
Spanish
Expectation
61-0207

Sermones

Por el

Rev. W.M. Branham

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

EXPECTACION
Long Beach, California, E.U.A.
7 de febrero de 1961

Introducción

El notable ministerio de William Branhan fue la respuesta del

Espíritu Santo hacia las profecías de las escrituras en Malaquías

4:5,6. Lucas17:30 y Apocalipsis 10:7. Este ministerio en todo el

mundo a sido la culminación de la obra del Espíritu Santo en estos

ultimos dias. Este ministerio fue declarado en las escrituras para

preparar el pueblo para la segunda venida de Jesucristo.

Oramos que la palabra impresa será escrita en sus corazónes

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

descargar e impresión en muchos lenguajes 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.

 41

Yo... (gracias, Señor)... le amo,
160 Porque... (sólo cierren sus ojos y piensen lo que El ha hecho por

Uds.; por fe pongan sus manos sobre Sus guedejas ensangrentadas;
sientan Sus dolores, Su agonía).

... me compró mi salvación,

Allá en la Cruz. (Pongámonos de pie ahora).

Yo le amo, yo... (adórenle ahora; levanten sus manos; adórenle).

Porque El a mí me amó;

Y me compró mi salvación,

Allá en la Cruz.
161 Tarareémoslo para El. Miren allá al Calvario. Los vientos están

soplando. Su espalda está pegada a la cruz, Sangre y escupitajos sobre
Su rostro.

162 Yo voy por fe, Señor; yo miro ese clavo en Tus pies y en Tus
manos. Yo pongo mis manos sobre esa herida en Tu costado. Yo–yo
siento el desgarrar de los clavos. Tú moriste para que yo pudiera vivir,
Señor. Permíteme perder todo lo mío, Señor. Permíteme perder todo
mi orgullo y todas las necedades en mi vida. Permíteme sentirlo en mi
corazón esta noche, Señor. Permite que esta iglesia lo sienta en su
corazón. “Y me compró mi salvación, allá en la Cruz”. Tú eres el
Cordero de Dios que quitas el pecado del mundo. Y yo soy el
pecaminoso. Quita mis pecados. Oh Cordero de Dios, yo vengo a Ti.
Yo vengo a Ti confesando mis injurias. Yo vengo a Ti confesando
mis errores. Y yo confieso que no soy digno de vivir, pero Señor,
permíteme vivir para El, quien murió por mí. Permíteme desechar
todas las cosas del mundo para que yo pueda ser encontrado en El
como un siervo verdadero. Bendice esta iglesia, Padre, mientras
tarareamos esta alabanza para Ti con corazones agradecidos,
cantándola de nuestros corazones. Tú dijiste: “Haciendo melodía en
nuestro corazón por la alegría”, porque el aceite de la alegría de Dios
es derramado en nuestras almas.

163 Yo le amo (ahora, sólo adórenle en su corazón), yo le amo,

Porque...?....

40 EXPECTACION

Rauster, no interprete esto”. Yo dije: “Señor Dios, yo me bajé de ese
avión el otro día en el Nombre del Señor Jesús. Tú me dijiste que Tú
estarías parado a mi lado en la hora de tribulación. Tú nunca me has
fallado todavía. Por lo tanto, Señor, esta multitud está toda excitada;
hay cientos y miles de comunistas sentados aquí, y esa niñita ciega
acaba de ser sanada”. Yo dije: “Eres Tú, Dios, Tú puedes mover esa
nube, así que yo reprendo esa nube”. Dios siendo mi juez, allí en
medio de la tienda ella empezó a dispersarse y se fue, y en menos de
un minuto el sol estaba brillando. El trueno cesó, y yo estaba parado
allí; sí.

157 Y yo me fijé en los suizos. Los suizos nunca tuvieron problemas.
Ellos son como los americanos: bien alimentados, ¡y qué cosa!, ¡muy
arrogantes! Si Uds. expresan... perdonen la expresión. “Nosotros
somos Fulano de tal; somos de Zwinglio; somos–somos Luteranos;
no tenemos que escuchar esa cosa”. Y esos pobres alemanes, todos
derrotados. Nosotros contamos ciento ochenta camiones cargados,
esos camiones grandes con cubierta arriba de vidrio, cargados,
llegaron adonde había como unas cincuenta mil personas congregadas
allí en esa grande arena. Y cuando... ¿Qué sucedió? Cuando el
Espíritu Santo empezó a caer, todos los que El llamó allá, eran
alemanes. Los dejó a los otros sentados allí en donde estaban
sentados, todavía con sus enfermedades, todavía en su pecado, se
quedaron allí. Y sanó a los alemanes que venían con expectación y
con sus brazos abiertos. Ellos habían sido derrotados a tal grado, esos
Cristianos allá bajo Hitler y ellos, habían sido derrotados a tal grado,
que tuvieron que mirar a Dios para alcanzar misericordia. Oh, Dios
sabe cómo hacer las cosas.

158
159 Amigos, fíjense, no permitan que sean Uds. Uds. vengan con

expectación; estén listos. Pongan a un lado todo pequeño peso de
pecado que fácilmente los rodea, y vengan humildes de corazón,
esperando que Dios cumpla Su Palabra. El lo hará.

Yo le amo (cierren sus ojos ahora y levanten su mano), yo le amo,

Porque El a mí me amó;

Y me compró mi salvación,

Allá en la Cruz.

 1

EXPECTACION

1 Insert the 1 Buenas noches, amigos. Ciertamente es un privilegio

de estar de nuevo esta noche en Long Beach, para tener este tiempo
de compañerismo la próxima semana. Y fue como una sorpresa para
mí saber que iba a estar en Long Beach este lapso extenso de tiempo.
Y creo que el Hermano Arganbright, cuando él me llamó tocante a
venir a la costa del oeste y que después de estar en Phoenix, él me
pidió que estuviera una noche en Los Angeles y otra noche aquí. Y
luego cuando me di cuenta que tengo... no una noche, mejor dicho,
una semana en cada lugar,... Y luego me di cuenta que tengo dos
semanas aquí: de domingo a domingo, creo que es: de martes a
domingo, a domingo. Y así que estamos esperando ahora disfrutar un
tiempo grandioso. Ahora, nosotros únicamente podemos disfrutar un
buen tiempo en el Señor mientras todos juntos lo adoramos a El.
Debemos hacer eso.

2 Y ahora, yo estaba hablando con el pastor hoy y le pregunté qué
tipo de servicio era, si era un avivamiento el que estábamos
anticipando, o si íbamos a tener un servicio de sanidad. Y él dijo:
“Como el Señor guíe”. Así que eso es lo mejor, me imagino, que yo
pudiera pedir. Eso es lo que queremos, Uds. saben: como el Señor
guíe. Y entonces si el Señor tiene la preferencia, entonces todo estará
bien.

3 Y es... Creo yo que esta es mi segunda ocasión de estar en este
tabernáculo. Creo yo que este es el lugar al que venimos, ¿qué no fue
así, Hermano Gene?, una noche aquí, hace como unos dos o tres años,
o algo. Y... Hace un par de años. Sí. Y luego estuve una vez allá en el
Auditorio Municipal de aquí, cuando nosotros... primero vine a la
costa del oeste. Y así que me siento como que soy parte de Uds., para
empezar; no únicamente porque yo he estado aquí, sino porque yo he
estado en el mismo lugar que Uds. estuvieron para encontrar
salvación: el Calvario. Y allí es donde nosotros... La única Fuente que
yo sé, es esa Fuente del Calvario, en donde Dios vertió Sus
bendiciones sobre la raza humana; y allí es en donde yo recibí la mía,
debajo de la Sangre del Señor Jesús.

4 Y ahora, si es la voluntad del Señor... Me gustaría sólo ver

2 EXPECTACION

cuántos quieren que se ore por Uds., para tener un servicio de sanidad
una noche, veamos sus manos levantadas. Bueno, es un buen grupito
para un servicio de sanidad, así que... para una iglesia de todas
maneras. Y entonces, bueno, mañana en la noche, ¿cómo les gustaría
tener un servicio de sanidad mañana en la noche?, ¿estaría bien? Muy
bien. Yo le diré a los hermanos que vengan aquí para que repartan las
tarjetas de oración como a las seis y media, algo así, para que no
interfiera con las otras porciones de la reunión. Y entonces oraremos
por los enfermos mañana en la noche si es la voluntad de Dios.

5 Y entonces veremos cómo El guía mientras continúa la reunión
veremos cuántos... Uds. saben, en una reunioncita de iglesia como
ésta, podemos orar por todos los enfermos en una sola noche. Así que
para estar aquí trece noches, ese sería–sería un servicio muy extenso
de sanidad. Así que si la gente viene, los enfermos se siguen
acumulando, bueno, continuaremos orando por ellos a medida que
vengan.

6 Y ahora, quizás esta próxima semana, quise decir la siguiente
semana, si es la voluntad del Señor... Acabo de terminar, antes de
iniciar esta gira este año, en mi Tabernáculo, terminé la serie de Las
Siete Edades de la Iglesia en Apocalipsis. Y quizás, si es la voluntad
del Señor, me gustaría emplear la siguiente semana para hablar sobre
los cuatro jinetes de Apocalipsis, y emplear una noche para cada
caballo y para cada jinete, y lo que representan y el tiempo en el que
estamos viviendo.

7 Creo yo que–que debería ser... todos nosotros deberíamos ser
advertidos de las cosas que vienen–vienen. Eso es lo que la iglesia
carece hoy, de la advertencia para prepararla. Y verdaderamente creo
que la iglesia estaba en mejor condición hace cuarenta años para la
Venida de Cristo, que lo que está hoy día. Hace cuarenta años... Yo
estaba predicando sobre eso el otro día en el Hotel Westward, en la
Convención de Los Hombres de Negocio del Evangelio Completo, de
cómo la iglesia en cuarenta años perdió terreno igual que lo perdió en
el desierto. Pero es el tiempo ahora, cuando los contenciosos antiguos
están muertos, y nosotros nos deberíamos reunir, y continuar adelante
hacia el Reino de Dios, e ir allá y poseer la bendición completa. Y
como el Señor nos guíe esta semana, estaremos hablando sobre esos
temas, de preparación.

8 Ahora, un ministro no puede traer un avivamiento. No hay

 39

Pode Ud. un árbol, y dará mejor fruto. No permitan que muchos cabos
sueltos salgan de allí. Ese es el problema hoy día: tenemos muchos
cabos sueltos, saliendo en esta dirección y en esa dirección, muchas
sociedades, y mucho de esto, y mucho de eso. Regresemos a una
cosa: al Calvario donde podamos cantar con nuestro corazón. Y
mientras más humildes se hacen Uds.....

154 Yo–yo mantengo... Yo estoy tratando de evadir un asunto aquí.
Lo voy a decir: en mi última reunión en Tucson, Arizona, hace tres o
cuatro noches, yo vi que entraba allí la gente blanca Pentecostal,
“almidonada”, tan “almidonada” como podía ser. Yo vi a unos pobres
mexicanos entrar allí. Ellos estaban allí esa mañana cuando yo hablé
ese servicio de la mañana. Ellos se quedaron en esa iglesia todo el día,
desde las nueve de esa mañana... bueno, eran las ocho, o como a las
siete, me imagino, o las ocho, cuando ellos llegaron. Y se sentaron y
se quedaron en esa iglesia hasta esa noche. Y cuando llegó el tiempo,
cuando el Espíritu Santo cayó en el edificio, ¿quiénes fueron sanados?
Los latinos, los mexicanos. El Espíritu Santo yendo a través de la
audiencia, levantó a los enfermos y afligidos y todo así, sacándolos.
Latinos, humildes. Llegaron con expectación. Nada del mundo, sino
sólo mirando a Cristo.

155 Yo estuve recientemente en Alemania, y el Hermano
Arganbright, uno de sus hermanos de aquí de California, de los
Hombres Cristianos de Negocio, creo que él es secretario, o algo, o
tesorero, una u otra cosa en los Hombres Cristianos de Negocio, uno
de sus ejecutivos, un hermano muy fino... él no está aquí esta noche o
estaría en la plataforma. Miner Arganbright es un hombre cabal. El es
un hombre fino. Uds. pueden poner su confianza en Miner
Arbanbright de ser Cristiano. Yo he estado con él en toda clase de
reuniones. El estaba sentado allí esa noche cuando quince hechiceros
a cada lado, estaban tratando de derrumbar la cosa, y vio allí la
tormenta levantarse habiendo allí treinta o cuarenta mil personas, y
esa tienda sacudiéndose, esos hechiceros cortando esas plumas y
apuntándolas hacia mí, con esas tijeras y yendo por allá y encantando
y diciendo que ellos iban a llamar una tormenta. Y lo hicieron. Nunca
los subestimen. Así que ellos llamaron la tormenta, dijeron: “La
derrumbaremos”. Y esa grande y enorme carpa se estaba moviendo
para arriba y para abajo, así.

156 Yo dije: “Hermano Arganbright, ore”. Yo dije: “Hermano

38 EXPECTACION

Espíritu Santo tome control de unos cuantos corazones, y sacuda a la
iglesia, y produzca un real avivamiento Pentecostal. Concédelo,
Señor. Tú prometiste oír la oración, y yo creo que Tú la oirás,
mientras encomiendo el servicio a Ti y a la gente a Ti, para que Tú
contestes nuestras oraciones y cumplas nuestros deseos. En el
Nombre de Jesucristo. Amén.

151 Cantemos esa buena y antigua alabanza de la iglesia. Yo
sencillamente la amo. Es una de mis alabanzas favoritas. Denos la
nota: “Yo le amo, yo le amo, porque El a mí me amó; y me compró
mi salvación, allá en la Cruz”. ¿La saben?

