

www.biblebelievers.org/messagehub

Spanish
64-0121

La Palabra De Dios Llama A Una Total
Separación De Incredulidad

God's Word Calls For A Separation From Unbelief

21 de enero de 1964
Phoenix, Arizona, E.U.A.

Por

William Marrion Branham

Este libro puede ser distribuido o reproducido gratuitamente sin fines
comerciales y está protegido bajo una licencia 2.5 Creative Commons
Attribution-Noncommercial-No Derivative Works. Ver
www.biblebelievers.org/messagehub para detalles acerca de esta licencia.

La Palabra De Dios Llama A Una Total
Separación De Incredulidad

1 ... a unas cuantas Escrituras que yo tengo anotadas aquí, de las cuales yo...
quisiera, lo llamaría un texto. Yo no sabría si llamarlo un texto o no. Pero sólo
como un texto, yo quiero tomar este pensamiento: “La Palabra de Dios llama a
una total separación de incredulidad”.
2 Y ahora, yo quisiera leer de la Biblia en el Libro de Génesis, el capítulo 13 de
Génesis, y queremos empezar a leer en el versículo 5. A mí me gusta leer la
Palabra, porque lo que yo digo pudiera fallar, eso es un hombre. Pero si yo sólo
leo esta Palabra, lo que El dice, no puede fallar. Así que entonces yo sé que saldrá
algo bueno de ello, si no es nada más que sólo leer la Palabra. Empezamos del
versículo 5 del capítulo 13.

También Lot, que andaba con Abram, tenía ovejas, vacas y tiendas.
Y la tierra no era suficiente para que habitasen juntos, pues sus

posesiones eran muchas, y no podían morar en un mismo lugar.
Y hubo contienda entre los pastores del ganado de Abram y los

pastores del ganado de Lot; y el cananeo y... ferezeo habitaban en la
tierra.

Entonces Abram dijo a Lot: No haya ahora altercado entre nosotros
dos, entre mis pastores y los tuyos, porque somos hermanos.

¿No está toda la tierra delante de ti? Yo te ruego que te apartes de
mí. Si fueres a la mano izquierda, yo iré a la derecha; y si tú a la
derecha, yo iré a la izquierda.

Y alzó Lot sus ojos, y vio... la llanura del Jordán, que toda ella era
de riego, como el huerto de Jehová, como la tierra de Egipto en la
dirección de Zoar, antes que destruyese Jehová a Sodoma y a Gomorra.

Entonces Lot escogió para sí toda la llanura del Jordán; y se fue Lot
hacia el oriente, y se apartaron... uno del otro.

Abram acampó en la tierra de Canaán, en tanto que Lot habitó en
las ciudades de la llanura, y fue poniendo sus tiendas hasta Sodoma.

Mas los hombres de Sodoma eran malos y pecadores contra Jehová
en gran manera.

Y Jehová dijo a Abram, después que Lot se apartó de él: Alza ahora
tus ojos, y mira desde el lugar donde tú... hacia el norte... y el sur... y al
oriente... y al occidente.

2

Porque toda la tierra que ves, la daré a ti y a tu descendencia para
siempre.

3 Ahora, el pensamiento ¡de la Palabra de Dios llamando a una total
separación! De la única manera que nosotros sabemos esto, es a medida que
leemos la Palabra y vemos la Palabra misma manifestarse.
4 Ahora, en el principio, Génesis 1:3, encontramos que, “había tinieblas sobre
la tierra, y el Espíritu de Dios se movía sobre las aguas. Y dijo: ‘Sea la luz’, y fue
la luz. Y Dios vio que la luz era buena; y Dios separó la luz de las tinieblas”. Así
que la Palabra de Dios empezó a separar la luz de las tinieblas desde el principio,
y así permanece hasta este día.
5 Como dije anoche de Jesús, cuando El solamente tenía doce años de edad. Y
siendo un error de Su madre a quien la gente reclama ser la madre de Dios, cómo
es que esa mujer dijo: “Bueno, Tu padre y yo te hemos buscado con lágrimas”.
6 Y rápidamente El, siendo la Palabra, dijo: “¿No sabíais que en los negocios
de Mi Padre me es necesario estar?”
7 ¿Ven?, ella estaba declarando que El era el hijo de José, pero El no era el hijo
de José. Si El hubiera sido el hijo de José, El hubiera estado con él; pero El estaba
con el Padre, en Sus negocios. Así que la Palabra siempre es correctiva y siempre
está correcta, y la Palabra siempre corregirá todo error.
8 Ahora, cuando la tierra que... Dios iba a usar la tierra, y ella estaba en total
oscuridad. El Espíritu de Dios habló, y dijo: “Sea la luz”, y El separó la luz de las
tinieblas. Y ha estado haciendo eso desde entonces, separando la Luz de las
tinieblas. La Palabra de Dios también separó las aguas de la tierra, en el principio.
Dios habló y las aguas fueron separadas de la tierra. Así que, El tenía una–una
razón para eso.
9 Dios nunca habla una Palabra a menos que El tenga una razón para hablar esa
Palabra. El no es como Uds. y yo, que sólo... O principalmente yo, que hablo
tantas cosas necias. Dios habla cada Palabra con un significado y para algo que El
está procurando obtener, y que obtendrá por Su Palabra. Y Ella hará exactamente
lo que El dijo que Ella hará.
10 Ahora, si Dios dijo: “Sea la luz”, y no hubo luz, entonces eso–eso no es... no
fue Dios el que dijo eso. ¿Ven?
11 Cuando Dios dice algo, El debe apoyar lo que El dice. Y cuando la Palabra de
Dios ha sido vindicada, la Palabra ha sido vindicada, eso es Luz. Ahora, la
Palabra misma no es la Luz hasta que Ella es la Luz vindicada.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 3

12 Si Dios dijo: “Sea la luz”, y no hubo luz, entonces no fue la Palabra de Dios.
Pero cuando la luz brotó sobre la tierra eso demostró que la Palabra fue vindicada,
y fue la luz.
13 Ahora, hoy, si Dios ha hecho una promesa, y cuando esa promesa es
vindicada, entonces eso es Luz. Esa es la Luz del día, cuando la Palabra es
vindicada, la Palabra de la hora es vindicada.
14 Entonces, Dios iba a tener una–una tierra en la que El iba a hacer que creciera
vegetación, y El tendría gente en la tierra, y luego El habló y separó las aguas del
mar.

Entonces, también El separó en Génesis, la vida de la muerte.
15 Ahora, si creemos la Palabra de Dios, Ella es la Palabra de Vida para
nosotros; pero si dudamos la Palabra de Dios, es muerte para nosotros. Pues Dios
la ha hablado, ¿quién puede negarla? ¿Ven? Y si dudamos la Palabra de Dios,
entonces llega a ser muerte.
16 Como Eva, miren: Eva dudó una pequeña frase de la Palabra de Dios, ¿y qué
hizo eso? Causó todo este problema que tenemos. Si ella se hubiera quedado
detrás de la Palabra, fortificada detrás de la Palabra con toda la armadura de Dios
y no la hubiera dudado, entonces nunca hubiera sucedido de la manera que ha
sucedido, nunca hubiera sido de esta manera. Pero, ¿ven Uds.?, ahí vino la
muerte.
17 Entonces, Dios también tenía una expiación. Siendo misericordioso con
nosotros, El aceptó la muerte de un substituto por la muerte de ellos, quienes
ambos....
18 El también separó la vida de la muerte en el huerto del Edén, y El lo hizo por
Su Palabra.
19 Y hoy El hace la misma cosa. Cuando estamos en densa oscuridad como
hablé sobre eso el domingo, tinieblas sobre la tierra, sobre la gente, y densas
tinieblas. En medio de todo esto, El todavía está hablando Su Palabra de Vida a
aquellos quienes quieran creerla. Y ahora encontramos que si....
20 Jesús constantemente nos ha dicho que hay una separación. Y encontramos
que la última cosa que está profetizada a la raza humana antes del gran Día del fin
cuando ascendamos a la Presencia de Dios, es que habrá una separación final. El
separará las ovejas de los cabritos.
21 Dios... continuamente ha estado separando y separando, y eso es lo que El
está haciendo esta noche. Eso es lo que El siempre hace. Uds. pueden verlo en
cada reunión. El separa la fe de la incredulidad. El lo habla. El mismo se declarará
a aquellos quienes creerán en El, y tendrán fe en El.

4

22 Ahora, nos damos cuenta en Números, el capítulo 6, que un llamamiento
Nazareo, un llamamiento Nazareo, era separarse ellos mismos de todo el mundo,
a la Palabra de Dios. Eso es un llamamiento Nazareo: Separarse.
23 Nos damos cuenta que Sansón era un Nazareo para el Señor, y él estaba
separado del... por una señal. Y esta señal era que él tenía que usar su cabello
largo con siete guedejas. Eso era una–una señal de separación de que él fue
llamado por un propósito.
24 Y yo no quiero empezar con esto, porque yo dije que... Yo sólo iba a hablar
por unos cuantos minutos.
25 Pero yo pienso de hoy, cuando vemos a nuestras hermanas usando cabello
largo, como la Biblia dice que ellas deberían, yo pienso que eso es una señal de
Nazareo de que ellas quieren seguir al Señor. Y yo sé que suena tajante, y yo–yo–
yo quiero que penetre bien, ¿ven?, porque así es. Se mira como que alguien está
tratando de–de hacer, de cumplir algo que Dios les dijo que hicieran. No importa
cuál sea el precio, lo que el mundo allá quiera decir tocante a Ella, o cuántos
escarnecedores, o burladores, o críticos, eso no le molesta a una persona que está
totalmente separada de las cosas del mundo, a las cosas de Dios. Ellas obedecerán
la Palabra, y se separarán de las cosas del mundo porque la Palabra las separa.
26 Yo sé que ellas soportan la crítica. Pero si nosotros no fuéramos criticados,
entonces habría algo mal. El mundo siempre conoce a los suyos. Pero como yo he
dicho, recuerden que la crítica por causa de la Palabra de Dios, únicamente son
dolores de crecimiento de Su gracia. Eso muestra que Ud. se ha separado para–
para ser un Cristiano, para actuar como uno, para vivir como uno, para obedecer
cada Mandamiento de Dios. Y es un–es un voto de Nazareo para separarse, un
llamamiento de Dios que lo separa a Ud. de las cosas del mundo.
27 Yo creo en esta noche, que cada hombre y mujer, cada joven y jovencita que
es nacido del Espíritu de Dios es un Nazareo para el Señor porque ellos mismos
se han separado de esas cosas, de los cuidados del mundo, y de lo que el mundo
tiene que decir.
28 Uds. viven aquí en esta cuidad en donde hay grandes escuelas. Y–y vemos a
nuestra nación demandar por un estándar más alto de educación, lo cual está bien,
nada en contra de eso, pero esa educación no puede darles salvación. Un
científico puede separar un grano de trigo y decirles a Uds. cuántas sustancias
químicas diferentes hay en él, pero él no puede encontrar la vida que está allí
adentro. Una educación puede educarlos, o enseñarles a Uds. matemáticas, y–y
puede enseñarles historia y todo lo demás, pero no les puede traer Luz a Uds. Su
educación no hará eso.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 33

263 Y aquel que hizo la promesa, El mismo se ha identificado aquí en esta noche
para cumplir Su promesa. Así que se han–se han llevado acabo Tus
Mandamientos poniendo manos sobre los enfermos. Ahora, sea hecho. Ha sido
escrito, sea hecho. Permite que el poder de Jesucristo explote en esta noche, y
separe a cada persona aquí de toda incredulidad, y permite que la Presencia de
Jesucristo, la Palabra, quien conoce los pensamientos de nuestros corazones,
permite que tome preeminencia en esta noche en cada corazón.
264 Y reprendemos a Satanás y a todos sus poderes de oscuridad, a todos sus
poderes de incredulidad. El Espíritu de Dios ha levantado una bandera contra ti,
Satanás. Tú eres un ser derrotado. Jesucristo te derrotó en el Calvario.
265 El resucitó al tercer día; triunfó sobre la muerte, el infierno, y la sepultura. El
ascendió a lo Alto y dio dones al hombre. El está aquí en Persona en esta noche.
El dijo: “Todavía un poco y el mundo no me verá más; pero vosotros me veréis;
porque Yo estaré con vosotros, aun en vosotros hasta el fin del mundo”. Vemos
Su Presencia aquí en esta noche, cumpliendo Su Palabra. Por fe creemos que toda
persona enferma aquí será sanada, para la gloria de Dios, en el Nombre de
Jesucristo.
266 Y el pueblo dice: “Amén”. [La congregación dice: “Amén”–Ed.]. Dios los
bendiga. Lo regreso al hermano.

