
18 marca 1963 roku

Pierwsza Pieczęć
Jeffersonville, Indiana, USA

1 Skłońmy teraz nasze głowy do modlitwy. Nasz niebieski Ojcze, dziękujemy Ci dziś
wieczorem za kolejną okazję, że mogliśmy tu przyjść, aby Cię wielbić. Jesteśmy
wdzięczni, że możemy żyć, oraz że mamy to wspaniałe objawienie żywota wiecznego,
który przebywa w nas. Przyszliśmy dziś wieczorem, Ojcze, by wspólnie studiować Twoje
Słowo - te wielkie, ukryte tajemnice, które były zasłonięte od założenia świata. Baranek
jest tym Jedynym, który je nam może objawić. Modlę się, aby On przyszedł dzisiaj
wieczorem między nas, wziął je z Twego Słowa i objawił je nam, abyśmy mogli poznać,
jak możemy być lepszymi sługami dla Niego w tym czasie końca. O Boże, skoro widzimy,
że jesteśmy obecnie w czasie końca, pomóż nam poznać nasze miejsce, Panie, i nasze
wątłe istoty, oraz pewność rychłego przyjścia Pańskiego. Prosimy o to w imieniu Jezusa.
Amen.

Sądzę, że to był Dawid, który powiedział: „Ucieszyłem się, kiedy mi powiedziano:
Pójdźmy do domu Pańskiego.” Uważam to zawsze za wielki przywilej, że mogę przyjść
tutaj. Wspólne studiowanie Słowa daje nam tą wielką nadzieję.

2 Obecnie jest wielu stojących i ja się będę śpieszył, na ile to będzie możliwe. Mam
nadzieję, że cieszyliście się z obecności Ducha Świętego, podobnie jak i ja podczas
ostatnich dwu nabożeństw. [Zgromadzenie mówi: „Amen” - wyd.]

A dzisiaj wydarzyło mi się coś, czego nie przeżyłem już długo. Studiowałem to
objawienie tutaj, dotyczące otwarcia pieczęci.

Lata temu przebierałem je tutaj, przypuszczam, że to było około dwadzieścia lat
temu, czy coś koło tego, ale nie wiadomo dlaczego nigdy nie byłem całkiem zadowolony.
Wydawało się, jak by były niektóre rzeczy, szczególnie w tych pieczęciach; bowiem te
pieczęcie są kompletną Księgą. Rozumiecie? Jest to Księga. Cała Księga jest jedną
zapieczętowaną Księgą. Ona zaczyna się ...

3 Na przykład, gdybym miał tutaj coś, pokazałbym wam, co mam na myśli. [Brat
Branham, posługując się kartkami papieru, przedstawia zwijanie i zapieczętowanie zwoju
- wyd.] Tutaj jest jedna pieczęć. To jest jedna i wy ją zwijacie w ten sposób - w ten
sposób była ona zwinięta. Zwijacie ją w ten oto sposób, a tutaj na końcu wystaje mały
kawałek - ot taki. Jest to pierwsza pieczęć. W porządku. Zatem, to jest pierwsza część
tej księgi. Potem jest nawinięta w ten sposób następna pieczęć, tuż obok niej - ona jest
nawinięta tak jak ta tutaj. A potem na końcu, właśnie tutaj, wystaje następny kawałek, i
to oznacza dwie pieczęcie.

W ten sposób została napisana cała Biblia - w zwojach. [Brat Branham rozwija
kartki papieru, którymi posługiwał się podczas ilustracji - wyd.] A zatem rozłamanie tych
pieczęci otwiera tajemnice tej Księgi.

4 Czy studiowaliście u Jeremiasza, jak on to zapisał? Wielu z was zanotowało to sobie
ubiegłego wieczora. W jaki sposób te pieczęcie zostały napisane i umieszczone w ukryciu
w celu przechowania, aż on powrócił po siedemdziesięciu latach z niewoli. On powrócił i
domagał się swojej posiadłości.

Ja to naprawdę lubię studiować. Nie możecie ... Jest rzeczą niemożliwą wyrazić to
wszystko, bowiem to jest wieczne Słowo. Jest to wieczna Księga. Dlatego musimy po
prostu poruszyć trochę te najważniejsze miejsca. Kiedy dzisiaj studiowałem,
zanotowałem sobie wiele miejsc Pisma, abyście to mogli studiować. Tak samo kiedy
będziecie studiować taśmy, zostanie wam wiele z tego objawione.

5 Jest tam zawarte tak wiele spraw!

O gdybym tylko mógł stanąć tutaj na podium i odsłonić wam to w ten sposób, jak
mi to zostało objawione tam w pokoju, moi drodzy, to by było cudowne. Lecz kiedy
człowiek przyjdzie tutaj, jest pod takim naciskiem i po prostu przeskakuje jakoś te
sprawy, próbuje przynieść ludziom tylko tą główną część, aby to mogli zrozumieć.

6 Ja naturalnie doceniam tą pieśń, którą właśnie zaśpiewał brat Ungren: „W dół z
Swojej Chwały.” Gdyby On nie zstąpił z Swojej Chwały, gdzie byśmy wszyscy byli dzisiaj
wieczorem? Jesteśmy zatem wdzięczni, że On zstąpił, aby nam pomóc.

Pierwsza Pieczęć 2

7 Zatem, kiedy tak wielu stoi, będziemy się po prostu śpieszyć, aby to przebrać - jak
najlepiej potrafimy. Ja nie mówię, że to będziemy przebierać w pośpiechu, ale mam na
myśli, że rozpoczniemy tak szybko, jak tylko będzie możliwe. A zatem, otwórzmy teraz,
potem co ...

Przebieraliśmy już 1. rozdział, 2.3.4. a ubiegłego wieczora 5. A dzisiaj wieczorem
rozpoczynamy 6. rozdział Objawienia.

Kiedy teraz studiujemy ten rozdział, powołujemy się na różne miejsca zarówno w
Starym jak i w Nowym Testamencie, bowiem cała ta Księga jest objawieniem Jezusa
Chrystusa. Rozumiecie? Wszystko to razem wzięte jest objawieniem Pana Jezusa -
objawieniem Jezusa Chrystusa. Jest to Bóg, który objawia samego siebie w tej Księdze -
objawiający się w Chrystusie w tej Księdze. A Chrystus jest objawieniem Boga. On
przyszedł, aby objawić Boga, bowiem On i Bóg to jedno i to samo. „Bóg był w
Chrystusie, jednając świat z samym sobą.” Innymi słowy, wy byście nigdy nie wiedzieli
dokładnie, czym był Bóg, gdyby On nie objawił się w Chrystusie; teraz możecie to
zrozumieć.

Przed laty myślałem zazwyczaj, że Bóg być może gniewa się na mnie, ale Chrystus
mnie umiłował. Stwierdziłem jednak, że On jest tą samą osobą. Chrystus jest samym
sercem Boga.

8 A zatem, kiedy to studiujemy, porównujemy to obecnie. Te pierwsze trzy rozdziały
z Biblii - z Księgi Objawienia, które przetrząsaliśmy stosunkowo dokładnie, są wiekami
kościoła - siedmioma wiekami kościoła. Otóż, jest siedem wieków kościoła, siedem
pieczęci, siedem trąb, oraz czasze i te nieczyste duchy, podobne do żab, a wszystko to
idzie razem w parze.

Moi drodzy, jak bardzo chciałbym mieć wielki kawał papieru i nakreślić to wszystko
w ten sposób, jak ja to widzę, wiecie, po prostu jak każda z tych spraw zajmuje swoje
miejsce. Naszkicowałem to na małym kawałku papieru, lecz ... Wy wiecie. A wszystko,
jak dotąd, zgadza się dokładnie. Dotyczy to również czasu i wieków, jak one nastały i
przeminęły, a wszystko zlewa się dokładnie w jedno. Otóż, może to nie jest całkiem
poprawne, lecz to jest mimo wszystko to najlepsze, co ja wiem na ten temat. Wiem, że
jeśli czynię to najlepsze, na co mnie stać, a popełnię błąd, próbując czynić to najlepsze z
mojej strony i to najlepsze co wiem na ten temat, to Bóg z pewnością przebaczy mi,
jeżeli popełnię błąd - jeżeli uczyniłem coś niewłaściwego.

9 Otóż, te pierwsze trzy rozdziały są siedmioma wiekami kościoła. A następnie
stwierdzamy w 4. rozdziale Objawienia, że Jan został zachwycony. Widzicie? Widzimy te
kościoły. Nie jest powiedziane zbyt wiele o wiekach kościoła. Myślę, że to jest powodem,
dlaczego ludzie będą tak bardzo zaskoczeni. Oni umieszczają kościół daleko do okresu
ucisku i do tych rzeczy, które się mają stać. Jak powiedziałem wczoraj - w niedzielę:
Zanim to sobie uświadomicie, rozpocznie się okres ucisku, a wy się będziecie dziwić,
dlaczego najpierw nie nastąpiło ... Najpierw miało nastąpić zachwycenie. I będzie tak,
jak było zawsze: ono już miało miejsce, a wy nie poznaliście tego. Rozumiecie?

Otóż, kościołowi nie jest zbyt dużo obiecane - kościołowi z pogan - oblubienicy.

10 Zatem, pragnę, abyście mieli na uwadze, że istnieje kościół oraz oblubienica.
Rozumiecie?

Musicie to zawsze sprowadzić do tego, aby to przebiegało w trójkach; cztery to
niewłaściwa cyfra. Trójki! Trójki, siódemki, dziesiątki, dwunastki, dwudziestki czwórki,
oraz czterdziestki i pięćdziesiątki - całe liczby. Biblia jest ... a Bóg posługuje się w
Swoich poselstwach liczbami Biblii, właśnie tymi liczbami. Jeżeli macie coś, co nie zgadza
się z jedną z tych liczb, to lepiej zważajcie. Następnym razem nie wyjdzie to właściwie.
Musicie to przyprowadzić z powrotem tam, gdzie rozpoczynaliście.
11 Brat Vayle, brat Lee Vayle - myślę, że on jest tutaj. Pewnego dnia rozmawialiśmy o
ludziach, którzy zeszli z właściwego szlaku. Jest to właśnie takie, jak strzelanie do
tarczy. Jeżeli strzelba jest doskonale ustawiona, dokładnie nakierowana i wycelowana, to
musi trafić w tarczę, chyba, że się lufa poruszy, skręci, lub odrzuci na skutek wibracji,
albo zniesie kulę podmuchem wiatru. Gdziekolwiek zacznie się odchylać - jest tylko
jedno, co można uczynić - wrócić na to miejsce, gdzie kula odchyliła się ze swego toru, i
rozpocząć na nowo, jeżeli kula ma trafić w tarczę. Jeżeli tak nie uczynisz, patrz, ona po
prostu nie trafi w tarczę.

Pierwsza Pieczęć 3

12 Ja wierzę, że w ten sposób trzeba studiować Pismo. Jeżeli stwierdzimy, że
rozpoczęliśmy gdzieś tutaj, a nie wychodzi to właściwie, widzicie, że nie, tak, to
popełniliśmy gdzieś błąd i trzeba powrócić. Nie możecie sobie tego wyobrazić swoim
umysłem. To po prostu nie jest ...

Właśnie stwierdziliśmy w oparciu o Pismo, że nie ma żadnego człowieka na niebie,
ani na ziemi, ani pod ziemią - nie było, ani nigdy nie będzie, który by to mógł uczynić.
Tylko Baranek może to uczynić. Tak, wyjaśnienia z seminarium, jakiekolwiek by one
były, są po prostu niczym. Rozumiecie? Jest potrzebny Baranek, aby to zostało
objawione. Na tym sprawa załatwiona. Ufamy więc, że On nam pomoże.

13 Jan został zachwycony w 4. rozdziale, by oglądać rzeczy „które były, które są i
które mają przyjść.” Kościół dochodzi do zakończenia w 4. rozdziale, a Chrystus zabiera
kościół - porywa go w powietrze, aby się spotkać z Nim, i nie pojawia się aż do 19.
rozdziału, kiedy On powraca razem z kościołem jako Król królów i Pan panów. A zatem,
o, mam nadzieję, że pewnego dnia będziemy mogli przebrać to wszystko, być może
zanim On przyjdzie. Jeżeli nam się nie uda, zobaczymy to mimo wszystko; więc to nie
ma znaczenia.

14 Zatem, w 5. rozdziale - zerwanie tych pieczęci, a teraz ta Księga, zapieczętowana
siedmioma pieczęciami. Najpierw pragniemy przeczytać pierwszą pieczęć.

Ubiegłego wieczora - aby to trochę więcej podbudować - stwierdziliśmy, że kiedy
Jan spojrzał, zobaczył tę Księgę stale w rękach pierwotnego Właściciela - Boga. Czy
przypominacie sobie, jak została zgubiona? Przez Adama. On zaprzedał Księgę życia za
poznanie szatana i utracił swoje dziedzictwo. On utracił wszystko i nie było żadnej drogi
dla odkupienia. Zatem Bóg, stawszy się podobnym ludziom, zstąpił na ziemię i stał się
naszym Odkupicielem, aby nas odkupić.

Stwierdzamy teraz, że te sprawy, które były tajemnicze w minionych czasach, mają
nam zostać otwarte w ostatecznych dniach.

15 Stwierdzamy również, że kiedy Jan usłyszał ogłoszenie, aby podszedł krewny
Odkupiciel i zażądał Swoich praw, nie było żadnego człowieka, który by to mógł uczynić;
żaden człowiek w niebie, żaden człowiek na ziemi, ani żaden człowiek pod ziemią. Nikt
nie był nawet godzien spojrzeć na tę Księgę. Pomyślcie tylko o tym! W ogóle żaden
człowiek nie był nawet godzien spojrzeć na nią.

I Jan zaczął po prostu płakać. O, on wiedział, że w takim wypadku nie ma więcej
żadnej szansy odkupienia. Wszystko przepadło.

Stwierdzamy jednak niebawem, że jego płacz szybko ustał, bowiem zostało
oznajmione przez jedną z tych czterech istot, względnie raczej starców - jeden ze
starców powiedział: „Nie płacz, Janie, bowiem zwyciężył Lew z pokolenia Judy.” Innymi
słowy: „zwyciężył i pokonał.”

16 Jan się odwrócił i zobaczył wychodzącego Baranka. On musiał być skrwawiony,
ubity i zraniony. On został zabity ... On rzekł: „Baranek, który został zabity.” I
oczywiście, On był ciągle skrwawiony; wiecie, o ile zarzynaliście baranka i zabiliście go w
ten sposób, jak został zabity ten Baranek. On został na krzyżu pokiereszowany; jego bok
przekłuto włócznią, jego ręce i nogi przebito gwoździami, a ciernie raniły Jego skronie.
On znajdował się w okropnym stanie. I ten Baranek wystąpił i podszedł do Tego, który
siedział na tronie i trzymał kompletną Księgę wieczystą odkupienia. A Baranek podszedł i
wziął tę Księgę z ręki Tego, który siedział na tronie, wziął Księgę, zerwał jej pieczęcie i
otworzył tę Księgę.

Potem, kiedy się to stało, stwierdzamy, że musiało się coś stać - w niebie miało
miejsce wielkie wydarzenie. Bowiem ci starcy - tych dwudziestu czterech starców, te
istoty i wszystko w niebiesiech zaczęło wołać: „Godzien!” A oto przychodzą aniołowie i
wylewają czasze z modlitwami świętych. Święci pod ołtarzem wołali krzycząc: „Godzien
jesteś, Baranku, bo nas odkupiłeś i uczyniłeś nas teraz królami i kapłanami, i będziemy
rządzić na ziemi.” O, moi drodzy! To się stało, gdy On otworzył tę Księgę.
17 Widzicie, ta Księga została w rzeczywistości zaplanowana i napisana przed
założeniem świata. Ta Księga - Biblia, została rzeczywiście napisana przed założeniem
świata. A Chrystus, będąc Barankiem, został zabity przed założeniem świata. A
członkowie Jego oblubienicy - ich imiona zostały włożone do Barankowej księgi życia
przed założeniem świata. Lecz ona była zapieczętowana, a obecnie zostaje objawione,

Pierwsza Pieczęć 4

czyje imiona znajdowały się w niej, i wszystko odnośnie niej. Jaka to wielka rzecz!

Kiedy to Jan zobaczył, rzekł: „Wszystko w niebiesiech, wszystko na ziemi i pod
ziemią ...” Wszyscy słyszeli, jak on mówił: „Amen, błogosławieństwo i cześć!” On
przeżywał po prostu wspaniałe chwile, bowiem „Baranek był godzien.”

18 A zatem, Baranek stoi tam obecnie. Otóż, dziś wieczorem, kiedy wchodzimy do tego
6. rozdziału - On ma Księgę w Swojej ręce i zaczyna ją objawiać.

I och, ja bym dzisiaj absolutnie ... mam nadzieję, że wy ludzie jesteście duchowi. Ja
bym w tym dzisiaj popełnił okropny błąd, gdyby nie to, że około dwunastej godziny Duch
Święty przyszedł do tego pomieszczenia i skorygował mnie w pewnej sprawie, którą
sobie notowałem, aby ją powiedzieć.

Brałem to ze starych notatek. Nie miałem niczego odnośnie niej. Ja nie wiem, czym
jest druga pieczęć - tyle co nic. Lecz miałem pewne stare notatki o tym, co mówiłem
kilka lat temu i zapisałem to sobie. Pozbierałem te notatki, a również od dr Smith'a i
wielu innych wybitnych nauczycieli. Oni w to wszyscy wierzyli, więc ja sobie to
zanotowałem. Byłem już zdecydowany powiedzieć: „Otóż, będę to teraz studiować z tego
punktu widzenia.”

I tam, około dwunastej w południe Duch Święty zstąpił i ogarnął to pomieszczenie, i
cała ta sprawa rozwinęła się po prostu przede mną i tam ona była - pierwsza pieczęć
została otwarta.

19 Jestem tego tak pewny, jak tego, że tutaj stoję, że to, co wam przedstawię dziś
wieczorem, jest prawdą Ewangelii. Ja po prostu wiem, że tak jest.

Bowiem jeśli objawienie jest sprzeczne ze Słowem, wtedy to nie jest objawienie. A
wy wiecie, że są niektóre brednie, które mogą wyglądać absolutnie prawdziwe, a jednak
nie są prawdziwe. Rozumiecie? Wyglądają, jak by były, ale nie są.

20 Zatem znajdujemy tutaj Baranka z Księgą. A teraz czytamy w 6. rozdziale:

I widziałem, gdy Baranek otworzył jedną z tych pieczęci, i usłyszałem jedno z
czterech zwierząt mówiące jako głos gromu: Chodź i patrz!

I widziałem, a oto biały koń, ten zaś, który na nim siedział, miał łuk, a dano mu
koronę, i wyruszył jako zwycięzca, ażeby zwyciężał.

21 Otóż, to jest pierwsza pieczęć, ta pieczęć, którą z łaski Bożej spróbujemy wyjaśnić
dzisiaj wieczorem. Według mego najlepszego - a zdaję sobie sprawę z tego, że człowiek,
który to próbuje wyjaśnić, porusza się po niebezpiecznym gruncie, jeżeli nie wie, co
czyni. Rozumiecie? Zatem, jeśli to do mnie przychodzi przez objawienie, ja wam to
powiem. A gdybym to miał tylko z mojego własnego umysłu, to wam to powiem, zanim
będę o tym mówić. Lecz jestem tego tak bardzo pewien, jak tego, że tutaj stoję dziś
wieczorem, że to przyszło do mnie dzisiaj świeżo od Wszechmogącego! Ja nie jestem
skłonny mówić o tych rzeczach tylko ot tak, jeżeli chodzi o tą część Pisma. Jestem ...

Mam nadzieję, że wiecie, o czym teraz mówię, rozumiecie. Wy wiecie, że nie można
mówić o rzeczach ... Jeżeli coś ma zostać odłożone tutaj, zanim się to stanie, nie można
o tym mówić, póki coś odkłada to do przyszłości. Rozumiecie? Czy coś czytacie? Czy
przysłuchujecie się czemuś? Rozumiecie?

22 Otóż, Baranek otwiera obecnie tą zwiniętą Księgę siedmiu pieczęci. Zbliżamy się do
tego miejsca dzisiaj wieczorem. Boże, dopomóż nam. Kiedy pieczęcie są zdejmowane i
otwierane, tajemnice tej Księgi zostają objawione.

Widzicie zatem, że to jest zapieczętowana Księga. My temu wierzymy, nieprawdaż?
[Zgromadzenie mówi: „Amen” - wyd.] Wierzymy, że to jest zapieczętowana Księga. Nie
wiedzieliśmy tego nigdy przedtem, lecz ona jest zapieczętowana. Ona jest
zapieczętowana siedmioma pieczęciami, które znajdują się na grzbiecie tej Księgi. Ta
Księga jest zapieczętowana siedmioma pieczęciami.

23 Gdybyśmy mówili o tego rodzaju księdze, byłoby to takie, jak byśmy ją przewiązali
taśmą - siedmioma taśmami. [Brat Branham pokazuje książkę jako ilustrację - wyd.]
Lecz to nie jest księga tego rodzaju.

Jest to zwój. Zatem, kiedy ten zwój zostanie rozwinięty, jest to pierwszy zwój.
Potem zaraz w nim leży zwój numer dwa. A zaraz tutaj jest powiedziane, co to jest - lecz
to jest tajemnica. Myśmy tego dociekali, pamiętajcie jednak, ta Księga jest

Pierwsza Pieczęć 5

zapieczętowana. Ta Księga jest Księgą tajemnicy Objawienia. Jest to Objawienie Jezusa
Chrystusa, rozumiecie, Księgą Objawienia. A zatem, wiecie, że poprzez wszystkie wieki
ludzie dociekali tego i próbowali przeniknąć do tego. Wszyscy tak czyniliśmy.

24 A jednak, przypominam sobie, że pewnego razu ... Jeżeli jest tutaj przypadkowo
pan Bohanon, albo niektórzy z jego krewnych, nie chcę ich przez to obrazić. Pan
Bohanon jest moim serdecznym przyjacielem. On był głównym inspektorem w Public
Service, kiedy tam pracowałem. Gdy się nawróciłem, mówiłem mu, że czytam Księgę
Objawienia, a on powiedział: „Ja to również próbowałem czytać.” Pan Bohanon był
fajnym człowiekiem i był członkiem kościoła. Ja nie wiem, do czego wszystkiego on
należał, ale on rzekł: „Myślę, że Jan musiał tego wieczora spożywać kolację
przyprawioną czerwonym pieprzem i poszedł spać z pełnym żołądkiem.”

25 Powiedziałem mu, chociaż mnie to mogło kosztować utratę miejsca pracy: „Czy się
nie wstydzisz tak mówić?” Byłem tylko chłopcem, lecz powiedziałem: „Czy ci nie wstyd
mówić coś takiego o Słowie Bożym?” Rozumiecie? Pomimo tego, że byłem młodzieńcem i
nie miałem więcej, niż może dwadzieścia jeden, albo dwadzieścia dwa lata, a pracy
prawie że nie było, bo nastał kryzys gospodarczy, lecz we mnie była bojaźń - czułem
uprzedzenie, kiedy słyszałem jakąś sarkastyczną uwagę pod adresem Słowa Bożego.
Ono jest prawdą! Całkowitą prawdą! Zatem, nie był to ani sen, ani jakaś zmora; nie było
to na skutek tego, co zjadł Jan.

On znajdował się na wyspie Patmos, ponieważ próbował zestawić Słowo Boże w
postać książki, a został tam zesłany przez rzymskie władze. On był na tej wyspie w dniu
Pańskim i usłyszał za sobą głos wielu wód, a kiedy się odwrócił, aby na nie popatrzył,
zobaczył siedem złotych świeczników. A wpośród nich stał Syn Boży.

