

## Tiempo de Cosecha

*Sn. Juan 4:35, "Alzad vuestros ojos y mirad los campos, porque ya están blancos para la siega."*

Escuchen lo que dijo al respecto el Profeta de Dios:

También vemos el cumplimiento del misterio de la cizaña y el trigo de Mateo 13:24-30

*“Les refirió otra parábola, diciendo: El reino de los cielos es semejante a un hombre que sembró buena semilla en su campo; pero mientras dormían los hombres, vino su enemigo y sembró cizaña entre el trigo, y se fue. Y cuando salió la hierba y dio fruto, entonces apareció también la cizaña. Vinieron entonces los siervos del padre de familia y le dijeron: Señor, ¿no sembraste buena semilla en tu campo? ¿De dónde, pues, tiene cizaña? Él les dijo: Un enemigo ha hecho esto. Y los siervos le dijeron: ¿Quieres, pues, que vayamos y la arranquemos? Él les dijo: No, no sea que al arrancar la cizaña, arranquéis también con ella el trigo. Dejad crecer juntamente lo uno y lo otro hasta la siega; y al tiempo de la siega yo diré a los segadores: Recoged primero la cizaña, y atadla en manojos para quemarla; pero recoged el trigo en mi granero.”*

**El trigo y la cizaña, que desde la primera edad hasta ahora han crecido juntos, son cosechados.** Lo que Nicea se propuso hacer, por fin ha llegado a suceder. Con todo el poder de la organización, la iglesia falsa se aparta de cualquier rayito de verdad, y se fortalece con poder político con el respaldo del estado, y se propone a erradicar para siempre al verdadero creyente. Pero cuando ya parece que su plan de cobardía ha tenido éxito, el trigo es juntado en el alfolí.

Esta edad es la última de las Siete Edades de la Iglesia. Lo que empezó en la primera, la edad de Efeso, tiene que **venir a una frucción completa y luego la cosecha en la edad de Laodicea. Las dos viñas rendirán su fruto final.** Los dos espíritus finalizarán sus manifestaciones en cada uno de sus destinos finales. La siembra, el riego, el crecimiento, todo ha llegado a su fin. El verano ha pasado. La hoz es puesta en la cosecha.

Las palabras de Juan el Bautista, quien tan claramente mostró al Cristo en relación a la iglesia falsa y la Iglesia verdadera, ahora llegan a su cumplimiento (*Mat.3:11-12*).

**Cristo, el Gran Segador, ahora mismo está segando el fruto de la tierra.** El junta el trigo en el alfolí cuando viene por los Suyos y los recibe para siempre a Sí mismo. Entonces vuelve para quemar a los malvados con fuego insaciable.

Y así llegamos a la última edad: la **edad de la Laodicea**. Esta es nuestra **edad**. Sabemos que es la última edad **porque los judíos ya están de nuevo en la Palestina**. No importa cómo llegaron, la cosa es que allí están. **Y este es el tiempo de la cosecha**. Pero antes de que pueda haber una cosecha, tiene que haber madurez, un tiempo en que ambas vides maduren.

La edad Luterana fue la primavera. La edad de Wesley fue el tiempo de verano, tiempo de crecimiento. **La edad de Laodicea es el tiempo de la cosecha, cuando se junta la cizaña para la quema, y el trigo para el Señor** (*Mat. 13:36-43*).

