

Căsătorie și divorț *(Heirat und Scheidung)*

Jeffersonville, Indiana, SUA
21. februarie 1965

Să ne aplecăm acum capetele pentru un moment, în rugăciune. Tată îndurător, noi Îți mulțumim pentru acest privilegiu din dimineața aceasta, de a fi aici în acest auditoriu, în timp ce vedem încheierea zilei de astăzi. Noi nu știm ce ne aduce ziua, dar noi știm cine ține ziua în mâini. De aceea noi ne rugăm ca El, care are puterea asupra zilei de astăzi, de mâine și asupra întregii veșnicii, să ne binecuvânteze astăzi, în timp ce noi suntem adunați în Numele Lui, pentru a afla cum putem să-I slujim mai bine în viața noastră. Aceasta este intenția noastră, Tată. Dumnezeu, care cunoaște inimile noastre, știe că este adevărat. Noi ne predăm Ție pentru restul zilei de astăzi în slujba Ta. În Numele lui Isus Hristos. Amin.

Puteți să luați loc. Eu le doresc ascultătorilor vizibili și celor care nu sunt vizibili din toată țara, care ascultă astăzi după masă prin transmisie, o bună dimineața. Este un privilegiu mare pentru mine de a fi astăzi aici, pentru a vorbi despre tema aceasta importantă. Voi, care sunteți prezenți: este într-adevăr un pic iritant, că am în față perdele și astfel trebuie să predic în stânga și în dreapta. Acelora care nu sunt aici, vreau să le explic că pe partea mea dreaptă este auditoriul și la stânga mea este sala de sport. Eu personal stau într-un antreu între cele două săli, unde s-au dat perdelele la o parte pe ambele părți. În dimineața aceasta, auditoriul și sala de sport sunt arhipline, tot așa și capela de la nr. 8 și din Penn Street. De aici, unde totul este arhiplin, are loc o transmisie telefonică în celelalte orașe.

Noi am avut un timp puternic în Domnul și suntem într-o așteptare mare cu privire la adunarea din dimineața aceasta. În seara aceasta va fi încheierea misiunii de patru zile, de aceea îi invităm în mod deosebit pe toți acei care pot să vină. Noi ne încredem că Domnul ne va dărui în seara aceasta un punct culminant puternic, făcând ceva supranatural, și anume că îi va vindeca pe toți bolnavii și va face lucrurile mărețe pe care le face de obicei. Noi suntem într-adevăr într-o

așteptare mare în seara aceasta. Publicul este invitat din toată inima: fiecare persoană, fiecare biserică, fiecare denominațiune; nici măcar nu trebuie să fiți creștini. Noi îi invităm pe păcătoși să vină și să rămână printre noi. Noi facem tot posibilul, pentru a-i învăța despre calea Domnului, pentru a avea viața.

Eu sper că ascultătorii nu vor deveni nervoși, mă voi încrede în Dumnezeu, ca eu la fel să nu devin nervos. Eu am avut o noapte îngrozitoare, plină de încordări, pentru că eu sunt conștient că de lucrurile pe care le voi zice în dimineața aceasta, voi da socoteală în ziua judecății. Eu n-am putut să dorm. Eu știu că dacă nu le spun, îmi vor fi o povară în ziua judecății. De aceea este așa de greu. Nu se poate explica.

În dimineața aceasta vrem să ne ocupăm de tema cea mai importantă „*Căsătorie și divorț*“. Motivul pentru care o prezint numai ca o lecție duminicală, este, că ne vom face timp să vorbim despre aceasta. În loc de o predică, trebuie să fie o învățătură din Scriptură.

Dacă această bandă va ajunge vreodată la un predicator sau la frați slujitori, vreau să le spun acum ceva. Eu nu știu dacă va fi publicată vreodată sau ce va face adunarea cu ea. Eu îl rog pe fratele Fred să vorbească cu comitetul adunării, înainte de a publica banda. Și pe voi din toată țara, care aveți aparatele în funcțiune, vă rog să nu dați banda mai departe până nu auziți despre ea de la fratele Sothmann.

Dacă este dată public, și unul dintre frații mei predicatori sau un creștin nu este de acord cu ceea ce voi spune despre tema aceasta, atunci eu sper, că nu voi fi criticat. Dacă voi nu o înțelegeți așa cum învăț eu, atunci ca predicator sau ca pastor aveți dreptul. Eu respect tot ce credeți voi.

Despre această temă sunt două feluri de învățături. Dacă există două răspunsuri la o întrebare, atunci unul din ele este corect, sau amândouă sunt false. De aceea vrem să citim din Cuvântul lui Dumnezeu, pentru a clarifica aceasta. Eu cred că dacă este o întrebare biblică, atunci Biblia are sigur un răspuns la aceasta.

Înainte de a începe cu această temă, respectiv, înainte de a mă ruga asupra Cuvântului, vreau să aduc la exprimare mai ales pentru voi, creștinii, o dorință, și anume să vă rugați pentru mine în dimineața aceasta. Rugați-vă și voi pentru mine, care nu sunteți prezenți și

ascultați, pentru că eu vreau să fiu sincer și deschis.

Dacă eu spun aceste lucruri, atunci ne este clar că cineva, chiar dacă este numai unul singur, se bazează pe viață și pe moarte. Mulți dintre voi vor pleca de aici crezând. Mulți dintre voi poate nu. Dar eu știu că în ceea ce privește slujba mea, există oameni care vin aici pentru a mă asculta pe mine, pentru a auzi ce predic eu. Și în dimineața aceasta sunt aici. Au venit mulți: din Statele Unite, din Canada și de peste ocean. Vă puteți închipui ce fel de presiune este pe conștiință, dacă știți că este în mâna voastră unde își va petrece un om veșnicia, pentru că el se bazează pe ceea ce spuneți. Dumnezeu mă va trage la răspundere pentru aceasta. De aceea vreau să vorbesc despre această temă cât pot de sincer.

Am o rugămintă pentru surorile noastre. Unele cuvinte le-am schimbat deja, pentru a le putea exprima față de voi. Billy are în dimineața aceasta notițe în geanta lui, care nu pot fi spuse în prezența unui public amestecat. Pentru altceva ce voi mai aduce probabil la exprimare, vă rog să mă înțelegeți. Acceptați-o ca de la un frate. Eu voi prezenta cum știu mai bine. În cabinetul unui doctor ați rămâne pe scaun și ați asculta, dacă el ar trebui să vă spună unele cuvinte deslușite. Voi, femei tinere și bărbați tineri: eu nu vreau să vă faceți o impresie greșită. Rămâneți liniștiți și credeți. Gândiți-vă: adevărul trebuie spus ca adevăr.

Fără îndoială că mulți dintre voi nu vor fi de acord cu ceea ce trebuie spus, dar eu vreau să v-o dovedesc cu Biblia. Eu cred că dacă sunteți smeriți și ascultați, atunci veți înțelege mai bine și veți primi o imagine mai bună despre ceea ce am scos eu întotdeauna în evidență. Eu cred că aceasta o va explica. Eu mă încred pur și simplu.

Vom avea nevoie de mai mult timp, poate o oră și jumătate sau mai mult. Eu nu știu cât timp va dura.

Vreau să repet încă o dată, că sunt conștient că oamenii țin tare de cuvintele voastre ca de cele ale pastorului lor. Desigur, și eu sunt un pastor. Și ei se orientează după cuvintele păstorului lor, de parcă ar fi vorba de viață și de moarte. Alții se țin pe viață și pe moarte de ceea ce zice un preot. Desigur că un pastor îi va învăța pe oameni după buna lui știință, după cum a fost învățat el în seminar. Cu preoții din diferite religii în care există preoți, este tot așa. Și pastorul este un preot un

mijlocitor. Dacă preotul este un om plin de o sinceritate adâncă, atunci el va da mai departe așa cum a fost învățat în seminar sau mănăstire. Eu nu am cunoștința mea dintr-un seminar și nici experiența mea dintr-o mănăstire. Eu nu am nimic împotriva acestor lucruri, dar viața mea a decurs într-un mod deosebit.

Eu am fost chemat pe când mai eram un băiat mic. La aceasta mi s-a dat un semn vizibil și auzibil. La vârsta de șapte ani, am văzut aici la Utica Pike un stâlp de foc într-un tufiș. Tatăl meu lucra pentru domnul O. H. Wathen. El a murit nu demult. Voi ați citit cartea și cunoașteți povestea. Mai târziu a apărut vizibil acolo jos la râu, în prezența oamenilor. De multe ori a fost fotografiat; un tablou atârna fără drept de autor chiar în capitala Washington, în sala Religious of Art ca unica fotografie a unei ființe supranaturale confirmată de știință. El este exact așa și în fiecare detaliu exact același stâlp de foc care a condus poporul Israel afară din Egipt. Eu cred că Isus Hristos este în statura Fiului lui Dumnezeu. EL a fost numit *Fiul omului*, atunci când a venit. Acum este numit *Fiul lui Dumnezeu*. În împărăția de o mie de ani El va fi *Fiul lui David*. EL a venit ca Fiul omului, ca Prooroc, cum a fost proorocit despre El. Acum El este Fiul lui Dumnezeu supranatural. În împărăția cea mare de o mie de ani care va veni, El va fi Fiul lui David și va ședea pe tronul lui David. După cum știu toți cititorii Bibliei, aceasta este o făgăduință dumnezeiască, Dumnezeu i-a spus lui David că El îl va ridica pe fiul lui pe tronul său.

În această slujbă deosebită, aparte, m-au numit în tot felul, de la „Dumnezeu“ până la „Satana“. Așa este întotdeauna.

Arhiepiscopul bisericii catolice (de rit caldean) a spus nu demult, când am avut în seara aceea convorbirea: „Frate Branham, Ioan Botezătorul a fost confirmat conform Scripturii, și anume ca singurul despre care a vorbit proorocul Isaia.“ El a continuat: „Slujba ta în Biserică este confirmată clar. Lutheranii au fost conform Scripturii. Ei l-au recunoscut pe Luther. Wesleyenii l-au recunoscut pe Wesley. Dar ce este cu pentecostalii? Ei rătăcesc încolo și încoace și nu știu unde aparțin.“

Eu am răspuns: „Domnul meu, eu prețuiesc aceasta.“ A fost în timpul când Duhul Sfânt a venit peste o doamnă pe care nu o văzusem niciodată, a vorbit prin ea și a confirmat același lucru.

Eu vreau să fiu sincer având în vedere mesajul pe care îl voi aduce în dimineața aceasta, și i-am spus că nu știu. Eu am răspuns: „Domnul meu, eu n-aș putea să spun asta. Este totuși ceva puternic, pentru a putea spune asta. Dar are aspectul acesta.“ Un lucru știu însă: ceva s-a întâmplat, asta este sigur. Toate aceste lucruri sunt dovedite științific și confirmate în toată lumea. Nu poate fi numai un mit. Este adevărul. Ce este? Lăsați-mă să vă spun ca mărturie, înainte de a începe să vă vorbesc: eu nu știu. Eu nu aș îndrăzni să fac vreo mișcare fără să aud înainte ceva de la El, Cel care a vorbit cu mine în trecut și care mi-a spus aceste lucruri.

Gândiți-vă, Domnul nostru Isus Hristos nu s-a numit niciodată Fiul lui Dumnezeu. EL a zis: „Voi spuneți că Eu sunt. Pentru aceasta am fost născut ...“ ș. a. m. d. Dar El însuși nu s-a numit niciodată așa.

Stâlpul de foc care a condus copiii lui Israel, a fost Domnul Isus Hristos în statura Duhului. Credeți voi? *Logosul* care a venit de la Dumnezeu. Când El era pe pământ, a spus: „EU am venit de la Dumnezeu și Mă întorc înapoi la Dumnezeu.“ Asta o știm cu toții. După moartea Lui, așezarea în mormânt și înviere, Saul din Tars se afla pe drumul către Damasc pentru a-i prigoni pe creștini, deoarece învățau lucruri care erau în contradicție cu ceea ce au fost ei învățați. El a fost un luptător instruit la picioarele lui Gamaliel, unul dintre învățătorii cei mai buni din școala lor, din mănăstirea lor din timpul acela, un om important și cu o funcție oficială în biserică. Dar atunci s-a întâmplat că o lumină strălucitoare, stâlpul de foc, l-a înconjurat cu raze, astfel încât a căzut la pământ. O voce a strigat: „Saule, Saule, pentru ce Mă prigonești?“

Fiți atenți, pe când s-a ridicat Saul, a spus: „Cine ești, Doamne?“ Acest bărbat tânăr a fost un iudeu și nu i-ar fi spus nimănui „Doamne“ dacă nu ar fi fost Dumnezeu care s-a descoperit astfel. Deci a fost același stâlp de foc.

Isus a spus doar: „EU sunt de la Dumnezeu și mă întorc înapoi la Dumnezeu.“ Acum era iarăși în statura stâlpului de foc. EL a spus: „EU sunt Isus pe care-L prigonești. Îți este greu să arunci cu piciorul înapoi în vârful unui țepuș.“ Pe când se afla apostolul Petru în închisoare, cel care a primit cheile pentru ridicarea Bisericii, a venit același stâlp de foc printre gratii, a deschis ușile închisorii și l-a condus

pe Petru în mod deosebit afară, fără a-i deranja pe străjeri. Pentru mine Isus Hristos este același ieri, azi și în veci.

Întotdeauna este ceva de recunoscut la ființa Lui. Totul este de recunoscut la ființa Lui, la roadele pe care le poartă. Eu vă rog să fiți atenți la felul rodului pe care îl poartă: această lumină care este Dumnezeu, pentru că ne conduce întotdeauna înapoi la Cuvântul lui Dumnezeu confirmă Cuvântul lui Dumnezeu, vestește Cuvântul lui Dumnezeu vizibil în fața voastră. Trebuie să aibă ceva.

Oamenii m-au numit prooroc. Eu personal nu mă numesc prooroc. Eu nu aș îndrăzni să spun asta, dar atâta pot să spun: că Domnul mi-a îngăduit să văd, să spun dinaintea lucruri care s-au întâmplat, care se vor întâmpla. Nici măcar o dată în cele zece mii de cazuri nu a dat greș. Tot ceea ce a prezis El dinainte că se va întâmpla, s-a împlinit. Noi toți știm asta. Dacă este cineva aici sau altundeva în dimineața aceasta, care poate numi un caz unde nu s-a întâmplat, acum aveți ocazia să vă ridicați și să îl spuneți. Dar dacă toți știu că în fiecare din cele zece mii de cazuri a fost totul desăvârșit, atunci spuneți Amin. (Adunarea spune: „Amin“.) În toată lumea va fi așa.

Ceva este pe cale să se întâmple. Dumnezeu nu trimite aceste lucruri fără nici un scop. Mi-am amintit că eu port în dimineața aceasta o pereche anumită de butoni. Eu mi-am făcut o notiță suplimentară. Mulți dintre voi ați auzit de starul de cinema, Jane Russel. Mama ei este penticostală și Danny Henry este un văr de gradul întâi, un fiu de-al sorei mamei ei. El a fost baptist. Acum doi ani el a fost într-o adunare a „Oamenilor de afaceri“ în Los Angeles, California. Eu chiar dădusem o explicație puternică, mare și pătrunzătoare, încât unul din membrii comitetului „Assemblies of God“ s-a ridicat, a venit jos pe podium și a spus: „Eu nu cred că fratele Branham a vrut să se exprime astfel.“

Eu am răspuns: „Eu trebuie s-o exprim astfel, domnul meu, pentru că este AȘA VORBEȘTE DOMNUL“. Era vorba despre Biserica din acest timp.