32

251 [Porción no grabada en la cinta–Ed.]... en el Nombre de Jesucristo, sea sano.
252 De la misma manera, sobre mi hermano aquí, Padre, yo pongo mis manos. En
el Nombre de Jesús, sea sano.
253 Padre, Dios, en el Nombre de Jesucristo yo pongo manos sobre mi hermana.
Sea sana, en el Nombre del Señor Jesús.
254 Padre nuestro, yo pongo manos sobre este hermano y pido por su sanidad, en
el Nombre de Jesús. Amén.
255 En el Nombre de Jesucristo, yo pongo manos sobre mi hermano y pido por su
sanidad para la gloria de Dios. Amén.
256 Nuestro Padre Celestial, yo pongo manos sobre mi hermano y pido por su
sanidad. Conectando mi oración, Señor, con su oración, y la oración de la iglesia
que Tú has reunido en esta noche. Mis manos sobre él, identificando mi fe en el
Hijo de Dios, yo pido por su sanidad. Amén.
257 Ahora tenemos algunos casos en sillas de ruedas aquí por quienes orar.
[Porción no grabada en la cinta–Ed.].
258 Jesús dijo en una ocasión: “¿Sabéis lo que Yo he hecho a vosotros?” Yo he
hecho exactamente lo que Dios mandó que se hiciera.
259 Ahora, oremos juntos, cada uno. Mientras Uds. ponen sus mentes en Dios,
mantengan su oración. Recuerden: crean ahora, crean con nosotros. Cada uno de
Uds. aquí que está enfermo, y quizás Uds. no tenían una tarjeta de oración....
260 Ahora, repartiremos tarjetas de oración otra vez mañana por la noche, a las
seis y media o siete, más o menos, seis y media o siete, así que tendremos una
línea de oración otra vez mañana por la noche. Lo siento que los retuve un
poquito tarde en esta noche debido a la línea de oración. Que Dios los bendiga.
261 Inclinemos nuestros rostros otra vez. Mientras oramos, Padre, perdonamos a
cada hombre que pecó contra nosotros. Si encuentras algo en nosotros, que no te
agrade a Ti, perdónanos, Señor. Pues se nos fue dicho que debemos ser “epístolas
escritas de Dios, leídas de todo hombre”. Y como hemos obedecido Tus
Mandamientos, hemos visto Tu Presencia misma identificándose con nosotros;
personas se han acercado a esta plataforma, testificando de su fe. Hemos puesto
manos sobre ellas, Padre. No sólo uno de nosotros, sino todos nosotros juntos en
oración, hemos puesto manos sobre ellas, creyendo que Tú sanarás sus cuerpos.
262 Tú dijiste cuando estuviste aquí en la tierra: “Si tú pides al Padre cualquier
cosa en Mi Nombre, Yo la haré”. Jesús de... Hijo de Dios, esa era Tu promesa
Señor.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 5

29 Dios tiene una manera de traerles Luz a Uds., eso es cuando Uds. están listos
para separarse de todas las cosas del mundo, y de todos los–los cuidados del
mundo, y aferrarse solamente a la Palabra prometida de Dios.
30 Pablo era un Nazareo para el Señor. El estaba separado de su iglesia
Ortodoxa, para la Palabra del Dios viviente.
31 Aarón era un Nazareo para el Señor. El estaba separado de entre los hermanos
para cargar las piedras de nacimiento, y ser el sumo sacerdote.
32 Es una separación total. Ya no debemos regresar al mundo, o tener algo que
ver con el mundo, sino aferrarnos únicamente a Dios. Jesús viene por una Novia,
una Mujer, una Iglesia que está separada de las cosas del mundo o de los cuidados
del mundo. Ella está separada de las modas de esta edad moderna en la que
vivimos. Ella está separada de los–los cuidados y de las tradiciones de las
iglesias. Ella está separada únicamente para Dios, y Dios es la Palabra. Y como el
esposo y la esposa son uno, así también la Novia y la Palabra llegan a ser Uno,
porque la Palabra está viviendo a través de la Novia. Así es como... Esas son sus
credenciales. Esa es su identificación.
33 Si yo pudiera sacar un–un Ph.D. o LL.D., [El Hermano Branham está
refiriéndose a títulos de doctorado–Trad.] y les mostrara a Uds. mis credenciales
de cierta organización o de alguna escuela, esa escuela reconocería esa credencial.
34 Pero la única credencial que un creyente tiene, es la Palabra de Dios viviendo
en él, declarando que Jesucristo vive en esa persona. Ese es un Nazareo separado
para el Señor, separado por causa de la Palabra. La Biblia dice: “La Palabra de
Dios es más cortante que toda espada de dos filos; y penetra hasta partir el tuétano
del hueso, y discierne los pensamientos que están en el corazón”. Esa es la razón
que Jesús podía mirar a las personas y percibir lo que ellas estaban pensando: El
era la Palabra.
35 Ahora, el primer Adán que nació en el mundo, o mejor dicho, no nació, sino
que fue creado por Dios, el primer Adán se separó de la Palabra para su esposa.
Ahora, él podía haberse quedado con la Palabra si él hubiera deseado. Pero él se
separó de la Palabra para estar con su esposa.
36 Eso es exactamente lo que el miembro de iglesia carnal, común, hace hoy, se
separa de la verdadera Palabra viviente, para aferrarse a su iglesia. En donde la...
Eva dudó la Palabra tocante a si Dios la castigaría o no. Satanás le puso la duda;
Eva la creyó.
37 Y entonces, cuando la iglesia hoy duda la Palabra: “¿Es El, el mismo? ¿Vive
El todavía en Su Iglesia y hace Sus señales y milagros que hizo cuando El estuvo
aquí en la tierra?”

6

38 Lo cual El tan seguramente nos prometió en San Juan 14:12: “El que en Mí
cree, las obras que Yo hago, él las hará también; y aun mayores hará, porque Yo
voy al Padre. Estas señales seguirán a los que creen”. ¡Les seguirán!
39 La pregunta de la gente hoy en día es: “¿Lo dice El realmente en serio?” Y
cuando Uds. aceptan lo que la iglesia dice: “¿Lo dice El realmente en serio?”,
entonces Uds. se ponen en la misma condición que Adán se puso, y se unen con
la–la mujer iglesia de–de este mundo, y Uds. mismos se separan de las
bendiciones que Dios le ha prometido a cada creyente que se separaría del mundo,
a la Palabra. Ahora, eso es la Verdad.
40 Estamos... hemos tenido el privilegio de vivir en el día cuando hemos visto
que la Palabra de Dios está destinada a cada edad para que ocurran ciertas cosas.
Y cuando esto está destinado, algunas veces un hombre se pregunta cómo se va a
hacer. Los profesores tienen su propia idea. Pero en esas edades, Dios siempre ha
enviado a Su profeta. Y la Palabra del Señor viene al profeta y vindica la Palabra
para esa generación. Y los profetas siempre fueron los Nazareos separados de
todo lo demás, para obedecer la Palabra de Dios.
41 No recuerdan Uds. lo que Pedro y Juan dijeron: “¿Es bueno para nosotros
obedecer al hombre o a Dios?”, cuando ellos les preguntaron acerca de la
experiencia de Pentecostés.
42 Ahora, el primer hombre él mismo se separó, el primer Adán, de la Palabra,
para irse con su esposa, quien dudó si Dios cumplía o no Su Palabra.
43 Qué tipo tan perfecto del creyente tibio de mente carnal de hoy, que todavía
quiere aferrarse con lo que dice su tradición, en lugar de tomar lo que dice la
Palabra. ¿Ven? ¡Un tipo muy real! El fue separado para su esposa. El creyente
carnal es separado de la Palabra para la iglesia.
44 Pero cuando el Segundo Adán fue creado en el vientre de una mujer, y vino al
mundo, El era un Nazareo para la Palabra de Dios. El estaba separado del mundo
para la Palabra. Ahora, Hebreos, el capítulo 7, el versículo 26, nos dice eso, que
esos sacerdotes continuamente morían, pero este Jesús era santo y separado de
pecadores.
45 “Pecado” es “incredulidad”. No se halló incredulidad en El en ninguna parte.
Cuando El estaba aquí en la tierra, El dijo: “¿Quién puede condenarme de
pecado?” “Pecado” es “incredulidad”. “Si Yo no he hecho exactamente lo que
estaba profetizado para esta edad, si Yo no he cumplido con los requisitos de lo
que el Mesías debe hacer, entonces no me crean”. Dijo: “Escudriñar las
Escrituras, porque en Ellas Uds. creen que tienen Vida Eterna, y Ellas son las que
testifican de Mí”, les dicen a Uds. quién es El.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 31

pongan sus manos sobre los enfermos, ellos sanarán”. El prometió eso. El
prometió que cada hombre que creyere sería salvo y cada hombre que cree es
salvo. Todos los que creen en sanidad son sanados. Padre, ayuda nuestra
incredulidad ahora.
238 Tú mismo te has identificado aquí en esta noche, escrituralmente, para
mostrarnos que Tú estás aquí. Ahora permite que suceda que cada persona que
pase por esta plataforma, o en esta audiencia, que no haya ninguna persona
debilitada entre nosotros cuando termine el servicio. Permite que el gran Espíritu
Santo venga entre Su pueblo y nos unja a cada uno, Señor, a todos estos
ministros, a todos estos siervos Tuyos que están aquí, por cienes. Padre, pido que
cada una de nuestras oraciones lleguen a Ti mientras estamos en la Presencia
Divina de Tu Ser. Y que estas personas entiendan mientras pasan por esta
plataforma, que esta noche es la noche de su sanidad, si ellas pueden creer.
239 Ahora quiero que todos continúen orando mientras las personas pasan, y yo
estaré poniendo manos sobre cada una para su sanidad.
240 Venga, señor. Yo oro por este, mi hermano. En el Nombre de Jesucristo, sea
sano.
241 Yo oro por este, mi hermano. En el Nombre de Jesucristo, sea sano.
242 Yo oro por mi hermana en el Nombre de Jesucristo, para su sanidad. Amén.
243 Yo oro por mi hermana en el Nombre de Jesucristo, para su sanidad.

Yo oro por mi hermana en el Nombre de Jesús, para su sanidad.
Yo oro por mi hermana en el Nombre de Jesús, para su sanidad.

244 Yo oro por mi hermano en el Nombre de Jesucristo, para su sanidad.
245 Yo oro por mi hermana en el Nombre de Jesucristo, para su sanidad.
246 Yo oro por mi hermano en el Nombre de Jesucristo, para su sanidad.

Yo oro por mi hermano en el Nombre de Jesús, para que Tú lo sanes.
247 Yo pongo mis manos sobre nuestro hermano en el Nombre de Jesucristo, para
su sanidad.
248 Yo pongo mis manos sobre este hermano en el Nombre de Jesús, para su
sanidad.
249 Con mis manos puestas sobre este hermano yo pido por su sanidad en el
Nombre de Jesús, mientras él está aquí ahora en la Divina Presencia de Tu
unción.
250 Sana a mi hermana, Padre, yo lo pido en el Nombre de Jesucristo. [La
hermana dice: “Gracias, Jesús”–Ed.].

