

www.biblebelievers.org/messagehub

Spanish
61-0213

¡Yo Soy, No Temáis!
It Is I, Be Not Afraid

13 de Febrero de 1961
Long Beach, California, 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.

¡Yo Soy, No Temáis!

1 Gracias, Hermano Borders. Se pueden sentar. Considero un gran privilegio
el estar aquí en la casa de Dios esta noche para ministrar a Sus hijos enfermos.
Y nos sentimos mal que no tengamos el–el espacio–espacio suficiente para que
Uds. se sienten. Mientras veníamos por la calle, hubo tres o cuatro automóviles
que se iban. Y luego, nos fuimos por este lado, y allí había una fila de gente
yéndose de la iglesia, pues no había lugar para entrar. Y quizás para el
siguiente domingo, si nos esforzamos, quizás pudiéramos conseguir el
auditorio allí para la noche de clausura y pudiéramos meter a todos.
 Cuando uno tiene una multitud congestionada, llega a un punto que la
gente se pone nerviosa. Y cuando uno pone a la audiencia nerviosa, el Espíritu
Santo no puede obrar. Uno tiene que venir a Dios reverentemente,
quietamente, creyendo, sin ninguna interrupción. Y entonces el Espíritu
Santo... es más fácil para El lidiar con nosotros.
2 Ciertamente disfrutamos unos momentos maravillosos esta semana aquí en
la iglesia. He estado hablando en los servicios, en los temas de Abraham,
edificando fe para esta noche de servicio de sanidad. Nosotros hemos
designado esta parte del servicio para orar por los enfermos.
 Ahora, me gustaría que cada uno tenga un buen agarre de la Palabra de
Dios, primero, porque la sanidad es... Está en la expiación. Si la antigua
expiación produjo sanidad, esta es una expiación mucho mejor, por
supuesto tendría sanidad en ella. Y la Biblia dice: “Mas El herido fue por
nuestras rebeliones, y por Su llaga fuimos curados”.
 Ahora, la sanidad no está en un ser humano. Ahora, la sanidad es una–
es una bendición redentiva de Dios, que ya ha sido comprada para Uds. en
el Calvario. La salvación absolutamente no es algo que sucede esta noche.
Su salvación fue comprada para Uds. hace mil novecientos años, cuando
Cristo murió por Uds. en el Calvario. El... Allí es en donde su salvación
fue comprada.
3 Ahora, Uds. la tienen que aceptar como su propia experiencia. Uds. dicen:
“Yo soy un pecador y Cristo murió por mí, y yo soy por el cual El murió. Así
que por lo tanto esta noche, yo vengo en base de la Sangre derramada, y yo
acepto mi salvación, sabiendo que no hay nada que yo mismo pueda hacer. Y
yo estoy confiando en El totalmente y completamente esta noche, y
creyendo que El me salva de acuerdo a Su promesa”. Entonces Ud. es
salvo, no importa si Ud. tiene una sensación o no tiene una sensación. Ud.
es salvo por fe en la obra consumada del Calvario.

2

 Miren, de esa misma manera Uds. son sanos. Cuando Uds.... Ahora, Uds.
dicen: “Bueno, entonces, yo ni siquiera tengo que ir a la iglesia para ser salvo”.
Eso es verdad. En dondequiera que Uds. cumplan los requisitos de Dios, allí es
en donde Uds. son salvos. En dondequiera que Uds. cumplan los requisitos de
Dios, allí es en donde Uds. son sanos.
4 Ahora, Dios no puede cambiar Su opinión sobre cosas. Nosotros
constantemente estamos diciendo eso, que nuestro... estamos solemnemente
basando nuestra fe sobre la Palabra del Señor, pues cuando Dios dice algo, El
no se puede retractar. El es Dios; El es infinito. Toda decisión es perfecta.
 Y ahora, si El hizo Su decisión aquí, y es perfecta, miren, El no puede
hacer una decisión más perfecta en otra edad. El tiene que hacer la misma
decisión porque si El no la hiciera, a El le faltaría algo en la decisión que El
hizo para aquella. Y si El hizo la decisión incorrecta allá, bueno, entonces... si
El hizo una decisión diferente aquí, mejor dicho, que la que hizo allá, entonces
El hizo una decisión incorrecta aquí. Y si El hizo algo incorrectamente,
entonces El no pudiera ser Dios. ¿Ven? Así que, Uds. deben recordar que
cuando el Señor dice algo, eso es exactamente lo que será.
5 Y ahora, Uds. mismos... Ahora, muchas veces, yo he visto gente agarrarse
de la fe, y la trata de alcanzar. Muchas veces la gente pasa por encima de ella.
La fe es tan sencilla. Sólo es... En la Biblia, ¿se fijaron Uds. con qué aplicaban
la sangre? Era con hisopo. Bueno, el hisopo sólo es una hierba común. Allá en
Egipto, y también en Palestina, Uds. la encuentran creciendo en las hendiduras
de los adobes, y demás, o allí en el suelo; es sólo una hoja verde de tres
esquinas, en forma de diamante, con una florecita en ella. Uds. la pueden
recoger en cualquier parte. Es el hisopo. Con eso ellos aplicaron la sangre en el
dintel de la puerta. El hisopo... Y la razón que ellos lo hacían con hierbas, era
porque representa la fe.
 ¿Cómo aplican Uds. la Sangre? Por fe; no algo “super”, sino sólo por fe
común que Uds. ya tienen. De esa manera Uds. aplican la Sangre. Como decir:
“Yo voy a salir y me voy a subir a mi automóvil y me voy a ir a casa”. ¿Cómo
saben Uds. que van a hacer eso? Uds. no están seguros de eso. Uds. casi están
seguros de eso, pero Uds. creen que lo van a hacer. Entonces Uds. siguen, lo
hacen, y siguen adelante.
 De esa misma manera es la sanidad. Sólo crean en el Señor Jesucristo,
acéptenlo como su Sanador sobre las bases de Su Sangre derramada, que El
fue herido por las rebeliones de Uds., por Su llaga Uds. fueron sanados; no
serán sanados, sino que ya fueron, tiempo pasado. Uds. ya han sido sanados

¡Yo Soy, No Temáis! 3

por Su llaga. Yo pienso que esa es una cosa de lo más maravillosa. Por Su
llaga fuimos nosotros, en tiempo pasado, sanados.
6 Miren: el Sr. Roberts, el Sr. Tommy Osborn, el Sr. A.A. Allen, ¡oh!, tantos
hermanos en el campo que tienen un ministerio de poner manos sobre los
enfermos y orar por ellos... Y allí es en donde yo obtengo la crítica: “Tú no
oras por bastante gente”. Ahora, esos hermanos Cristianos, yo creo que ellos
tienen un ministerio de parte de Dios. Y ahora, ellos oran por cientos y cientos
en una noche. Ahora, eso es tal vez... Ahora, yo sí creo con todo mi corazón
que ellos están haciendo lo que Dios les dijo que hicieran. Ese es su ministerio.
 Ahora, pero si Uds. sólo me soportan un momento, yo creo que hay una
manera más elevada para alcanzar a Cristo, que poner manos, porque si Uds.
se fijan, el paciente puede decir esto: “El Hermano Fulano de tal puso manos
sobre mí. Yo sentí el poder de Dios saliendo a través de sus manos”. ¿Ven?,
eso mete al hombre en ello otra vez. ¿Ven?
7 Pero esa era una tradición judía. Si Uds. se fijan, el sacerdotito dijo: “Ven
y pon Tus manos sobre mi hija (Jairo), y ella sanará”. Ahora, esa... él era judío.
 Pero el romano, el gentil, dijo: “Yo no soy digno que entres bajo mi techo.
Solamente di la Palabra y mi siervo vivirá”. ¿Ven Uds. en dónde estaba esa fe
romana? La colocó en Jesús.
 El continuó y dijo: “Yo soy hombre bajo autoridad”. El era un centurión,
lo cual significa que había bajo de sus órdenes una centuria, cien hombres, en
el ejército romano. El dijo: “Yo le digo a éste: ‘Ve’, y va; y al otro: ‘Ven’, y
viene”. El sabía que todo lo que estaba bajo su jurisdicción, él tenía control de
ello, y le tenía que obedecer. ¿Qué dijo él entonces, cuando él confesó a
Cristo? “Dile a mi...” El dijo esto: “Tú eres... Tú tienes poder sobre todo, sobre
cualquier enfermedad. Solamente di la Palabra”.
 ¿Qué dijo Jesús tocante a eso? El se volteó, y El–El ciertamente honró a
ese romano. El dijo: “Ni aun en Israel he hallado tanta fe”. ¿Ven?
 No, “ven y pon Tus manos sobre él”, sino “solamente di la Palabra”.
Ahora, allí es adónde estamos tratando de llevar a la gente: a creer que El...
que no es algún ser humano; es el Señor de Uds., Jesucristo. Es lo que El hizo
por Uds.
8 Ahora, la gran cosa que parece que le sucede hoy día a la gente, es que ella
trata de pensar que nosotros servimos a una clase de Dios histórico; o que un
día El fue un gran Sanador; o que El un día fue grande, pero que hoy día es
sólo una memoria, un asunto histórico. ¡Eso está mal! La Biblia dice que El es
el mismo ayer, hoy, y por los siglos. Y El vive. Si El todavía está vivo, y si El
todavía vive, El tiene que ser el mismo en naturaleza, el mismo en poder, el

4

mismo en actitud. El es el mismo Jesús (Hebreos 13:8), el mismo ayer, hoy, y
por los siglos.
 Si hubiera alguna manera que yo pudiera, bueno entonces... Yo no soy un
doctor. Yo no sé nada tocante a medicina u operaciones. Yo–yo las honro, y
creo en medicina y en operaciones. Yo creo que ellas son bendiciones enviadas
de Dios para nosotros. Pero algunas veces llegamos al lugar en donde está más
allá de lo que nuestra ciencia médica puede–puede controlar. Entonces cuando
llega a eso, yo pienso que en lugar de ceder y morir, tenemos derecho a venir
al Gran Médico.
9 Si su doctor familiar no lo puede ayudar, Ud. tiene el derecho a ir a un
especialista. Y si el especialista no lo puede ayudar, entonces vayamos al
Especialista de los especialistas, a Jesús. Por eso es que yo estoy aquí: no para
quitarle el paciente al doctor, sino para orar por el paciente del doctor, el hijo
de Dios, y mi amigo. Para eso estoy aquí.
 Ahora, la medicina no sana. Todos sabemos eso. No hay una medicina que
reclame sanar. Los doctores no reclaman eso. La medicina es una ayuda a la
naturaleza; Dios es el Sanador. Nunca ha habido alguien que sanó por la
medicina. La medicina no lo puede hacer. La sanidad es una formación de
tejido, y no hay nada que forme tejido sino la vida; eso desarrolla tejido.
 Ahora, podemos tener grandes... hacer cosas grandes colocando en
posición un hueso. Pero miren, eso no sana el hueso. Sólo lo pone de nuevo en
su lugar, para que Dios lo sane. Algo tiene que producir el calcio y demás, para
sanar ese hueso. Ahora, el doctor... Es su–es su... Lo que Uds. deben hacer es
ir al doctor y que él lo coloque en posición. Pero si Dios no lo sana, nunca
sanará. Si Uds. tienen un diente malo, el doctor se los puede extraer. Pero él no
puede sanar el hueco en la encía, ni el tejido que él destrozó. El puede quitar el
apéndice, o un–un crecimiento en su costado, o algo, pero él no puede sanar el
lugar dónde lo sacó. El lo puede sacar, pero no puede sanar.
 La medicina no sana. Ninguna medicina sana. Unicamente lo mantiene
limpio mientras Dios sana. Y debemos guardar eso en mente.
10 Y ahora, esta noche mientras nos acercamos a El para sanidad, miren, me
gustaría preguntar esta sola cosa: si... ¿Cuántas personas aquí levantarían su
mano a esto: que Uds. creen que la Escritura declara en Hebreos 13:8, que
Jesucristo es el mismo ayer, hoy, y por los siglos? Gracias.
 Entonces si Uds. creen eso, si la Escritura dice eso, entonces Uds. deben
recordar que lo que la Escritura dice es la verdad. Ahora, Jesús dijo cuando El
estuvo aquí en la tierra, que El no hizo por Sí mismo ninguna de las obras.
Todos nosotros estamos conscientes de eso. El dijo: “No soy Yo el que hace

¡Yo Soy, No Temáis! 37

por un problema de corazón. Correcto. Ud. tiene un corazón débil y nervioso.
Cuando Ud. se acuesta, se pone más peor que nunca. Así que ahora, si Ud. cree
con todo su corazón, Ud. se puede ir a casa y sea sana. Jesucristo la sana.
 ¿Qué de creer Ud. sentado allí en esa silla de campo? Yo no lo puedo
sanar. ¿Tiene una tarjeta de oración? Dios lo puede sanar, si Ud. cree. Ud. no
se puede quedar allí sentado y vivir. Como los leprosos que se sentaron a la
puerta, ellos dijeron: “¿Para qué quedarnos sentados aquí hasta que
muramos?” Ud. se puso en contacto con Algo. Ud. está en contacto con El
ahora. Ud. tocó Su manto, si yo sólo pudiera hacer que Ud. lo viera. Ud. se
está muriendo de cáncer, pero si Ud. cree con todo su corazón, Jesucristo lo
sanará.
 Los leprosos dijeron: “¿Para qué quedarnos aquí hasta que muramos? Si
nos quedamos aquí, moriremos”. Si Ud. se queda sentado allí, Ud. morirá.
¡Levántese en el Nombre de Jesucristo! Se puede ir a casa entonces, y sea
sanado.
93 Todos los que quieren creer en El, ¿creen con todo su corazón? Pónganse
de pie, cada uno de Uds., y acepte su sanidad. Levanten sus manos. ¡Aleluya!
Aquí está–aquí está otra mujer que se levantó de una silla de ruedas. Ellos se
están levantando por todas partes de aquí del edificio. Acá ellos se están
levantando. Levántense de sus sillas de ruedas. ¡Levántense! Esto es... el Hijo
de Dios está en sus medios, Cristo el Sanador. Pónganse de pie. Levanten sus
manos y denle alabanza.
 Señor Jesús, yo echo fuera el demonio de duda de este edificio. ¡Sal de
aquí, satanás!, yo te desafío en el Nombre de Jesucristo.