Acest bărbat tânăr este un om de afaceri. Fratele lui a filmat în dimineața aceea pentru televiziune. Celălalt frate al lui este funcționar la serviciul de construcție a drumurilor din California. După adunare a venit acel Danny Henry în față pe podium, unde mai ședeau cei răspunzători, m-a îmbrățișat și a spus aceste cuvinte: „Frate Branham,

eu sper că nu este o hulă împotriva lui Dumnezeu, dar aceasta ar putea să fie cap. 23 din Apocalipsa.“ Există doar 22 de capitole în Apocalipsa, de aceea el a spus: „Eu sper că nu este o hulă împotriva lui Dumnezeu.“ Acest bărbat tânăr, un baptist căruia supranaturalul îi era străin, de-abia a exprimat cuvintele acestea și m-a îmbrățișat, când a început să vorbească într-o limbă necunoscută. După ce a vorbit în limba aceea necunoscută, s-a ridicat o femeie mai corpulentă, cu părul de o culoare închisă, care stătea chiar în fața mea și a spus: „Nu este nevoie de tălmăcire. Eu sunt din Shreveport, Louisiana, și anume din Baton Rouge. Aceasta a fost o franceză clară.“

Victor Le Dioux, un francez, a fost de asemenea prezent și a spus: „Așa este. Eu sunt francez și aceasta a fost o franceză perfectă.“

Eu am spus: „Un moment. Scrie tu ceea ce a spus el, și scrie și tu ceea ce a spus el, înainte de a vorbi mai departe. Scrieți ce a spus el și apoi să comparăm cele scrise.“

Deci el a scris și ea la fel. Chiar și semnele de ortografie au fost la fel! Aproximativ în timpul acela când ei au adus ceea ce au scris, a venit în față un bărbat tânăr, blond. El a stat în spate pentru că nu mai erau locuri de șezut. El a spus: „Un moment! Eu doresc să mai adaug o notă scrisă. Sunt traducător pentru franceză la ONU. Vreau să vă dau ceea ce am notat.“

Toate cele trei notițe în franceză corespundeau una cu cealaltă. Aici este traducerea originală. Este scrisul lui Danny. El o poartă cu el în buzunar. Desigur că s-a aflat aceasta pe la oamenii creștini de afaceri și la alții. Se spunea: „Pentru că tu ai ales calea cea îngustă, drumul cel greu tu ai urmat alegerea ta. Tu ai ales decizia clară și este drumul Meu Din cauza acestei decizii importante, te așteaptă o răsplată puternică în cer. Ce decizie minunată ai luat! Aceasta este de fapt ceea ce formează și dă naștere la victoria puternică în dragostea dumnezeiască.“ Apoi bărbatul a semnat: „Textul mai sus menționat cu proorocia lui Danny Henry despre fratele Branham în cafeneaua din Los Angeles, California, a fost confirmată de trei martori și este tradusă de ...“

Acum aproximativ o lună, bărbatul acesta tânăr care a proorocit fără să știe ce spune, a fost în Ierusalim. El a avut privilegiul să meargă acolo să se așeze pe mormântul în care a fost așezat Isus după moartea Sa. În timp ce ședea acolo, așa povestește el, dintr-o dată s-a Gândit

foarte intens la mine. El a început să plângă pentru că și-a amintit „cât este de greu pentru fratele Branham să se apere împotriva lumii și împotriva acestor lucruri în adunări.“ Așa s-a exprimat cineva din partea lui Billy Graham: „Noi putem să-l încadrăm pe Billy Graham, pentru că toate bisericile sunt de partea lui. Noi îl vedem pe Oral Roberts în legătură cu penticostalii. Dar cum poate lua naștere ceva care este în contradicție cu ceea ce au fost învățați oamenii?“ Este Dumnezeu!

Danny are un hobby: el prelucrează pietre mici. El s-a dus la locul unde se spune că a fost crucea. Nimeni nu a fost în apropiere, astfel el a luat câteva pietre din stâncă și le-a băgat în geantă ca amintire. El a prelucrat apoi acasă butoni din ele. Și ceva curios: pe când le-a prelucrat, a observat că ele arătau ca și cum ar fi pătate cu sânge, și prin amândouă trece o linie dreaptă, subțire. Poate altcineva nici nu dă atenție acestui lucru, dar pentru mine este o dovadă pentru ceea ce cred. Eu cred că totul are o însemnătate.

În timpul acesta se împlinesc ceea ce a lăsat El să se proorocească în Mal. 4, Luca 17 și în multe alte texte biblice pentru timpul acesta din urmă. În încheiere vreau să mai spun că aici este pus fundamentul pentru bărbatul care va veni. De aceea eu sunt foarte mulțumitor că Atotputernicul Dumnezeu a îngăduit, din starea aceasta neșcolită, să-mi aduc la exprimare mulțumirea pentru dragostea Lui pentru mine, dragostea mea pentru El și dragostea noastră pentru oameni. De aceea eu mă apropiez acum cu sinceritate de tema „*Căsătorie și divorț*“. Dumnezeu să aibă milă de noi toți.

Ascultați acum cu atenție. Surorilor, nu vă ridicați să mergeți afară. Rămâneți numai un pic liniștite. Fraților, și voi să faceți la fel. Voi, care recepționați transmisia și magnetofonele voastre sunt în funcțiune, nu deconectați. Nu o faceți. Rămâneți numai câteva minute pe scaune, până la sfârșit. Ascultați cu atenție. Dacă sunteți de o altă părere, notați-vă textele biblice de care mă folosesc și mergeți în rugăciune înainte de a lua o hotărâre.

Dumnezeu să ne ajute, când ne vom apropia de această temă. Poate va dura mai mult timp. Eu nu vreau ca voi să fiți grăbiți. Noi vrem să ne facem timp și să cercetăm Cuvântul lui Dumnezeu sincer și temeinic, cum putem mai bine.

Să începem cu Mat. 19, vers. 8. Poate încep totuși cu primul verset și citesc până la vers. 8 din cap. 19. Gândiți-vă: lucrurile pe care le spun, trebuie să vină din Cuvântul lui Dumnezeu. Nu poate fi părerea mea proprie, deoarece părerea mea este exact ca a celorlalți, ci trebuie să corespundă cu Cuvântul lui Dumnezeu. Gândiți-vă, Dumnezeu ține totul în continuitate. EL nu se schimbă niciodată. EL este același ieri, astăzi și în veci. Credeți asta? EL este același.

Acum voi citi din cap. 19: „*După ce a sfârșit Isus cuvântările acestea, a plecat din Galilea, și a venit în ținutul Iudeii, dincolo de Iordan. După El au mers multe gloate; și acolo a vindecat pe cei bolnavi. Fariseii au venit la El, și, ca să-L ispitească, (Eu mă opresc un moment ca voi să recunoașteți cine au fost acei care L-au ispitit) I-au zis: „Oare este îngăduit unui bărbat să-și lase nevasta pentru orice pricină?” Drept răspuns, El le-a zis: „Oare n-ați citit că Ziditorul, de la început i-a făcut parte bărbătească și parte femeiască, și a zis: „De aceea va lăsa omul pe tatăl său și pe mama sa, și se va lipi de nevastă-sa, și cei doi vor fi un singur trup?” Așa că nu mai sunt doi, ci un singur trup. Deci, ce a împreunat Dumnezeu, omul să nu despartă.”* „Pentru ce dar“, I-au zis ei, „a poruncit Moise ca bărbatul să dea nevastei o carte de despărțire, și s-o lase?” Isus le-a răspuns: „Din pricina împietririi inimilor voastre a îngăduit Moise să vă lăsați nevestele; dar de la început n-a fost așa.”

Dumnezeu să ne ajute. Cu acest text biblic, cu această întrebare a fost confruntat Isus la începutul slujbei Sale, și Moise a fost confruntat cu aceasta la începutul slujbei sale. Este una din întrebările prioritare în inimile credincioșilor. Pe păcătoși nu-i interesează. Dar pentru credincioși este importantă, deoarece credinciosul încearcă să facă tot ce poate pentru a trăi corect înaintea lui Dumnezeu. Dacă este vreo întrebare în viața creștină, atunci este aceea despre „Căsătorie și divorț“. De ce? Pentru că este cauza originară a păcatului. Acolo a început păcatul. Pe baza aceasta se tot discută, pentru că păcatul își are originea în el.

Eu nu voi avea timp să prezint detaliat toate aceste lucruri; la scrisorile voastre, sau altceva, vă voi răspunde cu plăcere. Noi avem și cărți pentru toate aceste întrebări, chiar și ziare și altele asemănătoare pentru a dovedi. Noi știm ce a fost cu Eva. Ei pretind acum că mărul pe

care l-ar fi mâncat ea (ceea ce nu este nici măcar conform Scripturii) ar fi fost de fapt o caisă. Nu a fost niciuna din cele două. Ea a preacurvit și din aceasta a rezultat primul copil: Cain, fiul propriu al lui Satana. Pentru că în el era răul. Nu a venit prin Abel. Cain a fost fiul lui Satana.

Eu știu acum întrebarea voastră: Eva a spus: „Am căpătat un om cu ajutorul Domnului!“ Exact așa este. Voi ați putea să luați o femeie obișnuită și bărbatul cel mai rău din orașul acesta: dacă ei ar avea un copil, atunci s-ar întâmpla cu ajutorul Domnului, deoarece Dumnezeu a stabilit niște legi. Este ca și cu ceea ce face soarele să crească: dacă semănați un brusture pe un ogor bun, atunci el va crește. El trebuie să crească, pentru că este legea lui Dumnezeu. Dacă este sădită sămânța, ea trebuie să crească. Nimic nu poate aduce viață în afară de Dumnezeu, pentru că toate sunt sub legile Lui.

De aceea a trebuit să iasă la suprafață și sămânța cea rea după ce a căzut în pântecul Evei, pentru că este conform legii de reproducere a lui Dumnezeu. El nu putea altceva decât să iasă la suprafață, și a trebuit să vină așa de la Dumnezeu.

Unii oameni spun că pruncii care au părinți necredincioși, sunt pierduți. Sângele lui Isus Hristos a ispășit pentru copil, indiferent în câtă răutate s-a născut. EL este Mielul lui Dumnezeu care ia păcatul lumii. Copilul cel mic nu poate să se pocăiască pentru că nu are nimic pentru ce ar trebui să se pocăiască. Și a fost păcatul lumii care a fost luat prin sângele lui Hristos. Copiii mici ajung în cer.

Este vorba despre păcatul originar și din cauza aceasta este o întrebare de ceartă. Dacă se întâmplă ceva mare și supranatural din partea lui Dumnezeu, întotdeauna prima întrebare este: „Ce este cu căsătoria și divorțul?“ Cum a fost întotdeauna, așa mai este și astăzi întrebarea aceasta la oameni. Cum a fost în timpul lui Isus, cum a fost în timpul lui Moise, așa este și în zilele noastre o întrebare la oameni, deoarece oamenii vor să afle adevărul. Unde este o întrebare trebuie să fie și un răspuns. Dacă este deci un răspuns, cum am spus-o și în zilele acestea o dată, trebuie să fie un răspuns corect. Dacă noi primim un răspuns care nu este corect la ceva, și noi știm că este pe dos, atunci voi întrebați mai departe până când întrebarea voastră are într-adevăr un răspuns, dacă vreți să aflați adevărul. Deoarece aceasta este o întrebare biblică, trebuie să existe și un răspuns biblic.

Este după cum am spus: dacă eu vreau să merg în dimineața aceasta înspre est pentru a găsi ceva care este exact în est, atunci ar trebui să merg exact în direcția estică. Poate spune cineva: „Frate Branham, *aici* este estul.“ și ar fi numai pe jumătate estic, doar nord-est, atunci lucrul pe care îl caut nu îl voi găsi. Eu aș veni înapoi și aș ști că a fost pe dos. Dar dacă ar spune cineva: „Frate Branham, mergi pe drumul *acesta* din dreapta ta.“, și ar fi la fel pe jumătate estic, dar sud-est, atunci eu nu aș găsi lucrul pe care îl caut pentru că am depășit granițele drumului desăvârșit și direct.

Dacă este așa, atunci avem două învățături despre căsătorie și divorț. Una spune că un bărbat are voie să se căsătorească numai o dată, fie doar dacă nevasta lui este decedată. Aceasta este una dintre păreri. Dar dacă vă orientați după aceasta, atunci mergeți peste bord. Cealaltă spune: „O, dacă soția sau soțul, unul dintre cei doi preacurvește atunci respectivul este liber și celălalt poate să se recăsătorească.“ Și cu aceasta mergeți peste bord.

Vedeți, nu este nici sud-est și nici nord-est: noi vrem exact înspre est. Voi treceți peste Scriptură, dacă mergeți pe drumul *acesta* . Voi treceți peste Scriptură dacă mergeți pe drumul *acela* . Noi vrem să știm unde se unesc textele biblice și să aflăm care este adevărul. Fiecare merge pe un alt drum și nu conduce la răspunsul corect. Dar trebuie să existe un răspuns.

Așa este astăzi. Există două învățături de bază în adunare: una este calvinismul, cealaltă este arminianismul. Unii se referă la lege, ceilalți la har. Apoi observăm că oamenii care cred în har (calviniștii) spun: „Lăudat să fie Dumnezeu, nu-mi strică dacă fumez; nu-mi strică dacă beau. Eu pot să fac lucrurile acestea, eu am siguranță veșnică.“ Apoi vedem că cealaltă parte, spune conform legii: „O, eu aș vrea să-i spun câteva; să-i spun părerea mea, dar eu sunt un creștin, eu trebuie să tac.“

Vedeți, voi vă aflați pe două drumuri diferite, și niciunul nu este corect. Este tare să spui asta, dar este adevărul. Noi ne aflăm pe două drumuri diferite. Unul conduce încolo, și celălalt conduce dincolo. Acum vrem să vedem care este adevărul.

Ascultați și vedeți dacă este corect. Să luăm ca exemplu propria mea familie. Dacă ar trebui să merg dincolo de ocean, aș chema-o pe

nevasta mea la mine și aș spune: „Eu merg peste ocean, dragă.“ (Eu o spun acum în privința celor cu legea.) „Acum, soția mea, stabilesc o lege pentru tine. Dacă flirtezi cu un alt bărbat în timp ce eu sunt plecat, atunci ești o femeie divorțată când voi veni înapoi. Eu nu vreau să îți faci cuiva ochi frumoși sau să flirtezi. Înțelegi?” Eu sunt bărbatul tău! Dacă o faci totuși, atunci mă voi despărți de tine când mă voi întoarce.“

Atunci ea m-ar prinde de guler și mi-ar spune: „Bunul meu soț, acum vreau să îți spun *eu* ceva!“ Vedeți voi? Ea ar spune: „Dacă tu îi vei face vreunei femei ochi dulci, dacă ieși la plimbare cu vreo femeie sau flirtezi, vei fi un bărbat divorțat când te vei întoarce.“ Ar fi aceasta o familie fericită? Aceștia au fost cei conform legii.

Exemplul cu partea cealaltă ar fi că eu dacă aș merge peste ocean și aș face o greșeală, aș spune: „O, eu ies cu această femeie acum. Față de nevasta mea este în ordine; pe ea nu o interesează.“ Nevasta mea ar zice: „Eu ies cu bărbatul acesta. Bill nu are nimic împotriva; nu-l interesează.“ Dacă nu mă interesează, atunci ceva nu este în ordine cu mine. Atunci eu nu o iubesc pe femeia aceasta. Și dacă ei i-ar fi indiferent, atunci nu ar fi ceva în ordine cu ea. Ea este soția mea și eu nu vreau ca să cocheteze cu un alt bărbat. Ea este soția mea.

Realitatea este că în ambele cazuri este adevăr, dar nu adevărul exact. Pentru a stabili corect: dacă eu trebuie să merg peste ocean, atunci familia mea se adună și ne rugăm unii pentru alții. Eu îi încredințez pe *ei* lui Dumnezeu și ei mă încredințează pe *mine* lui Dumnezeu. După ce am făcut aceasta, merg peste ocean. Eu știu că ea mă iubește și am încredere în ea. Eu o iubesc și ea are încredere în mine. Atâta timp cât o iubesc, ea nu trebuie să-și facă griji că eu o să mă plimb cu o altă femeie. Atâta timp cât ea mă iubește cu adevărat, eu nu trebuie să-mi fac griji că ea se plimbă cu un alt bărbat. Ea este nevasta mea și îi dau crezare.

Eu cred că dacă s-ar strecura totuși ceva, dacă aș face o greșeală și m-aș plimba cu o altă femeie, apoi m-aș întoarce și aș spune: „Meda, eu nu am vrut. Eu am căzut într-o cursă. Femeia aceea s-a apropiat de mine, m-a luat de braț și s-a comportat așa și așa.“ Eu cred că ea m-ar înțelege. Eu cred că ea m-ar ierta. Dar eu nu aș face-o pentru nimic în lume, pentru că o iubesc. Deși ea m-ar ierta, eu nu aș

face-o. Eu nu aş răni-o în nici un caz. Deşi eu ştiu că ea m-ar ierta, totuşi eu nu o rănesc!

Acelaşi lucru este cu Dumnezeu. Dacă filia, dragostea omenească, dragostea pentru partener, poate să trezească în bărbat o astfel de simţire pentru nevasta lui, ce este atunci cu agape, Cuvântul grecesc pentru dragostea lui Dumnezeu! Ce va trezi în mine pentru Isus? Atâta timp cât inima mea o cere, am s-o fac. Eu spun: atâta timp cât inima mea o cere, am s-o fac. Legea mă oprea şi anume pentru că eu ştiam că pentru aceasta voi fi pedepsit. Dar adevărul adevărat sună astfel: dacă dragostea lui Dumnezeu intră în inimile voastre, atunci nici nu vreţi s-o faceţi. Acesta este adevărul. Aici aveţi ambele păreri de învăţături. Nici legea şi nici calvinismul nu are dreptate, nici unul nu are dreptate.

