

Plan de Redención

Hebreos 9:11-12, "Mas Cristo ... por su propia sangre, entró una sola vez en el lugar santísimo, habiendo obtenido eterna redención."

Ese era nuestro programa, para nuestras iglesias y denominaciones. Pero ese no era el programa de Dios. Lo intentamos en el jardín del Edén. Esto es tan antiguo como el Edén. "Religión" significa "una cubierta". Y Adán trató de cubrirse para hacer su propio camino, cubrirse así mismo, pero no funcionó.

Sólo hay un lugar que Dios donde Dios siempre se reúne con el hombre, y no es en su educación, no es en su denominación, ni su afiliación, es bajo la Sangre. **Y ese es el único lugar de reunión de Dios o nunca se reunirá con hombre alguno, es bajo la Sangre. Ese es el lugar.** Dios estableció el programa en el jardín del Edén por la sangre derramada.

Y si Dios nunca toma una decisión, Él nunca la cambiará, porque Él es perfecto, y todo lo que Él dice y hace es perfecto. Por lo tanto, Él no puede cambiar su programa, mientras exista el mundo y haya un pecador. **Sólo hay una manera, desde el jardín del Edén**, cuando se cometió el primer pecado, hasta el último pecado que sea hecho. **Sólo hay un plan de redención, y es a través de la Sangre derramada.** Ninguna otra cosa va a funcionar. **Nuestros credos, nuestras denominaciones**, y todo ha jugado un papel, un papel importante, **pero ese no es el programa de Dios. Su programa es volver a la Sangre.** [1]

Las denominaciones han confesado que creen en la Sangre, **pero rechazan el mismo plan para llegar a la Sangre: la Palabra.** [2]

Dios antes de la fundación del mundo, dijo: "En el principio era la Palabra". (*Juan 1:1-3*). Y ¿que es una palabra? Es un pensamiento expresado. **El Padre Dios, mirando el plan de redención, Él echó un vistazo y vio lo que Satanás había hecho.** Y pensó, y Él vio el único programa, ese fue un pensamiento, **pero cuando él lo expresó, se convirtió en una palabra. Y una vez que llego a ser una palabra ya no podía morir**, sino que llego a ser eterno. Su Palabra no puede fallar, porque Él no puede fallar. [3]

Y Dios, cuando Él vio que el enemigo de este mundo iba a hacer lo que hizo, **Dios pensó cómo enviaría Él el gran plan de redención, y Él lo pensó, luego lo hablo, y Eso fue dado por hecho en ese mismísimo momento** (*Proverbios 8:22-31*). **Y miles de años más tarde vino el Señor Jesucristo y murió por los pecados y resucitó unos 1.900 años atrás para nuestra justificación** (*Romanos 5:16-18;. I Timoteo 3:16*), **sentado a la diestra ahora mismo, como un Sumo Sacerdote haciendo intercesión sobre nuestra**

confesión (*Hebreos 4:14-16*). Ven eso ya es una obra consumada, y vuestra alama puede descansar sobre cualquier palabra que sale de la Biblia de Dios. [4]

Ahora, en el principio cuando Adán pecó en el huerto del Edén, **Dios ya tenía el camino de redención para él** tan pronto como él pecó. Dios abrió camino a la redención. Y antes que Adán pudiera alguna vez volver a abordar el compañerismo con el Padre, Dios tuvo que inmolar un cordero inocente, o una oveja, y hacerle un delantal para cubrirlo (*Gen. 3:21*), y **sacar el tapete de bienvenida para que Adán caminara de regreso en la alfombra de redención, para volver a entrar en Su presencia otra vez. Dios siempre ha tenido un plan de redención, y eso ha sido a través de la sangre**, desde el mero principio y el nacer del tiempo; fue percibido en la mente de Dios antes que el mundo viniera a existencia. [5]