30

230 Es la misma cosa. Yo no sano a la gente. Yo no puedo sanar a la gente. Pero,
¿qué haría El, si El es el mismo ayer, hoy, y por los siglos? El haría exactamente
lo que El hizo ahora, porque eso es lo que El prometió para el día. ¿Cuántos saben
que eso es lo que El ha prometido? [La congregación dice: “Amén”–Ed.]. El lo ha
prometido. Sí, señor. El lo prometió en todas las Escrituras. Todos Uds. tomen las
cintas de “Las siete edades de la iglesia”, y cosas, vean esas cosas probadas por
la Escritura, que están correctas.
231 Ahora, a Uds. que están parados en esta línea de oración, que pasaron por esa
línea de discernimiento. Jesús vio una visión, y El dijo: “Yo percibo que virtud ha
salido de Mí”. Eso es fuerza. ¿Es correcto eso? Visiones, uno está en otro mundo.
Ahora, El está aquí. Ese es El al que Uds. tocaron. ¿Ven? Ahora, eso solamente
identifica que El está aquí con nosotros.
232 Ahora ¿cuántos creerán al regresar a sus asientos si nosotros pasamos por esta
línea y me permiten orar, y poner manos sobre Uds.? ¿Creen Uds. que si yo oro
por Uds. aquí, y luego pongo mis manos sobre Uds., que cada uno de Uds.
sanará?
233 ¿Creen Uds. que ese fue el Espíritu Santo aquí? Pudiera continuar haciéndolo.
Si Uds. quisieran perder el derecho de esa línea, y sólo continuar más, bueno,
haremos eso. ¿Ven?, por eso es que... El Espíritu Santo está aquí. ¿Ven? No es...
Eso–eso depende de cómo Uds. piensen, si eso los hiciera creer más.
234 Pero mucha gente ha sido enseñada de “poner las manos sobre ellos”. La
Biblia dice: “El envió Su Palabra y los sanó”. Bueno, eso es lo que El hizo
ahorita, confirmó Su Palabra, la envió a Uds., la confirmó, y los sanó. El gentil
dijo....

El judío dijo: “Ven y pon manos sobre mi hija, ella vivirá”.
235 El romano dijo: “Yo no soy digno que Tú vengas bajo mi techo. ¡Sólo di la
Palabra!” ¡Mmm! Eso es lo que yo estoy procurando hacerlos que Uds. crean,
¿ven Uds.?
236 Pero si quieren que se ore por Uds., y se pongan manos sobre Uds.... Ahora,
quiero que cada uno de Uds. se una conmigo en oración mientras oramos por las
personas. Inclinemos nuestros rostros.
237 Señor Jesús, yo oro por las personas ahora. Ellas están conscientes de que Tú
estás presente aquí. Ellas saben que Tú estás en medio del pueblo. Y cuando estas
personas pasen por esta plataforma en esta noche, que no vengan, que no vengan
a mí, Tu siervo, o a estos otros siervos Tuyos que están aquí. Que ellos
comprendan que vienen al templo del Dios viviente, que ellos vienen bajo una
promesa que Dios dijo: “Estas señales seguirán a los que creen. Cuando ellos

La Palabra De Dios Llama A Una Total Separación De Incredulidad 7

46 Porque había sido profetizado desde el Edén que vendría un Salvador. El
profeta dijo que El nacería de una virgen, y cómo El sería llamado “Emanuel”.
47 Y también El era: “El Consolador, el Príncipe de Paz, Dios Todopoderoso”. Y
de eso es lo que ellos lo acusaron, de hacerse El mismo Dios. El era Dios, y El
era: “El Príncipe de Paz, el Dios Todopoderoso, y el Padre Eterno”.
48 No hay otro Padre sino El, espiritualmente hablando. El es el único Padre, el
Padre de todos nosotros. Y nos damos cuenta que El es el Padre de todos los
creyentes, de todos que creerán Su Palabra. Porque El estaba completamente
separado de la iglesia, de sus tradiciones, de Su madre, del mundo, y solamente
hizo aquello que le agradaba al Padre.
49 Ahora, El era una persona diferente a Adán. No importaba lo que cualquiera
dudara de la Palabra, para El la Palabra siempre era lo primero. Y El probó que la
Palabra estaba correcta.
50 Cuando Satanás procuró encubrírsela a El, y dijo: “Escrito está....”
51 El dijo: “Sí, y también está escrito...” El resistió a Satanás con la Palabra;
porque eso es lo que El era: La Palabra.
52 En la Biblia, 1 Juan, mejor dicho San Juan el capítulo 1, dice: “En el principio
era el Verbo, y el Verbo era con Dios, y el Verbo era Dios. Y el Verbo se hizo
carne, y habitó entre nosotros”. El es el mismo ayer, hoy, y por los siglos.
53 Siempre hay una conexión con la Palabra hablada de Dios, la promesa de
Dios para el día. Y cuando viene, es tan fuera de lo común, que la gente apenas la
puede entender, porque estamos tan metidos en formas e ideas propias, que es
difícil para nosotros captar lo que es la Verdad.
54 Yo pienso que mucho de eso se aplicaría a–a José en los días de–de la–la... de
María, en su maternidad. Ella–ella iba a ser madre. Y José la amaba, y él–él
quería creer. El era un hombre justo, un hombre bueno, y él quería creer esa
historia que María le estaba contando, pero todavía había una duda sobre eso:
“Bueno, ella es una buena mujer”. Sin duda María le había explicado a él la visita
de Gabriel a ella. Y él era un hombre justo, del linaje de David.
55 Y sin embargo, parecía que ella estaba tratando de usarlo a él como una
protección para quitarse su reproche. Porque si ella estaba comprometida con él, y
era encontrada en esa condición, era la misma cosa que adulterio (Deuteronomio
nos dice así), y sería apedreada por el acto. Y parecía como que ella lo estaba
usando como una protección.
56 Y el hombre, un buen hombre, un hombre justo, la Biblia dice que él era un
hombre justo. Pero su caso era tan fuera de lo común, que él no lo podía entender.
El miraba en su cara hermosa, y la sinceridad y la honestidad con que ella contaba

8

su historia. Y sin duda él se iba a su casa, o a su taller de carpintería, y decía:
“Simplemente yo–yo no puedo entender cómo ella me diría algo errado, ¡pero el
caso es tan fuera de lo común!”
57 ¡Si él únicamente hubiera escudriñado las Escrituras que “una virgen va a
concebir!” ¿Ven?, era tan fuera de lo común para él porque estaba fuera de la
línea de su pensamiento, pero ella estaba exactamente en la Escritura.
58 Y así es hoy hermanos, que el poder de la resurrección de Jesucristo y Su
Palabra prometida para esta hora son tan fuera de lo común, que hombres buenos
se tropiezan con Ella. Es muy fuera de lo común. Ellos dicen los–los muertos se
levantan, los ciegos ven, los sordos oyen, el Espíritu Santo discierne los
pensamientos, profetiza cosas que están para suceder, nunca falla ni una vez. Oh,
ellos–ellos no pueden–no pueden entenderlo. Es tan fuera de lo común, que ellos–
ellos dicen: “Bueno, es telepatía, o es un espíritu malo”, exactamente como lo
hicieron en aquel día. ¡La rareza de la Palabra de Dios!
59 Pero cuando un hombre nace en el mundo para un... Un creyente, él llega a
ser un Nazareo cuando él mismo se separa de cualquier cosa que es contrario a la
Palabra. ¡Una total separación! Jesús dijo: “Yo vine a separar a un hombre de su
esposa: romper una familia. Y aquel que no tomare su cruz y me siguiere, no es
digno de ser llamado Mío”. Una separación de todo, de cualquier cosa; de la
iglesia, de–de una comunidad, de una creencia, o de la familia, o de cualquier
cosa que se pusiera entre Ud. y el creer toda la Palabra de Dios. Si su alma no
enfatiza cada promesa para esta hora con un “amén”, hay algo mal en alguna
parte. Ud. necesita una separación.
60 Así que Jesús fue la Palabra hecha carne, y El estaba completamente separado
de pecadores, incrédulos, para que la Palabra misma fluyera completamente, y–y
completamente fluyó a través de El, al grado que El dijo: “Yo no hago nada hasta
que Yo veo al Padre primero hacerlo”. Ellos estaban preguntando, inquiriéndole
acerca de cosas. El dijo: “De cierto os digo: no puede el Hijo hacer nada por Sí
mismo, sino lo que ve hacer al Padre”. Y fíjense: todo lo que El dijo era perfecto,
sólo... El no tenía que preguntar al respecto, pensar al respecto: Era perfecto. Y
Su Verdad perfecta siempre separaba la Verdad del error.
61 Así como yo lo cito otra vez: Su madre dijo: “Tu padre y yo”, después de que
ella ya había testificado delante de esos sacerdotes que El era el Hijo nacido de
virgen. Pero en los momentos de su aflicción....
62 ¿Cómo podía un niño de doce años de edad... y nosotros no tenemos un
registro de El ni siquiera de haber estado en la escuela, cómo podía Su
inteligencia ser tan grande como para debatir con los sacerdotes: Hombres sabios
e instruídos? ¿Y por qué cuando ella dijo que José era su padre, rápidamente la

La Palabra De Dios Llama A Una Total Separación De Incredulidad 29

quedó, del número uno al veinticinco. Ahora, veintiséis, veintisiete, veintiocho,
treinta, alíniense aquí. Las tarjetas de oración con número uno, alíniense a este
lado aquí. ¿Lo harán ahorita?
223 Ahora, tuvimos la línea de discernimiento sin las tarjetas de oración. Así que
la gente que dice que yo estaba leyendo lo que estaba en sus tarjetas de oración,
había... Esa gente no tenía tarjeta de oración. Solamente eran personas que
estaban allá, y ahora eso continúa. ¡Cuántos han visto eso continuar por media
hora a la vez, o más, de esa manera, ¿ven? y cosas que suceden! Pero ¿ven Uds.?,
tenemos que guardar una poquita de fuerza. Yo tengo cuarenta y algo de
reuniones por delante, en los alrededores allá por todo el sur.
224 Y ahora vengan aquí, Uds. con sus tarjetas de oración, vengan aquí a este
lado. Todos con tarjetas de oración, letra “A”, vengan a este lado aquí, tarjetas de
oración, letra “A”.
225 Ahora, el resto de nosotros, cantemos a Dios: “Sólo creer”. ¿Harán Uds. eso?
Todos juntos.

Sólo... (Eso es todo. Sólo crean, ¿qué? Crean Su Palabra.)... Sólo
creer,

Todo es posible, sólo creer;
Sólo creer....
Señor... Señor....

226 [El Hermano Branham dice lo siguiente a alguien en la plataforma–Ed.]:
Quizá si me bajara para ir allá, ¿quizá sería mejor? ¿Podemos bajarnos e ir allá,
para orar por los enfermos? ¿Bajar por aquí para orar por los enfermos? Parece
que podemos.
227 ¿Cuántos están interesados en que estas personas sean sanadas? Ahora ¿ven?,
la sanidad le pertenece a Dios. ¿Es correcto eso? Ahora, si Jesús estuviera aquí
parado en esta noche, con este traje que El me dio, y El mismo estuviera usando
este traje, el....

Si Ud. dijera: “Señor, ¿me sanarás?”
228 El diría: “Yo ya lo hice”. “El fue herido por nuestras rebeliones; por Su llaga
fuimos nosotros curados”. ¿Es correcto eso? ¿Ven?, El ya lo hizo; está en el
pasado.
229 Ud. dice: “¡Señor, sálvame!” El ya lo hizo. No importa cuánto Ud. llore, u
ore, y golpeé la banca, eso no lo salvará hasta que Ud. crea y acepte lo que El ha
hecho por Ud. ¿Es correcto eso?

