
Spanish
Show Us The Father And It Will Satisfy
60-0731

Sermones Por el
William Marrion Branham

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

Muestranos El Padre, y nos basta
Yakima, Washington, E.U.A

31 de julio de 1960

Introducción
El notable ministerio de William

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

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

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

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

www.messagehub.info
Esta labor puede ser copiada y

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

40 MUESTRANOS EL PADRE, Y NOS BASTA

bendiga, hermano.
En el Nombre de Jesucristo, que Ud. sea sanado.
Venga, hermana. En el Nombre de Jesucristo, que ella sea sanada.
En el Nombre de Jesucristo, que ella sea sanada.
Venga, hermano. Crea ahora y lo dejará a Ud. En el Nombre de Jesucristo,

que mi hermano sea sanado.
En el Nombre de Jesucristo, que mi hermano sea sanado.
Venga, hermano. En el Nombre de Jesucristo, que mi hermano sea sanado.

100 Están Uds. dudando? Están–están–están Uds. dudando con todo su
corazón?, o están Uds. creyendo con todo su corazón? Creen Uds.? [La
congregación dice: “Amén”–Ed.]. Ahora, yo nunca usé el discernimiento. Yo
sabía lo que estaba mal en la gente. Uds. están conscientes de eso, verdad?
Miren. Es esta...? Yo todavía tengo al paciente en mi mano. Mire aquí, señor,
yo sólo dije: “Dios lo bendiga”, eso es todo lo que dije, “siga caminando”. [El
hombre dice: “Amén”–Ed.]. Es correcto eso? Cree que Ud. está sanado, de
todas maneras? [El hombre dice: “Amén”–Ed.]. Muy bien. Ud. tenía cáncer.
[El hombre dice: “Correcto”–Ed.]. Y eso estaba en el hueso de la pelvis. [El
hombre dice: “Correcto”–Ed.]. Su nombre es el Sr. Peterson. [El hombre dice:
“Correcto”–Ed.]. Váyase a casa y sea sanado. Ven?, ven? Eso es. Sólo creerlo.

Sentado allí con eczema: cree Ud. que Dios lo sanará, lo hará saludable?
Tiene Ud. una tarjeta de oración? No tiene Ud. Cree Ud. que Dios lo sanará de
todas maneras? Muy bien. Reciba su sanidad. Jesucristo lo sana. Amén!
101 Creen Uds. con todo su corazón, cada uno de Uds.? Cuántos creen que
Dios está en Su universo [la congregación dice: “Amén”–Ed.], Dios está en Su
Palabra [la congregación dice: “Amén”–Ed.], Dios está en Su Hijo [la
congregación dice: “Amén”–Ed.], Dios está en Su pueblo? [La congregación
dice: “Amén”–Ed.].

Ahora, cuántos sienten que Uds. tienen a Dios en su corazón?, levanten su
mano. Muy bien. Ahora, pongan sus manos unos sobre los otros, y sigan
orando unos por los otros, mientras me bajo y oro por esas personas en las
sillas de ruedas.

Hermano Roy, diríjalos en oración, mientras Ud.... Pongan sus manos
unos sobre los otros. Sólo pongan sus manos unos sobre los otros. Crean con
todo su corazón.

Señor Jesús, ven ahora. Tú estás aquí con el pueblo. Dios está en Su
pueblo. Que ellos sean sanados, cada uno de ellos, mientras estamos orando.
Mantengan sus manos unos sobre los otros. Sigan orando. Dios está en Su
pueblo. Crean eso, mientras yo oro por éstos.

Muestranos El Padre, y nos basta
1 [La cinta principia con la congregación cantando: “Sólo creer”–Trad.].
Permanezcamos de pie sólo un momento para orar, mientras inclinamos
nuestros rostros.

Bondadosísimo y Padre Santo, mientras nos acercamos a Tu Trono Divino
de Gracia, nos paramos en las sombras de Tu justicia. Te pedimos, Señor, que
por medio de Tu gracia Tú nos perdones nuestros pecados y faltas. Deseamos
misericordia. No nos juzgues de acuerdo a nuestras vidas y nuestras obras. No
nos des justicia, sino danos misericordia.

Y Padre, oramos que Tú hagas ésta una–una tarde que sea recordada por
mucho tiempo, debido a Tu Presencia. Te damos gracias por lo que Tú hiciste
esta mañana por todas partes de la ciudad, y por todo el valle, y por todo el
mundo. Te pido, Dios, que Tú continúes estando con nosotros y dándonos de
Tu gracia y misericordia hasta que Jesús venga. Bendice las Palabras que
serán leídas, y los–los comentarios que serán dichos sobre la Palabra. Permite
que Tu Espíritu esté en todo lo que hagamos o digamos. Sana a los
enfermos y a los afligidos.
2 Y no olvidaremos, Señor, a los convalecientes, aquellos que no pueden
venir. Pedimos que el Espíritu Santo se pare al lado de sus camas esta tarde,
siendo que muchos, aquí en el edificio, tienen una carga por ellos; para que
ellos sean sanados.

Cuando la vida se termine y nos paremos en Tu Presencia, nos
inclinaremos humildemente para darte gracias y toda la alabanza a Ti. Porque
lo pedimos en el Nombre de Jesús. Amén. Se pueden sentar.
3 Es una gran delicia el venir y hablarle a una audiencia en el Nombre del
Señor Jesús, teniendo esta seguridad, que El–El nunca nos desamparará ni nos
dejará; El estará con nosotros en toda prueba que tengamos. Y sólo una fe
humilde para creerle a El, aceptarlo a El como nuestro Salvador, y creer en El
para todo lo que tengamos necesidad en la vida....

Yo sé que está muy caluroso esta tarde, pero Uds. se sorprenderían mucho
con la diferencia entre cómo es aquí y cómo es en el Congo Belga, en donde
ellos llegaban... y allá en Suráfrica. Ellos llegaban en la mañana, y se
acostaban en el suelo todo el día en ese sol que ampolla de caliente, no
sólo por un solo día, sino que esperaban allí por dos o tres semanas hasta
que yo llegara a la nación. Venían a través de las junglas cargando a sus
amados en tablones y cosas. Venía el león, y ellos se subían al árbol, y
esperaban quizás un día o... hasta que el león se alejaba, y entonces se
bajaban. Quizás seguían un poquito más adelante. Trataban de tomar agua
que estaba fluyendo, y los cocodrilos agarraban a uno de los niños, y ellos
continuaban caminando hacia adelante. Ven? Ellos lloraban por unas
cuantas horas, sabían que todo había terminado, y continuaban adelante. Esa
es la gente; a ellos no les importaba el calor. Estaban tratando de encontrar
Vida. Ven? Ellos estaban tratando de encontrar algo que da paz, y... que pasa
el entendimiento.

2 MUESTRANOS EL PADRE, Y NOS BASTA
4 Y en esta tarde, mantengamos eso... tal lealtad en nuestras mentes,
mientras nos sentamos aquí en esta tarde. Yo sé que está caluroso, pero
nosotros no podemos gobernar el clima. Tenemos que tener el clima caliente
para producir el fruto y lo demás. Dios sabe cómo templar Su tierra para–para
producir la abundancia para que nosotros vivamos de eso. Y si sólo
tuviéramos lluvia, y sombras, y demás, nos moriríamos de hambre. Así que
estamos muy agradecidos de estar aquí. Y veo que la gente tiene abanicos en
su mano; miren, si Uds. sólo tienen la fuerza, bueno, estará todo bien
entonces, ayudará a enfriar un poquito.
5 Ahora, abordemos la Palabra en San Juan, el capítulo 14. Empezando
mañana en la noche, si es la voluntad del Señor, yo deseo hablar una serie de
temas, para edificar fe, si puedo. Dios me ayudará. Yo quiero tratar de edificar
fe para los servicios venideros, de esta próxima semana. Traten, si pueden...
Yo sé que muchos de Uds. trabajan, y es difícil salir. Yo no–no tengo que... no
quiero decir con esto, que Uds. vengan, sólo... Muchas veces esas expresiones
son dichas (yo espero que no... que nunca hayan sido dichas aquí)....

Muchas veces la gente quiere grandes multitudes para obtener ciertas
ofrendas. Muchas veces ellos quieren grandes multitudes para el efecto
sicológico que tiene sobre la gente. Eso puede... Mucha gente dice: “Bueno,
yo no quiero predicar, a menos que haya una gran multitud”.
6 Yo le he predicado a grandes multitudes y a pequeñas multitudes. No
importa lo que sea. Acabo de tener un avivamiento en una iglesia de un cupo
de veinte personas. Así que era lastimoso allá afuera con clima de cero grados,
y ellos estaban parados allá afuera. Pero yo no necesito dinero; sólo tenemos
que pagar los gastos, eso es todo lo que pedimos que Uds. hagan. Yo–yo
mismo los quisiera poder pagar; y entonces yo no pediría ni aun eso.

Y yo–yo nunca recogí una ofrenda en mi vida. Recuerdo en una ocasión,
que yo estaba... me hallé en un apuro difícil. Cuántos saben lo que significa
eso?

Mi esposa está sentada aquí esta tarde; ella generalmente se pone un poco
tímida. Ella me miró cuando yo dije eso; pero, yo acababa de venir de... yo
estaba trabajando. Pastoreé un... el tabernáculo en Jeffersonville por diecisiete
años y nunca recibí un solo centavo de salario. Además de eso, yo ponía en la
ofrenda el dinero que me sobraba, y siempre pagaba mis diezmos, y demás.
7 Pero yo entré, y no teníamos el dinero suficiente para hacer que la cosa se
moviera. Y yo le dije a ella, le dije: “Sabes qué, cariño? Yo voy a recoger una
ofrenda en esta noche”.

Ella dijo: “Voy a estar segura de ir allá y ver que tú hagas eso”. Y así que,
ella sencillamente esperó para ver eso. Ahora, la gente estaba dispuesta a
darla. Era el tiempo de la guerra y demás, y... o mejor dicho, era justo antes de
la guerra. Y así que ella–ella sabía que ellos estaban dispuestos a darla. Ellos–
ellos racionarían a sus hijos en la mesa para ayudarme. Pero yo–yo–yo
comprendía eso, y nunca quiero aprovecharme de algo así.

Así que, yo estaba joven, trabajaba; yo estaba en donde podía trabajar, y

39
yo–si yo no le digo, lo creerá Ud. de todas maneras, no lo creerá Ud.? [La
señora dice: “Sí, yo lo creeré”–Ed.]. Sí, señora. Pero yo sólo le diré a Ud., que
su nerviosismo se ha ido de Ud. Ud. se puede ir a casa y ser sanada. Así que,
no dude...?....

Cuando Ud. estaba sentada allí, el problema del corazón la dejó, así que
sólo siga adelante caminando, diga: “Alabado sea Jesús!” Ven?

Ahora, si yo no le digo a Ud. una sola cosa, lo aceptará Ud. y creerá que
todo está bien? Muy bien, el problema de su espalda se ha terminado; sólo
váyase a casa y sea sano. Y tenga–tenga fe en Dios, crea con todo, todo su
corazón.

... Señor Jesús, te pido que Tú sanes a la mujer en el Nombre de Jesús.
98 Venga ahora, creyendo con todo su corazón. En el Nombre de Jesús, que
nuestro hermano sea sanado.

Ahora, ven?, ellos están sanando de igual manera. Lo creen Uds.? [La
congregación dice: “Amén”–Ed.].

Venga, hermana. En el Nombre de Jesucristo, que nuestra hermana sea
sanada. Tenga fe. No dude.

Vemos que el pobre hermano está tullido. Cree Ud. que Dios lo sanará,
señor? En el Nombre de Jesucristo, que nuestro hermano sea sanado. No dude.
Váyase creyendo ahora, y Ud. sanará.

Venga, señor. En el Nombre de Jesucristo, yo pongo mis manos sobre Ud.,
hermano, y la Biblia dice: “Estas señales seguirán a los creyentes”. En el
Nombre de Jesús, sea sanado.
99 Cree Ud., hermana? En el Nombre de Jesucristo, que ellos sean sanados.
Amén.

No estoy buscando visiones porque me estoy debilitando tanto ahora, que
siento mis piernas temblando debajo de mí.

En el Nombre de Jesucristo, que ellos sean sanados. Uds. lo creen ahora,
no lo creen?

Van a creer? En el Nombre de Jesucristo, que ellos sean sanados. Amén.
Venga, damita. Va Ud. a creer? En el Nombre de Jesucristo, que la

hermana sea sanada.
En el Nombre de Jesucristo, que nuestra hermana sea sanada.
Venga, hermano. Va Ud. a creer esto ahora, lo va a creer? En el Nombre

de Jesucristo, que nuestro hermano sea sanado.
Venga, hermana. Por supuesto Ud. sabe lo que... En el Nombre de

Jesucristo, que nuestra hermana sea sanada.
En el Nombre de Jesucristo, que nuestra hermana sea sanada.
En el Nombre de Jesucristo, que nuestra hermana sea sanada.
En el Nombre de Jesucristo, que nuestra hermana sea sanada.
En el Nombre de Jesucristo, que nuestro hermano sea sanado. Dios lo

38 MUESTRANOS EL PADRE, Y NOS BASTA

Veamos a Ud., señor. Venga aquí un momento. Permítame tener su mano.
Sí, señor. Problema del estómago, cree Ud. que Dios sanará eso? En el
Nombre de Jesucristo que el diablo deje a este muchacho. Sal de él en el
Nombre de Jesús! Amén. Váyase creyendo.
94 Muy bien. Venga. Por el bebé? Ahora, veamos su manita. Sólo un
momento. Cómo estás, muchachito? Hola, amigo! Sí, señor. No, no es. No es
infección. Un momento. Ahora, cree Ud. que si Dios me puede decir qué está
mal en el bebé, que Dios lo sanará? Aceptará a Jesús como el Sanador de ese
bebé? Es problema del corazón. Es un corazón muy enfermo. Los doctores no
saben aun qué hacer tocante a ello. Correcto. Pero Dios sí sabe qué hacer
tocante a ello.

Satanás, deja al niño en el Nombre de Jesús; yo condeno al diablo y pido
por su sanidad. Amén! Lléveselo ahora. Crea con todo su corazón, y él sanará.
95 Venga. Cómo estás, cariño? Crees a Jesús? Veamos la manita de él.
Bueno, sí. Cree que el problema del riñón se irá de él, y mejorará, y sanará?
Cree con todo su corazón que Cristo lo sanará a él?

Señor Jesús, yo condeno al diablo que ha dañado a este niño. Que lo deje
en el Nombre de Jesucristo. Amén! Tenga fe, crea ahora. No dude. Váyase
creyendo, y si Ud. lo cree con todo su corazón, sucederá.

Ahora, veamos su mano. Es una condición asmática, pero, cree Ud. que
Dios puede sanar eso y hacerla saludable? Lo aceptará a El como su Sanador?
Yo condeno al diablo que ha dañado a nuestra hermana. En el Nombre de
Jesucristo, deja a la mujer. Váyase creyendo ahora. No dude, sino crea con
todo su corazón.
96 Cuántos allá, que no tienen tarjetas de oración, creerán? Cuántos de Uds.
de hecho dirán: “Yo creo”? Tengan fe, no duden.

Cree Ud. que la artritis lo dejará, el hombre sentado allá mirándome, allá
atrás, el hombre algo anciano? Si Ud. cree con todo su corazón, Dios lo
sanará.

Ahí está sentado un hombre con una hernia. Cree Ud. que Dios lo sanará,
señor, sentado ahí con una hernia, orando? Ud. que está algo calvo ahí
enfrente, con una corbata de cuerda. Sí, señor. Póngase de pie y acepte su
sanidad entonces. Tiene Ud. una tarjeta de oración? No, señor. Su esposa tiene
una. Bueno, si su esposa tiene una, Ud. no tiene una entonces. Ud. se puede ir
a casa con ella, y ser sanado, si ella es sanada en la fila. Amén!

Si Uds. creen con todo su corazón! Yo los desafío a creer que es la verdad.
Lo creen Uds., todos Uds.? [La congregación dice: “Amén”–Ed.]. Entonces
tengan fe en Dios.
97 Algo sucedió en alguna parte. No era esta persona. Cree Ud. que Dios la
sanará? [La mujer dice: “Seguro que lo creo”–Ed.]. Señor, en el Nombre de
Jesús sana a la mujer. Amén! Ahora, váyase creyendo con todo su corazón. Si
Ud. puede creer esto, y no lo duda, sucederá.

Venga, hermana. Mire, Ud. sabe que yo sé lo que está mal en Ud. Pero, si

3
tenía un trabajo de patrullar, caminando algunas treinta y algo millas [48 y
algo de km.–Trad.] al día a través de lo despoblado y demás (muy difícil),
ganando cuarenta y cinco centavos la hora.
8 Pero entonces yo–yo me decidí a recoger una ofrenda, y yo nunca
olvidaré, a una anciana amiga mía. Yo dije: “Amigos, yo estoy un poco
necesitado en esta noche”. Yo dije: “Yo necesito como unos cinco dólares”.
Yo dije: “Tengo una cuenta que está para vencerse; sencillamente yo no la
puedo pagar”. Yo dije: “Yo tengo otras cosas”. Yo dije... No teníamos en la
iglesia un plato para recoger la ofrenda. Yo dije: “Si alguien coge mi sombrero
allí, recogeremos una ofrenda. Si tienen un cinco o algo...” Era una audiencia
como del tamaño de este cuarto, mi iglesia.

