

Preguntas y Respuestas

Para Niños


¿Sí Jesús murió en la cruz cómo puede vivir hoy?

Jesús regresó a la vida. El derrotó al pecado y a la muerte. Jesús realmente vivó en la tierra como una persona real como nosotros. El también murió de verdad. Las personas que lo mataron en la cruz habían matado a muchas otras personas en la cruz. Así que ellos sabían con seguridad que Él estaba muerto.

Jesús fue enterrado en una cueva. Una gran piedra fue colocada en la entrada, y los soldados montaron guardia. Pero pudo detener a Jesús! Después de tres días, Dios regresó a Jesús a la vida! A eso le llamamos resurrección. Podemos estar seguros de su poder sobre la muerte y el pecado, porque Jesús resucitó de la muerte.

El nuevo cuerpo de Jesús es un cuerpo perfecto. Durante 40 días, él se mostró a sus seguidores. Más de 500 personas vieron a Jesús! Entonces, las personas vieron a Jesús subir al cielo, donde él vive hoy. Un día Jesús va a regresar a la tierra! El va a llevar al cielo a los que confían en él.

"Jesús les respondió: Se lo he dicho a ustedes y no creen; las obras que Yo hago en el nombre de mi Padre, éstas dan testimonio de Mí. Pero ustedes no creen porque no son de Mis ovejas. Mis ovejas oyen Mi voz; Yo las conozco y Me siguen." Juan 11:25-27

"Porque yo les entregué en primer lugar lo mismo que recibí: que Cristo murió por nuestros pecados, conforme a las Escrituras; que fue sepultado y que resucitó al tercer día, conforme a las Escrituras; que se apareció a Cefas (Pedro) y después a los doce. Luego se apareció a más de 500 hermanos a la vez, la mayoría de los cuales viven aún, pero algunos ya duermen (murieron)." 1 Corintios 15:3-6

"Ocho días después, sus discípulos estaban otra vez dentro (en la casa), y Tomás con ellos. Estando las puertas cerradas, Jesús vino y se puso en medio de ellos, y dijo: Paz a ustedes. Luego dijo a Tomás: Acerca aquí tu dedo, y mira Mis manos; extiende aquí tu mano y métela en Mi costado; y no seas incrédulo, sino creyente. ¡Señor mío y Dios mío! Le dijo Tomás. Jesús le dijo: ¿Porque me has visto has creído? Dichosos los que no vieron, y sin embargo creyeron." Juan 20:26-29