28

corazón? ¿Son esas cosas la verdad? Mueva su mano si son la verdad. ¿Cree Ud.
con todo su corazón? [La hermana dice: “Sí”–Ed.]. Entonces Ud. puede recibir lo
que Ud. ha pedido. Ahora, si cualquiera quiere preguntarle a la gente si yo las
conocía... ¿Tiene Ud. una tarjeta de oración, señora? ¿No tiene? Ud. no la
necesita.
215 Allá–allá está un hombre sentado allá atrás, mirándome, al terminar la fila. El
tiene problema con sus rodillas. Si él cree que Dios sanará esas rodillas, él puede
recibir lo que él está orando. ¿Lo cree Ud.? Muy bien, el problema de sus rodillas
terminó, señor. ¿Tiene Ud. una tarjeta de oración? ¿No tiene Ud. una tarjeta de
oración? Ud. no la necesita.

Ahora: “¡Jesucristo, el mismo ayer, hoy, y por los siglos!”
216 Una dama que está allá, tiene un problema de mujer. ¿Cree Ud.? Sí, la dama...
¡Oh, qué cosa!, se le va a pasar por alto. Viste un saco rojo. Su nombre es Srta.
Daily. Crea con todo su corazón. El Señor Jesucristo la sana, Srta. Daily.
217 Pregunten si yo conozco a la dama. Yo nunca la he visto en mi vida. El Padre
Celestial sabe eso.

Uds. dicen: “¿Por qué la llamó por su nombre?”
218 Bueno, Jesús dijo: “Tu nombre es Simón. Tú eres el hijo de Jonás”. ¿Es
correcto eso? Ahora, ¿no es eso El, el mismo ayer, hoy, y por los siglos? [La
congregación dice: “Amén”–Ed.]. ¿Creen Uds. que eso es la verdad? Ahora, ¿qué
dijo Jesús? Esto ocurrirá.
219 Y recuerden: Esa fue la última señal que le fue dada a la Iglesia elegida, a
Abraham y a su grupo, antes que el hijo prometido apareciera. ¿Es correcto eso?
Dios le había dado a Abraham señales por toda la jornada, y también le ha dado a
la Iglesia. Pero cuando el Angel del Señor descendió e hizo eso, El destruyó a los
gentiles incrédulos, y el hijo esperado, por el cual habían estado esperando,
apareció: Isaac.
220 Este ministerio terminará pronto, y el Hijo esperado, El mismo aparecerá. La
Iglesia ha venido de justificación, a través de los Luteranos; santificación, a través
de los Wesleyanos; al bautismo del Espíritu Santo, a través de los Pentecostales; y
ahora terminando todo en el ministerio de la Piedra Principal, tipificando todo el
tiempo a ese Perfecto; la sombra negativa llegando a ser positiva, luego Jesús
vendrá a recoger a Su Iglesia algún día, aquellos quienes creen.
221 Sepárense de incredulidad, y crean en esta noche. ¿Lo harán Uds.? [La
congregación dice: “Amén”–Ed.].
222 Ahora, que aquellos que tienen tarjetas de oración, comenzando... Creo que
oré hasta la veinticinco anoche. ¿Es correcto eso? Creo que eso fue en lo que

La Palabra De Dios Llama A Una Total Separación De Incredulidad 9

Palabra de Dios...? El estaba separado. El era la Palabra, y la Palabra corrigió el
error: “¿No sabíais que en los negocios de Mi Padre me es necesario estar?” Ese
no era solamente ese niño de doce años. Ese era la Palabra de Dios hablando a
través de Su boquita infantil para corregir el error; separando como El lo hizo en
el principio, las tinieblas de la luz, una mentira de la Verdad, la muerte de la Vida.
63 Es una separación. Siempre la Palabra requiere una total y completa
separación, cueste lo que cueste. Jesús dijo: “Toda palabra de hombre sea
mentirosa, mas la Mía veraz”.
64 Por todas las edades esta misma cosa ha sucedido. Está separando. Siempre El
separa a Su pueblo de la incredulidad. El lo hizo en el principio; El hace lo mismo
hoy. Cada uno de los profetas fue separado de incredulidad. La razón que ellos
hicieron eso, es porque la Palabra del Señor vino a ellos.
65 Ahora, creo que una noche, en alguna parte, quizás fue el domingo aquí, o
anoche, que yo estaba hablando de lo que la palabra “vidente”, significaba en el
Antiguo Testamento. Significaba: “Un hombre, un adivinador, un hombre que
decía los eventos futuros que iban a acontecer”. Y luego, cuando acontecían
exactamente sin fallar, se cumplía exactamente lo que él había dicho, entonces
Dios decía: “Escuchen a este hombre, mejor dicho, oíganlo a él, témanle, porque
Yo estoy con él”. Entonces él tenía la Divina interpretación de la Palabra escrita,
pues esas eran sus credenciales de identificación, de que él era profeta de Dios y
que la Palabra venía a él. Eso es correcto.
66 Ahora, separación. Separó a Isaías del mundo eclesiástico. Separó a Moisés
del mundo eclesiástico. Separó los... A todos los grandes profetas a través de las
edades, del mundo eclesiástico. Porque ellos tenían... Separó a Jesús de Sus
hermanos. Separó a los apóstoles de la iglesia que había en ese día, la de los
fariseos, saduceos, hombres grandes, hombres santos, hombres buenos, hombres
finos, hombres humildes, hombres que tenían más del fruto del Espíritu, que lo
que Jesús ejercitaba.
67 ¿Pero cuáles eran Sus credenciales? Que la Palabra estaba con El, la Palabra
prometida de ese día estaba viviendo a través de El. El dijo: “¿Quién de Uds.
puede condenarme de pecado? ¿Quién de Uds. puede decir que lo que Yo he
reclamado no ha acontecido?” Eso, pues, mostró que El era un Nazareo separado
para el Señor. El era el mismo Señor en carne.
68 Abraham, también, él era una persona separada del mundo, cuando Dios
llamó a Abraham de setenta y cinco años de edad. “Sepárate de tu parentela y de
toda incredulidad, y sal para entrar a un mundo en el que nunca antes anduviste, y
entre un pueblo que nunca antes conociste. Sal y sepárate de cualquiera que sea
contrario a lo que tú crees, para que seas un Nazareo para el Señor”. Porque él

10

tenía una promesa de un hijo. El tuvo que separarse de su padre, de su madre, de
su parentela.
69 ¿Y qué lo separó a él? No porque él era un hombre bueno, sino porque él
creyó que Dios era capaz de cumplir la promesa que El le había dado a él.
70 Y veinticinco años después, el bebé no había llegado; Sara siendo de noventa,
y él de cien. Y cuando el Angel del Señor lo visitó (a eso Jesús se refirió, que
sucedería otra vez en los últimos días), Dios en forma humana, se sentó delante de
él y habló. Y Sara, siendo casi de cien años de edad, en la tienda detrás de El, se
rió porque el Angel dijo: “Yo te visitaré de acuerdo al tiempo de la promesa”.
71 Y ella dijo: “¿Yo siendo vieja, tendré placer otra vez con mi señor, viendo
que él es viejo?”
72 Y este Hombre, quien era Dios en carne, dijo: “¿Por qué se rió Sara, en la
tienda?” Ahora, ella salió y trató de negarlo. Pero El dijo: “Pero sí, te reíste”,
porque ella no creyó que eso podía ser correcto.
73 Ahora, fíjense, Jesús dijo que eso sucedería otra vez. “Como fue en los días
de Sodoma, así será en la Venida del Hijo del Hombre”. Otra vez el Espíritu de
Dios vendrá sobre carne mortal, sobre carne humana. Ese Hombre comió la carne
de una ternera, bebió la leche de una vaca, y comió pan con mantequilla, en carne
humana; y Abraham dijo que El era Elohim, Dios manifestado en carne. Jesús
prometió que Dios, antes de Su Venida, sería manifestado en carne humana otra
vez. Eso es el Espíritu Santo (solamente hay un Dios) manifestándose El mismo,
separando otra vez a Lot de Abraham.
74 Lot quiso el mundo. Dios sepa-... destrozó su mundo, y separó a Abraham y a
Lot. Lot siendo un tipo, otra vez, de un creyente carnal, quien no pensó que estas
cosas eran verdad, él simplemente se fue a Sodoma. Y él–y él no tenía la valentía
verdadera para pararse, como nosotros diríamos, y llamar lo que era correcto
“correcto”, y lo que era errado “errado”, así que él se fue para allá.
75 Todos estos creyentes (como pudiéramos continuar por horas), todos éstos
eran como un montón de cambio en su bolsillo, en las manos de Dios. Uds. sacan
un montón de cambio. Hay centavos, cincos, dieces, veinticincos, cincuentas de
dólar, dólar, todo en monedas. Ahora, eso es lo que el mundo es en la mano de
Dios. Hay algunas personas que sólo pueden recibir el valor de un centavo de
dólar, y Dios sólo puede usarlos en una forma de un centavo. Eso es todo lo que
ellos pueden comprar. No los rechacen. Si ellos no pueden creer la genuina
Verdad, no los desechen, no los echen fuera y digan: “Ellos no están adentro”,
porque Dios usa centavos algunas veces.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 27

208 Ahora Uds., si Uds. quieren levantar su rostro y mirar en esta dirección, y
estén orando. Como Pedro y Juan dijeron: “Mírame”, mejor dicho, “míranos”, no
quisieron decir... Sólo poner atención a lo que ellos estaban diciendo.
209 Ahora Uds. son una audiencia. Casi no hay aquí alguno que yo conozca, fuera
de–de estos Hermanos Martin que están aquí. Y yo–yo pienso que este es el
Hermano Daulton que está sentado aquí, no estoy seguro, tiene puestos sus
anteojos oscuros. Yo procuraré sobrepasar a ellos ahí; sólo gente que yo no
conozca.
210 Bueno, ahora, que Jesucristo venga con Su poder para que Uds. puedan ver
que la promesa de este día, la Escritura que fue profetizada para este día, aun de
acuerdo a Malaquías 4, debe ser cumplida. Algo tiene que cumplirla. Dios la ha
prometido.
211 Hay una señora sentada aquí. Ella está para irse al hospital mañana. Ella ha
estado en un accidente, accidente automovilístico. Ella se ha lastimado, tiene
problemas internos, un brazo lastimado. Ud. no tiene una... ¿Tiene Ud. señora una
tarjeta de oración? No tiene. ¿Soy yo un total desconocido para Ud.? Yo no la
conozco. No nos conocemos. [La hermana dice: “No, señor. Yo lo he escuchado
predicar”–Ed.]. ¿Señora? [“Yo lo he escuchado predicar”–Ed.]. Sólo me ha
escuchado predicar, pero Ud. sabe que yo no sé nada respecto a Ud. ¿Son esas
cosas la verdad? Si son, levante su mano. Dios la bendiga. Tenga fe, Ud. no
tendrá que ir. Su problema se terminó.

¿Qué tocó la señora?
212 Hay un hombre sentado detrás de ella. ¿No pueden ver Uds. esa Luz? Miren
esa Luz color ámbar moviéndose. Hay un hombre sentado detrás de ella. El está
orando acerca de algo; es por un hermano que está en el hospital. ¿Cree Ud. que
Dios sanará a su hermano, lo regresará a su mente cabal y todo; lo hará cuerdo?
¿Cree Ud. eso? Yo soy un desconocido para Ud. ¿Es correcto eso? Esa es la...
¡Crea! Muy bien, Ud. puede recibir....