Y yo dije... El Sr. Wisehart fue a coger mi sombrero. Y miré, y una
ancianita, la cosita más dulce, una de esas madres chapadas a la antigua que
solían usar esos pequeños delantales con puntos, y tenían un bolsillo en la
parte de adentro, Uds. saben, del delantal. Vieron Uds. alguna vez uno de
esos?
9 Mi abuela anciana, ella solía usar uno de esos, y ella fumaba una pipa de
caña. Ella no quería que los hombres la vieran fumar, así que ella cargaba su
tabaco en ese bolsillo, y si veía a algunos hombres venir, ella sólo metía su
mano debajo de ese delantal, y mantenía su pulgar en esa pipa, y hablaba con
ellos. Y después que ellos se iban, ella cruzaba el piso con esa pipa vieja de
caña.

Yo recuerdo antes que ella muriera; ella tenía ciento diez años de edad.
Ella recordaba el asesinato de Abraham Lincoln. Nunca había visto un solo
automóvil en su vida; yo lo llevé allá, muy metido allá en la región
montañosa. Nunca había visto un tren en toda su vida. Pero la agarré en mis
brazos y oré por ella. Ella probablemente pesaba cincuenta libras [22.5 kg.–
Trad.], estaba seca. Y así que, ella era la cosita más dulce. Ella fue salva, y me
abrazó del cuello, y la última cosa que ella dijo fue: “Dios bendiga tu
corazoncito, ahora y para siempre jamás”, y se fue para estar con el Señor. Y...
esa fue la madre de mi padre.
10 Y recuerdo que esa mujercita, ella continuaba usando su–su delantarcito...
tenía su delantarcito; ella lo usaba a la iglesia. Ella no vivía muy lejos, y todos
nosotros éramos pobres. Y ella metió su mano al bolsillo, ese pequeño
bolsillo, y sacó una de esas pequeñas portamonedas que se abría por arriba,
Uds. saben, buscando allí unos cincos. Oh, hermanos! Si yo hubiera tomado
eso, me hubiera sentido como Judas que tomó ese dinero, esas treinta piezas
de plata. Yo la vi buscando... Yo miré eso, y se me hizo un gran “nudo”. Uds.
saben, ese sentir en su garganta, como un “nudo”. Yo dije: “Oh, yo sólo estaba
bromeando. Yo no dije eso en serio”. Yo dije: “Yo sólo quise ver lo que Uds.
dirían”.

Y allí estaba el diácono en la iglesia con el sombrero en su mano; él me
miró, y dijo: “Qué debo hacer?”

Yo dije: “Cuelgue mi sombrero! Bueno, yo sólo estaba bromeando”. Ven?

4 MUESTRANOS EL PADRE, Y NOS BASTA

Yo sabía que si ella hubiera puesto ese cinco o ese diez allí, yo no lo hubiera
podido soportar. Así que yo nunca olvidaré... Cariño, ella sabe al respecto. Yo
dije....

Me fui, y yo tenía una bicicleta vieja que el Hermano John Ryan, (él era
realmente uno como los de la Casa de David, de cabello largo), que él la
manejó allá y me la dio. No era–no era que se había descarriado, sencillamente
se había desgastado. Eso era todo. Así que fui allá a la tienda de “diez
centavos” [baratillo–Trad.], y compré un bote de pintura y la pinté, y la puse
enfrente y la vendí por cinco dólares. Yo no tuve que recoger la ofrenda. Así
que, eso fue lo más cerca que llegué de recoger una ofrenda.
11 Así que no estamos aquí para ese propósito. Estamos aquí para tratar de
ayudarlos a Uds., para tratar de hacer algo para hacer–para hacerlo un... aquí al
vecindario un poquito más fácil para hacer el bien, y un poquito más difícil
para hacer el mal, hacer la vida un poco más placentera para Uds.; quizás que
Dios sane sus enfermedades, y alargue sus días, salve a los perdidos, ayude las
iglesias. Estos son mis patrocinadores; ellos son hombres que creen la misma
cosa que yo creo. Ellos no estarían sentados aquí, si no lo creyeran. Y ellos
para mí, son lo mejor. Ahora, yo–yo digo eso en serio, no para ser....

Algunos de ellos allí con cabello canoso, mayores de edad que yo, y
estaban predicando allá en la esquina con una–una guitarra, y una pandereta,
cuando yo era sólo un muchacho pecador. Así que, me siento pequeño
pararme delante de estos hombres, esta tarde. Ellos deberían estar aquí. Ellos
hicieron el camino fácil, para que yo lo recorriera, predicando que estas cosas
vendrían, y aquí están llegando. Así que uno planta, otro riega, pero Dios da el
crecimiento. De esa manera será.
12 Y en esa gran mañana, Allá, cuando la mesa sea puesta a lo largo de los
doseles de los cielos, cuando toda vida termine, y nos sentemos en esa Cena
de la Boda, yo quiero estar allí con todo mi corazón, hermanos. Oh, yo quiero
estar allí! Yo–yo creo que estaré allí. Si vivo bien y trato con todo lo que
tengo, Dios me permitirá llegar allá; no por lo que yo haga, sino por Su gracia.
Yo extenderé mi mano sobre la mesa y me saludaré de manos con algunos de
Uds., y diré: “Yo lo recuerdo a Ud.; Ud. estaba en Yakima (ve?) en la tierra”.
Sin duda una pequeña lágrima de gozo rodará por nuestras mejillas.

Entonces la gran cosa: ver al Rey salir, en toda Su belleza, y limpiar las
lágrimas de nuestros ojos, decir: “No lloren, hijos, todo terminó ahora. Entren
al gozo del Señor, que ha sido preparado para Uds. desde la fundación del
mundo”. Eso es lo que yo quiero oír.

Entonces seremos cambiados de esta creatura que somos, para ser
inmortales, hechos como Su propio cuerpo glorioso. Entonces las fatigas de
los días calurosos y de abanicarse y lo demás, habrán terminado entonces.
Entraremos en la paz del Señor Eternamente. Hasta que llegue ese momento,
trabajemos, obremos, y oremos, estando atentos a la Venida del Señor.
13 San Juan el capítulo 14, y empecemos en el versículo 7, y leamos hasta el
versículo 12 inclusive, Jesús hablando:

37
Ahora, que la cosa la deje, Padre, te pido por medio del Nombre de Jesús.
Ahora, yo no he levantado mi rostro, y la cosa no se ha ido. Es correcto

eso, señora? Diga–diga: “Sí o no”. Todavía está allí, no es así? Sí, todavía se
está moviendo. Ven? La oración de por sí no lo hará. Se necesita la fe. Ve lo
que quiero decir ahora?

Ahora, observe. Ahí está otra vez. Ahora, cree Ud. que la Biblia dice: “En
Mi Nombre echarán fuera demonios”?

Ahora, Ud. tiene que tener cuidado, lo que Ud. está haciendo tocante a
eso. Ud. tiene que tener cuidado, porque recuerde que Moisés hirió la roca
cuando no lo debió hacer. Eliseo maldijo cuarenta y dos niños, y los osos los
mataron antes que ellos regresaran, porque dijeron que él estaba calvo, se
burlaron respecto a eso. No fue la voluntad de Dios el hacer eso. Eso no suena
como el Espíritu Santo; era un profeta enojado.
91 Ahora, yo quiero que Ud. observe eso, muchachita. Ud. observe mi mano.
Sea honesta. Ve? Ahora, si esa mano se torna como esta, se ha ido sin yo
moverla. Ahora, inclinen sus rostros en todas partes, porque uno ahorita lo
tiene que forzar a que se vaya. Si uno lo forza a que se vaya, se enoja, y
sabemos que pasará de uno a otro.
92 Satanás, un Angel de Dios vino hace catorce años en Green’s Mill, una
noche, y me dijo, siendo un ministro local, que yo había sido enviado para orar
por los enfermos, y esto es lo que me dijo. Tú estás consciente de eso; tú estás
expuesto. Tú puedes poner incredulidad en el pueblo. Tú puedes hacer que la
gente dude, pero no puedes hacer nada con Cristo, porque El te ha quitado
todo derecho legal que alguna vez tuviste. Cuando El murió en el Calvario, El
pagó la deuda de todo nuestro pecado e incredulidad. Dios les ha dado a Sus
siervos poder para echarte fuera. Yo uso Su Nombre. Yo vengo en el Nombre
de Jesucristo. Yo te desafío en este duelo de fe; deja a la muchacha!, sal de
ella!, en el Nombre de Jesucristo.

Ahora, antes que yo levantara mi rostro, abriera mis ojos, la cosa se había
ido. Es correcto eso? Ahora, abra sus ojos. Algo sucedió, no es así? Ud. aun se
siente diferente, no es así? Ahora, mire aquí. Ahí está. Ahora espere, yo
quitaré mi mano de la suya. Ahora, ponga esta mano sobre ella, como lo hizo
hace un rato. Ve cómo se mira? Ahora, ponga esta mano sobre ella, como lo
hizo hace un rato. Ve cómo se mira? Algo sucedió, no es así? Ud. está sanada.
Eso es lo que es. Siga adelante su camino regocijándose, diciendo: “Gracias”.
93 Ahora, veamos la mano de este hombre sólo un momento. El tiene un
poco de problema de la próstata que lo hace nervioso, que se levante o algo.
[El hombre dice: “Sí”–Ed.]. Pero... Eso es correcto. Ud. se levanta durante la
noche. Pero eso no es realmente lo que Ud. quiere, porque yo siento su espíritu
moviéndose a algo más. Muy bien. Piensa Ud. que va a estar tullido? Piensa
Ud. que esa artritis lo tullirá o algo? Cree Ud. que Dios lo va a sanar ahora?
[El hombre dice: “Yo sé que Dios lo va a hacer”–Ed.]. Amén. El ya lo ha
hecho. Bájese caminando, y regocíjese, y grite, diciendo: “Alabado sea el
Señor!”

36 MUESTRANOS EL PADRE, Y NOS BASTA

problema de mujer. Correcto. Si eso es correcto, levante su mano. Eso está
exactamente correcto. Ven? Ella tiene una infección. Ese es un germen. Aquí
está en mi mano. Yo quiero mostrarle algo, jovencita. Mire aquí. Mire mi
mano. Ve esas cositas blancas moviéndose allí sobre mi mano, algo hinchada,
que se miran rojo oscuro? Ahora, quite su mano de la mía. Ahora, no está allí
ahora. Ahora, ponga esta mano aquí sobre ella. No está allí ahora. No está allí
ahora. Ahora, ponga esa mano aquí sobre ella. Allí está.

Ahora, Ud. es tan humana en esa mano como lo es en esta mano. Y yo soy
tan humano como Ud. es humana. No funcionará aquí; no funcionará allí,
porque Dios me lo dijo en la visión, para que así el pueblo sepa que es la
verdad, que tomara la persona... que permitiera que ellas... Ven? Cuando Ud.
pone su mano derecha sobre mi mano, Ud. se está comprometiendo a creerme.
El dijo: “Si tú haces que la gente te crea y eres sincero, nada se opondrá
delante de la oración”. Ha leído Ud. el libro?
88 Cuántos han leído eso en los libros, por años y años? Ahora, ve?, luego
yo le doy a Ud. mi mano izquierda porque Ud. es mi hermana. Mi derecha va
hacia Dios. Yo creo en Su promesa, que El me dijo eso. Ve? Luego Ud. dice:
“Yo sí creo”. Por qué? Porque no sería tanto la sensación en mi mano, como el
decirle a Ud. lo que está mal. Luego Ud. me cree, no es así? Luego yo levanto
mi mano a Dios: “Yo te creo, Dios”. Yo pongo mi mano sobre ella, yo... Ud....
“Yo le creo a Ud., Hermano Branham”. Ahí está. Ve? Eso lo logra.

Ahora, ponga su mano aquí. Ahora, quiero que Ud. se fije, jovencita, que
no es de la manera que yo pongo mi mano, o ninguna... Bueno, la cosa de ello
es: cómo sabría lo que era, si no fuera por eso? Pero Ud. ve que hay una
sensación allí sobre mi mano (no la ve?), unas cositas blancas moviéndose
para todos lados sobre mi mano. Ahora, tan pronto como Ud. quita su mano,
se van. Y no vienen en esta otra mano. Ahora, yo la pongo aquí, y ahí está otra
vez.
89 Ahora, mire, señora: yo quiero que Ud. observe eso muy atentamente. Si
eso se va, Ud. está sanada. Pero, mire, recuerde: yo no lo podré mantener
alejado, porque cuando el espíritu inmundo ha salido de una persona, camina
en lugares secos, y regresa con siete otros espíritus. Muy bien. Si Dios puede
venir aquí y le muestra a Ud. algo visiblemente, y Ud. sabe más allá de toda
sombra de duda que algo ha sucedido, y que hay Alguien aquí que la conoce
(es correcto eso?) en el espíritu, Alguien discernió una enfermedad que Ud.
tiene....

Ahora, si eso la deja, va Ud. a creer que eso se va a quedar alejado de Ud.?
Muy bien. Todas Uds. mujeres, inclinen su rostro sólo un momento. Yo quiero
que Ud. observe mi mano. Ahora, primero voy a orar. Sólo examine su fe. Y
yo le mostraré a Ud. que yo no usaré... no moveré mi mano.
90 Nuestro Padre Celestial, te pido por esta jovencita, que Tú le quites esta
aflicción de su cuerpo. Tú eres Dios; mi brazo está aquí al lado de Tu Biblia.
Tú prometiste sanar a los enfermos; esa es Tu Palabra. Nosotros te creemos
con todo lo que está en nuestro corazón.

5
Si me conocieseis, también a mi Padre conoceríais; y desde

ahora le conocéis, y le habéis visto.
Felipe le dijo: Señor, muéstranos el Padre, y nos basta.
Jesús le dijo: Tanto... hace que estoy con vosotros, y no me has

conocido, Felipe? El que me ha visto a mí, ha visto al Padre; cómo...
dices tú: Muéstranos el Padre?

No crees que yo soy en el Padre, y el Padre en mí? Las palabras
que yo os hablo, no las hablo por mi propia cuenta, sino que el
Padre que mora en mí, él hace las obras.

Creedme, que yo soy en el Padre... el Padre en mí; de otra
manera, creedme por las mismas obras.

De cierto, de cierto os–de cierto, de cierto os digo: El que en mí
cree, las obras que yo hago, él las hará también; y aun mayores
hará, porque yo voy al Padre.

Y mi tema esta tarde es: “Muéstranos el Padre, y nos basta”. Bastar,
significa: “ser suficiente”. Si Tú nos muestras el Padre, eso nos es suficiente.
14 Ahora, yo voy a tomar esto... Ha sido el deseo del corazón humano desde
que ha habido un humano: ellos quieren saber en dónde está Dios. “Si yo
únicamente pudiera ver a Dios”.

Y yo voy a hablar de cuatro maneras diferentes para ver a Dios. Y anoche,
yo tomé el tema de: “Señores”, en el capítulo 12 de San Juan, “Señores,
quisiéramos ver a Jesús”. Y yo creo que todos los que estuvieron aquí anoche
en su mente cabal, y saben algo tocante a la Escritura, lo vieron a El obrando
entre el pueblo. Si no lo vieron, yo creo que Uds. casi han pasado toda
esperanza. Ven? Si Uds.–si Uds. no lo vieron. Después de que la Escritura fue
trazada sólidamente desde Génesis en adelante, por toda la Escritura,
exactamente lo que El prometió aquí en los últimos días, y aquí lo vimos a El
llegar en el edificio anoche... Pues el Cristiano mira a lo Invisible. Saben Uds.
eso? Toda la armadura Cristiana es invisible: amor, gozo, paz, tolerancia,
bondad, mansedumbre, benignidad, paciencia. Todos los frutos del Espíritu
son invisibles.
15 La gente dice: “Yo soy de Missouri, y ver es creer”. Entonces Ud. nunca
pudiera ser Cristiano. Porque Ud. tiene que aceptar a Dios por medio de fe.
Ve? Ud. tiene que creer en El. Y anoche, cuando lo vimos a El llegar por el
Espíritu, moverse, y confirmar, en Su pueblo, en los creyentes en el edificio...
Se murió, y lo vimos a El hacer exactamente lo que El hizo cuando estuvo
aquí en la tierra, confirmando esta Escritura: “Las obras que Yo hago vosotros
las haréis también”. Y viendo los mismos resultados a través de seres humanos
tan sometidos a Dios, al grado que el Espíritu Santo pudo obrar a través de
esos seres humanos, igual que el Espíritu Santo obró a través de Jesús, quien
acababa de confesar allí que: “Yo y Mi Padre somos Uno. Mi Padre mora en
Mí. El hace las obras. No son Mis Palabras; son Sus Palabras”... Ven? El
estaba tan sometido a Dios, y El murió y santificó a una Iglesia en la que El
pudiera vivir para continuar Sus obras hasta el segundo advenimiento de Su–
Su Venida, cuando El venga la segunda vez.