Tiempo de la cosecha. **¿Ha notado Ud. que en el tiempo de la cosecha hay una aceleración en la madurez, y a la vez un estancamiento en el crecimiento, hasta que ya no se nota el crecimiento? ¿No es eso exactamente lo que estamos viendo en estos días? La vid falsa está perdiendo miles que terminan con los Comunistas y varios otras creencias.** Sus números no están aumentando como quisieran que pensáramos. Su dominio de la gente no es lo que era, y en tantos casos asistencia a la iglesia es solamente una exhibición. Y ¿qué de la vid verdadera? ¿Está creciendo? ¿Dónde están aquellas enormes cantidades de gente que siguen viniendo a los avivamientos y responden a la invitación? En la mayor parte ¿no vienen en una actitud emocional, o deseosos de algo físico en vez de algo verdaderamente Espiritual? **¿No es esta edad semejante al día en que Noé entró en el arca y se cerró la puerta, pero Dios conservó el juicio por siete días? (Gen. 7:1-10) Ni una sola alma fue literalmente convertida a Dios en aquellos siete días de silencio.**

**Sin embargo, es el tiempo de la cosecha.** Entonces tienen que llegar a la escena en esta edad aquellos quienes traerán **el trigo y la cizaña a la madurez. La cizaña ya está madurando con gran rapidez bajo maestros corruptos quienes apartan a la gente de la Palabra (Ef. 4:11-16). Pero el trigo también tiene que madurar.** Y a ella, Dios está mandando el Profeta-Mensajero con el ministerio vindicado **para que sea aceptado por los escogidos (Mal. 4:5-6).** Ellos le escucharán así como la primera iglesia escuchó a Pablo, y madurarán en la Palabra **hasta llegar a ser la Novia de la Palabra**, y las poderosas obras serán halladas en ellos, las cuales siempre acompañan fe la Palabra pura (*Juan 14:12*).

La lluvia tardía solamente puede venir después de la lluvia temprana, la cual es la lluvia de primavera, o sea la lluvia de enseñanza. La lluvia tardía es la lluvia de la cosecha. [1]

**Cualquiera sea la vida que vivas, eso es lo que cosecharas. Es lo que siembras, lo que cosecharas (Gal. 6:7-10). Dios me ha permitido vivir lo suficiente para ver que no se puede hacer el mal y salir adelante.** Tienes que hacer lo correcto, porque Cristo ha resucitado de entre los muertos, y Sus ojos están sobre en la iglesia, y él la mira y la guía. **Nunca vayan en contra de**

**los sentimientos del Espíritu Santo cuando Él le dice que haga algo (Ef. 4:30).** No importa lo que diga el mundo, **hagan lo que Él dice que hagan.** Él siempre vindicará la verdad y mantendrá la verdad integra. [2]

Aquí está lo que estoy tratando de decirles. **La ley de la reproducción es que cada especie produce según su propio género, según Génesis 1:11-12:** “Después dijo Dios: Produzca la tierra hierba verde, hierba que dé semilla; árbol de fruto que dé fruto según su género, que su semilla esté en él, sobre la tierra. Y fue así.”

**Cualquiera que fuera la vida que estaba en la simiente, vino en la planta** y luego en el fruto. La misma ley se aplica a la iglesia hoy día. Cualquier simiente que empezó en la iglesia, vendrá y será igual a la simiente original, porque es la misma simiente. **En estos últimos días la verdadera Novia-Iglesia (la Simiente de Cristo) llegará a la Piedra Angular, y ella será la súper iglesia, una súper raza, a medida que se acerca a Él. Ellos, que están en la Novia, serán tan igual a Él que serán Su misma imagen (Ef. 5:25-27). Y esto a fin de ser unido con Él. Ellos serán uno. Ellos serán la mera manifestación de la Palabra del Dios viviente.** Denominaciones no pueden producir esto, por ser de la simiente falsa. Ellos producirán sus credos y dogmas mezclados con la Palabra. Este mestizaje produce un producto híbrido.

