

HECHOS

De los Apóstoles

■ Serán

■ Mis Testigos:

■ Correr la Carrera

■ Lección 9

■ Mission Arlington • Mission Metroplex Currículo • 2009

■ Creada para uso con niños principiantes y para principiantes que no asisten a una iglesia •
■ Adaptable para todas edades, incluyendo, adultos.

Pedro y Juan Son Arrestados

Hechos 4:1-31

Escrituras

Mateo 10:18-20

Gálatas 6:9

2 Tesalonicenses 3:13

Hebreos 12:3

2 Timoteo 3:12

Filipenses 4:5-8

Nota: Familiarícese con la historia. Estudie las escrituras suplementarias y tome notas, pero no lea las hojas. Para reforzar las ideas que no son suyas, tenga su Biblia abierta mientras cuenta la historia.

¿Ha dicho algo que era lo recto, y de todos modos se metió en problemas? Vamos a ver lo que le sucede a Pedro mientras a correr la carrera.

Versículo de Memoria

Nosotros no podemos
dejar de hablar de lo que
hemos visto y oído.
Hechos 4:20

Pedro y Juan habían estado en el templo. Ellos fueron a orar y en el proceso sanaron al hombre lisiado. Mucha gente quedó maravillada. Esa gente creyó y siguió las enseñanzas de Jesús. Pero otros vinieron a Pedro y Juan porque estaban molestos con la enseñanza de ellos. Esos hombres no creían que Jesús había resucitado de entre los muertos y ciertamente no creían que la resurrección de Jesús significaba que los que seguían a Jesús iba a resucitar un día para estar con Él para siempre. Esos hombres eran los líderes del templo. Eran hombres estudiados quienes conocían las Escrituras, pero no podían ver que Jesús era el cumplimiento de las palabras que para ellos eran tan bien conocidas.

Metas

Entender que Jesús es el
único camino a Dios.

Entender que es nuestra
responsabilidad compartir
a Jesús con otros.

Entender que a algunas
personas no les va a
gustar lo que tenemos que
decir.

Entender que podemos
orar para tener el
denuedo para compartir.

Porque no les gustaba lo que se había dicho, los líderes del templo pidieron que fueran arrestados Pedro y Juan. Los dejaron encarcelados toda la noche. Al día siguiente, los líderes religiosos, los maestros de la ley y los gobernantes se reunieron. Pidieron que se les trajeran a Pedro y a Juan. Ellos querían explicación de la enseñanza de Pedro y Juan, como si hubieran hecho algo malo.

Pedro, lleno del Espíritu Santo, dijo, “Hoy se nos procesa por haber favorecido a un inválido, ¡y se nos pregunta cómo fue sanado! Sepan, pues, todos ustedes y todo el pueblo de Israel que este hombre está aquí delante de ustedes, sano gracias al nombre de Jesucristo de Nazaret, crucificado por ustedes pero resucitado por Dios.” (Hechos 4:9-10 NVI) Pedro explicó que la gente había rechazado a quien habían estado esperando, al Prometido de Dios, Jesús. Pedro les dijo, “De hecho, en ningún otro hay salvación, porque no hay bajo el cielo otro nombre dado a los hombres mediante el cual podamos ser salvos.” (Hechos 4:12 NVI)

Los líderes religiosos vieron el denuedo de Pedro y Juan. Eran hombres ordinarios quienes no tenían ningún estudio especial ni ningún entrenamiento, ¡pero era evidente que habían estado con Jesús! Los líderes sacaron a Pedro, a Juan, y al hombre lisiado para poder hablar. “¿Qué vamos a hacer con estos sujetos? Es un hecho que por medio de ellos ha ocurrido un milagro evidente; todos los que viven en Jerusalén lo saben, y no podemos negarlo. Pero para evitar que este asunto siga

Aplicación

“Así mismo serán perseguidos todos los que quieran llevar una vida piadosa en Cristo Jesús.” (II Timoteo 3:13 NVI) Es correcto que tengamos consecuencias cuando hacemos algo malo. ¿Cómo reaccionaría si recibe castigo por hacer el bien?

Pedro y Juan respondían en una manera que les mostraba a todos que habían estado con Jesús. ¿Usted conoce a Jesús? ¿Le ha dado el control de su vida? ¿Lo sigue? ¿No hay otro nombre dado a los hombres mediante el cual podamos ser salvos! ¿Está dispuesto a aceptar la vida que Jesús le ofrece hoy?

¿No desea reaccionar como Pedro y Juan cuando lo maltratan por hacer el bien? Pase tiempo con Jesús hoy. Lea Su Palabra, la Biblia, y estudie la Biblia. Tome tiempo para hablar con Dios en oración. Pídale denuedo para siempre decir lo correcto en el tiempo apropiado.

divulgándose entre la gente, vamos a amenazarlos para que no vuelvan a hablar de ese nombre a nadie.” (Hechos 4:16-17 NVI) Así que los volvieron a llamar.