Noi ştim că în ziua de astăzi există multe denominaţiuni diferite. Există biserica catolică şi biserica protestantă. Fiecare dintre ele pretinde că este pe drumul cel corect: „Noi avem drumul; noi suntem adevărul.“ Există şi metodiştii. Ei spun: „Noi avem adevărul.“ Bapţiştii spun: „Noi avem adevărul.“

Atâta timp cât sunt convinşi de aceasta, pentru mine înseamnă că nu este aşa, deoarece Isus a spus: „EU sunt adevărul.“ De aceea El este locaşul, cum am spus în predica mea din seara trecută, unde Dumnezeu Şi-a aşezat Numele singurul loc de închinare. Voi nu sunteţi creştini pentru că sunteţi protestanţi; voi nu sunteţi creştini, pentru că sunteţi catolici; voi nu sunteţi creştini, pentru că sunteţi metodişti, bapţişti sau penticostali. Voi sunteţi creştini pentru că aţi fost botezaţi în Isus Hristos prin Duhul Sfânt, nu prin apă. Este o credinţă, un Domn, un botez, şi acesta este botezul cu Duhul Sfânt. Botezul în apă vă aduce într-o comunitate. Botezul cu Duhul Sfânt vă aduce în Hristos. Acolo este adevărul.

Tot aşa noi avem două păreri despre „Căsătorie şi divorţ“. Acum însă Domnul nostru ne-a descoperit în zilele noastre taina despre cele şapte peceti în Cuvântul Său. Multora li se va părea în seara aceasta că este ca greaca, dar adunarea mea o înţelege. Voi aţi auzit despre viziunile şi tot ceea ce s-a întâmplat. Este o întrebare biblică. Noi de aici, credem că trebuie să existe un răspuns adevărat la întreaga taină ascunsă, care a fost ascunsă de la întemeierea lumii. Biblia

proorocește și spune că tainele vor fi descoperite în zilele acestea. Conform Apoc. 10, atunci când va răsună glasul îngerului al șaptelea (mesagerului pentru Laodicea), vor fi descoperite tainele lui Dumnezeu. Aceasta este ultima epocă a Bisericii, și anume a Laodiceii.

Vedeți, această trezire durează de mai mult de 15 ani, și nu s-a format încă nici o denomi-națiune. Luther a avut o trezire; după aceea s-a format o denomi-națiune; după Wesley s-a format o denomi-națiune; după Alexander Campbell s-a format o denomi-națiune. După toți acești bărbați mari ca John Smith și alții, s-au format denomi-națiuni. Și după Moody tot așa. De fiecare dată. De obicei o trezire durează trei ani. Aceasta durează de aproximativ 15 ani și nu s-a format nici o denomi-națiune. Acesta este timpul seminței. Învelitoarea nu mai este. După ce învelitoarea a dispărut, apare sămânța. Dumnezeu este pregătit. Dacă El nu o face acum, atunci va chema curând o Biserică pentru desăvârșire prin Cuvântul Său, Isus Hristos.

Fiți atenți, undeva trebuie să fie un răspuns, tocmai pentru că taina pecetluită de șapte ori a lui Dumnezeu cele șapte peceti au fost descoperite. Câți înțeleg aceasta? Ridicați mâinile voastre. Acum vrem să vedem: eu cred că cei mai mulți aparțin de adunarea noastră din împrejurime. Dacă nu, atunci vor apărea în curând cărți despre această temă. Noi avem deja câteva cărți la dispoziție.

În textul nostru, Isus ne cere să ne întoarcem la răspunsul de la început care este adevărat și conform Scripturii. Când Isus a fost confruntat cu acestea, au fost două lucruri în Câmpul vizual. Fariseul a zis către El: „Oare este îngăduit unui bărbat să-și lase nevasta pentru orice pricină și să se căsătorească cu alta?”

Isus a spus: „De la început n-a fost așa.”

Apoi ei au zis: „Pentru ce dar, a îngăduit Moise să se dea nevestei o carte de despărțire?” Ea putea fi lăsată din orice pricină.

EL le-a răspuns, din pricina (eu las aceasta să se imprime) „din pricina împietririi inimilor voastre a îngăduit Moise să vă lăsați nevestele; dar de la început n-a fost așa.”

Este ca și cu întrebarea de astăzi despre pacea în lume. Va veni prin politică, prin unirea națiunilor? Eu vă spun vouă: Nu. A dat tot timpul greș, și acum va fi tot așa. Dar rămâne totuși un răspuns adevărat la întrebarea: „Va fi pace pe pământ?” Da, atunci când va

dispărea păcatul de pe pământ, atunci va fi pace. Dar până atunci nu va fi pace. „Un neam se va scula împotriva altui neam, și o împărăție împotriva altei împărății.“

Dumnezeu ne-a dat un mijloc de mântuire împotriva păcatului. Ascultați acum cu atenție. Dumnezeu ne-a dat mijlocul de stârpire a păcatului, dar oamenii de pe pământ nu vor să primească leacul lui Dumnezeu. Dumnezeu ne-a dat un mijloc de mântuire și posibilitatea de a ne căsători cu femeile noastre și să trăim cu ele, dar omul nu acceptă leacul de la Dumnezeu: el nu acceptă Cuvântul Lui.

Isus a spus aceasta. Aceasta ne amintește de cuvintele Lui și noi știm că El a spus: „Cerul și pământul vor trece, cuvintele Mele însă nu vor trece niciodată.“ Pentru a afla răspunsul adevărat la această întrebare, Isus ne cere să ne întoarcem înapoi la început. Asta ar fi la prima carte a lui Moise, Genesa, pentru că în Genesa este începutul fiecărei întrebări din Biblie. Trebuie să ne întoarcem întotdeauna la început și să aflăm ce fel de sămânță este pe Câmp, pentru ca să știm cum va arăta recolta.

Ce fel de sămânță a fost semănată? Pentru că Genesa este prima carte a lui Moise, „capitolul începutului“, ne întoarcem înapoi la el. Isus ne-a îndreptat înspre această parte din Scriptură, la început. Gândiți-vă: acolo a început timpul. Înainte a fost veșnicia. Noi mergem cu întrebarea noastră înapoi la început. Nu scăpați aceasta! Din cauza aceasta vreau să vorbesc încet, și din cauza oamenilor care ascultă înregistrarea și pentru a fi clar pe bandă.

Dacă Isus a spus: „Întoarceți-vă la început!“, atunci a existat numai o pereche din fiecare de pe pământ. A fost un Adam, o Eva. Dumnezeu însuși i-a condus împreună. Exista un cal feminin și unul masculin, un papagal feminin și unul masculin. La începutul la care ne-a îndemnat El, exista numai o pereche din toate. Este așa? Noi mai vedem că la început totul era într-o armonie și ordine desăvârșită cu Dumnezeu. Nimic nu era în afara acestei ordini. În cer mai este încă desăvârșită. Toate stelele, galaxiile, sistemul solar; totul este într-o ordine desăvârșită. O singură deplasare ar deranja tot parcursul.

Ascultați acum. Înțelegeți? O singură tulburare desființează întreg programul. Atunci când oamenii, bărbatul și femeia, au fost în concordanță cu Dumnezeu, a păcătuit femeia. Aceasta a aruncat

întregul program pentru pământ din concordanța cu Dumnezeu. De aceea un cuvânt care este adăugat sau scos din această carte, îl aruncă pe un creștin din concordanța cu Dumnezeu, adunarea din concordanța cu Dumnezeu, familia din concordanța cu Dumnezeu! Fiecăruia credincios i se poate întâmpla aceasta dacă nu acceptă fiecare cuvânt.

Deci femeia a fost cea care a cauzat despărțirea de casa aceea minunată. Nu a fost un heruvim care a dăunat pământului. Nu a fost Adam sau altceva prin care a fost aruncată această casă și toate celelalte din concordanța cu Dumnezeu, ci o femeie Eva. Exact cu aceasta s-a rupt începutul despre care a vorbit Isus. Isus a spus: „La început Dumnezeu a creat un bărbat și o femeie.“ din fiecare fel. Și această femeie nu calul feminin, nu Câinele feminin ci femeia a întrerupt continuitatea lucrării lui Dumnezeu pe pământ și a aruncat totul în moarte. Femeia, nu bărbatul! Ea a rupt legământul. Prin ce a rupt ea legământul? Prin încălcarea graniței Cuvântului!

Când a rupt legământul cu bărbatul ei, a rupt și legământul cu Dumnezeu. Sau: pentru că a rupt legământul cu Dumnezeu, l-a rupt și cu bărbatul ei. Prin aceasta, dacă rupi promisiunea și legământul cu Cuvântul lui Dumnezeu, atunci se formează mulți membri falși ai comunității. Un grup de oameni se adună și spun: „Ah, asta nu înseamnă nimic.“ Așa este aruncată toată organizația din armonia cu Cuvântul. „Oh, asta nu credem. Dr. Jones a spus că nu este așa.“ Dar atâta timp cât a spus-o Dumnezeu, este așa! EL a spus: „Dumnezeu să fie găsit adevărat și toți oamenii să fie găsiți mincinoși.“ Așa este întreruptă continuitatea.

Noi recunoaștem aici: atunci când a fost întreruptă continuitatea, s-a rupt și linia vieții. Și parcursul timpului a fost întrerupt. Când legământul a fost întrerupt, s-a stricat totul. Cine a cauzat-o? O femeie. Prin aceasta a fost rupt legământul. Dacă vreți să citiți, puteți să căutați în Gen. 3.

Abia atunci a fost hotărât prin Cuvântul lui Dumnezeu ca bărbatul să stăpânească asupra femeii. Ea nu mai era la egalitate cu el. Din natură ea era egală cu el, știți voi. Dar atunci când ea a rupt legământul, Dumnezeu a hotărât ca bărbatul să stăpânească peste ea. Gen. 3, 16 dacă vreți să vă notați. Ea nu mai era egală cu bărbatul. Ea era o călcătoare a Cuvântului lui Dumnezeu.

Nu înțelegeți că este vorba despre ea, Biserica de aici de jos? Ca cea care încalcă Cuvântul lui Dumnezeu, ea a căzut de tot din concordanța cu Dumnezeu. Exact aceasta a făcut-o și Biserica, și cu aceasta a aruncat totul în moartea spirituală. Acum veți înțelege de ce mă refer la aceste lucruri. Este adevărul. Acestea sunt realități biblice.

De ce a făcut ea așa ceva? Cum a putut să facă așa ceva această femeie frumoasă, drăguță, desăvârșită? Eu am văzut odată o pictură. Eu cred că a fost în Grecia, unde un artist a pictat-o pe Eva. El a pictat-o ca pe cea mai îngrozitoare ființă care ne-o putem închipui. Asta ne arată ce poate vedea omul pământesc. Dar ea nu a fost urâtă, ea a fost frumoasă, pentru că era o femeie desăvârșită, o femeie întregă.

Fiți atenți: de ce a făcut ea aceasta, deși avea acest rang înalt? Ea era la același rang cu bărbatul, la egalitate. Dar noi știm că ea a pierdut egalitatea cu bărbatul când a păcătuit; și Dumnezeu a zis: „Bărbatul va stăpâni peste tine.“ Așa o spune Scriptura. Dacă vreți putem să citim. Eu vă spun textele biblice pentru ca să economisim timp pentru transmisiile din toată țara. Voi puteți să citiți.

Fiți atenți din ce cauză a făcut ea aceasta. Cum a ajuns Satana de fapt la ea?

Ați știut voi că Satana a fost odată egal cu Dumnezeu? Desigur că a fost. El a fost totul, în afară de creator. În rest a fost în totul, a stat la dreapta lui Dumnezeu în cer ca heruvim puternic și stăpânitor.

Motivul pentru care a făcut ea aceasta, este că ea nu a fost în creația-originală. Ea nu aparține de creația originală a lui Dumnezeu; ea este un produs secundar. A fost un produs secundar pentru că ea la începutul, despre care a vorbit Isus, nu a fost o ființă creată. Ea a fost un produs secundar al bărbatului; „la început“, la care s-a referit Isus.

Gândiți-vă: în creația originală Adam a fost bărbat și femeie în unul. Dar după aceea a fost luată o coastă din el. Fiți atenți, acesta a fost unicul „produs secundar“ al întregii creațiuni a lui Dumnezeu. Din toate animalele și toate celelalte, ea a fost singura care a fost formată astfel. Oricare altă ființă feminină a fost în creația-originală, dar Eva nu a fost în creația de la început. Vedeți, așa trebuia să se întâmple. Noi ne vom întoarce înapoi la această temă.

Ea nu a fost deci în creația-originală, ci un produs secundar. Eu nu vreau să vă jignesc, dar vreau să vă spun adevărul. Comportați-vă

liniștiți: asta este bine.

Nu există nimic care este așa de ispititor ca o femeie, care este ispititoare. Nimic altceva nu poate fi așa; nimic nu este așa. Tot așa, nimic nu poate fi ispitit așa de ușor ca femeia. Păcatul demonstrează că este adevărat; păcatul de la început.

Ea nu a aparținut de creația-originală de la început. Ea a fost în Adam, dar nu de la început ca ființă feminină independentă. Ea a fost un produs secundar.

Nimic nu este creat ca să poată ispiti și să fie așa de ușor ispitit ca o femeie. Nimic nu este creat care să poată decădea așa de adânc ca o femeie. Gândiți-vă numai: în întreaga omenire nu există nimic care să decadă așa de adânc ca o femeie. Ea poate să rupă inima unui bărbat mai bine decât orice altceva de pe pământ soția lui! Lăsați-o numai pe doamna aceea drăguță și mică să vină și să se împerecheze cu un alt bărbat. Apoi uitați-vă la acel bărbat care șade cu copiii și cum îi curg lacrimile din ochi. Ea este creată așa. Ea este astfel creată ca să o poată face.

Nici un porc, nici un câine, nici un alt animal nu este astfel creat ca ea, sau poate să decadă așa de adânc. Așa este. Surorile mele preastimate: eu vreau să fiți atente. Nici un animal nu poate fi imoral. Pentru o cățea și o scroafă există anumite perioade, dar morala lor este de un milion de ori mai mare decât a starurilor din Hollywood. Așa de adânc poate să decadă. Gândiți-vă: nimic de pe lume din creația lui Dumnezeu nu poate fi așa de imoral și să decadă așa de adânc.

Voi spuneți: „Un moment, vă rog! Bărbatul ...“ La asta ne mai întoarcem. Femeia trebuie să spună „da“.

Nimic în afară de femeie nu poate să decadă așa de adânc și să fie așa de necuviincioasă. Nici o cățea, nici o scroafă, nici o pasăre, nici un animal nu este imoral sau nu poate să fie, pentru că nu este creat ca să poată fi așa. O scroafă nu poate fi imorală; o cățea nu poate fi imorală; o pasăre feminină nu poate fi imorală. Femeia este singura care poate fi așa. Vedeți și voi acum unde s-a dus Satana? Dar ea are posibilitatea să spună *da* sau *nu*. Depinde de ce vrea să se țină.

Aici putem să vedem exact pe unde a intrat sămânța șarpelui. A existat numai un loc unde a putut să meargă. Dacă aceasta nu vă convinge, atunci cineva este orb. El trebuia să meargă acolo.

Fiți atenți, motivul pentru care un animal feminin nu poate să facă aceasta, este pentru că ele au fost în creația-originală. Femeia nu a fost în creația-originală. Noi mergem înapoi pentru a o descoperi și o vom urmări cu ajutorul Testamentului până în ziua de azi.

Numai ea singură este astfel formată pentru a trăi o viață necuviincioasă și murdară. Nici un câine și nici un alt animal feminin nu poate să o facă. Numai femeia! Un Câine sau alte animale se împerechează o dată în an, și anume pentru pui; nu pentru poftele sexuale, ci pentru pui. Scroafa și cățeaua o fac o dată în an pentru un moment scurt, și anume pentru pui. Femeia poate să o facă când vrea. Eu am șters aici ceva, restul vi-l puteți închipui. O cățea nu poate; femeia poate. (Eu sper că Duhul Sfânt vă descoperă restul, adică ceea ce eu am șters).

Ea este unica ființă feminină care este mai frumoasă decât masculul. La nici un fel de animale nu este așa. La celelalte creaturi ale lui Dumnezeu masculul este mai frumos. La animale, de exemplu la păsări, etc., este întotdeauna masculul mai frumos.