¿Qué tocó él?
213 Allá está una señora, allá detrás de ese, sentada allá atrás. Ella está... ¿Ven esa
Luz?, ¿pueden Uds. verla? Miren allá. Miren, todos miren, vean allá, un Círculo
que se mira como ámbar. Debajo de El está una señora. Ella está allá, ella está
orando por alguien. Son dos niños, nieto y bisnieto. La señora no es de aquí. Ella
es de California, y ella ha venido aquí pidiendo oración.
214 También está alguien con ella. Es su hermana. Ella está sentada allá atrás,
tiene puesto un vestido rojo. Ella tiene epilepsia. Eso es la verdad. Ella es de
California, y Ud. la trajo con Ud. Su nombre es María. ¿Cree Ud. con todo su

26

200 Si El es el mismo, bueno, entonces El tendrá que actuar lo mismo, hacer lo
mismo. Y luego también, la Biblia dice que “la–la Palabra de Dios es más
cortante que toda espada de dos filos, y discierne los pensamientos que están en el
corazón”. Sabemos que cuando la Palabra se hizo carne en la Persona de
Jesucristo, el Hijo de Dios, eso fue exactamente lo que Dios hizo a través de Su
Hijo. Jesús dijo en San Juan 14: “Las obras que Yo hago él las hará también, y
aun mayores hará, porque Yo voy al Padre”.
201 Y ahora, la Biblia dice también en el Libro de Hebreos que El es el Sumo
Sacerdote hoy. ¿Creemos eso todos? Seguro que sí. “El es el Sumo Sacerdote que
puede compadecerse de nuestras debilidades”. Ahora, “El es”. Yo no soy; El es.
Ningún hombre es. “El es ahora un Sumo Sacerdote que puede compadecerse de
nuestras debilidades”.
202 Ahora, si Uds. sienten y están listos para dar un paso y liberarse de toda su
incredulidad, y decir: “¡Permíteme tocarte, Gran Sumo Sacerdote!” Ahora, si El
es el Sumo Sacerdote, y el mismo ayer, hoy, y por los siglos, El actuará como El
lo hizo en aquel entonces, porque El es el mismo.
203 Una mujer lo tocó a El una vez cuando El estaba aquí en la tierra, visible, con
su mano. El sintió el toque, y se dio la vuelta y dijo: “¿Quién me tocó?” Y todos
ellos lo negaron. Pero El discernió los pensamientos, y El encontró a la mujer, le
dijo a ella lo que estaba mal, y que su fe la había sanado.
204 Ahora, El es el mismo ayer, hoy, y por los siglos. Quizás esa mujer no tenía
una tarjeta de oración, pero tenía fe. Y eso es todo lo que es necesario: Tener fe,
tocar al Gran Médico. Y por un don Divino, si yo puedo hacerme a un lado y
permitir al Espíritu Santo decir lo que El quiera decir, y hacer lo que El desee
hacer... Y eso es un don, no sólo una imaginación. Si es imaginación, no obrará.
Si es real, obrará. Eso es lo que Jesús dijo: “No soy Yo el que hace las obras, es
Mi Padre que mora en Mí”. Así que no pudiera ser yo. El era el Hijo de Dios; yo
soy un pecador, salvo por Su gracia.
205 Sólo crean. No se apresuren. Sólo crean y digan: “Señor Jesús, permíteme
tocar Tu manto”. Sólo oren sencillo. Sólo continúen orando. Todos quédense en
donde están, sólo oren y crean.
206 Sólo crean, y no estén de prisa. Procuren no apresurarse. Sólo crean. Ahora,
¿creen Uds.?, ¿todos? ¿Pueden creer Uds.? Sólo olviden todo el pasado. Piensen
en que Jesús prometió esto. Yo sé que es fuera de lo común, pero Jesús lo
prometió.
207 Ahora, por favor, sean reverentes sólo por un momento, luego empezaremos
la línea de oración. Yo no digo que El hará esto. Pudiera hacerlo. Por la gracia de
Dios yo–yo estoy separado, creo yo, de mi propio pensamiento. Que El....

La Palabra De Dios Llama A Una Total Separación De Incredulidad 11

76 Lot fue solamente un centavo, Abraham fue un dólar de plata, así que se
requerirá cien Lots para hacer un Abraham. Y así también se requerirá... Cien
creyentes carnales, nunca se pararán en la presencia de un Cristiano genuino que
está separado de las cosas carnales del mundo, viviendo en Cristo Jesús, en donde
la Palabra puede fluir a través de él.
77 El sólo puede recibir el valor de un centavo; eso es todo lo que él tiene. Así
que Uds. ven a gente que dice: “Yo no creo en sanidad. Yo no creo en estas
cosas”, sólo sepan que él es un centavo, pero déjenlo en paz. ¿Ven? Sólo vale un
centavo, y así que eso es todo lo que él puede comprar. No lo paren; déjenlo en
paz. Recuerden: Eso es lo más lejos que él puede llegar.

José, él estaba separado de sus hermanos.
78 Sí, yo no quise decirlo así de rudo, en esa manera como lo dije, ¿ven? Yo
quise decir: Si él solamente dice: “Bueno, yo pertenezco a esto, y eso es lo que
nosotros creemos”. El solamente es un centavo, siga adelante, ¿ven?; sólo un
centavo.

Dígale: “Bueno, el Señor lo bendiga, mi hermano”.
79 ¿Ven?, él es cobre; nunca puede ser plata. ¿Ven Uds.?, así que déjenlo que
siga adelante. Dios puede usarlo. Oh, El lo está usando. Yo preferiría verlo aquí
en una iglesia, que verlo en una cantina de la esquina. ¿Uds. no? Seguro. Así que
déjenlo en paz. Dios puede usarlo de todas maneras; tal vez no mucho, pero El
usará lo que El pueda usar, tanto como ellos le permitan a El usar.
80 Así que esa es una manera algo ruda para expresar algo, pero yo... Bueno, yo
espero que Uds. capten la Verdad de lo que quiero decir con eso, lo que–lo que
quiere decir. ¿Ven?
81 El no puede creer en discernimiento y ni en los poderes de Dios que están
prometidos para este día.
82 Esos fariseos tampoco podían creerlo. Ellos no podían ver a Jesús siendo
Dios. Oh, no. “Tú mismo te haces Dios, ¿siendo un Hombre?”
83 Un día El estaba parado allí después que había multiplicado los panes, y
demás, para ellos, y El dijo: “Si no coméis el–el pan del Cuerpo del Hijo del
Hombre, y bebéis Su Sangre, no tenéis Vida en vosotros”.
84 Oh, yo me imagino que Su congregación se apartó de El. “Este Hombre
espera que nosotros seamos caníbales: ¿Comer la carne de alguien? ¡Oh, eso es
locura!” Doctores, y doctores de medicina, y demás, dijeron: “El Hombre está
demente. Eso es todo lo que es. El sacerdote está correcto. Ese Hombre está loco.
¿Darnos Su Cuerpo a comer?”

12

85 Eso es todo lo que El dijo ¿ven?, pero la mente espiritual, quizás ellos no lo
podían entender. Esos discípulos, ellos no sabían exactamente lo que quería decir,
pero ellos lo creyeron de todas maneras. Porque, ¿de dónde vino? Vino de Aquel
que ellos sabían que era el Hijo de Dios.
86 Yo quizás no sea capaz de entender todo lo que está aquí adentro, pero yo lo
creo. Es la Palabra de Dios. Yo quiero separarme de todo lo que es contrario a
Ella. Yo he tratado de pararme de esa manera.
87 Fíjense en otro grupo: Los setenta que El llamó. Un día El estaba parado
hablándoles, y dijo: “El Hijo del Hombre ascenderá al Cielo de donde El vino”.
88 Ellos dijeron: “¿Este Hombre? El nos ha llevado al lugar en donde El nació.
Nosotros conocemos a Su madre, María. Bueno, conocemos a Sus hermanos.
Sabemos todo. Y luego este Hombre se va a llevar... ¿El Hijo del Hombre va
venir... ascender al Cielo de donde El vino? El vino de Belén. ¿Cómo hizo El
eso?” ¿Ven?, El lo dijo de esa manera ¿ven?, y ellos ya no andaban con El. Se
fueron. Dijeron: “¡Ah, este Hombre!, sabemos que hay algo mal en El”.
89 Esos discípulos se quedaron allí. ¿Ven? Ellos creyeron. Ellos habían visto la
Palabra prometida para ese día, vindicada y manifestada por El. ¿Quién pudiera
crear, sino Dios mismo, pudiera tomar el pan y...? Ellos sabían que El era el Hijo
de Dios. Si estaba en acertijos o no, si lo entendían o no, ellos continuaban de
todas maneras, porque la Palabra era vindicada, y ellos estaban separados de todo
lo contrario a Ella.
90 ¡Dios, ayúdanos a tener fe como ésa! Nosotros creemos que esta Biblia es la
Verdad. Pueda que yo no tenga la suficiente fe para hacer que todas las promesas
se cumplan, pero yo las creo de todas maneras. Yo creo la hora en la que estamos
viviendo.
91 José, separado de sus hermanos sin ninguna causa. Ahora, ¿cuál fue el
problema de ellos? El no quería estar separado; no fue su voluntad de separarse.
Pero ellos mismos se separaron de él, ¿ven?, de su resplandeciente, y brillante
dólar; el valor de ellos, de un centavo, no podía soportarlo. Ellos sabían que eran
patriarcas. Ellos sabían que Isaac era el... Mejor dicho, perdónenme, Jacob era el
padre de ellos. Y ellos sabían que eso era verdad. Pero José nació... El no podía
evitarlo. El era espiritual. El veía visiones, podía interpretar sueños, y estaban
perfectamente correctos. Todo lo que él decía, era la verdad. Y sus hermanos
patriarcas, movidos por envidia, lo vendieron a los egipcios. ¿Ven?, ellos–ellos
mismos se separaron de él porque eran centavos. El era de una calidad diferente.
92 Así es un creyente verdadero hoy, él es de una calidad diferente. Ellos
mismos se separarán, (ellos no lo entienden), el cobre de la plata.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 25

noche, Señor, que aquel cuando Dios descendió ante Abraham manifestado en
carne, y sabía el secreto del corazón: Ese era Dios. Y cuando El se hizo carne y
habitó entre nosotros, El sabía el secreto del corazón. Y la Biblia dice que “la
Palabra de Dios discierne los pensamientos que están en el corazón”. Así es cómo
los discípulos supieron que El era Dios.
194 Ahora, Padre, vendrás en esta noche y permitirás que nuestros humildes
tabernáculos sean dedicados a Ti, para que Tú nos hagas creer, que es Tu Espíritu
mismo dándose a conocer entre nosotros en esta noche, que Tú todavía eres la
Palabra. Entonces nosotros nos separaremos de toda incredulidad y te seguiremos.
En el Nombre de Jesús, que Tú nos hables. Amén.

[Alguien da una exhortación–Ed.].
195 Poderoso Dios del Cielo, sé misericordioso con nosotros. Ayúdanos, oh
Señor, a obedecer Tus Mandamientos. Y úsanos para Tu honor. Y te damos
gracias por estas palabras de aliento. Ahora permite que el Espíritu Santo se
mueva a través de nosotros, y confirme estas palabras. En el Nombre de
Jesucristo. Amén.
196 Tengan fe en Dios. No duden. Aliéntense. El tiempo de Su Venida está ya a la
mano.
197 Ahora, en esta noche tenemos grupos de tarjetas de oración. ¿Cuántos aquí
tienen tarjetas de oración?, levanten sus manos. Sería difícil para mí pasar por ese
grupo con el discernimiento, si el Señor lo daría. Pero permítanme tomar sólo un
momento y decir esto: ¿Cuántos aquí no tienen tarjetas de oración, y están orando
para que Dios los sane? Ahora, que el Señor Dios ayude a cada uno de Uds.
198 Yo soy su hermano. Jesús es su Salvador. Dios es nuestro Padre. Nosotros
somos personas. Nosotros no somos de este mundo, cuando somos nacidos de
Dios, somos de Arriba. Ahora, antes que tengamos la línea de oración, para orar
por los enfermos... Y hay hombres aquí en la plataforma en esta noche, que
también oran por los enfermos, y ministros allá que oran por los enfermos. Yo no
quiero dejar la impresión que yo soy el único que ora por los enfermos. ¿Ven?
Dios no... El no tiene que usarme a mí. El pudiera–El pudiera usarlo a Ud. o a
cualquiera. La cosa es creer que lo que El dijo es la Verdad.
199 Pero ahora, como yo he dicho esto en vindicación de lo que ha sido dicho,
inclinemos nuestros rostros por un momento. Uds. que están orando y están
enfermos y no tienen tarjetas de oración, oren y digan algo como esto: “Señor
Jesús, yo sé que la Biblia dice que la oración de fe salvará al enfermo; Dios lo
levantará. Y también dice que Jesucristo es el mismo ayer, hoy, y por los siglos”.