36

 Señora, Ud. tiene algo mal en su ojo. Si yo le digo a Ud. lo que es, ¿creerá
Ud.? ¡Es cáncer! ¿Aceptará Ud. su sanidad? Entonces en el Nombre de
Jesucristo, se puede ir y sea sanada. Todos oren ahora. Tengan fe.
90 ¡Qué cosa!, aquí está otro con cáncer. ¿Cree Ud. que Dios la sanará,
hermana? Venga, permítame que ponga manos sobre Ud. mientras la unción...
Se puede ir ahora, y que el Dios del Cielo la sane y le dé salud.
 Ese problema de riñón la dejó mientras Ud. estaba sentada allá. Se puede ir
y sea sanada. Crea en el Señor Jesús con todo su corazón. No dude. Sólo crea
con todo su corazón. Muy bien.
 Venga, señora. ¿Me cree Ud. que yo soy Su siervo? Dios puede sanar el
problema de corazón. ¿No cree Ud. eso? ¿Cree que el de Ud. fue sanado?
Entonces siga adelante su camino y diga: “Gracias, Señor Jesús”, y sea sanada.
 Ud. tenía un problema de mujer, y también un problema de corazón. ¿Cree
Ud. que se ha ido? Muy bien, siga adelante su camino y diga: “¡Gracias,
Señor!”, y sea sanada.
 Un hombre de su edad debería tener un pequeño problema de próstata y de
nerviosismo, pero una de las cosas más grandes que Ud. tiene, es que tiene un
asesino. Ese es el problema de corazón. ¿Cree Ud. que El lo sanará? Si eso es
correcto, levante su mano. Se puede ir y sea sanado. Jesucristo lo sana.
91 Vengan, creyendo ahora. ¿Cómo está Ud., señora? Ud. está demasiado
delgada, pero Ud. tiene una sombra sobre Ud. Ud. está sombreada de muerte.
Es cáncer, un asesino. ¿Cree Ud. que Dios la sanará? Se puede ir, y yo
reprendo ese demonio de mi hermana. En el Nombre de Jesucristo, ¡satanás,
sal de ella!
 Yo soy un desconocido para Ud., señora. ¿Cree Ud. que Dios me puede
decir cuál es su problema? ¿Lo creerá Ud.? Espere un momento. El señor
sentado allá con problema de estómago: ¿cree Ud. que Dios lo sana? ¿Lo cree
Ud. con todo su corazón? El hombre de cabello negro, el hombre joven con
una camisa blanca puesta, orando allí con... ¡Eso es! Se puede ir a casa y
comer ahora. Es un estómago nervioso, que lo tenía asediado. ¿Cree Ud. en El
con todo su corazón? ¿Acepta Ud. su sanidad? Póngase de pie, si Ud. la
acepta. Sólo levántese. Muy bien. Se puede ir a casa. Jesucristo lo sana.
 Si Dios me puede decir cuál es su problema, ¿me creerá Ud. que yo soy Su
profeta, o Su siervo? Su diabetes lo dejará, si Ud. cree. Se puede ir a casa y sea
sanado. Jesucristo lo sanará.
92 Ahora, señora, tiene varias cosas mal en Ud. Correcto. Siendo una señora
de su edad, de hecho trae eso. Pero la cosa por la cual Ud. quiere que yo ore, es

¡Yo Soy, No Temáis! 5

las obras; es Mi Padre que habita en Mí, el que hace las obras”. Eso es verdad,
¿no lo es? [La congregación dice: “Amén”–Ed.].
11 Y en Juan 5:19, El fue cuestionado tocante a que El pasó por un estanque
en donde había miles de personas lisiadas, ciegas, cojas, y paralíticas. Y El
encontró a un hombre acostado en un lecho. Y El sabía que él había estado en
esa condición por treinta y ocho años. Y El lo sanó y se fue, y dejó a esa
multitud de gente acostada allí. Y El fue cuestionado.
 Me supongo que si El estuviera en un cuerpo físico, andando entre
nosotros esta noche, e hiciera la misma cosa, El sería cuestionado otra vez por
nuestras autoridades. Y El dijo estas palabras (miren, reténganlo en su
corazón): “De cierto, de cierto os digo: No puede el Hijo hacer nada por Sí
mismo, sino lo que ve hacer al Padre; porque todo lo que el Padre hace,
también lo hace el Hijo igualmente”.
 Ahora: ¿cuántos saben que esa es la verdad Escritural? Entonces Jesús
nunca hizo ningunos milagros hasta que Dios se los mostró a El por visión qué
hacer primero. Si no es así, entonces El dijo algo que no era así, y eso hace las
Escrituras incorrectas, y entonces: ¿en dónde estamos? ¿Ven? El nunca hizo un
milagro sólo a la buenaventura. Ningún profeta lo hizo a la buenaventura.
Ellos únicamente lo hacían a medida que Dios les decía y les mostraba qué
hicieran.
12 Ahora, cuando Jesús estuvo en la tierra El mismo declaró ser el Mesías, y
Juan declaró que había una señal Mesiánica que lo seguía a El. Y el Antiguo
Testamento reclamó que habría una señal Mesiánica; y El probó esa señal
Mesiánica al pueblo, que El era el Mesías. De la manera que ellos la
reconocieron, era porque El era un Dios-Profeta. Moisés, el que ellos habían
seguido, dijo: “El Señor vuestro Dios levantará un profeta como yo”. Sabemos
eso. Estamos conscientes de eso.
 Y entre los judíos y–y los samaritanos El mostró esta señal. Pero por
supuesto, El nunca la mostró entre los gentiles, porque nosotros éramos
paganos en aquellos días; nuestra gente lo era, los gentiles, los romanos.
Nosotros no estábamos buscando a ningún Mesías, y el Mesías únicamente
aparece a aquellos que lo están buscando. De esa manera... “Aparecerá por
segunda vez a los que le esperan”. Así que, nos conviene esta noche estar
esperando por El y vigilando por El, para que no se nos pase desapercibido
cuando El venga.
13 Ahora, Jesús antes de partir (estoy citando estas Escrituras antes que
empiece mi mensaje), Jesús antes de que partiera de la tierra, El dijo: “Todavía
un poco, y el mundo no me verá más”. Ahora, el mundo ahí es la palabra

6

“cosmos”, lo cual significa: “el orden del mundo”. ¿Ven? “El mundo ya no me
verá más; pero vosotros me veréis (esa es la Iglesia), porque Yo estaré con
vosotros aun en vosotros, hasta el fin del mundo”. Ahora, todos sabemos que
la Escritura dice eso. Ahora, entonces eso hace a Jesús el mismo ayer, hoy, y
por los siglos.
 Ahora, fíjense bien. “Las obras que Yo hago, vosotros las haréis también;
y mayores que...” Yo sé que la versión King James dice mayores pero si Uds.
toman el Diaglott Enfático... Ninguno pudiera hacer mayores. El resucitó a los
muertos, detuvo la naturaleza. Son “más”, porque en aquel entonces Dios
estaba en un solo Hombre, Jesucristo. La Plenitud de la Deidad corporalmente
habitó en El, la Escritura dice en 1 Timoteo 3:16: “E indiscutiblemente grande
es el misterio de la piedad: Dios fue manifestado en carne”. El fue llamado
Emanuel. El estaba únicamente en un solo Hombre. Pero El... Cuando El... Ese
solo Hombre, siendo el Hijo de Dios, dio Su Vida para santificar a Su Iglesia,
para que El pudiera regresar en la forma del Espíritu Santo y estar en Su
Iglesia universalmente. “Las obras que Yo hago, vosotros las haréis también
(la misma clase); más que estas haréis, porque Yo voy al Padre”, para que El
pudiera regresar en la forma del Espíritu Santo y estar en Su Iglesia universal.
14 Mi confesión esta noche es que Jesucristo está vivo y no muerto. El vive
en Su Iglesia. Sin embargo muchos de nuestros credos lo han forzado a El
estar afuera, como la Biblia... Vemos en la edad de la iglesia de Laodicea, la
última edad de la iglesia, la cual es la edad Pentecostal en la que ahora
estamos, que Jesús estaba parado afuera de Su iglesia, tocando en la puerta
tratando de volver a entrar. “Yo reprendo y castigo a todos los que amo...”
Tratando... “Si alguno oye Mi voz y abre la puerta, entraré a él, y cenaré con
él”.
 Ahora, sobre esto, sobre esta confesión que... Si podemos ver esta noche
en este edificio que Jesús todavía está vivo, y podemos probar más allá de una
sombra de duda que Jesucristo, el Hijo de Dios, en la forma del Espíritu, está
aquí mismo en este edificio, entonces si El es el mismo ayer, hoy, y por los
siglos, El actuará de la misma manera que actuó ayer, hoy, y por los siglos. Su
compasión y amor serán lo mismo.
15 Y fue basado sobre la base de: “Si puedes creer, Yo puedo. Yo hago lo que
el Padre me muestra”. Como la mujer que tocó Su manto y salió virtud de El.
El miró para todos lados sobre la audiencia hasta que El encontró a la mujer
que lo tocó. El dijo... le dijo a ella que su flujo de sangre había cesado, porque
su fe la había salvado.

¡Yo Soy, No Temáis! 35

qué? No creer que yo soy El, sino creer que El me envió. ¿Ven? El tiene que
tomar a alguien de alguna parte. ¿Ven?
87 Así que El tiene otros hombres en el campo, grandes hombres. Yo soy uno
de los pequeños. Pero me gusta hacer mi partecita por El, mostrándole mi
expresión de mi amor por El, de ser reverente. Yo lo amo con todo mi corazón.
Y yo no lo puedo amar a El sin amarlos a todos Uds. ¿Ven? Pues El preferiría
que yo los amara a todos Uds., que amarlo a El. Yo preferiría que Uds. amaran
a mis hijos en lugar que me amen a mí. Y si yo siendo un padre pienso eso,
¿qué de El?
 Miren, Uds. dicen: “Hermano Branham: ¿qué está haciendo Ud.?” Yo
estoy esperando ver lo que El me diga. Si El no me dice nada, y sólo pusiera
manos sobre Ud., ¿lo creería de todas maneras? Ud. lo creería de todas
maneras. ¿La audiencia lo creería de esa manera de todas maneras?, pero ahí
viene.
88 Ud. tuvo una operación. Fue muy seria. No está progresando bien. Ud. está
asustada. Ud. tiene temor ahora que sea cáncer. ¿Cree Ud. que El me puede
decir de qué fue Ud. operada? Yo veo la operación. Fue la vesícula, creo yo.
Correcto. Ud. está asustada. Si yo no le digo lo que es, o si eso es, si Dios sólo
le permite tener fe, eso es todo lo que Ud. necesita, ¿no es así? ¿Es correcto
eso?
 Si El me dice quién es Ud., o de dónde viene Ud., o algo así, o algo más en
su vida, ¿lo creerá Ud.? ¿La haría creer a Ud. verdaderamente...? Ud. sabe que
yo no la conozco. Ud. no es de aquí. Ud. es de un lugar llamado Downey. Ud.
es la Sra. Kelly. Ahora, regrese Ud.; Ud. está sanada. Jesucristo la sana. ¿Lo
creen Uds.? Tengan fe en Dios. No duden.
89 Esa mujer... ¿Es esa la mujer que acaba de ser sanada, o que se oró por
ella? Esa Luz estaba allí hace un momento, allí en donde ella estaba. Alguien
está orando. Jovencito: ¿tienes una tarjeta de oración? ¿Me crees que yo soy
Su profeta, Su siervo? ¿Crees que Dios sanará a tu amigo? ¿Si yo te digo lo
que está mal, lo creerás tú? ¡Cáncer! Ten fe y cree ahora. El será sanado.
¡Amén!
 La señora sentada allá atrás, mirándome, tiene problema con su pie. Fue
causado por una operación. Que usa lentes, con cabello café; ¿cree Ud. con
todo su corazón? Levante su mano. Muy bien, Ud. se puede ir a casa y sea
sana. Jesucristo la sana.
 ¿Cree Ud., señor? En el Nombre de Jesucristo, se puede ir y sea sanado.
Amén. Tengan fe ahora. No duden.

