
Spanish
Why?
63-0626

Sermones Por el
Rev. W.M. Branham

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

¿POR QUÉ?
En Hot Springs, Arkansas, E.U.A.

El 26 de junio 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.

32 ¿POR QUÉ?
203 ¿Cree Ud. que Él puede decirme esta noche cuál es su problema, o

algo acerca de Ud. estando allí postrada? ¿Lo aceptaría Ud. y creería que yo
soy Su profeta? ¿Sí?

204 ¿Qué de Ud., la dama allí al lado de ella, con su mano sobre su bebé,
cree Ud. eso?...

205 ¿Cuántos lo creerán? [La congregación se regocija y dice: “Amén”.—
Ed.]

206 Ahora, Padre Celestial, este es Tu siervo. Yo simplemente he… Yo
solamente soy responsable por predicar Tu Palabra. Ahora, yo sé que esto es
poco común, pero te ruego que lo concedas en esta noche, para que la gente
sepa que—que esto es Verdad.

207 Muy bien, mire hacia acá. Su bebé tiene alguna especie de
enfermedad en los huesos. Correcto. Tiene una gran hinchazón en la pierna.
¿Es correcto? Mantenga su mano sobre ella, repita y diga: “Señor Jesús, sana a
mi bebé y te serviré toda mi viva”. Si Ud. nunca ha recibido esta vacuna,
créalo con todo su corazón. Y ponga una cuerda alrededor de la pierna de ese
bebé, esta noche, y mídala. Y luego traiga la cuerda mañana, donde Ud. la
cortó, para que vea cuánto encogió entre hoy y mañana en la noche. ¿Lo hará?

208 Ud. acostada allí, al lado, ¿cree Ud. que yo soy Su siervo? Yo no la
había visto a Ud., en mi vida. Pero Ud. está acostada allí, tiene la sombra de la
muerte. Hay una sombra oscura sobre la mujer. Ella está padeciendo,
muriendo de cáncer. Eso es exactamente correcto. ¿Cree Ud. que Dios la
sanará? ¿Puede creerlo? ¿Entonces por qué quedarse allí hasta que muera? El
doctor no puede sanar eso. Levántese, en el Nombre de Jesucristo, tome su
lecho y váyase a casa.

209 [La congregación se regocija—Ed.] ¿Creen Uds.? Todos los que
quieran creer y aceptar su sanidad, pónganse de pie y denle gracias a Dios.

Tómela de la mano, mi hermano.
210 Digamos: “Alabado sea el Señor”, todos. ¿Creen en Él? [La

congregación se regocija—Ed.] Levanten ahora sus manos hacia Dios, y
alábenle. [La congregación se regocija.] ¿Creen Uds.? [La congregación se
regocija.] ¿No hay bálsamo en Galaad? ¡El poder de Dios puede hacer eso!

211 Pongámonos de pie, todos ahora, con fe para creerlo. Pónganse de pie,
todos, y acepten liberación, en el Nombre del Señor. Amén. [La congregación
continúa regocijándose—Ed.]

¿POR QUÉ?
1 Gracias hermano Johnson. Buenas noches amigos. Realmente es un

gran privilegio estar aquí esta noche, por un lado, de estar de nuevo en
Arkansas, y por otro, de estar en este campamento. Creo que estas son mis
primeras reuniones de campamento a las que he asistido en mucho tiempo. Y
tuve la invitación para venir, y—y para comenzar aquí con Uds. Y he oído,
desde que llegamos, que Uds. han estado disfrutando de un tiempo
maravilloso aquí en estas reuniones.

2 Hace unos momentos venía por el camino con mi hijo, y estábamos
hablando acerca de años atrás cuando vine aquí a Arkansas por primera vez,
era la primera de mis reuniones. Cuando al principio comencé fue en
Arkansas, Uds. saben, en ese tipo de reuniones evangelísticas. Y desde
entonces he estado siete veces alrededor del mundo, y ahora de nuevo en
Arkansas. Es como el dinero malo, siempre lo devuelven. Yo he… En todas
partes donde he estado, creo yo, en los Estados Unidos, yo he preguntado:
“¿Hay gente aquí de Arkansas?” Siempre he tenido amigos de Arkansas,
prácticamente en todas partes. Y siempre he dicho que algunos de los
corazones más verdaderos que han latido, (creo yo), estaban debajo de esas
camisas azules aquí en Arkansas. ¡Son gente muy fina! Yo les amo.

3 Y yo—yo estoy agradecido con Dios por la oportunidad de estar de
nuevo en Arkansas, de estar aquí con Uds. Creo que todavía nos quedan tres
noches en la convención, y por tener la oportunidad de venir y expresar mi
amor a Jesucristo, y tener compañerismo con Uds. pueblo y con nuestro
excelente grupo de hermanos aquí, lo cual, hay muchos de ellos a quienes no
conozco. Miré para todos lados y vi a uno que sí conozco, es el hermano Jack
Moore, casualmente… y la hermana More, casualmente los reconocí en ese
momento. Y verdaderamente estamos contentos de estar aquí.

4 Ahora, sé que deben estar cansados, Uds. saben, físicamente, por estar
aquí durante todo el día. Nosotros nunca tenemos lo suficiente… no nos
cansamos de alabar y de bendecir a Dios, por Su bondad, y por lo maravilloso
que Él es. Pero al estar aquí durante todo el día, y luego cuando llega la noche,
entonces aquí vengo yo. Y soy esa clase de ministro a quien le han dado la
reputación de hablar muy extenso. Pero no creo que lo haré ahora, por causa
de lo apretados que están en la convención. Sin duda que ya han escuchado a
grandes oradores todo el día y durante la convención. Y entonces pararme aquí
en la plataforma, pues, delante de todos estos excelentes oradores, me siento
muy pequeño al estar parado aquí.

5 Uno de los ministros a quien acabo de saludar me dijo que estos son los
primeros servicios que Uds. tienen en este tabernáculo, (yo lo llamaría así), no
sé qué es exactamente, un templo o lo que fuere. Pero estamos—estamos

2 ¿POR QUÉ?

verdaderamente agradecidos nuevamente por la oportunidad de venir a una
iglesia nueva, algo que ha sido edificado para la alabanza y honra de Dios.
¡Qué maravilloso!

6 Y estamos recién mudados, o no mudados sino que hemos vuelto acá
para la vacación escolar de los niños. Ahora vivimos en Tucson, Arizona. Y
ha hecho un calor terrible allá, pero hallamos que aquí en casa es un poquito
más caliente de lo que era allá, por causa de la tremenda humedad. Y eso nos
tiene un poco agobiados, después de habernos acostumbrado al aire de allá.

7 Llegamos a casa y tuvimos el primer servicio el domingo pasado, y
vimos al Señor Jesús continuando Su gran obra de amor y poder entre la gente.
Y el mismo Evangelio que les prediqué hace quince años, aquí en Arkansas,
yo todavía creo la misma cosa. No lo cambio. Es Cristo.

8 Algo ocurrió en la iglesia el domingo. Acabo de mirar alrededor y veo
al caballero en el cual fue hecho el—el milagro.

9 Fíjense, a todos nosotros nos gusta alardear del—del Señor Jesús. En
una ocasión una mujer me dijo, ella dijo que ésa era la única falla que podía
encontrar en mí, que yo “alardeo demasiado de Jesús”. Yo dije: “Ciertamente
iré al Cielo si esa es la única falla que yo tengo, alardear de Jesús”. Y es que
ella—ella sencillamente no creía que Él era Divino. Ella trató de decir que Él
era sólo un hombre y un filósofo, o profeta, o algo de esa índole. Pero yo le
dije que Él era Dios. Así que nosotros…

Y ella dijo: “Yo puedo probarle que Él no era Divino”.

Y yo dije: “Oh, no creo que pueda hacer eso”.

Ella dijo: “Oh, yo puedo probar que Él solamente era humano”.
10 Yo dije: “Mire, yo admitiré que Él era humano, pero Él era tanto

humano como Divino”.

Ella dijo: “Él no podría ser Divino”.

Y yo dije: “Oh, Él era Divino, y es Divino”.
11 Ella dijo: “Oh, Él no podría serlo”. Dijo: “Se lo probaré por su propia

Biblia”.

Yo dije: “De acuerdo”.
12 Y ella dijo: “En San Juan capítulo 11, yendo hacia la tumba de Lázaro,

la Biblia dice: ‘Jesús lloró’”.

Yo dije: “Bueno, ¿y eso qué tiene que ver?”

31
hoy como fue en aquel entonces, cuando alguien trata de decirle que los días
de los milagros pasaron, que Jesucristo no es el mismo de ayer, hoy, y por los
siglos, como procuran decirle, no crea Ud. eso. Esas no son fotos. El Dios
Todopoderoso envió ese mensaje para Ud., (correcto), “Es para vosotros, y
para vuestros hijos, para los que están lejos, incluso para tantos como el Señor
nuestro Dios llamare”. Dios todavía es Dios. Jesucristo es el mismo ayer, hoy,
y por los siglos.

198 Él está aquí esta noche para salvar a los perdidos, para sanar a los
enfermos, para llenar con el Espíritu Santo, aquellos que desean ser llenos.
Uds. creen eso, ¿no es cierto? [La congregación dice: “Amén”.—Ed.] Sí
señor. Si lo creen, entonces, vean, esas son las promesas de Dios aquí en esta
Palabra, Uds. pueden entrar allí y encontrar cada promesa. La promesa es para
Uds. Pedro dijo: “Para vosotros es la promesa, y para vuestros hijos, y para los
que están lejos”. No tengan temor de cambiar eso. Es un giro bancario en el
Cielo. Correcto. ¡Jesucristo es el mismo ayer, hoy, y por los siglos!

199 ¿Qué si Él estuviera parado aquí en esta noche y viera a esa mujer
postrada allí enferma? Ella se ve como que está muy enferma, lisiada,
probablemente paralítica o algo así. Dos mujeres… Una mujer, un hombre de
color y una mujer de color, tratando de lidiar con un niñito, ¿qué creen Uds.
que Él haría si estuviera aquí mirando a esos dos pacientes, como un sanador?
¿Piensan que Él puede sanarlos? Él ya lo hizo, ¿ven? Cuando Él murió en el
Calvario, lo hizo. ¿Creen Uds. eso, pacientes? ¿Creen que eso es correcto? Ud.
allí con la pequeña, la dama de color, allí con el bebé, ¿cree Ud. que
Jesucristo, cuando Él murió en el Calvario, compró la sanidad de su hijo?

200 Ud. que está allí en el catre, si Ud… Ud. se ve muy enferma. Está
paralizada, lo que fuere, ¿cree Ud. que Jesucristo murió en el Calvario para
salvarle de su enfermedad? ¿Cree Ud. eso? ¿Cree Ud. que lo que yo he dicho
esta noche es la verdad? ¿Cree Ud. que esa receta es verdadera? ¿Lo cree?

201 Si Él estuviera parado aquí esta noche, y Ud. le preguntara: “¿Sanarás
a mi hijo?” ¿Sabe lo que Él diría? “Yo ya lo hice”. Vea, Ud. simplemente
créalo. ¿Ve? Si Ud. dijera: “Señor, yo estoy paralítica, no puedo caminar”, o
lo que sea. “Yo—yo no puedo caminar. Yo—yo estoy muriendo”, o algo así,
“¿Me salvarás?” Él diría: “Yo ya lo hice”. ¿Ven?

