finalmente está encendiendo eso por allá ahora. Dios le
bendiga Hno. Ruddell. Muy bien, deme una nota. Oh Hno. Graham, tal vez
será mejor que Ud. comience, no todos somos cantantes.

Hay lugar, lugar, sí, hay lugar,
Hay lugar en la fuente para mí.

11

jamás lo ha querido. Pero los hombres prefieren las tinieblas que andar en la
Luz.

39.- La razón de eso es que nacieron en esa condición y no tienen el deseo
de aceptar la Luz. Vienen mensajeros del este y del oeste, del norte y del sur;
levantan barricadas, cultos de cantos, testimonios y predicaciones en la senda
del pecador, pero él deliberadamente atraviesa eso, y después dice que Dios es
el responsable o culpable. Dios es bueno y lleno de misericordia, Él no querría
que alguien se perdiera, pero el hombre quiere perderse porque ése es su
deseo. Se niega a andar en la luz y eso es lo que lo hace perderse. Muy bien.

40.- Ahora, Juan estaba en contra de estas predicaciones intelectuales, él
no tenía educación; por lo tanto, no podía recibir ayuda. Yo supongo que aun
en una ciudad de este tamaño, si el Hno. Graham procurara decir: “Tendremos
un avivamiento aquí y saldremos por toda la ciudad”. Cuando él tuvo su
avivamiento, yo vi un pequeño aviso en los cruces de los caminos que decía:
“Avivamiento en Utica”. No decía en cual iglesia, sólo decía que había un
avivamiento en progreso. “Asistan, todos son bienvenidos”. Imagino que si él
hubiera ido de predicador en predicador por toda esta región aquí, la habría
pasado difícil para recibir colaboración, él no lo haría.

41.- Si yo viniera aquí para celebrar una campaña con él, el Hno. Beeler y
el Hno. Ruddell, si todos nosotros nos juntáramos para celebrar una campaña
en Jeffersonville, New Albany o en alguna otra parte, tendríamos que atraer
las multitudes por medio de nuestras propias predicaciones y por medio del
Espíritu Santo. Las iglesias dirían: “No tenemos nada que ver en eso, ¿de que
seminario son ellos? ¿Dónde está su respaldo?”. Como diría Juan: “Nuestras
credenciales no provienen de Uds. los fariseos. Dios me llamó a predicar el
Evangelio, ésas son mis credenciales”. Todos los hombres enviados por Dios
están en el mismo terreno, la iglesia no los envía a Uds.; Dios es el que envía a
un hombre enviado por Dios, Juan era de esa clase.

42.- Jesús dijo: “¿Qué salisteis a ver? ¿Salisteis a ver a un fariseo, a un
saduceo, a un metodista, bautista o presbiteriano? ¿Qué salisteis a ver? ¿Vestía
bien? ¿Era elocuente en su hablar?”. Él lo que hizo fue pararse allí y condenar
todo lo que estaba mal. Aun el tetrarca fue a verlo, ése era el gobernador del
estado; fue hasta allá, vivía con la esposa de su propio hermano; Juan se le
acercó y le dijo: “No te es lícito tenerla”. Sí. ¿Qué salisteis a ver? ¿Salisteis a
ver a un predicador denominacional? ¿Salisteis a ver a un orador intelectual?
Pues, aquello estaría lejos de lo que el mundo quiere hoy. Ellos quieren algo
elocuente, enormes carpas y banderas de renombres, algún importante doctor

12 ¿QUÉ SALISTEIS A VER?

en divinidad, que todas las iglesias colaboren, hombres intelectuales con
predicaciones intelectuales.

43.- Pero cuando Ud. ve a un hombre de Dios, por lo general está en
algún callejón por ahí, parado en la calle o en un pequeño auditorio
predicando el Evangelio de Jesucristo sin adulterarlo. Ésos son los hombres
que Dios envía, ¡hermano! Que pongan el hacha a la raíz del árbol y prediquen
el Evangelio sin importar lo que la gente piense, se quedan solos. ¿Qué
salisteis a ver? ¿A un hombre con tremenda educación? Ciertamente no, él no
tenía ninguna, a la edad de nueve años se fue al desierto, y salió a los treinta
predicando el arrepentimiento y amonestando a los fariseos. ¿Qué hizo él? Él
no podía evitar ser lo que era, el espíritu de Elías estaba sobre él; no podía
evitar usar la ropa que usaba, ésa era su naturaleza; no podía evitar predicar
sobre las mujeres que andaban desbandadas, porque el espíritu de Elías estaba
sobre él. Él era lo que era. Le dijo a Herodías… se lo dijo en la cara, le decía a
la gente lo que él pensaba. Pues, él no podía evitar aquello, ésa era su unción,
él era Elías.