Pero cuando llegó al plan de Redención, Él vino solo. Nadie estaba con Él. Él era el Único que podía venir. Un Ángel no lo podía llevar a cabo. Otro hombre, llamado su hijo, no lo podía llevar a cabo. Otro llamado algo más, una virgen santa, una madre santa, o algún santo, no lo podía llevar a cabo. ¡Dios tuvo que venir! “Y Yo os daré una señal. **Una virgen concebirá; y un Bebé nacerá** (*Isaías 9:1-6*), y **Él será Emanuel, Dios con nosotros**” (*Isaías 7:14*), **la súper señal. Dios en Su pueblo. Dios con Su pueblo. Dios llegó a ser Su pueblo. Dios y el hombre llegaron a ser uno.** [6]

Hay solamente una cosa que quedó que no cayó, y **eso era Dios, los Cielos.** Así que algo de los Cielos tenía **que descender para redimir a esta creación** (*Fil. 2:5-8*), porque no había nada aquí que podía crearla. **Y el propio amor de Dios por el mundo creó el carácter expresado en Cristo. Él era el carácter de Dios. Él era la imagen de Dios expresada** (*Col. 1:13-15*). **En Él estaba Dios, Dios en Cristo, El mismo revelándose al mundo** (*II Cor. 5:18-19*). **Y ningún amor podía ser más grande que ese amor**, que tal Persona llegaría a ser lo que llegó a ser, para redimir lo que había estado perdido (*Lucas 19:10*). Sólo ese pensamiento allí debería poner al mundo y a todo el mundo en vergüenza, de ver la condición en la que nosotros hemos caído (*Rom. 3:23-25*), y lo que... **Dios mismo proyectándose para hacer un plan de redención para redimir este carácter caído nuestro.**

Esto fue hecho para que la pena pudiera ser pagada, porque **la pena era muerte.** Y uno bajo la sentencia de muerte, no pudiera pagar la pena por otro bajo la sentencia de muerte. **Así que tenía que haber alguien que viniera, quien estaba libre de muerte para pagar la pena** (*Heb. 2:9*). Y ningún otro podía venir, sino Dios, porque **Él era el Único que estaba libre de la pena de muerte** (*Rom. 6:23*). [7]

Y cuando Jesús murió por los pecados, **Él murió por todo atributo que el pecado alguna vez produjo.** ¿Ven? Así que cuando el pecado se terminó, todo se terminó, **el plan completo de redención** (*Juan 19:30; Col. 2:13-15*). Si

Uds. sólo lo golpean en la cabeza con el asunto del pecado (*Gen. 3:15*); **si matan el pecado, Uds. matan todo atributo de él.** [8]

Jesús era la plenitud de la Palabra de Dios. **Todo Su plan de redención, toda la suficiencia de Dios, estaba en Él** (*Col. 2:9-10*). [9]

Pues, la cosa entera, el plan completo de redención está bajo estos Sellos, el Libro entero. [10]

Cuando estos Siete Sellos fueron abiertos, eso abrió toda la Biblia. ¡Los Siete Sellos! Estaba sellado con Siete Misterios, y en esos Siete Sellos estaba guardado todo el misterio de Ello. Y era el Libro de Redención, el Nuevo Testamento. No el Antiguo. Ese únicamente proclamaba el Nuevo Testamento. "Ellos no pueden ser perfeccionados sin nosotros". (*Hebreos 11*).

¿Ven? **Ahora, la redención únicamente vino cuando el Redentor murió. Y ellos estaban potencialmente, bajo la sangre de corderos** (*Heb. 9:11-22*), **no del Redentor**; no habían sido redimidos todavía, hasta que vino el Redentor.

Fíjense. Miren, cuando este Redentor... Juan miró alrededor de él, y ahí estaba sentado **Dios en el Trono, con el Libro en Su mano, que había sido sellado con Siete Sellos, y todo el plan de redención estaba en el Libro** (*Ap. 5+6*).