6 MUESTRANOS EL PADRE, Y NOS BASTA
16 Ahora, vamos a ver si podemos ver a Dios. A cuántos les gustaría ver a
Dios?, levanten sus manos. Yo–yo sé que es algo juvenil, pero nosotros
debemos ser niños. Cuando llegamos a saber mucho, entonces no sabemos
nada que deberíamos saber, dice la Biblia. Nosotros nunca queremos tener un
gran sentimiento intelectual de que somos superiores a alguien, o sabemos
más que alguien más. Sólo sean comunes y sencillos. La gente trata de
explicar a Dios y lo pasan sin darse cuenta. La gente busca a Dios muy allá,
cuando El está parado aquí. Ven? Eso es... Ud. sólo... Ud.... La simplicidad de
ello sólo confunde a la grande y poderosa mente intelectual que lo trata de
hacer a El algo que está muy allá y no se puede alcanzar. El está aquí con
nosotros; El es Dios. Sólo una... El–El es parte de Uds. El es una fibra de Uds.
Nosotros somos carne de Su carne y hueso de Su hueso. Nosotros somos parte
de El, porque somos Sus hijos. Y Dios mora en nosotros igual que El moró en
Su Hijo, Cristo Jesús.
17 Ahora, vamos a mirar a Dios en cuatro maneras. Miren, tres es una
confirmación, pero vamos a añadir una extra esta tarde, para hacerlo más
seguro. Cualquiera sabe que–que dos es un testigo; tres es una confirmación.
Yo... los judíos le dijeron a Jesús: “Nosotros sabemos que Tú eres un–un
demonio, porque Tú hablas de Ti mismo”.

Se necesitan dos para hacer un testigo. Jesús dijo: “Yo soy Uno, y el Padre
que habita en Mí es el Otro. Si Uds. no me pueden creer, crean las obras que
El está haciendo en Mí”. Ven? Así que eso hizo una confirmación de dos. Pero
miren, tres....

Y ahora, vamos a tomar cuatro maneras de ver a Dios: primero: Dios en
Su universo; Dios en Su Palabra; Dios en Su Hijo; Dios en Su pueblo.

Dios en Su universo: veremos si lo podemos encontrar a El en el universo.
Dios en Su Palabra: veremos si lo podemos encontrar a El en la Palabra. Dios
en Su Hijo: veremos si El está en Su Hijo. Luego Dios en Su pueblo, y
veremos si El está en Su pueblo. Esas son las cuatro maneras que podemos ver
a Dios.

El ateo dice: “Déjame verlo a El”.
18 Hace algún tiempo, yo estaba predicando en una esquina; y estaba allí un
ateo que estaba hablando en la siguiente esquina. Y él estaba... tenía la Biblia
allí, dijo: “Es el Libro más bajo y vulgar que alguna vez se escribió”. Y, oh!,
él seguía hablando así. Era... había sido un sacerdote, o mejor dicho, había
estudiado para ser un sacerdote en un monasterio. Y era muy buen teólogo, y
sabía la Palabra. Y así que él estaba masticando tabaco. Y él... yo estaba
parado al lado de una tiendita de comestibles, y cuando él entró para comprar
comestibles, entonces ahí el predicador y el ateo se encontraron. Así que, él
dijo: “Oh!, tú eres ese predicador que está haciendo mucha gritería allí”.

“Sí, señor, yo soy”.
Y él dijo: “Crees tú esas cosas que estás diciendo?”
Yo dije: “Con todo mi corazón, las creo!”

19 Y yo sabía que él era inteligente para estar en un monasterio (ven Uds.?),

35
algo. Yo no sé. Yo nunca la he visto a ella en mi vida.

Ahora, si el Espíritu Santo le revela a la mujer algo para... Ahora, si yo
digo: “Sí, Jesucristo está aquí. Yo siento Su Presencia”.

Ella también la siente. Ahora, observe cómo es. Es un sentir realmente
dulce, humilde, manso. Es correcto eso, señora? Si lo es, mueva su mano de
un lado al otro a la audiencia. Ven? Yo estoy observando la Luz sobre ella.
Ahora, para mí mismo, yo sé que le estoy hablando a una audiencia, pero de
hecho mi mente, aparentemente, está en otro mundo, en una dimensión, en
otro mundo.

La señora tiene problemas; está en su pecho. Tiene crecimientos. Son
crecimientos cancerosos. Ella ha tenido una operación o algo, debido a eso. Y
están–están regresando, crecimientos en su pecho, que finalmente matarán a la
mujer. Ella está sombreada de muerte. Si eso es correcto, señora, mueva su
mano. Creen Uds. ahora? Miren, para que Uds. puedan saber, observar el
poder demoníaco obrar, esta mujer... De hecho, con esto aquí, mientras
todavía estoy en el espíritu: es como una cosa tumorosa. Es correcto eso? Aquí
está sentada otra persona, una mujer sentada aquí con un tumor. Es correcto
eso, señora? Si es, levante su mano. Pero además de eso, Ud. también tiene
diabetes. Eso es... Levante su mano. Ven? Ese espíritu de oscuridad está
atrayendo aquí, esos dos demonios tratando de atraerse uno al otro, llamando
por ayuda. Pero el poder de Dios ahora, por encima de toda duda aquí, ha
cabalgado sobre la cosa. Ven?
86 Ahora, creen Uds.? Está Dios en Su pueblo? Uds. dicen: “Está Dios en
Ud., Hermano Branham?” No únicamente en mí, sino que está en ella, y en
ella también. Ven? Aquí está el Espíritu Santo, el cual es infalible. Hay un
poder de muerte en ambas, y esas dos muertes están tratando de cooperar
juntas mientras el poder de Dios lo está revelando, abriendo y mostrando que
El ama a esas mujeres. El quiere que ellas sean sanadas. Lo creen Uds.?

Ahora, por favor, por favor no se levanten de sus asientos. Miren: Uds.
romperán el mismísimo canal de eso. Ven Uds.? No hagan eso, por favor, por
favor. Saben Uds. que estas cosas pasan de uno al otro? Sean muy reverentes,
todos.

Señora, si Dios me dice quién es Ud., le daría eso a Ud. mucha fe para
creer? Su nombre es Sra. Moore. Siga su camino, Uds. dos; las dejó a ambas
de Uds. ahorita; Uds. están sanadas. Sigan su camino y sean saludables.
Digamos: “Alabado el Señor!” Obra ese don?
87 Ahora, cuántos recuerdan cuando estuve aquí y ponía mi mano sobre
alguien, y Uds. veían la... algo como una vibración sobre ella? Ahora si esta
mujer tiene una enfermedad de germen, obrará. Si no es una enfermedad de
germen, no obrará, porque se tendrá que ver por una visión. Yo no sé. Es Ud.
el siguiente paciente? Yo no estoy fuera de sí, pero es que algunas veces yo....

Venga aquí sólo un momento, jovencita. Permítame tener su mano sólo un
momento. Esta mano derecha aquí. Correctamente, sí es una enfermedad de
germen. Sí, señor. Ella tiene una infección. Ahora, es un problema de señora,

34 MUESTRANOS EL PADRE, Y NOS BASTA

saludable. Ahora, el milagro es: qué está mal en ella? Ella se mira bien y
saludable. Ahora, si cualquiera tiene una duda de esto, y piensa que Ud. tiene
una manera mejor, bueno, aquí está el micrófono. Venga Ud. aquí arriba. Ud.–
Ud. es más que bienvenido a venir. Ud. que no–no cree, venga aquí arriba y
haga la misma cosa.
83 Ud. dice: “Bueno, Jesús dijo: ‘Las obras que Yo hago, vosotros las haréis
también, mayores’”.

“Bueno, Ud. dijo que El dijo: ‘Mayores’”.
Bueno, primero veamos que Uds. hagan las obras que El hizo, luego hagan

las mayores. Uds. hagan las primeras obras que El hizo. Eso es... luego–luego
harán las mayores. Ven? Primero veamos que Uds. hagan las obras que El
hizo. “Las obras que Yo hago vosotros haréis también”, luego las mayores. Si
Uds. toman la traducción, dice: “Más que estas hará”, porque él no pudiera
hacer mayores, porque El–El hizo todo lo que se podía haber hecho. Pero
ahora, si esta mujer... Ahora, nada más voy a orar por el resto de la gente en la
fila. Pero para que la gente sepa que el Espíritu Santo está aquí... Ahora, voy a
ver si Dios nos dará una visión para esta mujer.
84 Ahora, El me dijo que “estas dos señales vindicarían que tú fuiste enviado
para hacer esto. Moisés tuvo dos señales”, El dijo. Moisés fue allá y ejecutó la
señal una vez delante de Israel, y todos le creyeron y marcharon por cuarenta
años. Es correcto eso? Seguro que si somos hijos de Abraham en el corazón,
deberíamos tener tanto así de fe. Ahora, creamos.

Mire, señora, en primer lugar, me supongo que somos desconocidos uno
del otro. Si somos desconocidos uno del otro, levantaría su mano para que la
gente vea? Ahora, ve Ud.?, aquí estamos, no allá atrás en algún rincón oscuro
como un demonio, sino aquí a la vista, como nuestro Señor estuvo, como con
la mujer del pozo. Nunca tenga miedo del Cristianismo. Aferre su alma en
cualquier promesa; es buena. Cristo murió para hacerla buena.

Ahora, yo no diría eso de ninguna manera, si yo no sintiera Su Presencia
aquí, como el águila sentía sus alas. Ve?
85 Ahora, la mujer, desde que ella ha estado parada aquí, ha llegado a estar
consciente de que ella está en la Presencia de algo además de un hombre. Es
correcto eso, señora? Si eso está correcto, levante su mano. Ven? Suspendida
sobre esta mujer... Si Uds.... sus ojos son espirituales, seguramente que Uds. la
pueden ver. No ven esa Luz suspendida allí mismo, allí sobre la mujer? Es
como esmeralda. Cuántos han visto la fotografía de Ella? Está aquí en la
reunión; ellos la tienen. Está colgada en Washington, D.C. Es el único Ser
sobrenatural que alguna vez, alguna vez, fue fotografiado, que fue probado
científicamente. Aquí está. La estoy mirando directamente. Está suspendida
sobre la mujer, porque ella es una creyente. Ella es mi hermana. El Espíritu
está testificando del uno al otro.

Ahora, la única cosa que tengo que hacer es sólo captar algo de ella.
Luego, qué sucedería? Le diría algo. Ella, o está aquí parada por problemas
domésticos, problemas económicos, una enfermedad, o por alguien más, o

7
así que yo dije: “Sí, señor, yo–yo las creo con todo mi corazón!” Así que sabía
que su inteligencia era demasiada para que yo compitiera con ella, pero yo
sabía que tenía a un Dios que podía competir con todo lo que el diablo pudiera
sacar. Así que, sólo me esperé para ver lo que Dios iba a decir.

El dijo: “Si yo te puedo probar que no hay un sola cosa verdadera respecto
a lo que tú estás hablando, lo aceptarías?”

Yo dije: “No creo que Ud. lo pudiera hacer”.
El dijo: “No hay tal cosa como Dios”.
Yo dije: “Esa es su opinión; mi opinión es diferente”.
Y él dijo: “Bueno, mira, cuántos sentidos tiene el cuerpo humano?”
Y yo dije: “Bueno, tiene sentidos”.
“A qué grado llegaste en la escuela?”
Yo dije: “Lo suficiente como para saber que hay un Dios”.
Y–y él dijo–él dijo: “Bueno, nómbrame los sentidos humanos”.
Y yo dije: “Vista, gusto, tacto, olfato, y oído”.
El dijo: “Bueno, si El es un Dios humano, para el humano, seguramente

que uno de esos sentidos lo declararían a El”. El dijo: “Ahora, lo has visto
alguna vez? Lo has gustado, olido, sentido, u oído alguna vez?”

Yo dije: “Yo lo he sentido. Yo lo siento ahorita”.
El dijo: “Déjame sentirlo”. Ese sentido del tacto se manifiesta de la misma

manera (ven?), con tus dedos.
Y–y yo dije: “Bueno, es posible que yo lo pudiera sentir, y Ud. no lo

pudiera sentir”.
El dijo: “Oh, no, no, tú no puedes usar en mí tu sicología”.
Y yo tomé un alfiler y lo pinché. Y él dijo... Yo primero pensé que me iba

a dar una bofetada. Pero me alejé de su alcance haciéndome para atrás. Y yo
dije: “Yo hice eso por un propósito, señor. Perdóneme. Pero yo sólo quiero
traer un punto”. Yo dije: “Sintió Ud. eso?”

El dijo: “Seguro que lo sentí”.
Y yo dije: “Pero yo no lo sentí”.
El dijo: “Déjame pincharte”.
Y yo dije: “Sí, si Ud. cree la misma cosa que yo creo, Ud. tendrá los

mismos resultados”. Correcto. Es posible que Ud. pueda tener un retortijón en
su estómago, y yo no sienta nada al respecto, pero para Ud. es real. Ven? Pero
no sería real para mí, a menos que yo tuviera el mismo retortijón en mi
estómago, o un dolor de cabeza, o lo que pudiera ser.
20 Así que entonces, yo dije: “Bueno”, y yo–yo estaba pensando, y él
estaba... Uno sabe que uno tiene que... Mi madre solía decir: “Si tú le das a la
vaca la cuerda suficiente, ella misma se ahorcará”. Así que de esa manera
uno... Yo–yo usé con él su misma sicología.

Y yo dije: “Sabe qué? Ud. es un hombre muy listo”.
El dijo: “Mi madre nunca crió necios”.

8 MUESTRANOS EL PADRE, Y NOS BASTA

Y yo dije: “Bueno, eso es una buena cosa”. Yo dije: “Yo seguramente no–
no sabría”. Yo no lo pudiera decir, porque la Biblia dice: “El necio dice en su
corazón que no hay Dios”, como Uds. saben. Pero, yo–yo no podía decir eso
en ese momento, porque yo le estaba dando cuerda hasta el punto en donde yo
lo quería a él. Y yo dije: “Ud. tiene una de las mentes más brillantes que yo
alguna vez haya visto... con que alguna vez haya hablado... un hombre que
tuviera una mente tan brillante como la de Ud.”

El dijo: “Eso es correcto”.
Oh, él estaba envanecido! Ahí es en donde supe que le tenía que dar

cuerda, ahí mismo en ese punto. Y yo dije: “Admitirá Ud. que tiene una
mente?”

Y él dijo: “Bueno, seguro. Por qué? Pero tú actúas como si has perdido la
tuya.”

Y yo dije: “No. Yo no pienso que la he perdido”. Pero, yo dije: “Yo sólo
pregunto si Ud. realmente tiene una mente”.

Y él dijo: “De qué estás hablando?”
Yo dije: “Es una mente humana, no lo es?” El captó ahí mismo lo que yo

iba a hacer.
El dijo: “Ahora....”
Yo dije: “No, señor; yo fui un caballero. Yo le contesté a Ud....” Yo dije:

“Nómbreme los sentidos del cuerpo”.
“Bueno”, él dijo: “tú los sabes”.
Yo dije: “Quiero que Ud. los nombre”. Yo dije: “Yo se los nombré a Ud.

cuando le dije que los sabía”.
El dijo: “Vista, gusto, tacto, olfato y oído”.
Yo dije: “Ha visto Ud. alguna vez su mente? La ha olido, gustado, oído

Ud. alguna vez?”
“No”.
Yo dije: “Entonces Ud. no tiene una mente”.
El dijo: “Oh, yo sé que tengo una mente”.
Yo dije: “Yo también sé que tengo un Dios, señor”. Yo dije: “Yo

sencillamente sé eso”.
21 Así que toda la armadura de Dios es invisible... pero es a lo Invisible a lo
que el Cristiano mira, así como Abraham llamó las cosas que no eran como si
fueran, porque Dios así lo había dicho. Así que vamos a mirar ahora, no a lo
Invisible esta tarde, sino a las cuatro maneras que vamos... Pudiéramos tomar
una docena, pero sólo vamos a tomar esas cuatro maneras para una–una
confirmación que Dios vive ahorita mismo.

Dios está aquí mismo en esta tarde, aquí mismo en este edificio. El
prometió: “Donde están dos o tres congregados en Mi Nombre, allí estoy Yo
en medio de ellos”.

33
dif-... yo oí que Tú eras un Sanador”.

“Yo sí soy un Sanador”, El diría.
“Bueno–bueno, por qué no me sanas Tú?”
“Mira hijo, Yo ya lo he hecho. Yo pagué el precio de tu sanidad allá. Yo

no puedo, ni en Mis días cuando Yo estuve en la tierra, ni tampoco puedo
ahora hacer algo por alguien a menos que primero tengan fe para creerlo”.
Cuántos saben eso? Esa es la base. Tiene que haber fe. Muy bien.

Ahora, ellos dirían: “Bueno, cómo sé que Tú eres el Señor Jesús? Harías
algo?”