Uitați-vă la cerbul minunat cu coroana lui superbă și puternică și la cerboaița mică, neînsemnată. Uitați-vă la păunul cu penele lui frumoase, și la păunița mică și maro. Observați păsările: cocoșul și găina. De ce? De ce este așa la toate creațiile lui Dumnezeu? În întreaga creație, masculul este mai frumos: la oi, la porci, la cai, la păsări și la toate celelalte. Întotdeauna masculul este mai mare și mai frumos. Dar la oameni este femeia care este frumoasă, nu bărbatul. Dacă totuși el este mai frumos, atunci nu este ceva în ordine cu el. Atunci este ceva amestecat. Normal așa este.

De ce? De ce s-a întâmplat? Pentru a fi astfel ispitită. Modelatorul ei, Satana, mai este și astăzi ocupat cu ea. Lăsați-mă să fac aici o pauză.

Frumos! Ați știut voi că prima distrugere a avut loc din cauza unei femei? „Fiii lui Dumnezeu au văzut că ficele oamenilor erau frumoase; și din toate și-au luat de neveste pe acelea pe care și le-au ales.“ Așa este? Ați observat că femeile din timpul acesta devin tot mai frumoase?

Eu am văzut o poză cu Pearl Bryan, care era cea mai frumoasă femeie a națiunii. Nu există nici o fată în această școală, care să nu fie

mai frumoasă ca ea. Creșterea frumuseții femeilor este o dovadă pentru timpul de ispitire!

Când a arătat o biserică mai frumoasă ca acum? Mulți ridică clădiri înalte și milioane aici, și milioane dincolo. Nu vedeți? Ea, ispita!

Nimic nu poate decade atât de adânc ca ea, și ea este destinată pentru a fi ispititoare. Satana o influențează astăzi în zilele acestea din urmă, pentru că el este modelatorul ei. Eu aș putea să dovedesc aceasta dacă m-aș întoarce la început. Cine s-a ocupat mai întâi de ea, Adam sau Satana? Dumnezeu sau Satana? Acesta este modelatorul ei. Este arma ei secretă de a-l atrage pe bărbat în stricăciune. O femeie frumoasă poate să-l dirijeze pe un bărbat în orice direcție, cum vrea ea. Frate, nu este Cârciuma care-l strică pe bărbat, este femeia frumoasă care este îmbrăcată numai cu strictul necesar și care merge provocator pe stradă. Exact aceasta este ispita. Ea este aducătoare de moarte cu aceasta, absolut aducătoare de moarte. Poate voi vă îndoiiți că Satana este modelatorul ei, dar acesta este adevărul. Satana a modelat-o și o mai face și acum.

Lăsați-mă să vă arăt ceva în Scriptură. Eu trebuie să vă dovedesc cu Scriptura, pentru ca voi să vă puteți forma părerea, dacă o analizați astăzi. Satana scoate în evidență frumusețea. Fiți atenți, el a fost cel mai frumos dintre îngerii din cer. Este așa? El a vrut să facă cerul mai frumos decât împărăția lui Mihai. Este așa? Și pentru a dovedi că acest Cain era fiul lui: el a adus o jertfă mai frumoasă când a împodobit altarul lui cu fructe și flori. Este așa? Frumos! Păcatul este frumos ceea ce numim noi astăzi „frumos“. Prin frumusețe devine păcatul ispititor. Voi nu puteți vedea o femeie pe stradă mergând și să spuneți ce este în inima ei. Dar eu am vrut să spun lucrurile acestea, pentru ca voi să înțelegeți de ce este Satana modelatorul ei. Este exact așa. Fiul său propriu, Cain, a adus dovada.

Ea este frumoasă pentru a putea ispiti. Lumea este frumoasă pentru a putea înșela. Eu nu vorbesc despre cosmos, despre ordinea lumii. Ea este frumoasă pentru a putea înșela, cu locurile ei frumoase și cu luxul.

Pe când s-a apropiat Amos, unul dintre prooroci, s-a uitat înspre oraș și l-a văzut într-o stare ca Hollywood-ul astăzi, atunci ochii lui bătrâni s-au micșorat sub părul lui cărunt care-i cădea pe față, s-a dus

jos cu un mesaj și a ieșit din el în acel loc. El a spus: „Dumnezeul despre care spuneți că-i slujiți, vă va distruge.“ Desigur! Păcatul este frumos.

Iuda este prezentat ca un bețiv bătrân de pe stradă în a căruia gură deschisă ședeau muștele, etc. Iuda a fost frumos, puternic, un înșelător. Unui astfel de bărbat nu trebuie să-i dați atenție. Voi nu trebuie să fiți atenți la țăranul în salopetă care se află în apropierea soției voastre, ci la înșelătorul viclean. Acela este mișelul.

În ochii lumii păcatul este frumos. Dar Dumnezeu nu se face de cunoscut sub forma aceasta de frumusețe. Ați știut voi asta? Dumnezeu se face de cunoscut în caracter, într-o ființă plăcută.

În Biblie este Isaia 53, dacă vreți să vă scrieți textele biblice; eu mi-am notat multe pe margine în Isaia 53, Biblia ne spune despre DOMNUL nostru Isus, că El nu avea nici o frumusețe și înfățișarea Lui n-avea nimic care să ne placă, da, El a fost ca unul în prezența căruia trebuia să-ți acoperi fața. Așa este? Înfățișarea Lui nu avea nimic care să ne placă, pentru că El nu era frumos. Poate că El era mic de statură, avea umeri aplecați și era simplu. EL nu era dorit ca un conducător. EL nu arăta ca un conducător, vorbea ca poporul simplu, etc. EL nu arăta ca un învățat mare, școlit, în haine fine. EL a fost numai un om obișnuit. EL nu avea nici o frumusețe care ne-ar fi plăcut. EL umbla prin mijlocul oamenilor, și ei nu știau nici măcar cine este. EL nu arăta ca un Dumnezeu care umbla pe acolo cum ne închipuim noi un Dumnezeu. Dar exact aceasta a fost El!

Ați observat ceva atunci când Dumnezeu a vorbit către Samuel: „Te voi trimite la Isai, Betleemitul, căci pe unul din fiii lui Mi l-am ales ca împărat.“? Poporul l-a ales pe Saul, deși Samuel i-a sfătuit să nu facă aceasta. El a spus: „Dumnezeu nu vrea ca voi să aveți un împărat. EL este Împăratul vostru.“ El a întrebat: „V-am spus eu vreodată ceva în Numele DOMNULUI și nu s-a întâmplat? V-am rugat eu vreodată să-mi dați bani sau altceva pentru întreținerea mea?“

Ei au răspuns: „Nu, tu nu ne-ai rugat niciodată pentru bani, și tot ce ai zis în Numele DOMNULUI, s-a împlinit. Dar totuși noi vrem un împărat.“ Și astfel ei l-au ales pe Saul. Vedeți, ce alege lumea! Vedeți, ce a ales Israel! Israel, unșii lui Dumnezeu au ales un bărbat al cărui cap și umeri erau mai mari decât ai tuturor celor din popor, un

bărbat mare, impunător, frumos. Dar el a fost întotdeauna „un fir de păr în supă“.

Dar Dumnezeu a zis: „EU voi alege un împărat după plăcerea Mea. EL a spus: „Samuel, Eu nu îți voi spune cine este, dar tu du-te acolo: este unul din fiii lui Isai.“

Isai, nevasta lui și ceilalți s-au uitat împrejur și au spus: „Da, întâiul nostru născut este mare, impunător, un bărbat frumos. El are înfățișarea corectă pentru coroana împărătească. El este înțelept, școlit, un bărbat delicat. Eu știu, el este bun pentru aceasta. El este un vorbitor foarte bun.“

Când l-au adus afară, Samuel a luat cornul cu untdelemn și s-a apropiat de el. Dar apoi el a zis: „Nu, DOMNUL nu l-a ales pe acesta.“ El a continuat până a ajuns la al șaselea fiu, dar DOMNUL nu l-a ales pe niciunul dintre ei. Apoi el a zis: „Aceștia sunt toți fiii tăi?“

„O, da“ a răspuns unul, „a mai rămas cel mai tânăr; dar paște oile. El este acolo afară, Cântă Cântări, jubilează. Dar el este un băiat mic, bălai, cu umerii aplecați. El nu este potrivit pentru un împărat.“

Apoi el a zis: „Trimite să-l aducă!“ Când David a fost văzut de prooroc, acesta a venit în calea lui, a uns untdelemnul pe cap și a spus: „Acesta este alesul lui Dumnezeu.“

Nu frumusețe, ci caracter. Dumnezeu se uită la caracter. Oamenii se uită la frumusețea naturală. Ea este ispititoare. De aceea i s-a dat femeii frumusețea pentru ispitire. Dacă o femeie frumoasă nu folosește frumusețea în mod corect, atunci devine pentru ea un blestem. Aceasta o va aduce mai repede în iad decât altceva ce cunosc eu. Desigur că ea poate să fie frumoasă; atâta timp cât rămâne la soțul ei și face ce este corect, așa ceva este frumos și măreț. Ea poate să folosească însă aceeași frumusețe pentru ispitire, deoarece pentru aceasta i-a fost dată.

Observați: Dumnezeu se descoperă în caracter. EL nu a avut nici o frumusețe care ne-ar fi plăcut, dar un caracter ca al Lui nu a mai existat niciodată pe pământ.

Astăzi vedem cum caracterul adunării lui Satana și grupările lui privesc înspre bisericile mari, după lucruri frumoase. Înspre aceasta privește lumea astăzi. Oh, dacă pastorul bisericii cutare se îmbracă cu haina cea frumoasă sau aceste lucruri, atunci se spune că este frumos.

Sfinții lui Dumnezeu privesc însă după caracterul Cuvântului confirmat.

Exact aceasta au făcut și sfinții din zilele acelea când L-au văzut pe Isus. La El nu era nimic la ce ne-am fi putut uita, dar ei au văzut că Dumnezeu era în El; ei au văzut că Dumnezeu era cu El!

Așa a fost și cu Ioab și cu caracterele care au ținut cu David, bărbatul cel mic. Ei au văzut ce era în acel bărbat. Ei au recunoscut că Dumnezeu era în el și au știut că într-o zi el va ajunge la putere. Unul dintre ei i-a bătut cu o mână pe cei cinci frați ai lui Goliat. Unul a ucis 300 de bărbați. Când am ajuns pe un ogor plin cu orz și armata s-a retras, el a luat o sulită și a ucis 300 de filistenii. Caracter! De ce? Pentru că erau de partea lui David. Ei știau că ungera era peste el, și tot așa știau că într-o zi el va veni la putere. Un tablou curat înspre biserică de astăzi care este de partea Cuvântului! Noi știm că va fi confirmat! Noi știm că va ajunge odată la putere! Amin!

Deși el a fost urmărit de Saul și de restul poporului, totuși ei au știut că va veni într-o zi la putere. Noi știm că El va ajunge odată la putere. De aceea noi luăm Cuvântul și ne ocupăm poziția, indiferent cât ne costă. Indiferent dacă trebuie să ne batem cu filistenii sau să sărim într-o groapă și să ucidem un leu, totuși noi înaintăm pentru că Dumnezeu a hotărât așa. Noi căutăm caracterul.

Poate voi mă veți întreba acum: „De ce a îngăduit El ca ea să fie astfel?” Eu nu vreau să iau prea mult timp cu aceasta, pentru că eu mai am mult de spus. De ce? Poate întrebarea va fi: de ce a creat-o Dumnezeu pe femeie astfel? De ce a îngăduit El ca ea să fie așa? Așa a fost plăcerea Lui. Dacă veți deschide pentru un moment Biblia, atunci deschideți-o la Rom. 9. Eu vreau să vă arăt cum face Dumnezeu lucrurile acestea. Aici putem să vedem ce face Dumnezeu pentru plăcerea Lui. Rom. 9, 14:

„Deci ce vom zice? Nu cumva este nedreptate în Dumnezeu? (când El l-a ales pe Iacov și pe Esau, l-a lepădat pe Esau încă înainte de a avea dreptul să ia o hotărâre proprie. Încă înainte de a fi născuți cei doi, când mai erau în pântecul mamei lor, deja atunci a spus Dumnezeu: „Pe Iacov l-am iubit, dar pe Esau l-am urât.” Vedeți voi? De ce?).

Căci El a zis lui Moise: „Voi avea milă de oricine-Mi va plăcea să am milă; și Mă voi îndura de oricine-Mi va plăcea să Mă îndur.”

Așa dar, nu atârnă nici de cine vrea, nici de cine aleargă, ci de Dumnezeu care are milă. Fiindcă Scriptura zice lui Faraon: „Te-am ridicat înadins, ca să-Mi arăt în tine puterea Mea, și pentru ca Numele Meu să fie vestit în tot pământ.” Astfel, (Fiți numai atenți) El are milă de cine vrea și împietrește pe cine vrea. Dar îmi vei zice: „Atunci de ce mai bagă vină? Căci cine poate sta împotriva voiei Lui?” Dar, mai degrabă, cine ești tu, omule, ca să răspunzi împotriva lui Dumnezeu? Nu cumva vasul de lut va zice celui ce l-a făcut: „Pentru ce m-ai făcut așa?” Nu este olarul stăpân pe lutul lui, ca din aceeași frământătură de lut să facă un vas pentru o întrebuințare de cinste, și un alt vas pentru o întrebuințare de ocară? Și ce putem spune, dacă Dumnezeu, fiindcă voia să-Și arate mânia și să-Și descopere puterea, a suferit cu multă răbdare niște vase ale mâniei, făcute pentru pieire; și să-Și arate bogăția slavei Lui față de niște vase ale îndurării, pe care le-a pregătit mai dinainte pentru slavă?

Ocupați-vă un pic cu aceasta. Dumnezeu a făcut-o, El a trebuit s-o facă astfel. Trebuia să fie așa.

Ascultați aici. Eu vreau să vă îndrept acum atenția pentru cinci minute înspre ceva. Ce este Dumnezeu? Dumnezeu este Cel mare veșnic. La început, înainte de a fi un început, El nici măcar nu era Dumnezeu. Ați știut voi asta? „Dumnezeu“ este ceva la care te închini. Dar atunci nu exista nimic care să I se închine. EL a trăit singur. În El erau însușiri. Ce este o însușire? Un Gând. Acum veți afla ceva care va atinge lecția din seara aceasta. Observați, El era ceea ce erau însușirile în El. În El era de a fi Tată; era în El de a fi Dumnezeu; era în El de a fi Fiul; era în El de a fi Salvator; era în el de a fi Vindecător. Toate aceste lucruri ne descoperă numai însușirile Lui. Nu este nimic în dezordine; El Își descoperă numai însușirile.

EL nu putea să rămână drept și în același timp să facă un om care trebuia să cadă în păcat. EL trebuia să-l pună pe baza voiei lui proprii, pentru ca el să poată hotărâ singur. Dar El știa că omul va cădea în păcat. EL poate să fie Salvator, numai atunci când este ceva pierdut. EL poate să fie Vindecător, numai atunci când este cineva bolnav. Aceste lucruri trebuiau să fie astfel. Dacă nu ar fi fost nimeni pierdut, atunci nu ar fi putut să fie Salvator. Noi știm totuși că El a fost. Înainte de a începe timpul, El era deja Salvator.

EL a fost Salvator. De aceea trebuie să fie ceva pierdut. Cum se va întâmpla? Dacă El ia ceva și lasă să cadă în pierzare numai ca apoi să o salveze, atunci nu este drept după dreptatea Lui. EL nu poate să lase un om să cadă în iad și în același timp să fie drept. EL este bun, prietenos, adevărat, drept și un judecător mareț. Vedeți, El ar lucra atunci împotriva Lui. De aceea, El a trebuit să-l creeze pe om cu o voie proprie și să-l pună acolo, deși El a știut că el va cădea în păcat. Cum a putut omul, care a fost creat după chipul și asemănarea Lui, să păcătuiască? Înțelegeți acum? De aceea a trebuit să creeze un produs secundar, ceva în afara creațiunii-originale. Acum înțelegeți! Se clarifică totul. Și chiar aceasta a căzut în păcat! EL a creat-o știind că va păcătui. De aceea i-a fost predată lui Satana ca vas de ocară. Unde se mai pune astăzi preț pe cinste? Gândiți-vă asupra acestui lucru.

Fiți acum foarte atenți. Și încă o dată: de ce ea este așa și nu este ca și celelalte ființe feminine? De ce este femeia astfel făcută și nu este ca și celelalte ființe? Nici o altă ființă feminină nu este creată așa. Nici astăzi. Ele nu pot. Pentru că nu sunt astfel create, ele nu pot s-o facă. De ce nu a făcut-o El pe femeie ca și pe celelalte ființe feminine, ca să fie exact așa și să-și crească numai copiii? Atunci ar trăi cu soțul ei, și atunci când ar sosi timpul, ar veni copilul pe lume. De ce a creat-o El așa?