Yo le amo (ahora, adorémosle; hemos tenido un mensaje cortante;
adorémosle)... le amo,

Porque El a mí me amó;

Y me compró mi salvación,

Allá en la Cruz.
152 Ahora, mientras la cantamos otra vez, estrechen manos con

alguien enfrente de Uds., y atrás de Uds. No estamos despedidos
todavía; ahora estrechen manos mientras cantamos. Estrechen manos
con los Metodistas, con los Bautistas, con los Unitarios, con los
“Dualitarios”, y con los de la Iglesia de Dios, y los de las Asambleas
de Dios, y los de Las Cuadrangulares. Todos somos de las
Cuadrangulares. Tracemos nuestras líneas más allá de cualquier
barrera denominacional y seamos hermanos. Yo veo sentado aquí esta
noche (yo reconozco a algunos), un amigo, Católico. Yo veo a otro,
un hermano de la iglesia de Los hermanos, un hermano Menonita, y
así de esa manera, sentados aquí esta noche. Todos nosotros somos
uno; por un solo Espíritu todos bebemos de una sola Fuente.

Yo le amo, yo le amo,

Porque El a mí me amó;

Y me compró mi salvación,

Allá en la Cruz.
153 Ahora, algunas veces las palabras cortan muy profundo y severo.

Pero recuerden (¿ven?), estamos siendo circuncidados; eso está
cortando las ataduras. ¿Ven? Estamos siendo circuncidados por la
Palabra de Dios. Y los... corta, pero es bueno para Uds., los moldea.

 3

predicador que pueda traer un avivamiento. El no lo trae “cargando”
en él, y la única cosa que él puede hacer es ser fiel a Dios y a Su
Palabra, y el avivamiento tiene que venir de la gente, en su hogar, en
su vida. Ahora, un avivamiento no es añadir nuevos miembros a la
iglesia; es revivir lo que ya tenemos. Revivir significa: “Volver de
nuevo a vida”. Así que un avivamiento....

9 Hace algunos años, estuve aquí por primera vez ante una
extensión grande de agua, la cual era el Lago Michigan. Yo tenía
como unos... acababa de ser ordenado en la iglesia Bautista
Misionera. Yo tenía como unos veinte o veintiún años de edad. Y yo
había ido allá cuando ellos tenían el... ellos tenían un gran servicio de
amanecer de Pascua, allá, al lado del lago. Y yo entablé amistad con
Pablo Rader, y él iba a predicar en esa reunión. Y quise visitar el
tabernáculo mientras estaba en Chicago. Y era mi primera vez de ver
esa extensión grande de agua.

10 Y me fui por el Camino “La orilla del lago”, y me detuve allí un
ratito. Y me fijé que todas esas olas saltaban de aquí para allá,
golpeándose unas contra las otras. Yo pensé: “¿Por qué está tan
excitado? ¿A qué se debe toda la excitación?” Y empezaban como
olas pequeñas y terminaban en grandes olas, y se golpeaban unas
contra las otras, y se rompían, y–y la espuma saltaba, luego caía otra
vez. Luego veía a las olas grandes regresar otra vez, rompiéndose en
la orilla, como Uds. lo suelen ver aquí, pero eso era algo nuevo para
mí, siendo yo un–un–un siervo cercado de tierra. Así que me fijé
cómo eso seguía.

11 Yo dije: “Así que, ¿qué...? Lo que ha de ser, es que el lago está
teniendo un avivamiento. Eso debe ser. Está disfrutando de un
momento grandioso, sólo saltando de aquí para allá”. Yo pensé: “Eso
es–eso es bueno; eso está bien”. Pero Uds. saben, yo–yo pensé:
“Bueno, me pregunto si él obtiene mucha más agua cuando está
teniendo un avivamiento”. Yo pensé: “No, no hay ni una gota más en
él ahorita que cuando está perfectamente en calma, ni una pizca. Es la
misma cantidad de agua, pero sólo está teniendo un avivamiento,
saltando de aquí para allá”. Yo pensé: “Bueno, ¿qué beneficio trae
eso?” Me vine a dar cuenta que cuando está teniendo un avivamiento
y está saltando de aquí para allá, lava toda la basura de él y la deposita
en la orilla. Eso es lo que la iglesia necesita, es un avivamiento: que
lave de ella todo el mundo y las cosas del mundo, para que se pueda

4 EXPECTACION

mirar limpia, sea hermosa otra vez. Cuando se calma todo, tiene la
misma cantidad de agua.

12 Pero lo que causa al mar hacer eso, es que viene un viento y
empieza a soplar contra las olas, sopla contra la extensión de agua y la
agita. Bueno, eso es lo que la iglesia necesita esta noche, es un viento
recio soplando descendiendo sobre ella otra vez, y avivándola y
sacando de ella todo el mundo, y las cosas del mundo. Y de esa
manera entonces, empieza un avivamiento. Y luego cuando se calma,
toda la iglesia está en condición entonces, de empezar a recibir los
dones espirituales y las bendiciones de parte de Dios, y eso es lo
queremos.

13 Yo no creo que el avivamiento que estamos esperando que
venga, va a venir en la forma que lo estamos esperando. Siempre
viene contrario a lo que estamos esperando. Cristo vino diferente, y
Juan el Bautista. Bueno, si alguien hubiera pensado... Me imagino que
algunos de los intérpretes de la Escritura en los días de Juan hubieran
dicho: “Voz que clama en el desierto: preparad camino a Jehová;
enderezad calzada”. Me imagino que algunos de ellos pensaron que
Dios bajaría de los corredores del Cielo, y una escolta Angélica
descendería a la tierra, y algún gran profeta majestuosamente saldría
caminando de la Gloria. Y sería tan grandioso al grado que todos los
lugares bajos serían alzados. Y todos los lugares alzados serían
bajados. Y las montañas iban a saltar como corderitos, y todas las
hojas iban a palmear sus manos. ¡Qué evento iba a ser ese! ¿Qué ha
de haber esperado la gente mirar en aquellos tiempos? Pero, ¿cómo
fue que se cumplió? Un predicador de apariencia vellosa con un
pedazo de piel de oveja envuelta en él, que probablemente se bañaba
cada tres o cuatro meses, salió del desierto, y parado en lodo hasta sus
rodillas, clamando: “Arrepentíos porque el Reino del Cielo está a la
mano”. Allí fue cuando los lugares alzados fueron bajados, y los
lugares bajos fueron alzados.

14 Lo que el hombre llama grandioso, Dios lo llama necedad. Y lo
que el hombre llama necedad, Dios lo llama grandioso. Así que lo que
tenemos que hacer es regresar al programa de Dios para darnos
cuenta, después de todo, lo que Dios quiere que nosotros hagamos. Y
de la única manera que yo lo sé hacer, es por la oración. La oración es
la llave. Esa es la respuesta. La oración cambia las cosas. La oración
es el arma más poderosa que alguna vez fue puesta en el–el control de

 37

empujarla hacia un lado para seguir adelante. Yo pido que toda
persona, y yo mismo, y todos nosotros, tomemos un inventario de
nuestras vidas y comparémoslo con los requisitos de Dios. Concédelo,
Padre.

146 Perdónanos nuestros pecados, perdónanos nuestras fallas y
nuestros errores. Que la Sangre del Señor Jesús santifique esta iglesita
esta noche. ¡Oh, Dios!, que toda persona aquí reciba un–un toque del
Espíritu Santo inmediatamente, Padre. Concédelo. Permite que venga,
por favor házlo, Señor, y empieza un avivamiento aquí en esta ciudad.
Concédelo, Señor. Que esta iglesia sea un ejemplo, una–una iglesia
ejemplar. Y que la gente venga de diferentes partes y mire aquí, y vea
de la manera que se comportan y cómo ellos se han sacudido las cosas
del mundo, para regresar al real, verdadero, y genuino camino
Pentecostal, de las reales y genuinas experiencias Pentecostales,
caminando Contigo, irreprensibles. Concédelo, Señor.

147 Entonces las otras iglesias lo verán; ellas dirán: “Bueno, si–si el
hermano puede tener su iglesia así, y toda esa gente puede estar
unida, y sus corazones pueden ser uno, y–y ellos tienen sus brazos
abiertos para todos... y miren cuánta diferencia hay en ellos”. Señor,
entonces ellos tendrán hambre y sed.

148 Tú dijiste: “Vosotros sois la sal de la tierra; pero si la sal se
desvaneciere, ¿con qué será salada? No sirve más para nada, sino para
ser echada fuera y hollada por los hombres”.

149 Dios, no es para que la gente me oiga; si es posible cierra sus
oídos. Pero yo–yo quiero decir esto, Padre: yo miro a lo que la iglesia
Pentecostal está llegando. ¡Oh, Dios!, profesando santidad, ¿y qué
hemos llegado a ser? La sal que ha perdido su sabor. Dios, trae el
sabor otra vez a la sal rápidamente para que pueda contactar este
mundo podrido, para que pueda... Salva si la contacta. Y si tiene vida
en ella, salvará. Dios, háznos aquellos que salvan al mundo,
concédelo, Señor. Pon el sabor en nosotros para fortalecer la iglesia,
para que la gente pueda pasar por esta puerta y ver el poder de la
resurrección del Señor Jesús moviéndose entre el pueblo, El mismo
mostrándose vivo por los siglos de los siglos.

150 Que no busquemos el aplauso de la gente, ni la opinión de la
gente, o que haya cuarenta mil en una reunión para tener un
avivamiento. Oh Dios, ese no es un avivamiento. Te pido que el

36 EXPECTACION

143 En la oración para terminar, ¿a cuántos les gustaría ser
recordados en oración sólo levantando su mano y decir:
“Recuérdeme, hermano”? Dios los bendiga; Dios los bendiga, por
todas partes. Eso es bueno. Están por todas partes. Eso es bueno. Si
tienen una petición en su corazón, digan: “Dios, yo estoy esperando
que Tú me respondas en este avivamiento. Yo tengo hijos perdidos.
Yo tengo un papá perdido, una madre, un hermano, o una hermana, o
un amado, un vecino. Recuérdalos, Señor”. Sólo levanten su mano.
El–El–El los oirá; El lo sabrá. Sólo digan esto en su corazón, digan:
“Salva a este amado”. Ahora, si Uds. han levantado su mano a El,
entonces vayan y cojan a esos amados y traíganlos. Traíganlos. Esa es
la manera. Traíganlos aquí para que Uds. los puedan llevar a la
Fuente, como–como Felipe fue y llevó a Natanael al Señor Jesús. El
le dijo a él en dónde estaba, debajo de la higuera, cuando él lo
encontró.

144 Nuestro Padre Celestial, estamos contentos esta noche por el
privilegio de estar en esta iglesia orando por la gente. Estamos
agradecidos por Tu Palabra. Tu Palabra es Vida, Señor. Y te pido que
Tú envíes el avivamiento que estamos pidiendo. Y ahora, Señor, yo
mismo te estoy pidiendo algo personal. Por favor, amado Padre
Celestial, pon en el corazón de la gente una expectación. Que nunca
olviden eso. Que en todas las noches que siguen, si continuamos en la
reunión, que ellos recuerden esta noche, que lo estén esperando.
Venimos cada noche, diciendo: “Bueno, no sucedió anoche, pero lo
estaré esperando mañana en la noche. Será–será mañana en la noche.
Yo seré ése. Yo seré el que reciba el Espíritu Santo. Yo seré ése, el
primero en el altar para arrepentirme de mis pecados. Yo seré el
primero que Dios santifique y saque todo el mundo de mí. Señor,
estoy avergonzado de mi vida. Estoy avergonzado de la manera que
me he comportado. Yo–yo quiero que lo saques de mí, y que me des
algo tan grande Señor, que yo no querré volver a revolcarme en ese
cieno otra vez”. Como la Biblia claramente dice: “El perro vuelve a
su vómito, y la puerca lavada a revolcarse en el cieno”. Y podemos
ver Señor, que mucha de nuestra gente Pentecostal está actuando de la
misma manera: sale del mundo y vuelve otra vez a él.

145 Dios, por favor, no les–no les permitas pensar, Señor, que los
estoy tratando de regañar, sino tan sólo estoy tratando de poner la
Escritura enfrente de ellos. Ellos tendrán que pisotearla, Señor, y

 5

los seres humanos. No hay bomba atómica, ni bomba de hidrógeno
tan poderosa como la oración. La oración cambiará la mente de Dios.
¿Sabían Uds. eso? Lo hizo en una ocasión.

15 Un profeta fue enviado al rey en la cámara; y le dijo: “Sube allá y
dile: ‘ASI DICE EL SEÑOR’, él no se levantará de la cama, él va a
morir allí en donde está”. Isaías fue y le dijo a Ezequías eso.

16 Y me puedo imaginar a toda la–la celebridad a la puerta, los
campesinos en las cortes de afuera, cuando ellos entraron, dijeron:
“Oh, profeta de Dios, ¿qué le va pasar a nuestro rey?”

“ASI DICE EL SEÑOR, él va a morir”.
17 Salió a los solados, y dijeron: “Oh, gran profeta, ¿qué dice el

Señor tocante a nuestro rey?”
18 “ASI DICE EL SEÑOR, él va a morir”. Y eso era correcto; el

Señor le dijo eso. Sigue caminando y llega a su pequeña choza allá en
alguna parte en el desierto.

19 Y Ezequías volvió su rostro a la pared y lloró amargamente y
dijo: “Señor Dios, te ruego que me consideres; yo he andado delante
de Ti con un corazón perfecto. Yo necesito quince años más para
poner mi reino en orden”. Y Uds. saben, parece ser que si Dios
hubiera querido decir algo, El se lo hubiera dicho mientras él estaba
hablando con El. Pero Dios tiene maneras de hacer las cosas. Uds.
tienen que venir a la manera de Dios, y a las condiciones de Dios de
hacer las cosas. Mientras tratemos de entrometernos, entonces no
funcionará. Y no podemos diseñarnos uno conforme al otro; tenemos
que vivir individualmente delante de Dios.