26 A zatem ta Księga jest objawieniem. Otóż, objawienie jest czymś, co zostało
podane do wiadomości, lub czymś, co zostało odsłonięte. A teraz, zanotujcie to sobie,
abyście tego nie zapomnieli: „Ono jest zamknięte aż do czasu ostatecznego.”
Rozumiecie? Cała jego tajemnica jest „zamknięta aż do czasu ostatecznego.”
Znajdujemy to tutaj w Piśmie.

27 Otóż, tajemnice tej Księgi zostają objawione w czasie rozłamania pieczęci. A kiedy
pieczęcie zostaną zupełnie zdjęte, czas odkupienia przeminął, ponieważ Baranek odszedł
ze stanowiska Orędownika i podchodzi, aby się domagać Swoich praw. On był w
międzyczasie Pośrednikiem. Lecz kiedy przychodzi prawdziwe objawienie do tych
pieczęci, kiedy one zaczynają być zdejmowane, Baranek wychodzi ze świątyni. Jest to
zgodne ze Słowem. Czytaliśmy to ubiegłego wieczora. On wyszedł z wnętrza świątyni i
wziął tę Księgę. Zatem On już więcej nie jest Pośrednikiem, bowiem nawet oni nazwali
Go Lwem, to znaczy Królem. Potem On już więcej nie jest Pośrednikiem.

28 Aczkolwiek, aktorzy, występujący w tych pieczęciach, zaczynają w pierwszym wieku
kościoła. Przypomnijcie to sobie, abyście otrzymali gruntowne tło do tego, względnie tak
gruntowne, jak to tylko możliwe. Ci „aktorzy” - przedstawię ich w ten sposób, bowiem
aktor jest człowiekiem, który zmienia maski. Rozumiecie?

Zobaczymy w tym akcie dziś wieczorem, że to jest szatan, który zmienia swoją
maskę. I wszyscy aktorzy.

Chrystus gra rolę, którą On miał, kiedy z Ducha stał się człowiekiem, On tylko
przyodział odzienie aktora - ludzkie ciało - i zstąpił na ziemię w postaci człowieka, aby
być krewnym Odkupicielem.

29 Widzicie teraz, że to jest tylko postać aktora. Z tego powodu oni wszyscy są
przedstawieni tutaj w podobieństwach i w sym- ... w ten sposób, jak tutaj występują -
jako istoty, jako zwierzęta, i tak dalej. Jest to jak w dramacie. A ci aktorzy rozpoczynają
w pierwszym wieku kościoła; bowiem był to Chrystus, objawiający samego siebie
siedmiu wiekom kościoła. Czy to teraz pojmujecie? [Zgromadzenie: „Amen” - wyd.] W
porządku. Widzicie? Chrystus, objawiający samego siebie siedmiu wiekom kościoła.

Potem, w przeciągu wieków kościoła, powstał w tym wielki bałagan. Zatem na
końcu wieków kościoła poselstwo siódmego anioła ma zebrać te zgubione tajemnice i
podać je kościołowi. Rozumiecie? Zwrócimy teraz na to uwagę.

30 Lecz one nie były objawione w ich prawdziwym stanie. Otóż, w Biblijnych czasach te
tajemnice znajdowały się tam, i oni widzieli, że te rzeczy się dzieją, tak jak widział je
tutaj Jan. On powiedział: „Jest to jeździec na białym koniu.” Lecz na czym polega jego

Pierwsza Pieczęć 6

tajemnica? Z tym jeźdźcem jest związana pewna tajemnica. Otóż, oni nie wiedzieli, na
czym ona polegała, lecz miało to zostać objawione. To ma jednak zostać objawione
potem, gdy Baranek opuści tron Ojca i Swoje orędownictwo jako krewny Odkupiciel.

31 Powiem tutaj pewną małą wskazówkę. Otóż, jeśli ktoś otrzyma te taśmy ... Każdy
człowiek może mówić, co tylko chce. On ma prawo do czegokolwiek, zgodnie z jego
przekonaniem. Jeśli jednak ... Wy wiecie, jeżeli kaznodzieja nie chce tego między swoim
ludem, to im powie, aby tego nie przyjmowali. Lecz ja ... To jest dla tych ludzi,
pomiędzy których byłem posłany, aby mówić do nich, dlatego muszę objawić, co jest
prawdą. Rozumiecie?
32 Zatem, Baranek wówczas w czasie Jego orędowania, On wiedział, że istniały
imiona, które tam zostały włożone przed założeniem świata. A skoro te imiona nie
zostały jeszcze zamanifestowane na ziemi, On tam musiał pozostać jako Orędownik. Czy
to pojmujecie? [Zgromadzenie mówi: „Amen” - wyd.] Doskonale - predestynacja!
Rozumiecie? W porządku, On tam musiał pozostać, bowiem On przyszedł, aby umrzeć za
tych, których Bóg przeznaczył do żywota wiecznego. Rozumiecie? Widzicie? On ich
widział dzięki Swojej uprzedniej wiedzy; nie dzięki Swojej własnej woli. Jego wolą było,
aby nikt nie zginął. Lecz dzięki Swojej uprzedniej wiedzy On wiedział, kto zginie, a kto
nie zginie. Dlatego jak długo było choć jedno imię, które jeszcze dotąd nie zostało
wypowiedziane na ziemi, Chrystus musiał tam pozostać, jako Orędownik, żeby się
zatroszczyć o to imię.

Lecz z chwilą, kiedy ostatnie imię zostało zanurzone do tego chloroksu, czy bielidła,
dni Jego orędowania zakończyły się. „Kto jest plugawy, niech będzie jeszcze plugawszy,
a kto jest święty, niech się jeszcze poświęci.” Rozumiecie? On opuszcza świątynię i
potem ona staje się tronem sądu. Potem biada tym, którzy nie są w Chrystusie!

33 Zauważcie teraz: Lecz to ma zostać objawione, kiedy Baranek opuści Swoje
stanowisko Orędownika u Ojca. Jest to Objawienie 5. On teraz bierze Księgę pieczęci -
Księgę pieczęci, względnie Księgę zapieczętowaną pieczęciami, zrywa je i pokazuje je.
Spójrzcie. Teraz na końcu tego wieku, kiedy zakończyło się orędowanie, wieki kościoła
doszły do swego zakończenia.

On przyszedł w pierwszym wieku, w Efeskim wieku; objawił i posłał posłańca.

Zauważcie, co się dzieje, kiedy pójdziemy dalej. Tutaj jest plan tego. Pierwsza
rzecz, która się dzieje - najpierw przychodzi obwieszczenie w niebie. Co się stało?
Pieczęć jest otwarta. Co to znaczy? Tajemnica jest odsłonięta. Rozumiecie? A kiedy
odsłania się tajemnica, brzmi trąba. Ona ogłasza wojnę. Spada plaga i otwiera się wiek
kościoła. Widzicie?

Jaką rolę odgrywa tu „wojna.” Ten anioł kościoła pojmuje tajemnicę od Boga nie
objawioną jeszcze całkiem, lecz kiedy to czyni, on zrozumiewa tą tajemnicę Bożą i
wychodzi do ludu, potem gdy mu została przekazana ta tajemnica. Wychodzi z nią do
ludu! Co on czyni między nimi? On zaczyna wygłaszać to poselstwo i co przez to
rozpoczyna? Walkę! Duchową walkę!

34 A potem Bóg zabiera Swego posłańca razem z wybranymi z tego wieku, pozwala im
odejść i zasnąć. A następnie spuszcza plagę na tych, którzy to odrzucili; jest to
tymczasowy sąd.

A potem, kiedy to przeminie, posuwa się to dalej i oni stają się denominacją;
zakładają denominacje i rozpoczynają dzieło człowieka, podobnie jak w wypadku
Wesley'a i wszystkich pozostałych, a następnie wszystko rozsypuje się znowu na
szczątki.

Następnie wyłania się kolejna tajemnica. Co się potem dzieje? Kolejny posłaniec
powstaje na ziemi - dla następnego wieku kościoła. Rozumiecie? Kiedy on przychodzi,
brzmi trąba. On ogłasza wojnę. Rozumiecie? A co dzieje się potem? W końcu on zostaje
zabrany. A kiedy on zostanie zabrany, spada plaga i niszczy ich. Duchowa śmierć
nawiedza kościół i ona ginie - ta grupa.

Następnie przechodzi On dalej - do kolejnej. O, to jest wielki plan!

Aż dochodzi do ostatniego anioła. Otóż, on nie posiada określonej tajemnicy, lecz
on zbiera wszystko to, co zostało pogubione w innych wiekach - wszystkie te prawdy,
które jeszcze nie były prawdziwie objawione, rozumiecie, ponieważ przychodzi
objawienie. Zatem on objawia te rzeczy w czasie jego usługi. Jeśli to chcecie przeczytać,

Pierwsza Pieczęć 7

tam to jest: Objawienie 10,1. ... 1. do około 4. Tu to znajdziecie. W porządku. Widzicie?

35 „On bierze Księgę pieczęci, zdejmuje je” i pokazuje siódmemu aniołowi, tylko jemu
- te Boże tajemnice - to jest usługa siódmego anioła! Otóż, właśnie przebraliśmy wieki
kościoła i posłużyliśmy się nawet historią, aby to udowodnić. Widzicie? Jest to poselstwo
anioła siódmego kościoła. W porządku, on objawia wszystkie tajemnice, które były w
przeszłości - wszystkie rzeczy w przeszłości. Objawienie 10,1-7. Tak ma się stać.

36 Pamiętajcie: „W dniach siódmego anioła - kiedy on trąbi w trąbę Ewangelii, on ma
doprowadzić do zakończenia wszystkie tajemnice Boże.”

Tak samo, jak ta doktryna przychodzi tutaj, we wczesnych wiekach kościoła - za
chwilę wejdziemy do tego. Więc najpierw jest to wypowiedziane, potem staje się
doktryną, a następnie statutem, aż wreszcie powstaje z tego kościół - poprzez ciemne
wieki.

Następnie z ciemnych wieków wyszła pierwsza reformacja z Luthrem na czele. A on
wyprowadza na jaw wszelkiego rodzaju tajemnicze sprawy, które się wydarzyły podczas
tego wieku kościoła - wszystko, co działo się wówczas; lecz on tego nie doprowadził do
zakończenia.

Następnie przyszedł Wesley z poświęceniem; on miał coś więcej z tego. Jednak nie
doprowadził tego do zakończenia - zostawił jeszcze niektóre niewyjaśnione sprawy, takie
jak pokropienie zamiast chrztu. Luther używał: „Ojciec, Syn i Duch Święty” zamiast „Pan
Jezus Chrystus” - i różne inne sprawy.

37 Potem przyszedł wiek zielonoświątkowy z chrztem Duchem Świętym i „zakwasili”
się na tym. Już nie może być innych wieków. To są już wszystkie. Jest to Filadelfia ...
względnie obecnie wiek Laodycji. Lecz potem ...

Stwierdzamy zatem podczas studiowania Pisma, że posłaniec do danego wieku
przychodził każdym razem na samym końcu tego wieku. Paweł przyszedł na końcu
swego wieku. Stwierdzamy, że Ireneusz przyszedł na końcu swego wieku. Martin
przyszedł na końcu swego wieku. Luther przyszedł na końcu katolickiego wieku, a co
dalej? Wesley na końcu luterańskiego wieku, a ruch zielonoświątkowy doszedł na końcu
wieku poświęcenia do chrztu Duchem Świętym.

Na końcu wieku zielonoświątkowego powinniśmy otrzymać zgodnie ze Słowem, jeśli
Bóg pomoże dzisiaj wieczorem, abym wam to tutaj pokazał, że mamy otrzymać
posłańca, który weźmie wszystkie te luźne końce - te niewyjaśnione sprawy i objawi całą
tajemnicę Bożą, dla zachwycenia kościoła.

38 Następnie występuje tutaj siedem tajemniczych gromów, które nie zostały nawet
wcale zapisane. To się zgadza. A ja wierzę, że przez tych siedem gromów - będą
objawione w dniach ostatecznych w tym celu, aby zgromadzić oblubienicę razem do
wiary ku zachwyceniu. Bowiem z tym, co posiadamy obecnie, nie moglibyśmy tego
osiągnąć. Jest jeszcze coś! Musimy uczynić krok naprzód, ponieważ my nie mamy nawet
dosyć wiary w Boskie uzdrowienie; z trudnością. Musimy mieć dosyć wiary, aby zostać
przemienieni w jednej chwili, by zostać porwani z tej ziemi. I my to znajdziemy za
chwilę, jeżeli Pan pozwoli; znajdziemy, gdzie to jest napisane.

39 Potem spadną wszystkie sądy na tych, którzy czynią zło! Widzimy teraz, że te
pieczęcie były zdejmowane w przeciągu tych wieków, aż obecnie zostaje zdjęta ostatnia
pieczęć. A więc oni przypatrywali się tym pieczęciom i domyślali się tylko, co one miały
wykonać. Teraz na końcu wieków - wieków kościoła, wszyscy ci czyniciele nieprawości
zdążają do okresu ucisku i będą w nim mieć swój dział; ci wszyscy czyniciele nieprawości
z siedmiu pieczęci, którzy działali w tajemniczy sposób w kościele.

A za chwilę stwierdzimy, że działali nawet w imieniu kościoła. Oni sami siebie
nazywają „kościołem!” Widzicie teraz, czy to nie jest prawdą. Nic więc dziwnego, że
byłem tak bardzo przeciw denominacjom, nie wiedząc nawet dlaczego. Rozumiecie?
Rozumiecie?

Przychodzi ich kres. Otóż, rozpoczęło się to wówczas w łagodnej formie i stawało się
po prostu coraz gorsze - ciągle dalej, aż ... A ludzie szli do tego na oślep, mówiąc: „O
tak, to jest po prostu znakomite.” Lecz w dniach ostatecznych te sprawy zostały
oznajmione. W końcu tak bardzo schodzą na złą drogę, że wchodzą wprost do okresu
ucisku.

Pierwsza Pieczęć 8

40 I jak może ktoś powiedzieć, że oblubienica Chrystusa idzie do okresu ucisku? Ja
tego nie mogę zrozumieć! Widzicie? Ona została zabrana przed uciskiem. Jeżeli kościół
został osądzony i oni osądzili samych siebie i przyjęli krew, jak Bóg może sądzić
człowieka, który jest doskonale, absolutnie bezgrzeszny?

Wy mówicie: „Nie ma takiego człowieka.”

Każdy znowuzrodzony wierzący, prawdziwy wierzący, jest doskonale, absolutnie
bezgrzeszny przed Bogiem. On nie ufa swoim uczynkom. Ufa krwi Jezusa, do której
wpadły jego wyznane grzechy. Biblia tak mówi. Rozumiecie? „Kto się z Boga narodził, nie
popełnia grzechu, bowiem on nie może grzeszyć.” Jak możesz uważać człowieka za
grzesznika, kiedy bielidło krwi Jezusa Chrystusa jest między nim a Bogiem? Ono
rozkłada grzech tak, że z niego nic nie pozostanie. Rozumiecie? Jak by w ogóle ta czysta
krew Chrystusowa dopuściła do tego, aby tam przeszedł grzech? On tam nie może
przejść.

Jezus powiedział: „Bądźcie więc doskonałymi, jak i Ojciec wasz w niebiesiech jest
doskonały.” Jak moglibyśmy sobie choćby tylko pomyśleć, że jesteśmy doskonałymi?
Lecz Jezus wymagał tego. A jeśli Jezus tego wymaga, On musi dla tego przygotować
drogę. I On to uczynił - Swoją własną krwią!

41 Teraz on objawia wszystkie te tajemnice, które zaginęły w przeszłości. Powstaje
zatem myśl, tutaj w czasie końca, że te tajemnice, które miały swój początek bardzo
dawno temu i przechodziły przez wieki kościoła, mają tu zostać objawione podczas
rozłamania pieczęci - teraz w ostatecznych dniach, potem gdy czas orędowania ma się
lada chwila zakończyć - w tym czasie.

Zatem, sądy czekają na tych, którzy pozostają w tyle. Oni idą dalej i wchodzą do
nich. To się dzieje po zabraniu oblubienicy.

42 O, pozwólcie, że to po prostu przeczytamy w Piśmie. Czy wszyscy chcecie sobie
zanotować niektóre miejsca Pisma? Weźmy 2. Tesaloniczan, tylko na chwilę. Spójrzcie
tutaj na chwilę. Jest to taki cudowny obraz tutaj! Ja to lubię. Przypatrzmy się temu. Tak.
2. Tesaloniczan. Chcę wziąć 2. rozdział z 2. Listu do Tesaloniczan, 7. werset. Spójrzmy
tam. Drugi List do Tesaloniczan, 2,7. Ja myślę, że to jest to miejsce. Otóż, notowałem to
sobie z bojaźnią i ze drżeniem.

Albowiem się już sprawuje tajemnica nieprawości, tylko że ten, który teraz
przeszkadza, przeszkadzać będzie, ażby był z pośrodku odjęty.

Kto? „Ten, który przeszkadza.” Rozumiecie? Widzicie, tajemnica - „tajemnica
nieprawości” wówczas na samym początku w pierwszym wieku kościoła. Paweł pisze
tutaj, mówiąc: „Tajemnica nieprawości.” Czym jest nieprawość? Nieprawość polega na
tym, że wiecie, iż nie powinniście tego czynić, a czynicie to pomimo tego. Paweł
powiedział tam, że tacy są dzisiaj na ziemi - czyniciele nieprawości.

43 O, jeżeli wy ... Mamy zamiar dojść do ... Przeczytajmy po prostu tą część, tylko na
chwilę. Rozpoczniemy trochę powyżej - od 3. wersetu:

Niech was nikt nie zwodzi żadnym sposobem; albowiem nie przyjdzie on dzień,
ażby pierwej przyszło odstąpienie i byłby objawiony (c-z-ł-o-w-i-e-k) - on człowiek
grzechu, syn zatracenia. (To prawda.)

Który się sprzeciwia i wynosi nad to wszystko, co się zwie Bogiem albo co ma Boską
cześć, tak iż on w kościele Bożym jako Bóg usiądzie, udawając się za Boga,
odpuszczając grzechy.

Izali nie pamiętacie, iż jeszcze z wami będąc, o tym wam mówiłem?

Ja bym chętnie usiadł, słuchając takiego nauczania. Czy wy również?

A teraz wiecie, co przeszkadza, ażby był objawiony czasu swego.

Nie wówczas, widzicie. Nie wtedy, lecz „w swoim czasie.” Widzicie, w czasie
zerwania pieczęci. My dokładnie poznamy, co to było. Kim jest ten człowiek nieprawości?
Kim jest ten człowiek grzechu, ten człowiek, który popełnia nieprawość? „Lecz on
zostanie objawiony w swoim czasie.”

44 Albowiem się już sprawuje tajemnica nieprawości, (zwodziciele, rozumiecie,
zwodzący ludzi do czegoś, widzicie) tylko że ten (Bóg), który teraz przeszkadza,
przeszkadzać będzie, (kościół, Chrystus, oblubienica) ażby był z pośrodku odjęty.

Pierwsza Pieczęć 9

A wtedy objawiony będzie ów niezbożnik ...

W czasie rozłamania pieczęci, „w swoim czasie.” Paweł powiedział: „Nie w moi
czasie, ale w czasie, kiedy zostanie objawiony.” Widzicie?

... którego Pan zabije duchem ust swoich ...

Mamy zamiar dojść do tego za chwilę - „duchem ust swoich” - zważajcie na to, co
to jest.

... i zniesie objawieniem przyjścia swego.

Którego niezbożnika przyjście jest podług skutku szatańskiego ...

On, „on,” ten człowiek, który działa zgodnie z działaniem szatana.

... z wszelką mocą i cudami i znakami kłamliwymi.

I z wszelkim oszukaniem nieprawości (zwodząc ludzi przez nieprawość) w tych,
którzy giną ... (nie w oblubienicy; w tych, którzy szukają takich rzeczy) ... przeto iż
miłości prawdy nie przyjęli ...

A Chrystus jest prawdą, Chrystus jest Słowem - lecz oni chcą mieć raczej jakieś
wyznanie. Hmm! Rozumiecie?

... aby byli zbawieni.

I dlatego zsyła Bóg na nich ostry obłęd, tak iż wierzą kłamstwu.

Powinno to być tutaj przetłumaczone tak, jak to widziałem w słowniku: „temu
kłamstwu” - nie „jakiemuś kłamstwu.” „Temu kłamstwu” - temu samemu, które on
powiedział Ewie.

Aby zostali osądzeni wszyscy, którzy nie uwierzyli prawdzie, lecz znaleźli
upodobanie w nieprawości.

45 Co za oświadczenie! O moi drodzy! Potem, gdy oblubienica została zabrana, objawi
się ten człowiek grzechu.

Ona - prawdziwa oblubienica Chrystusa została wybrana z każdego wieku kościoła.

Otóż, pewnego dnia powiedziałem takie oświadczenie: „Oblubienica by mogła
odejść do domu, a wy byście o tym nawet nie wiedzieli.” To się zgadza.

Ktoś powiedział: „Dobrze, bracie Branham, to by musiała być tylko bardzo mała
grupka.”

Jezus powiedział: „Jako było w dniach Noego” - porozmawiajcie z Nim w tej
sprawie, widzicie - „kiedy osiem dusz zostało zbawionych przez wody potopu, tak będzie
w czasie przyjścia Syna człowieczego.”

46 Gdyby ich było osiemset, którzy by odeszli w zachwyceniu dzisiaj wieczorem, jutro
nie usłyszelibyście o tym ani słowa, ani następnego dnia, ani w żadnym innym czasie.
Oni by odeszli, a wy nie wiedzielibyście o tym niczego. Widzicie, właśnie tak by się stało.

Co wam próbuję powiedzieć? Ja was nie chcę wystraszyć, ani zmartwić. Pragnę,
abyście byli czujni. Bądźcie gotowi, czuwajcie - w każdej chwili. Porzućcie wszystkie
wasze niedorzeczności i zagłębiajcie się po prostu w Bożych sprawach, bowiem jest
później, niż sobie myślicie.

47 Pamiętajcie zatem - prawdziwa oblubienica!

Otóż, istnieje fałszywa oblubienica. Mamy o tym napisane w Objawieniu 17. Ona
mówi: „Jestem wdową i niczego nie potrzebuję” - rozumiecie. Ona siedzi na
szkarłatnoczerwonej bestii, i tak dalej - względnie na zwierzęciu.

Lecz prawdziwa oblubienica będzie się składać z tysięcy kroć tysięcy ludzi, a będą to
wybrani z każdego wieku kościoła. Każdym razem, kiedy wyszło poselstwo, a ludzie w
nie uwierzyli i przyjęli je w całym świetle, w jakim zostało podane, to zostali
zapieczętowani aż na dzień odkupienia.

Czy Jezus nie nauczał o tym samym, kiedy powiedział: „W czasie siódmej straży
rozległ się okrzyk?” Jest to w ostatnim wieku kościoła. Widzicie? I On powiedział: „Oto
Oblubieniec przychodzi, wynijdźcie Mu na spotkanie.”

Potem przyszła śpiąca panna, przecierała swoje oczy i powiedziała: „Przypuszczam,

Pierwsza Pieczęć 10

że powinnam mieć również trochę tego oleju, a więc może będzie lepiej, jeżeli mi dasz
trochę.”

Rzeczywista, prawdziwa oblubienica powiedziała: „Mamy zaledwie dosyć dla siebie.
Uhm! Mamy zaledwie dosyć, abyśmy same weszły do środka. Nie możemy wam dać
niczego. Jeżeli chcecie trochę, idźcie i wyproście sobie w modlitwie.”

48 A kiedy ona odeszła, przyszedł Oblubieniec i oblubienica weszła do środka. A potem
te pozostałe, które były absolutnie cnotliwe - kościół, zostały pozostawione na zewnątrz!
A On rzekł: „Tam będzie płacz, lamentowanie i zgrzytanie zębów.”