Eu nu pot să exprim unele cuvinte, dar totuși voi înțelegeți despre ce vorbesc, nu-i așa? Dacă puteți să înțelegeți, atunci spuneți: Amin. (Adunarea spune Amin.) Aici sunt băieți și fete tinere. Dar voi știți că animalul trebuie să aștepte o anumită perioadă din an pentru împerechere. Și cu aceasta este totul încheiat. Dar la o femeie este întotdeauna posibil.

De ce a făcut-o El așa? Vedeți, cum se desfășoară programul Lui mareț înaintea noastră, și anume așa de desăvârșit cum nu se poate mai bine. Eu nu am știut asta până nu demult. De ce a făcut-o El așa și nu ca pe celelalte ființe feminine de la început? Nu ar fi fost demn de El. EL este izvorul întregii purități. Din cauza aceasta El a trebuit să permită ca Satana să o primească sub puterea lui ceea ce a și făcut prin înșelăciune. O astfel de creație care a fost destinată de la început pentru aceasta, nu ar fi fost demnă de El.

Toate lucrările Lui continuă așa cum le-a făcut El la început.

Toate lucrările lui de la început continuă: căteaua, Câinele; vaca, taurul. Totul are continuitate. Întreaga natură este într-o continuă durabilitate. Sămânța cade în pământ și moare ca la moarte, îngropare și înviere. Sucul părăsește pomul, astfel el își pierde frunzele. Dar în anul următor el se întoarce și aduce o frunză nouă la viață. Vedeți voi ce vreau să spun? Totul, chiar și natura lui Dumnezeu, se desfășoară într-o continuitate ca o unitate. Și aici este format ceva în afara continuității lui Dumnezeu. Natura este în așa fel creată încât nu poate să păcătuiască. Gândiți-vă numai! Creația-originală a lui Dumnezeu nu putea să păcătuiască!

O, vedeți voi absurditatea bisericii din acest unghi vizual? Originalul este Cuvântul lui Dumnezeu! În Dumnezeu nu este păcat! Vedeți voi ce vreau să spun? Aici este o creație care a luat ființă printr-o răstălmăcire. Dumnezeu va avea o Biserică, dar totuși vedeți ce fel de lucru răstălmăcit au ei acolo. Dumnezeu a creat masculul și femela, dar această femeie ... Vedeți, exact aceste indicii arată ceea ce avea Dumnezeu de Gând să facă. Noi am putea să folosim una sau două ore pentru cercetarea aceasta. EL a format această ființă pentru acest scop. EL a creat ființa și a făcut-o în așa fel încât Satana a prins-o sub puterea lui și el a făcut-o. El o mai are și acum. Ea aleargă la cruce ca și bărbatul.

Fiți atenți, întreaga natură se desfășoară într-o stabilitate continuă. Dacă El ar fi creat-o pe femeie în aceeași creație originală, atunci nu ar exista păcat, pentru că atunci ea nu ar fi putut-o face! Ea nu ar fi putut-o face! Ea este o denaturare a creațiunii originale. Tot așa, fiecare păcat este o denaturare a adevărului original.

Ce este o minciună? Este adevărul răsucit. Ce este preacurvia? Actul

legal răsucit. Deci aici este ființa răsucită, aici este tot răsucit.

Întreaga acțiune se numește p-ă-c-a-t. Exact acolo este. De aceea problema este mare. Numai o bucată, numai o bucată mică a luat din bărbat pentru a-l ispiti! Dumnezeu a format-o. Aici este dovedită. Pentru aceasta a fost creată.

O femeie imorală este cea mai înjositoare ființă pe care ne-o

putem închipui pe pământ. Iertați-mi aceasta, voi femeii tinere. Ea nu este mai mult decât o găleată de gunoi, o „expunere-sex“! Mai mult nu este. O femeie imorală este o găleată de gunoi omenească, sexuală, o murdărie, se oferă ca cel mai scârbos, josnic, mârșav, ordinar gunoi. Pentru ce este ea așa creată? Pentru ispitire. Fiecare păcat care există pe pământ, a fost cauzat printr-o femeie.

O femeie din Chicago a scris un articol în care se spune că 98% din totalul crimelor de tot felul care se întâmplă în metropolele Statelor Unite și care au fost clarificate de poliție, este implicată sau a fost în spatele acțiunii o femeie. Eu spun toate acestea pentru a reveni la sfârșit la ceva, astfel încât voi să recunoașteți în ce legătură este aceasta.

Ea a fost creată pentru a ispiti, cum a făcut-o la început cu Adam. Ea i-a spus că fructul este plăcut și așa mai departe, pentru a-l ispiti și pentru a-l îndepărta de la Cuvântul lui Dumnezeu. Același lucru îl face astăzi biserica, exact același lucru. După aceea el a devenit stăpânitorul ei pentru a stăpâni peste ea.

Ce diferență între timpul acela și ziua aceasta a talmăcirii! În loc ca el să fie stăpânitorul ei, ea a devenit dumnezeul lui. Desigur. Ea îl stăpânește. Acum puteți să înțelegeți un pic ceea ce vreau să spun. Prin frumusețea și puterea ei sexuală, forma ei exterioară care i-a fost dată de la Satana, ea este un produs secundar pe care l-a făcut și l-a trimis Satana pentru a-i ispiti pe fiii lui Dumnezeu, și ea poate să ducă mai mulți în iad decât orice altă unealtă satanică. Asta este, exact așa. Eu vorbesc acum despre cele imorale, nu despre voi, surori. Noi vom arăta în câteva minute pe baza Cuvântului, locurile voastre corecte. A fost de la început în planul lui Dumnezeu.

Acum la ziua de astăzi. Cine este dumnezeul Statelor Unite? Vă amintiți că acum Câțiva ani am predicat aici în capelă despre „Dumnezeul acestui veac modern“? Acolo se afla o „fetișcană“ plină de fard și cu rochia ridicată până deasupra genunchilor. Eu am spus: „Vedeți, acesta este dumnezeul vostru.“ Așa este! Pe fiecare reclamă ea este pe jumătate goală; la fel și pe stradă. Este o unealtă a Satanei. „De la început“, a spus Isus. Noi vedem acum cum a fost la început și despre ce a vorbit El aici.

Păgânii au făcut-o dumnezeu o zeiță. Ați știut voi asta? Desigur. Ei au făcut-o zeiță pentru că ei aveau relații sexuale în cultul lor

religios. Ei susțineau că ea este creatoare. Ea poartă în pântecul ei sămânța și de aceea ea ar fi creatoare. Aceasta este o minciună. Există numai un singur Creator. Vă amintiți cum a fost cu Pavel în Efes? Acolo se spunea că tabloul zeiței Diana ar fi căzut din cer. Nu vedeți ce este rugăciunea păgânească? Și noi ne îndreptăm, fără să știm, înspre venerarea femeilor creaturii celei mai josnice de pe pământ. Închinarea la femei! Ea dirijează bărbatul unde vrea, și el nu recunoaște că deși are toate frumusețile exterioare, totuși în interior este iadul. Solomon a spus: „Casa ei este poarta iadului.“

Acum recunoaștem clar ce a vrut să spună Isus în Apoc. 2, 15 când a vorbit despre învățătura nicolaiților: organizarea acelei biserici care s-a îndepărtat de la Cuvânt.

Acum putem să încadrăm și noi aceste emisiuni vulgare, fără Dumnezeu, necuviincioase, de la televizor în care apar împărătesele Hollywood-ului. Noi recunoaștem murdăria acestui oraș când copiii, fetele tinere merg pe stradă în haine strâmte, deși este așa de frig de aproape îngheață. Ele nu știu că Satana este acela care le îndeamnă. Ele sunt stăpânite de un duh rău și nu știu. Noi nu vedem nici o cățea făcând așa ceva, nu-i așa? Noi nu vedem nici o altă ființă feminină făcând așa ceva și nici un mascul nu se apropie de ea.

Înțelegeți acum tabloul? Dacă este în voia lui Dumnezeu, vom vorbi în câteva minute despre ceva.

Acum ați recunoscut nicolaiții și învățătura lor; tot așa și „Teenager-Queens“, sau cum se numesc cei dezbrăcați de acolo de pe stradă. Mai demult trebuia să mergi pe o stradă dosnică la o prezentare vulgară pentru a vedea o striptesă. Acum trebuie numai să vă deschideți ochii și le vedeți pe stradă. Mai mult nu trebuie să faceți. Totul este ca un striptis. Desigur! De ce o fac? Pentru a chinui, pentru a seduce. Numai de aceea poate să o facă. Ea o face pentru că este stricată. O face pentru că așa este ea! Nu înțelege că este o unealtă în mâna lui Satana. Asta este ea.

Chiar și în școli se dau lecții despre sex. Lumea noastră stricată a femeilor! Eu știu că ei nu vor să creadă asta. Ziua ei stau acolo și Cântă Căntece de laudă și după aceea umblă toată noaptea cu femei. Vedeți voi? Bine.

Dacă ea este din punctul de vedere al lui Dumnezeu, al

Cuvântului, cea mai josnică ființă care a creat-o Dumnezeu pe pământ, atunci fiți atenți! De aceea Dumnezeu îi interzice să învețe din Cuvânt. Așa este. În 1. Tim. 2, 9-15 este scris: „*Femeii nu-i dau voie să învețe pe alții, nici să se ridice mai pe sus de bărbat, ci să stea în tăcere.*“ Tot așa se spune și în 1. Cor. 14, 34: „*Femeile să tacă în adunări, căci lor nu le este îngăduit să ia Cuvântul în ele, ci să fie supuse, cum zice și Legea...*“ Dar ce face adunarea astăzi? Ei le fac pastore, evangheliste, deși Biblia o interzice categoric. Biblia spune: „*Cum zice și Legea ...*“, și întregul continuă fără întrerupere.

Este cum am prezentat aseară despre Miel: singurul loc de închinare este sub sângele Mielului. Și astăzi este locul acesta: în Hristos. Singurul drum este de a intra în Hristos. Acesta este singurul loc de închinare! Întotdeauna a fost așa. Singurul loc de închinare este sub sângele vărsat.

Acum vedem cum se desfășoară întregul tablou înaintea noastră. Acum o aveți! De aceea Dumnezeu nu-i permite să învețe pe alții, nu o lasă să facă nimic în adunare, în afară de a sta liniștită cu capul învelit.

Puteți să înțelegeți acum de ce am spus și am făcut aceste lucruri pe care le-am făcut? Pentru că am știut în inima mea toate aceste lucruri, frați și surori. Eu știu, surorilor, că voi aveți locul vostru și un caracter minunat, pe care Dumnezeu îl poate forma în voi. Încă un moment! Eu am încercat să vă spun despre cealaltă parte, pentru a arăta ce sunteți de fapt de la început. Isus a spus că trebuie să ne întoarcem la început pentru a vedea cauza. Exact aceasta o vom face.

Eu am putut să amintesc numai ceea ce este mai important, dar eu cred că veți înțelege. Și voi care veți asculta această bandă, sper că ați înțeles. Eu m-am întors de fapt înapoi. Am vrut numai să arăt că Isus a zis: „*Mergeți la început și cercetați.*“ Toate lucrurile se întorc la început.

Voi puteți recunoaște de ce spun astăzi oamenii, că eu sunt un om care urăsc femeile. Aceasta este departe de adevăr. Eu nu sunt. Ei mă numesc un dușman al femeilor. Gândiți-vă: și Pavel a fost numit un dușman al femeilor. Nu demult a spus o predicatoră: „*Tu ești ca Pavel atunci.*“ Tot ce a făcut el a fost că ne-a tachinat pe noi, femeile.“ El a fost un Sfânt al lui Dumnezeu care a scris Biblia, Noul Testament cuvintele acestuia sunt puse la îndoială! El a spus: „*Chiar dacă ar veni*

un înger din cer să vă vestească altceva decât ceea ce v-am spus eu: să fie blestemat!“ ce să mai zicem atunci de o predicatorie.

Și Ilie a fost considerat un dușman al femeilor. El nu a urât femeile adevărate, lui nu i-au plăcut acele Isabele. Dacă a fost așa, atunci și Dumnezeu trebuia să facă același lucru, pentru că El este Cuvântul care vine la prooroci. Deci și Dumnezeu trebuie s-o facă. Vedeti, El cunoaște creația-originală de la început. EL a spus: „La început.“ Cuvântul a venit mai întâi la prooroci.

EL a creat-o pentru bărbat și nu bărbatul a fost creat pentru ea. Ați știut că femeia a fost creată pentru bărbat și nu bărbatul pentru femeie? Câți știu asta? Biblia învață așa. În ordine. Înainte de păcat, locul ei a fost egal cu bărbatul care era stăpân peste toată creația. După păcat acum venim la tema noastră după păcat el a fost stăpânul ei. Ea trebuie să tacă în toate problemele. Acum, după ce începutul este trecut, despre care Isus a spus: „La început nu a fost așa.“ (Asta a fost când a început timpul; când Dumnezeu a creat totul în original.) Toți care înțeleg, spuneti încă o dată: „Amin.“

La început, Dumnezeu a creat numai un mascul și o femelă. Dar după aceea femeia a devenit altfel decât animalele, decât toate celelalte animale: pentru înșelare. Fiți atenți. Nu a fost așa la început. Dacă ar fi rămas în starea originală, atunci nu ar fi păcătuit niciodată. Totuși ea a cauzat păcatul, întreruperea prin care s-a distrus concordanța cu Dumnezeu și a fost aruncată pe pământ moartea, durerea și toate celelalte. Ea a fost astfel creată.

Acum fiți atenți. Acum, după început, după început, când a început timpul înainte a fost veșnicia, apoi a fost trecută după ce a fost cauzat păcatul prin Eva, după păcătuire, a fost necesar un alt legământ. Asta vă va mira, dar eu vă voi arăta Scriptura pentru a vă demonstra că este adevărul.

Fiți atenți; după păcat! Isus a zis că Dumnezeu a creat unul din fiecare fel, dar acum, după păcat sunt mai mulți. Legământul a fost cu drepturi egale. Dar, după păcat a fost făcut un alt legământ. Astfel ea nu a mai fost stăpână împreună cu el. Pentru amândoi a fost necesar un legământ separat.

Acum vrem să vedem dacă este așa. Noi mergem la Gen. 3 ca să vedem dacă este așa, înainte de a continua. Noi vrem să fim siguri că

aceste lucruri care au fost învățate și prezentate, sunt într-adevăr adevărate. Poate avem un pic de timp, pentru că nu suntem departe de încheiere, să vă arăt de ce există divorțuri, ce este în legătură cu acesta, etc.

Noi citim din Gen. 3 și începem cu vers. 14:

„*Domnul Dumnezeu a zis șarpelui: (Aici El îl blestemă.) Fiindcă ai făcut lucrul acesta blestemat ești între toate fiarele de pe Câmp; în toate zilele vieții tale să te târăști pe pânțele, și să mănânci țărână. Vrăjmășie voi pune între tine și femeie, între sămânța ta și sămânța ei. Aceasta îți va zdrobi capul, și tu îi vei zdrobi călcâiul.*” (Aceasta este făgăduința pentru Mesia care trebuia să vină prin femeie pentru a aduce mântuirea.)

„*Femeii i-a zis: (Acum vedeți: aici este legământul cu șarpele cu care exista o înțelegere, la început, adică înainte de început.) Femeii i-a zis: ,Voi mări foarte mult suferința și însărcinarea ta; cu durere vei naște copii, și dorințele tale se vor ținea după bărbatul tău, iar el va stăpâni peste tine.*’ (Ei nu mai erau la egalitate. Dar astăzi ea a întors sulita, astfel încât ea este stăpâna.)

Omului i-a zis: ,Fiindcă ai ascultat de glasul nevestei tale, și ai mâncat din pomul despre care îți poruncisem: «Să nu mănânci deloc din el», blestemat este acum pământul din pricina ta. (Nu Adam a fost blestemat, ci pământul.) Cu multă trudă să-ți scoți hrana din el în toate zilele vieții tale; spini și pălămidă să-ți dea, și să mănânci iarba de pe Câmp. În sudoarea feței tale să-ți mănânci pâinea, până te vei întoarce în pământ, căci din el ai fost luat; căci țărână ești, și în țărână te vei întoarce.”

Două legăminte! Cu aceasta a fost încheiat începutul despre care a spus Isus: „La început nu a fost așa“. Acum am primit un alt legământ. Fiți atenți, este un alt legământ. Acum există un legământ pentru „produs“ și unul pentru „produsul secundar“. Fiți atenți: păcatul a adus nenorocire, moartea pentru fiecare creatură; totul din natură a devenit altfel.