“Bueno, sí, Yo levantaré Mi mano. Yo predicaré un ratito”.
Pero, ven? Dirían: “Señor, permíteme saber que eres Tú”.
El tendría que hacer algo como El lo hizo cuando estuvo aquí en la tierra

(es correcto eso?), hacer algo para darles a saber. Entonces, cuál fue la señal
que nos dimos cuenta anoche que El hizo para que esa gente supiera que El era
el Mesías? Qué hizo El? El les dio una señal Mesiánica para mostrar que El
era el Profeta del cuál Moisés habló: El conoció el secreto de sus corazones.
Cuántos saben eso? Cuántos son testigos que la Biblia dice eso, que “el Señor
nuestro Dios, levantará un Profeta como yo”? Y Jesús percibió sus
pensamientos, conoció los secretos de sus corazones, se los dijo a ellos. Y en
eso, El mismo manifestó ser el Hijo de Dios.
81 Ahora, si Dios está en Su pueblo, esa misma Vida que estaba en Jesús,
está aquí en la Iglesia. Y está en Uds. personas que... Esa mujer abriéndose
paso entre la fila de oración, ella no tenía una tarjeta de oración, como
diríamos nosotros. Pero ella estaba en la audiencia; ella tocó el borde de Su
manto.

Ahora, Jesús hoy en día es el Sumo Sacerdote que se puede compadecer
de nuestras debilidades. Es correcto eso? Ahora, cómo sabrían que Uds. lo
tocaron a El? El actuaría de la misma manera que El actuó cuando El estuvo
aquí.

Ahora, la mayoría de las veces, Uds. personas que están tullidas y demás,
Uds. piensan: “Yo sencillamente no tengo esperanza”. Quítense eso de su
mente! Para Dios, Uds. tienen que recibir fe tanto como ellos la tienen que
recibir. La sanidad de Uds. es tan segura como sería la de ellos, si Uds.... Su
sanidad es tan segura, si Uds. tienen la fe.
82 Ahora, cuál es la...? En dónde empezamos? Aquí mismo con esta señora?
Muy bien. Venga aquí.

Ahora, la gente americana... Ahora, comprendemos que con cincuenta
personas, yo... Ellos me sacarían cargando de la plataforma después de que
pasaran quince con visiones. Bueno, yo no lo pudiera soportar. Cuántos
entienden eso? Jesús con una sola visión, virtud salió de El. Y ahora, qué me
haría una sola visión a mí?

Ahora, aquí está una mujer tullida en una silla de ruedas. Yo diría: “Esa
mujer está tullida”. Cualquiera sabe eso. Pero aquí está una mujer que se mira

32 MUESTRANOS EL PADRE, Y NOS BASTA

ciudad, lo acaba de arreglar. El está tratando. Y el eje se salió, la esfera se
cayó, las manecillas... Es un Vulcain Cricket de trescientos dólares que me
dieron en Suiza con alarma en él. Ven? Y yo tenía uno nuevo aquí en
California que me dieron. Yo puse mi mano sobre una persona de esa manera
para orar por... Alguno ha visto alguna vez eso, o estuvo presente cuando eso
sucedió? Levante su mano, si Ud. estuvo presente cuando eso sucedió. Y ese
reloj se paró, se desbarató; yo nunca lo he podido usar hasta este día. Tres
relojes seguidos. Me lo quité para estar seguro.
77 Ahora, vamos a... Cuáles estábamos llamando anoche? Llamamos las
tarjetas de oración “A”? A. Repartiste...? Hay un total de cien dispersas.
Llamamos de la uno a la cincuenta, yo creo, anoche. Y llegó a un punto que
nadie venía.

Ahora miren: yo sé que es alarmante. Sí, señor. Es tremendo. Si Uds.
vienen aquí con pecado sin confesar, es mejor que lo enmienden antes que
Uds. vengan (ven?), porque de seguro El lo dirá. Pero esta tarde, yo voy a
tomar algunas de esas tarjetas de oración y orar por ellas, y luego, sólo orar
por la gente que tiene tarjetas de oración.
78 Empecemos esta tarde en alguna otra parte. Para que así tomemos un par
aquí, quizás, para el discernimiento o algo. Empecemos en alguna otra parte
de esas cien. Veamos, anoche llamamos hasta la quince o veinte o algo así, y
llegó al punto que no venían, y luego yo sólo... Empecemos, digamos, en la
51. Está esa tarjeta aquí? 51, quién tiene la tarjeta 51?, levante su mano. Una
mujer. Muy bien, es bueno empezar así. Venga aquí, señora.

52, quién tiene la tarjeta de oración 52? Las llamaremos a todas, pero
nosotros sólo... Muy bien.
79 Mi hijo me dice que ellos no pueden oír en el edificio. Es correcto eso?
Me pueden oír allá en el balcón? No me pueden oír. Me pueden oír allá?
Bueno, Dios los bendiga, han estado sentados aquí toda la tarde y no pueden
ni siquiera oír. No pueden oír nada en el balcón. No pueden... Me pueden oír
allá atrás? Me oyen allá atrás, pero no pueden oír en los balcones. Bueno, Dios
bendiga sus corazones leales. Que Dios, mi Salvador, les conceda su petición,
a cada uno de Uds., esta tarde. Pueden Uds. oír eso? Dios les conceda su
petición, lo que sea, si Uds. han estado sentados allí todo este tiempo, y yo
hablando, y no podían oír nada. Que Dios de alguna otra manera se los revele
a Uds., que les estoy diciendo la verdad.

Muy bien, llamaremos la fila de oración ahora. Tendré que hablar así, en
voz alta, porque la gente allá arriba pueda que tenga tarjetas de oración. Estoy
llamando la tarjeta de oración... Dónde estaba? Cuál fue...? [Alguien dice:
“52"–Ed.]. Cincuenta y... Tarjeta de oración 52. Muy bien, tarjeta de oración
52, quién la tiene? 53? Venga Ud. aquí, señora. Cinc-... [Porción sin grabar en
la cinta–Ed.].
80 “Señor Jesús, me sanarás?”

El diría: “Hijo, Yo ya he hecho eso”.
“Bueno, Tú ya lo has hecho? Ahora, espere un momento; eso es un poco

9
22 Ahora, vamos a hablar primero sobre Dios en Su universo. Ahora, cómo
se puede sostener el mundo en el espacio en el que está? Después de todo, cuál
es lo de arriba o lo de abajo de él? Quién lo sabe? Los que están allá en el
norte... en el polo sur sienten que ellos están arriba tanto como los que están
en el polo norte. Así que, ven Uds.?, eso es sólo... Ellos señalan en esta
dirección, la cual es señalar hacia abajo, y pensamos que estamos... que ellos
están señalando hacia arriba. Ven? Ellos piensan que están señalando hacia
arriba, cuando para nosotros están señalando hacia abajo. Cuando nosotros
estamos señalando hacia arriba, bueno, para ellos nosotros estamos señalando
hacia abajo. Así que está suspendido en el aire. Qué lo sostiene allá?

Arrojen una pelota al aire y gírenla tan rápido como Uds. deseen. Este
mundo está girando un poco más de mil millas [1,600 km.–Trad.] por hora.
Hay veinticinco mil millas [40,000 km.–Trad.] alrededor de ella; ella gira...
hace una revolución completa cada veinticuatro horas. Pero... Así que, eso
quiere decir que está girando un poco más de mil millas [1,600 km.–Trad.] por
hora. Bueno, Uds. giren una pelota en el aire, a la misma velocidad, ven? No
completaría una sola revolución en el mismo ciclo; se caería. Ella, o se iría
para arriba o se iría para abajo, o se iría de lado, o algo.

Qué lo sostiene allí? Sabemos que ha estado allí por seis mil años;
tenemos registro de ello, que está allí en el mismo lugar. Y ellos pueden medir
el tiempo con la luna y las estrellas tan perfectamente, al grado que no se
atrasa ni un segundo. Ellos pueden predecir veinticinco años en el futuro de
cuándo sucederá un eclipse de sol, cuando pasan la luna y el sol.

Todo obra en armonía para Dios, toda la creación de Dios, excepto el
hombre. Así que el hombre es Su hijo, que siente que él sabe un poquitito más
que el Padre. Así que nosotros tratamos de resolverlo todo, en lugar de sólo
creer lo que El dijo al respecto. Eso es todo.
23 Hace algún tiempo, un ateo me dijo, hablando tocante a todo de la luna y
el sol, y cómo se desprendió un pedacito....

Yo dije: “Cómo va Ud. a probar eso?” Y yo dije: “La única cosa que Ud.
puede hacer es probarlo por medio de fe”. Y yo dije: “Yo le digo a Ud. ahorita
que mi fe es muy débil para eso. Yo sólo creeré lo que dice la Biblia. Esa es la
única cosa en la que yo tengo fe: es en lo que Dios dijo. El hizo los cielos y la
tierra, y yo–yo sencillamente lo creo de esa manera. Así que esa es la fe que
yo tengo: lo que Dios dijo al respecto”.

Y ahora, entonces, cómo pudiera ser? Cómo pudiera vivir esa florecita esta
tarde, esa vid? Cómo pudiera vivir esa planta, mejor dicho, sin Dios? Todos
los científicos en el mundo no pudieran hacer una de esas hojas allí. Ellos
pueden hacer algo que se parezca a eso. Pero ellos no pudieran hacer esa hoja,
porque esa hoja tiene vida en ella, y la ciencia no puede producir vida.

Una florecita. Tomen por ejemplo Uds. mujeres aquí. Hace frío aquí en el
valle. Yo iba y veía su jardín de flores que tienen ahorita. Yo iba manejando
hace un rato, tratando de mantener mi mente en Dios, y orando: “Señor, haz
algo aquí en el valle. Por favor ayuda a Tu pueblo. Es una hora tan oscura”. Y

10 MUESTRANOS EL PADRE, Y NOS BASTA

yo iba manejando subiendo y bajando las carreteras, orando. Y entonces pasé
y vi las hermosas flores. Ahora, no tarda mucho para que la helada hiera a esa
florecita. Ella inclinará su cabecita para morir. Algunas de ellas estarán
jóvenes, de edad mediana, y envejecidas. De allí caerá una semillita negra.

Aunque Uds. lo crean o no, Dios tiene una procesión funeral para Sus
flores. Sabían Uds. eso? Seguro que sí la tiene. Las lluvias de otoño vienen y
lloran grandes lágrimas de los cielos, y entierran esa semillita negra debajo de
la tierra. Y eso es exactamente correcto. Luego viene el invierno y congela la
semilla, la revienta, la pulpa se sale, y entonces, congela varias pulgadas [cm.
abajo–Trad] abajo. No hay tallo; no hay bulbo; no hay pétalo; no hay semilla;
no hay pulpa. Es ese el fin de esa flor? No, señor. Tan pronto como el–el sol
se levanta en el este y empieza a calentar... Ahora Uds. no pueden tomar una
luz y ponérsela, y lograr eso. Se requiere la luz del sol. El sol pone la luz sobre
ella y la empieza a calentar, y regresa otra vez a vida.

Dios tenía ese pequeño germen de vida escondido en alguna parte para que
él pudiera vivir otra vez, porque está en–en la voluntad de Dios. Es la planta
de Dios. Dios la puso aquí para un propósito, y no discute ni se agita.
Sencillamente cumple el propósito por el cual Dios la puso aquí. Y si nosotros
sólo haríamos lo mismo: servir el propósito por el cual Dios nos puso aquí! No
sólo que “tenemos que criar cerdos” (y eso está bien), y “tenemos que hacer
esto, eso o lo otro,” sino que El nos puso aquí para ser hijos e hijas de Dios
para que lo glorifiquemos a El, y lo alabemos a El como la florecita.
24 Yo prediqué sobre el tema no hace mucho de: “Mirad los lirios”, y tomé
al lirio, el pastor lirio, cómo él abre su corazón; la abeja toma de él su parte, y
los turistas que pasan allí huelen [el Hermano Branham hace un sonido como
alguien oliendo una flor–Ed.], ese hermoso aroma. Todo obtiene una parte del
Sr. Lirio, y él tiene que trabajar día y noche para producir eso. No creen Uds.
que Dios está en Su universo? Dios está en dondequiera.
25 Allá donde vivo, yo vivo al lado del Río Ohio, y oh, a mí sencillamente
me gusta el agua. Y allí había un muchachito que vivía en la cuidad, y él iba a
una iglesia, y era un fino muchachito. Y un día él le dijo a su madre, le dijo:
“Mamá: quiero hacerte una pregunta”. Dijo: “Yo oigo al predicador hablar
tocante a que Dios es tan grande”. Y dijo: “Ahora, yo sólo pregunto si pudiera
alguien alguna vez ver a Dios?”

“Bueno”, ella dijo: “Cariño, pregúntale a tu maestra de la escuela
dominical”. Dijo: “Mamá no te pudiera contestar eso. Yo no sé nada tocante a
eso”.

Y así que, él le preguntó a la maestra de la escuela dominical, y ella dijo:
“Oh, yo no sé tocante a eso. Le deberías preguntar al pastor”.

Así que él fue y le preguntó al pastor. El pastor dijo: “No, hijito, ningún
hombre puede ver a Dios. Ningún hombre puede ver a Dios y vivir.
Sencillamente no lo puedes ver”.
26 Así que el muchachito estaba decepcionado. El se asociaba con un
anciano pescador que vivía en el río. Y un día, ellos estaban cerca de

31
Yo dije: “Ellos no me creerán porque no tengo educación”.
El dijo: “Como a Moisés le fueron dadas dos señales para vindicar que él

fue enviado allá para liberar, así también se te han dado a ti dos señales”.
Levante su mano, diga: “Me gustaría ser recordado en oración, Hermano

Branham”, si hay otro en el piso que no ha levantado su mano. Muy bien.
73 Nuestro Padre Celestial, yo los encomiendo a Ti. Hubo manos esta tarde
que fueron levantadas. Hubo dos en el piso de abajo, de lo que yo vi. Ahora,
Señor, te pido que Tú toques esas personas en esta hora. La gente se siente
satisfecha que Tú estás con ella. Y te doy gracias por eso.

Ahora, Padre, si hay una sola sombra de duda, que no se queden ellos
debajo de eso; que ellos estén absolutamente seguros, porque esa mañana va a
ser una mañana terrible. La neblina estará espesa en el río. Yo quiero estar
seguro que mi boleto esté arreglado, y que todo esté bien ahorita pues en esa
hora, pueda que no tenga una oportunidad; yo no tendré una oportunidad. No
habrá misericordia en ese entonces. No habrá Sangre sobre el propiciatorio;
será un trono de Juicio, y se me pedirá que dé una respuesta.
74 Dios, concede que estas almas preciosas a las que Tú tocaste sus
corazones, te pido que Tú las salves ahorita. Que sepan esto, que Tú dices en
Tu Palabra que “ninguno puede venir a Mí si Mi Padre no le trajere”.

Y ellos levantaron su mano, mostrando que había un Espíritu que les dijo
que levantaran su mano. Ellos levantaron sus manos hacia el Cielo, al Creador
de los Cielos y de la tierra.

Dios Padre, te pido que Tú pongas el nombre de ellos en el Libro de la
Vida. Que la Sangre de Jesús escriba en el libro pecaminoso de ellos:
“Perdonado”, y lo arrojes en el mar del olvido, y no los recuerdes contra ellos
más. Y que sus nombres sean escritos como nuevos en el Libro de la Vida del
Cordero, para que en aquel día, la Sangre... el Libro sea rociado con la Sangre
del Señor Jesús, para que así no haya pecado contra ellos. Concédelo, Padre.
Yo los encomiendo a Ti.
75 Si yo no logro estrechar sus manos en esta vida, que tenga yo ese
privilegio en aquel Día cuando esas decenas de millares estén parados allí.
Que yo los oiga gritar: “Hermano Branham, yo fui el que levanté mi mano en
Yakima aquella tarde”. Estarán tan felices. La visión que Tú mostraste la otra
noche de cuán felices estaban ellos, los que habían pasado de esta vida a la
otra.

Ahora, Padre, te pido que Tú los bendigas. Y ahora en esta tarde, mientras
llamamos la fila de oración, que Tú mismo manifiestes y confirmes la Palabra,
y que sea Dios en Su pueblo para nosotros hoy, como vimos a Dios en Su
universo, Dios en Su Hijo, Dios en Su Palabra, Dios en Su pueblo. Concédelo,
Padre, lo pedimos en el Nombre de Jesús. Amén.
76 Para Uds. gente querida, yo estaba pensando... Me quité ese reloj. Ya son
tres relojes seguidos; yo tomo la mano de alguien y en eso, debido a eso, el
reloj se para, falla el... yo... no me pregunten por qué? El joyero de aquí de la

30 MUESTRANOS EL PADRE, Y NOS BASTA

dijo: “Si Uds. los llaman dioses, a quienes venía la Palabra de Dios...” Qué era
un profeta? Un intérprete Divino de la Palabra, tenía la interpretación Divina.
Las señales de él prediciendo, y sabiendo de antemano, eso era para el pueblo
una vindicación de que él era un profeta.

Por eso es que el judío dice: “Veámoslo a él tomar esa Biblia. Ella dice
que ‘Jesús era el Cristo y murió y resucitó, las cosas que Yo hice, Uds. las
harán también’. Veámoslo a El hacer la señal del profeta; nosotros creeremos
que ese es el Espíritu, que ese fue el Mesías, y que El está obrando en Su
hombre otra vez. Es Su profeta”. Ven? El obrando en eso. Cómo se puede
hacer eso sino únicamente por Dios? Dios es el Unico que puede hacer eso.
Quieren ser recordados en oración? Levanten sus manos, digan: “Dios, ten
misericordia de mí! Yo ahora quiero creer con todo mi corazón en el Señor
Jesús. Yo sé que soy una criatura que está–que está destinada para Eternidad”.