202 Ahora, ¿cómo sabría Ud. que fuese Su voz? Porque Él haría algo
como lo hizo en aquel entonces. Él tal vez pueda decirle algo acerca de Ud.
misma, decirle lo que Ud. era, o cuál era su problema, o algo así, como lo hizo
en los tiempos Bíblicos. Eso mostraría que Él es el mismo. Pero en cuanto a
sanidad, Ud. tendría que aceptarla Ud. mismo. “Él herido fue por nuestras
rebeliones; por Sus llagas fuimos nosotros curados”. ¿Cree Ud. eso?

30 ¿POR QUÉ?

que lee esta Biblia, si Ud. la lee desde el punto de vista denominacional, no
obtendrá mucho provecho de Ella. Pero si simplemente mira lo que Ella dice,
entonces obedece lo que dice la receta... Léala, obedézcala, y hará de Ud. una
persona diferente.

190 Acabo de venir de la India, no hace mucho. Escuché de una mujer
aquí, ella estaba en la pobreza; su hijo se había ido a la India para ser un
doctor. Y cuando él se fue se apartó de la medicina, y se dedicó a otra, creo
que era un ingeniero eléctrico, o algo así. Y esta mujer quedó en la pobreza.
Ella realmente no tenía nada, y entonces una agencia caritativa estaba
intentando cuidar de ella. Ellos vinieron a investigar el caso, y cuando
investigaron, descubrieron que la mujer tenía un apoyo, y era de un hijo que
era un hombre muy rico en la India. Y dijeron: “Bueno, ¿por qué su hijo no la
mantiene a Ud.?”

191 Dijo: “Oh, yo simplemente no podría pedirle a él”. Dijo: “Yo soy su
madre”, dijo, “prefiero recibir limosna que pedirle a mi hijo”.

Dijeron: “¿Ud. nunca sabe de él?”
192 Dijo: “Oh, yo sé de él al menos una o dos veces al mes”. Dijo: “Él me

escribe unas de las cartas más amorosas que Uds. hayan leído”.
193 Dijeron: “Bueno, parece como que si él amara a su madre lo

suficiente, y si tiene dinero de sobra, él estaría intentando cuidar de ella, en
vez de que ella estuviera viviendo de limosnas”.

194 Dijo: “Bueno, tal vez si él supiera que estoy en esta condición”, dijo,
“él—él cuidaría de mí. Pero”, dijo, “Uds. saben, él no lo sabe, y a mí—a mí
me da vergüenza decirle eso a mi hijo”.

Y dijeron: “¿Y él todavía le escribe cartas amorosas?”
195 Dijo: “¡Oh, unas de las cartas más amorosas!” Y dijo: “Él me envía

las fotos más lindas que Uds. hayan visto”.

Dijeron: “¿Las fotos más lindas?” Permítanos ver algunas de ellas”.
196 Ella buscó en su Biblia, y las sacó. ¿Saben lo que eran? Giros

bancarios. La India pone fotos en sus giros bancarios, (¿ven?), fotos bonitas.
Ella tenía miles de dólares, convertidos de moneda de la India a moneda
americana. ¿Qué era? Entre las hojas de su Biblia, ella tenía tesoros que
pensaba que eran “simplemente fotos”, pero, vino a darse cuenta que para ella
era de mucho valor.

197 Y, hermano, cuando Ud. intenta leer de un fuego pintado de
Pentecostés, y alguien trata de decirle que el Espíritu Santo no es lo mismo

3
13 Ella dijo: “Bueno, si Él—si Él lloró, eso prueba que no es Divino”.
14 Yo dije: “Señora, su argumento es más débil que el caldo hecho de la

sombra de una gallina que se murió de hambre”. Dije: “Ud. sabe que eso no es
así”. Dije: “Él era—Él era humano cuando fue a la tumba de Lázaro, llorando,
correcto. Pero cuando enderezó Sus hombros y dijo: ‘Lázaro, ven fuera’, y un
hombre que había estado muerto por cuatro días se puso sobre sus pies y
volvió a la vida, eso era más que un hombre, que pudo hacer eso”. Yo todavía
creo que Él es eso.

15 El domingo mientras hablaba, nosotros… Yo le estaba pidiendo a la
gente en el tabernáculo que se volteara y se saludaran de mano unos a otros. Y
había un—un querido amigo; yo he aprendido a amarlo. Él vino a la iglesia, él
y su esposa. Su esposa es una enfermera graduada. Y él en sí es un inglés de
Inglaterra. Ella es noruega. Y cómo es que eso llegó a suceder, no sé. Pero—
pero, como sea, ellos son ambos gente muy fina. Y este—este hermano ha
tenido un problemita, como en el corazón. Es un hombre Cristiano muy fino, y
también intelectual; él hace trabajo secular para contadores y demás. Él se
volteó, y, cuando lo hizo, le dio un infarto, y cayó al suelo, muerto.

16 Y su esposa, siendo enfermera, lo agarró rápidamente, le tomó el pulso
sobre su corazón, y dijo: “Él está muerto”. Y yo miré su rostro, estaba muy
oscuro, tenía los ojos volteados hacia atrás. No sólo tenía los ojos cerrados,
pero sus ojos como que le sobresalían. Y él estaba… Bajé de la plataforma y
traté de calmar a la congregación, muchas personas intentaban ayudar a la
hermana, naturalmente, en esa condición, con su esposo. Alguien le puso algo
sobre la cabeza, o debajo de la cabeza, mejor dicho.

17 Le tomé su corazón, para… su pulso en el brazo, y no había más pulso
del que hay en ése pedazo de madera. Y entonces me arrodillé y oré: “Señor
Jesús, te ruego que le devuelvas la vida a nuestro hermano Way”. Y su
corazón latió cuatro o cinco veces, y empezó a latir normalmente de nuevo. Él
se levantó de un salto, y estaba tratando de hablar. No podía hablar, estaba…
La sangre se detiene, Uds. saben, cuando el corazón se detiene. Y pasó algún
tiempo antes de que su sangre empezara a circular correctamente. Oí que él
mencionó mi nombre, y entonces regresé a la plataforma.

18 Hermano Way, me pregunto si puede ponerse de pie para que la gente
vea quién era el hombre. Ése es el hombre que cayó muerto de un infarto, el
domingo pasado. [La congregación se regocija—Ed.] La hermana Way, su
esposa, una enfermera que estaba parada allí, le tomó el pulso para ver… y
para asegurarse de que él… Así que yo…

4 ¿POR QUÉ?
19 Eso quizás suena muy extraño, para la gente que no cree estas cosas.

Pero yo he visto al Señor Jesús resucitar a los muertos, muchas veces. Y eso
no es nuevo para nosotros, así que no… Pienso que está bien alardear de
Jesús, pero pienso que debería ser verdad, aquello de lo cual Ud. alardea. Así
que lo hemos visto… Yo lo he visto a Él, en los últimos quince años, de
muchos casos infalibles, resucitar a los muertos.

20 Especialmente un caso en México, cuando el hermano Moore y yo
estábamos en Ciudad de México, un niñito había muerto a las nueve de la
mañana, de pulmonía, en el consultorio del doctor. Y la mujercita, no
podíamos pasarla a… Bueno, el hombre ya había repartido todas las tarjetas de
oración, y teníamos que contarlos mientras ellos pasaban. No había más tarjeta
de oración. Y esta hermanita hispana, imagino que como de unos veinticinco
años, tenía un niñito muerto; estaba lloviendo, y ella lo tenía debajo de una
cobija.

21 Y la noche antes de eso, había habido un hombre ciego que tenía, oh,
posiblemente la edad que tendría mi padre, unos setenta años, ciego, y él
recibió la vista cuando estuve orando por él. Y esa noche, la plataforma era
prácticamente tan ancha como esto aquí, y había montones de, oh, bien altos,
de dos o tres pies de altura, sólo con chales y sombreros, y ropa vieja que ellos
habían colocado allí.

22 Y esta mujercita estaba tratando se subir allí. Mi hijo Billy Paul vino y
me dijo: “Papá, tengo casi trescientos ujieres allá, y todos los trescientos no
pueden detener a esa mujer”. Ella tenía un bebé muerto debajo de una cobijita
azul.

Yo dije: “Bueno”, le dije al hermano Moore, “vaya allá”.
23 El hermano Jack Moore y yo tenemos muchas cosas en común. No

quiero decir que nos parecemos, porque él es un hombre bien parecido. Pero
hay una cosa en cuanto al hermano Moore, y es que nosotros dos nos
peinamos el cabello igual. [El hermano Branham y la congregación se rían—
Ed.] Nosotros tenemos muchas cosas en común. Yo pensé: “Ella no me
conoce a mí”, tuvieron que bajarme con unas cuerdas y cosas, para poder
entrar. Así que lo envié a él para que orara por el niñito. Yo pensé: “Bueno,
ellos no… Ella nunca notará la diferencia”.

24 Así que empecé a hablar otra vez, cuando… El hermano Espinoza,
muchos de Uds. hermanos lo conocen, de la costa oeste, estaba haciendo la
interpretación. Y esto era allá en la plaza de toros en ciudad de México. Miré
sobre la audiencia y vi una visión de un niñito mexicano que estaba sentado,
sonriéndome. Entonces dije: “Traigan aquí a la damita”. Y puse las manos

29
180 Oh, ¿qué es? “Es para vosotros, y para vuestros hijos, y para los que

están lejos, aun para cuantos el Señor nuestro Dios llamare”. Esta misma
receta obra la misma cosa.

181 Y la iglesia hará la misma cosa que hizo en el principio. Exactamente.
Jesús es la Vid. Nosotros somos los pámpanos, y al ser vacunados por esa
Vida que estaba en la Vid… La iglesia que salió, vacunada, escribieron un
Libro de Hechos tras ella.

182 Ahora, tenemos unos sustitutos. Tenemos fruta injertada. Ella—ella
vive de la vida del árbol, pero no da los frutos. Correcto.

183 No hace mucho estuve en Phoenix con John Sharrit, un amigo mío. Él
tenía un árbol allí, un naranjo que tenía como cinco o seis tipos diferente de
fruta.

Yo dije: “Nunca había vistos una cosa como esa”.
Él dijo: “Están injertados”.

Yo dije: “¿Qué clase de árbol es?”

Él dijo: “Un naranjo”.
184 Yo dije: “Bueno, hay limón, y hay lima, y hay mandarinas, y tangelos,

y—y toronja, muchas clases distintas”. Yo dije: “¿Y todas ellas se dan de ese
mismo árbol?”

Él dijo: “Sí, todas son frutas cítricas”.
185 Yo dije: “Bueno, mire, esa es una cosa extraña”. Dije: “Ahora, este

año, después que todas esas frutas se terminen, ¿el próximo año producirá una
naranja?”

186 Él dijo: “Oh, no. Ajá. No”. Dijo: “Producirá la clase que sea la rama”.
187 Y yo dije: “¿Entonces ese árbol se convirtió de, quiere decir Ud.,

de—de naranjo a lo que…?
188 Él dijo: “No, no, no. Si llega a echar otra rama, producirá una

naranja”.

Yo dije: “Entiendo”. Amén.
189 Hermano, tenemos tales cosas como denominaciones de iglesias

inyectadas en Esto, y viviendo de Ella, llamándose a sí mismos Cristianos.
Pero si la verdadera Vida de ese árbol llega a echar otra rama propia, será otro
Libro de Hechos tras ella, porque Él es el mismo ayer, hoy, y por los siglos.
Lo que el mundo y sus tesoros… y ellos no saben nada al respecto. La gente

28 ¿POR QUÉ?

es para todo aquel que invocare, que invocare al Señor vuestro Dios, ‘Yo voy
a dársela a él’”.