[3]

Y recuerden, amigos Cristianos, yo soy un hombre; yo puedo hacer errores, pero Dios, siendo Dios, no puede hacer un error. Todas las Palabras que han sido escritas deben de ser cumplidas; Jesús así lo dijo. Así que tenemos cosas aquí en la Escritura que deben de ser cumplidas, y ésa es una de las cosas, este boicot que viene (Ap. 13:11-18). **Pero antes que este boicot pueda venir de la marca de la bestia, tiene que haber una Simiente sembrada para que Dios saque una Iglesia de ella.** ¿Entienden ahora? Una Simiente tiene que ser sembrada. Una simiente denominacional para hacer una forma, o una imagen a la bestia, la iglesia de Roma... **Y tiene que haber una Novia verdadera.**

Ahora, **han habido tres géneros diferentes de simientes plantadas: Una denominacional,** Billy Graham; él fue un plantador principal. Oral Roberts para los Pentecostales... **La simiente Pentecostal ha sido plantada.** (Yo estoy hablando acerca de la organización en estos momentos). **Y luego la Palabra ha sido plantada.** Ahora, Uds. tendrán que entender, amigos. Ya no voy a decir esto a menos que Dios me diga. Yo quiero que Uds. capten esto bien y claro. **Tres simientes han sido plantadas. Esa es la razón que el plantar está por terminarse** ¿ven?, se terminó. Las simientes deben de plantarse antes que la lluvia caiga. (¿Es correcto eso?), o en otras palabras, el Espíritu. Ahora, Uds. van a estar en desacuerdo allí, pero esperen un momento. Las simientes deben ser plantadas y luego la lluvia cae para regar la simiente. ¿Correcto? [4]

**Si sembramos semilla denominacional, tendremos una cosecha denominacional.** Correcto. Eso es lo que hemos hecho.

Si usted nota esa palabra en Hebreos, la lluvia temprana y tardía; lluvia temprana significa una lluvia de siembra. Y luego, cuando el Espíritu cae, cae sobre justos e injustos. **Si hemos sembrado semillas denominacionales, vamos a tener cosecha denominacional.** [5]

**La simiente denominacional da perdón denominacional.** Eso es exactamente correcto. Dios dijo: "Que la Palabra dé conforme a Su género". Y así es. Correcto. Oh, hermano, las Escrituras son Verdad. ¿Lo creen Uds.? [4]

Notamos que **el primer sembrador de la simiente de discrepancia fue identificado como "el Diablo"**, y sabemos que así fue, en Génesis 1. Y luego hallamos acá en el libro de Mateo, capítulo 13, que Jesús todavía identifica cualquier discrepancia tocante a Su Palabra como "el Diablo". En este año de 1956, cualquier cosa que siembra discrepancia **contraria a la Palabra escrita de Dios, o le pone cualquier interpretación privada, esa es la simiente de discrepancia.** Dios no la honrará. [6] **Una cosa que Dios aborrece es que se "siembre discordia entre hermanos".** [7] No puede. No se puede mezclar. Ciertamente no lo hará. Es como la simiente de mostaza (*Mat. 17:20*); no se mezcla con ninguna otra cosa, no se puede hibridar, tiene que ser la cosa genuina. ¡Simiente de discrepancia! [6]

¿Ve? **"Echa tu pan sobre el agua, regresará a ti algún día". Siembre la semilla correcta, Ud. segará la cosecha correcta. Si Ud. siembra la semilla incorrecta, Ud. segará la cosa incorrecta.** Ud. no puede ir al este y al oeste al mismo tiempo. O Ud. se irá en una dirección o la otra.

**Siga el Compás, y el Compás es el Espíritu Santo.** El polo magnético del norte mantiene el compás exactamente al norte. ¿No es eso maravilloso? Esa es la electrónica del aire. [8]

¿No dijo Jesús que parte de las semillas sembradas cayeron junto al camino y las aves se las comieron? Parte cayó en pedregales y los espinos y lo demás y las ahogaron, las riquezas del mundo. ¿Y no dijo El que parte dio fruto cual a ciento por uno? (*Mat. 13:1-9, 18-23, 36-43*) ¿Ven?, **Uds. deben dejar primero que la Palabra caiga en la clase correcta de fe.** Y luego esa fe produce lo que la Palabra dice, **porque la Palabra es una Semilla** (*Lucas 8:11*). **La Palabra de Dios, aquí, es una Semilla que un sembrador siembra. Y toda semilla producirá su género, si es puesta en la atmósfera correcta y en la condición correcta.** [9]