24

estaba parado allí, pensé: “Eso es fuera de lo común, para un venado. Me
pregunto si es porque el Señor Jesús está aquí: ¿Su Presencia?”
185 Y en ese momento una Voz me habló y dijo: “Tú recordaste tu promesa, ¿no
es así?” Yo sabía que era El.

Yo dije: “Sí, Señor”.
186 El dijo: “Así también Yo recuerdo la Mía. Yo nunca te dejaré. Yo nunca te
desampararé”.
187 Esa carga se levantó. Amigos Cristianos, no ha regresado desde entonces. Eso
fue el pasado octubre. Yo he sido una persona diferente.
188 Cumplan su promesa a Dios. Lo que Uds. le digan a Dios, créanlo. Sepárense
de todo lo contrario a Su Palabra. Dios oirá y contestará la oración. Inclinemos
nuestros rostros sólo por un momento.
189 ¿Están Uds. dispuestos a separarse en esta noche de toda incredulidad para oír
la Palabra del Señor? Si Uds. lo hicieran, y creyeran que El es el mismo ayer, hoy,
y por los siglos (estas cosas que El ha prometido hacer, las vemos a El hacerlas),
¿levantarían sus manos y dirían: “Dios, yo te hago a Ti una promesa en esta
noche; yo creo todo lo que Tú has prometido; yo creo toda Palabra; nunca más
dudaré”?
190 Nuestro Padre Celestial, Tú sabes que este relato es la verdad. Esa fue la
cuarta vez. Y luego la quinta vez, fue con mi propia esposa preciosa, cuando Tú...
La semana pasada, cuando ese doctor escribiendo esa declaración, ese tumor
grande despareció antes que su mano la tocara a ella; exactamente de acuerdo a lo
que se dijo.
191 Ahora, Padre, yo te pido que Tú ayudes a este pueblo. Me doy cuenta que
estoy envejeciendo. Yo sé que debo irme pronto. Y pido, Señor, que me permitas
ser honesto y sincero con mis hermanos, permíteme ser honesto y sincero con Tu
pueblo. Si no puedo ser con ellos, entonces yo no creo que sería Contigo, Señor,
porque quiero testificar de Ti. Y pido que permitas que la Palabra viva tanto en
nosotros en esta noche, que Tú nos darás fe a todos nosotros. Y por este pequeño
don que....
192 La gente piensa algunas veces que un don es algo que uno se pone en sus
manos, y sale y se abre camino. Un don no es eso, Padre. Haz que ellos entiendan
que un don es hacerse uno mismo a un lado, para que el Espíritu Santo pueda
hacer lo que El quiera hacer.
193 Señor, permítenos hacernos a un lado ahora, y permite que el gran Espíritu
Santo venga y obre a través de nosotros. Y que podamos ver en esta noche, las
promesas que Jesucristo, que... Aquel al que yo me referí especialmente en esta

La Palabra De Dios Llama A Una Total Separación De Incredulidad 13

93 Ahora, nos damos cuenta que ellos, movidos por envidia, lo vendieron. ¿Por
qué? Ellos hacen la misma cosa hoy. Lo que realmente era, ellos dijeron que era...
Era por celo. Ellos no querían humillarse, porque la calidad en ellos no era la
calidad que estaba en él. Y por causa de ello, ellos estaban celosos porque eran
centavos y él era un dólar. ¿Ven?
94 Ahora, si el centavo dijera: “¡Bendito sea el Nombre del Señor! Mi hermano
dólar aquí, ¿ven?, yo no puedo dar cambio como él lo da, pero yo haré lo que
pueda”. Eso es, entonces seguiríamos adelante. Dios cumpliría su programa.
95 Como yo les prediqué a Uds. el domingo, de la gran sinfonía de la Palabra de
Dios siendo tocada. Los cambios y encrucijadas es únicamente Dios cambiando
los tiempos como el–el director en la sinfonía. Cuando vemos estos cambios de
edades y cambios de tiempos, miren aquí abajo en la Hoja, y Uds. se darán cuenta
que debemos estar aquí. Ellos tienen que hacer esto; no hay manera que ellos se
aparten de hacerlo.
96 Y la música para un hombre que no entiende la sinfonía: ¿qué es? Es un
montón de ruido. El no la entiende. El ni siquiera está interesado. El está
deseando: “Yo deseara que se callaran para poder irme a casa”. El no está
interesado porque él no conoce la sinfonía. El no la conoce.
97 Pero el Compositor sabe el fin desde el principio. ¿Ven? Y si el director no
está en el mismo Espíritu del Compositor, él no puede actuarla porque todo es
hecho por señales. Y si la señal no la vindica, ¿cómo es que los músicos la van a
tocar? ¡Amén! Eso es.
98 Si la trompeta da un sonido incierto, ¿quién puede–puede, quién sabrá cómo
prepararse para la guerra, retirarse, o lo que esté haciendo?
99 Miren la Palabra y vean en dónde estamos viviendo, entonces Uds. pueden
ver a los centavos, lo que ellos hacen. Pero Uds. pueden ver también a aquéllos
que están resplandeciendo, vigilando, y saben la Palabra, y vigilando que sucedan
estas señales. [El Hermano Branham truena su dedo–Ed.]. Ahí está.
100 Como la mujercita en el pozo, cuando El dijo: “Ve y trae a tu esposo”. Ella
dijo: “Yo no tengo”. Dijo: “Eso es correcto. Tú tienes cinco”.
101 Ella dijo: “Señor, me parece que Tú eres un profeta. No los hemos tenido por
cientos de años. Pero sabemos que el Mesías viene, y El va a ser un Profeta. Eso
es lo que El hará”.

El dijo: “Yo soy El”.
102 Oh, el compás de la sinfonía estuvo exactamente correcto, desde lo más bajo
hasta lo más agudo. Ella corrió a la ciudad, y dijo: “Venid, ved a un Hombre

14

quien me ha dicho las cosas que yo he hecho. ¿No es este el mismo Mesías que
hemos esperado?” Seguramente que sí.
103 ¿Ven?, ella entendió lo que era la Hoja de música en la sinfonía, eso separa la
fe de la incredulidad. Fe sólo puede... No viene por una iglesia; fe viene por el oír
la Palabra de Dios sabiendo lo que Ella es. Ahora, nosotros encontramos la misma
cosa hoy.
104 Mucha gente mira los dones. (Ya para terminar, cinco minutos más). La gente
mira los dones, y ellos piensan: “¡Oh, qué cosa tan grande!”, y procuran imitar los
dones. Uds. no pueden hacer eso. Uds. sólo... Uds. no pueden hacer que un–un–
un centavo sea un dólar, Uds. no pueden hacer que sea un diez ¿ven?, no pueden
hacer que sea un cinco. Es un centavo. Pero si Uds. mismos sólo se reconocen
como un centavo, y siguen con el resto del cambio ¿ven?, Dios puede usarlos.
Quizás no seamos capaces de hacer todo. No todos eran....
105 Cuando Dios llamó a Israel a salir de Egipto, cada uno de ellos no tenía que
hacer la misma cosa que Moisés hizo, pero le creyeron. Eso es correcto. Ellos
creyeron a Moisés, porque ellos sabían que eso era la señal de la hora, y que Dios
había probado que él tenía Su Palabra.

Ellos dijeron: “Faraón tiene lanzas”.
El dijo: “Pero Moisés tiene Su Palabra”.

106 Eso es. Faraón pudiera tener un ejército, pero Moisés tenía la Palabra porque
él era el profeta de Dios. Y la Palabra vino a él y había sido vindicada que Esa era
la Verdad. Era el Dios viviente quien podía tomar polvo y arrojarlo al aire y hacer
que vinieran moscas. Un hombre no puede hacer eso. Cómo un hombre que se
paró allí, y dijo: “Mañana como a esta hora habrá tal y tal cosa”, y había. ¿Ven?
Ellos sabían que Moisés tenía la Palabra de Dios. No importa cuántas lanzas y
calabozos tenía Faraón, y cuántos ladrillos para hacer; Moisés tenía la Palabra; así
que ellos entraron en el desierto.
107 Había un hombre, Datán, que dijo: “Moisés se cree el único. Todos nosotros
somos gente santa, así que todos nosotros deberíamos ser capaces de hacer lo que
Moisés hizo”.

Y Moisés dijo: “Dios, ¿qué de esto?”
108 El dijo: “Sepárate. Apártate de ellos”. Y El abrió la tierra, y se tragó a Datán y
a su grupo.
109 El separó la Luz de las tinieblas vindicando Su Palabra. El es el mismo Dios
hoy.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 23

175 [Porción no grabada en la cinta–Ed.]... Estaban parados esos tres venados, y
yo tenía el rifle en mi hombro. Yo solamente lo resbalé de mi hombro de esta
manera. Yo pensé: “No pueden escaparse de mí. Ellos están aquí”. Yo soy muy
rápido con el rifle. “Yo puedo matar a los tres antes que puedan darse la vuelta”.
¿Ven? Y yo tenía el rifle. Yo pensé: “Allí están, perfecto”. Yo solamente resbalé
el rifle....
176 Entonces sucedió que recordé esa promesa. Yo dije: “No puedo hacerlo. No
puedo hacerlo”. Yo dije: “Yo recuerdo de una ocasión que un hombre le dijo al
otro: ‘Dios ha puesto a Joab en tus manos, a Saúl, mejor dicho’, Joab le dijo a
David. David dijo: ‘Lejos sea de Dios que permita que yo toque a Su ungido’. Esa
fue mi promesa, que yo no lo haría”.
177 Yo pensé: “Están en la cumbre de esta colina. Yo puedo rodarlos allá abajo;
los podemos levantar fácilmente. ¡Tres venados hermosos parados allí!”

Yo dije: “No, no puedo hacerlo”.
178 Y allí estaban viniendo de esa manera, dos venaditos ya crecidos, macho y
hembra, y una madre venada. Y ellos venían caminando, mirando alrededor,
animales gordos, grandes.
179 Y yo me quedé parado allí un poquito. Y yo pensé: “Eso no es común, para
un venado, y yo con esto rojo puesto”. Yo pensé: “Yo los espantaré”.
180 Yo dije: “¡Uds. están en mis manos! No se pudieran escapar si quisieran, pero
no les voy a hacer daño. ¡Váyanse!” Sólo se miraron el uno al otro, y continuaron
acercándose. Y llegaron muy cerca de mí, mirándome.
181 Bueno, yo puse el rifle en el suelo. Yo dije: “Madre, llévate a tus bebés y
métanse en el bosque. Yo estoy aquí disfrutándome en la Presencia de Dios. Yo
prometí que no mataría un animal para otras personas”. Yo dije: “Ahora, llévate a
tus bebés y métanse en el bosque. Yo amo el bosque, también. ¡Váyanse!”
182 Ella me miró. Y ambos miraron alrededor, los tres. Ellos se dieron la vuelta y
se fueron, y luego regresaron otra vez.
183 Y yo dije: “Yo no les voy a hacer daño”. Yo dije: “Métanse en el bosque.
Uds. están en mis manos. Uds. no se pudieran escapar. Pero”, yo dije, “yo estuve
en las manos de Dios, y sin embargo no pude escaparme tampoco. El me perdonó.
Yo le hice una promesa a El. Yo los perdono a Uds. Váyanse, diviértanse,
disfruten este bosque. A mí me gusta. ¡Váyanse!”
184 Ellos se quedaron parados allí un ratito, y se acercaron tan cerca como para
comer de mis manos, casi; se dieron la vuelta y todos me miraron así, y se
alejaron. Se pararon y miraron para atrás otra vez, y se metieron en el bosque. Y