44.- Entonces, si un hombre o una mujer… La unción suya declara quién
es Ud., cual sea su espíritu, eso lo mueve. Ud. es motivado por un espíritu. El
Espíritu de Jesucristo está en el cristiano, en el creyente; con razón él es una
persona peculiar. Con razón hay algo moviéndose en él, porque Dios está en
él. El Espíritu de Cristo lo motiva, y él tiene que moverse según el Espíritu lo
mueva. ¿Podrían Uds. imaginarse viendo a Juan andar por allí y decir: “Oh,
eso está bien, esto está bien”? Mientras el espíritu de Elías estaba sobre él, se
comportaba como Elías. Cuando Ud. ve a esa gente que sale y dice: “Oh, voy
a ser un cristiano”. Y comienzan muy bien. Como en seis meses comienzan a
retroceder, se van por éste o aquel lado. Allí mismo Ud. puede decir que la
unción los está abandonando, porque mientras el Espíritu de Cristo esté en
Ud., lo hará como Cristo.

45.- Ahora, mucha gente tiene la idea equivocada de Cristo. Mucha gente
piensa que Cristo era poco masculino, Cristo fue el más grande de todos los
hombres, Él fue el Hombre ejemplo y no sólo fue el Hombre, sino que fue el
Dios-Hombre. Él fue Dios con nosotros, Emmanuel, Él fue el más humilde de
los hombres; pero Ud. puede ser demasiado humilde, puede llegar a ser tan
humilde al punto que el diablo lo convertiría en una marioneta. Él fue humilde
para lavar los pies de los discípulos, perdonó lo suficiente para orar por
aquellos que clavaron los clavos en Sus manos, pero fue suficiente Hombre
para tejer un látigo y echar a los cambistas del templo.

17

levanto mis manos y siento ahora que quiero dedicar mis manos a Cristo para
que Él las use”? Levante su mano y diga: “Ore por mí”. Al levantar su mano,
diga: “Dedicaré las mías, quiero…”. Tal vez algunos de Uds. que son
cristianos les gustaría decir: “Me doy cuenta que no he hecho las cosas que
debería hacer; me doy cuenta que he sido negligente, aunque amo al Señor
Jesús. Quiero que Ud. ore por mí, Hno. Branham. Levanto mis manos”. Dios
les bendiga. Eso está bien. “A mí me gustaría tener más de Él, yo le amo y
quiero encontrarme con Él aquel día; y cuando se abra el libro yo no quiero
que Él diga: Tú pusiste tu nombre en el libro, pero no hiciste nada. Yo quiero
ganar almas, quiero salir y hacer algo, quiero orar”. Dios les bendiga. Eso está
bien. El Señor le bendiga, señor. Muy bien. Muchísimas manos. Uds. que han
levantado sus manos… ¿Habrá otro antes de que oremos? Dios le bendiga,
joven. Dios le bendiga, señor; y a Ud. por acá, mi hermano.

62.- Ahora, mientras oro y Uds. también, digan: “Señor Jesús, Tú me
hablaste aquí donde estoy, desde esta noche en adelante te voy a servir,
mañana saldré a demostrarlo, no para mostrarme a mí mismo sino que quiero
que todos conozcan a Jesús, y voy hacer algo por Él. Ahora mismo me acerco
a Ti, perdóname por lo negligente que he sido”. Tal vez Ud. no sea un
predicador, tal vez no sea maestro de escuela dominical, pero haga algo;
alguna vez testifique a un costado de la calle, háblele a alguien, vaya y
mientras trabaja entre los pecadores, cante himnos, hábleles del Señor. Eso es
lo que debe hacer, eso es todo lo que Dios demanda, lo que esté a su alcance
hacer, hágalo.

63.- Amado Padre Dios, con humildad y dulzura terminamos esta parte
del servicio, trayendo las simientes que fueron sembradas en este lugar por la
lectura de la Palabra, que un día Tú hiciste aquella tremenda pregunta: “¿Qué
salisteis a ver?”. ¿Por qué la gente asiste a la iglesia? ¿Sólo para pertenecer a
cierta iglesia o entrar a los estratos sociales de la religión? ¿Qué salisteis a
ver? ¿Salieron para meterse en una iglesia de sociedad, una predicación
intelectual o salieron a encontrar paz? ¿Salieron a encontrar al Salvador? ¿Qué
salisteis a ver?