Ahora, Él ha prometido enviarles **Luz Celestial** (*Zac. 14:6-7*), **para madurar la Palabra Simiente** que sería sembrada para este día. La Simiente está aquí adentro. La Simiente es la Biblia. ¿Por qué? Jesús lo dijo: "La Palabra es la Semilla que un sembrador sembró". **Y ahora, antes de que uno pueda**

**tener cualquier cosecha, sin importar que uno haya sembrado la semilla, necesita tener luz para madurar esa semilla, o se pudrirá y no servirá para nada, perecerá. Pero si hay semilla en la tierra, en el terreno apropiado, con la clase correcta de luz solar, ella tendrá que madurar.** Y Él prometió que en los postreros días, en el tiempo de la tarde, el Hijo vendría a madurar esa Simiente. La Simiente está siendo predicada. Él Hijo de Dios está madurando esa Simiente, al vindicarla, haciendo que brote delante de Uds. y probando que es lo correcto. [10]

De manera que el enemigo salió. Mientras el buen Sembrador salió sembrando buena Simiente; y el enemigo vino detrás de él, sembrando simiente corrompida. “Pero la lluvia cae sobre justos e injustos.” (*Mat. 5:45*). Todo tiene que crecer. Jesús dijo: “Dejadlos crecer juntamente. En aquel día serán atadas, las cizañas” (*Mat. 13:30*). **Y se están juntando ahora, en grandes organizaciones; yendo al gran manojito, el Concilio Mundial de Iglesias. ¿Y cuál era el fin? El ser quemado (*Ap. 18:8-10*). Pero el grano ha de ser llevado al granero (*II Tes. 2:7-12*). ¿Ven? Donde, ambos viven por la misma cosa, la misma agua, la misma lluvia.** [11]

Yo sé que le he dado mucho la vuelta, **pero yo quiero darles este cuadro a Uds., así nunca lo olvidarán.** No importa en dónde están Uds., si Uds. están en el salón de billar, si Uds. están en un salón de apuestas; **allí está Alguien invisible, observándolo;** si Uds. están soportando persecuciones por causa del Nombre del Señor. **No importa lo que sea, marquen a cualquiera que Uds. deseen, y observen; el hombre cosechará lo que él siembra, cada vez.** Si él está haciendo el mal, **nunca se escapará.** Si él está haciendo el bien, él tendrá que entrar en la Gloria con eso. Uds. no pueden ganarle; es Dios. Él está aquí. Él conoce las mismísimas profundidades de tu corazón. **Él sabe quiénes son Uds. y todo lo que Uds. han hecho.** [12]

“Dios no puede ser burlado. **Todo lo que el hombre sembrare, eso también segará**”. Ellos no pueden burlarse y reírse, y decir estas cosas, y salirse con la suya. **“Como pan sobre las aguas, regresará”** (*Ecle. 11:1*). [13]

La Palabra de Dios debe ser cumplida cada vez. Los engranes de la profecía de Dios, dan vuelta lentamente, pero seguros. **Si Ud. hace el mal, Ud. cree que se está saliendo con la suya.** Pero sólo recuerde, jovencito o jovencita: le va a llegar a su puerta uno de estos días. Ud. se preguntará cuándo y cómo, pero estará allí. **Ud. cosechará cada vez, lo que Ud. sembró. Dios lo habló; tiene que ser así.** Que, “Tu Palabra está establecida en el Cielo para siempre” (*Salmo 119:89*). Ya fue hablada. Ellos no argumentan respecto a Ella Allá arriba; ya está establecida. Nosotros argumentamos tocante a Ella. Pero en Gloria está establecida. Cuando Dios dice algo, tiene que ser así. Bueno, ¿no es eso maravilloso? [14]