Hubo un tiempo en el que Ud. no era nada, en ninguna parte, pero nunca
habrá un tiempo en el que Ud. no será algo en alguna parte. Si Ud. es un
pecador, haga su decisión esta tarde. Cristo está aquí para ayudarlo, para
salvarlo. Lo hará...? Yo no soy mucho para persuadir a la gente al altar. Yo
pienso que si la Palabra de Dios no lo hace... Jesús hizo esta declaración (que
no lo lastime): “Todo lo que el Padre me ha dado, vendrá a Mí. Pero ninguno
puede venir si Mi Padre primero no le trajere”. Nosotros sólo arrojamos la red.
71 Es Ud. un pecador, y le gustaría levantar su mano? Yo no lo estoy
llamando al altar; sólo diga: “Hermano Branham: yo soy un pecador. Yo
levantaré mi mano a Dios. Dios hazme real, para que yo te pueda ver como el
anciano pescador. Yo te quiero ver por todo Tu universo, en Tu Palabra; yo te
quiero ver”. Levante su mano, diga: “Ore por mí, hermano”. Dios lo bendiga.
Alguien más, que levante su mano? Dios lo bendiga. Dios lo bendiga allá muy
atrás. Dios lo bendiga.

Qué de todos allá en el balcón a mi derecha? Habría algunos allá arriba,
con sus rostros inclinados y sus corazones también, que no conocen al Señor
Jesús, que dirían: “Hermano Branham, recuérdeme en su oración mientras Ud.
ora”? Todos son Cristianos en ese lado; yo lo dejo en sus manos.
72 Ahora, recuerden lo que es un Cristiano. Si Uds. aman al mundo o las
cosas del mundo, es porque el amor de Dios no está en Uds. No podemos
tomar esto ligeramente. Es una realidad; es un nacimiento real, realmente
pasar de muerte a Vida.

El balcón a mi izquierda: habría allí algunos que levantarían su mano, y
dirían: “Yo no soy un Cristiano, Hermano Branham, yo quisiera que Ud. me
recordara en oración, yo no le estoy levantando mi mano a Ud. como
predicador; yo le estoy levantando mi mano a Dios, que El sea misericordioso
conmigo”? Hay alguno? Muy bien.

En el piso de abajo otra vez, vayamos allá. Hay otro?, para yo estar seguro
de saber que estoy orando... Yo creo que Dios oye mi oración. El me dijo: “Si
tú eres sincero, y haces que la gente te crea, nada se opondrá delante de tu
oración”.

11
(perdónenme [el Hermano Branham tose–Ed.]) la isla de las seis millas, y vino
allí una tormenta. [El hermano Branham tose y se aclara su garganta–Ed.].
Perdónenme. Y vino allí una tormenta, y las aguas... Uds. saben cómo se pone
después de la lluvia, las hojas están todas lavadas.

El pescador anciano entró de nuevo en la barca y empezó a navegar en el
río con su barca. Y así como un remero, o cualquier barquero sabe, la–la
armonía entre la cresta de la ola y los remos, de esa manera, mientras él
navegaba tirando de una caja de peces por detrás. Y allí estaba un... el sol salió
en el oeste, hacia este lado, y él estaba mirando hacia el este, el anciano
pescador estaba, y salió un arco iris cruzando los cielos. Y el muchachito
estaba sentado en la popa de la barca, y así que él se empezó a fijar en el
anciano pescador con su barba canosa, que las lágrimas le empezaron a rodar
por sus mejillas mientras él miraba ese arco iris mientras navegaban.

Y el muchachito se entusiasmó y corrió hacia el centro de la barca, y
abrazó al anciano pescador de las piernas y cayó allí a sus pies. El dijo:
“Señor, le voy a hacer a Ud. una pregunta, que mi maestra de la escuela
dominical, mi madre, mi pastor, nadie pudo contestar. Puede alguien ver a
Dios?”

Y el anciano pescador todo conmovido, subió los remos en la barca, y
abrazó al pequeñito; él dijo: “Dios te bendiga, cariñito. Todo lo que yo he
visto por los últimos cincuenta años ha sido a Dios”. Había tanto de Dios
dentro de él, que todo lo que miraba era Dios.
27 Así es cómo Ud. ve a Dios: cuando Ud. tiene a Dios dentro de Ud.
Permítale a El mirar a través de sus ojos. Así es cómo Ud. obrará para Dios:
cuando Dios pueda usar las manos de Ud., usar sus pies, usar sus labios, usar
su lengua, usar sus oídos, usar sus ojos. Dios, en Ud., ve a Dios en lo de
afuera. Dios está en Su universo. El estaba en el arco iris; la pregunta se
contestó allí, la que ninguno de ellos pudo contestar.
28 Yo soy cazador, como todos Uds. saben. Mi madre es media india, y yo...
y mi conversión nunca me quitó eso de mí. Yo todavía voy a Colorado en
donde soy un guía autorizado, y... cada otoño. Y voy muy arriba en las
montañas en donde por años solía reunir el ganado vacuno, y me sentaba allí
muchas veces, y aprendía mucho tocante a Dios.

Yo recuerdo que me sentaba allí, con mi pierna atravesada... (en donde la
Asociación Hereford tiene pastizales en el–en el Valle del Río Fatigoso), y
observaba a los rancheros mientras traíamos el ganado vacuno para reunirlo en
el tiempo de primavera. Y aquí está una cosa, una razón, por la cual yo soy
interdenominacional.

El inspector del ganado se paraba allí a la puerta de retención, y él
observaba ese ganado vacuno. Si uno podía producir una tonelada de paja en
su rancho, o producir tantas toneladas de paja, Ud. podía poner una vaca en el
bosque. Me imagino que todavía Uds. tienen las mismas leyes aquí. Y luego,
el ranchero parado allí observando ese ganado vacuno, él nunca le prestaba
mucha atención a la marca que ellas tenían. La nuestra era la trípode, y las de

12 MUESTRANOS EL PADRE, Y NOS BASTA

otros... El hombre al norte de nosotros era la huella del guajolote, y al norte de
ése estaba Grimes, el rancho grande que tenía la barra, la barra de diamante, y
muchos de... algunos de ellos ponían cientos y cientos de ganado vacuno allí.
Pero, saben Uds.?, ese–ese inspector del ganado nunca se fijaba en esas
marcas. El observaba la cédula de sangre en la oreja. Uno no podía poner una
hereford en ese bosque sin... o, mejor dicho una vaca en ese bosque sin que no
fuera una hereford purasangre. Tenía que ser una hereford registrada.

Y yo pienso que en el Día del Juicio, Dios no se fijará si yo pertenecí a las
Asambleas, o a la Iglesia de Dios, o a la iglesia que yo haya pertenecido, la
marca que yo usé; El buscará la cédula de Sangre, la Sangre de Su propio
Hijo. Eso es lo que El–El buscará. Nada entrará allí sino un Cristiano nacido
de nuevo.
29 Cazando alce, el alce estaba muy alto ese año, porque no había habido
nieve que los bajara. Y el Sr. Jefferies, quien era uno de los propietarios de
uno de los ranchos... conocíamos cada pedacito de terreno de todo ese terreno
forestal allí por cientos de millas, porque nosotros... pues yo había reunido el
ganado, y le había dado sal, y demás, lo descargaba de los trenes, y regresaba,
y le daba sal al ganado, y lo reunía, y demás.

Y habíamos ido de cacería. Y él es un excelente cazador. Y él se había ido
a la izquierda para ir allá a lo que nosotros le llamamos la Rama Oeste; yo
tomé la Rama Este. Y nos encontrábamos en cuatro o cinco días, y teníamos
nuestros alces colgados, y lo que habíamos cazado, y luego juntábamos
nuestros caballos, y cogíamos los fardos y continuábamos, y los bajábamos.
Yo estaba muy arriba, caminando allá arriba, y había habido... no había habido
nieve que valiera la pena. Y–y en el otoño, allá en lo alto de las montañas,
nieva, luego llueve, y luego sale el sol. Uds. saben cómo es, en el cambio de
clima como para octubre.
30 Y yo iba caminando muy arriba allá, casi en el límite de la vegetación
arbórea, y vino allí una–una tormenta del norte, y los cielos se tornaron verdes
por un ratito. Y oh, empezó a soplar, y a llover, y–y a caer aguanieve; y me
paré detrás de un árbol, y me quedé detrás del árbol, puse mi rifle en el suelo.
Cerca de allí había habido un derrumbamiento de árboles. Y yo puse mi rifle
en el suelo, y sólo estaba pensando: “Oh, Dios, cuán grande eres Tú! Cuán
maravilloso eres Tú! Tú eres tan...! Tú hiciste las montañas; Tú derramaste las
fuentes, elevaste las montañas. Señor, mantén Tus manos preciosas sobre mí”.
Y mientras yo estaba parado allí esperando que la lluvia parara, y entonces los
vientos se arreciaron. Y después que la tormenta terminó, yo oí a un alce
macho empezar a bramar. El se había perdido en la tormenta. Muy arriba de la
ladera de la colina, un coyote aulló; la compañera le contestó más abajo a lo
lejos.

Como Uds. saben, como cuando David dijo: “Un abismo llama al otro”.
Había algo al respecto que era piadoso para mí, oyendo a la vida indómita
llamándose. Allí estaba ese alce. Yo volteé y miré hacia atrás, hacia el oeste,
hacia Washington. Y allí en donde el sol se estaba ocultando, pasando a través

29
Dicen: “Qué sucede, Hermano Branham, cuando Ud. ve esas visiones?”

No es nada sino tener un don de saber cómo relajarme yo mismo, hacer a
William Branham a un lado. Ese es el enemigo más grande que yo tengo:
William Branham. El siempre está obstruyendo mi camino. El siempre está
obstruyendo el camino de Dios, yo diría. El siempre está obstruyendo el
camino de Dios: él está muy cansado, él no quiere hacer esto, él no quiere
hacer eso. Si yo sólo puedo crucificar a ese fulano, Dios lo puede usar. Dios
puede usar este cuerpo. Aquí está este micrófono: está mudo hasta que yo
hablo a través de él, o alguien más habla a través de él, pero él no puede hablar
por sí mismo. Cómo pudiera un hombre ver una visión? Cómo pudiera un
hombre sanar a una persona enferma? Cómo pudiera el sólo hecho de poner
manos traer a un niño muerto a vida, y demás? Cómo se pudiera hacer? No es
el hombre; es Dios en ese hombre, lo mismo que Dios está en la puesta del sol.
Dios está en todas partes.
68 Queremos nacer de Su Espíritu, y reconocerlo, y estar pendientes de El.
El está muy cerca de Uds. El no únicamente está cerca de Uds., Uds. gente
nacida de nuevo, sino El ya está en Uds. tratando de que Su voluntad... Y el
diablo parado allí diciendo: “No lo crean!; no lo crean!; no lo crean! Esto, eso,
no–no es para Uds.; es para otro día”.

Oh!, digan: “Apártate de mí, satanás. Escrito está: ‘Las obras que Yo hago
vosotros las haréis también’”. Así es cómo Jesús derrotó a satanás; El nunca
usó Su poder. El era Dios manifestado en carne, pero El no usó Su poder.
Todos los dones que había en el Cielo, El los tenía dentro de El, pero El no
usó eso. El sencillamente tomó la Palabra del Padre. El dijo: “Escrito está: al
Señor tu Dios adorarás. Escrito está! Escrito está! Escrito está! Escrito está!”
Y El derrotó a satanás. Y la Palabra de Dios derrotará a satanás en
dondequiera, en cualquier terreno, bajo cualquier condición: la Palabra Santa
de Dios.
69 Dios vive en Su universo. Dios vive en Su Palabra. Dios vive en Su Hijo.
Dios vive en Su pueblo. El es Dios en dondequiera. Si Uds. sólo le permiten a
El entrar ahora, Uds. verán a Dios vivir otra vez esta tarde entre nosotros.
Inclinemos nuestros rostros.

“Porque la Palabra de Dios es más cortante que toda espada de dos filos; y
penetra hasta partir el alma... y los tuétanos, y discierne los pensamientos y las
intenciones del corazón”. La Palabra de Dios entra en un ser humano y
discierne los pensamientos. Jesús percibió sus pensamientos. Si eso es
correcto, digan: “Amén”. [La congregación dice: “Amén”–Ed.] Qué era El?
“En el principio era la Palabra, y la Palabra era con Dios, y la Palabra era
Dios. Y la Palabra fue hecha carne”. Y El dijo: “Uds. me condenan porque Yo
digo que soy el Hijo de Dios, y está escrito en vuestras leyes que ‘sois
dioses’”.
70 El hombre fue hecho para ser un dios. Su dominio es la tierra. Toda la
tierra está esperando ahora por la manifestación de los hijos de Dios, que sean
manifestados. Miren cuán atrasados estamos. Pero recuerden: los profetas... El

28 MUESTRANOS EL PADRE, Y NOS BASTA

así que él le enviaba los pañuelos a la gente. Dios estaba en Pablo, y la gente
tomaba los pañuelos del cuerpo de Pablo, se los ponían en su cuerpo, y los
demonios salían de ellos, y las enfermedades eran sanadas. Dios estaba en un
hombre. Creen Uds. eso? [La congregación dice: “Amén”–Ed.]. En Pablo.

Dios estaba en Eliseo, y fue llamado a la escena de un niño muerto. El no
sabía qué hacer. El niño estaba muerto. Así que él sólo caminó de punta a
punta, de lado a lado del piso (oh, me gusta eso!), esperando que viniera el
Espíritu Santo, caminando de un lado al otro en el cuarto. Y después de un
rato, él empezó a sentir al Espíritu venir sobre él. Yo creo que él se alentó un
poquito, Uds. saben, empezó a caminar un poquito más rápido. Oh, él sintió el
Espíritu!; se tendió sobre el niño, y el niño estornudó siete veces y vino a vida:
Dios en Su pueblo!

Quién puede regresar la vida de la muerte, sino Dios. Amén! Fiuuu! Me
siento muy religioso ahorita. Oh, hermanos!, Uds. piensan que un Bautista no
grita; yo sí grito. Oh!, Dios en Su pueblo.
66 Hubo un pescador, que no tenía... Hoy buscamos lo intelectual, al gran
fulano inteligente que ha ido al colegio y que sabe todos los grados, y tiene el
Doctorado de Divinidad, y el Doctorado de Filosofía, y toda clase de
Doctorados de Divinidad. Y así que entonces, cuando menos piensa, él se sube
allá, Uds. saben, y él sabe todo al respecto. Nosotros pensamos que ese es el
hombre. Pero Dios en una ocasión tomó bajo Su control a un pescador. El ni
siquiera podía firmar su propio nombre; era del vulgo, sin letras, y la gente vio
a Dios obrando en ese hombre, al grado que ellos de hecho se acostaban en la
sombra de ese pescador y eran sanados, todos por los que su sombra caía sobre
ellos.

Dios está en Su pueblo. Creen Uds. eso? [La congregación dice: “Amén”–
Ed.]. Dios está en Su universo. Creen Uds. eso? [La congregación dice:
“Amén”–Ed.]. Dios está en Su Palabra. Creen Uds. eso? [La congregación
dice: “Amén”–Ed.]. Dios está en Su Hijo. Creen Uds. eso? [La congregación
dice: “Amén”–Ed.]. Dios está en Su pueblo. Creen Uds. eso? [La
congregación dice: “Amén”–Ed.].
67 Miren, anoche, cuando estábamos hablando tocante a “las obras que Yo
hago, vosotros haréis también”, tomamos las obras que El hizo, y mostramos
lo que era. El prometió que El estaría aquí. Uds. dicen: “Pero Dios vivió en
otra edad”.

Dios vive por los siglos de los siglos. Dios es Eterno. Dios no puede morir.
Dios... Ellos mataron el cuerpo, a Jesús, pero Dios lo resucitó, y El está vivo
por los siglos de los siglos. Su Espíritu vive en la Iglesia hoy en día. Su
Espíritu está aquí ahora. Su Espíritu está entre Su pueblo. El mismo se prueba,
no por alguna cosa... El mismo se puede probar que está vivo por medio de
esto. El mismo se puede probar que está vivo por medio de la puesta del sol.
El mismo se puede probar vivo por Su Palabra. El mismo se puede probar vivo
por Su Espíritu que está en el edificio ahorita, por medio de hombres y
mujeres que se encomienden a El. Amén! Uds. mismos encomiéndense a El.

13
de las hendiduras de las montañas, parecía como un gran ojo mirando. Yo
pensé: “Eso es correcto. Sus ojos contemplan toda la tierra”. A cualquier parte
que uno miraba, estaba Dios. Sencillamente piadoso.
31 Y entonces miré hacia atrás, en esta dirección, y allí estaba un arco iris,
atrás en esta dirección, en la... en donde los siempre verdes se habían
congelado debido a la lluvia, y formaron al pegarles el sol, un arco iris que
cruzaba todo el valle. El lobo aullando, el alce bramando, y el sol ocultándose,
oh, hermanos!, me paré allí y lloré como un bebé. Yo miré hacia atrás, dije:
“Sí, qué está en el arco iris? Es un pacto, una promesa”. En Apocalipsis 1, El
era semejante a piedra de jaspe y de cornalina: esos son Benjamín y Rubén, el
Primero y el Ultimo, El que era, que es, y que habrá de venir, la Raíz y el
Linaje de David, la Estrella de la Mañana. Todo lo que El era, Sus títulos, allí
está El en el arco iris que está allí. Y yo pensé: “Oh, qué hermoso! Cuán
bueno es estar aquí!”