Juan miró alrededor de él, y no había hombre en el Cielo, ni hombre en la tierra, ¡nadie!, ni Ángel, **nadie podía tomar el Libro, ni desatar los Sellos, ni siquiera mirarlo.** Ningún hombre era digno. Juan dijo que él lloró amargamente (*Ap. 5:1-5*). Entonces vino a él un Ángel, dijo: "No llores, Juan, porque el León de la Tribu de Judá ha prevalecido, y Él es digno".

Y Juan miró esperando ver un Cordero, o mejor dicho, ver un León, ¿y qué encontró él? Un Cordero; **y era un Cordero ensangrentado, un Cordero que había sido inmolado. ¿Desde cuándo? Desde la fundación del mundo** (*Ap. 13:8*). **El Cordero salió, se encaminó hacia el que tenía el Libro en Su mano derecha, y recibió el Libro; subió al Trono y se sentó.** Eso lo concluyó. Se terminó. ¿Cuándo? **Cuando los Sellos fueron revelados.** Cuando el último que... Todo lo que Él había redimido, no había nada.... Él vino a redimir. [11]

Y hallamos que **un cordero inmolado es un cordero todo sangriento,** sangrando por todas partes, ha sido sacrificado. **Y después de inmolado, había resucitado.** Estaba sentado en el Trono, así detrás del Trono, **intercediendo por todas aquellas almas que habrían de venir.** Luego cuando el último estuviere presente, y fuese completado... **Dios todavía tenía el Libro de la Redención.** ¿Ven? Por ahora **Él está haciendo la obra de Pariente,** como cuando Booz fue allá, y Rut estaba sentada allí esperando hasta que Booz... Quiero decir, Booz hizo la obra del pariente redentor (*Lev. 25:25-55*).

Así que Rut simplemente estaba esperando, porque ya había obrado. Ella había hecho todas estas otras cosas, **pero ahora estaba esperando. Y entonces cuando...La Iglesia está esperando y reposando –muchos de ellos, la mayoría de ellos, en el polvo de la tierra–** (*Ap. 14:13*), mientras **Él está haciendo Su obra de Pariente Redentor** (*Rut 2-4*).

Ahora Él le va a mostrar a la Iglesia lo que ha hecho. ¿Ven? Entonces Él simplemente toma... **Pero el Libro está cerrado.** Nadie sabía nada. **Sabían que era un Libro de Redención, allí encima, pero habría de ser revelado en los últimos días. De acuerdo a Apocalipsis 10, al séptimo ángel se le ha de dar el Mensaje de Eso. Porque dice, que, "En el tiempo de la séptima edad de la iglesia, el séptimo ángel, cuando él suene la trompeta, todos los misterios de Dios debieran ser consumados para el tiempo de su sonar". Luego, después de que es revelado, el Ángel baja del Cielo, el cual es Cristo. Ahora recuerden, este ángel está sobre la tierra, un mensajero. Cristo descende,** lo podemos ver en el capítulo 10 de Apocalipsis; **pone un pie sobre la tierra y otro sobre el mar; con el arco iris sobre Su cabeza,** ojos como...sus pies como fuego, y demás; y Él levanta la mano derecha y jura por el que vive por los siglos de los siglos sobre el Trono, que "El tiempo no será más". [12]

Ahora recuerden, este séptimo ángel (*Ap. 10:7*) está sobre la tierra en el tiempo de Su Venida. [13]

Y este Libro séptuple de siete planos de redención ha sido traído a nosotros, y eso es lo que este Libro contiene. Ahora vamos a entrar en el capítulo 10 en donde este Ángel poderoso proclama algo, y Él tenía un Librito que Juan tenía que comer. Y cuando él lo hizo, llegó a su vientre y era amargo, pero en sus labios era dulce (*Ap. 10:8-11*).