22

publicarlas, y revistas, y demás, acerca de las cosas sobrenaturales que han sido
vistas y hechas.
167 Pero mi corazón todavía estaba pesado. Y yo estaba reclinado contra el árbol,
así de esta manera. Y yo pensé: “El gran Dios del Cielo. Ese sol caliente brillando
sobre mí, ni siquiera una nube en ninguna parte, y hace unos momentos Tú–Tú
contradijiste la palabra del hombre. La naturaleza lo hizo. ¿Cómo podía ser hecho,
Señor? Jesucristo es el mismo ayer, hoy, y por los siglos. Fue Su Palabra que Tú
me hiciste hablar”. Yo pensé: “¡Padre, cuán agradecido estoy!”
168 Yo oí algo hacer... [El Hermano Branham toca dos veces en el púlpito–Ed.].
Y miré; parados delante de mí estaban dos, tres venados, y me estaban mirando.
Ahora, a esos venados se les había disparado mucho, en la última semana, y había
cazadores allí. Y allí yo estaba vestido de rojo; cualquiera sabe [el Hermano
Branham truena sus dedos–Ed.] que ellos se van así de rápido. Pero ellos estaban
mirándome.
169 Y venado del que se come, no podrían ser mejores. Era una hembra grande y
dos venaditos ya crecidos. Y yo pensé: “¡Eso está perfecto! Necesitamos tres
venados”.
170 Algo dijo: “Sabes qué, el Señor te los ha puesto en tus manos”.
171 Pero cuando yo estuve con los Hombres de Negocios del Evangelio
Completo, el Hermano Clayton, como un año antes, él fue con nosotros cuando
yo pesqué ese gran pez de récord. Ese año, para los hombres, yo maté diecinueve
alces. Y yo... el....
172 Algunas veces los Hombres de Negocio... Perdónenme esto, mis hermanos.
Algunos de ellos son doctores, y Uds. saben, ellos no pueden caminar: están
gordos, Uds. saben, y muchos se quedan en un escritorio. Ellos dicen: “Billy,
consígame uno de dos años. Consígame un alce hembra. Yo quiero un alce
macho. Consígame un–un venado con cornamenta completa”. Bueno, yo tenía un
jubileo allá disparando, cazando el alce y cosas.
173 Pero el Señor me dijo que no hiciera eso. Y yo le prometí a El, en esa
tempestad con abundante nieve allá en Colorado, no... años antes de eso. Yo dije:
“Señor, yo guiaré al hombre al animal, pero ya jamás mataré un animal para el
hombre”. No, a menos que sea una emergencia y tengamos que hacerlo.
174 Y si Uds. recuerdan hermanos, la noche antes que nos fuéramos. Un pobre
hermanito anciano allá, no había matado un venado. ¿Cómo se llama él? Palmer,
vino y puso diez dólares de diezmos en mi mano. El dijo: “Hermano Branham,
estos son mis diezmos, póngalos en la iglesia”. El dijo: “¿Me conseguirá un
venado?” ¡Oh! Yo....

La Palabra De Dios Llama A Una Total Separación De Incredulidad 15

110 Para terminar. Yo les estaba diciendo anoche, cuando yo primero vine aquí...
Esto no es personal. Si Uds. piensan eso, entonces por favor bajen las cortinas de
su corazón. Yo estoy diciendo esto a gente que cree.
111 Fue hablado y dicho exactamente las cosas que acontecerían por toda la edad,
y todos Uds. son testigos de eso, como Uds. lo presenciaron anoche en el
discernimiento consecutivo. Y cómo habría imitadores, imitaciones, y todo
aconteciendo.
112 Pero la última cosa, era que acontecería una gran cosa. La hemos estado
esperando por años. Y todos sabemos cuando primero sucedió, cuando una
creación vino a existencia, la tercera vez, y luego la cuarta vez. Anoche les dije a
Uds. de la quinta vez que sucedió.
113 Y está esperando cuando se una este Concilio de Iglesias, y los Protestantes.
Si yo hablo el domingo por la mañana, eso es lo que yo quiero... Quise decir, el
sábado en la mañana, eso es sobre lo que yo quiero hablar, ¿ven? Ahora, y
entonces cuando esto se reúne, el Espíritu de Dios siempre levanta una bandera
contra ellos. ¿Ven?

Hay hombres sentados aquí, en esta noche, que son testigos de esto.
114 Yo estaba en Colorado no hace mucho, este otoño que pasó. Yo voy allá en
viajes de cacería. Y normalmente, yo estoy allá arriba en el aniversario de mi
boda. Cuando mi esposa y yo nos casamos, yo–yo había ahorrado mis centavos y
cosas, de mi trabajo, y los tenía en un bote de levadura en polvo. Y yo no tenía lo
suficiente como para ir de luna de miel, e ir a cazar; así que yo simplemente los
combiné, y la llevé a ella en un viaje de cacería, como una luna de miel. Así que
desde entonces, yo nunca, para mi vergüenza lo digo, yo nunca he estado en casa
con ella en nuestro aniversario. Yo estaba en Colorado.
115 Anoche yo vi a dos o tres ministros que estaban aquí, que estaban conmigo
allá en un campamento cazando, adonde tuve que venir desde Alaska para
encontrarlos. Eran los Hermanos Martin. Ellos estaban aquí anoche. Yo... Están
aquí, allá atrás. Y luego el otro hombrecito, se me olvidó su nombre, sentado...
¿Estaba Ud. allí también, hijo? Correcto. Y quizás, ¿está el Hermano Palmer
aquí? Yo... Y estábamos arriba en las montañas. Y yo soy un guía en Colorado,
yo he cazado allí por años.
116 Y cada vez que nuestro aniversario, el veintitrés de octubre, llega... Hay un
lugarcito adonde yo llevé a mi esposa en nuestra luna de miel, arriba en las
Montañas Adirondack, y este lugar se parece mucho a aquél, sólo que estaba...
Estos de aquí son áspides tembladores, son pequeños arbustos, y allá era abedul.
Y yo voy allá, el veintitrés, en alguna oportunidad durante el día, me quito mi
sombrero y le doy gracias al Señor por una buena esposa fiel, que ha sido fiel y

16

bondadosa conmigo durante todos estos años, y me ha ayudado mientras yo voy a
predicar el Evangelio.
117 Y ha estado muy seco en Colorado este año, como ha estado por todo el país.
Y de repente había... Me supongo que había doscientos hombres adelante de
nosotros, o cien hombres, perdónenme, como unos cien hombres adelante de
nosotros, más allá de los campamentos. Y ellos habían estado allá arriba cazando
por cuatro o cinco días. Y yo había matado un venado, uno que había estado
siguiendo por años. Pero yo... Descendió una neblina, y yo no logré verlo; no
pude encontrarlo. Y yo lo había estado siguiendo ese día.
118 Y al día siguiente, el teléfono, o el... vino del radio: “Viene una tempestad
con abundante nieve, pudiera acumular veinte pies de nieve [6 m–Trad.], en estas
montañas en una noche”.
119 Y así que yo les dije a los hermanos. Los llamé. Los Hermanos Martin
también estaban allí. Yo dije: “Hermanos, Uds. oyeron lo que se dijo en las
noticias. Ahora, si Uds. quieren salir, es mejor que lo hagan ahorita, porque
después va a ser muy tarde. Pudieran quedarse aquí por una semana. Y yo debería
irme porque tengo una reunión el próximo lunes, con los Hombres Cristianos de
Negocio, Hombres de Negocio del Evangelio Completo, en la delegación de
Tucson. Sin embargo, Uds. hagan su decisión. Si Uds. quieren quedarse, yo soy
su guía, yo me quedaré aquí con Uds.”

Cada uno de ellos votaron: “Nos quedaremos. Nos quedaremos”.
120 Los Hermanos Martin, teniendo un camión de baja tracción, o uno de alta
tracción, mejor dicho, todos ellos... Teníamos unos dos venados extra allí, se los
dimos a los Hermanos Martin y a los otros, y se fueron; porque ellos no hubieran
salido de allí, eso es todo. Así que, ellos–ellos están aquí en esta noche como un
testigo.
121 Y entonces al día siguiente, yo pensé: “Bueno”... no nevó ese día, el día que
ellos se fueron. Yo dije: “Yo voy a llamar a mi esposa y decirle que estoy
agradecido por ser ella una buena esposa, y todo. Es su aniversario. Y luego
mañana iré al lugar, si la nieve nos permite subir allá”.
122 Y así que yo–yo fui, y no puede comunicarme con ella. Regresé. Y todos en
el pueblo preparándose: “La gran tempestad con abundante nieve viene”, y el
periódico dijo: “Pudiera acumular veinte pies de nieve [6 m–Trad.], en Colorado”,
esa noche.
123 El Hermano Tom Simpson está presente aquí en alguna parte en esta noche, o
debería estar. El estaba en Canadá y venía en su camino, y lo hicieron que se
desviara. Dijeron: “¡No pase por Colorado! ¡Una gran tempestad con abundante

La Palabra De Dios Llama A Una Total Separación De Incredulidad 21

157 Cuando bajé de la montaña, por cuatro días ni siquiera había una nube en el
cielo, por cuatro días. Yo entré y le dije al hombre de la estación de gasolina:
“¿Ha...? Ha estado muy seco”.
158 “Sí”. Dijo: “Sabe Ud., la cosa más extraña, es que se nos había pronosticado
una tormenta el otro día, y sabe Ud., se paró de repente”.
159 Y luego, me dirigí hacia la frontera de Nuevo México para regresar a
Arizona. Y le dije a Billy, mi hijo, le dije: “Entremos aquí sólo para ver si vino en
esta dirección”.
160 Paré allí. Era un domingo en la mañana. Puse un poco... y puse un poco de
gasolina. Y el hombre dijo: “Bueno, ¿ha estado de cacería?”

Yo dije: “Sí, señor”.
“¿Tuvo suerte?”

161 Yo dije: “Sí, señor, tuvimos unos buenos momentos”. Yo dije: “Se mira muy
seco”.
162 Y él dijo: “Sí, ha estado todo muy seco por aquí”. El dijo: “Se nos había
prometido mucha nieve el otro día”. Y dijo: “Sabe Ud., la tempestad con
abundante nieve de hecho empezó, y por una razón u otra, paró”. ¡Oh, hermanos!
¡Oh, hermanos!
163 Yo estaba reclinado contra el lado de ese árbol (para terminar), reclinado
contra el lado de ese árbol, y las lágrimas cayendo de mis ojos. Yo pensé:
“¡Dios!”
164 Tan sólo pensar que el mismo Dios que dijo: “¡Calla, enmudece!”, a las olas,
y los vientos le obedecieron, El todavía es el mismo Jesús aquí mismo en el
bosque con nosotros. El todavía es la Palabra. La Palabra, toda la naturaleza tiene
que obedecer Su Palabra, pues El es el Creador de la naturaleza.