Să observăm ce a spus Isus când a vorbit despre aceasta: „La început nu a fost așa.“ Acum nu mai este așa cum a fost la început. Acum este după început. Acum există un legământ dublu. La început a fost numai un singur legământ. Adam și Eva au fost de aceeași origine:

un bărbat, o femeie. Apoi a păcătuit femeia. Ce a făcut ea prin aceasta? A aruncat totul în moarte, și de aceea a trebuit să facă Dumnezeu un legământ, un nou legământ. Este scris aici în Gen. 3, 16. Dumnezeu a făcut un alt legământ.

Acum urma ca lumea să nu se mai înmulțească ca la început prin creație-originală dumnezeiască nu prin creație-originală, ci prin dorință sexuală. Prin aceasta a ajuns începutul la sfârșit, nu-i așa? La început au fost numai un bărbat și o femeie un mascul, o femelă. Dar atunci când ea a încălcat această graniță și a adus acest păcat, lumea trebuia să se înmulțească prin sex nu prin creație, ci prin sex. Vedeti voi acum, unde se află femeia? Exact așa se înmulțește lumea astăzi: prin femei.

Acesta este motivul pentru care a trebuit să vină Isus printr-o femeie: prin aceasta trebuia să se ajungă la începutul original fără dorință sexuală. EL a fost născut printr-o fecioară. Dar, aleluia!, va veni un timp când nu va mai exista sex, ci Dumnezeu îi va chema la viață pe copiii Lui din praful pământului, cum a fost la început! Nu printr-o femeie oarecare, ci prin formarea lutului, prin lumină cosmică și minerale va face un act creator, cum a făcut-o prima dată la Adam.

Isus a făcut aceasta posibil prin faptul că Dumnezeu a venit personal ca om printr-o femeie în această lume, pentru a putea muri. Acum este timpul cercetării prin păcat.

Vedeți, acum, după început a fost introdus altceva. Aceasta vă va șoca. (Sunteți obosiți? Mai rămâneți un pic.) Când a fost făcut al doilea legământ pentru bărbat și femeie prin sex (A fost un alt legământ; nu legământul original, ci un alt legământ) , ce a fost introdus? Poligamia poligamie în toate. Atunci, după început, a fost introdusă poligamia atât la oameni cât și la animale. După început, după păcat!

Dumnezeu admite acum să ia naștere o a doua natură, nouă, prin sex. Prima natură a creat-o Dumnezeu fără sex. Credeți voi asta? Acum este valabil pentru natură un alt legământ; El o încadrează într-o altă ordine, și anume în cea sexuală. Al doilea legământ înseamnă: un mascul, multe femele; un cerb și un harem întreg de cerboaițe (este așa?); un taur, o cireadă de vaci; un cocoș, o curte plină de găini (este așa?); un David după inima Lui cu 500 de femei și 100 de copiii care i-

au fost născuți într-un an de diferite femei un bărbat după inima lui Dumnezeu: un Solomon cu 1000 de femei. Dar fiți acum atenți: la început nu a fost așa! Dar acum suntem după început. Femeia a făcut aceasta; de aceea ea a devenit ceea ce este acum.

David, împăratul, L-a reprezentat pe Hristos. Rețineți bine aceasta. David L-a reprezentat pe Hristos. Credeți voi aceasta? Hristos va ocupa locul de pe tron. Și acest David, un bărbat după inima lui Dumnezeu, a avut 500 de femei. Vedeți voi, ce vreau să spun? David cu cele 500, Solomon cu cele 1000 de femei. Și Solomon a fost fiul lui David firește, și L-a reprezentat pe Isus Hristos, fiul lui David duhovnicește. Dar una a fost viața firească prin sex, și cealaltă va fi viața creată duhovnicește. Creată! Așa a fost la început, dar nu mai este așa în viața pe care o trăim acum.

Fiți acum atenți! Nu scăpați aceasta! Lăsați-o să se adâncească în inima voastră. Dar niciuna din femei nu putea să aibă mai mult decât un bărbat. El este creația-originală, nu ea. Una din femeile acestea nu putea să aibă doi bărbați, dar bărbatul putea să aibă 1000 de femei. Aceasta este AȘA VORBEȘTE DOMNUL. Aceasta este Biblia.

Eu mi-am făcut timp și m-am întors înapoi ca să vă arăt ce a început atunci, la ce s-a referit Isus. Vedeți clar acum? Ei puteau să aibă multe femei.

„Oh,“ spuneți voi, „asta era valabil numai pentru Israel.“ Într-adevăr? Când Avraam a luat-o pe Sara în țara filistenilor, acolo era un împărat cu numele Abimelec. Sara era de aproape 100 de ani, dar ea a fost transformată într-o femeie tânără, frumoasă. Ați știut asta? În ordine. Abimelec a vrut să o ia de nevastă. Vă mai amintiți de mesajul meu despre aceasta? Abimelec a vrut să o ia pe Sara de nevastă. Probabil, el avea un harem. Dar el nu a putut-o lua, pentru că ea era căsătorită cu Avraam. Avraam i-a spus Sarei: „Spune-i că eu sunt fratele tău, dacă nu, el mă va ucide, pentru ca să te poată lua.“ De ce nu l-a alungat pe Avraam din țară, ca să-i poată lua nevasta și să facă ce vrea? Nu a fost o lege numai pentru credincioși, ci pentru toți oamenii din creațiune. Fie păcătos sau Sfânt, voi bărbaților sunteți răspunzători pentru aceste fapte. Acolo era un împărat păgân. Câți știu că această istorisire este adevărată? Este scrisă în Biblie, în Gen. 20.

Fiți atenți: Abimelec ar fi luat-o de nevastă. Era decis să posede

această față evreică. Ea a spus: „El este fratele meu.“

El a spus: „Ea este sora mea.“

Și Abimelec a spus: „Atunci o voi lua de nevastă.“

Puteți să vă închipuiți că un bărbat face așa ceva? Totuși, el a făcut-o.

Dar în noaptea aceea pe când el dormea, i-a apărut Domnul în vis și i-a spus: „Tu ești destinat morții, Abimelec.“ EL a păstrat această linie cu sânge iudaic. EL a spus: „Iată, ai să mori din pricina femeii pe care ai luat-o, căci este nevasta unui bărbat.“ Abimelec a răspuns: „Doamne, vei omorî Tu oare chiar și un neam nevinovat? Nu mi-a spus el că este soră-sa? Și n-a zis ea însăși că el este fratele-său? Eu am lucrat cu inimă curată și cu mâini nevinovate.“

EL a răspuns: „Știi și Eu că ai lucrat cu inimă curată: de aceea te-am și ferit să păcătuiești împotriva Mea.“ Este așa? EL a continuat: „Acum, dă omului nevasta înapoi; căci el este proorocul Meu, el se va ruga pentru tine, nu preotul tău și vei trăi. Dar, dacă n-o dai înapoi, să știi că vei muri negreșit, tu și tot ce-i al tău.“ Amin! Mai era har. „Dacă nu, atunci va muri tot poporul tău. Ea este nevasta unui bărbat, iar el este proorocul Meu.“ Amin! Aceasta este AȘA VORBESTE DOMNUL. Așa este scris în Scriptură.

Acum constatăm că păcatul femeii este cauza morții. El a venit prin femeie, nu prin bărbat. Prin modul în care trăiește ea, prin viața ei, prin ea vine moartea. Felul ei de a da viață este moartea. Câți știu asta? Iov 14, dacă vreți să vă notați textul biblic. Eu mi-am notat texte biblice pentru fiecare amănunt, în caz că vă îndoiiți. Voi vreți să citiți imediat Iov 14. Acolo scrie: „Omul născut din femeie, are viața scurtă, dar plină de necazuri.“ Este așa? „Se naște și este tăiat ca o floare; fuge și piere ca o umbră.“

Fiecare om care este născut din femeie, este destinat deja pentru moarte. Dar dacă el se naște în creația lui Dumnezeu, atunci el nu poate muri! El este de origine de la celălalt pom din grădina Eden: Hristos. Viața veșnică vine prin acest pom.

„Oh,“ spuneți voi, „ea a fost un pom?“

Desigur. Ce a spus El? „Din pomul acesta să nu mănânci.“, a spus Dumnezeu în Genesa. „Din pomul *acesta* nu ai voie să mănânci.“ Acum, femeia este un pom. Ea este un pom roditor. Voi sunteți fructul

mamei voastre, fructul pântecului ei. Așa este. Fructul pomului vieții care era în grădina Eden, este Hristos. Prin femeie a venit moartea. Prin bărbatul din starea originală vine viață. A fi născut de o femeie înseamnă moarte; a fi născut din Hristos înseamnă viață. Înțelegeți însemnătatea? Acum vedeți unde s-au dus zeițele, nu-i așa?

Primul Adam și prima Eva îi simbolizează pe al doilea Adam și pe a doua Eva. Vedeți, înmulțirea lui Adam și Eva pentru a umple pământul, a avut loc prin sex, dar la început nu a fost așa. Dumnezeu a creat numai un bărbat și o femeie, așa cum a făcut-o și cu celelalte creaturi. Așa a fost valabil. Același lucru a fost și cu Biserica.

Dacă vreți, putem să cercetăm mai departe ținând cont de adevărurile lui Dumnezeu. În ordine. Poate aceasta este un pic jignitor, până vom ajunge la sâmburele problemei. Eu vă voi arăta adevărul despre aceasta.

Nici un predicator nu are voie să se căsătorească cu o văduvă. Ați știu voi asta? Vreți să citiți? În ordine. Puteți să citiți în Lev. 21, 7 și Ez. 44, 22. Acolo veți afla că preoțimea nu avea voie să se căsătorească cu o femeie care a fost atinsă de un alt bărbat. Acesta este un tablou înspre Mireasa-fecioară a lui Isus Hristos, deoarece preoții, urmașii lui Aaron, aveau focul lui Dumnezeu. De aceea ei nu aveau voie să se căsătorească cu o femeie care a fost atinsă de un alt bărbat. Asta a spus-o Dumnezeu neschimbător. Ei nu aveau voie să se căsătorească cu o femeie care a fost atinsă de un bărbat. Este un tablou, dacă vreți să recunoașteți, prin care ni se arată că Biserica Dumnezeului celui viu este Cuvântul curat și nefalsificat al lui Dumnezeu, nu o denotațiune care este condusă de oameni!

Să citim acum ceva. Eu vreau să vă apropii de aceasta. În Mat. 5 Isus a vorbit despre ceva care este de o importanță foarte mare. Noi vrem să citim. Eu am șters unele lucruri pe care am vrut să le spun numai bărbaților, de aceea îmi rămâne un pic de timp să spun unele lucruri în prezența surorilor. Dar mai întâi vreau să iau aceasta ca punct de plecare. Soră, eu vreau să-ți arăt locul care ți l-a făgăduit Cuvântul lui Dumnezeu, și pe care trebuie să rămâi.

Mat. 5, 32. Vă rog să fiți atenți. Aceasta trebuie să întărească Gândurile unuia sau multora. „S-a zis iarăși: ,Oricine își va lăsa

nevasta, să-i dea o carte de despărțire.” (Aici vorbește Isus, acel care a zis: „Dar la început ...” Fiți atenți.) „*Dar Eu vă spun că ori și cine își va lăsa nevasta, afară numai de pricină de curvie, îi dă prilejul să preacurvească* (vedeți voi?) “ „*Dar Eu vă spun că ori și cine își va lăsa nevasta, afară numai de pricină de curvie, îi dă prilejul să preacurvească* (De ce? Pentru că se va căsători încă o dată.); și cine va lua de nevastă pe cea lăsată de bărbat, preacurvește.”

Vedeți, ea are un bărbat care trăiește, de aceea nu poate să se căsătorească un alt bărbat cu ea. Indiferent de ceea ce face sau ceea ce este ea: ea are un bărbat care trăiește. Pentru ea nu este nici o temelie. Dar aceasta nu este pentru el; deoarece este vorba despre ea, nu despre el. Înțelegeți voi asta? Voi trebuie să lăsați Cuvântul în continuitate. Vedeți voi? Nu stă scris nicăieri că el nu are voie. Dar ea nu are voie, pentru că el îi dă prilejul ca ea să preacurvească, nu el. Exact aceasta spune Biblia: „Cu ea!” Aici nu este spus nimic împotriva lui pentru că se recăsătorește, ci împotriva ei! De ce?

Este un tablou înspre Hristos. Aici stă scris că predicatorul se poate căsători numai cu o fecioară. El se poate recăsători dacă ea este fecioară; dar el nu poate să se căsătorească cu femeia altuia. Nu, într-adevăr nu. Și dacă el se căsătorește cu o femeie despărțită, atunci el trăiește în preacurvie, indiferent cine este el. Biblia spune că cine ia de nevastă o femeie despărțită, trăiește în preacurvie. Acum o aveți! Nu o femeie despărțită.

Vedeți voi acum motivul original de la început? Fiți atenți: el poate să se recăsătorească, dar ea nu. Ca David, ca Solomon, cum a fost pe tot parcursul Bibliei. Este exact așa ca și la David și la toți ceilalți.

În 1Cor. 7, 10 vedeți că Pavel i-a poruncit unei femei care s-a despărțit de bărbatul ei să rămână nemăritată sau să se împace cu bărbatul ei, dar nu să se recăsătorească. Ea trebuie să rămână necăsătorită sau să se împace din nou cu bărbatul ei. Ea nu poate să se recăsătorească, ea trebuie să rămână singură. Dar fiți atenți, despre bărbat el nu a spus asta. Vedeți, voi nu puteți să faceți Cuvântul o minciună. De la început a fost legea sexuală cu poligamia.

Cuvântul lui Dumnezeu decurge în concordanță cu natura lui Dumnezeu, decurge în continuitate. Vedeți voi, cum a deraiat o

învățătură un pic vestic și un pic estic? Voi trebuie să vă întoarceți la adevăr pentru a vedea care este adevărul. Așa a fost întotdeauna. Acesta este legământul regulat al lui Dumnezeu de la început.

Mai întâi, înainte de început sau de la început, a fost numai unul și una. Dar după ce a venit păcatul, a existat un bărbat și mai multe femei. Așa este în natură, la fiecare animal și la oameni; trupul firesc este animalic. Noi aparținem de mamifere; noi toți știm asta. Aceasta este continuitatea naturii lui Dumnezeu.

Dar acum, după ce au fost deschise pecețile, Duhul adevărului ne conduce la Cuvânt. Aceasta este explicația pentru toate aceste erezii în toate epocile: deoarece pecețile nu au fost descoperite. Nu au fost încă descoperite. Așa este. Observați: tablourile nu pot fi false. Eu v-am predicat ieri despre umbra de pe podea. Ele trebuie să se dovedească corecte. Cum ar putea să fie umbra unui elefant pe podea, și un bărbat mare și slab să fie acest elefant? Sau elefantul să fie un bărbat mare și slab?

Voi puteți să vedeți cu ajutorul tablourilor desăvârșite.

Acum să vorbim despre o femeie adevărată. O femeie adevărată, o fecioară, care se căsătorește cu bărbatul ei și trăiește cu el, este o binecuvântare adevărată pentru bărbatul ei. Dacă Dumnezeu i-ar fi putut da fiului Său ceva mai bun decât o femeie, atunci i-ar fi dat. Dar totuși ea este formată pentru actul sexual. Nici un alt animal nu este format astfel. Nici o altă creatură de pe pământ nu este formată astfel. Acesta este motivul că voi vedeți poligamia din cauza aceasta. Prin aceasta a fost introdusă.

Vedeți acum analiza finală: există un *singur* Isus Hristos. Așa este? Un bărbat: Dumnezeu Emanuel. Credeți voi asta? Nevasta Lui este compusă din multe sute ori o sută ori o sută de mădule. Este așa? Nevasta Lui Mireasa Biserica. Înțelegeți voi acum?

De aceea a spus El către Adam încă înainte de a exista actul sexual: „Fiți roditori, înmulțiți-vă și umpleți pământul.“ când el mai era la început, când el mai era parte bărbătească și parte femeiască într-un singur trup! Din aceasta rezultă că Mireasa trebuie să ia naștere din Cuvânt prin înmulțirea duhovnicească. Prin înmulțire trebuia să fie umplut pământul.

Ceea ce privește actul sexual, aceste două învățături au încurcat

aceste lucruri. De aceea nu ajung la un rezultat. Voi trebuie să vă întoarceți cu aceasta la adevăr, la început. Și la sfârșit va fi *un singur* Domn Isus și Mireasa Lui (singular) din mai *multe* mădulare. Înțelegeți voi asta? A fost un David pe un tron un împărat după inima lui Dumnezeu cu 500 de femei! Atunci când Isus va ședea pe tronul Său în împărăția de o mie de ani (Aleluiah!), atunci El va avea o femeie cum a fost la început, care va fi creată din pământ prin mâna Dumnezeului Atotputernic și va fi formată din multe mădulare. Acum o aveți!