Ahora, Uds. quizás hagan cosas erradas, y **cada vez que hagan algo errado Uds. van a pagar por ello.** ¡Sí, señor, Uds. van a segar lo que siembren! Pero **eso no tiene nada que ver con su salvación. Cuando Uds. nacen del Espíritu de Dios (Juan 3:3-8), Uds. tienen Vida Eterna y ya no pueden morir así como Dios no puede morir (Juan 5:24). Uds. son parte de Dios, Uds. son hijos de Dios.** [15]

Entonces Cristo fue la Simiente de Abraham, y nosotros estando muertos en Cristo y **bautizados en Su cuerpo**, somos la Simiente de Abraham y herederos de la promesa (*Gal. 3:29*). **Cómo va Ud. alguna vez a caer**, si Dios le hizo la promesa a Ud.? ¿Cómo va Ud. alguna vez a apostatar, y apartarse, e irse al infierno por eso?

Ahora, Uds. dicen: “**Bueno, ¿no podemos apostatar? Seguramente que sí. Y cuando Uds. lo hagan, Uds. van a pagar por ello; no se preocupen.** Abraham lo pagó, y el resto de ellos lo pagaron, y Uds. lo pagarán (*Gen. 20*). No piensen que les da a Uds. el derecho de pecar; no les da. **Uds. pagarán por todo lo que Uds. hagan. Uds. cosecharán lo que sembraron. Hagan un pecadito, y cosecharán toda una tina de lavar llena.** Correcto. Pero hermano, **eso no quiere decir que Ud. está perdido.** Eso es exactamente lo correcto. Abraham cosechó exactamente lo que él sembró. Correcto. Pero él todavía era salvo.

El pacto que Dios hizo con Israel; ellos perdieron su herencia; **ellos perdieron la tierra prometida**, y se fueron a Egipto, **pero no perdieron su pacto.** Dios dijo: “Yo recuerdo Mi promesa que le hice a Abraham. Yo la recuerdo y Yo he descendido para liberar a Mi pueblo (*Éxodo 3+6:2-5*). Ve allá Moisés, y dile a Faraón lo que Yo dije: ‘¡Deja ir a Mi pueblo!’ Yo recuerdo que le hice una promesa a Abraham y a su simiente”. [16]

Ahora bien, ellos reciben azotes por hacer mal; **Ud. cosecha lo que siembra; Ud. recibe eso.** No piense ahorita que Ud. puede salir afuera y pecar, y no pasarle nada. **Si Ud. lo hace y tiene esa actitud, eso muestra que Ud. nunca ha nacido otra vez.** ¿Lo captó? Si Ud. todavía tiene el deseo en Ud. de hacer el mal, entonces Ud. todavía está errado (*Heb. 10:2*). ¿Ve? Porque Él ha perfeccionado para siempre a aquellos que... (*Heb. 10:14*). Y esas bestias bajo el Antiguo Testamento, bajo los días de la ley, ofrecidas anualmente, continuamente, nunca podían quitar el pecado. **Pero cuando nosotros ponemos nuestras manos sobre Su cabeza y confesamos nuestros pecados y somos nacidos otra vez del Espíritu de Dios, no tenemos más deseo de pecar (I Juan 5:18).** El pecado ha pasado de Ud. Eso es por tiempo y Eternidad. [17]

Pero déjenme decirles algo, necesitamos un despertar, esta nación lo necesita. Las cosas que alguna vez tuvimos, y que hemos perdido. **Y estamos tratando de vivir sobra la reputación de lo que alguien más ha hecho. Eso**

**es lo que vamos a cosechar. Dios hizo que así sea con Israel, un pueblo que estaba en Su corazón, Él les hizo cosechar, y nosotros vamos a cosechar también, por todo lo que estamos haciendo. No tenemos nada más en frente de nosotros, sino sólo cosechar.** Hemos cruzado la línea de la gracia y la misericordia, y no queda nada más que una cosecha. Marquen eso en sus Biblias. Yo soy un hombre viejo, pero escríbanlo y vean si eso es cierto o no. Y tal vez cuando me haya ido, una y otra vez, te darás cuenta de que estas palabras son verdaderas. Vamos directo a eso. Hemos sido pesados en balanza y hemos sido hallados faltos, y no hay manera de salir de eso. Correcto. Hemos cruzado la línea. **Tienes que cosechar lo que has sembrado, todo el tiempo.**