Widzicie teraz, jak się ma sprawa z wybranymi. A kiedy rozlegnie się okrzyk: „Oto
przychodzi Oblubieniec,” wtedy każdy z tych, którzy zasnęli na przestrzeni wszystkich
wieków, obudzi się - każdy jeden!

49 Widzicie, Bóg nie postępuje tak, jak my sobie myślimy, że by sobie po prostu
wyszukał kilka tysięcy ludzi z tego wieku i zabrał ich. Są to zatem prawdziwi wybrani z
każdego wieku! A właśnie to jest powodem, dlaczego Chrystus musi tam siedzieć na
tronie pośrednika jako Orędownik, dopóki nie przyjdzie ten ostatni w ostatnim wieku. A
zatem, te objawienia o tym, co to było, zostają odsłonięte dla ludzi i oni zrozumiewają,
co się wydarzyło. Rozumiecie? Czy pojmujecie to teraz? [Zgromadzenie: „Amen” - wyd.]
50 Dobrze.

Zauważcie: „Reszta umarłych” - członków kościoła - „nie ożyła, dopóki nie
przeminęło tysiąc lat.” Członkowie kościoła - chrześcijanie, kościół - nie ożyli aż do końca
tego tysiąca lat. Potem oni przychodzą, aby stanąć przed oblubienicą. To się zgadza; aby
stanąć przed Królem i królową. Chwała!

Pewien kościół nazywa się w obecnym czasie: „Królowa niebios.”

Królową niebios jest wybrana oblubienica Chrystusa, a ona przychodzi razem z Nim.
Daniel ją widział i powiedział: „Dziesiątki tysięcy razy dziesiątki tysięcy usługiwały
Jemu.” Otóż, jeżeli popatrzycie do Pisma w Księdze Daniela: „Zasiadł sąd i księgi zostały
otwarte.”

51 Przypomnijcie sobie, kiedy On przyszedł, przyszedł ze Swoją oblubienicą. Żona
usługuje swemu mężowi. „I dziesięć tysięcy razy dziesięć tysięcy tysięcy usługiwały Mu.
Sąd się rozpoczął, księgi zostały otwarte, również inna księga, Księga żywota, została
otwarta.” Nie oblubienica - wcale nie! Ona odeszła do góry i powraca z powrotem i stoi
tam na sądzie tych generacji, które odrzuciły poselstwo Ewangelii.

Czy Jezus nie powiedział: „Królowa Południa powstanie na sądzie razem ze swoją
generacją i potępi tą generację, bowiem ona przyszła z najdalszych krańców ziemi, aby
słuchać mądrości Salomona, a oto większy niż Salomon jest tutaj!”

52 Sąd się rozpoczął, królowa Saby z Południa stanęła tam na sądzie z jej własnym
świadectwem.

Z tej generacji Żydów nie podniósł się ani jeden Żyd; oni byli zaślepieni i nie
dostrzegli Go. Oni Go wyglądali, lecz On przyszedł w tak prosty sposób, że oni przeszli
tuż ponad tym, ot tak.

A wówczas, ta wielka królowa upokorzyła się, przyszła i przyjęła to poselstwo. „Ona
stanie na sądzie” - powiedział On - „i potępi tą generację.”

53 Otóż, zawsze widzimy trzy klasy ludzi. Była jedna księga, na podstawie której byli
sądzeni umarli; następna księga, to Księga życia - są to ci, których imiona znajdują się
w Księdze życia.

Może powiecie: „Jeżeli twoje imię jest w Księdze życia, wszystko jest w porządku,
nieprawda?” O, nie!

Spójrzcie, Judasz Iszkariot miał swoje imię w Księdze życia. Mówicie teraz, że to nie
jest prawdą? Jezus w Ew. Mateusza 10. dał im moc do wypędzania diabłów i wysłał ich,
aby uzdrawiali chorych i oczyszczali trędowatych, i wzbudzali martwych. Oni wyszli i
powrócili - Judasz był razem z nimi. Oni wypędzali diabły i czynili wszelkiego rodzaju
cuda, a potem wrócili i powiedzieli: „Nawet diabły poddają się nam.”

Jezus powiedział: „Nie radujcie się z tego, że się wam diabły poddają, ale radujcie
się z tego, że wasze imiona są zapisane w niebiesiech.” A Judasz był razem z nimi! Lecz
co się stało? Kiedy przyszło do tego, że ta wybrana grupa weszła do górnego pokoju w

Pierwsza Pieczęć 11

czasie Pięćdziesiątnicy i rzeczywiście przyjęła Ducha Świętego, Judasz pokazał swoją
prawdziwą twarz. On stanie tam na sądzie.

Zatem księgi zostały otwarte; Księga życia była otwarta i każdy człowiek był tak
sądzony. Otóż, oblubienica stoi tam z Chrystusem, aby sądzić świat.

54 Czy Paweł nie powiedział: „Czy śmie kto z was” - mówiąc do oblubienicy - „mając
sprawę z drugim, procesować się przed niesprawiedliwymi? Czy nie wiecie, że święci
świat sądzić będą?” Widzicie? Tutaj to macie. Święci będą sądzić ziemię i przejmą ją do
swoich rąk. To się zgadza!

Powiecie: „Jak to jest możliwe, czyżby taka mała grupa?” Ja nie wiem, jak się to
stanie, lecz na ile mi wiadomo, On powiedział, że tak się stanie i na tym sprawa
załatwiona.

Spójrzcie teraz.

55 Zauważcie. „Reszta umarłych” - członków kościoła - martwych członków kościoła -
„nie ożyje, aż minie tysiąc lat.” A kiedy przeminie tysiąc lat, oni zostaną zgromadzeni -
nastanie kolejne zmartwychwstanie, to znaczy drugie zmartwychwstanie, i oni zostaną
zgromadzeni. Chrystus i kościół - oblubienica, nie kościół! Oblubienica - Chrystus i
królowa, nie kościół! Chrystus i oblubienica stoją tam.

Oni zostali oddzieleni jak owce od kozłów. To się zgadza. Członkowie kościołów
staną tam przed sądem. A jeżeli oni usłyszeli prawdę i odrzucili ją, co będzie im
powiedziane, kiedy ta wielka rzecz zostanie tam rozpostarta jak na płótnie, kiedy
pojawią się tam nawet twoje własne myśli, co o tym myślałeś? Jak chcecie ujść przed
tym, kiedy to pojawi się tam na niebiańskim ekranie, jak w wielkiej Bożej telewizji? Są
to twoje własne myśli, które się buntują. Twoje własne myśli będą mówić przeciwko
tobie w tej godzinie!

Zatem jeśli mówisz inaczej niż myślisz, to raczej tego zaniechaj. Skieruj twoje myśli
na Boga. Zachowaj je w czystości i trzymaj się ściśle tego, i mów zawsze to samo.
Rozumiesz? Nie mów: „Dobrze, będę mówił, że w to wierzę, lecz pójdę i przekonam się o
tym.” Wierz w to! Amen.

56 Obserwujcie te przedobrazy. Powodem, czemu oni umarli, było to, że musieli
przejść przez oczyszczenie w utrapieniach w okresie ucisku, ponieważ oni nie byli
naprawdę pod krwią! Oni twierdzili, że są, lecz nie byli. Jak mogą iść przez utrapienia, by
zostali oczyszczeni, kiedy istnieje ... kiedy bielidło krwi Jezusa Chrystusa usuwa z ciebie
każdy symptom grzechu i wszelką nieczystość? „Ty już jesteś umarły, a twoje życie jest
ukryte z Chrystusem w Bogu i jesteś zapieczętowany Duchem Świętym.” Dlaczego byś
miał być sądzony? Gdzie zostaniesz oczyszczony? Z czego byś miał zostać oczyszczony,
jeśli jesteś doskonałym w Chrystusie - bezgrzesznym? Jak ... Na co jeszcze potrzebny
sąd? Lecz jest to ta śpiąca grupa, która tego nie może zrozumieć.

57 Zatem, oni tego nie rozumieli przez całe lata, widzicie, lecz to jest godzina
objawienia, rozumiecie, rozumiecie - ono zostaje objawione właśnie w czasie przyjścia
Oblubieńca. Jest to ostateczne zakończenie, przychodzą ostatnie rzeczy. Ja wierzę
przyjaciele, że to dochodzi do zakończenia. Kiedy? Ja nie wiem. Nie mogę wam tego
powiedzieć, lecz wszystko ... Pragnę dziś wieczorem żyć tak, jak by się to miało stać
dzisiejszego wieczora. Chciałbym być gotowy. Rozumiecie? On może przyjdzie jeszcze
dziś wieczorem. Może nie przyjdzie w ciągu dwudziestu lat. Ja nie wiem, kiedy On
przyjdzie, lecz kiedykolwiek by to było ... Moje życie może się zakończyć dzisiaj
wieczorem. Potem cokolwiek czyniłem tutaj, jest w tej godzinie skończone i ja muszę
spotkać się z Nim na sądzie, w takim stanie, w jakim chodziłem tutaj na ziemi. „W którą
stronę pochyla się drzewo, w tą stronę spadnie.”

58 Przypomnijcie sobie, kiedy one poszły kupować olej ... „O” - powiecie - „chwileczkę,
bracie Branham. Ja o tym nie wiem.” One odeszły kupować olej, a kiedy wróciły,
oblubienica już odeszła; drzwi zostały zamknięte, a one pukały i wołały: „Wpuść nas do
środka! Wpuść nas do środka!” [Brat Branham puka kilkakrotnie w kazalnicę - wyd.]
Lecz one znajdowały się w ciemnościach zewnętrznych.

A więc, jeżeli chcecie przedobraz tego, słuchajcie teraz: „W czasie Noego,”
powiedział Jezus - On powoływał się na to. Otóż, w czasie Noego weszli do arki i zostali
przeniesieni przez okres sądu. Lecz to nie jest przedobraz oblubienicy Chrystusa.

Pierwsza Pieczęć 12

Enoch był przedobrazem oblubienicy. Enoch! Noe szedł przez - przeszedł przez
okres ucisku, cierpiał, nawet się upił; i umarł. Lecz Enoch chodził z Bogiem pięćset lat i
miał świadectwo, że „się podobał Bogu” ze swoją wiarą ku zachwyceniu; i po prostu
zaczął odchodzić, i odszedł do góry poprzez nieboskłon, i udał się do domu, nie
zaznawszy nawet śmierci. On wcale nie umarł!

59 To jest przedobrazem tego: „My, którzy pozostaniemy przy życiu, nie wyprzedzimy,
ani nie przeszkodzimy ludziom tego samego pokroju, którzy zasnęli,” którzy zasnęli z
powodu ludzkiego wieku, dożywszy się ludzkiego wieku. Oni umarli dawno temu, lecz oni
nie są umarli. Oni śpią. Amen! Oni śpią - oni nie są umarli! A jedyna rzecz, która jest
potrzebna, to Oblubieniec, aby ich obudzić. Tak. „A my, którzy żyjemy i pozostaniemy
przy życiu, nie uprzedzimy tych, którzy już zasnęli. Bowiem zabrzmi trąba Boża, a umarli
w Chrystusie powstaną najpierw; a potem my, którzy pozostaniemy przy życiu,
zostaniemy zachwyceni razem z nimi i spotkamy Pana w powietrzu.”

„A reszta umarłych nie ożyje, aż się wypełni tysiąc lat.” Tutaj to macie! Oni
przechodzą przez okres ucisku.

Co to było? Podobnie jak Enoch.

60 Wiecie, Noe obserwował Enocha, bowiem kiedy Enoch odszedł do góry i nie było go,
on wiedział, że sąd jest tuż. I zaczął się kręcić koło arki.

Lecz Noe nie odszedł do góry. On został tylko trochę podniesiony i pływał ponad
tymi utrapieniami. On został przeniesiony przez okres utrapień, żeby umrzeć śmiercią.
Rozumiecie? Noe został przeniesiony.

Enoch został zabrany do nieba, nie zaznawszy śmierci - jest to przedobraz kościoła,
który został zachwycony razem z tymi, którzy zasnęli, aby się spotkać z Panem w
powietrzu. Reszta kościoła zostaje przeniesiona do okresu ucisku. Sam nie mogę nic
więcej z tego wywnioskować. Enoch został zachwycony nie zaznawszy śmierci.

61 Zacznijmy teraz trochę studiować, przejdźmy do naszej lekcji. Ja się po prostu
trzymam tego tutaj i nigdy nie wejdziemy do tych ... do tej pieczęci. Zważajcie. Weźmy
teraz ... bo podczas tego poruszymy - może jutro wieczorem albo następnego wieczora
tu i tam sprawę trąby, ponieważ trąba brzmi w tym samym czasie co pieczęcie. Jest to
po prostu to samo. Wieki kościoła się otwierają - to jest po prostu to samo. Rozumiecie?

62 Otóż, trąba zawsze oznacza wojnę, albo też polityczne niepokoje. Trąba wskazuje
na polityczne niepokoje i one są przyczyną wojny. Jeżeli nastanie bałagan w polityce i
dojdzie do tego, że wszystko jest w nieładzie, podobnie jak mamy obecnie, rozejrzyjcie
się tylko. Wojna jest tuż. Widzimy więc, że to królestwo ciągle należy do szatana. On ma
ciągle tą część w swoich rękach.

Lecz dlaczego? Ono jest odkupione przez Chrystusa, lecz On odgrywa rolę
krewnego Odkupiciela, zabierając Swoich poddanych, póki ten ostatni, którego imię
znajduje się w tej Księdze, nie przyjmie tego i nie zostanie zapieczętowany. Czy to teraz
pojmujecie? [Zgromadzenie mówi: „Amen” - wyd.]

Potem On przychodzi ze Swego tronu - z tronu Jego Ojca, występuje naprzód,
bierze Księgę z rąk Boga - z tronu, i domaga się Swojego prawa. Najpierw wywołuje
Swoją oblubienicę. Amen! Co On potem czyni? On bierze Swego przeciwnika szatana,
związuje go i wrzuca go do ognia razem ze wszystkimi jego naśladowcami.

Pamiętajcie zatem, to nie była Rosja! Nie. Antychryst jest człowiekiem
posiadającym ogładę. Popatrzcie tylko, jaki on gładki. On jest bystry. O tak. Jest
potrzebny Duch Święty! Tylko On może go przewyższyć.

63 Zauważcie, trąby oznaczają polityczne rozruchy, wojny. Jezus mówił o tym w Ew.
Mateusza 24. On powiedział: „Usłyszycie o wojnach i wieści o wojnach, rozumiecie - na
przestrzeni wszystkich wieków.” Przypomnijcie sobie, Jezus mówił o tym: „Wojny, wieści
wojenne i wieści o wojnach, i ciągle dalej, aż do końca.” Otóż, to oznacza brzmienie
trąb.

Otóż, kiedy przejdziemy do trąb, powrócimy i zastanowimy się nad każdą
poszczególną z tych wojen. Pokażę wam, że one szły w parze z kościołami. Pokażę wam,
że one szły w parze z tymi pieczęciami. „Wojny i wieści o wojnach.” Trąba oznacza
polityczne rozruchy.

Podczas gdy pieczęcie mają do czynienia z rozruchami religijnymi. Rozumiecie?

Pierwsza Pieczęć 13

Pieczęć zostaje otwarta i wychodzi poselstwo. A zatem, kościół zawsze tak bardzo
przywiązuje wagę do swoich politycznych sposobów i czegokolwiek jeszcze, i polega na
wszystkich swoich dygnitarzach. A gdy przychodzi prawdziwe poselstwo, posłaniec
występuje, zatrzęsie nimi i skrytykuje ich surowo. To się zgadza! Kiedy zostaje otwarta
pieczęć, oznacza to religijne rozruchy. Właśnie to się stało. Tak. O tak.

64 Oni wszyscy dostają się wygodną drogą do Syonu. Kościół usadowi się spokojnie i -
„Myśmy to wszyscy osiągnęli.” Tak samo jak kościół anglikański - oni się wszyscy
usadowili. Kościół katolicki - wszyscy się usadowili, i wystąpił Luther. Nastały religijne
rozruchy. O, tak, na pewno nastały! Otóż, kościół poszedł dalej z Zwinglim. Od
Zwingli'ego poszedł dalej z kimś innym - z Calwinem, a po pewnym czasie kościół
anglikański usadowił się i stał się tak samo beztroskim; i wystąpił Wesley! Nastały
religijne rozruchy. To się zgadza. Widzicie, to zawsze oznacza religijne niepokoje.

65 Przejdźmy teraz do pieczęci. Przeczytajmy po prostu trochę z Pisma. Pragnę to
wziąć - przeczytajmy to po prostu. Zacząłem się zbytnio rozwodzić.

I widziałem, jak Baranek zdjął pierwszą z siedmiu pieczęci (i co się stało?) i
usłyszałem głos, donośny jak grzmot ...

O, jak chętnie chciałbym po prostu pozostać przy tym kilka minut! Ja mam teraz
nadzieję, że wszyscy ludzie, którzy wiedzą o tych sprawach i czekają na pocieszenie od
Pana, będą to teraz studiować naprawdę uważnie, a wy, którzy słuchacie taśm, również
będziecie o tym rozmyślać.

Pierwsza rzecz, która się wydarzyła - kiedy Baranek rozłamał pierwszą pieczęć,
zagrzmiał grom. Otóż, ma to pewne znaczenie, ma to pewien sens. To ma pewne
znaczenie. To ma znaczenie. Nie dzieje się nic, co by nie miało żadnego znaczenia. W
porządku, grom - zagrzmiał grom. Czy byście chcieli wiedzieć, czym był ten grom?

66 Przeczytajmy teraz trochę. Otwórmy Ew. Mateusza ... nie, otwórzmy najpierw Ew.
Jana. Ew. Jana 12. rozdział i pozostańmy przy tym na chwilę. Ew. Jana 12. rozdział,
rozpocznijmy teraz od 23. wersetu z Ew. Jana 12. Słuchajcie teraz naprawdę uważnie,
potem nie będziecie się więcej zastanawiać, czym on jest.

A Jezus odpowiedział im mówiąc: Nadeszła godzina, aby został uwielbiony Syn
człowieczy.

Widzicie, tutaj znajdujecie się na końcu wieku. Jego usługa się kończy. Widzicie?
„Nadeszła godzina, aby został uwielbiony Syn człowieczy.”

A jak się ma sprawa z tym: „Nadeszła godzina, kiedy Jego oblubienica musi zostać
zabrana do góry?” Co takiego? Nadeszła godzina, kiedy: „Czasu już nie będzie.” Ten
anioł jest gotowy postawił jedną nogą na lądze a drugą na morzu, a tęcza znajduje się
nad Nim, i mówi: „Czas upłynął.” A oprócz tego On podniósł Swoją rękę i przysiągł, że
„czasu już nie będzie,” kiedy się to wydarzyło. Jak to jest doskonałe - oświadczenie pod
przysięgą podane kościołowi!

... Nadeszła godzina, aby został uwielbiony Syn człowieczy.

Zaprawdę, zaprawdę powiadam wam, jeśli ziarnko pszeniczne, które wpadło do
ziemi, nie obumrze, pojedynczym ziarnem zostaje; lecz jeśli obumrze, obfity owoc
wydaje.

Kto miłuje życie swoje, utraci je, a kto nienawidzi życia swego na tym świecie,
zachowa je ku żywotowi wiecznemu.

Jeśli kto chce mi służyć, niech idzie za mną, a gdzie Ja jestem, tam i sługa mój
będzie; jeśli kto Mnie służy, uczci go Ojciec mój.

Teraz dusza moja jest zatrwołona ...

67 Może powiecie: „Otóż, On dochodzi do końca swojej drogi i jest zatrwożony?” Co
sobie myślicie o tym, kiedy dzieją się niektóre wielkie duchowe sprawy, które was
trwożą? O, moi drodzy! Ach, ach!

Teraz dusza moja jest zatrwożona, i cóż powiem? Ojcze, wybaw mnie teraz od tej
godziny? Przecież dlatego przyszedłem na ten świat, na tę godzinę.

Ojcze, uwielbij imię swoje! Odezwał się więc głos z nieba: I uwielbiłem, i jeszcze
uwielbię.

Pierwsza Pieczęć 14

Lud więc, który tam stał i słyszał to, mówił, że zagrzmiało ...

68 Zatem, kiedy Baranek wziął tę Księgę i zdjął pierwszą pieczęć, Bóg przemówił ze
Swego wiecznego tronu, by oznajmić, czym była ta pieczęć - aby została objawiona.
Lecz kiedy ona została przedłożona Janowi, była w postaci symboli. Kiedy ją Jan
zobaczył, ona była ciągle tajemnicą. Dlaczego? Ona nie była jeszcze wówczas objawiona.
Ona nie mogła zostać objawiona aż do czasu końca, jak On powiedział tutaj. Przyszło to
w postaci symboli.

Kiedy „zagrzmiało.” Pamiętajcie, donośny łoskot gromu jest głosem Bożym. Tak
mówi o tym Biblia, rozumiecie - łoskot gromu.„ Oni myśleli, że to był grom, lecz to był
Bóg. On to zrozumiał, ponieważ mu to zostało objawione. Widzicie? Był to grom.

Zauważcie, pierwsza pieczęć została otwarta. Pierwsza pieczęć - kiedy ona została
odsłonięta w postaci symboli, zagrzmiało! A co dopiero, kiedy ona zostaje odsłonięta w
swojej rzeczywistej postaci?

69 Skoro tylko Baranek zdjął tą pieczęć, zagrzmiało. I co ona objawiła? Nie wszystko,
co było w niej zawarte. Najpierw ona była u Boga, następnie ona jest w postaci symboli,
a potem ona zostaje objawiona - trzy rzeczy. Rozumiecie? Wychodzi to z tronu.

Najpierw nie można jej było zobaczyć, ani usłyszeć - nic. Ona była zapieczętowana.
Krew Baranka zapłaciła tę cenę.

Kiedy On ją wypowiedział, zagrzmiało. A kiedy On ją wypowiedział, jeździec na
białym koniu wyjechał. I ciągle był to tylko symbol.

70 Zważajcie teraz. On powiedział, że ona będzie wiadoma w ostatecznych dniach, ale
ona występuje w postaci duchowego symbolu. Zrozumiewasz to zborze? [Zgromadzenie
mówi: „Amen” - wyd.] Ona występuje w postaci duchowego symbolu, bowiem ludzie
wiedzą, że istnieje pieczęć, lecz nie wiedzą, co ona właściwie znaczy, dlatego że to jest
„jeździec na białym koniu.”

Ma to zostać objawione dopiero w ostatecznych dniach, kiedy ta pieczęć zostanie
rzeczywiście rozłamana. Rozłamana dla kogo? Nie dla Chrystusa, lecz dla kościoła.
Zważajcie teraz. O, moi drodzy, to sprawia po prostu, że drżę! Mam nadzieję, że kościół
- wy ludzie, naprawdę zrozumiewacie, co mam na myśli. Ja was będę nazywał
oblubienicą, widzicie, abyście to zrozumieli.

71 Ten głos to grom. Skąd przyszedł ten głos? On przyszedł z tronu, który Baranek
właśnie opuścił jako Orędownik. Teraz On stoi tutaj, aby zająć Swoje stanowisko i
przedstawić Swoje żądania. Ten grom wyszedł z wnętrza tronu - on zagrzmiał! A
Baranek stał tam na zewnątrz. Grom zagrzmiał z tego miejsca, które Baranek opuścił.
On opuścił tron Ojca, aby zająć Swój własny tron. Gloria! Nie przeoczcie tego,
przyjaciele!

My jako chrześcijanie wiemy wszyscy, że Bóg przysiągł Dawidowi, iż wzbudzi
Chrystusa, aby usiadł na jego tronie, i że mu da wiecznie trwające królestwo tutaj na
ziemi. On to uczynił.