172 Dijeron: “¿Qué podemos hacer para ser vacunados?” Allí es donde
está. “¿Qué podemos hacer para ser vacunados?”

173 Él dijo: “Les escribiré la receta”. Él dijo: “Arrepentíos y bautícese
cada uno de vosotros en el Nombre de Jesucristo para el perdón de sus
pecados, y recibiréis el don del Espíritu Santo. Porque esta receta es para
vosotros, y para vuestros hijos, para los que están lejos, para tantos como el
Señor nuestro Dios llamare”. ¡Oh, hermanos!

174 ¿Saben qué? Cuando un doctor encuentra un remedio para una
enfermedad, y él escribe una receta, y algún farmacéutico charlatán la toma y
empieza a añadirle un poquito de esto, y a quitarle un poquito de esto, él
matará al paciente o—o le hará algo. La receta no tiene ni siquiera la medicina
suficiente en ella para hacerle ningún bien. Si no, está tan débil que no
ayudará al paciente.

175 Y eso es lo que sucede con muchos de estos farmacéuticos de
seminario hoy en día. Ellos toman la receta y le añaden otra cosa en vez de
Eso, y Uds. lo que tienen es un montón de morgues moribundas.

176 Esta receta aún sigue siendo la misma. Cuando los Samaritanos lo
recibieron, ellos fueron vacunados y tuvieron la misma cosa. Cuando los
Gentiles lo recibieron, ellos obtuvieron la misma receta. Pablo se encontró con
un grupo en Hechos 19, que tenían parte de la receta, no toda, él dijo: “Eso no
funciona. Uds. van a matar la cosa entera”. Así que él la escribió nuevamente,
para ellos, y les dijo cómo obtenerla. Ellos lo recibieron de la misma manera.

177 Y eso es lo que sucede hoy. Hay suficiente bálsamo en Galaad, y
tenemos suficientes médicos, pero la gente le tiene temor a la receta. ¡Gloria!
¡Alabado sea Dios! ¿No hay bálsamo en Galaad? ¿No hay poder del Espíritu
Santo? ¿Hay?

178 Esta vacuna funciona en todos, ¿ven? Funcionó con los judíos.
Funcionó con los Samaritanos. Funcionó con los Gentiles. Con todos funciona
de la misma manera.

179 Yo soy un misionero. Voy a esas tierras donde la gente no sabe ni
siquiera cuál es la mano derecha o izquierda, y ellos se paran allí. ¿Saben Uds.
lo que ellos hacen cuando reciben el Espíritu Santo? Lo mismo que Uds.
hacen, la misma cosa.

5
sobre el cuerpecito muerto, tieso. Sus pies empezaron a patalear, y él comenzó
a gritar, y—y ahí estaba él, vivo.

25 Envié a un mensajero, al hermano Espinoza, para que averiguara con
el doctor, para obtener una declaración antes de que pudiéramos redactar el
caso. El doctor escribió una declaración jurada, de que ese niño había muerto
esa mañana en su consultorio, como a las nueve, y ya eran como las diez y
media de esa noche. Y el niño está vivo hoy, gozando de buena salud, para la
honra y gloria de Dios.

26 Así que al ver tantas cosas acontecer, no tendríamos que mencionar el
caso de nuestro hermano Way allí, pero la verdad es la verdad. Y Dios no hace
esas cosas sólo para… Él quiere que eso se sepa, y que la gente sepa que Él
los ama. Y por la gracia de Dios, el hermano Way está esta noche entre
nosotros, vivo. Estamos agradecidos por eso.

27 Pensé, estando aquí en el campamento, entrando, simplemente no
quiero interrumpir el tiempo tan maravilloso. Billy me estaba diciendo esta
tarde, dijo: “Tú hablas de un verdadero pentecostés a la antigua”, dijo,
“¡espera a que llegues allá!” Dijo: “Ellos cantan como que han tenido la
experiencia por cincuenta años”.

Yo dije: “Supongo que algunos de ellos la han tenido, sí, por cincuenta
años”.

28 Y a mí simplemente me encanta entrar a una reunión así, (creo que a
todos nos gusta), donde nosotros simplemente entramos de lleno.

29 Como yo acostumbraba contar una pequeña historia acerca de pescar.
Yo andaba pescando truchas allá en el norte de New Hampshire. Y bien arriba
en la cabecera de la montaña, yo tenía una carpa pequeña levantada allí, oh, de
aquel tipo de carpa como en forma de “A”, una carpa pequeña, del gobierno.
Y había encontrado un lugar donde había muchas truchas, estaba debajo de un
matorral. Y ahí—y ahí habían sauces de alce, y cada vez que intentaba lanzar
el anzuelo, pues, se me atoraba en el sauce. Así que esa mañana, me levanté y
fui allí temprano, y pensé que cortaría esos sauces. Yo había… Si mataba un
pez, entonces me lo comía, de otra manera lo soltaba. Así que tenía toda la
semana y estaba solo y tenía todo lo que podía comer.

30 Y esa mañana mientras estuve ausente, al regresar, una osa y dos
cachorritos se habían metido en mi carpa. Y si hablamos de destruir cosas,
ellos realmente la habían destruido bien. Habían destrozado todo. Y yo—yo
pensé… Cuando regresé, escuché un ruido, y miré alrededor de unos arbustos
mientras me acercaba. La madre osa y todos ellos se estaban gozando,
examinando todo.

6 ¿POR QUÉ?
31 Ella me vio y huyó y llamó a sus cachorros. Uno de los cachorros vino,

y el otro se quedó. El pequeñito, (era en la primavera), él era así de alto.
Estaba sentado de esta manera. Y pensé: “Bueno, ¿en qué está tan interesado
ese pequeñito?”

32 Me acerqué y miré. Le dije: “¡Sal de allí! ¡Sal de allí!” Y él
simplemente se quedó ahí sentado. Pensé… Y yo vigilaba a la madre, porque,
Uds. saben, si uno se mete con sus cachorros, ella lo arañaría a uno, Uds.
saben. Así que yo—yo—yo observaba; había un árbol bastante cerca, Uds.
saben. Yo tenía una pistola oxidada tirada ahí en la carpa, que posiblemente ya
estaba rota para ese entonces. Y, de todas maneras, yo no querría matar a la
madre y dejar dos huérfanos en el bosque. Así que me mantuve vigilando este
árbol, mientras me acercaba para ver por qué el pequeñito estaba tan
fascinado.

33 Y, ¿saben?, a mí me gustan los panqueques. Nosotros, todos nosotros
somos sureños, ¿no es cierto? [La congregación dice: “Amén”.—Ed.] Tortas
de masa es como les llaman aquí, Uds. saben. Así que, y a mí realmente me
encantan, y yo—y yo—yo sé… No hay mucho de metodista en mí; a mí
realmente me gusta vaciarles la melaza. Yo realmente las bautizo bien, las
cubro totalmente. No me gusta una pequeña rociadita como Uds. obtienen aquí
en estos lugares, sólo un poquito. A mí me gusta ir donde uno les aplica en
buena medida, Uds. saben, hasta que queden bien mezcladas y espesas.

34 Yo tenía una cubeta de medio galón de—de ese sorgo tan bueno. Este
osito le había quitado la tapa, y realmente estaba disfrutando de mi melaza. Yo
me mantuve observándolo desde la esquina. Él agarraba su patita y la metía en
la cubeta, Uds. saben. Y no sabía cómo sacar la melaza, así que él estaba
metiendo la pata en la melaza, y lo que se le pegaba él lo estaba lamiendo
mientras la melaza escurría.

35 Les digo, cuando finalmente me acerqué y atraje su atención, él me
miró. No podía verme, él era melaza desde la cabeza hasta abajo. Su pancita
estaba llena de pura melaza. Y sus ojos, él ni siquiera podía abrir los ojos para
mirarme, Uds. saben, estaba haciendo el intento.

36 Yo pensé: “Así es. No hay condenación para aquellos que están
comiendo”. Me hace recordar a una buena reunión pentecostal, donde
metemos los brazos en ese tarro de miel, así de profundo, Uds. saben, en esa
Miel pentecostal.

37 Uds. saben, lo extraño fue, que después que tenía su barriguita llena, y
había vaciado mi cubeta, él fue donde estaba su mamá y su hermanito, y la
mamá lo lamió.

27
164 Jesucristo dijo: “Todo lo que el Padre me ha dado vendrá a Mí, y Yo

lo resucitaré en el día postrero”. ¡Aleluya! Un hombre o una mujer que ha sido
vacunado con Esto, no puede quedarse en el sepulcro. Ningún sepulcro puede
retener a los justos. Ningún infierno puede retenerlo; ningún sepulcro, ni más
nada. Jesucristo prometió resucitarlo en aquel Día. Amén. Oh, yo estoy tan
contento por eso, por esa vacuna. Uds. saben, en la mañana de Pascua se
demostró.

165 ¿Saben Uds. lo que era? Era una cosa tan tremenda, que ciento veinte
personas querían ser vacunadas. Ahora, si Él puede guardar en la tentación,
había ciento veinte personas que lo conocían bien a Él, y querían esa vacuna.
Así que justo en ese entonces Él tuvo que ir al laboratorio a preparar el suero,
y dijo: “Vayan allá a la ciudad de Jerusalén hasta que Yo la obtenga, prepare
toda la fórmula. Voy a enviársela a Uds.”. Así que ellos fueron a esperar.

166 ¿Cómo habría de ser dirigida la iglesia, qué clase de vacuna recibiría?
¿Cuál—cuál sería la vacuna? ¿Qué harían ellos? ¿Qué ocurriría? ¿Debieran
todos ellos ir al seminario y aprender para tener un título de Ph.D. y LL.D.?
¿Debiera venir un sacerdote por allí con una hostia en la mano, y sacar la
lengua y tomar la comunión, y eso es todo?

167 “Y vino un estruendo desde el Cielo”, la vacuna venía en camino,
“como un viento recio, y llenó toda la casa donde estaban sentados. Lenguas
repartidas se asentaron sobre ellos, como de Fuego. Y fueron todos llenos del
Espíritu Santo, y comenzaron a hablar en otras lenguas, según el Espíritu les
daba que hablasen”.

168 ¿Alguna vez han visto el templo antiguo, su fotografía? Había una
puertita lateral que salía, seguía por las escaleras, y subía hasta el aposento
alto. Ellos cerraron las puertas y entraron, porque tenían temor.

169 Pero déjenme decirles, cuando fueron vacunados como un becerro
recién marcado, no pudieron retenerlos. No señor. Salieron de ese aposento y
se fueron a las calles. Habían sido vacunados. Muerte, infierno, persecución,
burla, escarnio, no les importaba, estaban vacunados. Amén. ¡Oh, hermanos!

170 Escuchen a Pedro parado allí. Ellos empezaron a preguntar: “¿Hay
más bálsamo en Galaad? ¿Hay más bálsamo en Galaad? ¿No hay médico
allí?” Oh, sí, tenemos suficiente bálsamo en Galaad. Tenemos suficientes
médicos.