Femeilor, străduiți-vă să fiți și voi acolo. Veniți înăuntru în Hristos, și atunci nu veți fi în încurcătura murdară de afară. Dar atâta timp cât veți fi numai un membru al unei biserici și încercați să trăiți bine și moral, nu veți reuși. Tot atât de puțin va reuși un bărbat care este în afara lui Hristos. Este așa cum scrie Pavel mai departe: „Nu mai este nici parte bărbătească, nici parte femeiască, fiindcă toți sunteți una în Hristos!“ Eu am vrut să clarific această temă „Căsătorie și divorț“, pentru ca voi să știți ce este corect și ce este fals.

Prin aceste tablouri El ne arată clar că există un Hristos a cărui nevastă este compusă din mai multe mădulare. Observați: EL ne poate lepăda oricând din cauza preacurviei duhovnicești și a învățăturilor false, dacă El vrea, dar cum puteți îndrăzni voi să vă lepădați de El și totuși să ajungeți la țintă? Un bărbat poate să-și părăsească nevasta și să se căsătorească cu alta, dar femeia nu poate să-și părăsească bărbatul și să se căsătorească cu altul. Vedeti voi, cum corespund aceste tablouri simbolice? Creația-originală și nu produsul secundar; nu biserica, ci Mireasa prin Cuvânt; nu femeia, ci bărbatul. De fiecare dată. Nicăieri nu este scris ceva împotriva dacă o face bărbatul; este vorba numai de femeie. Exact așa este. Dar ea totuși poate să aparțină de Mireasa lui Dumnezeu. Dar Gândiți-vă: pentru că ea este o parte a bărbatului, Biblia nu îi admite: „Femeii nu-i dau voie să învețe pe alții, nici să se ridice mai pe sus de bărbat, ci să stea în tăcere. Căci întâi a fost întocmit Adam, și apoi Eva. Și nu Adam a fost amăgit; ci femeia (produsul secundar), fiind amăgită, s-a făcut vinovată de călcarea poruncii. Totuși ea va fi mântuită prin nașterea de fii (prin aceasta ea devine o parte a bărbatului), dacă stăruiesc cu smerenie în credință, în dragoste și în sfințenie.“

De ce Dumnezeu când a venit la Avraam nu a ucis-o pe Sara

care L-a mințit pe Dumnezeu în față, în timp ce El ședea acolo ca bărbat, și a mâncat pâine și a băut lapte? EL a spus: „De ce a râs Sara“, care era în spatele Lui în cort și pe care El nu a văzut-o, „și se Gândește: „Cum se va întâmpla aceasta?““

Ea a răspuns: „Eu nu am spus-o.“ Oh! Oh! Să-I spui lui Dumnezeu în față că este un mincinos! Dar El nu a putut să o ia. De ce? Pentru că ea era o parte din Avraam. EL nu a putut-o răni fără să nu-l rănească pe Avraam.

Vedeți voi femeilor acum, unde aparțineți voi? Și Biblia spune, că voi femeilor să fiți ca Sara care se îmbrăca cu haine cuviincioase, a trăit virtuos, i-a fost credincioasă singurului ei bărbat și l-a iubit atât de mult încât îl numea Domn stăpân, proprietar.

Unele dintre voi femeile, vă îmbrăcați cu aceste haine nesperioase când mergeți la masă în oraș, și vă aruncați astfel în fața bărbaților. Isus a spus: „Dar Eu vă spun că ori și cine se uită la o femeie, ca s-o poftască, a și preacurvit cu ea în inima lui.“ Cine este atunci vinovat, bărbatul sau tu? El este un bărbat și este format pentru a putea face acest act. Și tu ești femeia care ar trebui să refuze. De ce te prezinți astfel? Doar nu pentru că este mai comod așa. Asta nu poate să fie, dacă voi înghețați pe jumătate în pantalonii voștri scurți. Nu poate să fie comod. Ce este atunci? Este din cauza indecenței voastre. Voi nu vreți să recunoașteți, dar Biblia spune că este așa. Este adevărul. În voi este un duh necurat. Voi nu vreți să fiți necuviincioase, dar voi nu recunoașteți că voi sunteți duhovnicește necurate, pentru că vă prezentați necuviincios.

La un bărbat cu genunchii lui osoși nu este nici o diferență, chiar dacă nu ar avea aproape nimic pe el. Trupul lui nu este ispititor. De ce? Pentru că el a fost în creația-originală. El trebuia să aibă caracter. Dar voi sunteți produsul secundar care este ispititor. Dumnezeu să aibă milă! O, lumea aceasta păcătoasă. Eu voi fi bucuros când va fi totul trecut.

Observați, El poate să-și părăsească nevasta oricând dacă ar vrea, dar ea nu poate să Îl părăsească pe El. EL poate să mă arunce oricând în praf dacă ar vrea, dar oh, frate, eu mai bine nu încerc să-L arunc pe El acolo, căci sunt pierdut.

Solomon putea să se căsătorească cu fiecare femeie care nu era

căsătorită. El putea să se căsătorească cu fiecare femeie care vroia. Un preot putea să se căsătorească numai cu o fecioară. David s-a căsătorit cum a fost numele ei? Abigail, al cărei bărbat era numit nebun. El a avut o nevastă bună și a murit. Apoi Abigail s-a căsătorit cu David. El a fost un împărat, nu un preot. Vedeți voi? De aceea s-a căsătorit el cu ea. Dar un preot nu ar fi putut să facă asta deoarece atunci s-ar fi atins de o femeie care a fost deja nevasta unui alt bărbat.

Aceasta ne arată fecioria Bisericii Domnului Isus Hristos. Mireasa trebuie să fie Cuvântul neamestecat, și nici un Cuvânt nu are voie să lipsească. Desigur. Vă puteți închipui o mireasă adevărată căreia îi lipsește un sân sau are altceva pe dos? Aceasta nu va fi Mireasa lui Dumnezeu. Ea este desăvârșită. Ea este întregul Cuvânt, și la nici un Cuvânt nu va lipsi ceva.

Observați, El poate să o pună de-o parte, dar ea nu-L poate părăsi. EL a făcut-o și a dovedit-o în zilele lui Luther, Wesley și a pentecostalilor când s-au împotrivit să devină o parte din El prin zămislire duhovnicească pentru a rămâne însărcinată cu cealaltă parte a Cuvântului. Înțelegeți voi asta? Ea s-a împotrivit. Biserica lutherană L-a refuzat pe Hristos de a-l satisface cerința. Luther a refuzat. Și lăsați-mă să vă spun aceasta și așa mă veți numi în toate felurile : așa este astăzi cu fiecare dintre ele. Nu acceptă Cuvântul. Refuză pe Hristos! Și fiecare femeie care refuză un copil de la bărbatul ei, nu mai are nici un drept să fie nevasta lui. Amin.

Voi vă amintiți de împăratul din Biblie care s-a căsătorit cu Estera, pentru că împărăteasa a refuzat să asculte. El și-a luat pur și simplu o altă femeie. Ce s-a întâmplat când ea a refuzat să-l asculte pe împărat și să apară înaintea lui? Același lucru este și cu o femeie care refuză să-i fie nevastă soțului ei.

Tot așa este cu Biserica din epoca în care trăim, care refuză să rămână însărcinată și să primească copiii timpului acestuia. Noi nu suntem nici lutherani, nici wesleyani, nici pentecostali. Noi trebuie să fim copiii timpului acestuia prin sarcina Cuvântului lui Dumnezeu pentru a primi un copil al timpului acestuia, „copilul sămânță“. Amin. Eu sper că voi înțelegeți aceasta. O sarcină nu a fost posibilă. Ce a făcut El din cauza aceasta? EL s-a despărțit de ea. Așa este. Dar dacă îndrăznește ea să-L părăsească! EL a lepădat-o.

EL a continuat să descopere Cuvântul Său trupului și l-a dovedit, după cum a spus El personal. Copiii Lui îi devin tot mai asemănători Lui, pentru că se ajunge la statura de om mare și ei devin copii ai Cuvântului nu copii ai adunării, ci copii ai Cuvântului. Mireasa va fi o doamnă drăguță, cuviincioasă a Cuvântului, neatinsă de vreo organizație omenească sau teorii omenești. Ea va fi o Mireasă curată, neamestecată, a Cuvântului. Amin și Amin! Eu sper că voi înțelegeți asta, voi care ascultați prin transmisie. Ea va fi fiica însărcinată a lui Dumnezeu

Vedeți voi, ce onoare mare poate să aibă o femeie? Vedeți voi, ce măreață poate să fie o Biserică? Dar vedeți voi unde a condus-o mizeria? Dacă vom încerca să comparăm biserica de afară cu Biserica de aici, nu o să reușim. Încercați să comparați femeia de pe stradă cu Biserica Dumnezeului celui viu, sau femeia, femeia adevărată cu o femeie de pe stradă. De ce există asemenea lucruri? Este o lege a lui Dumnezeu, legea contrastelor.

Cum am putea să ne bucurăm de lumina zilei, dacă nu ar exista noaptea? Cum am putea să prețuim și să respectăm o femeie adevărată, dacă nu ar exista femei necuviincioase?

EL a descoperit tot mai mult, în felul în care Își descoperă El Cuvântul. Dar să încerce numai cineva să se despartă de El și să se căsătorească cu altcineva! Acum este desigur clar de ce cele două teorii sunt false. Voi nu puteți să lăsați să treacă numai așa; ar fi pierdut. Dacă acceptați să se întâmple aceasta, atunci trece peste granița făgăduinței. Aici este făgăduința; aici este problema, chiar aici. Cuvântul nu se contrazice; trebuie să corespundă, și anume tot atât de puțin cum se contrazice Mat. 28, 19; Fap. 2, 38.

Eu știu că unele dintre femei și unii dintre bărbați nu sunt de acord cu aceasta. Voi nu puteți să ascundeți aceasta. Voi nu puteți. Dar lăsați-mă să vă arăt ceva: în Mat. 28, 19 stă scris: „Duceți-vă și faceți ucenici din toate neamurile, botezându-i în Numele Tatălui și al Fiului și al Sfântului Duh.“ Ei s-au întors, și fiecare a fost botezat în timpul acela din Biblie și încă 300 de ani după aceea până la conciliul de la Niceea, în contradicție cu aceasta, în Numele lui Isus Hristos. Numai după aceea au acceptat dogmele în locul Cuvântului. Care este diferența? Dacă nu este descoperit! Și știți voi că această carte, Biblia

întreagă, este o descoperire? De aceea voi trebuie să recunoașteți adevărul între una și cealaltă. Este o descoperire și descoperirea trebuie să corespundă exact cu Cuvântul. Ea nu are voie să fie în contradicție cu Cuvântul.

Voi spuneți: „Mie mi-a fost descoperit.“ Dar dacă este în contradicție cu Cuvântul, atunci nu vine niciodată de la Dumnezeu. Așa este.

Dacă vreți să citiți Mat. 16, 17-18: acolo a spus Isus personal, că întreaga adunare, Biserica Lui, trebuie să fie zidită pe descoperirea Lui duhovnicească, care este Cuvântul. „Ferice de tine, Simone, fiul lui Iona; fiindcă nu carnea și sângele ți-a descoperit lucrul acesta, ci Tatăl Meu care este în ceruri. Și Eu îți spun: tu ești Petru, și pe această piatră ...“

Eu știu că prietenii noștri catolici spun că biserica este construită pe Petru, și de la Petru au început să deriveze urmașii apostolici. Protestanții spun că ea este construită pe Isus Hristos. Eu nu vreau să vorbesc în contradicție, dar luați numai ceea ce a spus El. EL a spus: „... nu carnea și sângele ți-a descoperit lucrul acesta, ci Tatăl Meu care este în ceruri ... și pe această piatră (descoperirea duhovnicească a Cuvântului) voi zidi Biserica Mea, și porțile Locuinței morților nu o vor birui.“ Soția Lui nu va putea fi ispitită de alți bărbați. „... voi zidi Biserica Mea, și porțile Locuinței morților nu o vor birui.“

La Abel și Cain în grădina Eden, Cain și-a format propria lui imagine. El a spus: „Dumnezeu este un Dumnezeu bun. EL conduce toată natura. De aceea eu Îi voi aduce fasole, cartofi și flori și Îi voi face un altar foarte frumos (asta înseamnă: o Biserică).“ El a îngenunchiat; el L-a crezut pe Dumnezeu; el I se ruga Lui, a ridicat mâinile și a adus această jertfă. El a făcut toate procedurile religioase pe care le-a făcut și Abel.

Abel a construit un altar de același fel, dar când a adus Abel jertfa lui, a fost un miel. Cain a crezut că aceasta este antidot pentru păcat, pentru că mama și tatăl lui ar fi mâncat fructe în grădina Eden, cum au fost învățați. Dar Abel a știut prin descoperire dumnezeiască, că s-a întâmplat prin sânge. Prin descoperire dumnezeiască! Biblia spune în Evrei 11, că Abel i-a adus lui Dumnezeu prin credință descoperire o jertfă mai bună decât Cain și Dumnezeu a depus mărturie că este

neprihănit. Așa este? Amin! Frate, soră, mie îmi este așa de clar, cum nu se poate mai bine. Aceasta este toată problema.

Acum să trecem la „*Căsătorie și divorț*“. Vedeți, trebuie să fie descoperit. Voi nu știți până nu este descoperit. Totuși El a făgăduit că în aceste ultime zile, în ultima epocă, vor fi descoperite toate tainele ascunse din Biblie. Câți dintre voi știu asta? În Apoc. 10 Isus a făgăduit că toate tainele ascunse despre *Căsătorie și divorț* și toate celelalte taine ascunse vor fi descoperite în timpul sfârșitului.

Voi vă amintiți că vocea a spus: „Du-te la Tucson.“ Vă mai amintiți de lumina misterioasă de pe cer, și că erau șapte îngerii acolo? Eu am venit înapoi și apoi a avut loc descoperirea celor șapte peceți. Fiți atenți ce s-a întâmplat. Asta este adevărat. Mergem un pic mai departe.

Ascultați acum! Eu știu că în curând este timpul mesei pentru voi, dar eu mănânc deja foarte bine. Observați, acum femeia și-a ocupat locul ei, și ea este o bijuterie. Solomon care a avut 1000 de femei, a spus că un bărbat care a găsit o femeie, a găsit ceva bun. El a spus: „O femeie cinstită este cununa bărbatului ei (asta înseamnă: o cinste), dar cea care-l face de rușine este ca putregaiul în oasele lui (asta înseamnă: în viața lui).“ El a mai spus: „Din o mie am găsit un om: dar o femeie (cinstită) n-am găsit în toate acestea.“ Asta a spus Solomon. Observați acum. Așa este. Vedeți, voi femeilor, voi sunteți o bijuterie, atunci când vreți să fiți. Dar totuși cerința trebuie să fie în voi. Vedeți voi, de ce i-a îndreptat Isus la *Căsătorie și divorț* înapoi la început? Pentru că felul vostru a fost cauza păcatului. Din cauza aceasta au fost introduse poligamia și divorțul, etc. La început nu a fost așa, și nu va fi așa nici în lumea viitoare.

Uitați-vă la Iacov, de la care își au originea strămoșii noștri. El a avut aproape o duzină de femei. El s-a căsătorit cu două surori de-ale lui și avea femei secundare legale, cu care a trăit. Unii dintre strămoșii noștri au fost născuți de aceste femei secundare. Așa este? Vedeți, voi trebuie să lăsați Cuvântul să decurgă într-o linie corectă. Oh, eu am pagini întregi despre aceasta. Dacă m-ar întreba vreodată un preot despre aceasta, am putea vorbi cu plăcere dacă ne-am întâlni. Și totuși dacă ar fi numai ceva duhovnicesc în el, atunci el ar recunoaște deja acum că acesta este adevărul. Nu este nici o îndoială.

O femeie bună este ceva bun. Eu știu asta. Eu o știu prin femei adevărate. Eu am întâlnit într-adevăr femei care sunt sincere, așa de sincere ca un oarecare bărbat care a umblat vreodată pe pământ. Ea este un produs secundar, o parte din el. La căderea în păcat, el a ascultat de ea. Ea este o parte din el. Depinde de ea; ea este formată astfel încât poate să fie necuviincioasă. Ea are dreptul să primească sau să refuze. Este în contradicție cu natura originală de la început. Dar totuși așa este.