Los líderes religiosos hablaron con Pedro y Juan. Les ordenaron que jamás volvieran a hablar en el nombre de Jesús. Ellos pensaron que con eso iba a callar. Pedro y Juan no salieron calladamente. Ellos respondieron, “¿Es justo delante de Dios obedecerlos a ustedes en vez de obedecerlo a él? ¡Júzguenlo ustedes mismos! Nosotros no podemos dejar de hablar de lo que hemos visto y oído.” (Hechos 4:19-20 NVI)

De nuevo los líderes les advirtieron a Pedro y a Juan que no hablaran en el nombre de Jesús, pero no podían hacer nada más.

Soltaron a Pedro y a Juan. Ellos regresaron con los otros creyentes y compartieron todo lo que había sucedido desde que habían salido para ir a la oración a las tres de la tarde del día anterior. Los creyentes oraron juntos. Oraron que Dios les diera denuedo de compartir acerca de Jesús no importando nada, y ¡Dios contestó sus oraciones!

Repaso

¿Qué les sucedió a Pedro y a Juan después de que sanaron al hombre lisiado? (Fueron arrestados)

¿Quién los arrestó? (Los líderes religiosos los arrestaron)

¿Por qué los arrestaron? (por hablar acerca de Jesús)

¿Qué sucedió después de que fueron arrestados? (Les advirtieron que jamás hablaran acerca de Jesús)

¿Cuál fue su respuesta? (Nosotros no podemos dejar de hablar de lo que hemos visto y oído.)

¿Cuál fue la respuesta de los creyentes cuando soltaron a Pedro y a Juan? (Oraron que Dios les diera denuedo de compartir acerca de Jesús no importando nada.)

La Siguiente Semana
Compartir
Hechos 4:32-37

Lección Para Preescolares

¿Ha dicho algo que era lo recto, y de todos modos se metió en problemas? Vamos a ver lo que le sucede a Pedro mientras a correr la carrera.

Pedro y Juan habían estado en el templo. Ellos fueron a orar y en el proceso sanaron al hombre lisiado. Mucha gente quedó maravillada. Esa gente creyó y siguió las enseñanzas de Jesús. Pero otros vinieron a Pedro y Juan porque estaban molestos con la enseñanza de ellos. Esos hombres eran los líderes del templo.

Los líderes del templo pidieron que fueran arrestados Pedro y Juan. Los dejaron encarcelados toda la noche. Al día siguiente, pidieron que se les trajeran a Pedro y a Juan. Ellos querían explicación de la enseñanza de Pedro y Juan, como si hubieran hecho algo malo.

Pedro, lleno del Espíritu Santo, dijo, “Hoy se nos procesa por haber favorecido a un inválido, ¡y se nos pregunta cómo fue sanado! Sepan, pues, todos ustedes y todo el pueblo de Israel que este hombre está aquí delante de ustedes, sano gracias al nombre de Jesucristo de Nazaret, crucificado por ustedes pero resucitado por Dios.” (Hechos 4:9-10 NVI) Pedro explicó que la gente había rechazado a quien habían estado esperando, al Prometido de Dios, Jesús. Pedro les dijo, “De hecho, en ningún otro hay salvación, porque no hay bajo el cielo otro nombre dado a los hombres mediante el cual podamos ser salvos.” (Hechos 4:12 NVI)

Los líderes religiosos vieron el denuedo de Pedro y Juan. Eran hombres ordinarios quienes no tenían ningún estudio especial ni ningún entrenamiento, ¡pero era evidente que habían estado con Jesús! Los líderes sacaron a Pedro, a Juan, y al hombre lisiado para poder hablar. “¿Qué vamos a hacer con estos sujetos? Es un hecho que por medio de ellos ha ocurrido un milagro evidente; todos los que viven en Jerusalén lo saben, y no podemos negarlo. Pero para evitar que este asunto siga divulgándose entre la gente, vamos a amenazarlos para que no vuelvan a hablar de ese nombre a nadie.” (Hechos 4:16-17 NVI) Así que los volvieron a llamar.

Los líderes religiosos hablaron con Pedro y Juan. Les ordenaron que jamás volvieran a hablar en el nombre de Jesús. Ellos pensaron que con eso los iban a callar. Pedro y Juan no salieron calladamente. Ellos respondieron, “¿Es justo delante de Dios obedecerlos a ustedes en vez de obedecerlo a él? ¡Júzguenlo ustedes mismos! Nosotros no podemos dejar de hablar de lo que hemos visto y oído.” (Hechos 4:19-20 NVI) Los líderes religiosos les advirtieron de nuevo que no hablaran en el nombre de Cristo pero sabían que no podían hacer nada más.