171 En aquel día, el doctor Simón Pedro, él era el médico. Él dijo: “Voy a
escribirles una receta. Voy a decirles. Y esta es una receta Eterna, porque será
para vosotros, y para vuestros hijos, y para los que están lejos. Francamente,

26 ¿POR QUÉ?
157 Esa abeja de la muerte bajó, y dio vueltas, para pincharlo a Él. Uds.

saben, toda abeja tiene un aguijón. Pero, ¿saben?, Dios había preparado una
carne esa vez, era la carne de Dios. Cuando ese aguijón se ancló en ese Hijo
de Dios, en Emmanuel; cuando él lo sacó, no le quedó aguijón. Él le quitó el
aguijón a la muerte. Con razón Pablo podía decir: “Muerte, ¿dónde está tu
aguijón? Sepulcro, ¿dónde está tu victoria? Mas gracias sean dadas a Dios,
que nos da la victoria por medio de nuestro Señor Jesucristo”.

158 Él pudo pinchar a Elías y morir. Él pudo pinchar a Elías y mantener
su aguijón. Pero, Uds. saben, si una abeja—si una abeja pincha lo
suficientemente profundo, ya no puede pinchar más porque pierde su aguijón.
Así que no había ninguna carne humana en la que él pudiera anclarse. ¡Oh,
hermanos! Nadie en quien él pudiera anclarse. Pero cuando lo ancló en
Emmanuel esa vez, él perdió su aguijón. ¡Gracias sean dadas a Dios! Sí señor,
él falló con ése. Sí señor.

159 Ellos se dieron cuenta que la toxina surtió efecto. Le dijeron: “Si Tú
eres el Hijo de Dios, desciende de la cruz”. El sumo sacerdote, el gran
dignatario de la iglesia, dijo: “Dínoslo claramente. Si Tú eres el Hijo de Dios,
desciende de la cruz y sálvate a Ti mismo”, y así por el estilo. “Veamos si
eres el Hijo de Dios”. Él no abrió Su boca ni dijo una palabra.

160 Ahora, nos damos cuenta que Él murió. Él murió realmente. Murió a
tal grado que el sol y la luna declaró que Él había muerto. Toda la naturaleza
declaró que Él había muerto. La tierra tembló, tuvo un escalofrío de nervios. Y
cuando ellos vieron que el mismo Dios que creó la tierra estaba colgando
encima de la tierra, y la Sangre de Emmanuel cayendo sobre la tierra… Con
razón Él murió. Él murió a tal grado que todo declaró que Él estaba muerto.

161 Y entonces nos damos cuenta que antes que Él muriera, había dicho:
“Destruyan este templo, y al tercer día lo levantaré. Uds. jamás podrán
retenerlo. Destrúyanlo, y Yo volveré a levantarlo al tercer día”.

162 Ellos fijaron allí un guardia para ver si la vacuna iba a surtir efecto.
Vieron que surtió efecto en la tentación del pecado. Surtió efecto en la
pobreza. Surtió efecto en las riquezas. Surtió efecto en toda clase de tentación.
Todavía surtió efecto. Pero ahora era en la muerte, ¿qué va hacer ahora?

163 Pero en la mañana de Pascua, oh, hermanos, un poco antes que ese sol
saliera, esa vacuna sí surtió efecto. Y, cuando lo hizo, la muerte rompió sus
barreras, el sepulcro se abrió, y Él resucitó al tercer día y ascendió a las
Alturas. Muestra que esa vacuna es la vacuna de Vida Eterna. Uds. no pueden
destruirla. Aun el vientre del infierno no puede retenerla. El sepulcro no puede
retenerla. La muerte no puede retenerla. Nada puede retenerla. Resucitará.

7
38 Así que, Uds. saben, yo espero que obtengamos tanto de eso sobre

nosotros aquí, que, cuando volvamos a casa, aquellos que no vinieron laman
de nosotros, un poquito de nuestra experiencia, háblenles de cuán grandes
cosas el Señor ha hecho aquí en Hot Springs. El Señor les bendiga.

39 Y ahora, creo, me dijeron que no lo recibieron a tiempo, o algo así,
para anunciar que se repartirían algunas tarjetas de oración, para orar por los
enfermos; son tarjetas con números, y entonces las llamamos para orar por las
personas. Y así es como hacemos, y entonces me da una noche para
familiarizarnos un poco. Y entonces creo que mañana en la noche van a
repartir sus tarjetas de oración, en algún momento en la tarde. ¿Es así? Sí,
Uds. ya… ¿A las seis? Mañana a las seis de la tarde.

40 Ahora, yo pensé que esta noche solamente tomaríamos una porcioncita
de la Escritura aquí y leerla, y ver si pudiéramos encontrar lo que el Señor
quiere decirnos. Y ahora, antes de que abramos el Libro, hablemos con el
Autor del Libro, mientras inclinamos nuestros rostros.

41 Antes de que oremos, y con sus rostros inclinados; y todos los afanes
ahora, el jugueteo del día, y el pequeño sentido de humor que hemos tenido,
pongamos eso a un lado ahora, porque vamos a acercarnos al Rey. Si hay
alguna petición especial que quieren que sea recordada, sólo levanten la mano
y digan: “¡Señor!” Mantengan su petición ahí en sus corazones.

42 Nuestro Padre Celestial, consideramos este un gran privilegio, Dios
Todopoderoso, el poder entrar a la congregación del Señor para tener
compañerismo en unidad, testificando y hablando de las grandes cosas que Tú
has hecho, y de los lugares donde hemos estado. Eso me hace recordar de
Hechos 4, en la Biblia, cuando ellos regresaron y estaban hablando de lo que
el Señor había hecho. Y cuando todos oraron, el lugar en donde estaban
reunidos se estremeció.

43 Dios, no estamos ansiosos en esta noche de ver que se estremezca el
edificio; sino quisiéramos que Tú nos estremezcas a nosotros, Señor. Sacude
nuestro entendimiento. Sacude nuestro ser, nuestras emociones, nuestros
corazones del entendimiento, para que salgamos de aquí en esta noche,
decididos más que nunca a servirte, que podamos sentir la Presencia de un
nuevo y fresco Pentecostés, del Espíritu Santo derramándose nuevamente
sobre nosotros, como en estos bosques y cerros de Arkansas, hace cincuenta
años, cuando nuestros antepasados pasaban por aquí en caballos y carretas,
predicando este Evangelio. Querido Señor, que nosotros, los portadores de
esta gran Causa digna que Tú enviaste por aquí, no nos avergoncemos de esta
cosa tan grande; sino que caminemos tras las pisadas de aquellos que fueron
antes que nosotros, Señor, llevando la bandera del Señor Jesús.

8 ¿POR QUÉ?
44 Que otros que aún no han aceptado este gran plan de salvación que

Dios nos trazó en la Escritura, predicho por todo el trayecto a través del
Antiguo Testamento, y que hoy lo estamos disfrutando, que haya un gran
sacudimiento entre nosotros, Señor, una renovación de fe y—y una renovación
de esfuerzos.

45 Te doy gracias por esta convención, por este grupo de personas que
aún están perseverando, Señor, en esta hora de prueba que ha venido sobre la
tierra para probar a aquellos que están profesando ser Cristianos, que nosotros
al final seamos hallados dignos de entrar en el gozo del Señor, que ha sido
preparado para los Redimidos, desde la fundación del mundo. Bendice Tu
Palabra.

46 Señor, acuérdate de cada mano que fue levantada. Tú conoces el
objetivo, Tú conoces el motivo, Tú conoces la petición detrás de esa mano.
Ruego, Dios, que Tú la concedas a cada uno. Que todo hombre que… o mujer,
muchacho o muchacha, que levantó una mano, indicando que quería más
salvación, o una caminata más cerca, o para conocerte a Ti como su Salvador,
que ellos no dejen este lugar hasta que esa petición sea contestada.

47 Para aquellos que están enfermos y necesitados, rogamos, Dios, que no
haya una persona débil que venga a este lugar que se vaya de la misma manera
como vinieron. Tú que puedes levantar a un hombre de entre los muertos, y
presentarlo aquí delante de nosotros, eso muestra que Tú eres el mismo Dios
que se paró allí frente a la tumba de Lázaro, y lo llamó de entre los muertos.
Padre, hazles saber que Tú eres el mismo ayer, hoy, y por los siglos. Aquí está
uno entre nosotros en esta noche, que hace unos días fue llamado de aquella
región que está más allá de la sombra de la consciencia del hombre en esta
vida. ¡Cuánto te agradecemos por esto!

48 Bendícenos a todos ahora mientras estudiamos Tu Palabra, pues
verdaderamente Tu Palabra es Verdad. Tú y Tu Palabra son uno. No pueden
ser separados. Así que pedimos Tus bendiciones sobre nosotros, Padre,
mientras esperamos que nos hables en esta noche, a través de Jesucristo
nuestro Señor. Amén.

Ahora, si desean, me gustaría ir a las Escrituras, y demás.
49 Me acosté en la cama y me dormí; y de repente Billy llegó y me dijo:

“Vámonos”.
Dije: “¿Me quieres decir que ya es hora de ir a la iglesia?” Y tuve que

sacar unas cuantas Escrituras que había usado antes, para—para hablar de eso
en esta noche.

25
152 Hallamos que en la hora de la tentación, por cosas terrenales, la

vacuna surtió efecto. En el tiempo cuando fue llamado “santo rodador” o—o
cuando fue escarnecido, le pusieron un trapo alrededor del rostro, de Sus ojos,
y le golpearon en la cabeza, diciendo: “Ahora, si Tú eres profeta, dinos quién
te golpeó”. Esos soldados romanos, ellos lo habían visto a Él discerniendo los
pensamientos de la gente. Pararse allí y…

153 Si Él estuviera parado aquí en esta noche, Él miraría alrededor y le
diría a esa mujer cuál es su problema, y qué es esto y aquello. Esa es la
manera en que Él lo hizo. Esa es la manera en que Él lo hace aún, porque Él
no cambia. Amén. ¿No están Uds. contentos? Eso es un Dios vivo. Que un
hombre pudiera caer de un tejado, y la vida salir de él; y un hombre parado allí
con Dios dentro de él, pudo tenderse sobre ese hombre, y él volvió a la vida.
Ese mismo Dios vive en esta noche. Amén. Él es el Dios incambiable. La
iglesia necesita una vacuna. Correcto.

154 Como dijo David duPlessis en una ocasión: “Dios no tiene nietos”.
Eso es correcto. Adonde están llegando nuestros hermanos pentecostales, sus
hijos entran a la iglesia y simplemente dicen: “Bueno, nosotros somos
pentecostales porque papá lo era”. Si papá era un pentecostal, y recibió el
bautismo del Espíritu Santo, Uds. tendrán que recibirlo igual como papá lo
recibió. Él no tiene nietos. Él sólo tiene hijos e hijas, ni nietos ni nietas; sólo—
sólo hijos e hijas. Es verdad.

155 Así que Uds. tienen que hacer la misma cosa que ellos hicieron el Día
de Pentecostés. Tienen que tener la misma experiencia. Tienen que tener la
misma cosa que ellos tuvieron. Dios nunca cambia Su programa. Él nunca
cambia Sus maneras. Él hace la misma cosa todo el tiempo. La manera como
Él fija Su programa, se tiene que cuadrar con eso cada vez. Tiene que ser la
misma cosa. Y si Uds. hacen la misma cosa, los mismos resultados vendrán.
Amén. Eso es correcto.