Acum este ora 12; de aceea voi lăsa ceva de-o parte, și voi mai continua încă câteva minute. Eu vreau să vă spun ceva.

Gândiți-vă: eu spun aceasta numai pentru grupul meu. Voi, care ascultați transmisia: eu spun aceasta numai pentru acei care mă urmează; acest mesaj este valabil numai pentru ei. Cu următoarele lucruri pe care le voi spune acum, fiecare păstor poată să facă ce vrea turmei lui. Este o problemă între el și Dumnezeu. Fie preot sau predicator: este la alegerea ta, fratele meu. Eu vorbesc despre aceasta numai aici în Jeffersonville. Este singurul loc unde spun aceasta, pentru că este turma mea. Este turma asupra căreia Duhul Sfânt m-a însărcinat ca supraveghetor, după cum mi-a dat El de înțeleș. EL mă va trage la răspundere pentru aceasta.

Acești oameni pe care i-am condus la Hristos, sunt credincioși din toată țara. Copilașule, eu sunt aici pentru a te ajuta; eu sunt prietenul vostru. Poate voi vă Gândiți că eu vorbesc împotriva voastră, dar eu vă spun aceasta pentru binele vostru. Eu vă iubesc. Dacă nu este așa, atunci Dumnezeu să fie judecătorul meu. Voi știți, că eu vă iubesc.

Aceasta este ceva puternic. Eu nu am știut cum să o prezint. Ce voi face eu dacă în adunarea mea vor fi bărbați și femei dintre care vor fi unii de două sau trei ori căsătoriți bărbați buni, femei bune, și sunt total confuzi? Din ce cauză s-a întâmplat? Prin învățătură falsă. Exact. Nu sunteți în așteptarea Domnului. „Ce a împreunat Dumnezeu, omul să nu despartă.“ Nu ceea ce a împreunat un om, ci ceea ce a împreunat Dumnezeu.

Dacă tu ai primit o descoperire directă de la Dumnezeu că aceasta este femeia ta, atunci să rămâi la aceasta, ea este femeia pentru tot restul vieții tale. Ceea ce a împreunat omul, poate fiecare să despartă. Dar ceea ce a împreunat Dumnezeu, nici un om să nu

îndrăznească să se atingă de aceasta. „Ce a împreunat Dumnezeu“, a spus El, „omul să nu despartă.“ Nu ceea ce a împreunat un ofițer al stării civile pe jumătate beat sau altcineva, sau un predicator necredincios cu o serie de dogme dintr-o carte care admite totul din lume, iar Cuvântul lui Dumnezeu este pus de-o parte. Eu vorbesc despre ceea ce a împreunat Dumnezeu.

Acum vă voi spune ceva. Eu sunt foarte grijuliu cu ceea ce vă spun. Eu nu vreau să fiu grosolan cu voi, oamenii. Eu nu vreau să fiu grosolan nici cu voi, frați-predicatori. Asta nu vreau. Dar eu sunt răspunzător și recunosc că aceasta mi-a fost însărcinată. Eu nu pot s-o rețin pentru mine, dar nici nu știu cum să v-o prezint. Eu știu ce va fi cu această bandă. Oh! Eu mă pregătesc deja! Biroul este deschis, pentru că va veni cum a fost la *Sămânța șarpelui*, ceea ce s-a dovedit ca foarte corect.

Eu am aici bucăți de ziar cu o fotografie, unde este un șarpe care se urcă pe piciorul unei femei și se încolățește în jurul ei. O dioceză mare are originalul. Ea simte tot felul de iritații în timp ce acest șarpe mare se încolățește în jurul ei, cum nu ar putea să provoace niciodată un bărbat la ea. Este exact așa. Devine tot mai rău și mai rău. Șarpele în forma de astăzi nu ar fi putut avea relații sexuale cu ea.

Acum câteva zile am avut o confruntare, sau mai bine zis o discuție cu un predicator prieten de la „Assemble of God“. El a spus: „Cu aceasta tu ești în erezie.“

Eu am răspuns: „Poate că sunt. Tu poți să-mi explici.“

Apoi el a început cu explicațiile, dar curând s-a pierdut. Ceva din ceea ce a prezentat este: „Frate Branham, unde este acel soi, căci Dumnezeu a zis: ‚... fiecare după felul ei.‘ Unde este acel soi despre care tu ai spus că a luat naștere, între om și animal, și pe care știința nu îl poate găsi? Unde este? Este pe pământ? A fost cimpanzeul?“

Nu, pentru că sângele unui cimpanzeu nu se va amesteca niciodată cu cel al unei femei. Nici un alt animal nu se va amesteca cu ea. Nu. Tot atât de puțin se va putea amesteca sperma unui bărbat cu un animal de gen feminin. Asta nu merge.

Unde este atunci acest anumit animal? Dumnezeu a zis: „Să dea pământul viețuitoare după soiul lor.“

Eu am așteptat un moment, și harul Duhului Sfânt a vorbit:

„Spune-i că este aici.“ Mai întâi eu am răspuns: „Poate s-a transformat.“

El a spus: „Dar frate Branham, noi vorbim despre Cuvânt, nu-i așa?“

Eu am răspuns: „Da. Dar despre celelalte viețuitoare, dinozauri și mamuți, etc. se spune că s-au transformat. Asta ar putea să fie așa.“

El a răspuns: „Frate Branham, noi vorbim aici despre o dovadă a Cuvântului. Dacă păcatul este aici, atunci ar trebui să fie și păcatul originar aici.“

Eu am spus: „Doamne Isuse, tu ai spus: ‚Să nu vă faceți griji asupra cuvintelor care trebuie să le ziceți oamenilor, pentru că vi se va da în ceasul acela.‘ Doamne, ce să spun?“ EL a spus: „Spune-i că este aici“, (în același fel cum văd viziunile de pe platformă.) Eu am spus: „Este aici“, dar nu știam unde.

El a întrebat: „Unde?“ Înainte de a mai putea să mă Gândesc, El a spus: „Este șarpele.“

Exact acesta a fost, pentru că el nu mai este un animal pe picioare, el a fost blestemat și se târâște acum pe burtă până la sfârșitul zilelor lui. El este aici. Este așa? Încă mai procedează cu aceeași metodă care a folosit-o la o femeie, același păcat, ca un bărbat. Prin aceasta ea primește o privire fixă și ajunge la o excitație pe care un bărbat nu i-ar putea-o produce.

Eu încetez aici, pentru că noi suntem o adunare amestecată. Despre bărbați aș putea să spun mai multe. Eu am articolele din ziar și tot ce am vrut să vă spun în dimineața aceasta, aici, sunt la îndemână. De fapt eu am vrut să folosesc toată ziua pentru aceasta, dar acum am să închei în timp ce spun următoarele:

Aceasta este numai pentru comunitatea mea nu *comunitatea* mea; ci pentru turma cea mică, care mă crede și mă urmează. Aceasta este pentru ei.

Eu știu că atunci când vă spun ceva, trebuie să fie AȘA VORBEȘTE DOMNUL, și eu am avut textele biblice așa cum mi le-a descoperit El. Și totuși eu am spus: „Doamne Dumnezeu, ce pot să-i spun acestei adunări? Eu voi cauza despărțiri. Bărbații vor fi pe terasă, în grădină și peste tot și se vor întreba: ‚Să o părăsesc?‘ Femeile: ‚Să îl părăsesc pe bărbatul meu? Ce să fac?‘ Doamne, ce pot să fac?“

Ceva mi-a vorbit: „Du-te în munți, și Eu voi vorbi cu tine.“ În timp ce eu eram acolo în munți, nu am știut, că jos în Tucson se poate vedea. Dar chiar și profesorii i-au chemat pe copii din clase, și clasa fiicei mele, și au spus: „Uitați-vă încolo, înspre munte. Acolo este un nor în flăcări de culoarea chihlimbarului care se ridică și se coboară, care se ridică iarăși și se coboară.“

Doamnă Evans, sunteți aici? Ronnie, ești aici? Când m-am întors și am trecut pe la benzinăria Evans, acest bărbat tânăr a spus încă înainte de a ști eu ce va spune, ceva care aproape că m-a dat gata. El a spus: „Frate Branham, tu ai fost acolo sus în munți, nu-i așa?“

Eu am răspuns: „Ce vrei să spui, Ronnie? Nu.“ (Pentru a vedea ce va face.) De multe ori se întâmplă lucruri care nu se spun oamenilor. Este din cauză că poate deveni o obișnuință, dacă trăiești atâtea lucruri. De aceea eu pur și simplu nu le-o spun oamenilor. Eu am întrebat: „Ronnie, ce ai vrut să spui?“

El a răspuns: „Eu pot să-ți arăt exact unde ai fost. Eu am chemat-o pe mama mea, noi am stat aici și am observat cum se ridică și se coboară norul. Eu am spus: „Acolo undeva trebuie să fie fratele Branham. Acesta este Dumnezeu care-i vorbește lui.“

Toți locuitorii orașului au văzut aceasta. Într-o zi strălucitoare, fără nori, a apărut dintr-o dată acest nor uriaș de culoarea chihlimbarului în forma unei pâlnii, s-a ridicat, s-a coborât și apoi s-a împrăștiat.

Prietene, (apoi voi încheia și veți putea pleca de aici): Aceasta s-a întâmplat când mi-au fost descoperite aceste lucruri pe care vi le voi spune acum. Deci, nu le pierdeți.

Eu le vorbesc numai urmașilor noștri care mă urmează pe mine și acest mesaj, nu către cei de afară. Voi sunteți martorii mei înaintea lui Dumnezeu: numai către acest grup.

Noi ne aflăm în această încurcătură din cauza teologiilor fals interpretate. Așa este? De aceea, voi femeilor v-ați căsătorit a doua oară, și voi bărbaților: din cauza teologiilor fals interpretate. Acum vreau să vă arăt ceva care mi-a arătat El. Dumnezeu, Creatorul nostru, a primit această întrebare când a fost pe pământ, Isus Hristos, și ca Eliberatorul Lui, proorocul Moise care s-a ridicat în Egipt, pentru a-i conduce pe copii afară din Egipt și pentru a-i duce în țara făgăduită

Isus a spus aici că Moise a văzut oamenii în această stare și le-a admis să scrie o carte de despărțire, pentru că situația a fost așa cum a fost. Moise a spus: „Să li se îngăduie ...“ Dumnezeu i-a îngăduit lui Moise, proorocului, care i-a fost trimis poporului, să le permită o carte de despărțire.

În 1. Cor. 7, 12 și 15 proorocul nou testamentar, Pavel, care a susținut aceeași problemă în Biserică, a spus următoarele: „Asta o spun eu, nu Domnul.“ Este așa? În ceea ce privește situația de despărțire. La început nu a fost așa. Lui Moise i-a fost îngăduit, și Dumnezeu l-a recunoscut ca drept. Tot așa a avut dreptul și Pavel când a găsit Biserica sa în situația aceasta.

Voi credeți că acesta este adevărul și că vine de la Dumnezeu. Și Dumnezeu mi-a îngăduit pe munte pe baza norului și a mesajului Său, care m-a adus atât de departe, să fac același lucru și să vă permit să trăiți așa mai departe cum sunteți, și să nu o mai faceți niciodată! Mergeți cu soțiile voastre și trăiți în pace, pentru că ceasul este târziu. Venirea Domnului este aproape. Noi nu mai avem timp să rezolvăm aceste probleme. Dar să nu îndrăzniți să încercați încă o dată. Eu vorbesc numai adunării mele. Dacă sunteți căsătoriți și Dumnezeu mi-a dat o mărturie pe munte că pot să spun aceste lucruri (o descoperire supranaturală pe baza deschiderii celor șapte peceți, și aceasta este o întrebare a Cuvântului lui Dumnezeu): lasă-i să rămână așa cum sunt și să nu mai păcătuiască!

La început nu a fost așa. Așa este. Nu a fost așa și nici la sfârșit nu va fi așa! Dar în aceste situații vă interzic, ca slujitor al lui Dumnezeu eu nu vreau să mă numesc proorocul Lui, dar eu cred că dacă nu aș fi trimis pentru aceasta, eu aș așeza fundamentul pentru când va veni El în aceste condiții vă sfătuiesc să mergeți acasă cu soția voastră. Dacă tu ești fericit cu ea, atunci trăiește cu ea, creșteți-vă copiii în frică de Dumnezeu; dar Dumnezeu să aibă milă de voi dacă o veți face încă o dată! Învățați-vă copiii să nu facă așa ceva niciodată.

Creșteți-i în frica lui Dumnezeu. Și pentru că voi sunteți așa cum sunteți, lăsați-ne să năzuim în aceste ore târzii în care trăim înspre ținta celei mai mari chemări în Hristos, unde toate lucrurile sunt posibile. Până când vă voi vedea iarăși în seara aceasta, fie ca Domnul Dumnezeu să vă binecuvânteze în timp ce ne rugăm:

Doamne, Dumnezeul nostru, noi Îți mulțumim. TU ești același, marele Iehova care i-a îngăduit lui Moise. Moise, acel slujitor, ce i-ar fi spus el poporului? TU, o Dumnezeule, i-ai îngăduit să scrie o carte de despărțire.

Pavel, marele apostol, a scris Noul Testament, ca și Moise Vechiul Testament. Moise a scris legile și aplicarea legilor. Cuvintele multor prooroci au fost introduse, dar Moise a scris legile. TU ai îngăduit ca ei să scrie o carte de despărțire din cauza împietririi inimii lor.

Marele, sfântul Pavel, ca scriitor al Noului Testament, a putut să dea explicația următoare: „Eu spun aceasta eu, nu Domnul.“

Așa este și astăzi, Doamne, Dumnezeul nostru, la sfârșitul lumii. În timp ce noi suntem astăzi sub harul lui Dumnezeu și știm că în curând trebuie să răspundem în prezența Lui, și că Tu ai făcut atât de mult, Doamne, eu sunt sigur în prezența acestor oameni, că ei o primesc ca și cum ar veni de la Tine. Eu mărturisesc în prezența acestor oameni, care au văzut semnul de pe munte, unde îngerii Domnului au venit într-un vârtej de vânt, da, acolo unde au apărut cei șapte îngeri și au fost descoperite cele șapte taine că a fost același înger și că în ziua aceea a privit în aceeași direcție când a fost descoperit.

Dumnezeule, eu mă rog ca oamenii să meargă mulțumiți acasă, pentru că Dumnezeu le-a dat acest har. Eu am exprimat-o numai cu îngăduința Ta, Doamne. Fie ca oamenii să fie așa de mulțumitori, încât să nu mai încerce niciodată să facă acest păcat. Fie ca ei să nu mai încerce niciodată să păcătuiască, ci să Te iubească din toată inima.

Doamne, fă aceste familii fericite, fie ca ei să crească și să învețe copiii frica de Dumnezeu. Mesajul meu care mi-a fost pe inimă, a fost adus, Doamne. Eu am făcut totul cum am știut. Satana s-a luptat multe săptămâni cu mine și multe ore nu m-a lăsat să dorm, dar acum le-am poruncit oamenilor, Doamne, să cerceteze, să meargă și să trăiască pentru Tine. Admite, Doamne. Acum nu mai este pe umerii mei. Ei sunt în mâinile Tale. Eu mă rog ca Tu să-i binecuvântezi.

Binecuvântează aceste batiste, Doamne, care au fost așezate aici pentru bolnavi. Fie ca seara aceasta să fie cea mai puternică și mai măreață, ca toți oamenii să fie vindecați. Admite, Doamne. Binecuvântează-ne pe noi toți. Lasă-ne să mergem în pace, bucuroși și

fericiți, pentru că Dumnezeuul creațiunii ne-a dat har de la început, și în această încurcătură în care trăim în aceste zile din urmă. O, Dumnezeule mare, veșnic, noi Îți mulțumim! Fie ca inimile noastre să fie așa de fericite, încât noi să nu mai avem niciodată dorința să păcătuim împotriva

Eu Îl iubesc (De ce să nu Îl iubești?)

Eu Îl iubesc,

Pentru că El m-a iubit mai întâi,

și mi-a răscumpărat mântuirea, pe Golgota

Eu vă spun acum încă odată, pentru ca predicatorii să înțeleagă: Această predică este numai pentru acei care urmează acest mesaj.

Oh, sunteți fericiți? Eu v-am spus adevărul. Toată prezentarea este AȘA VORBEȘTE DOMNUL. Acum să ne ridicăm mâinile, în timp ce mai cântăm o dată: Eu Îl iubesc, Eu Îl iubesc pentru harul Lui; eu Îl iubesc pentru mila Lui; eu Îl iubesc pentru Cuvântul Lui. Și Cuvântul a fost trimis la prooroci.

Eu Îl iubesc (Vino, fratele meu), Eu Îl iubesc ...