20 Ahora, por supuesto el hombre más grande en la tierra era el rey.
La Persona más grande en el Cielo era Dios. Allí estaba el hombre
más grande en la tierra hablando con el Hombre más grande en el
Cielo, el más grande en el Cielo; y sin embargo los grandes poderes
del Cielo no le podían responder al rey. Porque él no fue hecho para
ser eso; él sólo era un rey. Y entonces El le habló a Isaías (ese era Su
profeta) y dijo: “Ve y dile a él que Yo he oído sus oraciones y que le
voy a añadir esos quince años”. Ahora, cómo se ha de haber sentido
ese profeta avergonzado al regresar.

“¿Por qué regresas, profeta?”
21 “ASI DICE EL SEÑOR, él va a vivir”. Y acababa de salir por la

6 EXPECTACION

puerta diciendo: “ASI DICE EL SEÑOR, él va a morir”. Regresa y di:
“ASI DICE EL SEÑOR, él va a vivir. ASI DICE EL SEÑOR, él va a
vivir”. ¿Por qué? ¿Qué lo cambió? La oración. Ese es el secreto. La
oración abre la puerta. La oración. “Todo lo que pidieras en fe, en
oración creyendo, lo recibirás. Pedid abundantemente para que
vuestro gozo sea cumplido”.

22 Pidámosle a Dios esta noche que no detenga nada, sino que
derrame los poderes del Cielo, y si El nos tiene que sacudir y hacer
pedazos, y que vayamos a la casa del Alfarero, y ser moldeados de
nuevo, si eso es lo que se requiere, eso es lo que quiero. Y creo yo
que eso es lo que todo creyente de corazón honesto quiere, no importa
lo que se requiera. Ahora, tengamos eso en mente mientras la reunión
sigue adelante. “A mí no me importa, Señor, lo que se requiera, pero
yo quiero que me revivas. Si es algo que estoy haciendo, algo que yo
no debería hacer, algo que yo debería haber hecho, házme pedazos y
házme otra vez para que te obedezca”. Y con ese propósito en el
corazón, Dios se moverá en la escena tan seguro como yo estoy
parado detrás de este púlpito. Correcto.

23 Ahora, esta es la primera ocasión que yo puedo recordar en toda
la historia de mis reuniones, en la que he llegado a un lugar para
llevar a acabo un avivamiento, no un servicio de sanidad. Y estoy
contento que esto se haya planeado de esta manera. Yo pensé que
quizás sería, que iríamos a Los Angeles, y aquí por unas cuantas
noches, y allá, y de esa manera, pero ya se planeó por alguna razón, o
fue planeado en la gran economía de Dios, que yo estuviera aquí, me
imagino, para estas dos semanas en una iglesia, llevando a cabo un
avivamiento. Así que quizás esa sea de la manera que Dios lo quiere,
así que se lo encomendaremos a El. El es el Patrón, ¿no lo es?
¿Cuántos lo aman? [La congregación dice: “Amén”–Ed.]. ¡Oh!, todos
Uds. son... Eso está bien. Parece que todos son creyentes. Eso es
bueno.

24 Bueno, hablemos esta noche y preparemos nuestros corazones
para el servicio de sanidad mañana en la noche. Luego el–el jueves en
la noche empezaremos con los textos evangelísticos y lo demás, si es
la voluntad del Señor. Y pedimos que Dios nos tenga en tal
avivamiento para el domingo, que la Gloria de Dios esté lloviendo
todo alrededor de nosotros, y Dios se esté moviendo entre nosotros
con grandes prodigios y señales, y cientos recibiendo el Espíritu

 35

prestó ninguna atención al golpeteo de sus pies o al palmear de sus
manos. Sucedió que se fijaron que él tenía su mirada fija hacia arriba,
muy arriba en el balcón. Y él miraba hacia arriba para ver; su maestro
anciano que estaba sentado allá arriba, el anciano maestro de música.
El quería saber lo que él iba a decir al respecto de él. A él no le
importaba lo que ellos dijeran; él quería saber lo que él decía al
respecto.

140 Y yo pienso que eso es lo que deberíamos pensar en este
avivamiento que se aproxima. No pensemos de lo que el mundo va a
pensar; sigamos mirando hacia arriba y veamos lo que el Maestro va a
decir, el Maestro quien nos dio el Espíritu Santo, el Maestro quien nos
enseñó a vivir correctamente, el Maestro quien nos dio Su Palabra, el
Maestro quien nos dio Su Vida. Que vivamos por El quien murió por
nosotros, y sin prestarle atención al mundo, sino que veamos lo que El
está diciendo al respecto. Con eso, vengan mañana en la noche con
grandes expectaciones para ver la manifestación de Dios sanando a
los enfermos y afligidos.

141 Inclinemos nuestros rostros sólo un momento. Iglesia, ¿estás bajo
expectación? ¿Estás esperando que Dios derrame Su Espíritu? Hay un
pecador aquí que le gustaría empezar esta noche y venir al altar y
decir: “Yo me quiero arrodillar y orar, Hermano Branham. Yo–yo
estoy esperando que Dios me salve esta noche; yo–yo entré por esa
puerta con esa expectación”. Si Ud. está aquí, venga. ¿Qué lo dirigió a
entrar por la puerta, hijo? ¿Qué la dirigió a entrar por la puerta,
jovencita? ¿Qué lo hizo? ¿Qué los sacó de ese grupo de adolescentes
de gente imprudente en el mundo?

142 Cuando yo entraba a la ciudad la otra noche, casi parecían un
montón de pandilleros parados allí en un lugar con chaquetas de
motocicletas puestas, con los pantalones bajados hasta sus caderas y
algunos... con bastante cabello arriba de sus cabezas, sentados allí,
que parecía... era más que lo que las mujeres usan y... ¿Qué le está
sucediendo a este mundo? ¿Cuál es el problema? ¡Oh, jovencito,
jovencita, sálganse inmediatamente de ese estado de locura! El
Espíritu Santo los guió a Uds. aquí esta noche. Levanten sus manos y
acéptenlo a El como Su Salvador personal esta noche. El les quitará
todos sus pecados y les dará gozo del cual Uds. no saben nada
todavía, hasta que lo hayan aceptado a El. Uds. no tienen que ser
jóvenes, el anciano puede hacer lo mismo.

34 EXPECTACION

cómo los profetas habían dicho que se cumpliría.
136 Ahora, si esa anciana ciega podía ser guiada a ese lugar sin ojos

naturales, para ver esa Fuente llena con Sangre, cuánto más El debía
ser capaz de guiarlos esta noche que tienen buena vista a la cruz, para
ver con sus ojos espirituales. No busquen por el aplauso del mundo;
Uds. no lo conseguirán. Pero estén dispuestos a sacrificar su prestigio.
Todo lo que Uds. son, sacrifíquenlo para el Reino de Dios.
Sacrifiquen su tiempo para orar. Sacrifiquen su vida. Sacrifiquen su
juego de baraja. Sacrifiquen todas las cosas del mundo; dénselas al
diablo. Que él las posea; le pertenecen a El. Uds. caminen con Cristo.

137 Una vez, hace años, hubo un gran músico americano que visitó a
Rusia; y él tocó una obertura en Moscú. Y ellos dijeron que él la tocó
con tanto talento y mostrando el gran genio que él era, al grado que
miles en la audiencia se pusieron de pie y gritaban, y golpeaban el
suelo con su pie, y gritaban para que él la tocara otra vez. Y el
muchacho sólo se quedó allí parado. Y continuaba mirando así.
Bueno, ellos... todos ellos se empezaron a preguntar qué era lo que le
pasaba a él. ¿No recibiría él el aplauso de ellos? Todos ellos estaban
aplaudiendo.

138 Ese es el problema hoy día: estamos buscando que alguien trate
de palmearnos la espalda, diciendo: “Oh, tú eres esto, eso”. No
busquen eso; el mundo nunca hará eso. Si la palmeada viene, será en
el corazón por el Señor Jesús. ¿Ven Uds.? No busquen que el mundo
diga: “Oh, la Señora Jones, ella es una finura...” No, no, no busquen
eso. Uds. serán criticados. “Todos los que quieran vivir piadosamente
en Cristo Jesús, padecerán persecución”. Sólo recuerden eso. Si no
viene, hay algo mal en alguna parte; examínense; regresen, veamos en
dónde lo dejamos. Estamos buscando algo que diga: “Nosotros
tenemos... nosotros pertenecemos a la organización Pentecostal más
grande. Nosotros pertenecemos a esto o pertenecemos a lo otro”.
¿Ven? No esperen eso; si esperan eso, Uds. están caminando fuera del
camino estrecho.

139 A ese hombre, ellos lo estaban–lo estaban aplaudiendo y
aclamando, y diciendo: “El debería inclinarse. Correcto. ‘Oh, muchas
gracias a todos Uds. Muchas gracias a todos Uds. Les tocaré una un
poquito mejor esta vez”. Pero él no estaba haciendo eso. Y ellos
pararon. Todos se miraron unos a los otros, y todos aplaudieron otra
vez y golpetearon el suelo con sus pies. Pero el muchacho no les

 7

Santo, y–y moviéndose por todas partes.
25 Ahora, no–no queremos decir... Un gran y verdadero

avivamiento, no aparece en el encabezado del periódico y cosas así.
No, no. Hay una sola cosa que Jesucristo carecía en Su vida. No me
gusta decir eso, pero sí carecía. Jesús carecía de una sola cosa: de ser
un hombre moderno exhibicionista. El no fue un exhibicionista, no.
El... ellos... Todos hoy día tienen que aparecer en el encabezado del
periódico y alardear de lo que ellos están haciendo. Eso es ser
petulante. Correcto. Eso no es ser un siervo de Dios. Un siervo de
Dios será humilde, manteniéndose al último.

26 Y cuando viene el avivamiento, miren cómo siempre ha venido;
cuando vino en los días de Jesús, era en la minoría, sólo unas cuantas
personas. Miren lo que Juan tenía allá en las riberas, sólo unas cuántas
personas que se reunían de los alrededores de las religiones para oírlo.
Como el noventa y nueve por ciento de ellos rechazaron su mensaje y
se fueron. Sin embargo fue un gran avivamiento y un tiempo de
sacudimiento. Dios sacude las cosas, y la gente no comprende qué
está aconteciendo. ¿Ven? Dios sacude a Su Iglesia. El avivamiento es
para Su Iglesia. Yo creo que la Iglesia está siendo llamada a salir
fuera ahorita. Pero la cosa para revivir, es revivir y sacudir esa Iglesia
a su lugar otra vez.

27 Alguien dijo: “¿Por qué se mete Ud. con un montón de
Pentecostales, ‘santos rodadores’, y con los demás así?” Bueno, allí es
adonde yo fui enviado. Yo soy uno de ellos. Así que ellos–ellos dicen:
“¿Por qué no–no haces estas señales, por qué no vas a los lugares
grandes y lugares sofisticados y lo demás?”

28 Si Uds. se fijan, esa es la mismísima cosa que se le fue dicha a
nuestro Señor. Sus–Sus hermanos aun le dijeron: “¿Por qué no vas
delante de Caifás o de algunos de los–los lugares grandes y Tú mismo
te muestras? Si Tú eres ese Hombre, ese Cristo, que ellos sepan quién
eres Tú”.

29 El dijo: “Vuestro tiempo está presto”. El no subió con ellos. Mas
Su tiempo aun no había llegado. El no era un exhibicionista. Y yo
pienso que ese es el problema con la iglesia hoy día: está recibiendo
mucha exhibición en lugar de lo suficiente de Cristo. ¿Ven? Nosotros
queremos a Cristo; no una exhibición, sino a Cristo. Queremos
preparar nuestros corazones. Y cuando lleguemos a ese lugar, Uds. se

8 EXPECTACION

darán cuenta que Dios es el mismo ayer, hoy, y por los siglos. El no
falla.

30 Ahora, inclinemos nuestros rostros por un momento y abordemos
al Autor antes que abordemos Su Palabra.

31 Nuestro Padre Celestial, verdaderamente somos un pueblo
privilegiado esta noche de estar congregados aquí en una nación libre
en donde podemos adorar a Dios por medio de lo que nos dicte
nuestra conciencia. Estamos tan contentos por esto, y por una puerta
abierta todavía en nuestra nación, sabiendo que no pasará mucho
tiempo cuando se nos quitarán estas oportunidades. Y Señor, será una
gran cosa cuando eso suceda, porque entonces el amor de Dios nos
constreñirá de tal manera que nuestros corazones se unirán.

32 Te pido, Padre, por esta reunión venidera, por Long Beach, y por
esta iglesia llamada por Dios para reunirse, en donde los hijos de Dios
se congregan. Y la iglesia es la gente que forma el cuerpo. Y pedimos,
Dios, por este pastor. Te pido que Tú lo bendigas, Señor. Y por abrir
sus brazos y su corazón, para que empiece un avivamiento, que sus
oraciones no sean en vano. Pero que Tú nos contestes esta semana
con un avivamiento que se extienda y que se encienda por
dondequiera en esta costa del oeste, Señor.

33 Y que el pueblo de Dios comprenda que como fue en el tiempo
de Ezequiel, los huesos se unieron a los huesos y la piel los cubrió, y
se pararon, pero todavía necesitaban que se profetizara sobre ellos,
para que la vida entrara en ellos. Padre Celestial, pudiéramos
organizar y reunir las iglesias, y–y unir nuestras manos y estar hueso
con hueso, pero todavía se necesita la profecía de un viento que
sacude, para traer de nuevo Vida a nosotros. Padre, pedimos que no
únicamente sea una–una reunión prolongada, sino un avivamiento que
verdaderamente sacuda todo corazón, todo hogar, toda iglesia, todo
miembro, hasta que el Espíritu Santo llegue a ser predominante en
toda vida.