156 Ahora, vemos que ella surtió efecto en el tiempo de la tentación.
Surtió efecto cuando todo estaba yendo mal. Surtió efecto cuando todos Sus
amigos lo abandonaron. Él se mantuvo a pesar de todo, la vacuna surtió
efecto. Luego el diablo pensó: “Ya lo tengo”· Cuando Él empezó a subir el
Calvario, la Sangre fluía de Su cuerpo. Su vestidura en que estaba envuelto,
una gran mancha de Sangre. El diablo debe haber dicho: “Ya lo tengo. Ése no
puede ser Dios. No, no. Ése no puede ser Él, porque dejó que esos soldados
escupieran en Su rostro, dejó que arrancaran puñados de barba de Su rostro,
permitió que lo retaran a ver una visión y Él no lo hizo. Y ahora allí va Él
cuesta arriba, cargando esa cruz, lo tendré en unos minutos”.

24 ¿POR QUÉ?
146 Ahora, la cosa fue, que cuando el Espíritu Santo descendió sobre

Jesús, el día de su bautismo, Él fue vacunado. Lo hemos observado a Él en la
hora de la prueba. Cuando el diablo trató de darle todos los reinos del mundo,
¿qué hizo Él? Él se quedó con la Palabra. Amén.

147 Lo que yo me pregunto hoy, es que muchos hermanos allá en el
campo desde este avivamiento del último día… ¿Por qué es que, cuando Uds.
obtienen unos cuantos centavos o una muda de ropa, son demasiado
importantes para ir a algún lugar… esto y aquello, y tienen que tener algo más
grande que el otro? Es que ha llegado a ser pura competencia. Es una
vergüenza. Dios quiere a un hombre que se humille, y llegue hasta tal punto,
alguien a quien Él pueda hablarle. Pero ha llegado a ser una competencia,
todo el mundo está tratando de obtener algo más grande que el otro. Es una…
Y, vean, ellos no pueden resistir el prestigio, la tentación de satanás.

148 Pero nuestro Señor resistió la tentación. La vacuna surtió efecto.
Cuando llegó el tiempo, y hubo un debate sobre la Escritura, Él se quedó
exactamente con la Palabra. Cuando satanás dijo: “Escrito está”.

Él dijo: “Escrito está también”. Oh, es… ¡Gloria! Dios en el hombre,
¿ven Uds.?

149 ¿Qué tenía Él? Él tenía algo con Él que respaldaba toda palabra que Él
decía. Él dijo: “Si no hago las obras de Mi Padre, entonces no me creáis. Mas
si no pueden creerme a Mí, crean—crean a las obras que Él hace a través de
Mí”. ¡Oh, hermanos! Allí lo tienen.

150 Lo que necesitamos hoy son hombres y mujeres así, que puedan
taparle la boca al mundo, por medio de las señales del Espíritu Santo.
Necesitamos una reunión de campamento de esa manera. Necesitamos un
estremecimiento, una sacudida, para sacar al mundo y cosas de la iglesia,
cosas que han entrado en estos últimos días. Se está esparciendo dinero por el
país, y cosas grandes, que así tiene la mente de la gente en cosas grandes en
vez de en Dios. ¡Transigentes, transigentes con la Escritura! Cualquier
hermano que haya comenzado por ese camino, pero se vuelve famoso en
alguna organización, luego se vuelve transigente en lo que creía.

151 Esa sangre no corre en un hombre genuino nacido del Espíritu Santo.
Todos los demonios del infierno no pueden moverlo de esa Palabra. Él se
parará firme en Ella cueste lo que cueste. Amén. Pablo dijo: “No hay nada
presente o futuro, que pueda venir, ni nada, que pueda separarnos del amor de
Dios”. Cuando ese verdadero y genuino nacimiento del Espíritu Santo entra en
un hombre, él es un hijo de Dios. No hay abismo entre él y Dios. Él es Su hijo
en Su Presencia. Amén. Me gusta eso. Sé que eso es verdad. Muy bien.

9
50 Y pensé que quizás se habían repartido algunas tarjetas y estaría

orando por los enfermos, y demás. Me he fijado desde que entré aquí, que hay
dos personas acostadas en catres, que tal vez vinieron para que se ore por ellos
esta noche.

51 Ahora, y—y Billy regresó, dijo: “Yo simplemente no llegué a tiempo,
papá”. Comentó al respecto. Dijo: “Lo—lo intentaremos mañana en la noche”.

52 Yo dije: “My bien, ve si puedes hacer que los hermanos repartan
algunas tarjetas de oración”.

53 Así que ahora, quiero que abran conmigo en el—el Libro de Segunda
de Reyes capítulo 1. Y después quiero que también abran allí en Jeremías,
capítulo 8 versículo 22. Leamos sólo una porción de estas Escrituras.

Después de la muerte de Acab, se rebeló Moab contra
Israel.

Y Ocozías cayó por la ventana de una sala de la casa
que tenía en Samaria; y estando enfermo, envió mensajeros, y les
dijo: Id y consultad a Baal-zebub dios de Ecrón, si he de sanar de
mi enfermedad.

Entonces el ángel de Jehová habló a Elías tisbita,
diciendo: Levántate, y ve a encontrarte con los mensajeros del rey
de Samaria, y diles: ¿No hay Dios en Israel, que vais a consultar a
Baal-zebub dios de Ecrón?

Por tanto, así ha dicho Jehová: Del lecho en que estás
no te levantarás, sino que ciertamente morirás. Y Elías se fue.

54 Y ahora en el Libro de Jeremías, capítulo 8 versículo 22.

¿No hay bálsamo en Galaad? ¿No hay allí médico? ¿Por qué,
pues, no hubo medicina para la hija de mi pueblo?

55 Deseo hablar sobre el tema, si pudiéramos llamarlo así: ¿Por qué? Es
una—es una pregunta, y Dios está haciendo esta pregunta.

10 ¿POR QUÉ?
56 Y Dios es Eterno. Eso lo sabemos. Él es Eterno. Él nunca tuvo

principio, ni puede tener fin. La Eternidad nunca comenzó y nunca termina,
porque es Eterna.

57 Y Dios no puede cambiar Su modo de pensar ni Su manera de ser. Es
por eso que nosotros como personas, no aceptamos credos si es contrario a la
Palabra, por cuanto creemos que Dios y Su Palabra es lo mismo. Nosotros
creemos que la Biblia dice en San Juan capítulo 1: “En el principio era el
Verbo, y el Verbo era con Dios, y el Verbo era Dios. Y aquel Verbo fue hecho
carne y habitó entre nosotros”. Por lo tanto, cuando Dios dice algo, Él no
puede, mañana ni en ningún otro tiempo, desmentir eso jamás cuando Dios es
llamado a la escena para tomar una decisión. Y Su única decisión es Eterna.
Nunca puede ser cambiada.

58 Y Dios fue llamado para tomar una decisión por la raza humana en el
huerto del Edén, cuando el primer pecado fue cometido. ¿Podría Él alguna vez
ser capaz de redimir a Su hijo perdido de nuevo al compañerismo con Él? Y Él
fijó un programa. Nunca ha cambiado: por medio de la sangre. Sigan las
Escrituras, eso nunca varió ni cambió, y es que no puede, porque es la decisión
de Dios, por medio de la Sangre. Aunque hemos tratado de cambiarlo. Hemos
tratado de educarlo. Hemos tratado de denominarlo. Hemos tratado de hacer
todo lo que hay en la ley del hombre, para tratar de cambiar Eso, así como
hizo Adán por medio de hojas de higuera y demás. Pero aun así permanece
para siempre que la Sangre es el único lugar de compañerismo.

59 Por lo tanto, en esta noche podemos pararnos juntos, no como una
denominación, quizás muchos de nosotros juntos. Pero no podemos pararnos
aquí para representar a una denominación, tenemos que pararnos aquí en este
compañerismo es bajo la Sangre de Jesucristo. Allí todos podemos ser
hermanos y hermanas. Dios hace un camino para el hombre, y entonces el
hombre rehúsa caminar en ese camino, luego Dios tiene derecho a preguntar:
“¿Por qué no lo hiciste?” Eso fue lo que Él hizo allá, y es lo que hace hoy, y
eso es lo que Él—lo que Él preguntará en el Juicio. Ellos preguntaron: “¿Por
qué?”

60 Ahora, nuestra lectura de la Escritura comenzó inmediatamente
después de la muerte de Acab, un rey malo, un creyente fronterizo, un hombre
que sabía lo que era correcto, y sin embargo no tuvo el valor para pararse y
hacer lo que él sabía que era lo correcto.

61 Yo pienso, si este—si este mundo no está contaminado hoy día con
“Acabs”, este Cristianismo en que vivimos, está contaminado con “Acabs”,
con hombres que realmente saben que es correcto entregar su vida y ser… a
Dios, y ser lleno del Espíritu, y seguir las enseñanzas de esta Biblia, y sin

23
estén llenos del Espíritu Santo; que hayan estado con el Compañero,
Jesucristo, y estén llenos del Espíritu con el cual Él fue bautizado. Correcto.
Entonces tendremos Vida en el campamento. Sí señor. La toxina, ellos tienen
temor de Ella.

141 Jesucristo, el Hijo de Dios, cuando Él nació, algunos dijeron: “Bueno,
miren, Él era, Él—Él era el óvulo de María”. Él no era. Si María tuvo que
traer ese óvulo a través de la trompa y hasta la matriz, tuvo que haber una
sensación, y entonces ¿ven Uds. en qué tienen a Dios haciendo? Él no era
ninguno de los dos, ninguna parte de ello.

142 Dios el creador cubrió con Su sombra a la virgen María, y creó las
células dentro de su vientre, y produjo un Hombre que era Emmanuel, Dios
mismo hecho carne, entre nosotros, sin ninguna ayuda de nadie. Él es el
Creador que hizo al primer hombre. Amén. ¡Oh, qué cosa! Allí está Él. Allí
está Él parado. Sí señor. Y Él hizo eso para poder recibir la vacuna.

143 Cualquier buen científico verdadero, o buen doctor que descubra una
enfermedad, algunos van a un campamento para prisioneros y hacen que
algunos hombres la prueben, los condenados a cadena perpetua. Si él
sobrevive a la vacuna, pues, si el veneno no lo mata, él entonces puede salir en
libertad con tal de que esté dispuesto a recibir la vacuna. Los prisioneros
esperan eso. Oh, ese es un doctor que tiene temor de su medicina.

144 Pero, ¿saben?, Dios no tuvo temor de Su Propia medicina. [Espacio en
blanco en la cinta—Ed.]… en un pesebre, un hombre parado en las riberas del
Jordán. Cuando la vacuna cayó allí, él la vio como una paloma descendiendo
del Cielo, y Él fue vacunado. Y una Voz dijo: “Este es Mi Hijo amado en
Quien me place morar”. Amén. Dios en el hombre. Ésa es la vacuna. Dios en
el Hombre. El mundo lo observó a Él. Cada tentación, Él la resistió. Cuando le
escupieron en Su rostro, le arrancaron la barba y le escupieron, soportó la
tentación. En las horas de prueba, soportó la tentación. ¡Surtió efecto! La
vacuna que Él recibió en el Jordán, surtió efecto. Surtió efecto en el tiempo de
popularidad.

145 Eso es lo que pasa con muchas de—de las iglesias de hoy, Dios los
bendice, y ellos empiezan… Y eso es lo que le está haciendo daño a nuestra
gente pentecostal. Ellos—ellos deberían volver a como estaban nuestros
abuelos, con una cacerola de hojalata o un pandero, allá en algún lado de la
esquina, golpeando un pandero, en lugar de estar levantado estas grandes
morgues que estamos construyendo hoy, tratando de copiar el modelo de los
demás. Lo que necesitamos es un buen derramamiento del Espíritu Santo,
chapado a la antigua, que los limpie completamente, incluyéndolos a Uds.
pastores de la iglesia pentecostal. Correcto.