64.- Padre Dios, por medio de Tu Palabra en esta noche, quince personas
aquí o más que han levantados sus manos para venir en esta noche, ellos
quieren dedicar sus vidas; tal vez sean creyentes cristianos, pero quieren que
sus vidas lo demuestren. Quizás ellos sintieron que por no haber sido llamados
al ministerio para predicar la Palabra o enseñar en la escuela dominical, no
tenían parte en esto. Pero Señor, no importa lo sencillo, desde una quijada de
asno hasta una vara seca, vamos a mostrar lo que tenemos en nuestras manos,

16 ¿QUÉ SALISTEIS A VER?

matando, estaba acabando con ella y pronto moriría. De los diez hijos… Por
supuesto que ella los amaba, pero sólo una trabajaba, ninguna de ellas podía
ayudarla. Se estaba muriendo, estaba en cama y ya no se podía levantar. Esta
niña lavaba los platos mientras sus hermanas iban a jugar con los vecinos. Ella
cocinaba para los demás, estaban en casa a la hora de la comida y cuando
llegaba la hora de lavar los platos se iban. Ella tenía que hacerlo todo, no
quedaba nadie que lo hiciera.

58.- Finalmente, la muerte llegó un día a la puerta y se llevó a su madre,
entonces recayó sobre ella ser la madre de todos esos niños. La pobrecita
trabajaba, trabajaba y trabajaba hasta que sus manos se hicieron callosas, ella
hacía todo lo que podía para ser una madre, para ocupar el lugar de su mamá.
Finalmente, trabajó tan duro y se alimentada mal también, hasta el punto que
la mortal enfermedad se apoderó de su frágil cuerpo, cayó en cama y se estaba
muriendo.

59.- Sucedió que en aquella región llegó una maestra de escuela
dominical en un vehículo y fue a visitarla, la llamó por su nombre, y le dijo:
“¿Entiendes que tu enfermedad es grave?”. Ella respondió: “Sé que me estoy
muriendo”. Ella le dijo: “Acabo de consultar a tu médico y él me dijo que te
estabas muriendo”. Ella respondió: “Sí, eso es cierto”. Ella le preguntó:
“¿Estás preparada para este…?”. La buena maestra le preguntó: “¿Estás
preparada para enfrentarte a esto?”. Ella le respondió: “Oh sí, estoy preparada
para encontrarme con el Señor Jesús”. Ella le dijo: “Oh, eso está muy bien.
Bueno, ¿a cuál denominación perteneces?”. Y ella le respondió: “No
pertenezco a ninguna, yo trabajé muy duro aquí sin ayuda. No pertenezco a
ninguna denominación”.

60.- Ella le dijo: “Hija…”. La buena maestra le dijo: “Debes pertenecer a
una denominación, ¿cómo vas a demostrar a qué denominación perteneces
cuando llegues delante de Él? ¿A que grupo estabas asociada? ¿A cuál
denominación puedes decirle que pertenecías? ¿Qué puedes mostrarle?”. La
damita sentada allí sacó sus callosas manos de la cama, y dijo: “Le mostraré
mis manos, Él entenderá”. Yo creo que eso está correcto. Si tan sólo nosotros
le mostramos a Él lo que hemos hecho con lo que ha puesto en nuestras
manos. Vamos a hacerlo con todo lo que esté dentro de nosotros.

61.- ¿Qué salisteis a ver? ¿Qué verá Él en Ud. en aquel día cuando se
encuentre con Él? Si Ud. no tiene nada que mostrarle cuando todos estén
presentes para mostrarle, mediten en eso mientras oramos, inclinemos nuestros
rostros. ¿Habrá alguien que diga: “Ore por mí, Hno. Branham; mientras

13

46.- Sí, Juan fue lo suficientemente hombre para ser manso y humilde. Él
fue lo suficientemente hombre para pararse en las orillas del Jordán sin
necesitar una gran sinagoga o un lugar para predicar. Él era humilde, prefirió
el cielo azul y brillante; fue lo suficientemente humilde que no llamó a la
gente para pedirle dinero y pastorear su iglesia; se mantenía de langostas y
miel silvestre. En aquel país las langostas se pueden comer, son langostas
enormes y las encurtían, las ahumaban y había otras formas de comérselas.
Así era que él se mantenía; y su vestimenta era un pedazo de piel de oveja
[pelo de camello – Marcos 1:6] en la que se envolvía.