34

84 Yo los desafío a Uds.: tengan fe en Dios. Esa señora sentada allá atrás
mirándome intensamente, (¿no ven Uds. esa Luz sobre ella?), ella está
sufriendo de un problema de la vejiga. ¿Cree Ud. con...? Póngase de pie,
hermana. Póngase de pie y acepte su sanidad. Muy bien. Se puede ir,
Jesucristo la sana. Yo nunca he visto a la mujer en mi vida. ¿Somos
desconocidos uno del otro? Levante su mano, señora, si eso es correcto. Muy
bien. Se puede ir a casa, sea sana. Cuando Ud. se siente, está una señora allí
sentada a su lado, padeciendo de problema de la garganta también. Póngase de
pie, señora, y acepte su sanidad. Somos desconocidos uno del otro. Se puede ir
a casa y sea sana. Jesucristo la sana.
 ¿No pueden ver Uds. que El vive? Cristo vive. El es el mismo ayer, hoy, y
por los siglos. Sólo tengan fe en Dios, hijos. Tengan fe en Dios, no duden.
Sólo crean con todo su corazón. “Si Uds. pueden creer, todo es posible”.
85 Ud. tiene una condición nerviosa: tos. Eso es lo que la hace toser, son sus
nervios. Ud. tiene temor que haya algo mal en su garganta, pero no hay.
Cuando Ud. se pone nerviosa, es cuando Ud. tose más. Pero esa no es su cosa
principal. Ud. está orando por alguien más. El tuvo un accidente, ¿no lo tuvo?
Es su hijo, que está en el hospital. El está semiconsciente. Ud. tiene temor que
si él muere o algo, que... El–El ha sido salvo, pero Ud. está un poco temerosa;
él no está bien anclado. ¿No es eso correcto? Si eso es correcto, levante su
mano. Todo está bien. Está bien, siga adelante. El saldrá de ello. Crea Ud. con
todo su corazón, y no dude. Tenga fe.
 ¿Me cree que soy Su profeta, o Su siervo? Eso tropieza a la gente cuando
yo digo eso. Yo no reclamo ser un profeta. Yo sólo soy Su hermano. Yo soy–
yo soy sólo el siervo de El, el hermano de Ud.
86 Un momento. Un momento. Algo sucedió en alguna parte en la audiencia.
Sean reverentes ahora. Eso es: sean muy reverentes y oren ahora. Sólo
esfuércense y digan: “Señor Jesús” (a mí no me importa lo que Uds. tengan en
Uds.), digan, “ese hombre no me conoce. Yo no tengo una tarjeta de oración,
yo no voy a estar en esa fila de oración. El no me conoce. Pero, Señor, si Tú
sólo me permites tocar Tu manto, y luego Tú hazlo que voltee hacia mí”.
¿Ven? Sólo vean si eso no es correcto.
 Sólo... Ahora, sean muy reverentes. Somos desconocidos uno del otro; no
nos conocemos uno al otro. Si eso es correcto, sólo levantamos nuestras manos
para que la gente vea. Muy bien. Somos desconocidos uno de otro, y... pero
Dios nos conoce a ambos. ¿Me cree Ud. que soy Su siervo? Ahora, la razón
que yo digo eso, es porque El me dijo... Ud. probablemente ha leído mi libro.
¿Lo ha leído Ud. alguna vez? El dijo: “Si tú haces que la gente te crea”. ¿Creer

¡Yo Soy, No Temáis! 7

 ¿Se fijaron en esa palabra “salvado”? Síganla por toda la Biblia y vean si
no es la misma palabra griega cada vez: sozo. Significa: “salvado físicamente”
o “salvado espiritualmente”, de las dos maneras. Es traducida de la misma
manera en ambas ocasiones en el griego: sozo. “Tu fe te ha salvado”. “Te ha
salvado”, ¿de qué? Del pecado. “Te ha salvado”, ¿de qué? Del flujo de sangre.
“Tu fe te ha salvado”. Y todo está basado sobre la fe.
16 Ahora, encontramos que cuando Jesús estuvo aquí, y El mostró que El
mismo era el Mesías, hubo muchos de ellos que no le creyeron, y ellos lo
quisieron clasificar como un adivino, un Beelzebú, un demonio que estaba
haciendo la obra de Dios. ¿Algunos de Uds. recuerdan eso en la Biblia? [La
congregación dice: “Amén”–Ed.]. Muy bien. Jesús dijo: “Yo los perdono por
eso. Pero cuando venga el Espíritu Santo a hacer la misma cosa, el que hable
contra El no le será perdonado, ni en este siglo ni en el venidero”.
 Y El prometió que en la edad gentil, al terminarse la edad gentil, habría la
misma clase de señal Mesiánica como al terminarse la edad judía, como al
terminarse la edad samaritana. Las tres clases de gente: la gente de Cam, la de
Sem, y la de Jafet. Y al fin de la edad gentil... Si de esa manera El mismo
probó ser el Mesías al terminarse la de los gen-... al terminarse la de los judíos,
y al terminarse la de los samaritanos, entonces El tiene que actuar de la misma
manera para los gentiles. Si nos basamos sólo sobre teología, entonces El
mismo se representó falsamente, si El les probó ser el Mesías a ellos de la
manera que El lo hizo, y no nos permite tener la misma señal.
17 Pero si Uds. escuchan atentamente (escuchen, Uds. en esas sillas y
camillas), si Uds. ponen mucha atención ahora... Ahora, lo único que El
mismo puede probar es que está vivo. Pero tocante a su sanidad, es un
producto terminado. Si El estuviera parado aquí esta noche con este traje que
El me dio, El no los pudiera sanar a Uds. Aunque Uds. vinieran y le rogaran, y
le suplicaran, El no puede hacer lo que El ya ha hecho. El lo ha puesto en sus
manos, en base a su fe. El no los puede salvar a Uds. contra su propia manera,
contra su propia voluntad. Uds. están en libre albedrío. Uds. lo pueden
rechazar, o Uds. lo pueden aceptar.
 ¿Lo entienden claramente ahora? El no los puede sanar en contra de la
voluntad de Uds.; El no los puede salvar en contra de la voluntad de Uds. Pero
El sí se puede dar a conocer en Sus promesas. Entonces Uds. lo aceptan sobre
esas bases. ¿Cuántos entienden eso ahora? [La congregación dice: “Amén”–
Ed.]. Ahora, inclinemos nuestros rostros, entonces, mientras oramos.
18 Bondadosísimo y Santo Padre, quien trajo de nuevo de entre los muertos a
nuestro bendito Señor, y lo ha presentado a nosotros como un Sumo Sacerdote,

8

que vive Eternamente para interceder sobre nuestra confesión de lo que El ha
hecho por nosotros; está sentado esta noche en el Trono de Dios a la diestra de
la Majestad, como un Sumo Sacerdote que se compadece de nuestras
debilidades. Nos estamos acercando a Tu Santidad esta noche, Señor, y a Tu
Trono de Gracia por medio de Su Nombre Todosuficiente que El nos dio.
“Todo lo que pidiereis al Padre en Mi Nombre, lo haré”.
 Ahora, Padre Celestial, hay muchos que han estado esperando esta
semana, sentados en el edificio bajo anticipación, esperando que llegara esta
noche. Ellos dicen que cientos no han podido entrar al edificio. Dios Padre, yo
te pido que Tú mismo te manifiestes tan claramente a estas personas, que no
haya una sola persona débil en nuestros medios.
19 ¡Oh, gran Espíritu Santo!, vemos la hora en la que estamos viviendo, las
sombras están cayendo, el fin está a la mano; y, Dios, te pido que Tú le
permitas circuncidar todo corazón, quita toda incredulidad y toda sombra de
duda. Y te pedimos que El mismo se manifieste tan vívidamente entre nosotros
esta noche, que no haya una sola persona, joven ni anciana, que falle en ver
que El está aquí. Y que ellas lo acepten como su Salvador y como su Sanador.
 Que los que no son salvos sean salvos, y los que están enfermos sean
sanos. Y aquellos que están–están sentados en las regiones de las sombras de
muerte, que gran Luz brote en ellos. Que ellos se levanten y se vayan a casa y
sean sanos, para que la Gloria de Dios se pueda dar a conocer en la costa del
oeste; para que puedan decir a sus hijos, y a sus amados, y a aquellos en los
alrededores, que Jesús todavía vive.
20 Ahora, Padre, se nos enseña en la Biblia que un día, un día después de la
resurrección, o mejor dicho, el mismo día, que uno de Sus discípulos cuyo
nombre era Cleofas, él y su amigo iban caminando rumbo a una ciudad
llamada Emaús, perturbados e iban hacia allá. Hay muchos esta noche en esa
condición, que piensan que la iglesia ha fallado. Y sí ha fallado. Pero Tú no
has fallado.
 Y allí en el camino, Uno salió del lado del camino, y les empezó a hablar a
ellos y a explicarles las Escrituras, cuando El preguntó la causa de la tristeza
de ellos y la derrota de ellos. El se hizo como que iba a seguir Su camino, pero
ellos lo obligaron a que entrara. Cuando El los tenía adentro y a puerta cerrada,
entonces El hizo algo igual que El hizo antes de Su crucifixión; e
inmediatamente ellos supieron que era El. El se desapareció de su vista por
alguna puerta de alguna parte allá atrás.
 Alegres y ligeros de pies, ellos corrieron rápidamente de regreso a
Jerusalén, diciéndole al resto de ellos que verdaderamente Jesús todavía estaba

¡Yo Soy, No Temáis! 33

Dijo que porque fuimos criados en una parte diferente del país, eso cambió
nuestras pieles a diferente color.
 Dios es Dios de todas las razas. El tiene como un jardín de flores. El tiene
flores blancas, y flores rojas, y flores azules, y ese es Su ramo de flores. ¿Ve?
El–El nos hace de esa manera. Pero nuestros corazones... Todos venimos de
una sola persona, Adán y Eva. Correcto. El país en el que vivimos cambió
nuestro color. No tiene nada que ver con nuestros espíritus y corazones. Eso es
verdad. Dios es tan real para Ud. como El lo es para cualquier otro. ¿Cree Ud.
eso? [La señora dice: “Amén”–Ed.]. ¿Y cree Ud. que yo soy Su siervo? ¿Cree
las cosas que yo he dicho? [“Amén”]. Yo sé que Ud. las cree.
82 Hace unos cuantos años que llegué de Africa. Voy a regresar también.
¡Oh, el ver esa fe, esa fe simple! Si Dios me revela cuál es su problema, ¿me
creerá que soy Su profeta, o Su siervo? [La señora dice: “Amén”–Ed.]. Ud. lo
creerá. Que El lo conceda. Problema rectal, del recto. Miren, todos Uds. gente
de color crea ahora. Esta es su hermana. Espere. Hay algo más que eso
también.
 Ud. dijo que era un problema intestinal, los intestinos. Y se están
acortando, encogiendo, colapsando, los intestinos. Correcto. ¿Cree Ud. con
todo su corazón? ¿Cree Ud. que yo soy Su siervo? Si yo le digo a Ud. cuál es
su nombre, ¿me creerá más?, ¿me creerá más la audiencia? ¿Creerán Uds.? [La
congregación dice: “Amén”–Ed.]. Sra. Jefferson, se puede ir a casa, Jesucristo
la sana. Dios la bendiga. Tengan fe en Dios.
83 ¿Cómo está Ud.? Somos desconocidos uno del otro. (Díganme cuando
pasen tres, y entonces yo...) Somos desconocidos uno del otro. Yo no la
conozco. Ud. no me conoce. [La señora dice: “Yo he estado en sus
reuniones”–Ed.]. ¿Señora? [“Yo he estado en sus reuniones”]. Ud. ha estado
en mis reuniones, pero yo no la conozco. Ud. sólo estaba sentada allá en la
audiencia.
 Algo sucedió, pero no lo capté. Fue en aquel rincón. Quizás fue esa señora.
La señora que se acaba de sentar, ¿era Ud. la señora por la que se acaba de orar
o algo? Sí. Yo–yo observaba esa Luz. Se fue de la plataforma. Pero yo pensé
que era un hombre. Sí es un hombre, sentado allí con problema de garganta. Sí.
Sí, señor. El hombre sentado a su lado está muy contento, porque acaba de ser
sanado, la gloria de Dios sobre él. El otro hombre tenía problema de garganta.
El problema de su garganta lo ha dejado a Ud., señor. Ud. estaba orando,
sentado allí orando por Ud., trajo el poder de Dios sobre Ud. Se puede ir ahora;
su pecado se le ha perdonado, su garganta está sanada. Se puede ir y será
sanado, en el Nombre del Señor Jesús.

32

tiene que haber alguna clase de unción aquí. ¿Es correcto eso? Yo no sabría
estas cosas. Bueno entonces, si Ud. cree que es el Espíritu Santo, Ud. recibirá
su recompensa. Si Ud. lo llama algo más, eso será entre Ud. y Dios. ¿Ve? Yo
no sabría. Yo únicamente puedo declarar que la Biblia lo dice, y aquí está para
probarlo.
79 Ahora, nuestra hermana parada delante de mí, ella está sufriendo de una–
una condición nerviosa y algo mal en su garganta. Eso es correcto. Si eso es
correcto, levante su mano.
 ¿Creen Uds.? Sólo estoy observando ahora. Yo creo que sería mejor si yo
sólo tomara mi tiempo con unos cuantos de ellos, de esa manera, porque yo
pienso que mantendría a la audiencia mejor, que sólo llamar un gran grupo
aquí. Ahora, sólo sean muy reverentes. Yo me siento dirigido a hacer esto.
 Hay algo más en su mente. Ella no–ella no ha sido liberada todavía. Hay
algo más aquí. Sí, ya veo lo que es. Es un problema en su costado. Es un
crecimiento, ¿no es? ¿Cree Ud. que Dios me puede decir en qué costado está?
Está en el costado izquierdo. Si eso es correcto, levante su mano. ¿Cree Ud.
ahora?
 Hay algo más en su corazón. Es un hombre. Ese hombre es su esposo. El
está sentado en la audiencia. ¿Cree Ud. que Dios me puede decir cuál es su
problema? ¿Creerá Ud. por él y pondrá ese pañuelo sobre él? El tiene
problema con sus ojos, y con sus oídos. Si eso es correcto, levante su mano. Se
puede ir, ponga el pañuelo sobre él, y sea sanada en el Nombre de Jesucristo.
Tengan fe ahora. Tengan fe.
80 Ahora, por todo aquí está llegando a ser como una Luz, por todo el edificio
aquí. ¿Ven? Así que ahora, sean muy reverentes. Y si yo no los veo después de
esto, bueno, nos veremos mañana en la noche. Ahora, sea muy reverente cada
uno de Uds., y trate de ayudar... obrar conmigo. Uds. comprenden... Si alguno
quiere venir y tomar mi lugar, puede venir ahorita. ¿Ven?, ¿ven? Pero sólo
sean muy reverentes ahora. Ahora, crean. Yo estoy aquí....
 Yo no soy un predicador. Yo–yo no tengo la educación para ser un
predicador. Dios me dio quizás algo más (¿ven?), para que yo los pudiera
ayudar. Su pastor les puede predicar a Uds. y ayudarlos. Pero El–El me dio
esto para ayudarlos, porque yo los amo, y El los ama a Uds. Y El quiere que
yo les exprese a Uds. Su amor.
81 ¿Cómo está Ud.? Ahora, aquí está un cuadro hermoso otra vez: una–una
hermana de color y un hombre blanco. Ahora, eso es lo mismo que fue en
Samaria: un judío y una samaritana. Pero Jesús rápidamente le dio a saber...