Yo me paré allí, y las lágrimas corriendo por mis mejillas.
165 Y ya como por cinco años yo he estado fuera del campo, solamente yendo a
iglesias y a dondequiera que puedo. Todos Uds. saben eso. Y mi corazón había
estado cargado. Yo venía aquí, venía a Arizona. Y El me decía cosas que hiciera,
yo iba y las hacía, pero parecía como que el avivamiento se había terminado. Y
yo no podía... preguntaba lo que estaba sucediendo. En mi corazón, yo me
arrepentía. Y decía: “Señor, si yo he hecho algo, dímelo; yo lo haré bien”.
Solamente cargado todo el tiempo, un sentir horrible, y yo no podía tener la
victoria que yo quería.
166 Muchas grandes cosas El había hecho y mostrado de las cuales todos Uds.
son testigos, viniendo aquí y diciéndoles a Uds. de ellas, viendo los periódicos

20

147 Y tan pronto como yo había dicho eso, la aguanieve y el granizo, que estaban
ya para tumbarme, se pararon. Y dentro de un momento o dos, los rayos del sol
estaban atravesando, brillando sobre mí. Y yo miré para abajo a lo largo de las
montañas, y vi venir un–un viento del este. El viento venía del oeste, vino un
viento del este, y venía en esta dirección, y yo podía ver las nubes que
misteriosamente... Adónde se fueron, yo no sé.
148 Y yo me quedé parado allí por unos cuantos momentos, las lágrimas
corriendo por mi barba, ya canosa. Yo pensé: “¡Dios, cómo, yo no sé qué hacer!”
149 Yo pensé: “Bueno, yo estaba... Me supongo que todos los hermanos ya están
en la tienda. Y el sol está brillando por todas partes”.
150 Yo empecé a bajar la montaña. Y toda la nieve se estaba derritiendo, con ese
sol caliente; el vapor saliendo de mi camisa. Sólo un momento, o dos, de
diferencia. Y yo empecé a bajar la montaña. Y al hacerlo, yo dije....

Yo oí una Voz decir: “¿Por qué no caminas Conmigo?”
151 Yo dije: “¡Señor, el privilegio más grande que alguna vez haya tenido!” Me
volteé y empecé a regresar por las grandes veredas de los venados, pasando por
ese bosque virgen.
152 Y yo pensé: “Bueno, bajaré en esa dirección adonde yo siempre doy tributo a
Meda, mi esposa”. Y yo iba caminando, como una media hora o tres cuartos
después. La nieve se había derretido.
153 Y yo empecé a pensar: “Me pregunto por qué ella nunca me había
mencionado nada tocante a salir”. Yo dije: “Me recuerdo cuando por primera vez
yo la llevé allá arriba y la cargué para pasarla sobre esos trozos de árboles, cuando
nos casamos”. Yo dije: “Ahora ella está canosa”.
154 Yo hice: “¡Jmm!” La barba canosa mezclada en mi cara, blanca y negra. Yo
pensé: “Bill, no te queda mucho tiempo. Te estás envejeciendo”.
155 Y yo empecé a caminar. Y miré hacia arriba, parecía como que podía verla a
ella parada allí delante de mí, con sus brazos extendidos, todavía con cabello
negro.
156 Yo mantuve mi rostro inclinado. Yo iba rumbo a un lugar en donde había
algunos áspides tembladores, y había una pequeña torcedura en una... Yo recliné
mi cabeza en la rama del árbol, de esta manera. Y yo estaba parado allí, llorando,
y podía oír algo haciendo: “Pat, pat, pat”. Y miré hacia abajo; era el agua saliendo
de mis ojos, pasando por mi barba, y golpeando esas hojas secas en donde hacía
como unos treinta minutos antes, había una pulgada de nieve [2.5 cm.–Trad.], y
estaba tormentoso.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 17

nieve!” ¿Está Ud. aquí, Hermano Simpson? ¿En dónde está Ud.? Sí, está aquí,
allá muy atrás. Y le dijeron: “¡No pase por Colorado! Viene una gran tempestad
con abundante nieve”.
124 Así que yo–yo le dije a la hermana, a–a la esposa de otro hermano, la del
Hermano Evans. Yo no pienso que el Hermano Evans está aquí en esta noche, a
menos que acabe de llegar. ¿Está Ud. aquí, Hermano Evans? Yo no pienso que él
ha llegado aquí todavía. Pero él estará aquí en la convención. Así que yo llamé a
su esposa, y dije... No pude comunicarme con mi esposa; salió a la tienda. Y yo
dije: “Dígale a ella que le diga al Hermano Tony Stromei”, quien era el presidente
de la delegación: “si no estoy allá para el domingo, que tengan listo a otro
predicador porque pueda ser que no pueda salir de aquí de ninguna manera. Estoy
con estos hermanos”.
125 Luego, ¿qué sucedió? La... Esa noche no nevó. A la mañana siguiente, las
nubes estaban muy bajas y amenazadoras. Yo dije: “Miren hermanos, yo he
pacido ganado aquí por años, y he sido guía. A la primera gotita de lluvia,
regresen al campamento tan rápido como puedan, porque en un lapso de quince
minutos yo he visto la ocasión en la que uno no podía ni ver su mano delante de
uno, por dos o tres días a la vez, en una tempestad con abundante nieve y con
viento huracanado”. Eso es allá a nueve mil pies [2,700 m–Trad.]. Y yo dije:
“Uds.–Uds. estarán en una tempestad con abundante nieve, y se perderán, y
morirán allí en las montañas. Ahora, saldremos...” Coloqué a cada hermano, y me
subí a la cumbre. Y dije: “Miren, si yo no... No esperen a que yo regrese. Corran
rápido, tan pronto que empiece la primera gotita de lluvia, corran rápidamente al
campamento, porque no podrán encontrar su camino de regreso”. Ellos dijeron
que lo harían.
126 Me subí alto. Los coyotes aullando por dondequiera, y yo sabía que el clima
iba a cambiar. Entonces, de repente, una gran ráfaga de viento vino, y la
aguanieve empezó a caer. Y yo dije: “Me imagino que todos se están regresando”.
127 Bueno, me paré y miré alrededor. Yo pensé: “Quisiera poder encontrar a ese
venado antes que regrese, porque la nieve lo cubrirá y ya no se encontrará hasta la
primavera”. Así que yo pensé: “He seguido tanto a ese venado, y es el primer
venado que se me ha perdido de esa manera, desde que yo he tenido ese pequeño
rifle, con el que he cazado cincuenta y cinco animales”. Y yo pensé: “Bueno, no
me gusta perderlo de esa manera”.
128 Y sólo en un momento, grandes gotas de nieve que parecían como monedas
de un cuarto de dólar estaban cayendo en todas partes, y el viento empezó a
soplar, y yo casi no podía ver cómo bajarme de la cumbre de este pico. Y yo sabía
que debía quedarme en esa cresta. Y si yo bajaba y llegaba al arroyuelo, me iría

18

por el arroyuelo hasta que llegara a un pequeño puente angosto que era sólo para
caminantes, luego yo podía palpar mi camino hacia arriba hasta donde estaba la
tienda. Esa era la única manera que uno podía salir. Y así que yo pensé: “Si me
voy para un lado o para el otro, todo termina allí, nunca seré encontrado, moriré
allí mismo”.
129 Así que empecé a bajar la montaña de regreso, y bajé como unas, oh, creo que
trescientas yardas o cuatrocientas [273 m. y 364 m., respectivamente–Trad.],
desde donde yo estaba.
130 Ahora, esto suena extraño. Pero yo tengo una Biblia que está aquí delante de
mí, el Padre Celestial como mi testigo. Yo casi corriendo, tratando de bajar, el
viento estaba soplando muy fuerte allá arriba, y podía ver como a unos veinte pies
[6 m–Trad.] enfrente de mí, de los arbustos en donde estaba metido en el bosque,
y el viento soplando y remolineando. Y una Voz dijo: “¡Deténte! Regresa de
donde viniste”.
131 Bueno, yo me detuve. Pensé: “Quizás eso fue sólo el sonido de ese viento. Yo
no estaba pensando nada acerca de eso”. Y yo esperé sólo un momento.
132 Y uno de los hermanos me había hecho un emparedado, y lo saqué, ¡y
verdaderamente que era un emparedado!; y lloviendo, y yo sudando, sólo era una
gran bola de–de pan con algo de carne en él, en alguna parte. Bueno, yo–yo
estaba algo hambriento, así que me lo comí de todas maneras. Y yo estaba parado
allí. Y yo enterré el pedacito de papel; porque los animales ven esas cosas, y todo
lo que es civilización, ellos corren y se van.
133 Así que me quedé allí un ratito, y pensé: “Bueno, continuaré”.
134 Yo empecé. Y tan claro como Uds. oyen mi voz, Algo dijo: “Date la vuelta y
regresa de donde viniste”.
135 “¿Cómo pudiera ese ser Dios diciéndome que caminara dentro de esa trampa
de muerte?” Me quedé allí un momento, y yo pensé: “Ese es el Mismo que dijo
acerca de esas ardillas”.
136 El Mismo del que yo les hablé anoche, respecto a mi esposa; simplemente una
Voz, simplemente una Voz humana. El Mismo que me dijo, cuando yo era un
muchachito: “Nunca bebas o fumes”, es el Mismo que me dijo que estas cosas
estarían en los últimos días. Dios... y yo diciendo esto con la Biblia sobre mi
corazón, ¿qué bien me haría a mí decirles a Uds. algo errado y saber que estoy
enviando mi alma al infierno? ¿Ven? Es verdad. Es fuera de lo común, pero es la
verdad.
137 “Bueno”, yo pensé: “Yo sé que debo obedecer esa Voz. ¿Por qué yo...? El
tiene alguna razón para que yo vaya allá arriba. Quizás es mi tiempo para irme”.

La Palabra De Dios Llama A Una Total Separación De Incredulidad 19

138 Así que me di la vuelta, y me abrí paso por lo inhabitado hasta que llegué a
esa cumbre otra vez, muy arriba, quizás trescientas yardas, cuatrocientas [273 m.
y 364 m., respectivamente–Trad.] arriba, allá arriba de la montaña, de esa manera
otra vez. Y estaba tan espeso allá arriba, que no podía ver nada; el viento, y los
árboles doblándose y torciéndose.
139 Y tomé mi rifle, yo tenía puesta una camisa roja y una gorra roja, y puse el
rifle, evitando que se empañara el–el anteojo de puntería de él, porque osos y
animales se desplazan en esa clase de temporal, también el león; y si yo me
hubiera encontrado con uno, con el anteojo todo empañado... Y simplemente lo
mantuve de esa manera, no pegado a mí, porque se hubiera empañado, pero
evitando la neblina de él, y lo mojado de la nieve. Y me senté bajo un árbol.
140 Yo me senté. Yo pensé: “Bueno, ¿por qué querría El que subiera aquí? Yo–yo
dudo muchísimo que pueda encontrar cómo bajar ahora, la... poniéndose tan
aterrador”. Yo podía ver quizás como a diez o quince pies [3 m. y 4.5 m.,
respectivamente–Trad.], y con mucha dificultad a esa distancia, algunas veces ni
siquiera más de cinco pies [1.5 m–Trad.], y poniéndose más difícil cada momento.
Bueno, yo–yo pensé: “Bueno, El dijo: ‘Regresa’. Todo lo que tengo que hacer es
quedarme aquí”. Y la nieve para entonces en la tierra era como de una pulgada, o
pulgada y media, quizás dos pulgadas [2.54 cm., 3.81 cm., y 5.08 cm.,
respectivamente–Trad.]. Habían transcurrido como veinte o treinta minutos. Y–y
estaba soplando tan fuerte, que también la estaba soplando. Y yo me quedé allí
solamente un momento.
141 Yo oí una Voz. El dijo: “Yo soy el Dios del Cielo, quien creó los cielos y la
tierra”.
142 Me quité rápidamente mi sombrero, mi gorra, y permanecí quieto. Y escuché
otra vez. Yo pensé: “Eso no fue el viento”. ¡Oh!, estaba soplando y haciendo
ruido.
143 Y yo la oí otra vez. Dijo: “Yo soy aquel que apaciguó los vientos sobre el
poderoso mar. Yo soy aquel, el Creador. Y creé ardillas en tu presencia. Yo hice
estas cosas”.

Yo dije: “Sí, Señor. Yo te creo”.
144 Dijo: “Pónte de pie”. Me puse de pie. El dijo: “Ahora, háblale a la tormenta.
Ella hará lo que tú le digas que haga”.
145 Ahora, eso es verdad. Yo... cuando yo los encuentre a Uds. en el Juicio,
tendré que responder por todo esto. Yo pensé que El....
146 Yo dije: “¡Tormenta: Deténte, vete a tu lugar! ¡Y sol: Tú brilla normalmente
por cuatro días!”