34 Que de allí, Señor, salgan obreros a las esquinas de la calle y a los
callejones, sin una mirada de vergüenza en sus rostros, sino como
soldados valerosos iluminados; con rostros como el de Esteban, como
cuando una casa está en fuego en un viento fuerte. Ellos no lo podían
detener, ni tampoco lo podía detener el concilio del Sanedrín. Pero él
les clamó a ellos: “Duros de cerviz e incircuncisos de corazón y

 33

a El hacer eso, no usar su propia mente, sólo tomar Su mente? “Que la
mente que estaba en Cristo esté en vosotros”. No critiquen. Si Uds. no
lo pueden entender, búsquenlo en la Escritura y vean si está correcto o
no. ¿Ven? “Sólo sigan caminando”.

133 Ahora, él camina hacia esa fila de mujeres, quizás había
trescientas o cuatrocientas de ellas paradas allí. Yo lo veo caminando
por la fila. “Señor, yo...?... Tú me dijiste un día, y el Espíritu Santo
sobre mí, me declaró muchas cosas. Tú nunca me has fallado. Yo no
sé lo que Tú quieres de mí esta mañana, pero Tú me dijiste que
siguiera caminando, así que aquí voy caminando”. Después de un
rato, tan pronto como sus ojos vieron a esa mujercita, todas ellas
manteniéndose apartadas, como creyentes fronterizas, Uds. saben,
manteniéndose apartadas: “Los días de los milagros ya pasaron”, y lo
demás. Pero Uds. saben, para un corazón hambriento que está siendo
guiado por Dios, ellos saben dónde está cuándo lo encuentran. Ellos–
ellos saben que han llegado a alguna parte.

134 Así que Simeón, cuando él se acercó adonde estaba ese Bebé, yo
puedo ver al sabio anciano con grandes lágrimas rodándole por sus
mejillas barbadas, estrecharse, y tomar a ese Bebé en sus brazos, y
mirar hacia el Cielo. ¡Oh, qué sentir! “Señor, ahora despides a Tu
siervo en paz, conforme a Tu Palabra; porque han visto mis ojos Tu
Salvación. La mismísima cosa que todos estaban criticando y le
estaban haciendo burla, esa es Tu Salvación. Ahora despides a Tu
siervo en paz, conforme a Tu Palabra. Yo estoy listo para partir ahora,
porque mis ojos han visto Tu Salvación”.

135 Muy allá en el rincón estaba una anciana profetisa ciega, pero
ella podía ver a través de esas paredes porque ella era una profetisa.
Ella también estaba esperando la consolación de Israel. Y el Espíritu
estaba sobre ella, ciega, estaba allí en un rincón. Ella se puso de pie.
El Espíritu Santo le ha de haber dicho: “Ponte de pie, Ana”. Ahí viene
ella atravesando el Templo, físicamente ciega, pero ella podía ver
mucho más allá que muchas de ellas que estaban paradas allí con
buenos ojos. ¡Oh, esa es la clase de vista que yo deseo! Ahí viene ella,
zigzagueando atravesando el edificio, ciega. Y ella llegó directamente
donde estaba ese Bebé. ¡Oh, hermanos! Ella levantó sus manos y
bendijo a Dios, y bendijo a María, profetizó allí mismo delante de
ellos, que “el Hijo sería para caída y para levantamiento de muchos en
Israel, y todo eso, y una espada traspasará también el corazón”, y

32 EXPECTACION

creación.
127 Ahora, el Espíritu Santo estaba obligado entonces a guiarlo a esa

Fuente. ¡Amén! Oh, si Uds. lo están esperando, el mismo Espíritu
Santo los guía a esa Fuente. Se tiene que abrir en alguna parte. Si
Uds. tienen ese deseo ardiente en su corazón, el Espíritu Santo está
obligado a guiarlos directamente a eso, directamente a esa “Fuente
llena con la Sangre que emana de las venas de Emanuel, en donde los
pecadores (esos son incrédulos), que se sumergen debajo del torrente,
pierden toda su incredulidad”. Correcto. Oh, Uds. quieren llegar a un
lugar donde Uds. pueden sobrepasar cualquier duda en su mente. ¿No
quieren ser de esa manera? [La congregación dice: “Amén”–Ed.].
Bueno, hay una Fuente en alguna parte para hacer eso. Uds. la están
buscando, la están buscando.

128 Ahora, entonces en ese momento, si Uds. la han estado buscando,
testificando al respecto, esperándola porque fue una promesa... Y toda
promesa en la Biblia les pertenece a Uds. Así que Uds. la han estado
buscando. Entonces si estaba cerca de él, fue la obligación del
Espíritu Santo de guiarlo a ese lugar donde Cristo estaba. Esa es la
obligación del Espíritu Santo.

129 Ahora, si Uds. creen en sanidad, es la obligación del Espíritu
Santo de guiarlos directamente a la Fuente. Ahora, Uds. no tienen que
entrar, pero El los guiará a ella, les mostrará. Si Uds. están buscando
el Espíritu Santo, entonces el Espíritu Santo los guiará directamente al
lugar donde Uds. pueden recibir el Espíritu Santo, si sólo Uds. le
permiten que los guíe

130 Yo puedo oír el Espíritu Santo en el cuarto esa mañana decir a
Simeón, le dijo: “Ponte de pie”.

“¿Adónde quieres que vaya, Señor?”
131 “No preguntes, sólo continúa caminando”. Ahí viene él, no sabe

adónde va; él solamente va caminando. Entra al cuarto, él mira para
todos lados. “Sigue caminando, Simeón”.

“¿Adónde voy, Señor?”

“Sigue caminando. Sigue caminando”.

“¿Qué debo hacer?”
132 “Sigue caminando. Yo te guiaré”. ¿Están dispuestos a permitirle

 9

oídos...” Aun la muerte misma no detuvo su mensaje. Impresionó a
Saulo de Tarso, y nunca lo dejó hasta que Tú, Dios, lo encendiste con
Fuego y lo enviaste, y llegó a ser un apóstol para la edad gentil. Ese
solo hombre, cuando se estaba muriendo, postrado de rodillas, decía:
“Yo veo a Jesús que está a la diestra de Dios”, con esa mirada en su
rostro.

35 Dios, te pedimos que Tú envíes el Espíritu Santo con tal poder de
convicción, que colocará esa mirada de determinación en todo
corazón y sobre todo rostro que se reúna en esta iglesia. Concédelo,
Señor. Que pueda ser un tiempo de escudriñar el alma, porque nos
damos cuenta que estamos viviendo en una hora tarde, más tarde de lo
que pensamos. Tú dijiste que vendrías en la hora que menos piensan,
así que puede ser a cualquier hora.

36 Te pido, Padre, que me ayudes. Dije hace unos cuantos momentos
que hablaría sobre los cuatro jinetes, sanidad Divina, o lo que pudiera
ser; Señor, abrimos nuestros corazones a Ti. Tú ven y lidia con
nosotros, Señor, de acuerdo a nuestra necesidad. Circuncida todo el
mundo de nosotros, Señor. Toma Tu espada aguda de dos filos, la
Palabra, y discierne los pensamientos de nuestros corazones y mentes,
y trae a nuestra memoria en dónde estamos faltos. Y que no cesemos
de orar hasta que veamos que nuestras oraciones sean contestadas.
Concédelo, Padre. Circuncida mis labios; circuncida los corazones de
la gente, para que yo pueda hablar y ellos puedan oír la Palabra del
Señor. Pedimos esto para la gloria de Dios en el Nombre de Su Hijo
Jesucristo. Amén.

37 Le pido al Señor Jesús que el avivamiento continúe desde este
momento en adelante, que todos los que tengan hambre y sed...
Miren, sólo prepárense, toda persona; no esperen al vecino. No es
nada tocante al vecino; somos nosotros mismos. Ayunemos; oremos,
clamemos a Dios. Tomen el teléfono, llamen a alguien, tráiganlos.
Guiemos a nuestros hijos a orar. Reunamos a nuestros grupos
familiares. Sólo abramos nuestros corazones y digamos: “¡Señor, aquí
estamos!”

38 Ahora, sobre la preparación para el servicio de sanidad mañana en
la noche, los hermanos estarán aquí con las tarjetas de oración como a
las seis y media. Uds., los que quieran tarjetas de oración, vengan, y
que la gente enferma se acerque a mí, aquí enfrente. Muchos de Uds.
han estado en las reuniones; Uds. saben cómo funciona. Yo... Es

10 EXPECTACION

mejor que alguien esté sentado aquí con fe creyendo, sentado
enfrente, que allá atrás, porque algunas veces cuando yo los veo allá
atrás, yo... hay tantos entre eso, mientras eso... donde los canales,
como yo los llamo, o–o los rayos de fe que provienen de la gente, es
caótico. Sin embargo se mueve por toda la multitud, y miles de
millares de gente. Pero yo prefiero tener a la gente enferma aquí
enfrente, cerca de donde yo estoy.

39 Ahora, esta noche yo quiero hablar sobre un tema... Primero yo
les quiero leer a Uds. un versículo de la Escritura que se encuentra en
San Lucas el capítulo 2, el versículo 26. [El Hermano Branham
empezó a citar desde el versículo 25–Trad.].

Y he aquí había en Jerusalén un hombre llamado Simeón,... este

hombre, justo y piadoso, esperaba la consolación de Israel; y el

Espíritu Santo estaba sobre él.

Y le había sido revelado por el Espíritu Santo, que no vería la

muerte antes que viese al Ungido del Señor.
40 Ahora, yo quiero hablar sobre el tema de Expectación. Ahora,

antes que Uds. puedan tener expectación, debe haber fe para
acompañar esa expectación. Y únicamente hay dos elementos en el
mundo que controlan el mundo esta noche: eso es temor y fe. Rusia
está tratando de hacer que todos le teman a ellos, y nosotros estamos
tratando de hacer que todos tengan fe en Dios. Esa es la diferencia.
Esos dos elementos que controlan todas las naciones, controlan toda
la gente, controlan todas las iglesias, controlan individuos, es temor o
fe.

41 Ahora, el temor no tiene valor en sí, nada en lo absoluto. Es
completamente sin fin, no–no tiene ni una cosa buena tocante a él. Si
yo iba a ser fusilado en la mañana, iba a ser fusilado, ¿qué bien me
haría tener temor? ¿Qué bien me haría? Ud. dice: “Bueno, ¿qué bien
le haría tener fe?” La fe me pudiera liberar. Pero el temor no me
ayudaría ni una pizca. Ud. mismo se excita todo y más nervioso que
nunca, cuando llega el momento para que el fusil dispare. Así que
tengamos fe. La fe me pudiera liberar, pero si no lo hace, ¿qué bien
haría el temor de todas maneras? Sólo quédese con la fe y aférrese a
ella. Tome la promesa de Dios y permanezca con Dios.

42 Y ahora, mientras empezamos a leer la Palabra y a enseñar la
Palabra... Yo nunca me desviaría de la Palabra por nada. Y recuerden

 31

leyendo Isaías 9:6, y el Espíritu Santo... Ahora, miren, si el Espíritu
Santo les ha prometido a Uds. algo, y Uds. lo han estado esperando,
depende entonces del Espíritu Santo ver que Uds. sean guiados a ello.
¿Cuántos han estado esperando un avivamiento? [La congregación
dice: “Amén”–Ed.]. Muy bien. Bueno, quizás este es el momento que
El los ha guiado a eso. Si va a haber un avivamiento, El los traerá.
¿Cuántos han estado esperando sanidad? Seguro. Muy bien, entonces
aquí están Uds. directamente en la Fuente.

124 Miren. David dijo: “Un abismo llama al abismo”. Si hay un
abismo llamando en el interior, tiene que haber un abismo en alguna
parte para responder a ese abismo. ¿Ven lo que quiero decir? Antes
que... Uds. aquí viven al lado del mar. Antes que hubiera una aleta en
el lomo de un pez, primero tenía que haber agua para que él nadara, o
él nunca hubiera tenido una aleta. Antes que el árbol creciera en la
tierra, primero tenía que haber una tierra, o no hubiera habido un
árbol que creciera.

125 Como con frecuencia yo he hecho esta declaración. Yo leí un
artículo en el periódico hace tiempo, de un muchachito en la escuela
que continuaba comiéndose los borradores de los lápices, y ellos lo
enviaron a casa y le preguntaron a su madre qué era lo que le pasaba a
este muchachito. Y un día ella lo encontró afuera comiéndose el pedal
de una bicicleta. Así que ella lo llevó al laboratorio, o mejor dicho, a
la clínica para que le examinaran su–su sangre y lo demás. Así que
cuando ellos examinaron al muchachito, encontraron que él
necesitaba azufre. Su cuerpecito ansiaba azufre. Así que el azufre está
en el hule. Así que miren, antes que pudiera haber una ansia por el
azufre, primero tenía que haber un azufre para responder a esa ansia.

126 En otras palabras, antes que haya una creación, tiene que haber
un Creador para crear la creación. ¿Ven lo que yo quiero decir?
Ahora, si Uds. están sedientos por más de Dios... ¿A cuántos les
gustaría tener más de Dios? [La congregación dice: “Amén”–Ed.].
Bueno, eso les muestra que hay más de Dios para que Uds. lo
obtengan. Correcto. ¿Quieren ser sanados? Bueno, así tan seguro que
Uds. creen que Dios es un Sanador, hay una Fuente abierta en alguna
parte o Uds. nunca tendrían ese deseo. Si Uds. ansían tener el Espíritu
Santo, eso muestra que hay una Fuente abierta en alguna parte llena
con el Espíritu Santo. ¿Ven?, tiene que haber un Creador para crear la
creación. Y entonces, tiene que haber algo allá para responder a esa

30 EXPECTACION

contentos esta noche de decir: “Yo soy uno de ellos”? [La
congregación dice: “Amén”–Ed.].