¡Yo Soy, No Temáis! 9

vivo. Y ellos hablaron entre ellos mismos y dijeron: “¿No ardía nuestro
corazón en nosotros, mientras nos hablaba en el camino?”
21 Padre, te pido que Tú le permitas salir de estos pasillos esta noche y que
entres a cada corazón; háblanos en los pocos minutos que siguen y luego que
El mismo se muestre. Que El se pare en esta plataforma entre nosotros esta
noche y El mismo se muestre que es el mismo Jesús. Luego que los enfermos
se vayan al hogar rápidamente, diciendo: “¿No ardía nuestro corazón en
nosotros, mientras nos abría la Palabra? Era extraño, pero Algo me estaba
hablando a mí todo el tiempo”. Concédelo, Padre, y te alabaremos mientras
vivamos, y siempre lo recordaremos, porque lo estamos pidiendo sinceramente
en el Nombre de Jesucristo. Amén.
 Ahora, sólo por unos cuantos minutos me gustaría llamar su atención a San
Mateo 14:27:

 Pero en seguida Jesús les habló, diciendo: ¡Tened ánimo; yo soy,
no temáis!

22 Ha de haber sido como en el tiempo de la puesta del sol. Había sido un día
terrible. Había miles de gente que se había reunido alrededor, pero el
corpulento pescador con su grande espalda musculosa y músculos fuertes,
estaba empujando la barquilla de la ribera arenosa del mar. Ellos iban a la otra
ribera, pues su Señor les había ordenado que cruzaran a la otra ribera, mientras
El despedía a la gente.
 Y mientras Simón (quizás el más grande entre ellos), empujó la barquilla
de la orilla, y se subió con el resto de los apóstoles, y se sentó como a la mitad
de la barca, y tomó su remo en su mano....
 Y tal vez remaron dos o tres veces, y luego movieron sus manos de un
lado al otro despidiéndose de la congregación que estaban dejando en la ribera.
Y ellos estaban llorando, algunos de ellos: “¡Regresen a vernos otra vez! Nos
gustaría ir con Uds.” Porque les habían ganado sus corazones, y ellos amaban
a esos hombres. Ellos habían visto la mano de Dios moviéndose con ellos, y
ellos sabían que eran siervos de Dios.
23 El sol se estaba poniendo rojo a medida que pasaba sobre las montañas
galileas, y las calles se aquietaron, y el cielo se tiñó de arreboles, y se empezó
a volver oscuro cuando me imagino que dejaron de remar por un rato. Y yo
creo que ha de haber sido el joven Juan. El era el más joven entre ellos,
probablemente un hombre en sus treintas. Y cuando ellos se detuvieron para
descansar sólo un poquitito (porque la barca estaba hecha de madera pesada, y
los remos eran grandes, y estaban pesados, y había un hombre en cada remo
grande, y era pesado), y probablemente en la quietud de la tarde, los vientos se

10

habían asentado y no había una olita en el mar, y ellos habían remado muy
duro. Juan ha de haber sacado el remo y dicho: “Hermanos...” Escuchemos su
conversación. El pudo haber dicho algo así: “Nosotros podemos descansar
seguros que no estamos siguiendo alguna clase de engañador. Uds. saben, yo
recuerdo cuando yo era un muchachito”. El pudo haber dicho: “Yo recuerdo
que mi madre tomaba los pergaminos de la Biblia, y ella acostumbraba
sentarse y contarme las historias de nuestro pueblo cuando ellos vinieron a esta
tierra que Dios les dio, y qué gran momento ellos disfrutaron viniendo: cómo
ellos salieron de Egipto y Jehová los alimentó en el desierto por cuarenta años.
Y yo le decía: ‘Mamá, ¿cómo conseguían ellos algo para comer en el
desierto?’”
24 “Y yo recuerdo que mi hermosa madrecita judía decía: ‘Juan, cariño mío,
Dios hacía llover el pan de ellos del Cielo cada noche’”.
 “Y yo le decía a ella esto: ‘Mami: ¿de dónde consiguió Dios hornos tan
grandes para hacer el pan?’”
 “Bueno, mira cariñito, Dios es un Creador. El no tiene que tener hornos. El
sólo habla y El crea; Su Palabra es creativa”.
 “Y hermanos, hoy día cuando yo me paré en esa roca detrás de El, y lo vi a
El tomar esos cinco panes y dos peces, y partió ese pan y alimentó a cinco mil,
yo supe que El tenía algo que ver con ese Jehová quien podía crear. ¿Ven Uds.,
hermanos?, si El es quien nosotros creemos que es, y sí sabemos que El es el
Hijo de Dios, entonces Sus obras serán como las de Dios, porque El dijo: ‘Si
no hago las obras de Mi Padre, no me creáis’”.
25 “Así que eso lo concluyó para siempre para mí. Pues yo sé que la Biblia
dice que de esa manera Jehová creó pan. Y hermanos, El no lo cocinó; El no lo
horneó. El no fue al mar para pescar peces, ni tampoco El cocinó El pescado.
El sólo partió un pedazo de un pescado cocinado, y cuando El metió Su mano,
había otro pedazo de pescado ya cocinado. (Yo le quiero preguntar algo a esta
audiencia: ¿qué clase de átomo soltó El allí?) El nunca sembró trigo e hizo
pan. El sólo tomó el pan, o el panecito, y El lo partió en dos, y se lo dio a
Simón. Y cuando El miró para darle a Andrés un pedazo, otro había crecido”.
 “Yo lo observé hacer eso cinco mil veces o más. Para mí, El–El es Jehová.
El es un Creador. Yo sólo deseo que mi madre hubiera podido vivir para ver
eso, o que hubiera estado aquí hoy para mirar eso. Cómo me hubiera gustado
haber ido y haberla encontrado, y abrazado, y decir: ‘Madre, Ese es ese Jehová
del que tú hablabas, pues El es el Creador. Sus hijos tenían hambre, igual que
ellos tuvieron hambre en el desierto, y El proveyó pan de los cielos, y alimentó
a dos millones y medio de gente’”.

¡Yo Soy, No Temáis! 31

 Nuestro Padre Celestial, Tú no nos has dejado solos. Tú nos has bendecido
y has dado de Tu bondad. Te pido que Tú nos ayudes a creer ahora, y que cada
uno sea sanado. Por medio de Jesucristo nuestro Señor, lo pedimos. Amén.
76 Ahora, por favor siéntense. Por favor, por favor. No se muevan.
Manténganse quietos. ¿Ven?, cada uno de Uds. es un espíritu. ¿Cuántos saben
eso? Seguro. Miren aquí. ¿Qué es esto? Mi dedo. ¿Qué es esto? Mi mano.
¿Qué es esto? Mi oreja. Pero, ¿quién soy yo? ¿Ven? Es mi... yo estoy en el
interior. Esto es lo que me pertenece. Eso es de lo que estoy hablando: de Ud.,
de su espíritu. Y al estar ungido ahora con Su Espíritu Santo, yo estoy en
contacto con Uds. Oren. Oren; no duden. ¿Qué pudiera suceder ahorita mismo
si la iglesia estuviera unánime? ¿Ven?
 ¿Es esta la siguiente persona? ¿Cómo está Ud., señora? No nos conocemos
uno al otro, tampoco, me supongo. Yo no la conozco, pero Dios sí la conoce.
Y si El la conoce a Ud., entonces de la única manera que yo sería capaz de
conocerla a Ud. sería por medio de algo que El me dijera.
 Jesús dijo: “Yo hago lo que el Padre me muestra”. ¿Ve? Y esa es de la
única manera que yo lo pudiera hacer, es por lo que el Padre me muestre. Pero
si El me muestra cuál es su problema, ¿le creerá Ud. a El?
77 La mujer de color sentada allí, acá, con alta presión, ¿cree Ud. que
Jesucristo la sana a Ud. ahora? Ud. tocó Algo, ¿no es así? Muy bien. Ud. está
sanada ahora. Jesucristo la sana. Ahora, díganme qué tocó ella. Díganme qué
tocó ella. Ella tocó al Sumo Sacerdote.
 Yo no conozco a esa dama, nunca la he visto. Pero yo volteé, y sabía que
ésta es una mujer blanca; y miré y allí estaba una mujer de color parada allí.
Miré para todas partes. Ella tenía una cosita rara puesta arriba de su cabeza. Yo
pensé: ¿en dónde está eso? Sentí que hacía como un latido de corazón,
haciendo: “Pum, pum, pum, pum”. Miré, y ahí estaba. Miré que palpitó más
rápidamente. Yo los vi ponerle algo en su brazo y bombearlo. Y él dijo: “¡Es
alta presión!” Se terminó ahora, hermana. Jesucristo la sana. ¿Es el un Sumo
Sacerdote que se compadece de nuestras debilidades? Miren, sean muy
reverentes ahora.
78 Queremos... Dios es adoración. Nos gusta adorarlo, pero el Espíritu Santo
es muy tímido. Estén muy quietos. Miren, Uds. niñitos compórtense muy bien,
aquí al frente, compórtense muy bien. Miren, estén muy quietos.
 Todos empiecen a orar ahora, diciendo: “Padre, estoy necesitado”,
mientras yo le hablo a esta mujer aquí, porque es fácil entrar en contacto con
ella. Yo no digo que El le dirá algo a ella, pero si El no le dice a ella... Si El no
le dice nada a Ud., si sólo la paso y pongo manos sobre Ud., Ud. sabe que

30

nosotros tenemos: lo tenemos por medida. Pero si yo tomo una cucharada de
agua del océano, y la traigo aquí y analizo las substancias químicas en ella, las
mismas substancias químicas que están en el océano entero están en esa
cucharada, sólo que no tantas como en él.
 ¿Ve?, mientras estoy platicando, yo estoy observando algo. Ud. está
consciente de que algo está sucediendo. Ahora, si la audiencia puede ver eso,
parado entre yo y esa mujer está esa Luz que Uds. están mirando en la
fotografía. Ahí está. Ahora, me hace sentir bien; yo sé que El está aquí.
Primero yo estaba un poquito preocupado, pero El está aquí ahora. Ud. está
consciente de que algo está sucediendo. Yo quiero que Ud. testifique a la
audiencia si es así o no. Hace un momento, vino un sentir confortable y muy
dulce, un sentir hermoso y confortable. Correcto, ¿no es así?
74 Mire, si el Señor Jesús me permite saber algo tocante a Ud., que... Yo no
sé nada. Pero si El me pudiera decir algo que Ud. ha sido, o algo así, si El le
pudiera decir lo que Ud. ha sido, El sabrá lo que Ud. será. Si El le dijera a Ud.
eso, Ud. sería la juez si está correcto o no.
 Ud. está afligida con algo en su cadera, yo creo, algo está mal con su
cadera. Ud. quiere que yo ore por eso. Si es correcto, levante su mano para que
la gente pueda ver. Muy bien. ¿Cree Ud. ahora con todo su corazón? Mire,
espere un momento, ¿ve?, para que Ud. no... para que Ud. entienda
perfectamente que no fue una adivinación. Pero eso es lo que Jesús le hizo a la
mujer en el pozo. Correcto. ¿Es correcto eso? Correcto. Pero ahora sólo para
que Ud. sepa que El cumple Su Palabra....
 Eso lo prueba. Uds. dicen: “Pudiera haber sido una adivinación, Hermano
Branham”. ¿Cómo pudiera yo adivinar eso, cuando ahorita yo no sé lo que le
dijo a ella? Tendría que acudir a la cinta. Ahora, sean reverentes.
75 Vuelvo a mirar otra vez, sólo meramente por una visión, eso es todo. Yo la
estoy observando a Ud. Sí, yo la veo a Ud. regresando, regresando,
regresando; sí, es–es su cadera. Muy bien. Ud. tiene problema de la cadera, y
tiene a alguien más en su mente por quién Ud. está orando. Ese es un hijo. El
tiene algo mal en... tiene un yeso. Y luego, hay algo más. El muchacho está
sombreado. Eso significa que él–él necesita salvación. El no es Cristiano. Eso
es la verdad. ¿Cree Ud. que Dios me puede decir quién es Ud.? ¿Le ayudaría?
¿Sí le ayudaría? Sra. Morris, se puede ir creyendo.
 ¿Creen Uds. ahora en el Señor Jesucristo? Ahora, sólo levanten sus manos
y digan: “Gracias, Señor Jesús”.

¡Yo Soy, No Temáis! 11

 “Y hoy aquí, parado en la tierra, viviendo en la forma de Su propio Hijo, el
Señor Jesús nuestro Salvador, yo lo vi con el poder de Su Padre partir el pan, y
repartirlo, el mismo poder creativo. Por lo tanto, yo sé que El es
verdaderamente el Hijo de Dios. Yo lo creo”.
26 Simón, sentado enfrente de él, al otro lado de la barca, limpiando el sudor
de su frente, él dijo: “Hermanos: me gustaría dar mi testimonio”. Uds. saben,
hay algo tocante a cuando los Cristianos se reúnen y empiezan a testificar:
sencillamente no hay fin a eso. Ellos sencillamente siguen adelante. Uno tiene
que tener algo que decir, porque El es tan bueno con nosotros, al grado que lo
queremos expresar de alguna manera, y nosotros nunca encontramos un lugar
para detenernos. ¡El es tan bueno!
 Simón, el pescador fornido, yo me lo puedo imaginar dando su testimonio.
El dijo: “Oh, mi hermano Andrés, sentado aquí adelante de mí, recuerdo
cuando él me decía que había encontrado a alguna clase de profeta. Y él vino y
me llevó a la reunión un día. Y recordé lo que mi padre me decía. Y Uds.
hermanos saben que mi padre era un fariseo. Y yo me quedé en nuestra
denominación, nuestra... porque yo también era un fariseo. El era un
fariseo....”
27 Y él dijo: “¿Saben Uds. lo que sucedió? Yo recuerdo escuchar a mi padre,
antes que él partiera de la tierra; cuando él se estaba envejeciendo y su cabello
estaba canoso, un día él me sentó a un lado de la barca y dijo: ‘Simón, mi
hijito: tu papi siempre ha creído que viviría para ver el día que vería al Mesías.
Pero yo no sé ahora si lo veré o no. Pueda que yo sea llamado en cualquier
momento para contestar. Pero Simón, mi padre me dijo esto, y yo te lo estoy
diciendo a ti”.
 “Ahora, en el día del verdadero Mesías, habrá muchas cosas que se
levantarán, Simón, que serán falsas. (Y sabemos que la Biblia dice que eso
sucedió. Siempre sucede). Pero Simón, no seas engañado, hijo, si viene en tu
día. Mira Simón: te vas a tener que quedar exactamente con la Escritura para
conocerlo a El. No tomes lo que alguien más te dice al respecto. Quédate con
las Escrituras, Simón”.
28 “Mira, la Biblia dice, nuestro profeta Moisés nos dijo, que el Señor nuestro
Dios levantaría un profeta como él. Mira, Simón, este Mesías será un profeta,
y la–la señal que El dará que El es un profeta, que El–que El es el Mesías, será
una señal de profeta. Y Simón, tú sabes que nosotros siempre creemos en
nuestros profetas, porque cuando nuestro profeta habla y lo que dice se
cumple, entonces Dios nos dice que oigamos a ese profeta. ‘Yo estoy con él’”.