Y me sentí tan feliz, al grado que corrí alrededor y alrededor de ese árbol,
tan rápido como podía, gritando a voz en cuello, como a unas treinta y cinco
millas [56 km–Trad.] de un ser humano. Y yo estaba gritando, y vociferando.
Me imagino que si algunos hubieran llegado al bosque, ellos hubieran pensado
que había alguien allí de una institución para dementes. Yo sólo estaba
gritando y vociferando. No me importaba; yo estaba alabando a Dios. Yo sólo
estaba teniendo un buen momento. Y yo me detenía y pensaba: “Eso es
correcto. El es el Alfa y la Omega. El mismo ayer, hoy, y por los siglos”. Y
corría alrededor, y alrededor, y alrededor del árbol otra vez, tan rápido como
podía correr. Sólo tenía que dejar escapar algo de “vapor”, Uds. saben; era
como algo que estaba hirviendo. Y sólo gritaba a voz en cuello.
32 Y después de un rato, oí a una ardillita de pino. Yo no sé si Uds.
hermanos saben lo que ellas son o no. Es el policía de traje azul de los
bosques. Saltó a un tronco allí: “Chátara, chátara, chátara, chátara, chátara,
chátara”. Yo pensé: “Ah!, por qué estás tan alterada, pequeñita? Yo estoy
adorando al Dios que te creó”. Y alrededor y alrededor del árbol corrí otra vez,
tan rápido como podía. Y yo pensé: “Bueno, yo estoy adorando al mismísimo
Dios que te creó. El es mi Creador. Yo lo amo. Lo estoy adorando”. Y
continué corriendo alrededor del árbol. Y después de un rato, yo dije: “No te
gusta eso? Tú misma lo deberías hacer. Tú eres una criatura de Dios; tú misma
lo deberías adorar”.

Me vine a dar cuenta que ella no me estaba observando a mí. Ella hacía su
cabecita hacia un lado, y miraba hacia abajo, hacia ese derrumbamiento de
árboles. Los vientos habían obligado a bajar a un águila allí.
33 Miren, un águila es una de mis aves favoritas. Dios compara Sus profetas
a águilas. A El le gusta... El mismo dice... El mismo es un Aguila, Jehová
Aguila. Quizás si es la voluntad del Señor, me gustaría predicarles a Uds. en
una ocasión sobre eso: “Como el aguila que excita su nidada”. Y entonces...
así que entonces cuando ella estaba mirando hacia abajo de esa manera, ella
estaba observando a esa águila allí abajo. Y esa grande águila saltó allí, sus

14 MUESTRANOS EL PADRE, Y NOS BASTA

ojos grandes y grises, y yo pensé: “Ah!, eso era lo que te alteró, eh?” Bueno,
yo empecé a estudiar eso, y pensé: “Señor, yo sé que Tú estás en ese bramido
de ese alce. Tú estás en el llamado de ese lobo. Tú estás en el arco iris. Tú
estás en la puesta del sol. Tú estás en mí. Tú sencillamente estás en todas
partes. Tú estás en todas las flores. Tú–Tú estás en todas partes. Ahora, cómo
me pudiste Tú detener de adorarte para permitirme ver a esa águila parada
allí? Ahora, no hay nada tocante a la ardilla; ella es un ladrón. Bueno, pero
qué de ella?” Yo dije: “Por qué la trajiste aquí? Qué es...? Yo veo a Dios allá
en ellos, pero yo no puedo ver a Dios en esa águila”.

Bueno, sucedió que me fijé allí; yo dije: “Oye, fulano, sabes tú que yo te
pudiera matar?” Ahora, sabía que yo la estaba admirando; me gusta su
valentía. Ella estaba observando... Me fijé que ella... “Por qué no tienes miedo
de mí?” Y me fijé que estaba moviendo sus alas, Uds. saben, sus plumas, y las
sentía de esa manera. Ven? Sólo... Yo pensé: “Ah!, ya veo. Ya veo, Señor”.
Ven? No tiene miedo. Ella tiene dos alas dadas por Dios. Ella sabe que antes
que yo pudiera tocar ese rifle, ella podía estar en ese bosque allá, y yo ya no la
vería más. Ven? Y yo pensé: “Si ella pudiera... Si esa águila por medio de esas
dos alas dadas por Dios, que la pueden alejar de–de problemas... cuánto
mucho más debería una iglesia, cuando ella puede sentir el poder del Espíritu
Santo alrededor de ellos! Qué deberíamos hacer nosotros? Deberíamos ser
capaces de alejarnos volando por fe de toda enfermedad, de toda dolencia, y
de todo lo del mundo, si podemos sentir la Presencia de Dios”.
34 Mientras esas plumas estaban funcionando bien, ella sabía que lo podía
hacer, porque tenía confianza en el don que Dios le había dado. Y sin
embargo, nos sentamos y nos preguntamos y nos asombramos con el
mismísimo poder del Espíritu Santo sobre nosotros, y camina... se mueve a
través del edificio mostrando que El está presente.

Bueno, uno ve a Dios en cualquier parte que uno mira. No creen Uds. eso?
Dios está en un águila; Dios está en el llamado de un lobo; Dios está en una
puesta del sol; Dios está en Su universo; Dios está en Sus flores. Bueno, Dios
está en todas partes, si Uds. sólo miran alrededor.
35 Para finalizar esa historia, esa águila, yo la observé por un ratito. Y esa
pequeña–pequeña ardilla de pino estaba allí mirándome, Uds. saben, “chátara,
chátara”, mirando al águila. Y después de un rato, el águila se hartó de eso.
Así que ella sólo dio un gran salto, movió sus alas repetidamente como unas
dos veces, y desapareció. Ahora, me fijé que ella nunca movió sus... una
pluma después de eso. Cuando ella subió por encima de ese pino verde, ella
sólo posicionó sus alas. Ella sabía cómo hacerlo. Y cuando ese viento soplaba
subiendo hacia la montaña, cada vez que el viento soplaba, “Jiuuuu [el
Hermano Branham hace un sonido como viento soplando–Ed.]”, ella sólo
cabalgaba sobre él, cabalgaba sobre él. Yo me quedé allí y la miré. Oh,
hermanos!, ella se iba haciendo más pequeña y más pequeña hasta que la perdí
de vista. Y yo pensé: “Eso es! Eso es, Señor!” Ven? No es cuando Ud. está
enfermo o necesitado, no es aletear, aletear hacia esto, llevar su carta a esa
iglesia, y si las Asambleas no lo tratan bien, Ud. se va a la Iglesia de Dios y si

27
sobre Jerusalén. Es correcto eso?

José tenía a Cristo en él, cuando nació como un hermano espiritual. Sus
otros hermanos lo aborrecían. (Observen a la Iglesia hoy en día). Los otros
hermanos lo aborrecían sin causa. El fue amado por su padre, y aborrecido por
sus hermanos. Ahora, ellos lo aborrecían sin causa. El no lo podía evitar pues
había nacido para ver visiones e interpretar sueños. Pero ellos lo aborrecían.
Ellos lo hacen hoy en día, la misma cosa.
63 El diablo se lleva a su hombre, pero nunca su espíritu. Dios se lleva a Su
hombre, pero nunca Su Espíritu. El Espíritu que estaba sobre Elías vino sobre
Eliseo, y de Eliseo a Juan el Bautista, y fue profetizado que vendría otra vez
en los últimos días. Ven? Dios sacó el Espíritu de Su Hijo, y se lo envió de
nuevo a la Iglesia. Dios se lleva a Su hombre, pero nunca Su Espíritu. El
diablo se lleva a su hombre pero nunca su espíritu.

Esos dos espíritus han combatido uno contra el otro en carne humana,
desde el principio del tiempo. Eso es correcto. Y ellos combatirán hasta el fin.
Si Uds. tan sólo estudian las Escrituras, y observan de la manera que obra,
Uds. no estarán perdidos, si Uds. lo aceptan a El como su Salvador, y como su
Guía para que los guíe por las Escrituras bajo... mientras vamos navegando en
la majestuosa alta mar de la vida en su barca pequeña. Permitan que El entre
allí con Uds. y pilotee su barco.
64 Ahora, nos damos cuenta que Dios estaba en Moisés. Dios estaba en
Eliseo. Allí estaba Eliseo, un hombre metido en la–la cueva allá. La mujer
sunamita a la que él había bendecido, y había dado a luz un niño, y el niño
murió, y Eliseo vino a la escena. Eliseo era un hombre de Dios. Cuando él
entró, el niño estaba acostado en su cama. Primero, Eliseo sabía que él era un
hombre de Dios. El no se jactó al respecto, ni se infatuó al respecto, sino que
él sabía que él era un hombre de Dios. Así que él caminaba con ese báculo
viejo, y él dijo, le dijo a Giezi: “Toma ese báculo, y ve y ponlo sobre el niño”.
El sabía que todo lo que él tocaba era bendecido, porque Dios estaba en él, si
él únicamente podía hacer que la mujer creyera la misma cosa.

De esa manera la mujer tocó el borde del–del manto de Jesús. Porque ella
sabía que El era un Hombre piadoso, y que Dios habitaba en Su pueblo. Y ella
sabía que si Dios estaba en Eliseo, de seguro El estaba en Jesús. Ella sabía
que....

Si nosotros gente Pentecostal nos pudiéramos respetar los unos a los otros
de esa manera, sabiendo que nunca hablaríamos tocante los unos a los otros,
seríamos hermanos, seríamos hermanas, nunca habría una desgracia entre
nosotros si nos pudiéramos reconocer los unos a los otros como lo que somos:
hijos e hijas de Dios, y Dios habita en Su iglesia, en Su pueblo. Seguramente
que El habita. Dios está en Su pueblo. Creen Uds. eso? [La congregación dice:
“Amén”–Ed.].
65 Miren a ese profeta. La mujer no creía en el bordón. Yo pienso que de allí
es de dónde Pablo tomó lo de los pañuelos que se llevaban de su cuerpo.
Porque yo creo que Pablo no predicaría algo que no estuviera en la Palabra;

26 MUESTRANOS EL PADRE, Y NOS BASTA

‘Lázaro, ven fuera!’, y un hombre que había estado muerto cuatro días, se paró
sobre sus pies, y vivió otra vez, eso requirió más que un hombre. Se requirió
Divinidad para hacer eso. Dios estaba en Cristo”.
60 El era un hombre hambriento bajando la colina esa noche, buscando... o
mejor dicho, esa mañana, buscando comida en esa higuera, y no la encontró.
El era un hombre cuando estaba hambriento, pero cuando El tomó cinco panes
y dos peces y alimentó a cinco mil, Ese era más que un hombre! Ese era Dios
viviendo en un hombre. Seguro que lo era.

El era un hombre cuando estaba cansado, acostado en esa pequeña barca
allá aquella noche; virtud había salido de El debido a las visiones y cosas
durante el día. Y el diablo juró esa noche, probablemente, diez mil de ellos del
mar, que lo ahogarían a El. Y allí estaba El en esa pequeña barca allá, llevada
de un lugar a otro como un corcho de botella en una tormenta en un mar
poderoso. Allí estaba El flotando de esa manera, y El acostado en la parte
trasera de la barca, y las olas ni siquiera lo despertaron, estaba durmiendo. Así
que El estaba cansado y agotado. El era un hombre cuando estaba dormido,
pero una vez que despertó (aleluya!; oh!), puso Su pie sobre la cargadera de la
barca y dijo: “Calla, enmudece”, y las olas se fueron a sus ensenadas como un
bebé a su... los vientos y las olas lo obedecieron, se requirió más que un
hombre para hacer eso; se requirió a Dios para eso. Se requirió inspiración
para eso; se requirió el poder de la Divinidad para hacer eso. Dios estaba en
Su Hijo. Creen Uds. eso? [La congregación dice: “Amén”–Ed.].
61 Cuando El había muerto en la cruz, El sí clamó por misericordia; El era
un hombre. El estaba clamando por misericordia en la cruz, pero en la mañana
de la Pascua, cuando El resucitó y rompió los sellos de la muerte y del infierno
y se levantó del sepulcro, El era más que un hombre. Se requiere más que un
hombre para levantarse del sepulcro; se requiere a Dios para hacer eso. Con
razón el poeta dijo: “Viviendo, El me amó. Muriendo, El me salvó. Sepultado,
El llevó mis pecados muy lejos. Resucitando, El me justificó gratuitamente
para siempre. Algún día El viene, oh Día glorioso!” Sí, señor. En El habitaba
la plenitud de la Deidad corporalmente. Dios estaba en Cristo, reconciliando
Consigo al mundo.

Creen Uds. que Dios está en Su universo? [La congregación dice:
“Amén”–Ed.]. Creen Uds. que Dios está en Su Palabra? [La congregación
dice: “Amén”–Ed.]. Creen Uds. que Dios estaba en Su Hijo? [La congregación
dice: “Amén”–Ed.]. Ahora, la siguiente cosa que tengo aquí, es Dios en Su
pueblo.
62 Ahora, veremos si lo podemos mostrar a El en Su pueblo. Dios es un
Espíritu, y El siempre ha usado al hombre para El mismo manifestarse en la
tierra. El lo hizo en Su Hijo. El estaba... Dios estaba en David. Sabían Uds.
eso? Dios estaba en Su pueblo.

David, cuando él fue el rey rechazado, subió arriba del monte, miró hacia
atrás y estaba llorando como un rey rechazado. Quinientos años después, el
Hijo de David estaba en el mismo monte como un Rey rechazado, y lloró

15
ellos no lo tratan bien, Ud. se regresa a la Bautista. Eso no es. Es sólo saber
cómo posicionar sus alas de fe en el poder de Dios, y alejarse de aquello
cabalgando, seguir adelante. Cuando el Espíritu Santo se empiece a mover,
sólo cabalgue sobre El. No es aletear, aletear, aletear, aletear, aletear, aletear:
“Bueno, yo me iré allá, si Uds. no me tratan bien. Yo me regresaré acá. Yo
pasaré por la fila de oración de Roberts. El Hermano Branham viene; pasaré
por la de él”. Eso no es. Posicione su fe en el poder de Dios y aléjese!
36 Ella dejó a esa ardillita listada, mejor dicho, esa ardilla allí haciendo:
“Chátara, chátara, chátara. Los días de los milagros han pasado. No hay tal
cosa como sanidad Divina. No hay Bautismo del Espíritu Santo”. Ella
sencillamente se alejó cabalgando de allí.

Oh, hermano!, eso es lo que queremos hacer: elevarnos por encima de ello.
Separarnos de esa gente que dice: “No hay tal cosa como Sanidad Divina.
Dios no cumple Su Palabra. Jesucristo no es el mismo ayer, hoy, y por los
siglos”. Sólo posicione sus alas en el poder de Dios y aléjese. Correcto.
Sálgase del alcance de la vista, déjelos allí solos. Sea tan sordo que ni siquiera
los oiga en lo absoluto. Apártese de ello. Dios está en Su universo. Dios se
mueve entre Sus criaturas.
37 Tomen por ejemplo a un patito; yo voy a los bosques del norte algunas
veces a cazar. Yo he cazado por todo el mundo. Voy a los bosques del norte;
allí hay un patito que nació allí en ese lago. El nunca estuvo fuera de ese lago.
El nació allí esa primavera. Pero de alguna manera u otra, cuando las cumbres
de las montañas se cubren de nieve, y esa primera brisita fría baja de la
montaña, hay un cierto patito en ese lago (él es un ánade macho), él va allí en
medio de ese lago, levanta ese piquito al aire, y hace: “Janc, janc”, y todo
pato en el lago viene a él. Sí, señor. Qué hace él? El levanta el vuelo de ese...
Recuerden que él nunca estuvo fuera de ese lago, pero él levantará el vuelo de
ese lago y guiará–guiará a cada uno de esos patos tan directo como puede a
Louisiana a los campos de arroz. Si él no lo hace, todos se congelarán.

Seguramente que deberíamos tener el sentido de un pato! Si Dios puede
usar el instinto de un pato para guiar a su pueblo, o mejor dicho, a sus amigos
patitos, para alejarse de un lugar que se congelará seguramente que el poder
del Espíritu Santo nos debería guiar a Cristo, quien es nuestro Sanador, y
alejarnos del peligro. Dios le dio al pato un instinto. El les dio a Uds. el
Espíritu Santo. Oh, me siento religioso ahorita! Sí, sí me siento. Sí, El nos dio
el Espíritu Santo para escapar esas cosas. Seguramente que sí.

Uds. tomen por ejemplo... prenden su radio y dice: “Mañana, va a ser un
clima frío, o va ser un–un clima caliente”, o lo que dijera la radio. Digamos
por ejemplo que va a ser un... mañana va a estar caluroso. Estará caluroso. Y
si Uds. observan a esa cerda que se va para allá y toma esas varas que están en
el lado norte de la colina, y se las lleva al otro lado de la colina; no presten
nada de atención a lo que ese hombre de la radio dijo. El no sabe de lo que él
está hablando; esa cerda sí. Uds. salgan y observen a esos conejos meterse
debajo del matorral, y dejen que el hombre diga: “Vamos a tener buen

16 MUESTRANOS EL PADRE, Y NOS BASTA

tiempo”. No le presten nada de atención a lo que él dice; ese conejo sabe más
que lo que él alguna vez sabrá tocante a eso. Dios le ha dado al conejo una
manera para escapar las cosas, y él cree en ella, y se prepara para eso.
38 Como Noé lo hizo con el arca: él preparó el arca antes que cayera
cualquier lluvia. Amén! Están Uds. listos esta tarde, para alejarse volando?
Pueden ver a Dios? Apártense de estas enfermedades, y dolencias, y dudas, y
nerviosismos. Dios está en Su universo.