Solíamos cantar una alabancita Pentecostal.

Ellos estaban reunidos en el aposento alto,

Orando todos en Su Nombre,

Fueron bautizados con el Espíritu Santo,

Y vino el poder para servicio;

Lo que El hizo por ellos ese día

El hará lo mismo por ti,

Estoy muy contento de decir

Que yo soy uno de ellos.

¿No están Uds. contentos por eso? Oh, estoy muy contento de decir
que yo soy uno de ellos.
118 Ella seguía caminando con ese Bebé. Y todas ellas estaban

diciendo: “Miren, no se acerquen a ella; ella es una ‘santa rodadora’
[una ‘aleluya’–Trad.]”, o Uds. saben, algo así. “Sólo miren a...”
Quizás yo dije la cosa incorrecta, pero yo espero que no.

119 Así que ella sabía de ese Bebé; ella sabía a quién le pertenecía.
Ella sabía que ese era el Hijo de Dios, no importaba cuánta desgracia
le era. Y Uds. saben, si Uds. han recibido el Espíritu Santo, Uds.
saben que esa es la experiencia de Dios para Uds. Uds. saben de
dónde vienen. Uds. saben del hoyo del cuál fueron sacados. Uds.
saben lo que los salvó. Uds. saben lo que los hizo a Uds. diferentes.

120 Y ella siguió adelante: “Está bien lo que ellas digan. No les
prestaré ninguna atención. Yo solamente te miraré a Ti, Cariño”.

121 ¡Oh, si la iglesia Pentecostal sólo se pudiera enamorar de Cristo
así! “Señor, te miraré a Ti, Cariño. Tú eres el Cariñito de Dios.
Echado a los perros. Yo me haré... Yo me comportaré como una
verdadera Cristiana. Yo andaré en la Luz de la cruz, con mis brazos
abiertos de amor y dulzura”.

122 “Sí, yo sé a quién le perteneces Tú, Cariño. Tú me fuiste un
regalo dado de Dios”.

123 Y cuando menos piensa, Simeón estaba sentado en el cuarto,

 11

que Uds. deben creer esto de Dios, que Dios cumple Su Palabra. El
hará eso. Si El no lo hace, El no es Dios. El es... Dios es infinito. Y
cuando algo es infinito, es... Bueno, no hay manera de explicar lo que
es infinito. Pero nosotros somos finitos. Por lo tanto, podemos decir
algo y al día siguiente o en una hora de haberlo dicho, o en cinco
minutos, lo tenemos que alterar y decir: “Oh, estaba equivocado”.
Pero Dios no puede hacer eso si El es infinito. Porque El hace Su–El
hace Su–Su–Su promesa, y nunca se puede retractar de ello. Su
promesa siempre es lo mejor; Su decisión siempre es perfecta. Y si es
perfecta, nunca puede ser más perfecta, así que siempre tiene que
estar correcta. Ahora, por lo tanto, si Uds. tienen fe....

43 Yo estaba hablando con un–un doctor hace tiempo tocante a uno
de sus pacientes que había sido sanado. El dijo: “Bueno, Billy”, (él es
amigo mío), él dijo: “No hay–no hay duda en lo absoluto”. Dijo:
“¡Qué cosa!, el cáncer estaba allí”. Dijo: “Yo operé al hombre y no lo
pude extraer todo, estaba en su garganta”. Y él dijo... Y él era un
cuñado del doctor. Y él dijo: “Ha desaparecido, absolutamente”. Y
algunas personas estaban... El hombre que administra el motel,
mientras estábamos teniendo la reunión, él les estaba diciendo a todos
al respecto, y cómo fue que la fe lo logró. El dijo: “Sí, Billy, yo creo
eso”. Dijo: “Ahora, para tener fe”, dijo, “ahora yo creo que si él
hubiera salido y tocado un árbol y dicho que él tenía fe en....”

Yo dije: “No, eso no funciona”.

El dijo: “Si él tenía fe”.
44 Yo dije: “El no tiene ninguna base para tener fe”. Mire: tocar un

árbol para tener fe, eso es superstición. Ud. debe tener una base para
tener fe. “Y fe viene por el oír, oír la Palabra de Dios”. Ahora, antes...
Si Ud. sólo la toma como cualquier reporte de periódico o algo,
bueno, Ud. no puede tener fe en eso; ellos cometerán errores porque
ellos son humanos. Pero esta Biblia no puede cometer un error. Tiene
que ser perfecta porque es la Palabra de Dios. Y Dios no es mejor que
Su Palabra, y Ud. no es mejor que su palabra. Yo no soy mejor que mi
palabra. Así que, por lo tanto, cuando la Biblia dice algo, recuerde
que está establecido para siempre.

45 Y si Dios alguna vez es llamado a la escena para hacer una
decisión sobre una cierta cosa, la decisión que El hace cuando es
llamado a la escena para la misma cosa otra vez, Su decisión tiene que

12 EXPECTACION

permanecer de la misma manera. El no la puede cambiar para otro,
diciendo: “Bueno, Yo lo hice por éste, y... pero Yo no lo haré por éste
otro”. Ahora, si El hace eso, entonces El hizo la decisión incorrecta
cuando El lo hizo la primera vez. Así que El hizo Su Palabra para que
“si puedes creer....”

46 Cuando él... un hombre le pidió a El perdón por sus pecados, y
Dios le perdonó a ese hombre sus pecados, si Uds. vienen, o
cualquiera viene sobre esa misma base de pedir perdón
humildemente, basado sobre la fe, Dios está obligado a hacer la
misma cosa que El hizo por ese hombre la primera vez. Y si un
hombre alguna vez está enfermo y clama a Dios, y si Dios sana a una
persona alguna vez, sanó a una persona, y sobre la misma base que El
trajo a ese hombre para que sanara, si se le clama a El otra vez, El
tiene que permanecer con la misma decisión. Si El no lo hace, El
cometió un error, y si El cometió un error, entonces no es infinito. Y
si El–si El no es infinito, entonces El no es Dios.

47 ¿Ven?, Uds. tienen que regresar a saber que esta Palabra es la
verdad. Ahora, eso es exactamente lo que me da mi denuedo en
Cristo, porque yo creo que esa Palabra es la verdad. Sencillamente no
puede fallar. No puede fallar, como Dios no puede fallar, porque es
Dios. “En el principio era la Palabra, y la Palabra era con Dios, y la
Palabra era Dios. Y la Palabra fue hecha carne y habitó entre
nosotros”. Hebreos 4 nos dice que “la Palabra de Dios es poderosa,
más cortante que toda espada de dos filos, cortando de ambas
maneras, y penetra hasta partir el alma y los tuétanos, y discierne los
pensamientos y las intenciones del corazón”. Cuando Jesús miró a la
audiencia y percibió sus pensamientos, ¿qué era? El era la Palabra.
“En el principio era la Palabra, y la Palabra era con Dios, y la Palabra
era Dios”. Bueno, ellos lo deberían haber sabido, que El era la Palabra
de Dios hecha manifiesta. Bueno, esa misma Palabra hablada de Dios,
el Espíritu Santo, puede hacer manifiesta cualquier promesa de Dios,
si Uds. sólo la creen.

48 Ahora, la expectación tiene que ser edificada sobre algo que
tenga una fe detrás de ella. Porque si Uds. están esperando algo, es
porque algo ha sido prometido o algo de esa índole. Así que si Uds.
quieren tener expectaciones verdaderas, deben ser edificadas sobre
ASI DICE EL SEÑOR. Miren a Noé. Estaba....

49 Algunas veces Dios les pide que hagan cosas que son ridículas

 29

en la iglesia con sus nombres en el libro (¡oh, qué cosa!, ellas eran
miembras populares), con sus bebés todos perfumados, y Uds. saben,
y los tejidos y las botitas tejidas, y todo listo, Uds. saben, llegando. Y
el sacerdote las iba a reconocer como grandes donadoras en el plato
de la ofrenda, Uds. saben: “Sí, Señora Fulana de tal, su esposo es el
Doctor Fulano de tal”, así, Uds. saben. Iban a recibir ese honor (¡oh,
qué cosa!), todas llenas de orgullo por eso.

113 Y esta muchachita entra con un Bebé envuelto en pañales del
lomo de un buey de yunta. Y oigo a alguien decir: “Chhh, oíste el
chisme, ¿verdad? ¿No has oído el chisme? Esa muchacha tuvo ese
bebé con José, sin estar casada con él. ¡Oh, es terrible! ¡Oh, es...! Tú–
tú... ¡Es horrible! ¿Ven? ¡Oh, es–es una desgracia! Y ella dice que
nació virginalmente”.

114 Ella no les prestó nada de atención; ella sabía de su pequeño
Tesoro en sus brazos. Ella sabía en su corazón a quién le pertenecía
ese Bebé. Ella sabía que ése era el Hijo de Dios. No importaba
cuántos se burlaron y dijeron: “No–no se acerquen a ella. Si la gente
las ve asociándose con ella, las van a clasificar como uno de ellos”.

115 De esa manera es hoy día. Me temo que ese es el problema con
nuestras iglesias Pentecostales. Uds. ya no quieren ser uno de ellos.
Uds. no quieren esa experiencia chapada a la antigua del Bautismo
del... [Porción sin grabar en la cinta–Ed.].... antigua también. Eso es
exactamente correcto.

116 Miren, ella siguió caminando, y en su corazón sabía a quién le
pertenecía ese Bebé. Dijeran lo que dijeran, ella sabía a quién le
pertenecía el Bebé. Y así también Uds. saben de dónde proviene esa
experiencia. Ese Bebé de Cristo que ha nacido en su corazón, Uds. no
se avergüenzan del Evangelio de Jesucristo. Pablo dijo: “No me
avergüenzo del Evangelio de Jesucristo, porque es poder de Dios para
salvación”. Me gusta eso, ¡sí, señor! Cuando él estaba parado
hablándole a Festus ese día, o mejor dicho, a Félix, creo que era, él
dijo....

El dijo: “Por poco me persuades a ser Cristiano”.
117 Y Pablo le dijo, dijo: “En el Camino que es llamado herejía (eso

es, locura, lunático), en ese Camino sirvo al Dios de nuestros padres”.
Estoy contento de unir mis manos con él esta noche, ¿Uds. no, pueblo
Pentecostal? [La congregación dice: “Amén”–Ed.]. ¿No están Uds.

28 EXPECTACION

Yo me sentí guiado a venir a California, y El va a hacer algo por
alguien; esa es una cosa segura. Yo estoy esperando que suceda,
porque yo me siento guiado a hacerlo. Yo me siento guiado a decir lo
que yo digo. Me siento guiado a hacer las cosas que yo estoy
haciendo, o no las haría. Yo quiero ser guiado a ellas. Y entonces yo
estoy esperando que algo suceda.

108 Ahora, digamos que es el lunes en la mañana, y hay como dos
millones y medio de gente en Israel en ese tiempo; ellos están bajo del
gobierno romano. Y el anciano Simeón entra. Su deber quizás era
hacer algo en la iglesia, y después de un rato de él estar parado allí,
toma el pergamino. Y él se sienta en su cuarto de estudio; el anciano
todavía no ha salido. El está anciano, muy anciano. Y él estaba parado
allí, y recogió un pergamino. Y esa mañana, digamos que él tomó el
de Isaías. El leyó como hasta Isaías 9:6: “Porque un Niño nos es
nacido (¡oh!), Hijo nos es dado... y se llamará Su Nombre Consejero,
Dios Fuerte, Príncipe de Paz, Padre Eterno”.

109 “Oh, ¿de quién estaba hablando el profeta? Ese es ese Mesías que
va a venir. Ese es el que el Espíritu Santo me reveló a mí que lo
vería”.

110 Ahora, ellos no tenían televisiones (gracias a Dios), en ese día.
Así que la... toda clase de propaganda y noticias, y periódicos, y
reportajes, ellos no lo tenían. Jesús ya había nacido. Así que ocho días
después... Me imagino que por haber dos millones y medio de gente,
habría cientos de madres allí en la mañana para que sus bebés varones
fueran circuncidados.

111 Bueno, únicamente las mamis, Uds. saben cuánto ellas aman a
sus pequeños. Ellas los acariciaban en su barbilla; no tienen dientes.
A mí me gusta ver a un bebito sin dientes, Uds. saben, ver sus
pequeñas encías brillando. Y me puedo imaginar verlas paradas con
sus pequeños bebés con colchitas hermosas de tejido, y acariciándoles
sus mejillas. Y una virgencita llegó con un bebé envuelto en pañales.
Y me dicen que de acuerdo a la historia, que los pañales de nuestro
Señor fueron tomados del lomo de una yunta de buey, que estaba
colgado en el establo. Habían estado arando con esa yunta, con ese...
y ellos los tomaron y envolvieron al bebé con ellos.

112 Me puedo imaginar ver a esas muchachas de la sociedad, algunas
de ellas lo mejor de Hollywood caminando allí, Uds. saben, paradas

 13

para su propio pensar humano. Ahora, recuerden, que si Uds. van a
entrar en este avivamiento tratando de comprender algo, más les vale
que no entren para empezar, porque Uds. no lo pueden hacer.
Recuerden que Dios no conoce al hombre por medio de... o mejor
dicho, Dios... el hombre no conoce a Dios, mejor dicho, por medio de
su mente. El conoce a Dios por medio de su corazón. En el huerto del
Edén, bueno, el hombre fue dividido entre Dios y satanás. Satanás
tomó su mente; Dios tomó su corazón. Con su intelectualidad él trata
de razonar las cosas, pero por fe en su corazón por medio de Dios, lo
hará que crea cosas que la razón ni siquiera vindicará. “Pues es la
certeza de lo que se espera, la convicción de lo que no se ve”. ¿Ven?,
es... El tiene que creer la Palabra de Dios. ¡Oh, hermanos!, si Uds.
pudieran meter y depositar bien eso en su corazón, haría a todo diablo
saltar e irse ahorita mismo. ¿Ven?, así que... ¡Oh!, lo–lo hace.