Soltaron a Pedro y a Juan. Ellos regresaron con los otros creyentes y compartieron todo lo que había sucedido desde que habían salido para ir a la oración a las tres de la tarde del día anterior. Los creyentes oraron juntos. Oraron que Dios les diera denuedo de compartir acerca de Jesús no importando nada, y ¡Dios contestó sus oraciones!

Actividades

- **Actividad para el verso de memoria:** Repase el verso hasta que sus estudiantes aprendan el verso y lo puedan decir de memoria. Pueden jugar “Chisme.” Instruya a sus alumnos a que se sienten en un círculo. escoja a un alumno para que empiece y anime al estudiante que piense en algo que Dios ha hecho. Pídeles que se lo digan a otro alumno en un murmullo, ese alumno se lo dice la misma manera a otro alumno. Asegure que cada alumno tenga oportunidad de compartir.
- Hagan invitaciones. Sean creativos. Anime a sus alumnos a que incluyan algo interesante de la historia, algo que aprendieron acerca de Jesús. Haga visitas a los alumnos que vienen a sus estudios bíblicos.
- Vean Gálatas 6:9, II Tesalonicenses 3:13, y Hebreos 12:3. Hablen acerca de cómo la lección de hoy se aplica a nuestras vidas.
- Jueguen “H-O-R-S-E,” el juego de básquetbol pero deletreen la palabra: “D-E-N-U-E-D-O.”
- Canten un canto relacionado a la historia. Hablen acerca del denuedo. Busquen la palabra en un diccionario. Anime a sus alumnos a pedir denuedo al compartir a Cristo con otros.
- Hablen acerca de Filipenses 4:5-8. Es más fácil enojarse con alguien cuando no están de acuerdo que ser gentil. Hablen acerca de maneras prácticas que puede dejar a todos saber que usted es gentil al hablar con denuedo acerca de Cristo. “Que su amabilidad sea evidente a todos.” (Filipenses 4:5 NVI)

Nosotros
no podemos
dejar de hablar
de lo que
hemos visto y oído.
Hechos 4:20

Adivinanzas Atléticas

Empiece con la “n” en la flecha y escriba cada otra letra en los espacios abajo para ver la respuesta que dieron Pedro y Juan a los líderes religiosos.

njolskoftprnorsdntogprosdtekmsjolsbdcevjbbawrcdherhfagbxlkajirbpetlnojqjkekemhnebmvodstfvgipsntmodyfögivdbo

Hechos 4:20

Adivinanzas Atléticas

Empiece con la “n” en la flecha y escriba cada otra letra en los espacios abajo para ver la respuesta que dieron Pedro y Juan a los líderes religiosos.

njolskoftprnorsdhtogprosdtekmjolsbdcevjbawrcdherhfagbxlkajrbdpetnomqjukemhnebmvodstvgipsntmodyfogivdpo

Nosotros no podemos
dejar de hablar
de lo que hemos visto y oído.
Hechos 4:20

Sopa de Letras

t b m t s p n r i p s y b o f r
b e s t r k c j b d v g d f a o
p l m k v c r v b n m a s l b f
p a a p e d r o u w t r b e g c
n r t a l e b l j s k a d d d j
v a a s e o m e e h h e n e p k
e t u b e l i r i e c b d n h g
r e o j r r o u e e c l u d f
f p n e j a r q r e r i o e p m
l k b d t r s a o t d t b d j b
n v g p f o d o d e e r s o c r
w d s r m i r l r a t v p i m w
e f g e o f d e b j c k o r n s
n i n s o c s t w a r s r t d b
e e f t l e o g i d n e m e g v
t e t s d r v r k g j m h n k c

lideres

mendigo

templo

arrestado

Pedro

Juan

obedecer a Dios

tenemos que hablar

denuedo

Sopa de Letras

t b m t s p n r i p s y b o f r
b e s t r k c j b d v g d f a o
p l m k v c r v b n m a s l b f
p a a p e d r o u w t r b e g c
n r t a l e b l j s k a d d d j
v a a s e o m e e h h e n e p k
e t u b e l i r i e c b d n h g
r e o j r r o u e e c l u d f
f p n e j a r q r e r i o e p m
l k b d t r s a o t d t b d j b
n v g p f o d o d e e r s o c r
w d s r m i r l r a t v p i m w
e f g e o f d e b j c k o r n s
n i n s o c s t w a r s r t d b
e e f t l e o g i d n e m e g v
t e t s d r v r k g j m h n k c

lideres

mendigo

templo

arrestado

Pedro

Juan

obedecer a Dios

tenemos que hablar

denuedo