No hace mucho tiempo, hace unos cuantos años, mi papá y yo estábamos
arando. Y era una mañana calurosa; estábamos plantando maíz, y papá dijo:
“Bueno... los caballos han empezado a resoplar y a resoplar”.

Yo dije: “Qué es lo que les pasa a los caballos, papi? Hay un coyote o algo
allá?”

El dijo: “No, no. Viene una tormenta”.
Yo dije: “Una qué?”
Dijo: “Una tormenta”.
Yo dije: “Yo no veo ninguna tormenta en ninguna parte”.
El dijo: “Billy, para un momento”. Dijo: “Tú no entiendes”. El dijo: “Dios

le ha dado a un caballo un instinto para cuando viene una tormenta...” Todos
Uds. que alguna vez han cabalgado un caballo, saben que sienten los
relámpagos en sus crines. El dijo: “El tiene–él tiene un instinto para irse a
refugiar. Esa es la razón que están resoplando. Ellos se quieren ir al establo”.

Y yo dije: “Una tormenta? Bueno”, yo dije: “No hay un trueno; no hay
relámpago; no hay una sola nube en ninguna parte”.

El dijo: “Pero tú sólo observa unos cuantos minutos”.
Yo no había arado dos vueltas, cuando ahí vino la tormenta. Ven? Dios les

dio un instinto. Dios está en cada criatura, en todas partes, si Uds. sólo las
observan. Dios está en Su universo. Lo creen Uds.? [La congregación dice:
“Amén”–Ed.]. Seguramente que El lo está.
39 Ahora, hace algunos años aquí, yo estaba leyendo un artículo en donde un
ateo recorrió todo el país. Era tan inteligente, tan intelectual, al grado que los
ministros ni siquiera lo podían detener. (Hace como unos cincuenta años). Y
él–él estaba convirtiendo gente del Cristianismo al ateísmo. Y finalmente, su
salud decayó, y se fue a Colorado para descansar. Un día él estaba en un
campo, y él salió, y empezó a mirar esas rocas. Y él dijo: “Es verdad? Estoy
errado? Hubo–hubo un Ser que las puso allí?”

Cuando esos árboles se estaban meciendo de atrás para adelante, y el
viento soplando: “Adán: dónde estás?” Ven Uds.?

Y finalmente, ese ateo sentado allí en un tronco, mirando esas rocas, cayó
sobre su rostro, y dijo: “Yo estoy errado! Dios ten misericordia de mí, un
pecador!”

Con razón la Escritura dice: “Si ellos callaran, las piedras clamarían”.
Algo va a suceder! Si un hombre mira por todas partes del universo, él puede
encontrar a Dios. No creen Uds. que Dios está en Su universo? Seguramente

25
una esquina por años. El era Nazareno. Al día siguiente, él iba por la calle
cargando esas viejas muletas, diciendo: “Mis viejas amigas, ya terminé con
ellas”, testificando. Esa noche, yo estaba... me paré en el púlpito para predicar,
y él dijo: “Un momento, Sr. Branham!”

Yo dije: “Sí, señor”.
El estaba en el balcón. Y él dijo: “Sabe qué?, cuando yo lo oí a Ud.

predicar, estaba seguro que Ud. era un Nazareno”, y él dijo, “porque Ud.
predica santidad”. Y él dijo: “Luego, alguien me dijo que Ud. era un Bautista.
Casi todas estas personas son Pentecostales”. Dijo: “Yo no entiendo eso”.

Yo dije: “Oh, hermano, eso es fácil!” Yo dije: “Yo soy Pentecostal,
Nazareno, Bautista”. Eso–eso es. Somos representantes de Jesucristo. Esa es la
cosa. No de su denominación, sino de su Dios.
59 Ahora, hubo una mujer que pertenecía a una–una iglesia de la Ciencia
Cristiana, una señora muy fina, y ella dijo (por supuesto, ellos no creen en la...
que Jesús es Divino), ella dijo: “Sr. Branham, yo disfruto su enseñanza”. Dijo:
“Pero, la única cosa que hace mi sangre tiritar es cuando Ud. trata de hacer a
Jesús Divino”. Dijo: “Ud. se jacta demasiado de El”.

Yo dije: “Yo no me puedo jactar lo suficiente de El”.
Ella dijo: “Bueno, Ud. siempre se está jactando tocante a El, se jacta

tocante a El”.
Yo dije: “El es... yo... si yo tuviera diez mil lenguas, yo no me pudiera

jactar lo suficiente tocante a El”, yo dije, “de lo que El ha hecho por mí”.
Ella dijo: “Pero Ud. lo hace a El Divino”.
Yo dije: “El sí era Divino. Si El no era Divino, todo el mundo está

perdido”. Eso es exactamente correcto.
Ella dijo: “Si yo... Ud. dice que es fundamentalista, que Ud. sólo se queda

con la Biblia”.
Yo dije: “Eso es correcto”.
Ella dijo: “Si yo le pruebo a Ud. por la Biblia que El no era Divino, lo

aceptará Ud.?”
Yo dije: “Si la Biblia dice que El no lo era, lo aceptaría”. Ella... Yo dije:

“Pero la Biblia no lo dice”.
Ella dijo: “Oh, sí, sí lo dice”.
Yo dije: “En dónde está?”
Ella dijo: “Muy bien, en la primera... en San Juan el capítulo 11, cuando

Jesús iba rumbo a la tumba de Lázaro, la Biblia dice que ‘El lloró’”. Dijo: “Sr.
Branham, El no podía llorar y ser Divino”.

“Bueno”, yo dije: “Señora, su argumento es más débil que un consomé
hecho de la sombra de una gallina que se murió de hambre”. Yo dije: “Bueno,
Ud.... Bueno, eso no es tener una Escritura”. Yo dije: “Mire esto, El era
ambos: Dios y hombre”. Yo dije: “El era un hombre cuando lloró en el
sepulcro de Lázaro, pero cuando El enderezó Sus pequeños hombros, y dijo:

24 MUESTRANOS EL PADRE, Y NOS BASTA

Pero cuando la Célula de Sangre de Dios fue rota, el Espíritu de Dios que vive
en esa célula, regresa en la forma del Espíritu Santo; ese hombre es libre de
pecado. La mismísima conciencia de pecado ha sido condenada. Amén! Yo
creo eso con todo mi corazón.

“Los que tributan este culto, limpios una vez, no tendrían ya más deseo de
pecado”. La Biblia dice: “Consciencia” [Biblia en inglés–Trad.], lo cual
realmente significa: “deseo”. Una vez que uno que tributa este culto, pone sus
manos sobre la cabeza de Jesucristo por fe, y siente esa carne estremecerse,
como el hombre la sentía en el cordero, muriendo, balando, un inocente, y con
todo su corazón creyendo que el Hijo de Dios murió en su lugar, y cuando Ud.
hace esa confesión, el Espíritu Santo proveniente de esa Célula de Sangre que
lo santificó a Ud., entra en su vida, y Ud. es una nueva creación en Cristo
Jesús. La Vida de Dios está en Ud., y El lo ha adoptado a Ud., y Ud. es un
Hijo de Dios. Amén! No se asusten. “Amén” significa: “así sea”. Eso no los
dañará a Uds.
57 Fíjense. El Hijo de Dios, el Espíritu de Dios, está en el hombre. Así que
Dios estaba en Cristo, reconciliando Consigo al mundo. Dios es Espíritu. El no
tenía manos hasta que El llegó a ser Jesús. El no tenía pies, brazos, piernas, y
demás, hasta que El llegó a ser Jesús. El manifestó... A Dios nadie le vio
jamás; el Unigénito Hijo, que está en el seno del Padre, El le ha dado a
conocer. Dios, habitó en el Cuerpo de Cristo, eso debería ser sorprendente, eso
debería hacer que el hombre se maraville. El pudiera haber descendido del
Cielo, descendido de los corredores del Cielo con un saludo completo de
Angel, si El hubiera querido. El pudiera haber nacido como un hombre
completamente maduro. El pudiera haber descendido con toda la pompa y la
gloria del Cielo, pero El no escogió eso. El vino a un establo, nació sobre una–
una pila de estiércol. Y el pequeño Jehová estaba llorando en un pesebre, el
pequeño Jehová estaba jugando como un niño, el pequeño Jehová estaba
trabajando como un hombre; El–El cambió Su forma para ser como nosotros.
Dios llegó a ser humano.

Cuando Jesucristo nació, Dios fue humano en... en la tierra, manifestando
a Dios, lo que El era. El se fatigó y trabajó, y sintió por los adolescentes. El–El
pasó por toda tentación que nosotros pasamos. Dios lo hizo, para que El
pudiera hacer justicia a Su propio juicio. El... Su juicio tiene que ser justo. Si
no hay justicia, qué bien hace tener juicio? Y si no hay juicio sin pena,
entonces todavía no es juicio. Así que El tomó la pena de Su propio juicio, y
murió como un pecador, para condenar el pecado del mundo, para que
nosotros, a través de Su justicia, pudiéramos ser reconciliados de nuevo al
Trono de Dios en compañerismo, como lo teníamos en el jardín del Edén. Y si
ese no es el Evangelio, yo no lo sé. Eso es exactamente correcto. El precioso
Hijo de Dios. Seguro que Dios estaba en Su Hijo.
58 Sin nombrar ningunas religiones diferentes... Yo no represento a ninguna
de ellas; yo las represento a todas ellas. Hace un tiempo aquí, yo estaba en el
Auditorio Robinson en Little Rock. Allí estaba un anciano que había estado en
muletas; él había sido llamado a la fila de oración; había vendido lápices en

17
que Dios está en Su universo.
40 Ahora, vamos a tomar a Dios en Su Palabra, sólo por un minuto. Cuántos
creen que Dios está en Su universo? Seguro que El está en Su universo.
Pudiéramos seguir toda la tarde, pero no queremos. Queremos llegar a estos
otros dos puntos.

Ahora, pueden ver Uds. a Dios en Su universo? Cuántos pueden ver a Dios
en Su universo, en todas estas cosas diferentes? Seguro que Uds. pueden.
Ahora, veamos si Dios está en Su Palabra.

Dios está en Su Palabra tanto así que: “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”.
41 Dios está en Su Palabra. Creemos eso. El la cumple. Lo podemos ver;
cuando Dios habla algo, observamos que esa Palabra viene y se manifiesta; se
cumple exactamente lo que El dice. Así que nosotros sabemos que Dios está
en Su Palabra. El le dijo a Abraham que él iba a tener un bebé por medio de
Sara, y él esperó veinticinco años; Dios cumplió Su Palabra. Le dijo a Noé que
iba a llover, y todas las cosas que El dijo. El les dijo a ciento veinte que
subieran, y esperaran en Jerusalén hasta que llegara el Día de Pentecostés. El
iba a enviar una promesa del Padre. El cumplió Su Palabra. El siempre cumple
Su Palabra.

El dijo: “Estas cosas que Yo hago Uds. las harán también”. El cumple Su
Palabra. “Un poco más y el mundo (el orden del mundo) no me verá más, pero
vosotros me veréis. Yo estaré con vosotros, en vosotros hasta el fin del
mundo”. El cumple Su Palabra. Dios está en Su Palabra.
42 Miren, como dije la otra noche: “Dios es... ‘La Palabra de Dios es una
Semilla’, Jesús dijo: ‘Que un Sembrador salió a sembrar, y esa Semilla brotó
y–y demás’”.

Ahora, cada semilla, si es la clase correcta de semilla, producirá lo que ella
es. Ella misma se reproducirá. Algunos cuantos... hace como unos tres años, o
cuatro, yo estaba sentado en una–una confitería comiendo un–un helado de
leche con un anciano predicador Metodista amigo mío. El ahora ya partió a la
Gloria. Y estábamos sentados allí hablando tocante a la bondad de Dios. El era
el mismo ministro que compuso esa alabanza: “Dejamos caer las trancas.
Dejamos caer las trancas. Nos comprometimos con el pecado. Dejamos caer
las trancas. Las ovejas se salieron, pero, cómo entraron los chivos?”

Yo–yo dije: “Bueno, eso es fácil: dejaron caer las trancas, eso es todo.
Uds. se empezaron a comprometer, y así es cómo entraron los chivos, se
comieron toda la comida de las ovejas”. Y a ellos no les gusta eso; ellos tienen
que comer hierbas, hierbas eclesiásticas. Los chivos comen–comen... se
satisfacen con hierbas, pero una oveja tiene que comer comida verdadera.
43 Así que fíjense, mientras él estaba allí, la radio estaba prendida en la
pequeña confitería en Henryville, Indiana, en donde estábamos... Y era el
anciano Doctor Spurgeon, un amigo mío muy fino. Y así que la radio estaba

18 MUESTRANOS EL PADRE, Y NOS BASTA

prendida, y el programa de la hora de la agricultura estaba en proceso, y el
pequeño club 4H en Louisville, Kentucky, tenía una máquina allá que... ellos
habían fabricado una máquina, que podía reproducir un grano de maíz tan
perfectamente que uno no podía saber la diferencia de uno que creció en el
campo. Dijo: “Uds. tomen una mano llena del saco del que creció en el campo,
y una mano llena del saco del que–del que produjo la máquina, mézclelos, y
Uds. nunca sabrán la diferencia”. Dijo: “Uds. los pudieran abrir ampliamente,
y encontrarían la misma cantidad de calcio, la misma cantidad de humedad, el
corazón correctamente, harían la misma harina de maíz, y el mismo pan de
maíz, las mismas hojuelas de maíz, exactamente”. Dijo: “Unicamente hay una
sola manera por la que Uds. los pudieran diferenciar: eso es enterrarlos. Y el
que produjo la máquina se pudre y nunca vive otra vez, pero el que Dios hizo
vive otra vez, porque tiene vida en él”.
44 Ud. puede tomar a un hombre que se mira como Cristiano, que actúa
como Cristiano, pero si ese hombre no tiene la Palabra de Dios en él, si no hay
un germen de Vida allí adentro para germinar eso, él nunca se levantará en la
resurrección. Correcto. Porque él no se puede levantar; no hay nada allí que lo
levante otra vez: una Semilla.

Ahora, cuando Uds. entierran una semilla, Uds. granjeros, cuando van allá
y plantan su maíz, Uds. no van allá afuera cada mañana y la desentierran y
dicen: “Veamos ahora, está creciendo? Le pasó algo? No”. Y la entierran de
nuevo. Luego, al siguiente día, Uds. dicen: “Quiero ver si está creciendo
bien”, la desentierran otra vez. Nunca crecerá de esa manera. Bueno, la cosa
que Uds. hacen con una semilla, es encomendarla a la tierra, cubrirla; eso es
todo lo que Uds. pueden hacer al respecto. Depende de Dios hacer el resto de
ello.

Bueno, de la misma manera es con la Palabra de Dios. Si Uds. toman
cualquier promesa Divina que Dios hizo en Su Biblia, la ponen en su corazón,
y la riegan diariamente con las alabanzas de Dios, que va a llegar a suceder,
crecerá, si Uds. dejan de hacer tonterías con ella, si Uds. sólo la dejan en paz.
No digan: “Déjenme ver: puedo mover mi dedo mejor hoy? Me siento mejor?
Está mi dolor de cabeza un poquito mejor?” ...?... nunca será así; sólo
encomiéndenlo a Dios, y apártense, y déjenlo en paz. Esa es la Semilla de
Dios. Crecerá!
45 Hace tiempo, yo estaba en Minneapolis, Minnesota, y recibí una
reprimenda en una carta esa mañana. Y había habido una tormenta de nieve
esa noche, y regresé a un hotelito barato, y... Yo siempre procuro de quedarme
en un lugar... Yo no creo que los Cristianos deberían pedir por lo mejor que
hay en la ciudad. Un Cristiano debería ser humilde. Yo–yo pienso que... aun si
Uds. fueran capaces de costearlo, yo todavía pienso que Uds. deberían ser un
ejemplo. Mi Señor ni siquiera tuvo un lugar dónde recostar Su cabeza. Las
zorras tienen guaridas, y las aves tienen nidos, pero El no tenía un lugar dónde
reposar Su cabeza. Vino al mundo, se le prestó un pesebre para que naciera,
vino a través de una matriz prestada, se fue en un sepulcro prestado. Qué cosa!
Y era el Dios del Cielo. Y nosotros también deberíamos mostrar algo de

23
mismo Jesús que cayó en la tierra, El mismo se está reproduciendo, subió a
través del tallo, y ahora El mismo se está reproduciendo en la plenitud, en el
mismo Grano original que cayó en la tierra”. Amén.