A Jezus powiedział: „Ten kto przezwycięża antychrysta i wszystkie rzeczy tego
świata, usiądzie razem ze Mną na Moim tronie, tak jak Ja zwyciężyłem i usiadłem na
tronie Mego Ojca.” Rozumiecie?

72 Pewnego dnia On powstanie z tronu Ojca, i podejdzie, aby zająć Swój własny tron.

Obecnie On wychodzi, aby zawołał Swoich poddanych. W jaki sposób będzie ich
żądał? On już ma Księgę odkupienia w Swojej ręce. Gloria! O, ja bym chętnie zaśpiewał
hymn:

Wkrótce Baranek weźmie Swoją oblubienicę,

Żeby była na zawsze u Jego boku.

Wszystkie zastępy niebiańskie zgromadzą się

(aby to obserwować).

Będzie to chwalebny widok,

Wszyscy święci w nieskazitelnej bieli.

Będziemy ucztować z Jezusem na wieki.

Pierwsza Pieczęć 15

O, moi drodzy! Mówimy o tym, że „siedzimy obecnie na niebiańskich miejscach?”
Co to będzie! Jeżeli możemy to tak odczuwać, chociaż siedzimy jeszcze tutaj na ziemi,
zanim nastąpi zachwycenie, w tym stanie, w jakim znajdujemy się obecnie i możemy się
już z tego radować; stojąc tutaj pod ścianami, lub stojąc na deszczu, tylko aby tego
słuchać. Co to będzie, kiedy Go zobaczymy siedzącego tam! O, moi drodzy! O, będzie to
wspaniały czas!
73 On opuścił tron Ojca, wystąpił, aby ... Jego syn, aby być ... On jest Synem
Dawidowym. Tak właśnie wyobrazał sobie wówczas Izrael, co On będzie czynił.
Przypomnijcie sobie, jak ta kobieta Syrofenicjanka powiedziała: „Synu Dawidowy!”
Przypomnijcie sobie, jak ślepy Bartymeusz powiedział: „Synu Dawidowy!” Uhm, uhm!
Jezus wiedział, jaki był ten plan, lecz oni nie wiedzieli o tym. Oni próbowali na siłę
zmusić Go do tego, by zajął tron; nawet Piłat postawił mu pytanie odnośnie tego.

Lecz On powiedział: „Gdyby Moje królestwo było z tego świata, to Moi poddani by
walczyli. Moje królestwo jest w górze.” On powiedział: „Gdy się modlicie, módlcie się:
‚Przyjdź królestwo Twoje, bądź wola Twoja, jako w niebie, tak i na ziemi'.” Amen. Uhm!
Jak wspaniała i wielka to sprawa.

74 On opuścił tron Ojca, aby zająć Swój własny tron. On obecnie opuścił Swoje
stanowisko Orędownika, aby sobie rościć pretensje do Swego własnego tronu i do
Swoich odkupionych poddanych. Oto, co On przyszedł uczynić, zstąpiwszy z tronu.
Następnie to stworzenie podobne do lwa, powiedziało do Jana: „Chodź i patrz!
Zważajcie! Czy to czytacie?

... pierwszą z siedmiu pieczęci i usłyszałem głos jednego z czterech zwierząt,
donośny jako grzmot ...

Wy wiecie, czym były te zwierzęta. Rozważaliśmy o nich. Jedno było podobne do
lwa, jedno podobne do cielca, jedno podobne do człowieka a jedno podobne do orła.
Otóż, to pierwsze zwierzę powiedziało ... Obserwujcie, za każdym razem jest tam inne
zwierzę, aż przejadą ci czterej jeźdźcy. Istnieją cztery zwierzęta i istnieją czterej
jeźdźcy.

Zauważcie, każde z tych zwierząt zapowiada. Mateusz, Marek, Łukasz i Jan.
Powrócimy jeszcze do tego i udowodnimy, którym jest Mateusz, którym jest Marek,
którym jest Jan; każde z nich, jak one przychodzą! Zatem, zauważcie:

75 ... jednego z tych ... zwierząt, mówiący: Chodź i patrz.

On usłyszał łoskot gromu, a jedno z tych zwierząt powiedziało: „Chodź i patrz.”

Innymi słowami, tutaj stoi Baranek, a Jan stoi tutaj na zewnątrz i obserwuje, co się
dzieje. Baranek podszedł, opuściwszy tron, jakby był zabity - cały zbryzgany krwią. On
był tym Jedynym, kto znalazł się godnym, a gdy On wyciągnął rękę i wziął tę Księgę,
wszystko zaczęło krzyczeć i wołać z radości, i zachowywać się w dziwny sposób, widzicie,
bowiem oni wiedzieli, że cena odkupienia została zapłacona.

76 On teraz przyszedł, aby żądać Swoich własnych. Więc On bierze Księgę, stoi tutaj
przed Janem, przytrzymuje ją, łamie pieczęć. Zdejmuje z niej tą pieczęć! A kiedy On
zdejmuje tą pieczęć, rozlega się na tym miejscu grom. A kiedy zagrzmiał grom - Jan
musiał niewątpliwie wyskoczyć w powietrze, gdy huknął grom.

A potem jedno z tych czterech zwierząt powiedziało: „Chodź teraz i patrz, co to jest
- co jest objawione tutaj poniżej.” O, moi drodzy! „Janie, zapisz co widzisz.” Więc Jan
podchodzi, żeby zobaczyć, co to jest. Jan podchodzi, żeby zobaczyć, co rzekł ten grom.
Potem, kiedy jedno z tych zwierząt rzekło do Jana: „Chodź i patrz, czym jest ta
tajemnica zawarta w pierwszej pieczęci.” [Brat Branham czterokrotnie stuka w kazalnicę
- wyd.] Odezwał się grom; wydał go głos Stworzyciela. Zatem On powinien wiedzieć, co
tam było. Rozumiecie? O, moi drodzy!

77 Pomyślcie jednak, on to zapisał.

Lecz kiedy zaczął zapisywać tamte inne - siedem gromów, On rzekł: „Nie pisz tego.”
Było mu polecone, aby zapisywać wszystko, co widział. Lecz kiedy zagrzmiało tych
siedem gromów w Objawieniu 10, On powiedział: „Nie zapisuj ich wcale.” One są
tajemnicami. My do tej pory nie wiemy czym one są, ale według mojej opinii zostaną
objawione niebawem. A kiedy zostaną objawione, to da kościołowi wiarę w łaskę ku
zachwyceniu - aby kościół został porwany. Rozumiecie?

Pierwsza Pieczęć 16

Właśnie przeszliśmy po prostu przez wszystko, co o tym wiemy - poprzez wszystkie
okresy czasu. Obserwowaliśmy to wszystko. Widzieliśmy tajemnice Boże. Oglądaliśmy
pojawienie się tego wielkiego zgromadzania się razem oblubienicy w ostatecznych
dniach, lecz pozostaje tam jeszcze coś, czego sobie po prostu nie potrafimy wyjaśnić.
Jest tam jeszcze coś innego.

Wyobrażam sobie, kiedy te tajemnice zaczęły wychodzić, Bóg powiedział:
„Powstrzymaj się z tym teraz. Zaczekaj na chwilę. Ja to objawię w owym dniu. Nie
zapisuj tego wcale Janie, bowiem oni się będą nad tym zdumiewać. Zostaw to po prostu,
rozumiesz. Lecz Ja to objawię w tym dniu, kiedy to będzie potrzebne.”

One nigdy nie grzmiały na próżno. Przypomnijcie sobie, tak jak ta kropla
atramentu, wszystko jest dla pewnego celu. Wszystko jest z pewnego powodu.
Zauważcie, Stworzyciel zagrzmiał, a on usłyszał ten głos, i poszedł, aby zobaczyć, co to
jest.

78 Lecz obecnie Baranek pokazuje Janowi w postaci symboli, podobnych do pisma
kościoła, aby kościół o tym wiedział. On mu tylko pokazuje, co ma zapisać. Powiedział:
„Nie mów o tym teraz, co to po prostu jest. Nie schodź w dół, Janie, i nie mów teraz: to
oznacza właśnie to, względnie co kryje się pod siódmą pieczęcią. Nie schodź w dół i nie
mów o tym. Bowiem gdybym ci to powiedział, Janie, to cały plan poprzez całe wieki
zostałby zrujnowany. Jest to tajemnica.” Rozumiecie? On po prostu chce ... Jego
przyjście! On powiedział: „Nikt nie będzie wiedział, kiedy Ja przyjdę; Ja po prostu
przyjdę!” Rozumiecie? Rozumiecie? To wszystko. To nie moja sprawa, aby wiedzieć
kiedy. Ja po prostu będę gotowy, rozumiecie.

79 Potem on powiedział ...

Jan podszedł i pomyślał: „Pójdę to teraz zobaczyć.”

I co Jan uczynił, kiedy tam podszedł? Co on miał czynić? Otóż, on to miał zapisać
dla wieków kościoła. To jest to, co on powinien był uczynić - zapisać to dla wieków
kościoła. „Zapisz to, co widzisz - o tych siedmiu złotych świecznikach na początku,
zapisz to dla kościoła i powiedz im o tym.” Dobrze.

80 Grom zagrzmiał. Jan wiedział, że to jest głos Boży. A potem to stworzenie podobne
do lwa powiedziało: „Chodź i patrz, co to jest” i Jan podszedł teraz ze swoim piórem, aby
zapisać to, co on miał zobaczyć.

Otóż, on nie zobaczył dokładnie, co to było. On tego nie zrozumiał, lecz to, co
zobaczył, było tym, co Bóg posłał dla kościoła na „dany czas.” Zatem On miał ... On to
uczyni; On tak czyni zawsze - On to wyjaśnia, kiedy nadejdzie pora, aby to wyjaśnił.
Lecz On tego wówczas nie wyjaśnił. Dlaczego? Bowiem On to chciał zachować w
tajemnicy aż do ostatniego wieku, a dźwięk poselstwa ostatniego anioła miał zebrać te
tajemnice razem. Rozumiecie?

On tego nie wyjaśnił.

81 Lecz co zobaczył Jan? On zobaczył tylko „wyjeżdżającego białego konia, na którym
był jeździec,” więc on to zapisał, kiedy go zobaczył.

Oto, co on powiedział: „Chodź i patrz.”

Więc Jan podszedł, by zobaczyć to, co mógł zobaczyć i zapisać to dla kościoła. A
gdy to uczynił, zobaczył „białego konia, a ten, który siedział na nim miał łuk i wyjechał
jako zwycięzca, żeby przezwyciężał; i była mu dana korona.” A zatem, to jest wszystko,
co zobaczył Jan, więc on to wszystko po prostu zapisał. Widzimy zatem, że to jest w
postaci symboli. W ten sposób otrzymał to kościół.

Miał jednak obietnicę, że On to objawi w ostatecznych czasach - pokaże, co to jest.
Boże pomóż nam to zrozumieć.

82 Wieki kościoła upływają, ale nie zostało to całkiem oznajmione, aż do czasu
siódmego poselstwa w ostatnim wieku kościoła. Zwróćcie uwagę, on zaczyna ...

Ten posłaniec siódmego wieku kościoła, jeżeli zwrócicie na to uwagę, on nie zakłada
denominacji, jak to czynili pozostali. Pamiętajcie, jeżeli on nie rozpoczyna ... Nie! Jeśli
chcecie wiedzieć, on jest przeciw temu. Czy Eliasz był przeciw temu? Na pewno. Czy Jan
posiadając Ducha Eliasza był przeciwko temu?

Jakiego Ducha posiadał Eliasz? On był ... Nikt o nim wiele nie wie. On był po prostu

Pierwsza Pieczęć 17

człowiekiem; był jednak prorokiem. On był znienawidzony. Moi drodzy! W jakim czasie
on wystąpił? Właśnie w tym czasie, kiedy Izrael cieszył się popularnością i oni wszyscy
chodzili po świecku. On wystąpił i on nienawidził kobiet. Uhm. Z całą pewnością. On
miłował pustynię. Taka była jego natura.

83 Zatem ci ludzie powinni go byli poznać, kiedy ten mąż wystąpił z tym samym
Duchem odpoczywającym na nim - gdy wystąpił Jan. Wcale nie był przyodziany tak, jak
wszyscy ci znakomici mężowie, jak powiedziałem ubiegłego wieczora. Oni całują
niemowlęta, udzielają ślubu, odprawiają pogrzeby itd. Lecz ten mężczyzna wystąpił jako
człowiek pustyni. Kim on był? On miłował pustynię. Jeszcze jedna rzecz, którą on czynił
— nienawidził denominacji. On powiedział: „Nie mówcie: ‚My należymy do tego lub
tamtego,' powiadam wam bowiem: Bóg jest mocen z tych kamieni wzbudzić dzieci
Abrahamowi.”

On się nie zgodził na żaden kompromis. Oni nie mogli ... Powiedział: „Czy
wyszliście, aby oglądać trzcinę, chwiejącą się od wiatru?” Jan nie był takim. O, nie!

84 Co on również czynił? Tak samo, jak Eliasz przymówił Jezabeli, on przymówił
Herodyjadzie. On poszedł, stanął wprost przed obliczejem Heroda i powiedział: „To nie
jest słuszne, że ty ją masz.” Ona mu za to kazała ściąć głowę. Rozumiecie? Tamta
próbowała ująć Eliasza. Ten sam duch, który był w Jezabeli, był w tej kobiecie.

A ta sama rzecz dzieje się w kościele Jezabeli dzisiaj. Ta sama rzecz. Zwróćcie na to
uwagę. Jaką wielką lekcję znajdujemy tutaj!

A zatem, wydaje się, że ci ludzie powinni to byli poznać. Jan zaczął karcić tych ludzi
- on tam stał i wydawało się, że oni by mieli rozpoznać, że to był Duch Eliasza. Oni to
powinni byli zrozumieć. Właśnie tym on był.

85 Stwierdzamy teraz, jak i w wiekach kościoła, że zgodnie z Pismem mamy obietnicę
powrotu tego Ducha tuż przed czasem końca. Czy się to zgadza? [Zgromadzenie mówi:
„Amen” - wyd.]

Otóż, wy zauważycie jego naturę. On nie rozpocznie kolejnego wieku kościoła, tak
jak Luther, Wesley i wszyscy pozostali. On nie założy kolejnego kościoła, ponieważ już
nie nastanie żaden wiek kościoła. Rozumiecie? Nie będzie już żadnego, więc on musi być
przeciw temu, bowiem jego duch będzie dokładnie taki sam, jak ich duch wówczas - ten
sam duch.

Jak powiedziałem ubiegłego wieczora: Upodobało się Bogu posłużyć się nim w
trzech odrębnych wypadkach. To jest Jego liczba - trzy, nie dwa - trzy! On się nim już
dwukrotnie posłużył; teraz posłuży się nim ponownie. On tak powiedział. On to obiecał.

86 Zauważcie teraz, on ...

Zwróćcie zatem uwagę; kiedy On go użyje, on nie założy żadnej denominacji,
ponieważ wiek kościoła Laodycji jest ostatnim wiekiem, a ten posłaniec - siódmy anioł,
który jest siódmym posłańcem do siódmego wieku kościoła, jest tym, który ma objawić
przez Ducha Świętego wszystkie te tajemnicze sprawy, które się mają ... Ilu z was było
tutaj ubiegłego wieczora? Pozwólcie mi zobaczyć wasze ręce. Sądzę zatem, że tego nie
muszę czytać. Wy wiecie, gdzie to jest napisane. 10. rozdział, wiecie. W porządku.
Dobrze.

87 Reformatorzy przyszli, aby zreformować ostatni upadły wiek kościoła - ten, który
był przed nimi. Potem, gdy przyszli reformatorzy i dokonali reformacji w wieku kościoła,
i wydostali go z tego stanu, w jakim się znajdował, poszedł z powrotem do świata i
rozpoczął się nowy wiek kościoła. Zawsze tak czynili, zawsze. Cóż, już to omawialiśmy.
Rozumiecie?

Innymi słowy: istniał katolicki wiek kościoła - kościoła rzymskokatolickiego. Potem
przyszedł Luther, reformator. On został nazwany reformatorem. I co on uczynił? On
zaraz zaczął uderzać przeciw temu. Kiedy to czynił, protestował przeciw kościołowi. A
wiecie co on uczynił? Zanim sobie zdał sprawę z tego, założył to samo, co chciał usunąć
- kolejny kościół.

Potem mieli kolejny wiek kościoła. A wiecie, jako następna rzecz, która przychodzi -
wiek kościoła wpadł w takie zamieszanie. Przyszedł John Wesley, kolejny reformator.
Widzicie, on założył kolejny wiek kościoła. Czy wiecie, co mam na myśli? Został założony
następny wiek kościoła. Oni byli wszyscy reformatorami.

Pierwsza Pieczęć 18

88 Zauważcie, ostatnie poselstwo ostatniego wieku kościoła nie przyszło przez
reformatora. On jest prorokiem, nie jest reformatorem! Pokażcie mi, czy kiedykolwiek
prorok rozpoczął wiek kościoła! On nie jest reformatorem, on jest prorokiem!

Inni byli reformatorami, lecz nie prorokami. Gdyby nimi byli - Słowo Pańskie
przychodzi do proroka. Z tego powodu oni dalej chrzcili „w Ojca, Syna i Ducha Świętego”
i czynili wszystkie inne rzeczy - bowiem oni byli reformatorami, a nie prorokami. Pomimo
tego byli jednak wielkimi mężami Bożymi i widzieli potrzebę tego czasu, w którym żyli. A
Bóg namaścił ich i oni tam zostali wysłani, i skrytykowali surowo te sprawy. Lecz cała
pełnia Słowa Bożego nigdy nie przyszła do nich, ponieważ oni nie byli prorokami. Byli
reformatorami.

89 Lecz w ostatecznych dniach będzie to musiał być prorok, by się podjąć tych
tajemnic Bożych i przywrócić je, bowiem te tajemnice będą wiadome tylko prorokom.
Dlatego musi przyjść ten człowiek. Czy widzicie, co mam teraz na myśli? On nie może
być reformatorem; musi to być prorok, ponieważ musi to być ktoś, kto jest obdarowany
i postawiony na to miejsce - kto rozumie Słowo.

Otóż, ci reformatorzy wiedzieli, że tam jest coś nie tak. Luther wiedział, że ten
chleb nie był ciałem Chrystusa, więc on głosił: „Sprawiedliwy z wiary żyć będzie” i to
było jego poselstwo. A kiedy wystąpił John Wesley, on zrozumiał, że istnieje
poświęcenie, więc on głosił poświęcenie. To było jego poselstwem. Rozumiecie? Potem
zielonoświątkowcy przynieśli poselstwo o Duchu Świętym, itd.

Lecz posłaniec w ostatecznych dniach - w tym ostatnim wieku nie ma rozpocząć
żadnej reformacji, lecz ma się podjąć wszystkich tajemnic, które ci reformatorzy
zostawili; zebrać je razem, rozwiązać je i podać ludziom.

90 Pozwólcie, że to po prostu jeszcze raz przeczytam. Brzmi to dla mnie naprawdę
dobrze, lubię to czytać!

I widziałem innego potężnego anioła zstępującego z nieba, odzianego w obłok,
tęcza była nad jego głową, a oblicze jego było jak słońce, nogi zaś jego były jak słupy
ognia;

Widzieliśmy tutaj to samo - był to Chrystus. A wiemy, że Chrystus jest zawsze
posłańcem do kościoła. W porządku. On jest nazwany Słupem Ognia, Aniołem
Przymierza, i tak dalej.

A w ręku swoim miał otwartą książeczkę.

A więc, pieczęcie były już tutaj zdjęte! My je rozłamujemy obecnie. Lecz tutaj one
są otwarte.

... I postawił prawą nogę swoją na morzu, lewą zaś na lądzie.

I zawołał donośnym głosem, tak jak ryczy lew. Kiedy zawołał, siedem gromów
przemówiło swym głosem. (Moi drodzy! Doskonale!)

A gdy przemówiło siedem gromów, chciałem pisać, (Pisać co? To co one
powiedziały.) lecz usłyszałem głos z nieba (Boga) mówiący: Zapieczętuj to, co
powiedziało owych siedem gromów, a nie spisuj tego. Nie zapisuj tego. (Rozumiecie?)

Anioł zaś, którego widziałem stojącego na morzu i na lądzie, podniósł prawą rękę
swoją ku niebu,

I poprzysiągł na tego, który żyje na wieki wieków, który stworzył niebo i to, co w
nim, i ziemię, i to, co na niej, i morze i to, co w nim, że to już długo nie potrwa. [Lub „że
czasu już nie będzie” - tł.]

91 Patrzcie! Nie zapomnijcie tego teraz, kiedy pójdziemy dalej.

Ale w dniach głosu siódmego anioła ...

Tego ostatniego anioła - ziemskiego anioła. Ten anioł zstąpił z niebios. To nie był
On. On zstąpił z niebios, lecz On tutaj mówi o głosie siódmego anioła, który jest ... Anioł
znaczy tyle co „posłaniec,” każdy to wie - posłaniec do wieku kościoła.

Ale w dniach głosu siódmego anioła, gdy będzie trąbił, dokona się tajemnica Boża,
(siedem pieczęci, wszystko - cała tajemnica) jak to zwiastował sługom swoim prorokom.

92 Cała tajemnica jest odsłonięta. To jest usługa tego anioła. Widzicie, jest to tak
proste, że ludzie po prostu przechodzą ponad tym. Lecz będzie to doskonale

Pierwsza Pieczęć 19

potwierdzone. Będzie to dokładnie znane. Rozumiecie? Każdy, kto to chce zobaczyć,
może to zobaczyć. Rozumiecie? To się zgadza. Lecz tamci ...

Kiedy przyszedł Jezus, On powiedział: „Macie oczy, a nie widzicie” - Izajasz tak
powiedział. Widzicie? „Macie uszy a nie słyszycie.” Stwierdzamy zatem, że ...

Zląkłem się. Spojrzałem do tyłu na zegar i myślałem, że jest 10.00 godz. Lecz ...
jeszcze nie jest nawet 9.00 godz. W porządku. O moi drodzy! Uchwyćmy to teraz!

93 Zwróćcie uwagę. Ja to miłuję.

Inni byli reformatorami, ale chociaż byli wielkimi mężami Bożymi i widzieli potrzebę
tego dnia, przynieśli tylko reformację.

Lecz Objawienie 10. mówi, że jego poselstwo miało objawić - nie zreformować -
objawić te tajemnice. Objawić tajemnice! Jest to Słowo w tym mężu. List do
Hebrajczyków 4. mówi: „Słowo Boże jest ostrzejsze niż obosieczny miecz - przenika
nawet do szpiku kości i objawia tajemnice serca.” Rozumiecie? Ten człowiek nie jest
reformatorem, on podaje objawienie. Objawienie czego? Tajemnic Bożych. Ze względu
na to, że przez kościół zostało to wszystko skrępowane, on wystąpi ze Słowem Bożym i
poda objawienie do tego.

Bo on ma „przywrócić wiarę dzieci z powrotem do wiary ojców.” Pierwotna, biblijna
wiara ma zostać przywrócona przez siódmego anioła. O, jak ja to miłuję! Wszystkie
tajemnice tych pieczęci, których reformatorzy nie zrozumieli całkiem! Widzicie?

94 Spójrzmy teraz do Malachiasza 4, tylko na chwilę. Tylko to zanotujcie. On jest
prorokiem i „przywraca pierwotną wiarę ojców.” Zatem, my wyglądamy tego człowieka,
aby się pojawił na scenie. On będzie tak pokorny, iż dziesięć milionów razy dziesięć
milionów będzie ... Otóż, będzie to mała grupa, która to zrozumie.