50 Ahora, yo–yo–yo sé de lo que estoy hablando. Yo he tenido...
Este es el año que cumplo treinta y un años en mi ministerio. Y yo–yo
sé de lo que estoy hablando. Y yo nunca sinceramente, en toda mi
vida, le he pedido a Dios algo (con esta Biblia abierta) a menos que El
me lo haya dado a mí o me haya dicho por qué no me lo podía dar.
Correcto. Porque hay ocasiones que El no me lo puede dar porque yo
pienso que lo quiero, y El sabe lo que se debe hacer. Pero El siempre
ha venido y me ha dicho por qué. Así que yo–yo sé que eso es la
verdad. Así que Dios cumple Su Palabra. Uds. sencillamente pueden
depender en eso.

51 Ahora, cuando Dios le dijo a Noé que construyera un arca,
bueno, él se movió con temor, sabiendo... ¿Se pudieran Uds. imaginar
lo que estaban diciendo los críticos? Noé estaba esperando que
lloviera, porque Dios dijo que iba a llover. Ahora, nunca había llovido
en la tierra. ¿Se pudieran Uds. imaginar a los críticos diciendo: “Oh,
mira, ese pobre anciano como que está un poquito fuera de sí? Pero él
dijo... ¿Dónde está esa lluvia, Noé? Dime en dónde está; yo no veo
nada de ella allá arriba. No hay–no hay lluvia allá arriba, nunca ha
habido, nunca habrá”.

52 Pero Noé dijo: “Dios así lo dijo. Eso lo concluye. Si Dios así lo
dijo, El puede crear lluvia allá arriba si El quiere”. Así que él estaba
esperando que lloviera, por lo tanto él hizo preparaciones para la
lluvia. ¡Oh, me gusta eso! ¡Oh!, hagan preparaciones. Mientras Uds.
oyen la Palabra de Dios, luego hagan preparaciones para que suceda,

14 EXPECTACION

y esperen bajo expectación. ¡Oh, eso me hace que me sienta religioso
para empezar! ¿Ven? Pensar que Dios así lo dijo, entonces hagan...
estén esperándolo.

53 Ahora, si Dios ha prometido un avivamiento aquí, lo vamos a
tener. Preparémonos para eso. Si Dios prometió sanar, preparémonos
para eso. Si Jesús dijo: “Las obras que Yo hago, vosotros las haréis
también”, preparémonos para eso. Saquen todo; prepárense. Estamos
justo en el momento. Así que... Ahora, parecerá una necedad. Miren,
Uds. dicen: “Bueno, ¿cómo va a suceder en un día como este y
cuando todo esto...?” A mí no me importa qué tan contrario a eso sea,
está incorrecto. No lo podemos ver; yo no veo esperanza para que
suceda eso, no parece. Pero si Dios así lo dice, hágamoslo de todas
maneras, porque Dios así lo dijo; sucederá de todas maneras. Yo–yo
lo estoy esperando.

54 Yo creo que Jesús va a venir. La ciencia está probando que ellos
pueden tomar un poco de polen de alguna cosa u otra y alguna
mucosidad, y poner algo en ella y lo demás como eso, y ellos casi
pueden hacer una vida humana, ellos reclaman. Oh, ellos son tan
listos que pueden... tienen un satélite allá en el cielo y un corazón
humano latiendo en él. Eso no me perturba ni una pizca. Ellos dicen:
“Bueno, uno de estos días tú te darás cuenta que toda la religión de la
que tú estás hablando es locura”. No, no lo haré. Jesús estará aquí.
Tendremos un Milenio. Nos iremos al Hogar, a la Gloria. Yo lo estoy
esperando, así que me estoy preparando para eso; yo estoy esperando
eso cada día, estando preparado. “¿Cuándo vendrá El?” Yo no sé,
pero si El no está aquí hoy, lo estaré esperando mañana. Lo estoy
esperando, sólo porque El así lo dijo, y yo vivo diariamente bajo esas
expectaciones. Correcto. Uds. deben tener expectación, seguro que sí.
Noé la tuvo.

55 Abraham, bueno, cuando él oyó la Palabra de Dios, él salió de la
tierra de los caldeos, de la ciudad de Ur, viniendo de Sinar tal vez, de
una... quizás de una familia pagana de allá, no lo sé. Pero un día...
Digamos que él era un granjero allá en la granja, y Dios le habló. El
tenía setenta y cinco años de edad, su esposa tenía sesenta y cinco. Y
El le dijo: “Abraham, tú vas a tener un bebé por medio de tu esposa,
Sara”. Bueno, él salió e hizo todos los preparativos. ¿Por qué? El lo
estaba esperando. El estaba esperando que el bebé llegara en
cualquier momento. “¿Será que al fin de los siguientes veintiocho

 27

104 ¿Se lo revela El a Ud. que está allá en el catre esta noche,
hermano, El... o allá a Uds. en esas sillas, que los va a sanar? Si El lo
hace, Uds. lo van a obtener. Eso es todo. ¿Se lo revela a Ud., pecador,
que Ud. va a recibir el Espíritu Santo? Ud. lo va a recibir si El se lo
revela. Uds. que tienen problema de corazón, cáncer, tumor, lo que
sea, ¿se lo revela a Uds. que van a sanar? Uds. lo van a obtener. Sólo
sigan el liderazgo.

105 “Los hijos de Dios son guiados por el Espíritu de Dios”, no
guiados por algunos fanáticos o alguna organización o alguna otra
cosa; ellos son guiados por el Espíritu de Dios. El Espíritu Santo fue
dado a la iglesia para ser el Superintendente, el Tutor, que iba a criar a
los hijos de Dios; no nuestros obispos, y cardenales, y los demás, sino
el Espíritu Santo. Yo estoy esperando al Espíritu Santo, no a una
denominación, no a un obispo, no a un sacerdote Católico, no a un
predicador Bautista, ni a un predicador Pentecostal; yo estoy
esperando que el Espíritu Santo descienda y ponga en orden una
Iglesia que lo va a ir a encontrar a El, llena con el poder y la
resurrección de Cristo. Yo estoy esperando eso; yo lo creo. Dios
prometió que habría una iglesia allí sin mancha ni arruga en Ella. Yo
lo estoy esperando porque Dios dijo que así será.

106 Alguien me dijo: “Hermano Branham: ¿no tiene Ud. temor de
que vaya a cometer un error una noche mientras está allá arriba en ese
discernimiento?” ¡No, señor! El dijo que estaría parado a mi lado; yo
estoy esperando que El lo haga. Eso es exactamente correcto. “¿No
tiene Ud. temor que algunas de esas profecías estén erradas?” Si yo
tuviera temor, yo las dejaría de decir, si yo no tuviera confianza en el
que me habla. Pero yo estoy esperando que sea de esa manera. El dijo
que lo haría, y yo estoy... Nunca ha fallado todavía, y nunca fallará,
porque estoy esperando que El cumpla Su Palabra, revelada por el
Espíritu Santo. “Los hijos de Dios guiados por el Espíritu de Dios”.

107 Ahora, tomemos un pequeño drama antes de terminar. Ahora,
¿van Uds. a estar esperando un gran servicio de sanidad mañana en la
noche?, ¿van a estar esperando que el Señor derrame Sus bendiciones
mañana en la noche? Seguro. Estemos esperándolo; estén bajo
expectación. Oh, yo espero que la iglesia esté en fuego, la Gloria del
Señor caiga por dondequiera y pecadores alrededor del altar, y la
gente siendo salvada y llenada con el Espíritu Santo, y sólo una gran
cosa. Mis anticipaciones y expectaciones están edificadas muy alto.

26 EXPECTACION

Pentecostal porque los Bautistas lo hacían, porque los Presbiterianos
lo hacían. Y ellos piensan que yo soy un fanático chapado a la
antigua. Viendo a nuestras mujeres Pentecostales vestirse con
vestidos que se miran como que se les pegan a la piel. Una mujer me
dijo el otro día, dijo: “Pero Hermano Branham”, dijo, “bueno, no
hacen nada diferente a eso”. Pero venden máquinas de coser y telas,
así que no hay excusa. Jesús dijo: “Si Uds....” Jesús dijo: “Si Uds.
hacen eso, serán culpables de cometer adulterio en el Día del Juicio”.
La Biblia dice: “Cualquiera que mira a una mujer para codiciarla, ya
adulteró con ella en su corazón”. Y si Uds. visten así, y un pecador las
mira, él va a responder en el Día del Juicio, y Uds. van a responder
por presentarse de esa manera a él. Así que Uds. van a ser culpables
de cometer adulterio aunque cometan el acto o no, porque dice:
“Cualquiera que mira”, y Uds. se presentan así. Un pecador de hecho
hará eso. ¡Oh, iglesia Pentecostal, regresa a Dios! ¡Regresa!

101 ¡Oh!, ¿qué ha sucedido desde la calle Azusa hasta ahorita? En la
calle Azusa era una vergüenza tener un libro de alabanzas en la–en la
iglesia, cuando primero empezó Pentecostés. Ellos cantaban en el
Espíritu. Todo era en el Espíritu. Ahora, es como David duPlessis
dijo: “Nosotros tenemos muchos nietos Pentecostales”. Dios no tiene
nietos en lo absoluto. El sólo tiene hijos e hijas. Uds. han traído a sus
hijos a la iglesia. Sólo porque Uds. eran Pentecostales, los niños
llegaron y los pusieron en el registro de la iglesia y crecen y reclaman
ser Pentecostales y no saben nada tocante a la experiencia que hizo a
mujeres limpiarse, y a los hombres limpiarse, y a las iglesias
limpiarse. Más vale que me calle. ¡Pero es la verdad! Tenemos que
regresar a esa experiencia otra vez. Muy bien. Yo estoy esperando
que El haga algo antes que El venga. Y yo–yo creo que lo veré. Muy
bien.

102 Pero le fue revelado a él; esa es la razón que él se podía parar
firme en la Palabra. El dijo: “El Espíritu Santo me reveló que yo no
voy a morir. Yo sé que soy un anciano, pero no voy a morir antes que
yo vea al Ungido del Señor”. David lo esperó, y Moisés lo esperó. Y
desde el huerto del Edén, por cuatro mil años, ellos lo esperaron. Pero
El dijo: “Yo lo voy a ver (¡amén!), yo lo voy a ver”.

“¿Cómo sabes que lo vas a ver?”
103 “Yo tengo una buena razón: el Espíritu Santo me lo reveló”. ¡Oh,

hermanos!

 15

días, sabrás tocante a ello?”
56 “Yo no sé. Si no es, quizás al fin de los siguientes veintiocho

días”. La primera vez, me imagino que él le dijo a Sara: “¿Cómo te
sientes, querida?”, después de que había pasado el primero del mes.

“No hay ni una diferencia”.
57 “Gracias a Dios, lo tendremos de todas maneras. (¿Ven?) Ve y

teje las botitas y ten listas las pequeñas chaquetitas, y agarra todos los
pañales y los alfileres, los imperdibles porque lo vamos a tener.
Correcto. Yo lo estoy esperando. Correcto. Ponlos en tu caja de
pertenencias y tenlos listos, porque él viene”. Pasó un año. “¿Hay
alguna diferencia, cariño?”

“Ni una pizca de diferencia”.

“Lo vamos a tener de todas maneras. Yo lo estoy esperando”.
58 Dios dijo: “Sepárate de tu parentela”. Eso es lo que Uds. tienen

que hacer muchas veces: separarse Uds. mismos de mucha
incredulidad. Y recuerden: hasta que Abraham obedeció a Dios
completamente, la bendición nunca llegó hasta que él obedeció
completamente a Dios. El se llevó consigo a su papá, y le causó
problemas. Y luego Lot finalmente le causó problemas, y... un pastor.
Y luego tan pronto como él se separó de todo, como Dios... El
obedeció completamente. Cuando él llegó a una completa obediencia,
entonces Dios trajo la bendición.

59 Ahora, la iglesia Pentecostal ha estado esperando una–una visita
a la Tierra prometida, para la completa restauración de los dones y
cosas. Pero tan pronto como ella empezó a hablar en lenguas e
interpretarlas, entonces ella se empezó a organizar, a formar
diferentes organizaciones, sepárandose ellos mismos y cosas así. Uds.
pelearon por cuarenta años. Uds. continuarán peleando mientras
hagan eso. Pero cuando Uds. se reúnan como ellos lo hicieron en el
Día de Pentecostés, se reúnan, entonces esperen que Dios haga algo.
“Si se humillare Mi pueblo sobre el cual Mi Nombre es invocado y
oraren, entonces Yo oiré desde los Cielos”. Ahora, si hacemos eso,
podemos esperar algo. Hasta que hagamos eso, vale más que no lo
esperemos, porque no va a venir. Tenemos que obedecer
completamente a Dios. Uds. tienen que llegar a un lugar en donde las
Asambleas de Dios y la Iglesia de Dios, y la Iglesia de Dios de Las
Cuadrangulares, y las Unitarias, y las “Dualitarias” y las Trinitarias, y

16 EXPECTACION

las “Quintuarias”, y todos esos otros pequeños “ismos” en los que
Uds. se enredaron, olviden sus diferencias y se reúnan y oren;
entonces yo esperaré oír algo del Cielo. Uds....

Oh, ellos dicen: “Bueno, ellos harán esto....”
60 Bueno, el otro día una cierta organización, cuando yo estuve en

Beumont, Texas, porque yo tenía sentado en la plataforma de una de
las iglesias que me patrocinaron... Había como unas cuarenta y dos
iglesias, y todos ellos eran personas finas. Y el presbítero del distrito
me llamó y dijo: “Yo trazo una línea; de aquí en adelante, Sr.
Branham, yo lo dejaré afuera. Ud. tenía a un hombre sentado en la
plataforma que fue bautizado incorrectamente”.