22 ¿POR QUÉ?

quitársela por explicación, porque Ud. sabe que estaba allí cuando sucedió. Sí
señor.

134 Ahora, como dije hace un rato, cuando Dios… Cuando el hombre
encuentra una medicina, la cosa que ellos hacen, ellos buscan este remedio.
Cuando encuentran esta enfermedad, entonces la inyectan en un conejillo de
Indias para ver si el conejillo de Indias sobrevive.

135 Ahora, cuando Dios iba a traer esta vacuna de la que estoy hablando
en esta noche, este bálsamo de Galaad, Él no encontró un conejillo de Indias.
Él mismo vino. Amén. La única manera de hacerlo, era venir en la forma de
Su Hijo, y se hizo carne y habitó entre nosotros, para poder quitar el aguijón
de la muerte. Él vino a morir. La única forma en que podía morir… Él no
podía morir como espíritu, como hombre. Así que formó un cuerpo llamado
Jesucristo, el Hijo de Dios, y Dios habitó en este cuerpo, convirtiéndose así en
Emmanuel sobre la tierra, para quitar el pecado del hombre. Esa fue la
química que estaba en esa Sangre.

136 Alguien dijo: “Él era un judío”. Él no era judío. Otros dijeron: “Él era
un gentil”. Él no era gentil.

137 Él era nada menos que Dios. La Biblia dice que: “Somos salvos por la
Sangre de Dios”. La sangre proviene del sexo masculino. Sabemos eso. La
hemoglobina provienen del varón; la hembra sólo tiene el óvulo. Correcto.

138 Como ya dije, en la primavera… Estas aves hembras están
construyendo nidos acá afuera, y poniendo huevos. Algunas también pondrán
todo un nido de huevos que jamás saldrá del cascarón. ¿Por qué? Ella—ella
podría poner todo un nido de huevos, y podría sentarse sobre ellos y ser de lo
más leal. Ella podría voltear esos huevos todos los días, y quedarse allí sin
comer, hasta ponerse tan débil que casi no podría volar del nido. No importa
cuánto ella los mime, y cuánto los acaricie, y cuán leal sea a ellos, jamás
saldrán del cascarón. ¿Por qué? Ella no ha estado con el macho, y ellos no son
fértiles, por lo tanto se quedarán allí y se pudrirán.

139 Eso es lo que pasa con muchas de nuestras conferencias. Eso es lo que
pasa con nuestras reuniones de campamento, con muchas de ellas hoy, y con
nuestras conferencias. ¿Qué es lo que obtenemos? Un montón de gente
apaciguada y predicadores afeminados que debieran… Pues, es una
vergüenza. Y entran allí por causa de que tienen un poco de prestigio, o un
poco de educación, elevándolos sobre otras cosas. Yo… ¡Vaya!, lo único que
necesitamos hoy es un… Tenemos un nido lleno de huevos podridos.

140 Lo que necesitamos es una buena sacudida del nido, a la antigua,
desde allí hasta que los saquen, hasta que obtengamos hombres y mujeres que

11
embargo no tienen el valor para pararse y hacerlo. Nuevamente me hace
recordar a otra situación como la de Sodoma.

62 La Biblia dice que: “Los pecados de Sodoma, afligían el alma justa de
Lot, diariamente”. Y cómo es que el alma de ese hombre era justa, y él miraba
los pecados de la tierra, y sabía que aquello era incorrecto, que ellos estaban
haciendo lo malo, y sin embargo no tenía el valor para pararse firme por su
convicción.

63 Con razón el mundo entero ha llegado a ser una Sodoma y Gomorra, y
cómo es que los Lots de hoy, a través de la nación y alrededor del mundo, se
paran en iglesias, los cuales están convencidos que Jesucristo es el mismo
ayer, hoy, y por los siglos, y que Su poder es tan real hoy como siempre lo fue,
pero sin el valor para pararse en el púlpito y denunciar el pecado, por causa de
alguna barrera que los excomulgaría de un compañerismo al cual se habían
unido. Todavía volvemos a la Sangre de Jesucristo, el único remedio.

“¿Por qué? ¿Por qué?”
64 Ocozías era—era hijo de Acab, había sido criado en esa clase de hogar

que—que era un—un hogar tibio. No era del todo Cristiano. Su madre era una
pagana. Y su padre se había casado fuera del compañerismo, se había casado
con una mujer que no era creyente.

65 Y ese siempre es un hogar muy malo en el que será criado cualquier
niño, cuando la incredulidad y la fe intentan mezclarse.

66 Y miren, si el padre hubiera sido un hombre verdaderamente fuerte en
su fe, el hijo hubiera tenido una mejor oportunidad, pero no fue así. Él no la
tuvo. Él sabía que existía un Dios. Él sabía que existía un Jehová. Y entonces
él… los dioses de su madre, y así por el estilo. Él estaba todo confundido. Y
después de la muerte de su padre, este muchacho en esta condición, se enredó,
de una manera y de otra.

67 ¡Y si ese no es un cuadro de las naciones hoy día! Uno en la familia es
de esta manera, y otro de otra, y uno va en esta dirección y otro va en aquella
dirección. Con razón estamos produciendo tanta delincuencia juvenil y toda
clase de cosas, bajo el nombre de Cristianismo. Es porque no hay unidad. No
existe un verdadero llamado para pararse firme por Dios.

68 Ahora, hallamos que este hombre era heredero del trono de su padre.
Un día, mientras se encontraba arriba en alguna parte de su balcón, caminando
por ahí, él—él se cayó por la—la celosía. A lo mejor estaba demasiado ebrio y
cayó abajo por la celosía, posiblemente al piso de abajo, pegó contra una
banca o algo, y se rompió unas cuantas costillas o se magulló todo. Y la

12 ¿POR QUÉ?

enfermedad debe haber dado inicio a una infección en alguna parte, (o la
contusión), e hizo que le diera fiebre. Y él estaba bastante enfermo.

69 Por supuesto, en aquellos días no tenían los remedios que tienen hoy.
Quizás los doctores vinieron e hicieron lo que pudieron por el hombre, pero no
tenían esa suficiencia. Entonces él sabía que la única cosa que podía hacer era
acudir a un poder superior del que los doctores podían producir en su
terminología de la medicina. Y entonces pensó que iría, y mandó a llamar a su
madre.

70 ¡Qué lección debiera ser ésa para las madres! Un niño generalmente
escuchará a su mamá.

71 Y él acudió a su—envió a consultar a Baal-zebub, el dios de su madre,
allá en Ecrón, donde estaba su estatua, su monumento. Y dijo: “Vayan a
consultar con los sacerdotes de allá, y que ellos consulten a su estatua de Baal-
zebub, si he de sanar de esta enfermedad que tengo, o no”.

72 Pero saben, ese hombre, realmente, ¿pudieran Uds. imaginarse? Un
pueblo que estaba llamado a ser un pueblo temeroso de Dios, permitiendo que
un hombre así gobernara sobre ellos, es debido a una condición tibia. Fue la
condición a la cual había llegado la iglesia, que puso a tal persona en el poder,
o que lo permitió. Yo no creo que los tiempos hayan cambiado mucho; ellos
todavía se parecen mucho. Y permitir que este hombre gobierne, y tenga el
mando sobre el país, el cual consultaría a alguna estatua de alguna idea pagana
acerca de su condición.

73 Y entonces, Uds. saben, pero detrás de todo eso, no importa cuánto
parezca que Dios ha apartado Su rostro del pueblo, Él a veces hace eso para
ver qué clase de actitud Ud. toma. Todo hijo que viene a Dios tiene que ser
probado y castigado.

74 Y luego hay un lugarcito en un hombre, o mujer, cuando ellos nacen
del Espíritu de Dios, que es Eterno.

75 Y en algún momento Ud. llegará a un punto en donde todo lo que Ud.
tenga de humano – en razonamiento – el diablo se lo puede quitar por
razonamiento. Pero cuando todo eso llegue a su fin, entonces, si esa Vida
Eterna no está presente, Ud. también caerá, porque Ud. se puede apartar de
Dios por medio del razonamiento.

76 Pero un hombre que reclama ser un Cristiano no tiene ningún derecho
en el púlpito, o no tiene ningún derecho en el oficio, o un líder en ninguna
parte, hasta que primero él haya subido esos escalones y llegado a un lugar
donde él haya nacido del Espíritu de Dios, y sido lleno del Espíritu Santo, de
tal manera que nadie pueda quitárselo por explicación.

21
Dios. Yo fui a Finlandia y vi la manera como ellos se comportaban en
Finlandia. Fui a Alemania y vi la manera como ellos tenían ese espíritu
alemán. Fui a Suiza y ellos tenían ese espíritu de Suiza. Vine a América y
ellos tienen un espíritu americano.

Ella dijo: “Bueno, entonces, ¿qué de nosotros?”
129 Yo dije: “Nosotros somos nacidos de Arriba, Celestiales, donde hay

pureza, santidad, justicia y honestidad”. Sí. Yo dije: “Por lo tanto, aquellos
que profesan Eso, no tienen su mirada en las cosas del mundo. Pero
simplemente decimos, por nuestras vidas y por la manera en que vivimos, que
tenemos un Dios, tenemos un Reino, y tenemos un lugar adonde vamos. Y
este no es nuestro hogar”. Amén.

130 ¡Oh, me gusta eso! Ya comienzo a sentirme bastante religioso. Sí
señor. Yo creo en esta salvación del Espíritu Santo a la antigua. Oh, hermano,
hermana, le hace algo a uno. El mismo Dios que una vez vivió, aún vive hoy.
Su misma—Su misma doctrina de santidad, vive en esta noche igual que
siempre, igualito. Sí señor. Noten, la gente se ha apartado de Ella, eso es todo.
Sí. Miren, sí señor.

131 Nuestra número uno, enfermedad del corazón, no es la cosa principal
que mata a la gente hoy. La número uno es la enfermedad del pecado. Y
pecado es incredulidad. ¿Incredulidad en qué? En la Biblia. Correcto. Sí, la
enfermedad del corazón es la número uno, la cual mata a la gente hoy, tanto
espiritualmente como… Y eso los matará físicamente (por supuesto), por
cuanto ya han probado que el hombre que guarda rencores, y mujeres que
discuten y se molestan, pelean y argumentan, morirán. Eso causa cáncer,
hongos, todo lo demás comenzará, úlceras.

132 Vean, Uds. fueron hechos para ser felices y libres. Uds. fueron hechos
para vivir como niños delante de su Padre, y—y sepan que Él hace todos los
días, que todo obre bien para Uds. cada día. Sí señor.

133 La gente sencillamente le tiene temor a este nuevo Nacimiento. Eso es
todo. Tienen temor de recibirlo, porque los corregirá. Hará que dejen de jugar
bingo, dejen de jugar en estas máquinas tragamonedas. Hará que dejen de
quedarse en la casa el miércoles por la noche, cuando hay servicio de oración,
para mirar Amamos A Lucy y todas estas otras cosas locas que tiene
Hollywood, y esos chistes obscenos que allí se cuentan. Y hará—hará que
dejen que les crezca el cabello, largo. Hará que Uds. se comporten como
damas. Hará que un hombre deje de fumar cigarrillos, y estando en la iglesia
como diáconos. Hará que la gente deje de mentir, hurtar. Hará algo por Ud. Le
limpiará y le dará una salvación que no habrá nada en el mundo que pueda

20 ¿POR QUÉ?

puedo evitar hacer esto. Yo—yo…” Bueno, Ud. simplemente—Ud.
simplemente tome la toxina de Dios una vez y vea lo que le hace.