Przypomnijcie sobie, w tym czasie, kiedy miał przyjść Jan było prorokowane, że
przyjdzie posłaniec „głos wołającego na pustyni,” zanim przyjdzie Chrystus. Malachiasz
go widział. Spójrzcie, 3. rozdział Malachiasza jest przyjściem Eliasza, który miał przyjść i
zwiastować przyjście Chrystusa.

Wy mówicie: „O nie, nie, bracie Branham. To jest 4. rozdział.” Przepraszam was.

Jezus powiedział, że to jest 3. rozdział.

95 Weźcie teraz Ew. Mateusza 11. rozdział 6. werset. Tam to jest powiedziane. 11.
rozdział - myślę, że to jest 6. werset; 4.5. lub 6. właśnie tam to jest. On powiedział:
„Jeżeli to możecie przyjąć” - gdy On mówił o Janie - „to jest ten, o którym jest
powiedziane: ‚Poślę Mojego posłańca przed obliczem Moim'.” Czytajmy zatem
Malachiasza 3. Niektórzy próbują to odnosić do Malachiasza 4. O, nie! To nie jest
poprawne!

Zwróćcie uwagę - u Malachiasza 4. Potem gdy wystąpi ten posłaniec, świat zostanie
zupełnie spalony, a sprawiedliwi będą się przechadzać w Tysiącletnim królestwie po ich
popiołach. Widzicie więc, gdybyście go umieścili do przeszłości, to by Biblia mówiła coś,
co nie było tak. Mieliśmy już dwa tysiące lat, a świat dotychczas nie został spalony i
sprawiedliwi żyją na nim. Zatem musi to być w przyszłości. O moi drodzy! [Brat
Branham klasnął w swoje dłonie - wyd.]

Jeżeli przejdziecie tutaj do Objawienia i zobaczycie, co miał uczynić posłaniec na
końcu tego wieku, to zrozumiecie, o czym tu mowa. On musi być prorokiem. On musi
pochwytać te luźne końce - te niewyjaśnione sprawy, których reformatorzy nie
zrozumieli i umieścił je na właściwym miejscu.

96 Jak można porównać Mateusza 28,19. z Dz. Ap. 2,38. nie posiadając duchowego
objawienia od Boga? Jak mogą ludzie mówią, że dni cudów przeminęły i tym podobne
rzeczy (uch!) bez objawienia od Boga? Jedynie dzięki niemu można w ogóle poznać i
wiedzieć, czy to jest prawdą, czy nie! Widzicie? Lecz oni wyszli z seminariów. Mam
nadzieję, że mamy czas, aby przejść do tego.

Pragnę się pośpieszyć, nie chcę was bowiem trzymać tutaj dłużej niż tydzień, wiecie
co mam na myśli - otwarcie tych pieczęci. Mam do dyspozycji jeszcze jeden dzień i
chciałbym się tego dnia modlić za chorych, jeżeli to będzie możliwe.

97 Spójrzmy teraz do Malachiasza 4. - on jest prorokiem i „przywraca pierwotną wiarę
ojców.”

Pierwsza Pieczęć 20

W czasie końca, kiedy przychodzi okres ucisku - tutaj jest pewna mała sprawa, do
której powrócimy na chwilę - mianowicie te trzy i pół roku ... z siedemdziesięciu tygodni
Daniela - druga połowa ostatniego z siedemdziesięciu tygodni Daniela, to znaczy trzy i
pół roku. Otóż, my - ilu z was przypomina to sobie z wieków kościoła? [Zgromadzenie
mówi: „Amen” - wyd.] Widzicie? „Było wyznaczonych siedemdziesiąt tygodni.” Patrzcie,
jak to było doskonałe. Jest powiedziane: „Potem przyjdzie Mesjasz i zostanie zabity na
ofiarę w środku tygodnia, a obowiązek przynoszenia ofiary będzie zniesiony.”

98 Potem jest jeszcze trzy i pół roku, aby zanieść Żydom naukę o Mesjaszu.

Bóg nie zajmuje się Żydami i poganami w tym samym czasie. On zajmuje się
Izraelem jako narodem - u pogan zwraca się do jednostek. On sobie nie bierze pogan za
Swoją oblubienicę. On sobie bierze lud z pogan. Rozumiecie? Zatem, On zajmuje się
Izraelem jako narodem. A więc on tam siedzi, właśnie teraz jako naród.

Dzisiaj otrzymałem list od Pawła - Pawła Boyd'a. On mi napisał: „Bracie Branham,
jak to prawdziwe! Ci Żydzi mają ciągle dziwne nastawienie do pogan, bez względu na to,
co się stało.” Na pewno będą mieć. Oni powinni mieć.

99 Otóż, Marcin Luther wydał oświadczenie: „Wszyscy Żydzi mają zostać wypędzeni, a
ich domy spalone, dlatego że oni byli antychrystem.” Widzicie? Marcin Luther napisał
własnoręcznie to oświadczenie w swoich dziełach. Zatem, Hitler wypełnił po prostu to, co
napisał Marcin Luther. Dlaczego Marcin Luther tak powiedział? Dlatego, że był
reformatorem, nie prorokiem.

Bóg rzekł: „Mój prorok błogosławił Izraela. On rzekł: ‚Ktokolwiek ciebie błogosławi,
będzie błogosławiony, a kto cię przeklina, będzie przeklęty'.” Jak może powstać jakiś
prorok i zaprzeczać temu, co powiedział inny prorok? On tego nie może uczynić. Musi to
być w harmonii, rozumiecie.

100 Z tego powodu oni segregują ... Widzicie, Niemcy powinny być chrześcijańskim
narodem, ale dlatego, że tak obchodzili się z Izraelem, mają ciągle kij na swoich
plecach! A nie możecie ich winić. Pamiętajcie jednak, wy Żydzi, siedzący tutaj: nie
martwcie się, nadchodzi dzień! Bóg ich nigdy nie zapomni. Oni zostali zaślepieni z
powodu nas.

Wy wiecie - On powiedział do proroka, On ... Ten prorok zawołał i powiedział: „Czy
zapomnisz Izraela?”

On powiedział: „Weź ten pręt mierniczy; jak wysokie są niebiosa? Jak głębokie jest
morze?”

On odrzekł: „Ja tego nie mogę zmierzyć.”

A On powiedział: „Ani Ja nie mogę zapomnieć Izraela.” To jest Jego lud - Jego
słudzy.

A z pogan zostało zabranych tylko kilku, aby byli Jego oblubienicą. To się dokładnie
zgadza. To jest oblubienica.

101 Zatem, te siedemdziesiąt tygodni zostały wyznaczone, dokładnie, bowiem Daniel
powiedział, że Mesjasz przyjdzie i zostanie zabity w środku tygodnia. Jezus prorokował
trzy i pół roku. Otóż, po upływie tych trzech i pół roku Daniela, w środku tygodnia został
On zabity. A teraz - ta ostatnia część jest okresem ucisku, w którym znajduje się kościół
z pogan. O, to ma wielkie znaczenie! Nie przeoczcie tego! Oblubienica łączy się z
Oblubieńcem. Potem, po Tysiącletnim królestwie, będzie się przechadzać po popiołach
tych niegodziwców.

102 Pozwólcie, że wam po prostu teraz coś pokażę tutaj, kiedy to właśnie mamy na
myśli. Pozwólcie, że wam pokażę, co ona mówi - co mówi Biblia. A nie możemy
zaprzeczyć, że to jest Słowo Boże. Jeżeli zaprzeczamy, jesteśmy niewierni. Widzicie,
musimy w nie wierzyć. Wy mówicie: „Ja tego nie rozumiem.” Ani ja nie, lecz ja się
spodziewam, że On to objawi. Spójrzcie.

Bo oto nadchodzi dzień, który pali jak piec. Wtedy wszyscy pyszni (tacy jak
Amerykanie, itd.) i wszyscy, którzy czynili zło, staną się cierniem. (Ono zostanie
spalone.) I spali ich ten nadchodzący dzień, mówi Pan zastępów, tak że im nie pozostawi
ani korzenia, ani gałązki.

103 Zatem jak może istnieć wieczne piekło? Widzicie, będą to ostateczne dni, kiedy te

Pierwsza Pieczęć 21

sprawy zostaną objawione. W Biblii nie ma miejsca, które by mówiło, że piekło jest
wieczne. Gdyby było wieczne piekło, musielibyście posiadać żywot wieczny, by tam
pozostać. Istnieje tylko jedna forma żywota wiecznego, a o nie zabiegamy usilnie.
Wszystko, co ma początek, ma i swój koniec. „Piekło było stworzone dla diabła i jego
aniołów,” ale ono zostanie pochłonięte i zniszczone. To się zgadza. Widzicie? Lecz kiedy
to się stanie, „nie zostanie im ani korzenia ani gałązki.”

Ale wam, którzy się boicie imienia Mego, wzejdzie słońce sprawiedliwości, a zdrowie
będzie na jego skrzydłach; tedy wychodzić będziecie, i wyrośniecie jako cielęta karmne.

I podepczecie bezbożnych tak, że będą prochem pod waszymi stopami w dniu,
który Ja przygotowuję - mówi Pan zastępów.

Gdzie będą bezbożni po okresie ucisku? Będą popiołami!

Pamiętajcie o zakonie Mojżesza, mego sługi, któremu przekazałem na Horebie
ustawy i prawa dla całego Izraela!

Oto Ja poślę wam proroka Eliasza, zanim przyjdzie wielki i straszny dzień Pański!

104 Amen! Oto jest Stary Testament kończący się w ten sposób, a oto Nowy Testament
kończący się w ten sam sposób. Jak możecie trzymać się z dala od tego? Nie możecie.
Spójrzcie: „Poślę wam Eliasza, proroka, zanim przyjdzie ten dzień.”

I zwróci serca ojców ku synom, a serca synów ku ich ojcom, abym, gdy przyjdę, nie
obłożył ziemi klątwą. (Ach!)

Tutaj to macie. Jest to Słowo Pana. On to obiecał. To się musi stać.

105 A zatem, jeżeli zwrócicie uwagę na to, jak się to dzieje - jest to wspaniałe, jak to
czyni Bóg. Oblubienica wychodzi z Oblubieńcem, a potem bezbożni zostaną spaleni
ogniem nieugaszonym. A potem, gdy świat został oczyszczony powstaje ponownie.
Wszystko musi przez to przejść - musi przejść przez stadium oczyszczenia.

Wybuchną wulkany w tym wielkim ostatecznym czasie, ziemia zostanie rozsadzona
i będzie miotana, i tak dalej, a wszystkie te kloaczne doły grzechu i wszystko, co jest na
ziemi zostanie stopione w nic. Będzie to płonąć takim gorącym żarem, że to będzie jak w
wypadku tego wywabiacza, który rozkłada kolor atramentu znowu na jego pierwotne
składniki. Ogień Boży będzie tak gorący, że przywróci wszelką nieczystą rzecz z
powrotem do jej pierwotnego stanu, kiedy zostanie spalony szatan i wszelki grzech, i
wszystko inne. A potem pojawi się ziemia - tak piękna, jaką była w ogrodzie Eden. To się
zgadza. O, jaka wspaniała godzina leży tuż przed nami!

106 W okresie ucisku - tutaj jest coś, na co pragnę zwrócić waszą uwagę - taka drobna
sprawa, którą tutaj załączyłem. W okresie tego ucisku, potem gdy oblubienica została
wywołana, a kościół przechodzi przez okres ucisku, zostaje wywołanych tych sto
czterdzieści cztery tysięcy przez dwóch świadków z Objawienia 11. Spójrzcie więc, oni
będą prorokować tysiąc dwieście sześćdziesiąt dni, odziani w wory.

107 Otóż, wiemy, że rzymski kalendarz ma ... My mamy czasami 28 dni, 30 lub 31, lecz
w rzeczywistości kalendarz podaje: 30 dni na każdy miesiąc. To się zgadza. Weź tysiąc
dwieście sześćdziesiąt dni i podziel je przez 30, a zobaczysz, co otrzymasz. Trzy i pół
roku, dokładnie co do joty. To jest czas - to jest wyznaczony czas, w którym będzie
głoszone Izraelowi poselstwo o Mesjaszu, tak jak było głoszone wówczas. Kiedy On
powróci i da się poznać po znaku, to znaczy kiedy On przyjdzie ...
108 Kiedy Józef został zabrany w głąb kraju i został odrzucony przez swoich braci
dlatego, że był duchowym człowiekiem - on mógł oglądać wizje i wykładać sny, a kiedy
to czynił, został zabrany w głąb kraju i został sprzedany za niespełna trzydzieści
srebrników. On był dokładnym odbiciem Chrystusa, ponieważ Duch Chrystusowy był w
nim.

Zwróćcie uwagę na to, co się stało potem. Zauważcie, kiedy on tak postępował,
został wrzucony do więzienia - i tam jeden mężczyzna został wyratowany, a drugiego
stracono. Tak samo Jezus - kiedy On był w więzieniu - na krzyżu: jeden łotr został
zbawiony, a drugi utracił życie. Dokładnie!

Został wrzucony do grobu i przypuszczano, że jest martwy, ale potem został
stamtąd zabrany i stanął po prawicy faraona i nikt nie mógł zobaczyć faraona, jeżeli
najpierw nie zobaczył Józefa. Jezus siedzi po prawicy Boga, a nikt nie może przyjść do

Pierwsza Pieczęć 22

Ojca, jedynie przez Syna! To się zgadza!

109 Zwróćcie uwagę, każdym razem kiedy Józef opuścił - kiedy Józef powstał z tego
miejsca po prawicy tronu - obserwujcie to! Gloria! Józef siedział po prawicy faraona. A
kiedy Józef powstał, aby odejść z tronu, zabrzmiała trąba. „Ugnijcie wszyscy kolana!
Józef przychodzi!”

Kiedy Baranek opuści tron hen w górze po dniach Jego orędowania - kiedy On
opuści tron tam w górze i weźmie Księgę odkupienia i wyjdzie, ugnie się każde kolano!
Oto On! Zwróćcie uwagę.

110 Kiedy Józef został odrzucony przez swoich braci, była mu dana żona poganka.
Potyfar dał mu ... względnie Faraon dał mu żonę pogankę i urodziły im się pogańskie
dzieci - na wpół pogańskie i na wpół żydowskie. Tutaj jest podany wielki symbol,
mianowicie kiedy Jakub udzielał im błogosławieństwa - Efraim był po jednej stronie a
Manasses po drugiej. On skrzyżował swoje ręce i udzielił błogosławieństwa młodszemu
dziecku; a tych dwoje dzieci zostało dodanych do dwunastu pokoleń, których było tylko
dziesięć w tym czasie, i on udzielił im błogosławieństwa - sam Jakub. A Józef, jego syn,
prorok, stał tam i powiedział: „Ojcze, uczyniłeś to błędnie.” Powiedział: „Ty położyłeś
swoją błogosławiącą prawicę na młodsze dziecko, podczas gdy powinieneś był położyć ją
na starszego.”

On powiedział: „Ja wiem, moje ręce zostały skrzyżowane; lecz Bóg je skrzyżował.”
Dlaczego? Izrael, mający prawo być oblubienicą, odrzucił swoje pierworodztwo i sprzedał
je, i ono przeszło ze starszego syna - Izraela, na młodszego - pogan. Te
błogosławieństwa przeszły od niego przez krzyż na Oblubienicę.

111 Zwróćcie jednak uwagę, po tym, widzicie, poprzez to, kiedy wszyscy ... On sobie
pojął oblubienicę. Lecz kiedy ci synowie przyszli, aby kupić żywność ...

O, to jest taki wspaniały obraz! Odchyliłem się od pieczęci, ale widzicie, muszą to
po prostu powiedzieć, sądzę bowiem, że to lepiej zrozumiecie. Zważajcie.

Zatem, kiedy oni przybyli do Egiptu, aby kupić żywność, wiecie, Józef rozpoznał ich
natychmiast. Józef był synem powodzenia, bez względu na to, gdzie się udał, on miał
zawsze powodzenie.

Zaczekajcie, aż On znowu przyjdzie na ziemię - czekajmy, aż przyjdzie nasz Józef!
Rozumiecie? „Pustynia zakwitnie jak róża, a słońce sprawiedliwości powstanie z
uzdrowieniem na Swoich skrzydłach.” O, moi drodzy! Wszystkie te kaktusy w Arizonie
rozwiną się w piękne drzewa. Będzie to cudowne.

112 Zauważcie, tutaj on podchodzi i posługuje się względem nich taką małą sztuczką.
On ich posyła i mówi: „Czy mój ojciec jeszcze żyje?” Widzicie? On chciał się dowiedzieć,
czy ojciec tych chłopców jeszcze żyje. Oni powiedzieli: „Tak.” On wiedział, że to byli jego
bracia. Lecz czy zwróciliście na to uwagę, kiedy on się przygotowywał, aby się dać
poznać swoim braciom?

Wtedy zobaczył małego Benjamina, który urodził się po jego odejściu. A to
reprezentuje tych Żydów - tych 144 tysięcy, którzy zgromadzali się właśnie tam teraz,
od czasu kiedy On odszedł. A kiedy On powrócił, On powiedział ... On spojrzał na
Benjamina i jego serce niemal pękało.

Przypomnijcie sobie, oni nie wiedzieli, że on umiał mówić po hebrajsku. On sobie
wziął tłumacza; postępował jak by był Egipcjaninem. Rozumiecie?

113 Potem, gdy to zostało oznajmione - gdy się chciał dać poznać, ciągle patrzył na
małego Benjamina. A przypomnijcie sobie - on odprawił swoją żonę! Ona się znajdowała
w pałacu, kiedy on dał się poznać swoim braciom.

A oblubienica z pogan - żona - potem, gdy Jezus został odrzucony przez Swój
własny lud, On sobie pojął oblubienicę z pogan i On ją zabierze stąd do pałacu - do
domu Swego Ojca w Chwale na ucztę weselną. Potem zstąpi z powrotem na dół, aby się
w tym czasie dał poznać Swoim braciom - tym 144 tysiącom.

On tam stoi. Pamiętajcie, przypatrzcie się dokładnie tym symbolom.

114 A kiedy on przyszedł z powrotem tam, gdzie oni się znajdowali, on spojrzał na nich i
powiedział ... zaczął się im przyglądać. Oni zaczęli rozmawiać. Oni mówili: „Cóż,
Rubenie, wiesz, że tu jesteśmy z tego powodu. Wiesz bowiem, co uczyniliśmy.

Pierwsza Pieczęć 23

Wepchnęliśmy tego chłopca w tarapaty. Nie mieliśmy sprzedawać naszego brata.” Był to
ich brat stojący tam - ten potężny książę, a oni go nie poznali.

To jest powód, dlaczego Izrael nie może Go dzisiaj zrozumieć. Jeszcze nie nadeszła
godzina, aby Go poznali.

Wówczas oni myśleli, że nie rozumie języka hebrajskiego, lecz on się im dokładnie
przysłuchiwał. Oni mówili: „Cóż, teraz wpadliśmy z powodu tego.”

115 A Józef - kiedy na nich patrzył, nie mógł tego już dłużej wytrzymać.

Przypomnijcie sobie, jego żona i jego dzieci były w tym czasie w pałacu. Ci święci
wyszli, odeszli od nich.

A on powiedział: „Ja jestem Józef, wasz brat.” I on podbiegł, objął małego
Benjamina, padł mu na szyję i zaczął płakać. Rozumiecie? I dał się im poznać.

Potem oni rzekli: „Teraz wiemy, że przychodzi na nas kara, ponieważ go
sprzedaliśmy. To myśmy go sprzedali. Myśmy go próbowali zabić, teraz wiemy, że on
pozbawi nas życia.”

On powiedział: „Nie, nie róbcie sobie wyrzutów, wy to uczyniliście tylko dlatego,
aby zachować życie. Dlatego Bóg posłał mnie tutaj.”

Kiedy On daje się poznać, Biblia mówi o tym, przyjdziemy do tego. Kiedy On da się
poznać 144 tysiącom - temu małemu dzisiejszemu Benjaminowi i tej resztce Żydów
pozostawionych tam - kiedy On da się im poznać, oni powiedzą: „Gdzie otrzymałeś te
blizny? Skąd one się wzięły na Twoich rękach?”

On powie: „O, Ja je otrzymałem w domu Moich przyjaciół.”

Widzicie?

116 O, potem oni zdadzą sobie sprawę z tego, że zabili Mesjasza. Lecz co On powie? To
samo, co powiedział Józef: „Wy to uczyniliście, aby zachować życie. Nie róbcie sobie
wyrzutów.” Bo poganie nie mogliby zostać wprowadzeni, gdyby Żydzi w zaślepieniu nie
uczynili dokładnie tego, co było potrzebne. Zatem, On zachował życie kościoła dzięki
temu, co oni uczynili. Więc tutaj to macie. To jest właśnie powodem dzisiaj, dlaczego oni
tego nie mogą zrozumieć - jeszcze nie jest ta godzina.

Tak samo my nie możemy zrozumieć tych rzeczy, dopóki nie przyjdzie czas,
abyśmy to zrozumieli. O, moi drodzy!

117 Siedem gromów z Objawienia - oby pokazały oblubienicy, jak się ma przygotować
na tą wielką wiarę ku zachwyceniu!

Pośpieszmy się teraz, ponieważ nie mamy już więcej niż około piętnaście do
dwudziestu minut.

Zatem, co oznacza ten „biały koń?” Pozwólcie, że to przeczytam. Odchyliłem się tak
daleko od tego. Wybaczcie mi, że się odchyliłem od mego tematu, ale ponownie
przeczytam te wersety - te dwa wersety.

I widziałem, gdy Baranek otworzył jedną z onych pieczęci, i usłyszałem jedno z
czterech zwierząt, mówiące, jak głos gromu: „Chodź i patrzaj!

I widziałem, a oto koń biały ...

Przechodzimy teraz do 2. wersetu:

... biały koń, a ten, który na nim siedział, miał łuk, i dano mu koronę; (a więc on jej
nie miał) ... i wyszedł jako zwycięzca, aby zwyciężał.

To jest wszystko na ten temat. To jest pieczęć.

118 Odkryjmy teraz te symbole.

Stwierdziliśmy, co znaczy grom. To jest doskonałe, my to wiemy, rozumiecie. Grom
był głosem Boga - kiedy pieczęć została otwarta.

Jakie ma zatem znaczenie biały koń? Zatem, oto gdzie przychodzi objawienie do
tego. Jestem tego tak bezwzględnie pewny, jak tego, że stoję tutaj, i wiem, że to jest
Słowo.

Przeczytałem o tym każdą książkę, którą mogłem zdobyć. A z tym ... Ostatnim
razem, kiedy to próbowałem przebrać - po prostu nauczać tego, około trzydzieści lat

Pierwsza Pieczęć 24

temu; wziąłem tę książkę ... Ktoś mi powiedział, że adwentyści mają więcej światła
odnośnie drugiego przyjścia Chrystusa, niż wszyscy inni, postarałem się więc o kilka z
ich dobrych książek, aby je przeczytać. Zdobyłem książkę Smith'a na temat objawień
Daniela. On mówi, że ten biały koń, który wyjechał, był biały i to przedstawia zwycięzcę,
a w tym przezwyciężaniu ... Wielu z was braci adwentystów tutaj znacie tę książkę, a
również wielu innych z was, bo ją czytaliście. A inne - przeczytałem dwie lub trzy.
Przeczytałem je i nie mogę powiedzieć ... przeczytałem jeszcze dwie inne książki i obaj
autorzy zgadzali się z tym, że to jest prawda. [Brat Branham stuka pięciokrotnie w
kazalnicę - wyd.] Oni byli znakomitymi nauczycielami, prawdopodobnie byli z tych
najlepszych - z najlepszym światłem. Pomyślałem więc: „Otóż, jeżeli tego nie wiem,
powiem po prostu to, co powiedzieli, spróbuję nauczać w ich sposób.”