12

 “‘Pero si él habla, y no se cumple, entonces no le teman a ese profeta. Pero
si lo que él dice se cumple...’ Ahora, han pasado cuatrocientos años, Simón,
desde nuestro último profeta. Sabemos que el próximo profeta que se levante
va ser el Mesías, y tú esperálo a El; El hará la señal de profeta”.
29 “Y un día después de haber estado en el mar, después de haber pescado
con la red toda la noche y estar desanimado, Andrés me dijo (mi hermano,
sentado adelante de mí aquí) que El iba a estar en un cierto lugar. Cuando
estábamos llevando nuestras barcas a la orilla, yo vi a todas las mujeres y
hombres salir de sus chocitas y reunirse a lo largo de la orilla del mar. Me
preguntaba a qué se debía todo eso. Y Andrés dijo: ‘Simón, tú debes venir
conmigo hoy, pues el Mesías va a hablar hoy aquí’”.
 “Bueno”, él dijo: “Bueno, yo no creía que ése podría ser el Mesías, pero yo
recordé lo que mi papá me dijo. Y cuando yo llegué ante Su Presencia, cuando
yo lo oí a El hablando, antes que yo llegara allí, había algo diferente tocante a
El. Parecía ser un hombre que sabía de lo que El estaba hablando. El no estaba
hablando como un escriba. El estaba hablando como un hombre que sabía de
lo que El estaba hablando”.
 “Y El volvió Su cabeza para verme llegar. Y tan pronto como El me vio,
El me miró en la cara y dijo: ‘Tu nombre es Simón. Tú eres el hijo de Jonás’”.
 “Hermanos, eso lo concluyó para siempre para mí. No únicamente El me
conocía a mí, sino que El conocía a mi piadoso y anciano padre, que me dijo
que esperara esa señal. Por lo tanto, yo supe que ese era el Mesías, porque era
la señal que mi padre me dijo que la Biblia dice que le seguiría y lo haría a El
el Mesías. Por lo tanto yo sabía que El era el Mesías”.
30 Ha de haber sido entonces Felipe, sentado atrás; cerca de la popa de la
barca, que se volteó, puso su brazo sobre Natanael y dijo: “Natanael: ¿testifico
yo o testificas tú?”
 Oh, Natanael siendo siempre un caballero cortés, él dijo: “Hazlo tú,
testifica al respecto, Felipe”.
 “Bueno”, él dijo: “Cuando yo vi eso sucederle a Simón, yo estuve seguro
que ese era el Mesías, porque El estaba mostrando la señal del Mesías”.
 “Así que por lo tanto, yo sabía que mi buen y viejo amigo aquí, Felipe,
era... o mejor dicho, que Natanael era un gran erudito de la Biblia, y que él
había estudiado la Biblia. El sabía lo que el Mesías sería. Así que yo me fui
rodeando la montaña quince millas [24 km.–Trad.] hasta que llegué a la casa
de Felipe, y... o mejor dicho, la casa de Natanael, y toqué en la puerta. Su
esposa me dijo que él estaba allá en la huerta. Yo fui allá, y lo encontré de

¡Yo Soy, No Temáis! 29

Ud. levantó su mano significando que nosotros no nos conocemos uno al otro.
Nosotros no nos conocemos. Para que así la audiencia muy atrás allá sepa que
no nos conocemos, ambos levantamos nuestras manos significando que no nos
conocemos uno al otro.
71 Ahora, esto es igual que San Juan 4. Nuestro Señor llegó al pozo, y
encontró a una mujer. El nunca la había visto; ella nunca lo había visto a El.
Pero El describió cuál era la condición de esa mujer, en dónde estaba su
problema. Y rápidamente ella dijo: “Tú debes ser un profeta. Sabemos que ha
de venir el Mesías, y cuando el Mesías venga, nos declarará todas las cosas”.
¿Cuántos saben que es verdad?
 Y ahora, hermana, yo acabo de decir, creo yo, que–que El iba rumbo a
Jericó, pero le era necesario pasar por Samaria. Y el Padre lo envió a El allá.
Bueno, mire, no nos conocemos uno al otro. Yo nunca la he visto a Ud., y Ud.
nunca me ha visto a mí, y esta es nuestra primera ocasión que nos
encontramos. Entonces yo creo que Dios me envió aquí. El Hermano
Arganbright allí, me llamó, y me pidió que si podía venir a Long Beach, y
también venir adonde el Hermano Arny Vicks. Yo le dije que vendría. Bueno,
ellos programaron ambas semanas en esta ciudad por alguna razón. Entonces
yo creo que ese fue Dios haciendo eso.
72 Entonces yo estoy aquí, y Ud. está aquí. El Padre me envió aquí, pero yo
no la conozco a Ud. Así que si sucediera que el Mesías... Yo siendo un
hombre, un ser humano, su Hermano Branham, yo no sé nada tocante a Ud.
Dios sabe eso, y Su Palabra aquí. Pero si el Mesías viene y me unge, entonces
El hará la misma cosa que El hizo allá. El sabría cuál es su problema, y se lo
pudiera decir a Ud.
 Ahora, ¿qué si–si El estuviera parado aquí en persona, no yo, sino El? Ud.
diría: “¡Oh, Señor Jesús, sáname!”
 Ahora, El no pudiera hacer eso. El diría: “Hija mía, Yo ya lo hice cuando
morí por ti”. Pero entonces El diría: “Para que tú sepas que Yo soy El, Yo haré
lo que hice cuando estuve aquí en la tierra, porque Yo no puedo cambiar. ¿Ve?
Ahora, si el Padre me muestra cuál es tu problema, entonces, ¿me creerás que
Yo soy el Mesías?”
 Ud. diría: “Sí, Señor”. Y El quizás haría la misma cosa que El hizo, porque
El la tendría que hacer, pues El es el mismo.
73 Pero, ¿ve?, El mismo, el cuerpo, Jesucristo, está sentado a la diestra de
Dios en el Cielo. Pero El envió de vuelta el Espíritu Santo, el Espíritu que
estaba sobre El. Ahora, El lo tenía sin medida. La Plenitud de la Deidad
corporalmente estaba en El. Yo sólo tengo una cucharadita. Eso es lo que

28

persona aquí ahorita que estoy mirando, o en cualquier parte que yo pueda ver,
que yo conozca, no hay una sola persona. Aquí detrás, los únicos que conozco
son: mi propio hijo parado allí, el Hermano Arganbright aquí, el ministro aquí,
yo he estrechado manos con este hermano aquí, mi secretario de campañas, y
uno de los administradores sentado aquí; esas son las únicas personas en este
edificio que yo conozco. Y si ellos tienen algo mal en ellos, yo no hablaré con
ellos. Lo dejaré pasar, como anoche, como cuando nos fuimos al cuarto allá
atrás. Yo lo dejaré pasar hasta llegar allí.
69 Pero miren, ahora hemos–hemos hablado al respecto, hemos predicado al
respecto, lo hemos declarado por la Palabra. ¿Cuántos saben, que la Palabra
dice así?, veamos sus manos. ¿Cuántos dicen que “creemos que Jesús quiso
decir exactamente lo que El dijo, que ese Angel regresaría a la tierra para la
Iglesia elegida”? Ahora: “Mis ovejas oyen Mi Voz”; un incrédulo se irá y
meneará su cabeza, y dirá: “No, señor”. Pero El–El no fue enviado a él; El fue
enviado al creyente, como Abraham. Nunca fue allá a Sodoma, El fue a la
Iglesia elegida, a la Iglesia llamada a salir fuera, la Iglesia separada, y El les
mostró a ellos esa señal. Como El fue en aquel entonces, Jesús dijo que la
misma cosa sucedería.
 Ahora, ¿cuántos creen que eso es verdad, que es tiempo, que es la hora?
Ahora, si El viene y hace algo para estas personas que están aquí, lo mismo
que El hizo en aquel entonces (allá en la audiencia, y por todo aquí, o en dónde
sea), si El hace la misma cosa, ¿cuántos prometerán que: “Con toda la fe que
tengo, yo lo aceptaré”? Levanten su mano, cada uno que quiera... ¿Ven?, yo
estoy tratando de encontrar el punto.
 Ahora, quietamente cantemos un momento: Sólo creer, si Ud., hermana,
nos da el tono de ella:

 Sólo creer (todos sean reverentes ahora, estén orando), sólo creer,
 Todo es posible, sólo creer;
 Sólo creer, sólo creer
 Todo es posible, sólo creer.

 Ahora, en el Nombre de Jesucristo, el Hijo de Dios, tomo toda alma aquí
bajo mi control para la gloria de Dios. No se muevan. Sean muy reverentes.
Muy bien, empiecen su fila de oración.
70 ¿Se acercará un poquito más? Ahora, a la audiencia... Ahora, yo he estado
predicando, así que yo le quiero hablar a esta mujer. Ahora, permítame basarla
Escrituralmente ahora, para Uds. Tomemos en donde yo estaba hablando.
Veamos, sería en San Juan 4. Aquí está un hombre y una mujer. Creo yo que

¡Yo Soy, No Temáis! 13

rodillas, orando: ‘¡Oh, Dios de Israel! (allí es cuando algo sucede: cuando Uds.
empiecen a orar), envíanos liberación’”.
31 “Y me quedé parado atrás, y en mi corazón yo le dí gracias a Dios que yo
tenía el mensaje para él, que Dios me había usado para llegar a mi amigo
rodeando la montaña. Y cuando él se levantó y sacudió el polvo de su ropa, yo
dije: ‘¡Natanael!’”
 “Y él dijo: ‘¡Felipe, estoy contento de verte!’”
 “Rápidamente le dije: ‘Ven, y ve a quién hemos encontrado’”.
 Hay algo tocante a ello, cuando Ud. se pone en contacto con el real
Mesías, Jesucristo, el Hijo de Dios, que Ud. no se puede quedar quieto. Ud. se
lo tiene que decir a alguien. Sencillamente se esparce; estremece de emoción
su corazón. Ud. nunca puede volver a ser el mismo.
 “Ven, y ve a quién hemos encontrado: a Jesús de Nazaret, El es el Mesías,
el Hijo de José”.
 “Y Uds. saben que Natanael, siendo un erudito tan grande, y un fariseo tan
verdadero, a tal grado que él dijo: ‘Mira, espera un momento. Mira, espera un
momento. Ahora, Felipe, de seguro no te has ido tras un capricho, o alguna
locura. Ahora, tú sabes que si el Mesías hubiera venido, El hubiera venido a
nuestra organización. El se daría a conocer a nosotros. El iría a Caifás, el sumo
sacerdote. El nunca hubiera nacido en Nazaret. El nunca lidiaría con ese
montón de “santos rodadores”, y demás, allá. Tú sabes que si El viniera,
viniera a nuestra iglesia, porque nosotros somos los fariseos’”.
32 Pero, Uds. saben, esa actitud nunca ha dejado a la gente. Y Dios tampoco
ha cambiado. El hace lo que El quiere hacer. El hace lo que El dijo que haría.
El viene... El no tiene que venir a ninguna organización. El sólo viene a la
gente. Así que nos damos cuenta... “El dijo: Bueno, mira, ven, y ve”.
 El dijo: “Mira, mira, mira, Felipe. Yo creo que tú eres un buen erudito, y
yo no entiendo cómo es que tú te dejaste engañar por una cosa tal como esa”.
 Y yo le dije: “Yo te quiero preguntar algo: ¿sabes tú las Santas
Escrituras?”.
 “Sí, yo las he estudiado desde niño”.
 “Muy bien. Dime entonces, dime entonces si tú sabes las Escrituras:
¿cómo va a venir el Mesías cuando venga?”
 “Bueno, El nacerá de una virgen”.
 “Y, ¿qué clase de vida vivirá El? ¿Qué clase de señal nos dará El? Tú
sabes que somos judíos, que nosotros buscamos señales. Dios nos dijo que nos