Cuando Uds. tienen que digerirlo, entonces se pone amargo, todos están en contra de Uds., todos diciendo: "Tú eres un santo rodador, tú eres esto, aquello, o lo otro. ¿Ven?, tú estás loco". **Así que es difícil digerirlo; pero cuando Uds. están testificando de Su Gloria, es dulce en sus labios.** Eso es todo. ¿Ven? Y cuando Uds. se paran en una reunión, Uds. dicen: "¡Gloria a Dios! Aleluya..." Oh, cuando Uds. están pasando por ese gran asedio, es duro; pero luego cuando Uds. han salido de ese gran asedio Uds. pueden testificar de él, entonces es dulce en los labios. ¿Ven? Eso es correcto. **Eso es este Libro de redención.** [14]

Y fíjense cómo Dios nos pone de manifiesto Su plan de redención. Oh, esto simplemente estremeció de emoción mi alma cuando lo vi, cómo Él nos pone de manifiesto aquí ahora Su plan de redención. Ahora comparen lo que vemos con nuestros propios ojos. **Lo que Dios ha hecho para redimir a Su mundo, Él ha hecho el mismo plan para redimir a Su pueblo, pues el incambiable Dios no cambia en ninguno de Sus planes ni en nada. ¡Qué cosa más gloriosa!**

Fíjense, “el antiguo mundo”, el antediluviano; el “mundo” que está presente ahora; y el que ha de venir. Ahora, la primera etapa a la que Él nos trae... ¿Ven?, **Su plan de redención es exactamente el mismo en todo. Él utiliza el mismo método.** Él nunca cambia. Él dijo, en Malaquías 3: “Yo soy Dios, y no cambio”. De la manera en que Él lo hace, por tanto, **si Él salvó al primer hombre que Él haya salvado, por medio de la Sangre derramada de Uno inocente, Él tendrá que salvar al siguiente; y todo el que Él salve tendrá que ser de la misma manera.** Si Él sanó a un hombre en cualquier momento durante la jornada de la vida; ya fuera en los días de Jesús, de los apóstoles, de los profetas, cuando haya sido; cuando se encuentran las mismas condiciones, **Él tiene que hacerlo de nuevo.** Eso es correcto. Él no cambia. **El hombre cambia, los tiempos cambian, la edad cambia, la dispensación cambia, pero Dios permanece igual. Él es perfecto.** ¡Qué esperanza debería de darle eso a la gente enferma!

Si Él sanó alguna vez a una persona, Él tiene que hacerlo de nuevo cuando se encuentran las mismas condiciones. Si Él alguna vez, alguna vez salvó a un hombre, Él tiene que hacerlo en base a las mismas razones en que lo hizo la primera vez. Si Él llenó alguna vez a un hombre con el Espíritu Santo, Él tiene que hacerlo en base a las mismas razones en que lo hizo la primera vez. Si Él resucitó alguna vez a un hombre de la sepultura, Él tiene que hacerlo la segunda vez, y toda otra ocasión, sobre el mismo principio. El no cambia.

¿Qué sucedió? Cristo vino y llamó a la Iglesia al arrepentimiento, al bautismo (agua) en el Nombre de Jesucristo, para perdón; santificar a la Iglesia; y con el Fuego de Dios desciende y quema toda la inmundicia, y viene y habita en el corazón humano (*Hechos 2:37-41*).

Ahora, **el mundo, para ser redimido para esta persona redimida, El utiliza su mismo método.** Él lo bautizó en agua, después de la destrucción antediluviana. Derramó Su Sangre sobre él, para santificarlo y reclamarlo. Es Suyo.

¿Ven cómo Satanás, aquí en las Escrituras, trató de hacerlo a Él romper el plan de Dios para recibirlo, para dárselo a Él cuando lo llevó a Él arriba a la montaña, **y trató de dárselo a Él sin la compra de la Sangre?** (*Lucas 4:1-13*).

Satanás trató de decir: “Yo te lo daré a Ti”. Él dijo: “No, señor, Yo lo voy a comprar”. Que sea como testimonio. Él fue levantado, como señal, de que Él lo compró. Él lo compró. Pero ahora tiene que pasar por un bautismo de Fuego (*Ap. 21:1*), **Fuego santo de Dios, que limpia la tierra y los cielos alrededor de ella.** Entonces, es comprada para que los redimidos puedan vivir en ella, vivir en ella en paz.