120 Una mujer me dijo no hace mucho… Yo le estaba hablando con
respecto a esa ropita escandalosa que se ponía. Y ella dijo: “Mire, hermano
Branham, déjeme decirle, Ud. no tiene derecho de decir eso. Nosotras tenemos
derecho a usar pantalones cortos si nos da la gana”.

121 Yo dije: “Supongo que eso es correcto. Pero si Ud. fuera una
Cristiana, Ud. no querría usarlos”. Ella dijo, ella dijo…

122 Y ella dijo: “Bueno, ahora espérese, hermano Branham”. Dijo: “Ud.
sabe, ellos no hacen otra clase de ropa sino sólo esa ropa sexy, y así por el
estilo, de esa manera”.

123 Yo dije: “Todavía tienen tela y fabrican máquinas de coser. No hay
excusa. Correcto.

124 Es porque no quieren tomar la vacuna de la llenura del Espíritu Santo,
o sea, santidad a la antigua, salvación de Dios en reunión de campamento.
Amén. Eso es correcto.

125 Antes era incorrecto hacer esas cosas. ¡Todavía lo es! Correcto. Pero
el problema es que algo ha sucedido. Antes la gente que actuaba de esa
manera era excomulgada de la sociedad, pero ahora no pueden ser
introducidos en la sociedad hasta que lo hagan. Así que, ¿ven Uds.?, depende
de dónde esté su corazón, allí también estará su corazón; o mejor dicho, donde
esté su tesoro, allí también estará su corazón. Uds. deben recordar que si aman
al Señor con todo su corazón, Uds. vivirán limpios y puros.

126 No hace mucho mi esposa y yo fuimos al supermercado. Vimos una
cosa extraña: una mujer con un vestido. Eso fue algo extraño en nuestro país.
Y Meda me dijo, ella dijo: “Bill, yo sé que… Ellas, algunas de esas mujeres
cantan en coros aquí en las iglesias”. Y dijo: “Yo las conozco”. Y dijo: “Pues
mira, ¿qué hace que ellas…?”

127 Yo dije: “Bueno, fíjate cariño”, dije, “siendo misionero”, dije,
“nosotros—nosotros somos de un país diferente”.

Ella dijo: “¿Cómo?”

Yo dije: “Nosotros somos de un país diferente, de una nación
diferente”.

Ella dijo: “¿No somos americanos?”
128 Yo dije: “Nosotros vivimos aquí, pero este no es nuestro hogar.

Somos peregrinos. Buscamos una Ciudad Cuyo Arquitecto y Constructor es

13
77 Dios, cuando Él envió a Moisés a Egipto para libertar al pueblo, Él

primero lo llevó a la parte de atrás del desierto, y le sacó toda la teología que
tenía, en cuarenta años, y luego le apareció. Él supo más acerca de Dios en
cinco minutos en la Presencia de esa zarza ardiendo, que lo que sabía en los
cuarenta años de aprendizaje que recibió.

78 Eso es lo que la iglesia necesita en esta noche, otra experiencia de la
zarza ardiendo, en donde gente de lengua tan engañosa… Lo cual, la Escritura
dice que: “En los últimos días los dos espíritus serían tan parecidos, que
engañarían a los mismos escogidos si fuere posible”.

79 Un hombre primeramente debiera llegar a esa tierra sagrada con Dios;
en donde todos los teólogos, todos los doctores de divinidad, todos los
razonamientos, más nada puede jamás quitarle eso a él por explicación. Él
estaba allí cuando Dios vino, y sabe lo que sucedió. Ud. no puede quitarle eso
a él por razonamiento; él estaba allí cuando sucedió. Ésa es la clase de hombre
que necesitamos en el gobierno, en la iglesia, y en cualquier otra parte, en
tiempos como este. Para liderazgo, necesitamos a un hombre que esté lleno del
Espíritu Santo.

80 Eso es lo que la iglesia necesita hoy; no un teólogo, sino un hombre
lleno del Espíritu, renacido, lleno del Espíritu Santo. Les digo que si
tuviéramos más de eso, la iglesia se vería un poco diferente a como se ve en la
actualidad. Las cosas serían distintas si tan sólo tuviéramos más hombres
llenos del Espíritu Santo, no yendo tras las tradiciones de los ancianos, y
demás.

81 Ahora, encontramos que este hombre envió allá para obtener esta
información del—del—del dios de Ecrón, Baal-zebub.

82 Pero, todo el tiempo, Dios sabía que él lo estaba haciendo. Entonces él
tenía allí a un profeta llamado Elías; así que le habló a Elías diciendo: “Ve allá
a un cierto camino, y párate en ese camino. Hay unos mensajeros
acercándose”. Fíjense, Uds. no pueden esconderse de Dios, ¿ven?, no importa
lo que estén haciendo. Ahora, ese hombre no tenía la menor idea de que Dios
le estaba hablando a Elías allá en algún lado del desierto, en una choza de
barro en alguna parte, y que podía decir: “Anda y párate allá en la esquina del
camino, y háblale a esos hombres, y diles que ‘Vuelvan a él y le digan: ASÍ
DICE EL SEÑOR, él no va a levantarse de esa cama’”.

83 Y Él dijo: “Pregúntale, ‘¿Por qué hiciste eso? ¿Qué te hizo hacerlo?
¿Es porque no hay Dios en Israel? ¿Es esa la razón que lo hiciste? Pues, tú
sabes lo que ha sucedido. Tú conoces las Escrituras. Tú las tienes en tu propio

14 ¿POR QUÉ?

palacio. Los sacerdotes están allí. Sin duda que tú las has leído desde que eras
un muchacho. Y ¿por qué has hecho una cosa tan tonta como esa?’”

84 Yo me pregunto en esta noche, si Cristo viniera a la escena, o sobre la
nación hoy, para traer esta nación a juicio, si esa misma pregunta no se
hubiera hecho. ¿Por qué es eso? ¿Por qué es que estamos haciendo estas
cosas? ¿Por qué estamos discutiendo en el gobierno sobre si deberíamos leer
la Biblia en público, y, pues, si estamos leyendo toda esta tontería? ¿No
pusieron nuestros antepasados esta constitución en orden? ¿No nació esta
nación sobre los principios de la Biblia? ¿No estamos aquí con libertad de
religión, para actuar en Dios de la manera en que creamos conveniente actuar,
de la manera que estamos convencidos que es Verdad?

85 Pero, vean, nosotros hemos hecho algo como lo que hicieron ellos allá.
Estamos permitiendo de todo, y que la política acabe con nosotros, en vez de
respetar nuestra Fe en nuestro Dios, y a hombres que se han parado por la
Verdad. Y estamos permitiendo que nuestra política traspase eso, y por el voto
dando lugar a tal cosa que está contaminando esta nación, mientras nos
aproximamos a un juicio. Algún día Dios se levantará en la escena con un
poderoso profeta, hablará a esta generación y—y le dirá a la gente, y ellos
verán que es Dios hablando, pero no se arrepentirán. Será exactamente como
fue en aquel entonces.

86 Él dijo: “¿No hay bálsamo en Galaad? ¿Es porque no hay Dios?” Lo
mismo que dijo Jeremías: “¿No hay bálsamo en Galaad? ¿No hay allí
médico?” Entonces ellos no pudieron responder eso. Por supuesto que sí
había. Bueno, dijo Él: “Entonces, ¿por qué, por qué hicieron Uds. eso? ¿Por
qué no hay medicina para la hija de Mi pueblo?”

87 Ahora, nosotros nos hacemos esa pregunta en esta noche. ¿Por qué?
¿Acaso no hay Biblia? ¿Acaso no hay Dios? ¿No hay diferencia? Si Dios va a
traer la gente a juicio, Él tiene que tener algo por lo cual juzgarlos. Tiene que
haber alguna norma.

88 Si Él los va juzgar por la iglesia católica… entonces si los juzga por la
iglesia romana, la iglesia griega está perdida, las otras iglesias católicas están
perdidas. Si Él lo juzgara por la griega, la romana está perdida. Si Él lo
juzgara por la luterana, la metodista está perdida. Si Él lo juzgara por la
metodista, la luterana está perdida. Él no puede juzgarlo por medio de una
iglesia; hay demasiadas organizaciones distintas de ella.

89 Pero Dios juzgará al mundo, (dijo Él), por Jesucristo. Y Jesucristo es la
Palabra, y la Palabra es Dios. Y Él los juzgará a ellos por esta Biblia, porque

19
paran en la Presencia de Dios, como hijos e hijas de Dios, con la misma
naturaleza de su Dios en sus corazones.

114 ¿Dónde está la iglesia hoy, hermano? ¿Qué le ha pasado a la iglesia?
Cuando, podemos ver que la Sangre de Jesucristo remitió tanto los pecados, a
tal grado que Dios ni siquiera recuerda que pecamos. Entonces: “Todo lo que
pidiereis al Padre en Mi Nombre, yo lo haré”. ¿Cuál es el problema? Es que
alguien ha estado adulterándole estas Escrituras a la gente. Eso es lo único que
puedo pensar que ha ocurrido, ya que el remedio de Dios aún es el mismo.
Miren, es peligroso rechazar la vacuna del doctor, ¡cuánto más a Dios!

115 Ahora, ¿cómo es que el hombre encuentra una medicina que pueda
funcionar en un ser humano? ¿Saben lo que hacen los químicos, o—o los
científicos? Ellos toman una enfermedad, y averiguan qué clase de germen
hay en ella, luego consiguen alguna clase de veneno, antídoto, y así por el
estilo, con suficiente veneno para matarlo a uno, y suficiente antídoto para
evitar que lo haga, y lo inyectan primero en un conejillo de Indias. Ellos le dan
al conejillo de Indias la enfermedad que Ud. tiene. Y luego ponen la medicina
en el conejillo de Indias, y si el conejillo de Indias sobrevive, entonces se la
dan a Ud. Así que eso es algo tremendo, Uds. saben; se la dan al conejillo de
Indias y ven si él puede resistir, y, si el conejillo de Indias no muere, entonces
se la dan a Ud. Ahora, no todas—no todas las personas están hechas igual al
conejillos de Indias, Uds. saben, así que eso—eso mata a algunos y—y ayuda
a otros.

116 Pero hay algo en cuanto a esta vacuna que Jesucristo suministra, y es
que ayuda a todos. No es un remedio; es una cura.

117 Uds. han oído a gente decir: “El asesino número uno es la
enfermedad del corazón”. Yo—yo no estoy de acuerdo con ellos; no para ser
diferente. Simplemente no estoy de acuerdo porque sé que no es correcto. El
asesino número uno es la enfermedad del pecado. Correcto, no—no todas las
enfermedades del corazón, es la enfermedad del pecado.

118 Uds. saben, algunas personas dicen: “Bueno, mire, hermano Branham,
yo creo que Ud. allí se está extendiendo demasiado. Permítame preguntarle
algo. Un hombre tiene que pecar; yo simplemente tengo que pecar un poquito
todos los días”. Eso es porque Ud. nunca ha sido vacunado. Eso es todo.
¿Ven? Ajá. Sí. Ud. nunca ha probado el remedio de Dios. Correcto. Si Ud.
hiciera eso, entonces no lo haría.