47.- Jesús preguntó: “¿Qué salisteis a ver? ¿Qué salisteis a ver? ¿A una
persona que cede ante los fariseos? ¿A una caña sacudida por cualquier
viento? ¿A uno que cuando llegaban los saduceos se iba con ellos? ¿A uno que
un día es esto y el otro día es aquello? Uds. no salieron a ver algo así.
¿Salisteis a ver a alguien bien vestido? No. ¿A un intelectual? No. ¿Qué
salisteis a ver?”. Él les dijo: “Vayan y díganle a Juan lo que aquí está
ocurriendo. Los cojos andan, los ciegos ven, los sordos oyen, los muertos son
levantados y a los pobres les es anunciado el Evangelio. Bienaventurado el
que no halle tropiezo en Mí”. Oh hermano. Ésa era la señal del Mesías. Ésa
era la señal para él.

48.- Ésa es la señal de la verdadera Iglesia de santidad hoy, aun cuando
estén decayendo, sigue siendo una marca del llamado de Jesucristo. Hombres
y mujeres que defienden el Evangelio de salvación del alma para los pobres y
necesitados, sin adulterio; no al grupo aristocrático que están bien vestidos en
sus iglesias, donde un pobre se siente fuera de lugar; sino a un grupo de gente
humilde. Allí es donde se predica el Evangelio; los enfermos se sanan, ellos
oran por los enfermos y Dios confirma su ministerio con señales y maravillas.
Allí es donde el Evangelio se les predica a los pobres. “Id y mostrad a Juan
estas cosas”.

49.- Oh hermano, como tomó Dios aquel hombre sin educación, tomó
aquel que no tenía un traje que ponerse, que no tenía un manto que ponerse
sobre los hombros, un hombre que no tenía dónde recostar su cabeza, un
hombre que no había tenido una comida decente de la cual participar; y con él
sacudió a las naciones. ¡Aleluya!

50.- ¡Misericordia! Cuando medito en eso, algo se despierta en mí. ¿Qué
debemos hacer? El otro día le dije a mi esposa: “Querida, ya tengo cincuenta
años y no puedo estar por aquí por más tiempo”. Después salí y estuve allá en
el bosque, me fui de cacería y me quedé allá en el bosque un poquito, medité

14 ¿QUÉ SALISTEIS A VER?

en eso. Cincuenta años de edad, ¿qué es lo que ocurre? Entonces algo me
habló: “Dios podría entrenarte durante cincuenta años para hacer una obra de
cincuenta minutos”. Cualquiera que haya sido el entrenamiento, Dios sabe lo
que está haciendo. Él entrenó a Moisés ochenta años para ponerlo a servir
durante cuarenta. Dios está entrenando a Su pueblo, Dios está entrenando a Su
Iglesia. Si tan sólo nosotros estamos dispuestos a dejar que Dios haga como
quiere y hacer lo que está correcto, si tan sólo estuviéramos dispuestos a
someternos a Él, eso es lo que hay que hacer. Dios toma las cosas sencillas.

51.- Algunas veces Ud. podría pensar que está en una minoría aquí, la
minoría… Por lo general Dios está en la minoría, pero hermano, cuando Él
está listo para moverse, sacude a la mayoría con la minoría. Él es Dios. Él usa
las cosas sencillas. ¿De dónde sacó Él el material para hacer el mundo? Habló
y dijo: “Sea”. Y fue. Él tomó a un predicador sin educación, lo crio en el
desierto a base de langostas y miel, casi sin ropa excepto por un pedazo de piel
de ovejas [pelo de camello – Marcos 1:6]; y estremeció aquellas regiones. Hoy
su nombre es inmortal. ¿Qué salisteis a ver?

52.- Dios usa las cosas sencillas. En una ocasión escogió a un hombre que
casi no conocía el ABC; escogió a un hombre, y cuando mil filisteos se
abalanzaron sobre él, agarró la quijada de un asno, tomó una simple quijada de
asno y mató a mil hombres armados. Oh, Ése es nuestro Dios, que anda por
encima de las olas. Una quijada de asno y mató miles de hombres… En una
ocasión ese mismo Dios, cuando un tremendo fanfarrón de los filisteos se paró
al otro lado del río y desafió al ejército de Israel, Dios escogió a un muchacho
muy delgado con una simple honda en la mano. Oh Dios, una honda, una
cuerda enganchada a un pedazo de cuero, una honda, una cosa sencilla como
esa y mató a un gigante y derrotó un ejército.