El dijo: “Qué nos llamaría Ud.?”
Yo dije: “La iglesia Pentecostal es una iglesia Luterana avanzada”. Eso es

correcto. Es exactamente correcto. Es la Luterana, y Nazarena, y Santos
Peregrinos, y todas avanzadas. Sencillamente es la iglesia avanzada. Yo dije:
“Yo admitiré que tenemos muchos hongos en la mazorca, pero tenemos
algunos granos allí también”. Alabado sea Dios! Es–es el original.
54 Dios está en Su Palabra, y la Palabra es una Semilla. No importa qué
suceda, Ella va a crecer de todas maneras. Dios dijo que estaría allí sin
mancha ni arruga. Creen Uds. que Dios está en Su Palabra? [La congregación
dice: “Amén”–Ed.]. Dios toma Su Palabra; Dios cumple Su Palabra; Dios
cumple la promesa de Su Palabra. Lo que El hace, El lo hace. Dios está en Su
universo. Amén? Dios está en Su Palabra. Creen eso? [La congregación dice:
“Amén”–Ed.].

Ahora, tengo escrito aquí: Dios en Su Hijo. Dios en Su Hijo. Muy bien.
Está Dios en Su Hijo? La Biblia dice que El estaba. Dios estaba en Cristo,
reconciliando Consigo al mundo.
55 Ahora, si Uds. unitarios, los de dos dioses, los trinitarios, y los de cuatro
dioses y lo que Uds. sean, si sólo captaran esto en sus mentes ahorita, Uds.–
Uds. se estrecharían de manos y dirían: “Nosotros somos hermanos”. Miren:
Dios estaba en Cristo, reconciliando Consigo al mundo. Jesús era el Hijo de
Dios, pues Dios le hizo sombra a María, y creó dentro del vientre una Célula
de Sangre.

Ahora, Uds. han oído a la gente decir: “Nosotros fuimos salvos por medio
de sangre judía”. No pudiéramos ser salvos por medio de sangre judía. Es tan
pecaminosa como cualquier otra sangre.

“Nosotros fuimos salvos por medio de sangre gentil”. No, señor. Nosotros
ni siquiera fuimos salvos por medio de sangre humana. Nosotros fuimos
salvos por medio de la Sangre de Dios, la Sangre de Dios! El–el germen de
vida viene de la célula de sangre, y la Célula de Sangre provino aquí de Dios
el Creador, quien creó una Célula de Sangre que produjo al Hijo de Dios.
56 Cuando el adorador antiguo llevaba un cordero, e iba al altar para adorar,
él lo ponía allí, ponía sus manos sobre él, y confesaba sus pecados. Ellos
cortaban su garganta, y rompían la célula de sangre; el cordero moría. Ahora,
él se iba con la misma condición que estaba cuando venía. Sus pecados eran
perdonados, pero él se iba con el mismo deseo: si había robado, matado,
cometido adulterio, o lo que fuera, él regresaba con el mismo deseo. Pero si un
hombre alguna vez pone sus manos sobre la cabeza del Hijo de Dios... Por qué
él no se iba–él no se iba como si él hubiera puesto sus manos sobre el Hijo de
Dios? Porque la célula de sangre de ese cordero tenía vida animal en ella. Y
esa vida animal no coincidía con la vida humana; por lo tanto, cuando la vida
regresaba, era vida animal para la vida humana, y no podía hacer nada por él.

22 MUESTRANOS EL PADRE, Y NOS BASTA

pecadores para que entren, y cosas así, y la iglesia de Uds. crecerá y todo
saldrá bien. No lo dejen escapar por el silbato; pónganlo en acción, y dejen...
hagan que la rueda del tren del Evangelio ruede.
52 Y él dijo: “Bueno, qué piensa Ud. que tenemos nosotros los Luteranos?
Cree Ud. que...? Nosotros creemos que recibimos el Espíritu Santo cuando
creemos”.

Yo dije: “Pablo no estaría de acuerdo con Ud. en Hechos 19. El dijo:
‘Recibisteis el Espíritu Santo desde que creísteis?’ El nunca dijo... Mire, Ud.
siga eso en el griego, hebreo, o lo que Ud. desee; es ‘desde que creísteis’”.

Ahora, ellos creen... nuestra iglesia Bautista les enseñó que Uds. recibían
el Espíritu Santo cuando Uds. creían, pero no es correcto. Pablo dijo:
“Recibisteis el Espíritu Santo desde que creísteis?” Y esas personas estaban
gritando. Bueno, Aquila y Priscila tuvieron grandes reuniones, y todo estaba
sucediendo, pero él dijo: “Recibisteis el Espíritu Santo desde que creísteis?”

Ellos dijeron: “Ni siquiera sabemos si hay Espíritu Santo”.
Cuando Pablo los rebautizó, y puso manos sobre ellos, y el Espíritu Santo

vino sobre ellos, hablaron en lenguas y profetizaron. Entonces ellos tenían el
Espíritu Santo.
53 Así que él dijo: “Qué piensa Ud. que tenemos nosotros los Luteranos?”

Yo dije: “Potencialmente, yo pienso que Ud. está correcto”. El dijo... Yo
dije: “Permítame darle a Ud. una pequeña parábola, porque yo no lo sé
expresar exactamente”. Yo dije: “Mire: qué es lo que hace Ud. aquí? Ud. va y
ara su campo en el tiempo de primavera. Saca todos los tallos y Ud. planta su
maíz. A la mañana siguiente, Ud. va y cuando menos piensa, Ud. dice... Hay
dos pequeños retoños saliendo del maíz, dos hojitas ”. Y yo dije: “Ud. mira y
ve esas hojitas saliendo, y dice: ‘Alabado el Señor, yo tengo una cosecha de
maíz!’” Yo dije: “Tiene Ud. una cosecha de maíz?”

Dijo: “Bueno, yo no sé de lo que Ud. está hablando”.
Yo dije: “Potencialmente, Ud. tiene una cosecha de maíz”. Yo dije: “Esa

fue la primera reforma, la de Uds. Luteranos. Y entonces cuando menos se
pensó, ese tallo creció, esas hojas crecieron grandes, y cuando menos se
pensó, pasó a la borla; eso fue Juan Wesley en la segunda reforma:
santificación, la segunda obra definitiva de gracia. Luego, qué hizo eso?” Yo
dije: “La borla miró hacia abajo y vio al tallo, y a las hojas, y dijo: ‘Yo no los
necesito a Uds. Nosotros estamos santificados; Uds. sólo son Luteranos’”. Yo
dije: “Después de un tiempo, salió el polen, y cayó dentro de la hoja del maíz,
y produjo, y dio una mazorca, un grano de maíz en él”. Yo dije: “Esos fueron
los Pentecostales”. Yo dije: “Luego los Pentecostales miraron y dijeron: ‘Yo
no necesito a ninguno de Uds.’” Yo dije: “Pero después de todo, la misma
Vida que estaba en las dos hojitas, hicieron la borla, y también hicieron el
grano”. Correcto. Yo dije: “Nosotros...” Ven?

Los Pentecostales son una restauración. Los Pentecostales tienen el
Espíritu Santo, pero es una restauración de los dones. El mismo Grano, el

19
humildad.
46 Así que entré, y allí estaba una carta de veintidós páginas de un cierto
decano de un colegio. Oh, qué si él me dio una buena reprimenda! El decía:
“Sr. Branham”. El no me llamaba hermano. El dijo: “Sr. Branham, cómo se te
ocurre pararte delante de tanta gente como tú te paras, y luego con una
teología tan podrida, yo nunca he oído de eso en mi vida!” Y dijo: “Tú te
estabas jactando de haber predicado por treinta y un años”. Dijo: “Jovencito,
yo estaba predicando antes que tú nacieras”.

Y yo pensé: “Bueno, eso es... yo ciertamente respeto a un hombre que ha
estado predicando tanto tiempo así”. Así que entonces yo dije: “Bueno, eso
está bien”.

Así que él dijo: “Cómo se te ocurrió decir anoche eso de un–un siervo de
Dios!” Dijo: “Yo manejé quince millas [24 km–Trad.] atravesando una
tormenta de nieve cegadora para oír a un siervo de Cristo, y qué encontré, sino
un adivinador más perfeccionado!” Bueno....

El dijo: “Y tú dijiste que el diablo no podía sanar’”. Dijo: “Un hombre que
enseña a tanta gente como tú enseñas, y no conoce lo suficiente de la Biblia
como para decir que el diablo no puede sanar”. Dijo: “Yo quiero que sepas
que yo vivo aquí en una comunidad en donde hay una mujer pitonisa”. Dijo:
“Ellos van a esa mujer; ella trae puesto un delantal grande, y los palpa todo de
esta manera, y ellos echan dinero en ese delantal”. Dijo: “Luego ella se saca
algunos cabellos de su cabeza, y les pincha sus venas y le pone la sangre al
cabello. Va a un arroyito que está detrás de ella, y los arroja en él. La gente se
para enfrente de ella. Ella camina de regreso, y si es compelida a mirar hacia
atrás, bueno”, dijo: “Entonces la enfermedad regresa a la gente; si ella no es
compelida a mirar hacia atrás, entonces la echó en el arroyo a través de su... la
sangre de la gente, y de su propio cabello”. Y dijo: “Nosotros mantuvimos
récord de eso”. Dijo: “Por lo menos veinte o treinta por ciento de esa gente es
sanada. Y luego tú me quieres decir que no crees que el diablo puede sanar”.
47 Bueno, yo–yo pensé: “Un decano de un colegio!” Bueno, pensé: “Es una
carta muy amable”. Así que la primera cosa, yo dije: “Le tengo que contestar”.
Y si Uds. alguna vez han leído una de mis cartas, yo–yo casi soy el único que
las puede leer. Así que entonces, yo–yo me senté e hice lo mejor que pude, y
dije: “Mi precioso hermano”, porque él sólo me llamó Branham. Y yo–yo dije:
“Mi precioso hermano...” Y yo dije eso en serio; un hombre que había estado
predicando por cincuenta años, él merece algo. Ahora, eso... aun-... aunque si
él está errado, él merece algo.

Yo dije: “Mi precioso hermano”, yo dije, “la primera cosa que yo quiero
decir, es que lo perdono por lo que Ud. dijo, y pido que Dios también lo
perdone. Recuerde que los fariseos habían estado predicando mucho más
tiempo que lo que Ud. ha estado, vieron hacer esa misma cosa, y dijeron que
era el poder del diablo, de Beelzebú, y Jesús dijo que cuando fuera hecho por
el Espíritu Santo en estos últimos días, el que hable una palabra en contra de
ello nunca le será perdonado, ni en este siglo ni en el venidero. Ahora, por

20 MUESTRANOS EL PADRE, Y NOS BASTA

ejemplo, qué si yo estoy correcto? Entonces sus cincuenta años de predicación
no significan nada. Ud. ha condenado su alma al infierno para siempre. Ud.
nunca será perdonado por eso”. Yo dije: “Yo sé, hermano, que Ud. hizo eso
por la ignorancia. Mire”, yo dije: “No permita que eso hiera sus sentimientos”.
48 Pero yo dije: “Luego Ud. me continuaba descreditando tocante a mi–mi
teología, porque dije que el diablo no podía sanar”. Yo dije: “Yo diré lo que
Jesús...” [Porción sin grabar en la cinta–Ed.]. Ud. no puede hacer un manojo
de las Escrituras; Ud. las debe mantener aclaradas y correctas. Eso es
correcto”. Yo dije: “Jesús dijo que satanás no puede sanar, y Ud. dice que ‘él
sana’”. Ahora, yo dije: “Mire, si Ud. me perdona”, yo dije, “yo–yo le explicaré
a Ud. tocante a su bruja que Ud. tiene en su vecindario”. Yo dije: “Si... Por
supuesto esas personas sanaron. Porque”, yo dije, “en Africa, yo los he visto ir
a ídolos y ser sanados. En Aldace-Lorraine, ellos tienen un monumento allí de
una mujer muerta, dentro de la iglesia Católica. Ellos van allí y miran a esa
mujer muerta, dicen un ‘Ave María’, y sanan. Seguro, porque la gente piensa
que se están acercando a Dios por medio de eso, y Dios sana en base de fe, y
en donde sea que se llenen los requisitos de fe, Dios tiene que cumplir ese
requerimiento”. Correcto.

Yo dije: “Hay mucha gente en el país hoy en día que ellos mismos se
llaman sanadores Divinos. Dicen: ‘Yo tengo poder en mis manos. Gloria,
aleluya. Ahhh! Sienten eso?’” Y la gente americana se lo traga con tanta
facilidad, como un holgazán se traga los panqueques. Y ellos–y ellos–ellos
piensan que eso está bien, que ellos sanan porque están... Eso no es. Su fe está
en la obra terminada de Jesucristo. Allí es en donde se asienta la sanidad.
Nunca permitan que alguien les diga a Uds. que ellos tienen poder para sanar.
Ellos no lo tienen.
49 Jesucristo ya pagó la deuda. Cómo la pudieran Uds. pagar otra vez? Les
dio un recibo de una cuenta saldada de la casa de empeño en la que Uds.
estaban. Uds. están redimidos por la preciosa Sangre de Jesús. Uds. no tienen
poder para sanar. La cosa que Uds. hacen es que tienen... Uds. pudieran tener
un don para manifestar a Dios. Uds. pudieran tener un don para manifestarlo a
El, al ser un gran predicador, como algunos de estos mis hermanos, que se
pueden parar aquí y hacer ese trabajo mucho mejor que lo que yo puedo,
porque ese es su llamamiento. Mi llamamiento es algo más. Pero cada uno de
nosotros tiene un don para tratar de decirles a Uds. que Cristo los sanó cuando
murió por Uds. “El herido fue por nuestras rebeliones, por Su llaga fuimos
nosotros curados”. Es algo para que Uds. sepan; si no pueden creer la Palabra,
entonces El envía señales y prodigios, para probar que El es el Cristo
resucitado. Ven? Por lo tanto, allí es en donde Uds. reciben su sanidad:
creyendo en El.
50 Ahora, así que entonces, yo dije: “Pero la cosa que me preocupa, señor,
no es eso, sino que el decano de un Colegio Luterano base su doctrina sobre
una sensación, o sobre una experiencia, en lugar de basarla sobre la Palabra de
Dios”. Sí. Oh, Ud. puede tener cualquier clase de sensación, pero tiene que ser
la Palabra de Dios. Correcto. Yo dije: “Un decano de un colegio, que ha

21
estado predicando por cincuenta años, y basar su doctrina (eso lo reprendió
bastante duro), basar su doctrina sobre una... sobre alguna clase de experiencia
que tuvo una mujer, en lugar de basarla sobre la Palabra de Dios! Dios dijo:
‘Satanás no puede sanar’, y eso lo concluye. Cuando El habla, está correcto
Eternamente”.
51 No mucho después de eso, recibí una invitación para ir a su colegio. El
Sr. Moore fue conmigo, porque yo sabía que ese hombre era inteligente. Y así
que, él... después que cenamos allí en ese gran colegio famoso... y ellos tenían
cientos de acres de maíz, en donde los estudiantes podían trabajar como pago
para sus estudios. Ese día, después que cenamos, él retiró su plato de él (el
decano del colegio), y me dijo, dijo: “Sr. Branham, venimos aquí para hacerle
unas preguntas”.

Yo dije: “Pueda que no sea capaz de contestarlas, señor”. Yo dije: “Yo no
soy un teólogo; yo sólo soy un hermano que ora por los enfermos”.

Y él dijo: “Bueno”, él dijo....
Y el Sr. Moore, el cuál sí es un teólogo, estaba sentado a mi lado; él me

dijo: “Si se pone muy difícil para Ud., sólo tóqueme en la rodilla con su
rodilla”.

Así que, yo estaba sentado allí, y él dijo: “Sr. Branham, veo que Ud....
investigando su vida anterior, Ud. es Bautista”.

Yo dije: “Yo era”.
Y él dijo: “Qué sucedió? Por qué–por qué dejó Ud. la iglesia Bautista?”
Yo dije: “Yo nunca la dejé; ella me dejó”. Ven? Yo dije: “Me dejó cuando

ella negó el mensaje que yo estaba predicando de la Biblia”.
Y él dijo: “Bueno, Sr. Branham, hay una cosa que me gustaría

preguntarle”. El dijo: “Es esta”. El dijo: “Mire, si Ud. hizo eso, me gustaría
preguntarle una cosa: qué lo hizo a Ud. asociarse con los Pentecostales?”

Yo dije: “Ellos creyeron la Palabra”.
El dijo: “Qué tienen ellos?” Dijo: “Yo he estado con ellos y los he visto

pateando las mesas volteándolas patas para arriba, y voltear las sillas patas
para arriba”.

Y yo dije: “Ah, seguro! Eso es verdad”.
“Quebrar una ventana, o algo por el estilo”.
Yo dije: “Seguro”.
Dijo: “Qué es eso?”
Yo dije: “El Espíritu Santo”.
Y él dijo: “El Espíritu Santo?”
Yo dije: “Seguro. Si ellos no hacen que la rueda ruede bien, tienen que

soplar el silbato en alguna parte. Ellos tienen mucho vapor”. Yo dije... Y esa
es la verdad. Si esta iglesia Pentecostal tomara mucho de sus alabanzas, y las
pusieran a obrar, haría mucho para el Reino de Dios. Dios les dio a Uds. el
Espíritu Santo. A Uds. les gusta gritar por medio de El, y alabar por medio de
El, pero pongan eso en los dones y prodigios y salgan a la calle y llamen a