14

fijáramos bien en el profeta y nos fijáramos lo que él dijo. Si se cumplía, él era
profeta de Dios. ¿Qué clase de señal dará el Mesías?”
 “Bueno, de acuerdo a las Escrituras, El será un profeta”.
33 “Ahora yo te quiero preguntar algo: ¿recuerdas a ese pescador al que tú le
compraste ese pescado aquel día y él no podía firmar su nombre en el recibo?”
 “Sí. Oh, su nombre era Simón. Sí. Yo conocía a su padre anciano allá en
la–la sinagoga”.
 “Bueno, tan pronto como él entró en la Presencia de este Jesús de Nazaret,
El lo miró directamente a la cara y le dijo cuál era su nombre, y le dijo de
quién él era hijo. Bueno, no me sorprendería, Natanael, que cuando tú llegues
ante El, si El te dice quién eres tú”.
 “Oh, dijo él: ‘Mira: ¿de Nazaret puede salir algo de bueno?’”
 Bueno, yo pienso que él le dio una buena respuesta, una respuesta que
debería satisfacer a todos. El dijo: “Ven, y ve”. No se quede en casa y lo
critique; venga, dese cuenta. Venga, y vea por Ud. mismo. Ud. debería estar
así de preocupado. Venga, y vea; examínelo por las Escrituras, vea qué es.
34 Y mientras iban caminando rodeando la montaña, hablando, pronto
llegaron al lugar en donde estaba Jesús orando por los enfermos. Quizás él
estaba en la fila de oración, o quizás él sólo estaba en la audiencia. Pero tan
pronto como él se acercó, Jesús lo miró y le llamó su atención.
 Uds. saben, hay algo tocante a esa Escritura: “Mis ovejas conocen Mi
Voz”. El llamó su atención, y El dijo: “He aquí un israelita, en quien no hay
engaño”.
 Yo dije eso en una ocasión, y un hombre dijo: “Seguro que sí. El estaba
vestido como un israelita”. No, todos ellos vestían igual: los árabes, y los
judíos, y los griegos, todos ellos vestían igual, en el vestuario oriental.
 Dijo: “He aquí un israelita, en quien no hay engaño”. Eso le cortó sus alas.
 Fíjense bien lo que Natanael dijo: “Rabí (lo cual significa ‘maestro, gran
maestro’), Rabí, esta es la primera vez que Tú me ves. Esta es la primera vez
que yo te he visto. ¿Cómo me conoces?”
 Jesús dijo: “Antes que Felipe te llamara, cuando estabas debajo de la
higuera, te vi”.
 Eso lo logró. Dijo: “Tú eres el Cristo, el Hijo del Dios Viviente; Tú eres el
Rey de Israel”.
 Si ese fue Jesús de ayer, y El es el mismo hoy, entonces ese es Jesús hoy.
¿Lo creen Uds.? [La congregación dice: “Amén”–Ed.]. Seguro.

¡Yo Soy, No Temáis! 27

debilitara, ¿qué me hará a mí, un pecador salvo por gracia? Porque la
traducción que yo les dí hace un rato: “Estas obras que Yo hago vosotros las
haréis también, y aun más que estas”. El es mi fuerza. ¿Ven? Pero lo debilita.
Daniel vio una sola visión, y estuvo turbado de su mente por muchos días.
¿Ven? Ahora, El se volteó; El miró hasta que la encontró. Entonces El le dijo a
ella cuál era su problema, y ella fue sanada.
66 Ahora, para estos ministros, me supongo, sentados aquí en la plataforma,
mis hermanos, y en la audiencia, ¿cuántos ministros aquí esta noche han leído
la Escritura que “Jesucristo es ahorita nuestro Sumo Sacerdote que se
compadece de nuestras debilidades”? ¿Cuántos saben eso? [Los ministros
dicen: “Amén”–Ed.]. Muy bien. Bueno, entonces si Jesucristo es el mismo
ayer, hoy, y por los siglos, si El es el mismo Sumo Sacerdote, entonces El
tendría que actuar lo mismo que El actuó ayer, si El es el mismo Sumo
Sacerdote. ¿Es correcto eso? Porque Dios no puede cambiar. ¿Ven?
 Bueno, ahora, si Uds. sólo son... no–no se pongan nerviosos. (Que nadie se
levante, sólo permanezcan quietos), y si Uds. no están nerviosos, y sólo miran
quietamente, diciendo: “Hermano Branham: ¿lo puedo ir a tocar a Ud.?” Eso
no les valdría más que tocar ese recipiente allí; les haría tanto bien a Uds.
tocarme a mí como tocar eso. Yo... No hay nada tocante a mí. Yo sólo soy un
pecador bueno para nada, salvo por la gracia de Dios. Toque a su esposo,
toque a su esposa, toque a su hermano, toque a alguien más, será lo mismo.
Uds. están tocando a hombres.
67 Ahora, no hace ninguna diferencia si yo pongo mis manos sobre Uds. o no,
pero sólo una vez tóquenlo a El. Sólo tóquenlo a El, y permitan que Su Vida
resucitada que está entre nosotros ahora... Vean lo que El hará. Vean si El no
es todavía el mismo Sumo Sacerdote.
 Hermanos, si El–si El hace eso, parece que les debería quitar toda duda de
sus mentes. ¿No es así? ¡Parece que es tan perfecto! Allí está la Palabra que lo
dice. ¿Ven? Ahora, la única cosa que les impide a Uds. recibirlo es una densa
oscuridad diciendo: “Oh, yo quisiera que nos pudiéramos ir a casa, estoy tan
cansado. Oh, yo–yo me siento muy mal, quisiera que él terminara”. ¿Ven?
Uds. nunca recibirán nada.
 Uds. tienen que estar alertas, vigilando, vigilando reverentemente,
creyendo: “Señor, esta es mi hora. Tú me dijiste, Señor. Permíteme tocarte.
Ese hombre no me conoce”.
68 ¿Cuántos allá no me conocen, levanten su mano, saben que yo no los
conozco a Uds.? ¿Cuántos en la fila de oración, no me conocen, y yo no los
conozco?, levanten sus manos. Todos. Para toda la audiencia. No hay una sola

26

(¿dónde fue eso, hermano?; ¿en Alemania?) en Lausanne cuando ellos querían
saber si la–si la cámara alemana la tomaría. Yo dije: “Quizás la tome”.
63 Así que cuando yo lo sentí a El viniendo... Allí estaba un sacerdote,
parecía, que estaba allí enfrente. El Espíritu Santo le empezó a decir que él era
un líder comunista, y le dijo que él tenía problema del estómago, y demás.
Ellos empezaron a tomar la fotografía, y ellos obtuvieron la fotografía de Ella
descendiendo, cuando ungió, y cuando Ella ascendió se fue. Las cámaras
alemanas. Oh, ellos la han fotografiado en dondequiera. Así que el mundo
científico, si yo muero esta noche, el mundo científico sabe que es verdad, que
proviene de Dios.
 La iglesia por todo el mundo sabe que proviene de Dios, porque tiene las
mismas señales que hizo cuando estaba habitando en nuestro Señor Jesús. Y
nosotros somos hijos e hijas de Dios por adopción por medio de El. Y Su
Espíritu que estaba en El, está en nosotros. “Las obras que Yo hago, vosotros
las haréis también”. ¿Entienden todos muy claramente?
64 Ahora, permítanme ver otra vez. Uds. sin tarjeta de oración que tienen
enfermedades y dolencias y Uds. quieren que Dios los sane (no me importa en
dónde Uds. estén), levanten su mano. Bueno, están casi por todas partes.
Ahora, sean muy reverentes. No hagan ni una pizca de ruido. Manténganse
muy reverentes. Sólo manténganse muy dulces en su alma. Y Uds. hagan esto:
Uds. digan (permítanme darles ahora a Uds. una pequeña Escritura), Uds.
digan: “Señor, yo soy como la mujer que se abrió paso en la multitud. Cuando
ella vio y reconoció (ella padecía de un flujo de sangre)... ella te vio, y dijo
entre sí: ‘Si tocare tan solamente el manto de ese Hombre, seré salva’”.
 ¿Recuerdan Uds. la historia? [La congregación dice: “Amén”–Ed.]. Y
probablemente ella no tenía una tarjeta de oración. Pero ella quiso atravesar la
multitud, y se esforzó a pasar. Así que ella tocó Su manto. Miren, ese era un
manto suelto, la túnica Palestina. El nunca lo hubiera sentido físicamente,
porque fue probado. Ella lo tocó a El así, y se regresó, y se sentó. Y El se
volteó y dijo: “¿Quién me tocó?”
65 Y el gran San Pedro dijo... El lo reprendió. En otras palabras él pudo haber
dicho: “¿Qué quieres decir al decir algo así? Bueno, esa es una–esa es una
pregunta irrazonable. ¿Por qué dices algo así? Bueno, todos te están abrazando
y estrechando Tus manos, y diciendo: ‘Rabí, estamos contentos de verte’.
Bueno, ¿por qué preguntas una cosa como esa?” ¿Ven?, eso es lo que la gente
está haciendo hoy.
 El dijo: “Pero este es un toque diferente. Yo percibo que me he
debilitado”. Ahora, si un solo toque como ese hizo que el Hijo de Dios se

¡Yo Soy, No Temáis! 15

35 Ahora, pudiéramos seguir y seguir por las Escrituras, pero yo me estoy
tratando de quedar en mi tiempo para que Uds. no se cansen, y muchos... Yo
quiero tomar una Escritura más, si es posible, antes que entremos en la fila de
oración. Tomemos una sola cosa más.
 Después que Felipe terminó de testificar, Andrés... Ellos quizás empezaron
a remar, y él dijo: “Un momento, hermanos. Permítanme testificar”.
 Uds. saben, hay algo acerca de eso. Uno siempre quiere testificar cuando
realmente entra en contacto con Jesús. El dijo: “Permítanme testificar por
todos nosotros, para que así todos lo sepamos”. Dijo: “¿Recuerdan Uds.
aquella ocasión cuando El nos dijo aquella mañana, o el día anterior: ‘Mañana
vamos a ir a Jericó’?”
 Y miren, para ir de Jerusalén a Jericó, sólo es bajar al pie de la montaña.
Ud. la baja y al pie de la montaña está Jericó. “Pero le era necesario pasar por
Samaria. Y con frecuencia nos preguntábamos: ¿por qué El quería ir a Samaria
antes de descender a Jericó? Y El dijo que le era necesario ir”. ¿Por qué? El
Padre lo había enviado.
 “Y Uds. recuerdan que llegamos allí como a las doce del día, y El estaba
tan cansado, y nosotros estábamos preocupados por El. Y El se sentó al lado
del pocito público como... con una vista panorámica allí con la...” Dijo: “El se
sentó allí para tomar... Nosotros pensamos que El tomaría agua, y no había...
nada había allí para beber de él, así que nosotros... El nos envió a la ciudad a
comprar de comer, a comprar comida”.
36 “Y, ¿recuerdan Uds.? Oh, ellos... Cuando terminamos e íbamos de regreso,
cuando regresamos sucedió que oímos algo en el pozo, y nos acercamos
escondiéndonos detrás de los matorrales. Y miramos para ver lo que era. Y
venía allí una mujer de mala fama acercándose al pozo, y escuchamos a
hurtadillas”.
 “Ahora, yo lo voy a citar, hermanos, y todos Uds. recuerdan esto”, yo
puedo oír a Andrés decir. “¿Recuerdan Uds. que la mujer bajó su cántaro por
medio de la polea para coger agua? Y cuando ella sacó el agua, oímos...
miramos, y queríamos ver lo que El iba a decir tocante a esta mujer de mala
fama. Ella fue echada fuera de las iglesias. Ella era una que no estaba afiliada.
(A propósito, ella era una samaritana. Había una gran segregación: los
samaritanos y los judíos no tenían tratos uno con el otro). Y vimos a esta
mujer, una mujer de apariencia hermosa, pero sabíamos que ella era de mala
fama por la manera que ella estaba vestida. Y sacó el agua y oímos que El dijo:
‘Dame de beber, mujer. Dame de beber’”.

16

37 “Y ¿recuerdan Uds. cuán asombrados nosotros estábamos que nuestro
Señor tuviera alguna clase de tratos con una mujer como esa? Y así que, la
mujer dijo: ‘Señor, no es costumbre que Tú me pidas a mí, una mujer
samaritana, algún favor, porque eres un judío’”.
 “Y, ¿recuerdan Uds. lo que El dijo? ‘Si tú sólo supieras quién es el que te
está hablando, tú me pedirías a Mí de beber, y Yo te daría Agua que tú no
tendrías que venir aquí a sacarla’”.
 “Y ella dijo: ‘El pozo es hondo, y Tú no tienes con qué sacarla’. Y
¿recuerdan Uds., hermanos, cómo la conversación siguió tocante al judío y al
samaritano?”
 Ahora, yo creo... Y diré esto: yo creo que Jesús estaba tratando de
contactar su espíritu, hablándole a ella. El Padre lo había enviado allá.
Déjenme aclarar eso en su mente. Guarden todo lo que he dicho en sus mentes
ahora. Yo quiero aclarar esto. El Padre... El dijo: “Yo no hago nada hasta que
el Padre me muestra”.
 Y el Padre lo ha de haber enviado allá, y le dijo: “Ve allá hasta que
encuentres ese pozo (El nunca había estado allí antes), siéntate allí, y espera.
Yo te estoy enviando allá, y el resto de ello se llevará a cabo cuando Tú
llegues allí”.
38 Bueno, El vio a esa mujer, y ésa ha de haber sido la que era. Así que El
empezó a hablar con ella para captar su espíritu. Ahora, recuerden que Jesús
podía percibir los pensamientos y los intentos del corazón. Y, ¿qué no nos dice
nuestra Biblia (Hebreos el capítulo 4) que “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 y la mente”? La
Palabra de Dios.
 Jesús era esa Palabra. “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”. Allí estaba la Palabra de Dios penetrando el alma de esa mujer,
encontrando en dónde estaba su problema. ¿Cuántos aquí esta noche saben
cuál era su problema?, levanten su mano. Seguro. Ella tenía cinco maridos”.
Así que El dijo: “Ve, llama a tu marido, y ven acá”.
 “‘Bueno’, ella dijo: ‘Yo no tengo marido’”.
 Y Andrés dijo: “Hermanos: ¿recuerdan Uds. lo que pensamos? ¡Oh, oh!
¡Oh, oh! El cometió un error esta vez. El de seguro está incorrecto allí con esta
samaritana. Pudiera obrar en los judíos, pero yo no sé tocante a los
samaritanos. De seguro cometió un error ahora, porque ella misma dice que no
tiene marido”.