53.- Dios usa las cosas sencillas, no se necesitan las cosas grandes; se
necesitan las cosas sencillas usadas correctamente. Ahora, no se trata sólo de
cosas sencillas sino que tienen que ser usadas correctamente. No todo el que
vivió en el desierto fue un Juan. No todo el que cargaba una honda era un
David. No todo el que tomó la quijada de un asno fue Sansón; pero cuando es
usada por las manos ungidas de un siervo de Dios… Moisés desafió al ejército
de Egipto con una vara seca en su mano. Amén. Una vez Moisés fue un
cobarde con Gerson y Séfora allá en el desierto, pero una vez ungido en la
zarza ardiendo con una vara seca en la mano, la esposa sentada sobre un asno,
el niño montado en su cintura, con ochenta años de edad y con la barba
colgándole, salió para Egipto a conquistarlo.

15

54.- Sencillo, un anciano de ochenta años de edad con una vara seca de
pastor en la mano, desafió al ejército del mundo, conquistó y salió. Depende
de lo que Ud. haga. Ahora, aquí Uds. tienen humildad, tienen el Evangelio
aquí en Utica y puede que estén, como dije, en la minoría; ¿pero que han
venido a oír aquí? ¿Viene sólo para decir: “yo voy a la iglesia”? ¿Viene sólo
para oír a nuestro apreciado hermano? Todo eso está bien, pero hagamos algo
más que eso: Vengamos a recibir a Cristo, vengamos para salir de aquí en esta
noche con Él, salgamos a desafiar todo lo que esté mal, a cortar con eso. Si es
una quijada de asno, lo que tenga en su mano, pelee con eso.

55.- Dios usa las cosas sencillas con manos ungidas. Uds. tienen trabajos
sencillos; ésta es una ciudad sencilla, un pueblo sencillo; ésta es una iglesia
sencilla, con un Evangelio sencillo, pero ungido. Dios, el gran poderoso
Jehová que tronó allá lejos, que creó las estrellas y el sistema solar, que hizo la
tierra de lo que no existía, la trajo a existencia hablando; pero cuando
descendió a visitar la humanidad, no cabalgó en carrozas de oro sino que
escogió venir a un establo en una ladera, Su nacimiento fue en un pesebre de
ganado. Cosas sencillas. Pero de ese pesebre salió Emmanuel. ¿Qué salisteis a
ver? ¿Qué es lo que sacude al mundo hoy? ¿Cuál es la mayor atracción de los
Estados Unidos? ¿Cuál es la mayor atracción del mundo? ¿Qué es lo más
grande de todas las edades y todos los tiempos? Es la Vida y el Espíritu de un
niño que nació en un pesebre, en un establo en una ladera. Cosas sencillas,
cosas sencillas.

56.- Iglesia, esto queda puesto en tus manos. Tomen ahora la unción y
úsenla correctamente. Él pudo haber sido… Todos los niños… Muchos niños
han nacido en establos, puede que muchos niños hayan nacido en pesebres,
pero es la manera en que Ud... Lo que Ud. haga con eso. Mucha gente ha
escuchado el Evangelio ser predicado. El Hno. Graham tiene hermanos que
escucharon la predicación del Evangelio, yo tengo hermanos que escucharon
el Evangelio ser predicado; él tiene hermanos y otros tienen hermanos, pero es
lo que Ud. haga con eso. Hágalo, ésa es su… Nos sentamos a discutir sobre
nuestras denominaciones, a qué iglesia deberíamos pertenecer o a cuál
sociedad; eso no fue lo que Dios envió para que los hombres escucharan. Dios
envió a Su pueblo escogido, a Su pueblo elegido para oír el Evangelio. A los
pobres les es predicado el Evangelio.

57.- Hace cierto tiempo aquí en el estado de Kentucky, allá en las
montañas, se cuenta la historia de una apreciada madre con diez hijos, que
estaba muriéndose con la mortífera enfermedad de tuberculosis. Oh, había ido
a los médicos, había hecho todo lo que sabía hacer, pero el germen la estaba