[18]


Nadie sabe cómo yo aprecio a esta nación; pero mire hermano, **Israel también fue escogida por Dios**, y le envió profetas, grandes hombres; pero Él no le toleró sus pecados. Él hizo que Israel cosechará cada grano que ellos sembraron. Y si el Señor hizo que Israel cosechara lo que había sembrado, **Él hará lo mismo con nosotros, porque no hace acepción de personas”** (*Col. 3:25; 1 Pedro 1:17*). [19]

Dios odia al pecado, **y el pecado debe ser juzgado.** Se ha dicho que si Dios no juzga a los Estados Unidos muy pronto por su pecado, Él tendrá que resucitar a Sodoma y Gomorra y disculparse con ellos. Ciertamente. **Y nosotros cosecharemos lo que sembramos y todo el que tenga algo de espiritual se da cuenta que esa es la verdad.** Estamos al final del camino. [20]

Nosotros lo estamos esperando. **No sabemos la hora. Yo estoy creyendo que este es el tiempo, y quiero sostener en alto la Antorcha.** Y escuchen, ¡Capten bien esto! **Yo quiero vivir cada momento de mi vida esperando Su Venida a cada momento**, pero también quiero continuar obrando como si faltaran diez mil años. **Yo quiero todavía sembrar simiente, segar la mies.** Quiero predicar el Evangelio y continuar como siempre lo he hecho. Así de esa manera, con mis ojos hacia arriba, vigilando; jalando la carreta juntando las gavillas, el grano. Y luego al año siguiente voy a sembrar mi cultivo otra vez: “Señor, yo pensé que estarías aquí el año pasado, pero si no viniste, tal vez vengas este año. Así que voy a sembrar mi cultivo para criar a mis hijos. Y si Tú tardas, ellos tendrán algo que comer; si Tú no tardas, te estaré esperando”. **Eso es, continuemos normalmente.** [21]

Referencias:

- [1] “Edad De Laodicea//Resumen”, Libro Edades par. 173-174, 169, 172-173//47-51,58
- [2] “Mi Redentor Vive” (55-0410S), par. 77
- [3] “Edad De La Iglesia De Pérgamo”, Libro Edades par. 58-59
- [4] “La Palabra Hablada Es La Simiente Original” (62-0318), par. 195E/130M/148E
- [5] “A Él Oíd” (62-0711), par. 50
- [6] “Simiente De Discrepancia” (65-0118), par. 31
- [7] “Edad De La Iglesia De Filadelfia”, par. 169
- [8] “Por Qué La Gente Es Tan Fluctuante” (56-0101), par. 63-64, 66
- [9] “Reina De Seba” (61-0219), par. 33
- [10] “Reconociendo Tu Día” (64-0726M), par. 195
- [11] “Futuro Hogar” (64-0802), par. 352-353
- [12] “Compañerismo Por Redención” (55-0403), par. 124-125
- [13] “El Dios De Esta Edad Perversa” (65-0801M), par. 168
- [14] “Israel En El Mar Rojo 2” (53-0327), par. 34
- [15] “Posición En Cristo” (60-0522M), par. 36
- [16] “Hebreos Capitulo 6” (57-0908E), par. 417-419
- [17] “Hebreos Capitulo 6&7” (57-0915M), par. 598
- [18] “Influencia” (64-0315), par. 23
- [19] “Estad Ciertos De Dios” (59-0125), par. 15
- [20] “Escápate Acá, Ven Rápidamente” (58-0202), par. 17
- [21] “Preguntas & Respuestas” (62-0527), COD par. 134


---

**“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, pár. 179]*