¡Yo Soy, No Temáis! 25

 ¿Cuántos vieron la fotografía de El ahora? La tenemos por todo el país.
Está por todo el mundo. Está colgada en Washington, D.C. Es una Columna de
Fuego que George J. Lacy, el jefe del departamento de huellas y documentos
del F.B.I., tomó la fotografía y la examinó para ver si era una doble exposición
y todo. El dijo: “La luz tocó el lente”, y firmó una declaración jurada. Dijo:
“No es psicología, porque el–el ojo mecánico de esta cámara no tomaría
psicología”.
60 Ahora, digamos que esa es la misma Columna de Fuego. ¿Cuántos saben
que la Columna de Fuego que siguió a los hijos de Israel en el desierto era
Cristo? Seguro que lo era. El Angel... Bueno, cuando El estuvo aquí, El dijo:
“Antes de Abraham, YO SOY”. ¿Es correcto eso? Bueno, entonces cuando El
estuvo aquí en la tierra en un cuerpo de carne, ¿ven Uds. lo que El era?
 Escuchen muy atentamente, o a Uds. les pasará desapercibido. ¿Ven Uds.
lo que El hizo cuando El estuvo aquí? El mismo se declaró ser el Mesías. ¿Es
correcto eso? Acabamos de hablar de eso. Ahora, El dijo: “Todavía un poco, y
el mundo no me verá más; pero vosotros me veréis; estaré con vosotros. Yo
salí de Dios; Yo voy a Dios”. ¿Cuántos saben que la Escritura dice eso?
Bueno, entonces, ¿de dónde vino El? Esa Columna de Fuego descendió aquí y
habitó en carne, y regresó a esa Columna de Fuego. ¿Creen Uds. que eso es lo
que El hizo?
61 Bueno, Pablo, o Saulo, mejor dicho, yendo rumbo a Damasco, iba en su
camino, y una gran Luz destelló delante de él, y–y lo tumbó en tierra y cegó
sus ojos. ¿Es correcto eso? Y El dijo: “Saulo, Saulo, ¿por qué me persigues?”
 El dijo: “¿Quién eres Tú, Señor?”
 El dijo: “Yo soy Jesús”. ¿Es correcto eso?
 Cuando Pedro estaba en la prisión, ¿qué fue lo que entró a las celdas,
atravesando las barras, y abrió las puertas y lo sacó? Una Luz, una Columna de
Fuego. Entonces si esa misma Columna de Fuego que tenemos....
62 El mundo científico sabe que es la verdad. El Sr. Lacy dijo... El debería
saber; él es un hombre del gobierno, el jefe del departamento de huellas y
documentos y demás, del F.B.I.. El dijo: “Nunca ha habido antes una
fotografía que científicamente probara que haya un Ser sobrenatural”. Ahora,
eso es correcto. Lo dice en su documento. Lo tenemos aquí. Una de ellas
cuelga en el Salón de arte religioso en Washington D.C., el único Ser
sobrenatural que alguna vez fue fotografiado.
 El Hermano Arganbright que está aquí mismo, estuvo conmigo (¿cuántos
conocen al Hermano Arganbright, un buen hombre honesto?), estuvo allá

24

fe. Hay más sanados allá en la audiencia que los que son sanados aquí arriba,
de todas maneras.
 Empecemos de alguna otra parte esta noche. (1, 2, 3, 4, 5). Digamos que
empecemos de... ¿De dónde se repartió?, ¿de la número 1 a la 100? Sólo para
empezar, para que... empecemos de alguna otra parte que no sea la número 1.
Tú repartiste de la 1 a la 100 de la “B”. Esa es la tarjeta de oración “B”, la
tarjeta de oración “B”. Empecemos de la 35. Será 35, 40, 45, 50. Esas serían–
esas serían quince allí.
 La tarjea de oración B-35, ¿quién la tiene? (¿Está seguro? ¿Qué dice?) Oh,
aquí. Lo siento. Venga aquí, señora. Me pregunto si Uds. muchachitos se
cambian para acá, a este lado, Uds. niños, por favor aquí, aquí a este lado
alrededor del altar, Uds. cariñitos, por favor. Uds. son niñitos muy amables; se
sentaron allí tan callados mientras yo estaba predicando. “B” (¿cual fue el
número que yo...?) 35. ¿B-35? Muy bien. ¿Quién tiene la 36? La tarjeta de
oración 36, ¿B-36? Muy bien, señora. ¿37? ¿Quién tiene la 37? Muy bien,
señora. ¿38? ¿38? ¿Quién tiene la 38? Cualquiera... 38. ¿39? ¿Quién tiene la
tarjeta B-39? Muy bien. ¿40? Muy bien. ¿41? ¿42? ¿42? Yo no la vi. Ahora,
quizás sea alguien que esté sordo y no pueda oír.
58 Miren a los lados, a la tarjeta de su vecino. ¿Ven? Quizás sea alguien que
no se pueda levantar. Ahora, eso no significa que ellos serán sanados. Eso es–
eso es... Se requiere su fe en Dios. Yo les he dicho a Uds. eso. Es su fe en
Dios. Cuarenta y... Veamos, ¿con cuál empecé otra vez? ¿36? Treinta y...
¿Empecé en la 42? No, empecé en la 35. 35, 36, 37, 38, 39, 40, 41. ¿42? ¿42?
Bueno, está aquí en alguna parte, o debería estar. ¿42, B-42?
 Miren a los lados, a su vecino. El quizás esté sordo, y no se pueda levantar
(¿ven?), no me oye. ¿42, B-42? Quizás salió. ¿43, B-43? Acá. ¿44? ¿45?
Levanten sus manos para que los pueda ver fácilmente. ¿45? Muy allá atrás,
muy bien. 45. ¿46? Acá. ¿47? Muy bien, señor. ¿48? Aquí. ¿49? Está bien.
Muy bien, ¿50? Muy allá en el rincón. Muy bien.
 Ahora, para que así nosotros no... Ahora, pueda que podamos llamar
muchas más que estas. Miren, yo quiero que todos aquí los que no tengan una
tarjeta de oración, y que están enfermos, que levanten su mano, los que no
tengan una tarjeta de oración. Muy bien.
59 Muy bien, ahora miren. Miren, mientras ellos los están reuniendo,
préstenme atención ahora. Miren, ninguno se ponga nervioso, y por favor no se
vayan del edificio. Por favor. Sólo manténganse quietos, muy quietos. Ahora,
en quince minutos saldremos, si Uds. sólo se mantienen quietos, muy quietos.
¿Ven Uds.?, cuando el Espíritu Santo....

¡Yo Soy, No Temáis! 17

39 Ahora, si Uds. recuerdan, la misma cosa le sucedió a un judío también en
una ocasión. Cuando el Angel de Dios iba en carne humana a Sodoma y a
Gomorra, había una de las princesas de las mujeres judías, Sara... Un moderno
Billy Graham y Oral Roberts fueron allá a la ciudad de Sodoma y predicaron el
Evangelio, pero hubo Uno de Ellos que se quedó allá, hablándole a la Iglesia
elegida. El nunca fue a la iglesia en Sodoma; El vino a la llamada a salir fuera,
a la Iglesia elegida, a Abraham. Acabamos de hablar de eso.
 Y mientras El le estaba hablando a Abraham... Ahora, El era un
Extranjero, y El dijo: “Abraham...” Ahora, recuerden, El nunca lo llamó a él
“Abram”. Sólo unos cuantos días antes de eso, su nombre fue cambiado de
Abram a Abraham. Dijo: “Abraham: ¿dónde está Sara (no Sarai; sino Sara, su
nombre de princesa, que se le había dado a ella unos cuantos días antes)?
¿Dónde está Sara, tu mujer?”
40 ¿Cómo supo El que él estaba casado? Y ¿cómo supo El que él tenía una
esposa? Y, ¿cómo supo El que su nombre era Sara?
 Y Abraham dijo: “Ella está en la tienda detrás de Ti”.
 El dijo: “Yo te voy a visitar. Yo lo voy a cumplir. Tú has esperado
veinticinco años este bebé. Yo te voy a visitar de acuerdo al tiempo de la
vida”.
 Y Sara, en la tienda detrás de El, se rió entre sí, y pensó en su corazón:
“¿Yo, una mujer anciana casi de cien años de edad, podré tener deleite con mi
señor otra vez, mi marido? ¿Yo una anciana de cien años, y él casi de cien
años de edad? ¿Pudiera yo alguna vez tener deleite otra vez con él? No puede
ser así”.
 Y el Angel, el Hombre que era un ser humano, comiendo carne, bebiendo
leche, y comiendo pan de maíz (y Abraham dijo que era Dios), El dijo: “¿Por
qué se rió Sara en la tienda, diciendo dentro de sí: ‘¿Cómo pudiera ser esto?’?”
Ella dudó.
41 Ahora, recuerden, Jesús dijo: “Como fue en los días de Sodoma, así será
en la Venida del Hijo del Hombre”, que ese mismo Espíritu que estaba
representado en carne humana, al que Abraham llamó Elohim... ¿Sabe alguien
lo que Elohim significa? Seguro. “El Todopoderoso, el que existe por Sí
mismo”.
 Abraham, el patriarca, lo llamó Elohim. El mismo se representó en un
cuerpo de carne, comiendo y bebiendo igual que cualquier otro ser humano. Y
El le hizo esa señal a la Iglesia elegida antes que destruyera a Sodoma. ¡Oh, no
se pierdan esto, hermanos! Esa hora ha llegado. Elohim, Jesucristo el mismo
ayer, hoy, y por los siglos. Mientras Su cuerpo está a la diestra para interceder

18

por Su Iglesia, ese mismo Espíritu está habitando en Su pueblo, Dios
manifestado en la forma del Espíritu Santo en Su pueblo, haciendo la misma
cosa (¿lo ven Uds.?) a los gentiles.
42 Han pasado dos mil años desde que lo tuvimos, pero El dijo que sería en el
atardecer. El profeta dijo: “Al caer la tarde habrá Luz. Será un día que no será
llamado ni día ni noche”.
 Ahora, el s-o-l se levanta en el este y se pone en el oeste. Y el H-I-J-O,
igual que el s-o-l de Dios, el H-I-J-O de Dios, El vino primero en el este.
Nosotros hemos tenido un día sombrío. Hemos tenido la suficiente Luz para
unirnos a la iglesia, y formar una organización, y meter gente, y poner sus
nombres en los libros, y obtener el perdón de sus pecados. Pero el profeta dijo:
“Al caer la tarde habrá Luz”. Es lo que....
 Estamos aquí en la costa del oeste. Estamos a menos de media milla
[menos de 800 m.–Trad.] del mar. Si nosotros lo cruzamos, volveremos al este
otra vez. Esa es la razón que el pecado está abundando. Las olas lo han
abarcado todo aquí, y ella está contaminada. Pero El dijo: “Al caer la tarde
habrá Luz”.
43 Ahora, El estaba lidiando con la mujer samaritana, y los hermanos en la
barca dijeron: “¿Saben qué? Todos pensamos que El había caído en una
trampa. Nos preguntamos: ¿qué hará El ahora? Ella lo negó. Ella dijo: ‘Yo no
tengo marido’”.
 Pero escuchen lo que El dijo. Yo puedo oír a Andrés decir: “Pero
hermanos: ¿recuerdan Uds. lo que dijo El? El dijo: ‘Tú has dicho la verdad.
Cinco maridos has tenido, y con el que ahora estás viviendo no es tu marido.
Bien has dicho’”.
 “Ahora, pensamos que esa mujer samaritana siendo de carácter perverso,
que ella hubiera dicho (como dijeron los predicadores bien instruidos):
‘Bueno, tú debes ser Beelzebú’”. Ella sabía más tocante a Dios que muchos
ministros saben hoy día. “Ella dijo: ‘Señor, me parece que Tú eres profeta’.
(Ahora, escuchen sus palabras. Léanlas en San Juan 4). ‘Me parece que Tú
eres profeta. Nosotros (nosotros samaritanos), nosotros sabemos que ha de
venir el Mesías, y el Mesías nos declarará estas cosas. Esa va a ser la señal del
Mesías. Pero, ¿quién eres Tú?’”
 “El dijo: ‘Yo soy, el que habla contigo’”.
 “Y ella corrió a la ciudad, y ella dijo: ‘Venid, ved a un hombre que me ha
dicho todo cuanto he hecho. ¿No será éste el mismísimo Mesías? ¿No es esa la
señal que el Mesías iba a mostrar?’”