Oni podali bardzo dobre objaśnienie do tego - co to w rzeczywistości znaczy.

119 Oni mówią: „Otóż, tutaj jest biały koń, a biały koń to moc - bojowy rumak.” I on
powiedział: „Ten mężczyzna, który siedział na tym białym koniu, to Duch Święty, który
wyjechał we wczesnym wieku i zdobył ten wiek dla królestwa Bożego. On miał łuk w
swoim ręku podobnie jak Kupido. On strzelał strzałami miłości do serc ludzi - miłości
Bożej i On zwyciężał.”

Otóż, to brzmi bardzo dobrze, lecz to nie jest prawdą. O, nie! Tak nie było. Biel
oznacza sprawiedliwość. Zdajemy sobie z tego sprawę. Ta biel mówi o sprawiedliwości.
Ci nauczyciele nauczali, że to był Duch Święty, który zwyciężał w pierwszym wieku. Lecz
moje objawienie, podane przez Ducha Świętego, nie jest tego rodzaju!

Moje objawienie, podane mi przez Ducha Świętego, brzmi: Chrystus i Duch Święty
to jedna i ta sama osoba, tylko w odmiennej postaci. Zatem, tutaj stoi Chrystus,
Baranek. Wiemy, że On był Barankiem. On tutaj stoi z Księgą w Swojej ręce, a tam
wyjeżdża jeździec na białym koniu, widzicie, a więc to nie był Duch Święty.

120 Otóż, to jest jedna z tajemnic ostatecznych dni - w jaki sposób Chrystus może być
trzema osobami w jednej. To nie są trzej różni ludzie - Ojciec, Syn i Duch Święty,
będący trzema Bogami, jak nam to próbują wmówić trynitarianie. Są to trzy
manifestacje tej samej osoby, względnie możecie to nazwać trzema urzędami. Jeżeli
mówię do kaznodziei, to bym się nie miał posługiwać słowem urząd - przypadkowo
pomyślałem, że to jest nagrywane na taśmę. Więc ja wam powiem ... Oczywiście,
Chrystus nie mógł powiedzieć: „Ja będę się modlić do Mego urzędu, a On wam pośle
inny urząd.” Wiemy o tym. Lecz jeśli to chcecie przedstawić, są to trzy atrybuty tego
samego Boga. Rozumiecie? Nie trzej Bogowie. Trzy atrybuty tego samego Boga!
Widzicie?

A zatem, jak by mógł być Chrystus tam na białym koniu zwyciężając i zarazem stać
tutaj z Księgą w Swojej ręce? Tak nie jest, mimo wszystko. To nie jest Chrystus.

121 Zwróćcie uwagę: Duch Święty (w Objawieniu) i Chrystus, to znaczy Duch Święty to
Chrystus w innej postaci. To prawda.

Zauważcie, jest to Baranek, który otworzył tą Księgę, a tym Barankiem jest
Chrystus. A od tego momentu nie widzimy więcej Chrystusa, aż dopiero w Księdze
Objawienia w 19. rozdziale, gdzie on przyjeżdża na białym koniu.

Jeśli byście to chcieli przeczytać, otwórzmy Objawienie 19,11-16. Przeczytajmy to
szybko teraz, kiedy jesteśmy - kiedy jesteśmy ... Mamy jeszcze dosyć czasu i mam
nadzieję, że tak będzie to dla nas lepiej zrozumiałe. 19,11; rozpocznijmy od 11. wersetu
i czytajmy do 16. wersetu włącznie.

I widziałem niebo otwarte, a oto biały koń, (nie na ziemi, w niebiesiech, rozumiecie)
a Ten, który na nim siedział, nazywa się Wierny i Prawdziwy, gdyż sprawiedliwie sądzi i
sprawiedliwie walczy.

Oczy zaś jego jak płomień ognia, a na głowie jego było wiele koron (spójrzcie na
ten diadem!) imię swoje miał wypisane, lecz nie znał go nikt, tylko on sam.

122 O, gdybym się mógł przy tym zatrzymać na chwilę. [Brat Branham stuknął w
kazalnicę i zatrzymuje się - wyd.] O, moi drodzy! Mam dobrą myśl, lecz ... może bym
mógł, jeśli wy ... [Zgromadzenie mówi: „Kontynuuj!”]

Widzicie, nikt tego nie wie. Czy wiedzieliście kiedy, że imię „Jahwe” nie jest
poprawne? Każdy to wie. Dr. Vayle! Ty wiesz, że to prawda. Tłumacze nie potrafili go

Pierwsza Pieczęć 25

nigdy przetłumaczyć. Pisze się to J-u-h-v ... mam na myśli J-v-h-u. To nie znaczy
„Jahwe.” Oni sobie nie mogli z tym poradzić. Oni nie wiedzą, co to znaczy. Nazwali Go
„Jahwe,” lecz to nie było Jego imię.

123 Patrzcie, zawsze kiedy zostanie zdobyte zwycięstwo, albo dzieje się coś, zostanie
zmienione imię.

Spójrzcie na dni Abrahama. On był najpierw Abramem, i nie mógł mieć tego
dziecięcia, dopóki jego imię nie zostało zmienione na Abraham. A Saraj, S-a-r-a-j nie
mogła mieć niczego innego niż martwego łona, dopóki jej imię nie zostało zmienione na
S-a-r-a.

Jakub znaczy tyle co „człowiek, który wyrugował kogoś z jego stanowiska i sam je
zajął - oszust” i to on właśnie zrobił. On włożył na siebie owczą skórę i oszukał swojego
ojca, proroka, aby otrzymać pierworodztwo. Wkładał do wody pręty z topoli, nacinał je
na pstrokato i płoszył nimi kotne owce, aby uzyskać pstrokatą trzodę owiec. Nic innego
jak oszust!

Lecz pewnej nocy uczepił się Kogoś prawdziwego, on wiedział, że to był Ktoś
rzeczywisty. I on tam pozostał i trzymał się Go, aż przemógł i jego imię zostało
zmienione. Został nazwany Izraelem, co oznacza „mężny książę przed Bogiem.”

Czy to prawda? [Zgromadzenie mówi: „Amen” - wyd.] Każdy zwycięzca!

Szymon był rybakiem. Lecz kiedy uchwycił się tego swoją wiarą i poznał, że to był
Jezus - kiedy mu On powiedział, że jest Mesjaszem i powiedział mu, jakie jest jego imię
oraz imię jego ojca, pokonało go to i został zmieniony z Szymona na Piotra.

Saul - dobre imię. Saul był w swoim czasie królem w Izraelu, lecz imię Saul nie
nadawało się dla apostoła. Być może było stosowne dla króla, lecz nie dla apostoła. Więc
Jezus zmienił jego imię (z czego?) - z Saula na Pawła.

Spójrzcie na „synów gromu,” i ciągle dalej.

124 A Jezus, Jego imię na ziemi było „Zbawiciel” - Jezus. Kiedy był na ziemi, On był
Zbawicielem, to prawda. Lecz kiedy On przezwyciężył śmierć i piekło, i pokonał je,
wstąpił na wysokości i otrzymał nowe imię. Z tego powodu choć hałasują w ten sposób,
jak to czynią, nie otrzymują niczego.

Zostanie to objawione w gromach. Uhm-hm. Rozumiecie?

125 Zwróćcie uwagę na te tajemnice. On przychodzi, jadąc ... Musi być coś, co
przemieni ten kościół. Wiecie o tym. Musi coś być! Zważajcie: „Nikt tego nie wiedział,
tylko On sam.” Zwróćcie uwagę: „Nikt tego nie wiedział, tylko On sam.”

A przyodziany był w szatę zmoczoną we krwi, imię zaś Jego brzmi: Słowo Boże.

Moi drodzy, zwróćcie uwagę!

I szły za nim wojska niebiańskie na białych koniach, przyobleczone w czysty, biały
bisior.

A z ust jego wychodzi ostry miecz, którym miał pobić narody, i będzie nimi rządził
laską żelazną. On sam również tłoczy kadź wina zapalczywego gniewu Boga
wszechmogącego.

A na szacie i na biodrze swym ma wypisane imię: KRÓL KRÓLÓW I PAN PANÓW.

126 Oto przychodzi Mesjasz. Oto On - nie tamten osobnik na koniu, o którym mówiłem
poprzednio. Obserwujcie tę różnicę. Tutaj On stoi z Księgą w Swoim ręku! Dzieło
odkupienia jest po prostu ... On jeszcze nie zajął Swego miejsca! Zatem to nie był
Chrystus, który wyjechał - Duch Święty.

Nie chcę się spierać z tymi wielkimi mężami. O, nie, ja tego nie czynię. Nie
chciałbym tego czynić, lecz takie jest moje objawienie odnośnie tego. Rozumiecie? Jeśli
macie coś innego, dobrze, to jest w porządku, lecz to nie jest w porządku dla mnie.
Rozumiecie - ja w to wierzę w ten sposób. Widzicie, teraz wiecie, co robić. Rozumiecie?

127 Zwróćcie uwagę, od tego czasu nie widzimy już więcej Chrystusa. On jedzie na
białym koniu. Zatem jeżeli tamten osobnik jedzie na białym koniu, on jest tylko kimś
podającym się za Chrystusa. Widzicie? Czy to pojmujecie? [Zgromadzenie mówi: „Amen”
- wyd.]

Pierwsza Pieczęć 26

Zauważcie, ten jeździec na białym koniu nie ma żadnego imienia. On się może
posługuje dwoma lub trzema tytułami, lecz nie ma żadnego imienia.

Lecz Chrystus ma imię! Jak ono brzmi? Słowo Boże! Oto, czym ono jest: „Na
początku było Słowo, a to Słowo było u Boga i Bogiem było to Słowo. A to Słowo ciałem
się stało.” Widzicie?

128 Ten jeździec nie ma żadnego imienia, ale Chrystus nazywa się „Słowo Boże.” Oto,
kim On jest. On jest tak nazwany. On ma imię, którego nie zna żaden człowiek, lecz On
nazywa się „Słowo Boże.”

Tamten osobnik nie ma żadnego imienia, ale jest na białym koniu.

Ten jeździec nie ma żadnych strzał do swego łuku. Czy zwróciliście na to uwagę?
On miał łuk, lecz tutaj nie jest nic powiedziane o tym, żeby miał strzały; więc on musi
być bluffiarzem. To się zgadza. Być może ma sporą ilość gromów, ale żadnej błyskawicy;
stwierdzicie jednak, że Chrystus ma zarówno błyskawicę, jak i grom; bowiem z Jego ust
wychodzi ostry obosieczny miecz i on uderza nim narody. A ten jegomość nie może
niczego uderzyć - on odgrywa rolę obłudnika. On wychodzi, jadąc na białym koniu,
wyjeżdża, aby zwyciężał.

129 Chrystus ma ostry miecz, i obserwujcie, on wychodzi z Jego ust! Żyjące Słowo, to
znaczy Słowo Boże, objawione Jego sługom. Tak jak On powiedział do Mojżesza: „Idź,
stań tam i wyciągnij swoją laskę i zawołaj muchy,” i pojawiły się muchy. Oczywiście!
Cokolwiek on powiedział, to On uczynił i to się urzeczywistniło. Jego żyjące Słowo. Bóg i
Jego Słowo to jedna i ta sama osoba. Bóg jest Słowem!

Kim zatem jest ten tajemniczy jeździec pierwszego wieku kościoła? Kim on jest?
Pomyślmy o tym. Kim jest tajemniczy jeździec, który wyjechał w pierwszym wieku
kościoła i jedzie wprost dalej aż do wieczności - jedzie aż do końca?

130 Wychodzi na jaw druga pieczęć, rozwija się i dochodzi do zakończenia tutaj na
końcu. Wychodzi na jaw trzecia pieczęć, rozwija się i dochodzi do zakończenia tutaj na
końcu. Czwarta, piąta, szósta, siódma - każda z nich dochodzi do zakończenia tutaj na
końcu. A w końcowym czasie te Księgi, które były przez cały czas zwinięte i zawierały te
tajemnice, wychodzą na jaw. Zatem, wyłaniają się tajemnice, abyśmy zrozumieli, czym
one są. Lecz one w rzeczywistości rozpoczęły się już w pierwszym wieku kościoła,
ponieważ pierwszy wiek kościoła otrzymał poselstwo podobne do tego. [Brat Branham
stuka trzykrotnie w kazalnicę - wyd.]

„Jeździec na białym koniu wyjechał.” Rozumiecie? Kim on jest? On jest potężny w
swojej przezwyciężającej mocy. On jest wielkim osobnikiem w swojej przezwyciężającej
mocy. Czy chcecie, abym wam powiedział, kim on jest? Jest to antychryst. Dokładnie
tym on jest! Zatem, dlatego, że widzicie, jeżeli antychryst ... Jezus powiedział, że „ci
dwaj będą tak blisko siebie, że by to zwiodło nawet samych wybranych (oblubienicę),
gdyby to było możliwe.” Antychryst! Jest to duch antychrysta.
131 Przypomnijcie sobie - w wiekach kościoła, kiedyśmy otworzyli pierwszy wiek
kościoła wówczas, stwierdziliśmy, że Duch Święty był przeciw pewnej sprawie, która
miała swój początek w tym wieku kościoła, a była nazwana „uczynkami Nikolaitów.”
Przypominacie sobie? [Zgromadzenie: „Amen” - wyd.] Nikao oznacza „podbić.” Laity
znaczy „kościół” - laicy. Nikolaityzm - „opanować laików.” „Zabierz Ducha Świętego z
kościoła i daj to wszystko jednemu świętemu człowiekowi. Niech on jest szefem tego
wszystkiego.” Już to omawialiśmy, rozumiecie - to Nikolaityzm. Zwróćcie uwagę,
Nikolaityzm był tylko „pogłoską” w pierwszym kościele, ale w drugim wieku kościoła stał
się „nauką.” A w trzecim wieku kościoła stał się „przemocą” i oni urządzili Nicejski Sobór.
Potem stał się nauką w kościele.

132 I co stało się jako pierwsze? Wyszła z tego organizacja! Czy się to zgadza?
[„Amen.”]

Powiedzcie mi skąd pochodzi pierwszy organizowany kościół! Jest to
rzymskokatolicki kościół! Powiedzcie mi, czy Objawienie nie mówi w Księdze Objawienia
17, że: „Ona była wszetecznicą a jej córki były nierządnicami.” To jest ta sama rzecz,
która się zorganizowała z nim - „nierządnice!” „Oni przyjęli obrzydliwość i nieczystość ich
nierządu za naukę.” „Głoszą nauki, które są nakazami ludzkimi.”

133 Zwróćcie na to uwagę.

Pierwsza Pieczęć 27

Patrzcie, on wyjeżdża, aby zwyciężał. Zauważcie, on nie ma korony - ten jeździec
na białym koniu, o którym tutaj mówię. Rozumiecie? „Łuk; a korona była mu dana
później.” Widzicie? Na początku on nie miał korony, ale ona była mu dana. Zauważcie,
później była mu dana korona, tak, trzy korony - jedna na drugiej. Było to trzysta lat
później na Soborze Nicejskim, kiedy on - duch Nikolaityzmu, rozpoczął formować
organizację między ludźmi. A potem ciągnęło się to ciągle dalej i dalej, i stało się to
„pogłoską,” a później doktryną.

134 Przypominacie sobie, jak Chrystus mówił wówczas do kościoła. On powiedział:
„Nienawidzisz uczynków Nikolaitów, których i Ja nienawidzę.” Próbując opanować
wszystko, on zabiera Ducha Świętego; i tylko jeden święty mąż - on mógł przebaczać
wszystkie grzechy, i wszystko możliwe.

Właśnie czytaliśmy powyżej, jak Paweł mówił o tym - że on tam będzie siedział w
ostatecznych dniach. On nie mógł zostać objawiony aż do ostatecznych dni. „Potem ten,
który przeszkadza, zabierze stamtąd Ducha Świętego i on objawi samego siebie.”

Dzisiaj on jest pod przebraniem - jako biały koń. Obserwujcie, jak on się zmieni za
kilka minut z tego białego konia. On się nie tylko stanie białym koniem, on się również
stanie zwierzęciem z wieloma głowami i rogami. Rozumiecie? Widzicie? Ten biały koń -
on jest zwodzicielem obecnie, i to jest powodem, dlaczego ludzie nie rozpoznali tego
przez cały czas. Oni tak myśleli. Lecz tutaj to mamy teraz - on zostanie objawiony w
oparciu o Pismo.
135 Zwróćcie na to uwagę.

Kiedy Nikolaityzm, widzicie, antychryst jest - on jest w końcu wcielony w
mężczyźnie; potem zostaje ukoronowany. Kiedy on rozpoczął, jako duch Nikolaityzmu w
kościele, on był duchem. Nie możecie ukoronować ducha. Lecz trzysta lat później stał się
papieżem! Potem go ukoronowali! Na początku nie miał korony, lecz otrzymał koronę
później, kiedy ten duch wcielił się w człowieka. Rozumiecie? On się stał człowiekiem.
Doktryna Nikolaityzmu stała się człowiekiem; potem mogli go ukoronować. Przedtem nie
mogli tego uczynić, ponieważ on był tylko doktryną.

Gloria! Zwróćcie uwagę! A kiedy Duch Święty, którego mamy, ucieleśni się w nas,
to Ten, który jest wśród nas obecnie w postaci Ducha Świętego, ucieleśni się w nas w
osobie Jezusa Chrystusa i my Go ukoronujemy jako Króla królów! To się zgadza.
Rozumiecie?

136 Przypomnijcie sobie, mniej więcej w tym czasie, kiedy Chrystus wstąpił na tron,
antychryst również wstąpił na tron - Judasz. Mniej więcej w tym czasie, kiedy Chrystus
odszedł z tej ziemi, odszedł z ziemi i Judasz. Właśnie w tym czasie, kiedy powrócił Duch
Święty, wrócił również antychryst.

Wy wiecie, Jan powiedział tutaj powyżej: „Dziateczki, nie chcę, abyście wiedzieć nie
mieli, że antychryst już przyszedł i jest skuteczny w dzieciach nieposłuszeństwa.”
Antychryst wówczas - on tam był - zaczął tam formować ducha Nikolaityzmu, aby
wytworzyć organizację.

Nic dziwnego, że tak nienawidziłem tej sprawy! Widzicie? Rozumiecie? Tutaj to
macie. To nie byłem ja, było to coś tutaj wewnątrz. Tutaj jest ta sprawa - ona się
wyłoniła. Czy to pojmujecie? [Zebrani mówią: „Amen” - wyd.] Rozważałem tą sprawę ze
wszystkich stron i nie mogłem tego zrozumieć aż dotąd. Teraz to wiem. Oto on jest - ten
duch Nikolaityzmu, którego Bóg nienawidzi.

A obecnie ten duch ucieleśnił się i oni go ukoronowali. Tutaj to mamy, właśnie tutaj
- Biblia mówi, co oni z nim uczynią. Dokładnie tak jest. O, moi drodzy!

137 Wcielony! On stał się człowiekiem, a potem go ukoronowano.

Czytajcie, zauważcie! Względnie przeczytajcie raczej, jak Daniel powiedział, że on
przejmie do swoich rąk królestwo kościoła. Czy chcielibyście to przeczytać?
[Zgromadzenie mówi: „Amen” - wyd.] Mamy jeszcze czas, aby to przeczytać,
nieprawdaż? [„Amen.”] Dobrze. Słuchajcie. Przejdźmy zatem na chwilę do Daniela.
Przejdźmy z powrotem do Księgi Daniela i będziemy czytać przez chwilę. Nie potrwa to
już długo - może tylko kolejnych piętnaście, dwadzieścia minut czy trzydzieści minut, lub
coś w tym sensie. Dobrze? [„Amen.”]

Otwórzmy Księgę Daniela 11. rozdział i weźmy 21. werset. Tutaj mamy Daniela.

Pierwsza Pieczęć 28

Daniel mówi tutaj o tym, jak ten osobnik przejmie panowanie.

Potem powstanie wzgardzony na jego miejsce,(tutaj mówi o Rzymie) acz nie włożą
nań ozdoby królewskiej; (zważajcie teraz) wszakże przyszedłszy w pokoju, otrzyma
królestwo pochlebstwem.

138 To jest dokładnie to, co on uczynił! To, co Daniel powiedział o tym antychryście - co
będzie czynił. On przygotuje miejsce dla ludzi. Tak, on przygotuje ich jadłospis na
dzisiejszy czas - dla kościołów. Bowiem w tym wieku kościoła oni nie chcą Słowa,
Chrystusa, oni chcą mieć kościół. Nie stawiają ci najpierw pytania, czy jesteś
chrześcijaninem, ale: „Do jakiego kościoła należysz? Do jakiego kościoła?” Oni nie chcą
Chrystusa, Słowa. Człowiek idzie i mówi im o Słowie, i jak według niego uporządkować
swoje życie, lecz oni tego nie chcą. Oni chcą coś, według czego mogą żyć jakkolwiek
tylko chcą, a pomimo tego należeć do kościoła i otrzymać swoje świadectwo.
Rozumiecie? Rozumiecie? On przygotowuje im jadłospis - dokładnie tak. A przypomnijcie
sobie, on został w końcu nazwany w Biblii „ona,” a ona była nierządnicą i miała córki. On
po prostu czyni zadość wymaganiom tego czasu, temu, czego chcą ludzie. Tutaj to
macie.

139 Bóg to obiecał. Kiedy Słowo zostanie odrzucone, to oni zwrócą się ku swoim
własnym pożądliwościom. Czytajmy jeszcze raz w Liście do Tesaloniczan. Pragnę,
abyście to tutaj bacznie śledzili na chwilę. Tak, dobrze, czytaliśmy to przed chwilą, 2.
Tes. 2,9-11. Tutaj jest powiedziane, że oni się „Odwrócą i odrzucą prawdę i będzie im
dany ostry obłęd [wg. ang.: umysł zatwardziały w grzechu - tł.] i uwierzą kłamstwu, i na
skutek tego zostaną potępieni.” Oto, co powiedział Duch Święty.

Otóż, czy to nie jest pragnienie dzisiejszego kościoła? [Zgromadzenie mówi:
„Amen” - wyd.] Próbujesz powiedzieć ludziom, że muszą czynić to, lub owo, lub tamto, a
oni ci zaraz dają do zrozumienia, że są metodystami, prezbiterianami lub kimiś innymi, i
że nie muszą „wiosłować w twojej łodzi.” Widzicie? Z pewnością! Oni tego chcą.

A Bóg powiedział: „Jeżeli tego chcą, Ja im po prostu pozwolę, żeby to mieli. I Ja
rzeczywiście sprawię, iż oni uwierzą, że to jest prawdą, ponieważ Ja im dam
zatwardziały w grzechu umysł względem prawdy.”

140 Więc, spójrzcie tutaj, co Biblia także mówi: „Jako Jannes i Jambres sprzeciwiali się
Mojżeszowi, tak samo ci ludzie w ostatecznych dniach będą mieć zatwardziały w grzechu
umysł względem tej prawdy i obrócą łaskę naszego Boga na lubieżności, zapierając się
Pana Boga.”

Widzicie teraz, w czym to tkwi! Nie tylko katolicy, ale i protestanci. Wszyscy; jest to
cały ten organizowany świat. To jest ten jeździec na białym koniu, pod płaszczykiem
białego - sprawiedliwego kościoła, widzicie, lecz to jest antychryst. On musi wyglądać
podobnie - nawet na koniu, tak samo jak Chrystus przyjeżdża na koniu. Rozumiecie? O,
„anty,” tak zbliżone do siebie, że by to zwiodło samych wybranych! Tutaj on jest. On jest
antychrystem.

On wyjechał w pierwszym wieku kościoła. Otóż, on jedzie ciągle dalej i dalej
poprzez wszystkie wieki kościoła. Obserwujcie go teraz.