61 Bueno, yo dije: “Yo voy a hacer algo diferente a eso. Yo voy a
trazar otra línea para meterlo a Ud. Ud. me puede poner fuera con
una, yo voy a trazar otra para meterlo otra vez”. Correcto.

62 Así que eso es lo que es: extendamos nuestras tiendas muy allá,
abarquemos a los otros hermanos. Sí, señor, eso es lo que tenemos
que hacer. Y luego cuando hagamos eso, podemos esperar que Dios
conteste. Pero hasta que hagamos eso, El no contestará, porque nos
tenemos que separar de las cosas del mundo. Y mientras que la iglesia
Pentecostal continúe codiciando tras las cosas del mundo, esto, eso, y
lo otro, y... más les vale que desistan. Hasta que Uds. regresen al
verdadero Evangelio otra vez, regresen a la Palabra de Dios, regresen
a ASI DICE EL SEÑOR, nunca prosperaremos hasta que hagamos
eso. Dios no oirá, hasta que obedezcamos completamente a Dios. Sí,
señor.

63 Cuando Abraham obedeció completamente a Dios, entonces él
supo que cuando él completamente lo hizo, entonces inmediatamente
llegaron tres Angeles y anunciaron el nacimiento del bebé, y el bebé
llegó. Pero Abraham nunca se dio por vencido, sino que continuó
esperándolo, continuó esperándolo, y finalmente él entró enteramente
en la voluntad del Señor y luego sucedió. Pero hasta que se haga eso,
sencillamente no sucederá.

64 Moisés... Hace a la gente actuar rara algunas veces, cuando ella–
cuando ella oye de Dios. Moisés fue un gran teólogo. El fue enseñado
en toda la sabiduría de los Egipcios. Bueno, ciertamente, no había
nada que Moisés no supiera. Ahora, me pregunto si allá estando
cuarenta años en el desierto, y apacentando las ovejas, qué si él

 25

Camino, y será llamado Camino de Santidad”; no la calzada de
santidad, sino el Camino. Un camino que se construye correctamente,
la basura es lavada hacia los lados. Así que, o Uds. son muy fríos y
“almidonados”, o fanáticos, en... Pero el lugar correcto es justo en
medio del camino, que conduce hacia el Calvario, justo en medio del
camino.

94 Así que el Hermano Weed se paró y dijo: “Un hombre... Esas no
son buenas éticas de manejo”. El dijo: “Si un hombre manejara en
medio del camino, él se mataría”. Dijo: “Esas no son buenas éticas de
manejo”. El no sabía que yo estaba sentado detrás de él.

95 Yo le toqué el hombro; yo dije: “Eso es, hermano;
verdaderamente Ud. está ligado a la tierra, Ud. es...” Yo dije: “En este
Camino, Ud. no regresa. Solamente es en una sola dirección”. Así que
él es–él es un hermano dulce, tan fino como se pudiera pensar. ¡Oh,
hermanos!, no–no los hacen mejores que Roy Weed.

96 Pero fue tan curioso, Uds. saben, él dijo: “Mire, si Uds. manejan
en medio del camino, los van a chocar”.

97 Yo dije: “Hermano Weed, no nos van a chocar; nosotros vamos
en una sola dirección. Sólo en esa dirección. No vamos a regresar en
lo absoluto”. Un boleto de ida. Yo estoy contento que lo tengo, ¿Uds.
no? ¡Un boleto de ida! Lo que el Espíritu Santo revela por medio de
Su Palabra, yo creo que eso es la verdad; nosotros nos quedamos con
eso.

98 Así que Simeón fue un hombre de gran reputación entre el
pueblo. Pero él no estaba avergonzado. Algunos de nosotros
reclamamos que tenemos el Espíritu Santo; recibimos una revelación
de parte de Dios que debemos parar de hacer las cosas que estamos
haciendo. “Pero aún si yo las paro, y–y ando con los de apellido Jones
aquí, y ¿qué pensarán de mí?”

99 Algunas de Uds. mujeres se cortaron su cabello, Uds. saben,
porque Susie lo hizo. “Bueno, si yo dejara crecer mi cabello, ellas me
llamarían ‘anticuada’”. Ajá. Pero el Espíritu Santo les dice a Uds. que
lo deberían hacer. La Biblia así lo dice. Ahora, si algo se dice
diferente a eso, no lo crean; es una mentira, porque Dios lo dijo que
así era. ¿Ven?

100 Y toda esa otra cosa que nosotros hemos adoptado en la iglesia

24 EXPECTACION

reputación de sabio. De lo que él estaba hablando... El–él tenía el
Espíritu Santo sobre él. El dijo: “El Espíritu Santo me lo reveló”.
¿Ven?, él lo estaba esperando ver. Dijo: “Sí, yo tengo todo listo.
Cuando yo lo vea a El, yo sé exactamente lo que voy a hacer. Sí,
señor. Tengo todo listo porque estoy esperando verlo”. ¿Por qué? El
Espíritu Santo así lo dijo.

90 Ahora, no hay dos Espíritus Santos; únicamente hay un solo
Espíritu Santo (correcto), únicamente un solo Espíritu Santo. Y ese
mismo Espíritu Santo que guió a Simeón para creer que él no moriría
hasta que él viera al Ungido del Señor, ese mismo Espíritu Santo me
está diciendo: “Algo va a suceder”. ¡Amén! Yo sencillamente lo creo.
Y les está diciendo a Uds. la misma cosa. Estemos esperándolo.
Preparémonos para eso, alistémonos. Como tomando un viaje, tengan
todo empacado. No, para esta–esta clase de viaje, Uds. desempacan
todo. Tienen mucho empacado ahora. El problema de ello es que
tenemos que desempacar. Así que en este viaje Uds. desempacan.
Uds. tienen que ponerse justo en medio del camino.

91 Uno de los queridos hermanos, el Hermano... Yo iba a decir
Deweece; creo yo... no, no... ese es Oral Roberts. Oh, él es el
superintendente estatal de las Asambleas de Dios en Indiana. No
recuerdo cómo se llama ahorita. De todas maneras... El Hermano
Weed, Roy Weed; me imagino que todos Uds. lo conocen. El
Hermano Weed un día... Mi primo, el Hermano Vivert, él tiene una de
las más grandes iglesias Pentecostales de las Asambleas de Dios en el
este, en Evansville, Indiana. Toda una manzana de ciudad se empleó
para la iglesia. Así que ellos tenían, creo yo, lo que era llamado El
cuarto de quinientos. Al cruzar de la calle hay un garaje, así que el
Hermano Vivert lo compró; y su hermano está en competencia en
Indianápolis, quién puede reunir varios miles en la escuela dominical.
Así que él tenía una escuela de hombres allí que enseñaba el domingo
en la mañana, con quinientos en la clase.

92 Así que yo debía hablar esa mañana en la clase de los hombres.
Yo estaba sentado detrás del Hermano Roy, y el Hermano Roy dijo:
“¿Sabe qué?, oí a un hombre decir”, y ése era yo, “que en medio del
camino es el lugar”. Dijo: “En medio del camino...” Yo creo eso.

93 Dios dijo en Isaías 35: “Y habrá allí calzada”. Muchos de Uds.
queridos Nazarenos solían cantar: “Una calzada de santidad”. No.
“Habrá una calzada y (‘y’, es una conjunción que ata su oración)... y

 17

hubiera pensado: “Creo que regresaré a Egipto y–y puliré mis, oh,
quizás mis matemáticas un poquito”. Bueno, él sabía tanto que él
podía enseñar a los maestros. El no necesitaba ninguna educación. No
necesitaba que le ensañaran algo, porque él lo sabía todo. Pero él era
un fracaso con todo lo que él sabía.

65 Ahora, yo creo en las escuelas Bíblicas. Creo que deberíamos
hacer eso. Deberíamos tener escuelas Bíblicas. Mi hijo acaba de salir
de Waxahachie. Yo tengo una hija que se está preparando para ir allá,
a la Escuela de Waxahachie de la Asamblea de Dios, en Waxahachie,
Texas. Yo creo en eso. Pero, hermano, cuando empezamos a enseñar
en las... en nuestras escuelas y seminarios, sólo la manera correcta de
hablar y lo demás, y todo, la educación, y lo demás... Lo que
necesitamos hoy en los seminarios y en todo, es regresar a Dios,
regresar a Dios; no a nuestros programas educacionales, sino a
nuestros programas de nuestra salvación. Id por todo el mundo y
haced seminarios. ¡No, señor! Id por todo el mundo, edificad iglesias.
¡No, señor! Eso está bien. Id y edificad hospitales. ¡No, señor!, eso no
fue lo que la Iglesia fue comisionada que hiciera. La iglesia está
edificando hospitales. La iglesia está edificando escuelas. La iglesia
está edificando edificios. Pero esta es la comisión: “Id por todo el
mundo y predicad el Evangelio”. ¿Qué es el Evangelio? No
únicamente la Palabra, Pablo dijo, sino la manifestación de la Palabra.
“El Evangelio no llegó a vosotros en Palabra solamente, sino también
en poder y demostración del Espíritu Santo”. En otras palabras: “Id
por todo el mundo y demostrad el poder de la resurrección. Estas
señales seguirán a los que creen”. Sólo enseñando la Palabra no lo
hará; Uds. tienen que tener el poder del Espíritu Santo detrás de esa
Palabra para hacerla que viva otra vez. ¡Amén! Vendrá a vida.

66 Ud. dice: “Oh, Hermano Branham, eso fue hace dos mil años”.
Muy bien, crítico, yo quiero callarlo ahorita mismo. ¿Ve? No hace
mucho tiempo, (¿lo miraron Uds. en la revista Life?), ellos entraron en
los grandes graneros de Egipto y sacaron algo de ese trigo que José
puso allí, lo plantaron en la tierra, y creció. Ellos sacaron (¿qué fue?)
una semilla de girasol o algo, de hace cuatro mil años de la–de la
tumba del rey Tut, una semilla de girasol, y la plantaron, y Dios había
preservado esa vida. Absolutamente. “Y después de deshecha esta mi
piel [los gusanos de mi piel destruyan este cuerpo, Biblia en inglés–
Trad], en mi carne veré a Dios”. La Palabra de Dios nunca será
destruida. La Palabra de Dios, si Uds. la plantan en las condiciones

18 EXPECTACION

correctas en la Palabra de Dios, hará la misma cosa que hizo en el
principio. Eso es correcto. Correcto.

67 Hace tiempo yo estaba allá en Kentucky, cazando ardillas.
Bueno, yo–yo... Eso es lo que yo hago para relajarme; yo–yo cazo,
practico el tiro al blanco y cosas, uso armas. Eso es un pasatiempo. Y
tenía un rifle Winchester, modelo setenta y cinco. Yo me paré allí a
cincuenta yardas [45.50 m.–Trad.] en un campo de tiro al blanco, y
metí nueve tachuelas consecutivas con él, atravesando completamente
el papel. Y luego, cuando menos pensé, cuando yo le disparaba a la
ardilla... yo le tengo que ver las cuatro esquinas de su ojo. Si me está
mirando, yo no le disparo. Si tiene su lomo vuelto hacia mí, yo no le
disparo. Ella tiene que estar en la posición correcta. A treinta yardas
[27.30 m.–Trad.], la dejo en paz, y a veinte yardas [18.20 m.–Trad.]...
Tiene que estar a cincuenta yardas [45.50 m.–Trad.]. Eso sólo es
porque lo tenía ajustado de esa manera.

68 Un día ese riflito se salió de ajuste. Y por nada en lo absoluto lo
podía ajustar. Lo remodelé, e hice todo lo que podía hacer; y aflojarlo
o apretarlo sólo cinco milésimas de vibración aquí hará una diferencia
de media pulgada [1.75 cm.–Trad.] a cien yardas [91 m.–Trad.]. Así
que, ¿ven?, Uds.... Tiene una parte apretada y la otra suelta; uno lo
tiene que tener bien ajustado. Así que lo devolví a la Compañía
Winchester, y recibí una carta que la tengo ahora en casa. Ellos
dijeron: “Reverendo Branham, no hay una sola cosa que esté mal con
ese rifle”. Dijeron: “Ese rifle hará un orificio de un grupo de una
pulgada [2.5 cm.–Trad.] de diámetro a veinticinco yardas [22.75 m.–
Trad.], y un modelo setenta y cinco no ‘agrupará’ mejor que eso”.
Dijo: “Para empezar, este no es un rifle para tirar al blanco”. Dijo:
“Unicamente tiene un solo tornillo de sostén que lo mantiene unido.
Por lo tanto Ud. tiene que tener vibración en él”. Ahora, ese fue el
hombre que diseñó e hizo el rifle, la Compañía Winchester, los que lo
someten a prueba. El hombre que empleó su vida, y los ingenieros,
para fabricar el rifle, ellos dijeron: “No agrupará mejor que un orificio
de una pulgada [2.5 cm.–Trad.] a veinticinco yardas [22.75 m.–
Trad.]”. Y yo había estado metiendo tachuelas con él a cincuenta
yardas [45.50 m.–Trad.].