¡Yo Soy, No Temáis! 23

Dios, permite que satanás salga de este lugar ahora. Permite que la verdadera
fe de Dios entre andando. Que ellos lo entiendan, pues lo pedimos en el
Nombre de Jesús, mientras nos encomendamos nosotros mismos y esta
audiencia a Ti. Amén. Sólo escuchen esa alabanza: Sólo creer.
55 Yo puedo ver a los apóstoles. Diez días antes, se les había dado poder para
echar fuera demonios, sanar a los enfermos. Y ahí estaban ellos con el niño
epiléptico, derrotados. Ellos probablemente estaban gritando y pateando el
suelo, y derramando aceite sobre él, y gritando a voz en cuello: “¡Sal,
demonio!” Ese demonio sencillamente se quedó allí. Así que–así que bajando
del monte venía el Hijo del Hombre, el Hijo de Dios. Cuando satanás supo eso,
él supo que ahora no se estaba encontrando con esos apóstoles.
 El padre dijo: “Señor, ten misericordia de mi hijo. El padece muchísimo
con un demonio; muchas veces cae en el fuego, y muchas en el agua para
destruirlo. Yo lo he traído a Tus discípulos, pero no le han podido sanar”.
 Bueno, ¿por qué no lo pudieron sanar? No era porque ellos no tenían
poder; era porque ellos no creían. Así es esta noche: si Uds. salen de aquí
enfermos, no es porque Dios no tiene el poder (El se los ha dado a Uds.); es
porque Uds. no lo creen, eso es todo. Es la misma cosa. Jesús dijo: “Yo puedo,
si puedes creer”. ¿Es correcto eso? Uds. tienen que creer.
56 (Billy, ¿cuál es la tarjeta de oración? “B”, de la 1 a la 100). Hay tarjetas de
oración “B”, de la 1 a la 100. Ahora, ¿cuántos estuvieron aquí cuando los
hermanos repartieron las tarjetas?, levanten sus manos. Ahora, Uds. saben
cómo lo hicieron ellos. Ellos trajeron las tarjetas, las mezclaron para que Uds.
pudieran obtener una tarjeta, cualquiera que la quiera. Uds. pudieran obtener la
número 1, el otro obtener la número 8, y otro obtener la número 16, y otro
obtener la 32. Uds. no saben dónde va a empezar. Por lo tanto, mi hijo no sabe,
no sabe nada tocante a las tarjetas de oración. Y entonces cuando él viene, y
Ud. dice: “¿De dónde va a llamar tu padre esta noche?”, él no sabe. Yo no sé.
Pero llamamos de donde el Espíritu Santo me lo inspira.
 Yo acostumbraba llamar a un niñito, y le decía: “Sube aquí niño, y cuenta.
En donde tú te detengas, entonces–entonces empezaremos de allí”. La madre
le decía al niño dónde detenerse. Así que eso no... Uds. saben, sencillamente
no funcionó. Así que de esta manera es soberano.
57 ¿Dónde empezamos la otra noche, hermanos? Empezamos en la número 1,
¿no lo hicimos?, y llamamos hasta... Sí, llamamos de la número 1 a la 15.
Eso... Sólo queremos llamar unas cuantas. Una sola persona debería ser
suficiente. O ni siquiera necesitan subir aquí en lo absoluto; Uds. sólo tengan

22

 Tú mismo te representaste y te probaste, y esa fue la señal por la que Tú
les probaste a ellos que Tú eras el Mesías a ambos, al samaritano y al judío.
Pero Tú nunca hiciste eso delante de los gentiles, ni una sola vez. Pero Tú
prometiste que lo harías en los últimos días. Sólo... No como fue con Noé, sino
como en Sodoma, antes del fuego. Eso fue cuando Tú lo hiciste. Es cuando Tú
le hiciste la señal a Abraham, la Iglesia llamada a salir fuera.
52 Te pido ahora, Padre, que... Yo creo con todo mi corazón que la gente, Tu
Iglesia, es llamada a salir fuera de toda organización, de toda denominación:
Metodista, Bautista, Católica, Presbiteriana, y todas las demás. Ellos son la
Iglesia porque ellos han nacido en el Cuerpo místico de Cristo. Muchos de
ellos están representados aquí esta noche, Padre. Te pido que Tú concedas las
bendiciones que estamos pidiendo.
 Yo no soy suficiente, Señor. Ya no hay más que pueda decir. Yo
únicamente puedo citar Tu Palabra, sólo citarla a la gente de la manera que
está escrita, y decirles. Ahora, depende de Ti testificar si es que yo he dicho la
verdad o no. Te pido que Tú lo hagas, que toda persona aquí te pueda abrazar y
decir: “Ven a mi barca pequeña, Señor”.
53 Y tan pronto como El entró a la barca, la Biblia dice: “Inmediatamente
estaban en la playa”. ¡Oh, Dios!, no tomará sino sólo un poquitito para
sanarlos, para ser sanados, o para ser salvos, cuando ellos te inviten, y Tú
entres en ellos, en su barca pequeña, mientras ellos navegan en las majestuosas
olas de la vida.
 Muchos están aquí esta noche, sin duda, Señor, que los están abofeteando
las olas de enfermedad, de cáncer, tuberculosis, problema del corazón. Ellos
están para morir ahogados; todas las esperanzas se han perdido. Pero que ellos
no teman esta noche, Señor, pues podemos oír esa Voz que conforta decir por
medio de Tu Palabra: “¡Yo soy, tened ánimo, no temáis!” Estaremos
esperando escucharte ahora, Padre. Esta es Tu Palabra. Tú lo prometiste. Yo....
54 Nosotros somos Tus siervos. Yo no puedo hacer esto con la unción que Tú
me pudieras dar; Tú los tienes que ungir a ellos también, para creerlo, Padre.
Pues cuando Tú fuiste a Tu propia región, muchas obras poderosas no pudiste
hacer a causa de la incredulidad de ellos. Allí fue cuando Tú dijiste: “Un
profeta es sin honra en su propia comunidad (su propia–su propia región o
país)”. Y te pido, Señor, que Tú honres Tu Palabra esta noche, y la hagas vivir
de nuevo delante de esta gente.
 Padre, míralos. Ellos están enfermos, están necesitados. Están aquí en este
cuarto caluroso. Cientos de ellos no pudieron entrar. Y los que entraron, están
parados al grado que les están dando calambres en las piernas y les duelen.

¡Yo Soy, No Temáis! 19

 Y la Biblia dice: “Los hombres de Samaria creyeron en El por lo que la
mujer les dijo que El hizo”. ¿Fue ese el Jesús de ayer? [La congregación dice:
“Amén”–Ed.]. Ese será el Jesús de ahora, si El es el mismo Mesías. (Mucho
más pudiéramos decir. No tenemos tiempo).
44 Para ese momento, ellos metieron de nuevo los remos en el agua, y
remaron unas cuantas veces. Uds. saben, durante todo el tiempo que ellos
estuvieron testificando, estuvo muy quieto. Pero justo en el tiempo que dejaron
de testificar, (justo en el tiempo cuando la iglesia deja de testificar, de dar
alabanza y gloria a Dios), satanás ha de haber mirado por encima del monte, y
dijo: “¡Ah!, ese... yo los tengo en donde yo los quiero. Ellos se han ido sin El”.
 Yo temo que eso es lo que la iglesia ha hecho hoy día. Uds. están tan
interesados en si pertenecen a la iglesia Cuadrangular, o a las Asambleas, o a
las Unitarias, o a las “Dualitarias”, o a la que sea. Uds. están tan interesados en
que van a edificar un edificio un poco más grande que el otro, o Uds. van a
hacer algo un poco más grande, o tener un Cadillac más grande, o algo mejor
que el resto de ellos. Yo pienso que es debido a nuestros grandes programas y
nuestras sociedades, que nos hemos ido sin El.
 Satanás los vio y él empezó a soplar con su aliento venenoso, alborotando
las aguas. Dijo: “¡Yo los ahogaré!”
45 ¡Oh, sí! El está soplando con su aliento venenoso en la iglesia Pentecostal.
Yo conozco a mucha gente Pentecostal que ya ha abandonado los
pensamientos de sanidad Divina. Seguro. Ellos no lo creen. Yo fui a una
iglesia Pentecostal no hace mucho tiempo para conseguir algunas sillas.
Estábamos en una armería, y miles estaban parados afuera. Y yo fui allá y le
pedí a ese hermano Pentecostal, que tenía como quinientas sillas. Yo dije:
“¿Me las pudiera rentar, hermano?”
 El dijo: “¿Para tener ese servicio de sanidad?”
 Yo dije: “Sí, señor”.
 El dijo: “Yo no permitiría sentar en mis sillas a alguien que cree en
sanidad Divina”. Ahí lo tienen Uds. Esos son Pentecostales. No se rían Uds. de
los Bautistas.
 ¡Su aliento venenoso! Uds. se metieron mucho en lo denominacional, se
metieron en grandes cosas, tratando de moldearse tras Hollywood, tratando de
hacer las cosas como ellos las hacen aquí en la costa del oeste, o en alguna otra
costa, tratando de moldearse tras el mundo. El los vio sin El, recién salidos de
haber sido empollados en un montón de escuelas en alguna parte, un montón
de predicadores de incubadora. Correcto.

20

46 Yo siempre sentí lástima por una gallina de incubadora. Sólo pía y pía, y
no tiene mamá. De esa manera sacan a los predicadores hoy día, por medio de
grados de psicología. En nuestro grande y famoso movimiento Pentecostal,
ahora antes que un misionero pueda ir a ultramar (en un grande movimiento
Pentecostal) ellos tienen que ir ante un psiquiatra para ver si su intelecto está
bien. ¡Uds. están descarriados cuando hacen eso! ¡Correcto! ¿Quién es nuestro
intelecto? Es el Espíritu Santo, Jesús. Pero tenemos eso. Los llevamos ante
doctores, psiquiatras, hombres del mundo, para darnos cuenta si el intelecto de
ellos es lo bastante poderoso para ser un misionero. ¡Oh! ¡Oh, hermanos!
 Los vientos venenosos de seguro están soplando. Tiene a la iglesia en un
lugar, que uno ya no puede ver la diferencia entre la gente Pentecostal y
alguien más. Todos ellos casi se miran igual. Van por allí nuestras mujeres
usando ropa de gente que ha perdido su mente, y nuestros... muchos de
nuestros hermanos salen allá y uno los ve parados en la calle contando chistes
que, ¡oh!, los marineros borrachos no los contarían. Uno los ve allí en la
iglesia con dos o tres diferentes esposas con las que están viviendo, y
haciéndolos diáconos y todo lo demás. Y salen y actúan igual que el mundo.
Uno ya no oye de las reuniones antiguas de oración, y el clamor a Dios. Todo
está olvidado, todo ha pasado. ¿Ven Uds.? Yo temo que nos fuimos sin El.
¿No piensan Uds. así? [La congregación dice: “Amén”–Ed.].
47 Tuvimos una guerra, y el dinero abundó, y el dinero empezó a abundar en
todas partes. Y yo pienso que nos fuimos tras grandes edificios y grandes
denominaciones, y grandes cosas; y lo dejamos a El solo. Correcto.
 Luego llegó a un punto en donde todas las esperanzas se habían perdido.
Estaba ya casi para hundirse. (Quisiera que pudiera quedarme en esto un ratito,
pero yo prometí no extenderme mucho). Golpéandose contra esas olas, ellos
estaban casi para morir ahogados. Pero Uds. saben, yo tengo este consuelo que
decirles a Uds.: El no se había ido muy lejos. ¿Saben Uds. lo que El hizo? El
sabía que eso iba a suceder. El sabía que ellos iban a llegar a esa condición, y
entonces El sabía que Uds. iban a llegar a esa condición. Seguro.
 ¿Qué hizo El? Para que El los pudiera vigilar, El subió el monte más alto
que había en la región. Mientras más alto uno sube, más lejos puede ver. Y El
subió hasta arriba del monte, y había estado allá arriba en la cumbre del monte
vigilándolos allá mientras iban remando.
48 Quisiera que pudiera cantar: “Sus ojos están en el gorrión, y yo sé que El
cuida de mí”. ¿No saben Uds. eso? [La congregación dice: “Amén”–Ed.]. El
ve sus afanes y dificultades. El ve cuán enfermos están Uds. El puede
compadecerse de sus debilidades. No únicamente El subió un monte, sino que

¡Yo Soy, No Temáis! 21

El subió el Calvario, y El subió por arriba de la luna y las estrellas, hasta que
El está sentado en el Trono de Dios en donde El puede ver Su universo. El está
vigilando. El está esperando.
 Justo en la hora de media noche, cuando todas las esperanzas se habían
perdido, la pequeña barca era arrojada como un tapón de corcho de un lado al
otro allí, cuando diez mil demonios del mar juraron que ellos ahogarían a esos
discípulos esa noche, porque ellos se habían ido sin El. Eso es lo que satanás
dice hoy día: “¡Ya tengo a ese montón de Pentecostales! Yo los estoy
meciendo. Ellos están discutiendo unos con los otros. No hay un acuerdo entre
ellos. Ellos son igual que el mundo. Yo los estoy meciendo de lado a lado tan
duro como puedo. Pronto los convertiré en un grupo formal y frío”. Pero justo
en esa gran hora, ahí venía El andando hacia ellos sobre el mar.
49 Hermano, hermana, escuchen para terminar. La misma cosa está
sucediendo ahora, que sucedió en aquel entonces. La única cosa que los podía
ayudar, y regresar a la seguridad, ellos estaban temerosos de eso. Se miraba
fantasmal para ellos. Ellos pensaron que era un espíritu. Y hoy cuando Cristo
viene andando a nosotros con Su poder Mesiánico, con Su señal Mesiánica,
exactamente como El lo dijo, decimos: “Es telepatía, o quizás un adivinador.
Quizás es esto, eso, o lo otro”. Y ellos no saben que la Escritura hizo la
promesa.
 El es el mismo ayer, hoy, y por los siglos. Y si El pudiera hablar esta
noche, El diría a sus corazones, para confortarlos a Uds. aquí que están
enfermos: “¡No temáis, Yo soy! ¡No temáis!” Aquí está Su Palabra que da la
promesa. Aquí está lo que El dijo. El lo prometió. Yo creo que El está aquí
ahora. ¿Creen Uds. lo mismo conmigo? [La congregación dice: “Amén”–Ed.].
50 ¿Qué...? ¡Oh, hermanos!, escuchenme sólo un minuto. ¿Qué si El viniera
andando entre nosotros esta noche, y prueba El mismo que El es el Mesías?
¿Tendrían temor de decir: “Señor Jesús, yo te acepto como mi Sanador; yo no
tengo temor; el doctor dijo que mi hora llegó; es media noche; yo tengo
cáncer; yo–yo tengo problema del corazón; yo me estoy muriendo; yo estoy
inválido, ellos dicen que nunca voy a caminar, pero yo no tengo temor de Ti”?
 Uds. lo oirían a El decir: “¡No temáis, Yo soy! Yo prometí que haría esto.
Como fue en los días de....”
51 [Porción sin grabar en la cinta–Ed.]....?... diría en toda una vida. Tú eres
nuestro Dios, y te amamos. Y Tú eres Dios, de Eternidad a Eternidad. Yo te
pido, Padre, que Tú nos ayudes esta noche. Ahora, si Tú sólo andas entre
nosotros esta noche, Padre, después de este mensajito todo entrecortado, para
permitir a la gente ver por la Biblia lo que Tú eras, y lo que son Tus promesas.