141 Wy mówicie: „Czy również wówczas, w czasie apostołów?” On się tam nazywał
„Nikolaityzm.” Potem, w następnym wieku kościoła, potem stał się „doktryną” w
kościele. Najpierw był tylko „pogłoską,” potem stał się „doktryną.”

Nadęci ludzie, znakomite osobistości, wytwornie odziani, z wysokim wykształceniem
i ogładą - oni nie chcą całego tego dziwnego zachowywania się w kościele. Nie, oni
mówią: „Nie chcemy wszystkich tych bredni o Duchu Świętym. Musi być kościół! A my
wszyscy pójdziemy poprzez Sobór Nicejski i ciągle dalej do Rzymu.” Potem, kiedy tam
doszli, oni założyli kościół, przyjęli poganizm, rzymski katolicy- ... względnie poganizm,
pogański Rzym i niektóre zabobony. Wzięli Astarotę, „królową niebios,” a na jej miejsce
postawili Marię, matkę. Z umarłych zrobili orędowników, i tak dalej. Wzięli ten okrągły
koszerny opłatek, którym się ciągle przy tym posługują i nazwali go ciałem Chrystusa,
„ponieważ on reprezentuje matkę niebios.” Kiedy katolik przechodzi wokoło, przeżegna
się, bowiem te światła, które tam płoną, są podobno koszerem, który przez moc kapłana
zostaje przemieniony w Boga, chociaż to nie jest nic innego na tym świecie, jak tylko
zwyczajne pogaństwo! Rozumiecie? To się zgadza.

142 Ja tego po prostu nie rozumiem! A jednak, rozumiem. Tak, rozumiem. O, tak!

Pierwsza Pieczęć 29

Zrozumiewam to z łaski Bożej. Oczywiście.

Zwróćcie zatem uwagę. O, moi drodzy, jak oni to mogą czynić! Rozumiecie? A są im
dane ich pragnienia. To jest prawdą. Nie musicie tego czynić. O, nie. Jeżeli tego nie
chcecie czynić, nie jesteście do tego zmuszani. Jeżeli nie chcecie się zgodzić na Boży
sposób prowadzenia życia oraz oddawania czci, nie musicie tego czynić. Bóg nikogo do
tego nie zmusza.

Pozwólcie jednak, że wam coś powiem. Jeżeli wasze imię zostało umieszczone w
Barankowej księdze życia już przed założeniem świata, to będziecie tak szczęśliwi, że to
możecie czynić, że nie możecie czekać ani chwili, by to czynić.

Spójrzcie tutaj. Mówicie: „Pragnę ci dać do zrozumienia, że jestem tak samo
nabożny.” Otóż, to może być prawdą.

Patrzcie, kto by mógł powiedzieć, że ci kapłani w dniach Pana Jezusa nie byli
religijni? Kto mógłby powiedzieć, że Izrael na pustyni nie był religijny?

143 Chociaż oni byli nawet ...

„Bóg mnie pobłogosławił tak wiele razy!”

Tak, On im błogosławił również. Oni nie musieli nawet pracować na swoje
utrzymanie. On karmił ich pokarmem z niebios. A Jezus powiedział: „Oni wszyscy utracili
swoje życie, pomarli i poginęli.”

Oni mówili: „Ojcowie nasi czterdzieści lat jedli mannę na pustyni.”

Jezus powiedział: „A oni wszyscy pomarli - zostali na wieki oddzieleni.” Rozumiecie?
On powiedział: „Lecz Ja jestem chlebem życia, który zstępuje od Boga z niebios. Jeśli by
kto jadł ten chleb, nigdy nie umrze.” Widzicie? On jest drzewem życia.

144 Zauważcie teraz, jak i kiedy przyszedł Jezus. Kapłani, którzy tam przyszli, byli
bardzo religijni. Człowieku, nikt nie mógł powiedzieć, że oni nie byli miłymi ludźmi. Moi
drodzy, oni chodzili dokładnie według zakonu! Oni czynili wszystko, co powiedział ich
kościół. Gdyby tak nie czynili, zostaliby ukamienowani. A więc On wyszedł ... Czy wiecie,
jak nazwał ich Jezus? Jan osłowił ich: „Wy zgrajo wężów w trawie! Nie myślcie sobie, że
macie coś wspólnego z Bogiem dlatego, że należycie do tej organizacji.” A Jezus
powiedział: „Wy jesteście z waszego ojca, diabła.” On powiedział: „Co się wydarzyło
każdym razem, gdy Bóg posłał proroka? Ukamienowaliście go i wrzuciliście do grobu, a
teraz tam chodzicie i przyozdabiacie jego grób.”

145 Czy to nie jest to samo, co uczynił katolicki kościół? Spójrzcie na Joannę z Arku, na
św. Patricka, i na wszystkich pozostałych. To oni wrzucili ich do grobu. A potem wykopali
ciało Joanny z Arku i wrzucili je do rzeki kilka set lat później. A spalili ją za czarowanie.

„Wy jesteście z waszego ojca, diabła, i czynicie jego uczynki.” Dokładnie tak jest.
Pójdzie to wszędzie, do całego świata. Rozumiecie? Tak jest! To właśnie powiedział
Jezus.

A wy myślicie, że wszystko jest w porządku. Wygląda to bardzo dobrze, ten biały
koń. Patrzcie jednak, co tutaj mamy. To jest właśnie on, jadący na nim.

146 On jednak powiedział, że tego chcieli, więc On im podał ostry obłęd.

Pamiętajcie, ta wszetecznica z Objawienia 17. - ona była tajemnicą: „TAJEMNICA,
BABILON, MATKA NIERZĄDNIC.” Jan się nad nią zdumiewał. Tak samo, jak ten
mężczyzna ... Spójrzcie, czekajcie, aż tam dojdziemy i przypatrzymy się, jak on
obserwował tego konia tutaj. Widzicie? Zauważyliście jednak, że to było ... Wydarzyło
się tak, że „On ujrzawszy ją zdumiał się bardzo.” Lecz tajemnicą było to, że „ona piła
krew męczenników Chrystusa.” Piękny kościół, rozsiadł się tam, przyozdobiony w
purpurę i złoto, a „w swoim ręku miała kubek pełen nieczystości jej nierządu.”

147 Czym jest nierząd? Jest to bezprawne życie. Taka jest jej nauka, którą ona
podawała. Bierze Słowo Boże i czyni je bezskutecznym przez jakieś „Zdrowaś Mario” i
wszelkiego rodzaju bzdury, które przedkłada ludziom. „A królowie ziemi uprawiali z nią
nierząd.”

Wy powiecie: „Dobrze, to jest przecież katolicki kościół.”

Lecz ona była „matką nierządnic.” Rozumiecie, one były takie same jak ona. Tutaj
to macie!

Pierwsza Pieczęć 30

Co się stało? Kiedy reformator umarł i jego poselstwo umarło, wy od- ...
Zorganizowaliście to, postawiliście tam bandę chłystków i cała sprawa potoczyła się
wstecz; abyście mogli żyć w ten sposób, jak chcecie. Nie chcieliście pozostać ze Słowem.
Zamiast iść krok w krok ze Słowem, oni pozostali właśnie u tego - „To jest to.” Ech! Nie
czyńcie tego.

On - to jest to, rozumiecie - On tam w Górze!

148 Zauważcie, to jest jedna sprawa. Pragniemy poruszyć jeszcze parę miejsc Pisma
zanim zakończymy.

On jest tym księciem, który miał zniszczyć lud Daniela. Czy temu wierzycie? A więc,
mam to zamiar omówić, jeżeli mi pomożecie i będziecie wobec mnie wyrozumiali na kilka
minut; uczynię to tak szybko, jak tylko będę mógł, lecz pragnę to stanowczo uczynić!
Ponieważ Duch Święty podał mi to z taką pewnością, jak tutaj stoję. Rozumiecie?
Rozumiecie?

149 Spójrzcie zatem, weźmy ... przejdźmy z powrotem do Daniela - tylko na chwilę.
Pragnę wam coś przeczytać, co ... jeżeli nie idziecie z powrotem, to jest w porządku.
Chcę przeczytać Daniela 9. - Daniela 9. Pragnę czytać 26. i 27. werset z Daniela 9.
Obserwujcie, czy to jest ten, który ma zniszczyć lud Daniela - co on będzie czynił.

A po sześćdziesięciu dwóch tygodniach zabity będzie Mesjasz ...

Widzicie, to są te sześćdziesiąt dwa tygodnie, po których On zostanie zabity - z tych
siedemdziesięciu tygodni.

... wszakże mu to nie zaszkodzi; owszem to miasto i tę świątynię skazi lud wodza
(to jest ta hierarchia tutaj) przyszłego, (który przyjdzie) tak, że koniec jego będzie z
powodzią i aż do skończenia będzie wojna i ustawiczne pustoszenie.

150 Pragnę was teraz o coś zapytać. Kto zniszczył świątynię, potem kiedy Chrystus
został zabity na ziemi po trzech i pół latach Jego usługi? Kto ją zniszczył? Rzym! Z
pewnością. Konstantyn, czy ... Nie, przepraszam. Tytus, rzymski generał. On zabił tego
księcia. Zważajcie teraz.

Obserwujcie to, ludzie. Wkrótce na nich napadł - ta wojna.

151 Kiedy urodził się Jezus, ten czerwony smok na niebie stanął przy tej niewieście,
żeby pożreć jej dziecię, skoro się tylko urodzi. Czy to prawda? [Zgromadzenie mówi:
„Amen” - wyd.] Kto to był, kto próbował pożreć to dziecię, kiedy się urodziło? [„Rzym!”]
Rzym! Widzicie? Oto ten czerwony smok! Tutaj macie tego księcia. Tutaj macie to
zwierzę. Rozumiecie? To są oni - każdy z nich taki sam, rozumiecie - „aby pożreć to
dziecię.” Lecz Bóg porwał je do niebios i posadził na Swoim tronie. I tam znajduje się
Chrystus obecnie - aż do wyznaczonego czasu. Rozumiecie? Obserwujcie zatem, co on
będzie czynił.

152 Zatem, o, myślę, że rozmawiałem z kimś tutaj. Może być to brat Roberson dzisiaj,
albo ktoś inny, z kim o tym rozmawiałem. Nie o tym tutaj, lecz właściwie o tej samej
sprawie. Uważam, że głosiłem tutaj o tym nie tak dawno - co się stanie w Stanach
Zjednoczonych - o sytuacji finansowej. Rozumiecie? My spłacamy obecnie nasze długi
podatkami, które będą zapłacone dopiero za czterdzieści lat od dziś. Takie mamy
zaległości. Czy włączyliście kiedy stację KAIR lub Lifeline i słuchaliście wiadomości z
Waszyngtonu? No wiecie, jesteśmy kompletnie zbankrutowani. To wszystko.

O co chodzi? Wszystko złoto jest zmagazynowane na bezpiecznym miejscu, a Żydzi
posiadają obligacje. To wszystko przejdzie do rąk Rzymu. Zwróćcie teraz uwagę. Wiemy,
kto jest właścicielem wielkich domów towarowych, lecz Rzym posiada największą część
bogactw świata. Resztę posiadają Żydzi. Obserwujcie to teraz. Zatem, słuchajcie tylko,
jak mi to Duch Święty przedstawił.

153 Wszakże utwierdzi przymierze z wieloma w tygodniu ostatnim (zważajcie teraz) a w
połowie onego tygodnia uczyni koniec ofierze palonej i ofierze śniednej, a przez wojsko
obrzydliwe pustoszyciel przyjdzie, i aż do skończenia naznaczonego wyleje się
spustoszenie na tego, który ma być spustoszony.

Obserwujcie to! O, jaki on jest sprytny! Tutaj on jest. Teraz to zrozumieliśmy i
wiemy, że to jest Rzym. Wiemy, że on jest jeźdźcem na białym koniu. Wiemy, że on
wystąpił jako doktryna. Czym zatem był pogański Rzym? Zmienił się na papieski Rzym i
został ukoronowany.

Pierwsza Pieczęć 31

154 Zważajcie teraz. „W czasie końca.” Nie w tych wczesnych czasach, kiedy Chrystus
głosił, lecz „w czasie końca,” w tej ostatniej części tego tygodnia - z tych
siedemdziesięciu tygodni Daniela, które właśnie przerobiliśmy. Chrystus głosił trzy i pół
roku, a jest jeszcze wyznaczonych trzy i pół roku. Czy się to zgadza? [Zgromadzenie
mówi: „Amen” - wyd.] A ten książę ma w tym czasie zawrzeć przymierze z ludem
Daniela, którym są Żydzi.

To się stanie, kiedy oblubienica zostanie teraz zabrana. Ona tego nie zobaczy.

155 Zwróćcie uwagę. W ostatniej połowie tygodnia Daniela lud zawrze przymierze. Ten
książę zawrze przymierze z Rzymem, zawrze z nimi przymierze - niewątpliwie z powodu
bogactwa, ponieważ katolicy i Żydzi posiadają bogactwa świata.

Ja byłem w Watykanie. Widziałem tą potrójną koronę. Miałem mieć wywiad z
papieżem. Baron von Blomberg załatwił mi to na środę po południu o 3.00 godz.

Kiedy mnie zabrali do tego „króla,” obcięli mi mankiety przy spodniach. To nic.
Powiedzieli mi, abym się nie odwracał do niego plecami, kiedy będę odchodził. No
dobrze.

Lecz ja powiedziałem: „Jak mam się zachować przed tym facetem?”

Oni rzekli: „Po prostu wejdź do środka, uklęknij na jedno kolano i pocałuj go w
palec.”

Ja powiedziałem: „Tego za wiele! Tego za wiele! O, nie!” Powiedziałem:
„Nazwałbym każdego człowieka bratem - kto chce być bratem. Będę go nazywał
kaznodzieją, jeżeli on chce mieć taki tytuł, ale oddawać cześć człowiekowi? Wszelka
cześć należy się Jezusowi Chrystusowi.” Rozumiecie? Nie. O nie. Nie całuj żadnemu
człowiekowi ręki w ten sposób. Naprawdę nie.

156 Więc nie poszedłem do niego.

Lecz zwiedziłem cały Watykan. No wiecie, nie moglibyście go kupić za setki
miliardów miliardów dolarów. Otóż, wy ... Pomyślałem sobie po prostu: „Bogactwo
świata” - jak mówi Biblia - „było znalezione w nim.” Pomyślcie tylko o tych wspaniałych
miejscach, miliardy razy ...

Dlaczego powstał w Rosji komunizm? Sprawia mi to po prostu niedomagania
żołądka, kiedy słyszę tak wielu kaznodziei krzyczących o komuniźmie, a oni nawet nie
wiedzą o czym kraczą. To się zgadza. Komunizm nie jest niczym. On jest narzędziem w
ręku Bożym, aby przynieść na ziemię pomstę za krew świętych. To się zgadza.

157 A kiedy kościół zostanie zabrany, Rzym i Żydzi zawrą przymierze między sobą.
Biblia mówi, że oni je zawrą z świętym ludem. Zwróćcie teraz uwagę, dlaczego oni to
uczynią. Ten naród zbankrutuje, a reszta świata, której waluta jest oparta na złocie, jest
zbankrutowana. Wy o tym wiecie. Jeżeli żyjemy na konto podatków, weksli, które będą
spłacone za czterdzieści lat od dziś, to jak to z nami wygląda?

Jest tylko jedna rzecz, która się może stać. Mianowicie wycofać z obiegu walutę i
spłacić obligacje, ale nie stać nas na to. Posiada je Wall Street, a Wall Street jest pod
kontrolą Żydów. Reszta jest w Watykanie, a Żydzi posiadają część tego na Wall Street
razem z światowym handlem.

158 My nie możemy wycofać z obiegu waluty.

Gdyby to mogli zrobić, myślicie ... Producenci whisky i tytoniu z dochodem
miliardów miliardów dolarów za rok, odpisują wszystkie swoje podatki z dochodu za
stare wulgarne obrazy i tym podobne rzeczy. Udają się do Arizony i kupują miliony
akrów ziemi - względnie tysiące - i kopią te wielkie szyby ropy naftowej w wartości
pięćdziesięciu tysięcy dolarów i płacą to z podatku ze swoich dochodów. Lecz jeśli ty nie
zapłacisz swoich podatków, zostaniesz wrzucony do więzienia. Lecz oni odpisują te
pieniądze z podatków, a potem rezygnują z tych szybów i posyłają tam spychacze. I co
oni czynią? Oni tam budują osiedla mieszkaniowe, a w następnym etapie za te
pieniądze, które zarabiają - muszą je ulokować w jakiejś inwestycji - budują tam znowu
domy i osiedla mieszkaniowe, i sprzedają je za miliony dolarów. Czy myślicie, że ci
magnaci pójdą na ugodę w sprawie wymiany waluty?

159 Podobnie jak uczynił ten facet tam ... Jak on się nazywa? Castro. On zrobił jedną
mądrą rzecz, jaką zrobił kiedykolwiek - kiedy zniszczył te obligacje; on je spłacił i

Pierwsza Pieczęć 32

zniszczył.

Zwróćcie uwagę, lecz my tego nie możemy zrobić. Ci magnaci nie pozwolą na to.
Bogaci kupcy tego świata trzymają je w swoich rękach.

Można uczynić tylko jedno. Katolicki kościół może je spłacić. Tylko on posiada
pieniądze i on to może uczynić; i on to uczyni! A kiedy to uczyni, aby je zyskać, pójdzie
na kompromis z Żydami i zawrze przymierze. A kiedy on zawrze to przymierze z Żydami
... Pamiętajcie, ja to biorę z Pisma! A zatem, kiedy on to uczyni i zawrze to przymierze,
widzimy u Daniela 8,23. i 25. „on spowoduje rozkwit rzemiosła,” a rzemiosło to
fabrykowanie - w jego rękach.„
160 I on zawiera to przymierze z Żydami.

A w środku tych trzech i pół roku on złamie swoje przymierze, skoro tylko uda mu
się pochłonąć tą rzecz i zablokować pieniądze Żydów. A kiedy on to uczyni - o moi
drodzy, moi drodzy!

On jest nazwany antychrystem aż do końca tego wieku kościoła, ponieważ on i jego
dzieci występują przeciw Chrystusowi i przeciw Słowu. Ten człowiek jest nazywany
antychrystem.

Otóż, on ma zamiar trzymać pieniądze. A ja myślę, że on właśnie przez to dojdzie
do władzy. Chwileczkę tylko, kiedy to mówię - pragnę do tego potem powrócić - za
chwilę.

On jest nazwany antychrystem i będzie w oczach Bożych nazywany antychrystem
aż do czasu końca. Lecz potem będzie nazywany inaczej.

161 Zatem, kiedy on będzie miał wszystkie pieniądze pod swoją kontrolą, „wtedy złamie
to przymierze z Żydami,” jak o nim tutaj przepowiedział Daniel, „w drugiej połowie
ostatniego z tych siedemdziesięciu tygodni” Daniela. Co on potem uczyni, bracie? On
będzie miał cały światowy rynek i handel - układ z całym światem, ponieważ będzie
posiadał bogactwa całego świata. Kompletnie! A w tym czasie wystąpią na scenę ci dwaj
prorocy i wywołają tych 144 tysięcy. Co potem będzie miało miejsce? Potem rozpocznie
się okres piętna bestii z Objawienia 13, bowiem on trzyma w swoich rękach handel,
rynek i wszystko inne na tym świecie. A co stanie się następnie? Potem zostanie
zaprowadzone piętno bestii, tak że „żaden człowiek nie będzie mógł ani sprzedawać ani
kupować, jedynie ten, kto posiada to piętno bestii.” [Brat Branham stuka trzykrotnie w
kazalnicę - wyd.]

Dzięki Bogu, kościół będzie się radował wspaniałe trzy i pół roku w Chwale; nie
będzie musiał przechodzić przez to.

162 Zwróćcie teraz uwagę, w czasie końca - teraz na końcu wieków kościoła, on jest
nazwany ... On i jego dzieci są nazwane antychrystem, ponieważ wszystko, co jest
przeciw Chrystusowi jest antychrystem. A wszystko, co jest przeciw Słowu, jest przeciw
Chrystusowi, bowiem Chrystus jest Słowem. Więc on jest antychrystem.

Zatem w Objawieniu 12,7-9, szatan zostaje wyrzucony - ten oskarżyciel. Zanotujcie
to sobie, ponieważ chcę, abyście to sobie przeczytali. Nie mamy już teraz czasu, jest
blisko - za 20 czy za 15 minut dziesiąta. Lecz w Objawieniu 12,7-9, „szatan” - ten duch -
„diabeł,” który jest tam w górze obecnie, „oskarżyciel naszych braci.” W porządku.

Kościół zostaje zabrany do góry, a szatan wyrzucony. Kiedy kościół idzie do góry,
szatan schodzi w dół. Potem szatan ucieleśnia się w antychryście i jest nazwany „bestią.”

163 Potem w Objawieniu 13. on zaprowadza to piętno. Rozumiecie?

„Gdy ten, kto przeszkadza” - chrześcijaństwo jest tylko dlatego pozostawione na
ziemi w swojej czystości - tylko dzięki „temu, który przeszkadza.”

Przypomnijcie sobie w Liście do Tesaloniczan: „Usiądzie w świątyni Bożej, nazywa
samego siebie Bogiem, przebacza grzechy na ziemi.” I tak będzie się dziać dalej,
„rozmnoży się nieprawość,” bowiem on nie zostanie poznany aż nastanie czas, w którym
on zostanie objawiony.

Wtedy zostanie zabrany kościół. A kiedy kościół zostanie zabrany, to on przemieni
się z antychrysta, którym jest obecnie, o moi drodzy - „kościołem, tym wielkim
kościołem” - teraz on staje się „bestią! Uhm! Chciałbym ludziom pomóc, żeby to
zrozumieli!

Pierwsza Pieczęć 33

164 Pamiętajcie więc, antychryst i bestia to jeden i ten sam duch. Tutaj jest ta trójca.
O, tak. Są to trzy stadia tej samej diabelskiej mocy. Przypomnijcie sobie, Nikolaityzm
musiał zostać ucieleśniony, zanim mógł zostać ukoronowany. Rozumiecie? Więc,
obserwujcie to! Trzy stadia: w pierwszym stadium jest nazwany antychrystem, w drugim
stadium jest nazwany fałszywym prorokiem, a w trzecim stadium jest nazwany bestią.

165 Zwróćcie uwagę, Nikolaityzm, nauka antychrysta, która się zaczęła w dniach Pawła
przeciw Słowu Bożemu - antychryst.

Potem jest znowu nazwany fałszywym prorokiem, kiedy ta doktryna ucieleśniła się
w człowieku - on był prorokiem tej doktryny o hierarchii - o hierarchii katolickiego
kościoła. Papież był prorokiem fałszywego słowa i na skutek tego stał się fałszywym
prorokiem.

Trzecim stadium jest bestia. Jest to człowiek, który został ukorowany w
ostatecznych dniach wszelką mocą, jaką pogański Rzym posiadał kiedykolwiek. Bo ta
siedmiogłowa bestia, smok, została wyrzucona z nieba i ucieleśniła się w fałszywym
proroku. Tam to jest; on miał siedem koron i został wyrzucony, i zrzucony na ziemię i na
morze. Dobrze.

O czym mówimy? Kim jest ten jeździec - ten jeździec na koniu? Czy wiecie, kto to
jest? Jest to nadczłowiek szatana.