69 Miren, un día me senté debajo de un árbol, y lloré. Allí estaba el
Hermano Woods y un par de amigos míos cazando ardillas. Yo... A
ellos no les interesaba dónde les pegara la bala, sólo les disparaban. Y

 23

momento, señor, yo soy un hombre de negocio. Yo soy un doctor. Yo
soy–yo soy un profesor”. Ud. no es mejor que alguien más. Y cuando
Ud. piense que es mejor que alguien más, entonces Ud. no es nada de
lo que debería ser, dice la Escritura. ¿Ve? Cuando Ud. llega a un
lugar... Ud. tiene que... ¿Cómo pueden Uds. tener fe cuando están
esperando honrarse el uno al otro? ¿Ven? Uds. se deben preferir uno
al otro, siempre. Esa es la vida de Cristo, preferir a su hermano,
hermana. Y si ellos están errados, está bien. Ud. nunca los hará mejor,
despreciándolos en todas partes. Abrácenlos, y aliéntenlos. A mí me
gusta esta religión antigua. Yo les diré lo que hará: hará que–hará que
uno con un traje de esmoquin se siente al lado de uno con overoles, y
que se abracen uno al otro, y se llamen “hermano” uno al otro.
Correcto. Hará que una con un vestido de algodón y una con uno de
seda se llamen “hermana” una a la otra. De seguro lo hará. Una
religión pura y sincera. Y de–de seguro lo hará.

86 Ahora, pero Simeón era un hombre de gran reputación. El era un
anciano sabio, como de unos ochenta años de edad. Ahora, él iba por
todas partes, diciéndoles a todos: “Yo no voy a morir hasta que vea al
Ungido del Señor”. Ahora, la Biblia dice... ¿Qué hizo a Simeón hacer
eso? Porque el Espíritu Santo estaba sobre él. Esa era la diferencia. El
Espíritu Santo estaba sobre él. Ahora, me imagino que la gran
denominación a la que él pertenecía, dijo: “Oh, el pobre anciano, él
tiene un pie en la tumba y con el otro resbalándose rápido. Déjenlo en
paz; no pasará mucho hasta que todo termine. El va a morir muy
pronto. Así que déjenlo que disfrute siguiendo adelante. El–él tiene
alguna clase de ilusioncita, así que... algo un poco errado, Uds.
saben”.

87 Pero Simeón todavía lo creía; a él no le importaba tocante a su
reputación. El les dio a saber a todos. El estaba esperando verlo a El.
El dijo: “No voy a ver la muerte, hasta que yo vea al Ungido del
Señor”.

88 Yo puedo oír a algunos de los grandes rabinos, Uds. saben,
enfrentarse a los jóvenes, Uds. saben, que sabían toda la... tenían el
doctorado de filosofía, y los doctorados “LL”, y todo los otros
doctorados y lo demás, y todo embotellado en ellos, Uds. saben, y–y
ellos decían: “Bueno, el pobre anciano, él fue un buen sacerdote en
sus días, pero oh, déjenlo en paz; él está un poquito fuera de sí”.

89 Pero él iba por todas partes diciéndolo; a él no le importaba su

22 EXPECTACION

manera tocante a todos. Cuando Uds. llegan a un lugar... Miren, Uds.
no lo pueden fingir. El diablo sabe si Ud. está fingiendo o no. Yo
puedo ver a ese niño epiléptico allá un día, y Jesús diez días antes de
eso les había dado poder para echar fuera demonios, y–y resucitar a
los muertos, y sanar a los enfermos, y hacer toda clase de milagros.
Ellos iban progresando muy bien. Regresaron y dijeron: “Aun los
demonios se nos sujetan”. Estaban disfrutando unos momentos
grandiosos. Unos cuantos días después de eso, todos ellos fueron
desafiados. Ellos encontraron a un hombre allá, él sabía que no estaba
haciendo... él no se unía a su sociedad, así que ellos le prohibieron
aun que echara demonios. ¿Ven entrando la amargura? ¿Ven? “Oh,
nosotros se lo prohibimos; él no se unía a nuestra asamblea. Así que
nosotros le dijimos que no lo hiciera”.

81 Jesús dijo: “No se lo prohibáis; porque ninguno hay que haga
milagro en Mi Nombre, que luego pueda decir mal de Mí. Y el que no
es contra Mí... el que es Conmigo no es contra Mí”.

82 Así que nos damos cuenta entonces que con esa clase de actitud,
ellos tenían un muchacho epiléptico allá, y sólo estaban llorando
sobre él y orando y saltando, y me puedo imaginar uno de ellos venir
y decir: “De esta manera yo lo hice allá. Uds. hermanos háganse a un
lado; todos Uds. no saben cómo hacerlo. De esta manera se hace”.
Vanagloriosos, Uds. saben. “¡Aleluya, gloria a Dios!” Lo sacudió,
derramó un poco de aceite sobre él, lo volvió a sacudir. “Así es cómo
lo hice”. Ajá. Eso... Pero no funcionó en esa ocasión. Ese es el
problema de hoy día. Eso es... No está obrando muy bien. ¿Ven?

83 Pero después de un rato, alguien llegó caminando, quietamente.
Oh, el padre corrió hacia El y dijo: “¡Señor, ten misericordia de mi
hijo. El está atormentado por un demonio”. Y cuando Jesús echó
fuera el espíritu demoníaco de él, entonces los discípulos vinieron y
dijeron: “¿Por qué no lo pudimos hacer? ¿Qué fue lo que nos pasó?”

84 El nunca dijo: “Yo les quité Mi poder”. El dijo: “Debido a vuestra
incredulidad para obrar el poder que Yo les dí que obraran”. Ese es el
problema con la iglesia hoy en día. Ha comprometido; tiene... No está
esperando nada. Sólo está allí, agrupada y muerta. Lo que
necesitamos es tener expectaciones.

85 Simeón, ese gran santo anciano de Dios, él era un hombre de
gran reputación. Oh, hoy día sucede que ellos dicen: “Pero espere un

 19

en cualquier parte que les pegara la bala, estaba bien. Para mí, yo
pensé que quizás le iba a pegar en su mejilla, le iba a pegar un poquito
detrás del oído o algo, eso no estaría bien. Le tenía que pegar en el
ojo, o no estaba bien. Y yo pensé: “Bueno, mira, no importa lo que
diga la Compañía Winchester, yo sé que se puede hacer porque yo lo
he visto que lo hizo”.

70 Y estaba sentado allí una mañana debajo de un árbol todo torcido,
llorando; me puse tan nervioso que me puse a llorar. Yo dije: “Señor,
aquí estoy alejado de los servicios, aquí en el bosque tratando de
relajarme. Y yo todo nervioso, ¿para qué me tratas de enviar a una
reunión de todas maneras? Yo soy un fracaso para empezar, ¿y por
qué enviaste a una persona como yo? Pareciera que Tú hubieras
escogido a un hombre que fuera hombre, alguien que fuera estable y
calmado”. Y seguí sentado allí llorando y hablando con el Señor, con
mis manos levantadas y las lágrimas corriendo por mis mejillas.

71 Yo oí una Voz, esa Luz en el arbusto; El dijo: “Yo te hice para
un... de esa manera para un propósito. Ahora, uno sabe eso, que uno
no puede estar satisfecho hasta que ese rifle... No importa lo que
alguien diga, uno sabe que mete la tachuela (¿ven?) a cincuenta
yardas [45.50 m.–Trad.]”. Y entonces El dijo: “Esa es la razón que Yo
te hice así, para que no te importe lo que alguien más diga. ¿Ve? ‘Los
días–días de los milagros ya pasaron. No hay tal cosa como el
Bautismo del Espíritu Santo’”.

72 Escuchen. Sí lo hay. Porque yo sé que es así. Esos apóstoles
recibieron ese mismo Espíritu Santo; ellos vieron visiones; ellos–ellos
resucitaron a los muertos; ellos sanaron a los enfermos; ellos hicieron
grandes milagros y señales y prodigios. Y si sólo lo apuntamos en el
centro del blanco... Uds. no pueden decir: “Oh, aquel día... Esa iglesia
dice que es de esta manera. Y mi iglesia es la más antigua, y esto fue
eso”. Eso no tiene sentido para mí. Si–si ellos le pegaron en el centro
del blanco, metiendo la tachuela, pegándole en el centro del blanco
otra vez, se meterá otra vez. Si ellos produjeron un avivamiento que
sacudió al mundo con el poder y las promesas de Dios, nosotros
haremos la misma cosa si aceptamos la promesa y esperamos que
suceda. Pero Uds. la tienen que creer. Uds. sencillamente no la
pueden creer a medias.

73 ¿Y saben qué? Cuando me levanté de estar debajo de ese árbol,
después que El me habló y salí de allí, nunca jamás toqué una vez

20 EXPECTACION

más ese rifle. Y aquí está sentado el hermano que lo remodeló
conmigo. Ese rifle había estado metiendo constantemente esas
tachuelas a cincuenta yardas [45.50 m.–Trad.] desde entonces.
Correcto. Nunca lo toqué. ¿Ven?, El estaba tratando de hacer algo
para mostrarme cómo comportarme. En tiempos difíciles, y cosas que
ellos dicen: “Oh, Hermano Branham....”

74 Un hombre me dijo no hace mucho, dijo: “Si Ud. viene aquí y se
une a nuestra organización hacemos esto y lo otro, si Ud. sólo se
compromete en unos cuantos....”

75 Yo dije: “¿Comprometerme? ¿Comprometerme?” Yo dije: “Estoy
sorprendido que un hombre de Dios como Ud. lo es, con un
doctorado, le pediría a un siervo de Dios que se comprometiera en la
Palabra de Dios”. Yo dije: “Eso no está en mi sangre”. No, señor. Yo
me quedaré apuntando al centro del blanco. Yo creo en el Espíritu
Santo y en el poder del Espíritu Santo. Yo creo que Jesucristo es el
mismo ayer, hoy, y por los siglos. Y yo estoy bajo expectación de que
El levantará una Iglesia para ir a encontrarlo con el mismo poder que
tenía en el principio. Seguro que sí, si lo esperamos, tengamos fe en
Dios, y creamos que El lo va a hacer. ¡Expectación!

76 Moisés, con toda su teología él nunca llegó a ninguna parte. El
estaba allá como un cobarde huyendo detrás de las montañas, en el
desierto, apacentando las ovejas de su suegro. Pero un día él se
encontró con Dios, y entonces él tuvo una experiencia con Dios, y él
iba allá a Egipto para conquistar a Egipto. Ahora, pudiera parecer
muy necio para un anciano de ochenta años de edad y la barba
colgándole muy larga así, y probablemente su cabeza calva roja por el
sol, le brillaba, y todo barbón, y traía una vara torcida en su mano, y
su esposa sentada en una mula con un pequeño niño sentado sobre su
cadera, yendo allá. Le decían: “¿Adónde vas, Moisés?”

77 “Voy a Egipto a conquistarlo; voy a conquistar la nación”. Uds.
saben, cuando uno toma a Dios a Su promesa, lo hace a uno actuar
neciamente para las cosas del mundo. Ahora, una invasión de un solo
hombre, yendo a tomar una nación tan poderosa como lo es Rusia hoy
día. Seguro, yendo allá... Y la cosa es que él–él lo conquistó, él lo
hizo. El mató a un hombre allá y se metió en problemas. Regresó y
mató a toda una nación, y él fue glorificado por ello. ¿Ven? Eso es. El
fue un asesino por matar a uno, y–y luego un santo por conquistar a
todo el montón. Pero en una ocasión, él fue allá con expectaciones

 21

siendo que Dios permanece fiel a Su Palabra. ¡Amén! El lo estaba
esperando.

“¿Cómo lo vas a hacer, Moisés?”

“Yo no sé, pero yo–yo sé que El lo va a hacer. Dios así lo dijo,
permanece así, eso es todo”.

“¿Tú vas a sacar a dos millones y medio de personas aquí a este
desierto y alimentarlas? ¿Cómo las vas a alimentar?”

“Yo no sé. Yo espero que Dios haga algo al respecto”. El lo hizo.
Eso es todo. El estaba esperando algo.
78 El problema de ello, es que vamos a la iglesia y cantamos el

himno, y el pastor habla tocante a las rosas y a las flores, y
regresamos a casa. ¡Oh, hermanos! Esa es la razón que no llegamos a
ninguna parte. Ese es el problema con nuestras iglesias Pentecostales.
Eso es... Ahora, yo–yo nunca vine aquí para palmearlos en la espalda;
yo vine aquí para decirles a Uds. la verdad. ¿Ven? Oh, la iglesia
Pentecostal se ha ido en una estampida de edificar; se ha ido en una
estampida denominacional; se ha esparcido por todas partes, y cortó,
y dividió, y sacó, y separó, y se segregó. Y ¡oh!, “va a tener... esta va
a ser la más grande, y esa va a ser la más grande”. Mientras Uds.
hagan eso, Uds. nunca van a llegar a ninguna parte. Recuerden: yo se
los digo a Uds. en el Nombre del Señor.

79 Pero cuando Uds. se reúnan (¡oh, hermanos, eso es!), cuando Uds.
obedezcan completamente a Dios... “En esto conocerán todos que sois
Mis discípulos, si tuviereis amor los unos con los otros”. Cuando Uds.
saquen toda esa teología y metan un poco de amor allí, harán obras, y
prodigios, y–y milagros. Pero tenemos que tener eso. ¿Para quién?
Para todos. “Oh, ¿para ese montón de las Asambleas de Dios, o para
ese montón de la Iglesia de Dios, o para los Unitarios, o los
Trinitarios, o los ‘Quintuarios’, o lo que ellos sean? ¿Qué yo los ame?
Yo no los pudiera amar; ellos son anticristo”. ¡Ud. mismo está
perdido, hermano, cuando piensa así! Correcto. Ud. no está bien con
Dios. Si Ud. no le puede extender una mano al enemigo a quien Ud.
le tiene más antipatía, para intentar de ganarlo para Cristo, entonces el
Espíritu de Cristo no está en Ud. “Pues a lo Suyo vino, y los Suyos no
le recibieron”. Sin embargo El dio Su vida por Su enemigo. El lo
hizo. Cuán cierto es eso.

80 Y ese Espíritu de Dios en Uds. los hace sentir de la misma