Fíjense, **el bautismo de Fuego es para limpiarla de pecado, de enfermedad, de gérmenes de enfermedades, de pecadores, del diablo y todo su grupo.** Él ha de ser echado fuera, al Lago de Fuego (*Ap. 20:10*). **Fuego santo de Dios, desciende de Dios, del Cielo, y la quema, fíjense, para**

prepararla para que Dios more en ella. Porque, Dios, en el Nuevo Mundo que ha de venir, ha de morar en la tierra. Porque, Uds. dicen: “Dios, **Él mora en el corazón humano**”. Pero, **Él y la Novia se vuelven Uno, y ellos van a su Hogar en el Nuevo Mundo** (*Ap. 21:2-14*). **Y el mismo plan de redención es usado para redimir, a ambos, al mundo y a las personas que viven en él.**

¿Ven?, el corazón tiene que ser limpiado de esa manera. **Antes de que Dios pueda descender en la persona del Espíritu Santo, el cual es Cristo descendiendo y a morar en el corazón humano, primero tiene que haberse arrepentido** (*Hechos 3:19-21*). **Tiene que ser bautizado en agua, en Su Nombre, para mostrar a Quién pertenece** (*Hechos 10:47-48*). Luego tiene que ser limpiado por la Sangre de Jesús (*I Juan 1:7; Heb. 9:14*). Y entonces el Fuego santo y el Espíritu Santo, de Dios, descienden y queman todo el deseo de pecado, toda la naturaleza del mundo (*Mat. 3:11*).

¿Ven?, El la redime de la misma manera en que Él redime a Su pueblo. Él lo hace todo igual, Su plan de redención. Pues, Él es el incambiable Dios, siempre lo mismo en Sus planes. [15]

Desde Génesis hasta Apocalipsis. El plan completo de redención está revelado en estos Siete Sellos. Oh, es un tiempo muy importante. ¡Dios nos ayude a captarlo! [13]

Referencias:

- [1] “Sonido Incierto” (61-0315), par. E-28
- [2] “La Acusación” (63-0707M), par. 101
- [3] “Dios Mantiene Su Palabra” (57-0120E), par. E-26
- [4] “Poderoso Conquistador” (56-0401), par. E-6
- [5] “Job El Siervo De Dios” (55-0223), par. 24
- [6] “Súper Señal” (59-1227M), par. 77
- [7] “Identificación” (63-0123), par. E-22
- [8] “Jehová Jiré 2” (60-0802), par. E-19
- [9] “Fiesta de las Trompetas” (64-0719M), par. 69
- [10] “El Sexto Sello” (63-0323E), Libro Sellos par. 322
- [11] “Almas Encarceladas” (63-1110M), par. 141-143, 146-149
- [12] “El Tercer Sello” (63-0320), Libro Sellos par. 35-36, 41-42
- [13] “La Brecha”, Libro Sellos (63-0317), par. 41, 152
- [14] “Apocalipsis Capitulo 5 Parte 2” (61-0608E), par. 100-102
- [15] “Futuro Hogar” (64-0802), par. 77, 80-84, 107-108, 105, 109-112, 116

“Bloque Espiritual” – Boletín de la Palabra Revelada de esta hora, es presentado a Ud. por: Gerd Rodewald, Friedenstr. 69, D-75328 Schömburg, Alemania
www.biblebelievers.de, Fax: (+49) 72 35 33 06
Publicado por “Publicaciones Palabra Hablada” del Perú, América del Sur

“...viene uno con un Mensaje que cuadra perfectamente con la Biblia, y una obra rápida dará la vuelta a la tierra. Las simientes saldrán en los periódicos, en material de lectura, hasta que cada Simiente predestinada de Dios lo haya escuchado.” [Hno. Branham en C.O.D., 62-0527, pág. 179]