119 Dice: “Es que yo tengo que fumar. Algo me hace fumar”. Pruebe la
vacuna una vez, y averigüe si—si funciona o no. Ud. dice: “Es que yo—yo no

18 ¿POR QUÉ?
108 Hubo un tiempo en que yo, en la escuela, me manchaba la camisa con

tinta negra. Mamá acostumbraba quitarme la camisa y decía: “Dámela rápido,
querido”, y le ponía aceite de carbón encima. Y lo único que hacía era
esparcirla, hacía una mancha más grande, donde ponía el aceite de carbón
sobre la tinta. Eso era todo lo que ella conocía. Era lo mejor que tenía.

109 Pero hoy es diferente. Han fabricado un producto llamado
“blanqueador”. Y uno… Es un producto químico que cuando esa tinta cae en
ese cloro, o blanqueador, lo que fuere. Cuando cae en eso, uno ya no puede
hallar eso negro, en lo absoluto. ¿Qué le sucede? Dejen caer una gota de tinta
negra en una tina de blanqueador, y miren, no queda nada. No quedan ni los
gases.

110 Si yo fuera un químico, estas—estas palabras pudieran no ser
exactamente ciertas para la ciencia, pero yo diría, ¿qué es? “Es un H20, agua,
para comenzar. Luego hay un químico en ello, y lo puso negro”. Hay un solo
color original, y es el blanco. Todos los demás colores son perversiones a
partir de ése. Y ahora yo digo… Y si de allí lo siguiera reduciendo, y tal vez
Ud. diría: “Bueno, se convirtió en un ácido cuando cayó en el blanqueador. Se
volvió un ácido”. Muy bien, entonces ¿adónde se fue el ácido? “El ácido
volvió…”

Ahora, en esto de lo que estamos hablando es del color, el color.
111 Diría: “Se volvió a forma molecular. Y es que molécula 4 por 6, más

9, nos da molécula H”. Si fuera 4 más 6, más 8, ¿qué sería? Sería rosado en
vez de negro. Luego de allí pasó a átomo. Y de átomo, si añadimos uno y
añadimos B2, más 3, eso nos da 4, lo cual mezclamos con molécula H. Y
¿qué significa? Vuelve nuevamente a negro. Y si se pasa de allí, posiblemente
entra en electrones.

112 ¿Adónde va Ud. desde allí? Ud. tendrá que regresar. Porque es una
creación, tuvo que venir de un Creador. Tiene que hacerlo. Por lo tanto, eso
regresó hasta su Creador. Ese color que estaba en esa tinta, no puede regresar
nunca más.

113 Ahora, Dios, viendo que la sangre de los toros y de los machos
cabríos no podía quitar el pecado, Él no fabricó, sino creó una química en la
Sangre de Jesucristo (Amén), para que el pecado una vez confesado de la
manera correcta… y ni siquiera es cuestión de formar un puente sobre el
abismo, es que el abismo desaparece por completo, y Dios ni siquiera sabe que
Ud. ha pecado. Correcto. Él dijo que los “puso en el Mar del Olvido”, para
nunca más recordarlos en contra suya. Entonces los hombres y las mujeres se

15
ésta es la Palabra. Esa es la norma de Dios. Nosotros tenemos que estar a la
altura de lo que dice la Biblia.

90 Y nos preguntamos por qué tenemos tanta confusión, tantas
organizaciones, tantas diferencias, separando la hermandad, y—y de todo.
¿Será debido a que no hay bálsamo en Galaad? ¿Será que no hay allí médico?
Me pregunto si Dios nos hiciera esa pregunta.

91 Ahora, no era—no era exactamente que ellos no tenían un Médico.
Ellos lo tenían. Dios era el Médico. Y no era porque no había un Dios en
Israel. Sí había un Dios. Y ellos tenían un profeta al cual consultar, para
averiguar lo que eran estas cosas. Pero era la propia voluntad testaruda del rey.
Eso es correcto.

92 Y eso es lo que pasa en esta nación hoy. Es debido a la propia voluntad
testaruda de la gente. No es porque no tengamos al mismo Dios que cruzó el
Mar Rojo con Su pueblo, y que los alimentó cuarenta años en el desierto. No
es porque no tengamos al mismo Dios que tuvimos al principio. Es por razón
de la propia manera testaruda de la gente; no se quieren humillar. Ellos no
quieren tener nada que ver con la santidad y pureza de vivir conforme a la
manera de vivir de la Biblia. Ellos prefieren pertenecer a la iglesia y poner su
nombre en un libro de registro, y vivir como el resto del mundo, que sujetarse
a las promesas y los mandamientos del Dios Todopoderoso. Ese es el
problema hoy. Por esa razón las cosas están yendo como van, porque la gente
se aparta de la Palabra. Y jamás podremos enderezar la cosa mientras no
volvamos al camino correcto.

93 Cuando construyeron este edificio, si no hubieran puesto esa esquina
aquí en alguna parte, Uds. nunca hubiesen podido construir el edificio. Uds.
tienen que edificar sobre el fundamento. Y el fundamento es la Biblia, la
doctrina de los apóstoles y profetas, y así sucesivamente, de la Biblia.

94 La propia manera testaruda del rey. Él simplemente no quiso mandar a
consultar allá. No era muy popular.

95 La verdadera y genuina manera de Dios en cuanto al modo de vivir
jamás ha sido popular. Nunca será popular. “Porque la predicación del
Evangelio es locura para los que perecen”. Pablo dijo: “No me avergüenzo del
Evangelio de Jesucristo, porque es poder de Dios para salvación a todo aquel
que cree”.

Ahora, vemos aquí que el rey era testarudo.
96 Algo parecido al día de hoy. Un paciente permanecerá en un… ¿Qué si

un paciente fuera a un doctor y se quedara en los escalones de la puerta, y

16 ¿POR QUÉ?

tuviera alguna clase de—de fiebre que lo mataría? Y que el doctor viniera a la
puerta y le dijera: “Señor, yo tengo la medicina aquí adentro”.

Y él le dice: “No se la acepto”.
“Pase adelante, le daré la inyección, la vacuna”.

“Yo no quiero su medicina”.
97 Y le dijera: “Señor, yo—yo puedo ayudarle si Ud. tan sólo pasa

adelante”.

“Bueno, yo no voy a entrar”.
98 Y el hombre se quedara allí en los escalones de la puerta del doctor y

muriera; muere en los escalones del doctor porque no quiere aceptar la vacuna
para la fiebre tifoidea o lo que sea que él tenía. Él no acepta la vacuna para
ello, y el hombre muere allí en la puerta del doctor. Ahora, el hombre… Uds.
no pueden culpar al doctor, si él tiene la—la medicina que—que curará la
enfermedad, y el doctor está dispuesto a suministrarla, y ha sido provista. Y si
el hombre se sienta, llega hasta la puerta del doctor, se sienta allí y muere,
Uds. no pueden culpar al doctor. No pueden culpar a la medicina. Es el
hombre quien la culpa; muriendo en la puerta del doctor, con una enfermedad
para la cual hay una medicina que puede curarla, del lado adentro. Bueno, eso
simplemente es una parábola.

99 Pero, saben, Dios tiene la medicina dentro de Su Reino, que curará
cualquier enfermedad de pecado que hay en el mundo, y la gente se queda
sentada allí en los escalones de la iglesia. No sólo eso, sino ellos se sientan allí
en la banca, y mueren, y se pierden y van al infierno, porque se niegan a
aceptar la medicina del Doctor. Amén. Eso es correcto. Ellos se niegan
rotundamente a aceptar la medicina del Doctor, y es por eso que mueren de la
fiebre.

100 Y la gente se sienta en la iglesia y escuchan los Mensajes de Dios, y
los creen, pero no lo aceptan. Ellos no dirían: “Bueno, mire, yo no creo que
eso sea correcto”. Algunos vienen, dicen y están de acuerdo con Ello, dicen:
“Yo creo que es correcto”, pero no lo ponen por obra. Vean, Uds. morirán.
Mueren en las bancas de la iglesia porque no quieren aceptar el remedio. No lo
aceptan. Vean, lo que sucede es que les saca algo de la popularidad a la gente.
Como que los sacude un poco.

101 Ellos le tienen temor a ese nuevo Nacimiento. Uds. saben, cualquier
nacimiento es un desorden. No importa dónde sea, si es en una pocilga o en un
hospital decorado en rosado, es un desorden, y también lo es el nuevo
Nacimiento. Hará que Ud. haga cosas que no pensaba que haría. Lo

17
enderezará. Pero antes que Ud. pueda alguna vez ser enmendado, Ud. tiene
que pasar por ese desorden. Correcto. Amén. Antes que una semilla pueda
nacer, tiene que morir y pudrirse. Y eso es lo que sucede con la gente hoy, no
quieren morir y pudrirse al mundo, para que puedan renacer del Espíritu
Santo. ¿Ven?, eso es correcto. Le tienen temor a ese nuevo Nacimiento.
Ellos—ellos tienen temor.

102 Hace que hagan cosas que ellos no quieren hacer. Saca la popularidad
de ellos. Saca el almidón de ellos. Oh, les digo, yo estoy contento de que
existe una vacuna, en esta noche, que sacará eso de Ud., hermano, que sacará
el mundo. Hará de la gente una hermandad donde puedan juntarse a pesar de
las diferencias denominacionales. Hará que un par de pantalones de mezclilla
abrace a un traje de esmoquin, y grite: “¡Hermano, estoy contento de verte!”.
Amén. ¡Seguro! Pero Uds… Ellos le tienen temor a esa vacuna. ¡Oh, qué
cosa!

103 Uds. saben, es peligroso rehusar la medicina del doctor, si Uds.—si
Uds. van donde él. Y si tienen temor de… Si Uds. rechazan la medicina, es
peligroso. Uds. pueden morir. Pero eso—eso, Uds. sólo morirán físicamente,
por no tomar la medicina del doctor. ¡Pero cuánto más peligroso es rechazar la
vacuna de Dios para el pecado!

104 Hace algún tiempo estuve enfermo por un tiempecito, y alguien me
dijo, dijo: “Bueno, Billy”, dijo, “¿mantuviste tu religión durante tu
enfermedad?” Dijo: “Tú sabes, tú crees en sanidad Divina; ¿mantuviste tu
religión?”

105 Yo dije: “No, ella me mantuvo a mí. La idea no es mantenerla, es que
ella me mantenga a mí”.

106 Cuando la Sangre de Jesucristo fue derramada en el Calvario, Dios
hizo una preparación. Cuando el hombre pecó por primera vez, él dejó un gran
abismo que él cruzó, no dejando para sí ningún camino de regreso. Dios, rico
en misericordia, aceptó un sustituto, y eso fue la sangre de un cordero o un
becerro, y ese sustituto duró por años.

107 Moisés se paró bajo la inspiración de Dios, cuando el pecado ni
siquiera era divorciado, simplemente era cubierto por la sangre de toros y
machos cabríos. Y él tenía la—la gloria de Dios sobre él, a tal grado que pudo
hablar moscas a existencia, él pudo hablar ranas a existencia. Porque una
palabra es un pensamiento expresado, y Dios trajo Sus pensamientos a Moisés,
y Moisés los habló en palabras. Y cuando la Palabra habló, el mundo entero
fue creado por la Palabra de Dios.