166 Kilka dni temu udałem się wieczorem z dwoma braćmi siedzącymi teraz w tej
kaplicy - brat Norman, tam w tyle, i myślę, że brat Fred. Byliśmy tam naprzeciwko
słuchać pewnego człowieka, który nauczał o antychryście. Jest to bardzo znany człowiek
- jeden z najlepszych, jakiego mają „Zbory Boże.” A jego wykład na temat antychrysta
polegał na tym, że: „Mają zamiar wyjąć pewnego rodzaju witaminę z człowieka i
przenieść to życie z człowieka do wielkiego posągu, który jednym krokiem przekroczy
cały blok mieszkalny. A to jest ...” Czy możecie sobie wyobrazić człowieka napełnionego
Duchem Świętym, względnie twierdzącego, że Go ma, z takim urojeniem jak to?

Przecież tutaj jest Biblia, która mówi, kto jest antychrystem. To nie jest jakiś ...
Jest to człowiek!

167 Zwróćcie uwagę, ten jeździec nie jest nikim innym, niż nadczłowiekiem szatana -
ucieleśnionym diabłem. On jest wykształconym geniuszem. Mam nadzieję, że macie
teraz swoje uszy otwarte. Niedawno egzaminowali przed kamerą telewizyjną jednego z
jego dzieci, aby stwierdzić, czy nie jest mądrzejszy, niż ktoś inny, żeby mógł
kandydować na prezydenta. Rozumiecie? Jednakowoż on ma bardzo dużo mądrości -
szatan także! On ją próbuje sprzedawać. On ją sprzedał Ewie i on ją sprzedał nam.
Chcieliśmy mieć nadczłowieka i mamy go. W porządku. Cały świat chce mieć
nadczłowieka i oni go otrzymają. Czekajcie tylko, aż kościół odejdzie do góry, a szatan
zostanie zrzucony. On się ucieleśni. To się zgadza. Oni chcą kogoś, kto może
rzeczywiście wykonywać to zadanie, a on to będzie czynił.

168 Wykształcony! To jest ten nadczłowiek szatana, który posiada wykształcenie,
mądrość, teologię kościelną, opartą na jego własnych słowach, teologię jego własnego
pochodzenia. On jedzie na tym białym denominacyjnym koniu, aby zwodzić ludzi. On
pokona wszelką religię na świecie, bowiem one wszystkie wchodzą do konfederacji
kościołów - do światowej konfederacji kościołów. Oni mają już zbudowane swoje budynki
i mają wszystko przemyślane i uzgodnione. Nie pominięto ani jednej sprawy. Każda
denominacja ugrzęzła wprost w tym - w tej federacji kościołów. A kto udziela temu
poparcia? Rzym! A papież woła obecnie: „My jesteśmy wszyscy jedno. Zejdźmy się
wszyscy razem i idźmy wspólnie.”

169 Ci ludzie, nawet niektórzy z was ludzi Pełnej Ewangelii, wypieracie - musicie się
wyprzeć swojej protestanckiej nauki, aby podjąć taki krok jak ten. Co uczyniliście?
Staliście się tak zaślepieni na tą denominacyjną sprawę i odrzuciliście prawdę. Prawda
była im przedstawiona, ale oni od niej odeszli i zostawili ją. Lecz teraz „został im podany
ostry obłęd, aby uwierzyli kłamstwu, i na skutek tego zostali potępieni.” Dokładnie tak
przedstawia się ta sprawa.

A antychryst zajmuje to wszystko. Biblia mówi, że „on zwiódł wszystkich” - w-s-z-y-
s-t-k-i-c-h - „wszystkich na całym obliczu ziemi, których imiona nie były zapisane pod
tymi pieczęciami od założenia świata!” [Brat Branham klasnął w swoje dłonie - wyd.]
Uhm! Jeżeli Biblia mówi, że on to uczynił, to to uczynił.

Pierwsza Pieczęć 34

Oni mówią: „Otóż, ja należę do ...” Tutaj to macie. Tak. Dokładnie tak jest. Jest to
ta sama instytucja dla nierządnic. Jest to ten sam system, który zaczął się na początku i
jest na wskroś antychrystem.

Nasłucham się wiele za to, lecz to jest ... To prawda. Spodziewam się tego. Amen.

170 Zwróćcie uwagę, on będzie zwyciężał i ma to już niemal w swoich szponach, lecz on
jest jeszcze ciągle antychrystem, zanim stanie się bestią. Mówicie o okrutnej karze?
Czekajcie tylko! [Brat Branham czterokrotnie stuka w kazalnicę - wyd.] Obserwujcie,
przez co będą musieć przechodzić ci, którzy zostali tutaj na ziemi. Uhm. „Tam będzie
płacz, lamentowanie i zgrzytanie zębów.” Bowiem smok - Rzym - trysnął wodę ze swych
ust, aby wszczął wojnę z pozostałymi z nasienia niewiasty, którzy zostali na ziemi,
potem gdy oblubienica została wybrana i zabrana do góry! A smok wszczął wojnę z
pozostałymi - nie chcieli wejść do środka i zostali pojmani.

A prawdziwy kościół przechodziłby przez to, gdyby to było możliwe; lecz widzicie,
oni przeszli pod tą krew - z łaski Chrystusa i nie mogą przechodzić przez okres ucisku!
Oni nie mają żadnego okresu ucisku. Następną rzeczą dla kościoła jest zachwycenie!
Amen i amen!

171 Można by o tym dalej mówić. O, jak ja to miłuję!

Pozwólcie, że wam powiem. Mówimy, jakim on pragnie być zwycięzcą, i on
naprawdę jedzie, aby zwyciężał. On to już uczynił. Już to jest uzgodnione za kulisami, to
wszystko. Zabezpieczy to sobie przy pomocy pieniędzy - brudny zysk. Tak jest,
dokładnie. Oni miłują pieniądze więcej niż Boga. Oni myślą teraz tylko o tym: „Ile on ma
pieniędzy?” Co to znaczy?

Wiecie, było to powiedziane już wiele razy: „Dajcie kościołowi pieniądze, a on
zrewolucjonizuje świat. Dajcie kościołowi pieniądze, a on pośle ewangelistów do całego
świata. I co on uczyni? On podbije cały świat dla Chrystusa.”

Pozwól, że ci coś powiem, mój biedny, ślepy przyjacielu. Świata nie można zdobyć
przy pomocy pieniędzy, lecz krwią Jezusa Chrystusa! Dajcie Bogu mężów, którzy są
dzielnymi mężami, którzy będą stać na tym Słowie na życie lub śmierć - tacy zwyciężą!
Uhm! Będzie tylko jedna rzecz, która zwycięży - ci, których imiona są zapisane w
Barankowej księdze życia przed założeniem świata. Tylko oni będą tego słuchać.
Pieniądze nie będą miały z tym do czynienia - one posyłają ich dalej do
denominacyjnych tradycji.

172 Spójrzmy. Tak, on będzie wykształconym geniuszem. On będzie bystry. O, moi
drodzy, nie do wiary! A wszystkie jego dzieci wokół niego będą bystre - doktorzy filozofii,
doktorzy prawa, dr LL, dr QS A.B.C.D.E.F. aż do Z. Będą mieć wszystkie te tytuły.
Bystrzy. Dlaczego? Jest to według zamiaru szatana. Każda przenikliwa chytrość, która
występuje przeciw Biblii, jest z szatana.

Właśnie dzięki niej on zdobył Ewę. Ewa powiedziała: „O, jest napisane. Bóg
powiedział, że tego nie wolno nam czynić.”

On powiedział: „Zaczekaj. Bóg tego na pewno nie uczyni, lecz ja otworzę twoje oczy
i dam ci trochę mądrości.” Ona ją otrzymała.

Myśmy go chcieli i mamy to - nasz naród.

173 Zauważcie, on podbije cały religijny świat. On będzie podbijał. Zawrze przymierze z
ludem Daniela. Tutaj on jest, zarówno w poganach jak i w ludzie Daniela - w Żydach
tego ostatniego tygodnia. Tutaj to mamy, jest to nawet narysowane na tablicy i widzicie
dokładnie, gdzie on się znajduje. Dzięki Bogu. Oto on. Ten organizacyjny system
pochodzi z diabła. Mówię to bez ogródek, nie biorę na nikogo względu. Rozumiecie?
Dokładnie! On jest korzeniem diabła. On jest ...

Otóż, nie ci ludzie, nie ci ludzie, którzy w nim są. Oni są Bożymi ludźmi - wielu z
nich. Lecz wiecie co, kiedy dojdziemy do tego miejsca, kiedy weźmiemy te brzmiące
trąby - może następnym razem, kiedy będę tutaj przejeżdżał. Te brzmiące trąby.
Pamiętajcie, kiedy ostatni aniołowie ... Trzeci anioł przelatuje: „Wynijdź z niego, mój
ludu!” Kiedy ten anioł leci, w tym samym czasie wychodzi poselstwo dla ostatniej trąby.
Poselstwo ostatniego posłańca - ostatnia pieczęć się otwiera. Wszystko to dzieje się w
tym samym czasie. O, tak. Przewraca wszystko do góry nogami i przechodzi do
wieczności.

Pierwsza Pieczęć 35

174 Co teraz? W tym samym czasie, gdy ten facet zwycięża ... Potem zakończę. Bóg
będzie również wtedy coś czynić. Nie poświęcajmy tutaj po prostu całej uwagi szatanowi.
Nie mówmy tylko o nim. Rozumiecie? Kiedy ta wielka rzecz się rozwija, ten wielki system
wkrada się do organizacji i powstaje unia, w której współdziałają razem i stoją przeciw
komunizmowi - a nie wiedzą, że Bóg wzbudził komunizm, aby ich pokonać. Oczywiście.

Co spowodowało, że w Rosji powstał komunizm? Była to nieczystość rzymskiego
kościoła i pozostałych kościołów. Oni zabrali wszystkie pieniądze w Rosji, wygłodzili ludzi
aż na śmierć i nie dali im na miejsce tego niczego, a sami żyli jak reszta świata.

175 Niedawno byłem w Meksyku i widziałem te biedne małe dzieci. Żadne katolickie
państwo nie jest samowystarczalne - ani jedno! Zapytajcie mnie gdzie - pokażcie mi,
gdzie oni się znajdują. Żadne państwo będące pod kontrolą katolików, nie jest nawet
samowystarczalne. Francja, Italia, i inne, Meksyk, gdziekolwiek idziecie, one nie są
samowystarczalne. Dlaczego? Kościół zabrał im wszystko, co mają. Z tego powodu Rosja
go wyrzuciła.
176 Obserwujcie, co się stało.

Sam wiem o tym. Stałem tam. I pomyślelibyście, że jest złoty jubileusz - słyszycie
bicie dzwonów. A oto biedna, młoda niewiasta idzie po ulicy i ledwie wlecze swoje nogi,
ojciec niesie jej niemowlę, a dwoje lub troje dzieci koło niej i płaczą. Ona odbywała
sakrament pokutny przed jakąś umarłą kobietą, które tam mają, myśląc, że przez to
dostanie się do nieba. O, co za pożałowania godna sprawa!

Kiedy tam stałem, patrzyłem, a oto przychodzi ... Ich gospodarka jest tak kiepsko
wybilansowana! Ich kościół zabiera im wszystko, co mają. Oto przychodzi młody Pancho;
może Pancho znaczy Frank. On wstępuje do domu. Jest murarzem i zarabia 20 pesos za
tydzień, lecz musi wydać całych 20 pesos, aby sobie kupić parę butów. Taka jest ich
ekonomika. Lecz teraz tutaj - co z nim, jeżeli on jest murarzem budującym z cegieł i
zarabia 20 pesos na tydzień; tylko tak mówię. Ja nie wiem, ile on zarabia, ale
powiedzmy, że w taki sposób mają wybilansowaną swoją gospodarkę.

177 Zauważcie, on zarabia 20 pesos za tydzień.

A oto przychodzi Chico, wiecie, to oznacza „mały,” i on pracuje za 5 pesos na
tydzień, a ma dziesięcioro dzieci, które trzeba nakarmić. Lecz ktoś zapuka do jego drzwi,
[brat Branham stuka kilkakrotnie w kazalnicę - wyd.] aby mu wziąć tych 5 pesos albo 4
z nich, tak czy owak, aby zapłacić za jakąś tłuszczową świecę, która się będzie palić za
jego grzechy na ołtarzu o wartości miliona dolarów. Tutaj to macie! Tak wygląda bilans
w ich ekonomice. Tak przedstawia się ta sprawa w tych krajach.

On zabiera im wszystko. Kościół zabiera im wszystko.

178 On to wszystko ma w swoich rękach, na tym to polega. On, z tymi pieniędzmi
Żydów dzięki temu przymierzu; Biblia mówi, że oni przejmą wszystko w swoje ręce.

A potem on staje się bestią. On złamie swoje przymierze, i on zhańbi i rozszarpie
resztę nasienia niewiasty, i wypuści wodę ze swoich ust; on wszczyna wojnę. I nastanie
płacz, lamentowanie i zgrzytanie zębów.

W tym samym czasie oblubienica zostaje poślubiona w Chwale. Rozumiecie? Nie
przegapcie tego, przyjaciele. Boże, pomóż mi! Ja tam pragnę być. Nie dbam o to, ile to
kosztuje. Pragnę tam być.

179 Zauważcie, w tym samym czasie, kiedy się to dzieje, raczej tuż, zanim się to będzie
dziać na ziemi, Bóg obiecał ... Podczas wszystkich problemów, gdy się wszystkie
denominacje spierają z powodu swych różnic wyznaniowych, Bóg obiecał, że On nam
pośle prawdziwego proroka Słowa z poselstwem, aby przyprowadzić z powrotem do
prawdziwego Słowa Bożego i do „wiary ojców,” aby sprowadzić moc Ducha Świętego
między ludzi, oraz tą moc, która ich podniesie ponad te rzeczy i zabierze ich do góry - w
tym samym czasie! Tak.

180 To samo Słowo zostanie potwierdzone przez Jezusa Chrystusa, że On jest tym
samym, wczoraj, dzisiaj i na wieki! „Oto Jam jest z wami po wszystkie dni, aż do
skończenia świata. A sprawy, które ja czynię i wy czynić będziecie. Ja będę bezpośrednio
z wami. Jeszcze małą chwilę, a oni mnie już więcej nie ujrzą,” ponieważ się zorganizują i
rozproszą się. „Lecz wy mnie ujrzycie, ponieważ ja będę z wami a nawet w was, aż do
skończenia świata.” Bowiem On powiedział, że Jego oburzenie zostanie wylane po

Pierwsza Pieczęć 36

skończeniu świata. Tutaj to macie! O, Boże!

Kim jest ten jeździec na białym koniu? Nie jesteście ślepi. Widzicie, kto to jest. Jest
to antychryst i zwodniczy duch, który obecnie wyszedł i wśliznął się do wewnątrz.

181 A potem - widzicie, Bóg to po prostu wciąż powtarza. On go pokazuje jako
człowieka, który wyjeżdża na białym koniu i ma swój łuk, ale nie ma strzał. On jest
bluffiarzem. On nie ma mocy. Wy mówicie: „Moc kościoła!” Gdzie ona jest? Co oni
czynią? Oni mówią: „My jesteśmy pierwotnym kościołem.” Pierwotny kościół wyganiał
diabły, uzdrawiał chorych i wzbudzał z martwych, oglądał wizje i działy się wszystkie
inne sprawy. Gdzie on teraz jest? Widzicie? Taki bluff - łuk bez strzał. Uhm! To się
zgadza!

182 Widzicie jednak, kiedy Chrystus przychodzi, wychodzi z Jego ust miecz jak
błyskawica. On wychodzi i pochłania Swoich nieprzyjaciół i wyrzuca precz diabła. On
wycina wszystko inne. Jego szata jest zmoczona we krwi, a na Jego biodrach było
napisane: „Słowo Boże.” Amen. On tutaj przychodzi ze Swoją armią, przychodzącą z
niebios.

183 Ten jeździec na białym koniu był na ziemi przez cały czas. On się zmieni z
antychrysta, on to uczyni i stanie się fałszywym prorokiem. Widzicie, on najpierw
rozpoczął jako antychryst - duch, potem stał się fałszywym prorokiem. Potem, później,
kiedy diabeł zostanie wyrzucony, on się potem ucieleśnia w diable. Trzy stadia! W
pierwszym - na początku on jest diabłem, duchem diabła; następnie staje się fałszywym
prorokiem, nauczycielem fałszywej nauki; a potem przychodzi jako sam diabeł,
inkarnowany. Rozumiecie? Tutaj on jest.

W tym samym czasie, kiedy diabeł zostaje wyrzucony z niebios i ucieleśnia się w
tym mężczyźnie, Duch Święty idzie do góry i zstępuje ucieleśniony w ludziach. Amen. O,
moi drodzy! Co za czas!

184 Jutro wieczorem, jeżeli Pan zechce - druga pieczęć.

Czy Go miłujecie? [Zgromadzenie mówi: „Amen.” Brat Branham robi przerwę -
wyd.] Czy w to wierzycie? [„Amen.”]

Ja właśnie wyłączam taśmę. Cóż, nasłucham się jeszcze wiele za to. Wy to wiecie,
rozumiecie. Lecz ja tego oczekuję.

Pozwól bracie, że ci coś powiem. Teraz dopiero wiem raz na zawsze w moim życiu,
dlaczego Duch ostrzegał mnie zawsze przed tymi organizacjami.

185 Jestem wdzięczny Panu Bogu za to, że mi pokazał te rzeczy. Wiem, że to jest
prawdą. Tutaj to jest - objawione bezpośrednio tutaj. Tutaj on jedzie poprzez ten wiek i
wychodzi wprost tutaj i przedstawia się tutaj tak dokładnie, jak to tylko możliwe.
Widzicie, to jest on. My nie jesteśmy przez to oszukani. Macie teraz swoje oczy otwarte.
Trzymajcie się z dala od tego rodzaju bredni. Miłujcie Pana z całego waszego serca i
pozostańcie ściśle z Nim. O, tak. Wynijdźcie z Babilonu!

Ta pozostała część cytatów może nie należy tutaj, ale jest tutaj umieszczona (w
wydaniu 2001 r.), ponieważ była znaleziona na końcu taśmy pierwszej pieczęci.

[Puste miejsce na taśmie — wyd.] Trzy sprawy: udowodnione na podstawie

Słowa, pokazane obrazowo, zamanifestowane przez dzieła Ducha, potwierdzając, że
to jest Słowem.

Niechby to Słowo zstąpiło na te chustki, Panie.

Uzdrów chorych. Uzdrów każdą chorą osobę, która jest tutaj obecna, Panie, i tych,
którzy piszą i dzwonią.

Ojcze, w tym czasie powinno być dokonane następne uzdrowienie — właśnie teraz,
i przechodzimy do nabożeństwa uzdrowieniowego.

Jednak, Panie, chcemy właśnie, żeby nasze dusze były w porządku, Panie. A te
rzeczy muszą przyjść.

Modlimy się, Boże, żebyś spełnił ludziom te słowa, które były wypowiedziane.
Niechby zrozumieli To, Panie. Jesteśmy wynędzniałymi w tym czasie, ty wiesz, Ojcze,
zatem modlę się, żeby to, co było już powiedziane - aby Duch Święty wziął i objawił nam
To w naszych sercach. Ci, którzy zapisują miejsca Biblii — niechby je studiowali. Ci,

Pierwsza Pieczęć 37

którzy nagrywają taśmy lub słuchają taśm, niechby studiowali To, nie wykładając to na
swój sposób, ale tylko studiując Słowo. Udziel tego, Ojcze. W Imieniu Jezusa, powierzam
Ci wszystko i dla Twojej chwały. Amen.

[Pewien brat prorokuje. Zgromadzenie raduje się. — wyd.] Amen. O, dziękuję!
[Zgromadzenie dalej raduje się. — wyd.] O!

Jeżeli jest tutaj ktoś, kto nie zna Go, proszę, zrób to teraz. Usłuchaj tej
bezpośredniej, mocnej nagany. Jeżeli spodziewałeś się kiedykolwiek, że przybliżysz się
bardziej, zrób to teraz, bo te dni przeminą.

Co jeśli to było złamanie tej Pieczęci? Co jeśli to był ten Anioł, który posłał to tutaj,
który owego dnia (niemal) zdmuchnął mnie z ziemi, stoi tam, gdy ci trzej świadkowie
stoją tu blisko. Co mówiłem wam, zanim odszedłem: „Nastąpi taki wybuch, który prawie
że zabierze w górę”. Byłem zachwycony do konstelacji siedmiu Aniołów, i udałem się na
wschód. To rzecz niemal zdmuchnęła mnie z powierzchni ziemi.

Czy to jest prawdą, bracie Norman, bracie Fred Sothman, którzy staliście razem ze
mną, kiedy to się stało, tam w Tucson? A… ten układ, zrywanie rzepów z mojego
ubrania, dokładnie to, co powiedziała wizja. A to było na południe … od Tucson. Jeżeli to
się zgadza, podniecie swoją rękę, bracie Fred, bracie Norman. Oto oni. Powstańcie na
swoje nogi, aby ludzie mogli was zobaczyć, że byliście tam. To słowo „świadek” jest
słyszalne bardzo wyraźnie przy wysokiej kompresji częstotliwości, ale jest bardzo
niewyraźne przy niskiej kompresji częstotliwości. Świadek. Nigdy nie słyszałem czegoś
takiego w moim życiu.

I nagle, nie polowali, do końca dnia. Błagałem Freda następnego poranka. On nie
wie o tym. Błagałem go, by polował, mówiąc: „Zrób tak. Zrób tak”.

Ale On powiedział, odpowiedział mi wtedy: „On nie zrobi tego. Jedziesz na wschód,
natychmiast”.

A tych siedmiu aniołów! Pierwszy wybuch — ona została otwarta. Tak. Co, jeżeli tak
jest? Jesteśmy w ostatniej godzinie. Rozumiecie?

Miłuję…

Uwielbiajmy Go.

Miłuję Go

Bo on wpierw umiłował mnie

Powstańmy.

I wykupił zbawienie me

Na Golgocie.

Oczyśćmy teraz nasze serca, bracia, kiedy pochylimy nasze głowy. Moje siostry,
mówiłem brzydko do was, ale czyniłem to w Bożej miłości. Uczyniłem tak, ponieważ was
miłuję; odnośnie noszenia długich włosów, i ubierania się, i zachowywania się we
właściwy sposób. Uczyniłem to z powodu Bożej miłości. Oczyśćmy nasze sumienie, kiedy
chloroks Boży…

O poranku, może będzie zbyt późno. On może pójść dalej. To sprawy przychodzą w
taki sposób, bracia, może to być koniec urzędu pośrednictwa. Czy zastanawialiście się
kiedykolwiek nad tym? Zatem, nie wiem, czy tak jest. Nie mówię, że tak jest. Jednak, co
jeśli tak jest? Co z tym? Nie ma już odkupienia; ono przeminęło, w tym czasie. Mam
nadzieję, że nie, ale jest możliwość, że tak jest.

Miłuję Go,…

Oczyść nas, Panie.

…Miłuję Go

Bo On wpierw umiłował mnie

I wykupił zbawienie me

Na Golgocie.

Niech będzie błogosławione Imię Pańskie! Chwała Bogu! Miłuję to słodkie uczucie.
Czy nie odczuwacie To? Po prostu to jest Duch Święty, przepływający wokół ciebie,

Pierwsza Pieczęć 38

przechadzający się koło ciebie. O, jak to jest cudowne! O, pomyślcie o Jego miłosierdziu!

Miłuję Go, Miłuję Go

Bo On wpierw umiłował mnie

I wykupił zbawienie me

Na Golgocie.

Nie zapomnijcie o Tym, przyjaciele. Nie zapomnijcie o Tym. Zabierzcie To razem z
wami do waszych domów. Pozostańcie z Tym. Trzymajcie się Tego, leżąc na poduszce.
Nie zapomnijcie o Tym. Pozostańcie z Tym. Niech was teraz Bóg błogosławi.

Brat Neville, wasz pastor.

www.messagehub.info

Kazania wygłoszone przez
William Marrion Branham

„…w dniach głosu…” Obj. 10:7

