

44
Carmen de Souza

Raquel Reinert Reis

GUÍA DOCENTE
EDUCACIÓN RELIGIOSA

2

ÍNDICE
Presentación.. 3
Principios que fundamentan la colección ... 3
Estructura pedagógica ... 4
Secciones e íconos que componen la colección... 4
Recomendaciones, ideas y consejos .. 4
Estructura de las orientaciones al profesor .. 5
Recursos... 5
Evaluación.. 6

Unidad 1: Jesús en mí.. 7
Lección 1: La Biblia revela a Jesús.. 7
Lección 2: El fruto del Espíritu.. 9
Lección 3: Ella repartió lo que tenía.. 10
Lección 4: Agua de la vida.. 12
Lección 5: Soy feliz con lo que tengo... 13
Lección 6: Ser cristiano todos los días.. 15
Lección 7: Alegría en el corazón.. 16
Lección 8: Respetémonos unos a otros.. 18
Lección 9: Construyendo sobre la roca.. 19
Nuestro proyecto: Cosas buenas en el corazón... 21

Unidad 2: servir es amar... 22
Lección 10: El servicio de Dios.. 22
Lección 11: Unidad y servicio.. 23
Lección 12: Hacer el bien sin mirar a quién... 25
Lección 13: ¿Quién? ¿Yo?... 27
Lección 14: La luz que brilló en África... 29
Lección 15: La luz que brilló en el Altiplano... 30
Lección 16: Recursos para un mismo fin.. 31
Lección 17: Yo también puedo servir... 32
Nuestro Proyecto: Mi tiempo para los demás... 33

Unidad 3: dios me dio vida... 35
Lección 18: Jesús, el Médico de los médicos.. 35
Lección 19: Ver otra vez.. 36
Lección 20: ¡Cuán bueno es escuchar! .. 38
Lección 21: Restaurado por Jesús... 39
Lección 22: Confiando en Dios... 41
Lección 23: Elecciones saludables 1.. 42
Lección 24: Elecciones saludables 2.. 44
Lección 25: El poder de la fe... 45
Lección 26: Vida en Jesús.. 47
Nuestro Proyecto: Higiene y salud... 49

Unidad 4 – El cuidado de dios.. 50
Lección 27: Una reina valiente... 50
Lección 28: Alimentado por los cuervos.. 52
Lección 29: Prueba de fuego.. 54
Lección 30: Un niño valiente.. 56
Lección 31: Peligro en altamar... 57
Lección 32: Demasiados soldados... 59
Lección 33: ¡Muchos peces!.. 61
Lección 34: Dios cuida de mí... 62
Nuestro proyecto: Un encuentro con Jesús... 64

Bibliografía.. 65

3

PRESENTACIÓN
“La educación bíblica es el canal por donde fluye el cristianismo vital. En verdad, es la raíz de todo

lo que es importante y significativo en el cristianismo” -John Sizemore.
La enseñanza religiosa se entiende como el estudio de la Palabra de Dios y la reflexión en las leccio-

nes que de ella se pueden extraer para el crecimiento personal y espiritual del ser humano. Elena de
White afirma que “el estudiante diligente de la Biblia crecerá constantemente en el conocimiento y en
el discernimiento” (Consejos para los maestros, versión online).

Por lo tanto, la enseñanza religiosa es más que una disciplina, es un momento de diálogo sobre la
vida, los valores y los principios que estarán presentes al tomar decisiones y en las relaciones con las
personas y con Dios.

Los objetivos de esta colección son:
•	 Familiarizar al alumno con la Biblia y sus enseñanzas
•	 Dar la oportunidad de conocer el carácter de Dios, su amor y su bondad
•	 Mostrar con ejemplos bíblicos la importancia de confiar en Dios
•	 Motivar la reflexión sobre la vida y los valores que elegimos
•	 Incentivar actitudes positivas en relación con la vida, la naturaleza y las personas.
•	 Generar una mayor comprensión del maravilloso amor de Dios por sus hijos

PRINCIPIOS QUE FUNDAMENTAN LA COLECCIÓN
Jesús es el modelo que debemos seguir para una enseñanza eficiente. Al trabajar las lecciones, él

partía de aquello que las personas conocían, usaba un lenguaje de fácil comprensión, los hacía pensar
en sus palabras, animaba a los alumnos a participar y vivía lo que enseñaba. Por lo tanto, la prepara-
ción para una buena clase de enseñanza religiosa envuelve planificación, conocimiento de los estudian-
tes y de lo que se desea enseñar.

Se recomienda seguir la metodología y la postura de Cristo. Tomando como punto de partida las
orientaciones de Lawrence Richards, proponemos cinco pasos para una clase exitosa:

Motivación. Despierte la atención para el tema que será presentado. Use recursos como historias,
actividades prácticas y preguntas.

Información. Cuente la historia bíblica con entusiasmo o preséntela en video, dramatización, etc.
Verbalización. Dé oportunidades para que el alumno verbalice sus impresiones con comentarios,

pinturas, representaciones, etc. Su aprendizaje será demostrado cuando sea capaz de expresar la esen-
cia de la lección con sus propias palabras.

Aplicación. Es importante relacionar el contenido con la práctica para que el estudiante reconozca
la necesidad de realizar cambios, colaborando, así, para el crecimiento personal y espiritual.

Acción. Genere un momento para la toma de decisiones a partir de la aplicación (no mentir, obede-
cer a los padres, etc.) que podrá ser por medio de tarjetas, dibujos, anotaciones, etc.

Use investigaciones bíblicas e históricas, representaciones, soluciones de problemas, proyectos comu-
nitarios, paneles, carteles, exposiciones, entrevistas, simulaciones, investigaciones de campo, canciones,
ilustraciones, mapas, videos, fotos, imágenes en tela, etc.

La elección de diferentes estrategias proporciona al alumno la oportunidad para reflexionar y expo-
ner sus ideas con respecto al tema estudiado.

“Los alumnos deben ser motivados a pensar por sí mismos, a ver por sí mismos la fuerza de la ver-
dad. No alcanza con que el alumno crea por sí mismo en la verdad; debe ser llevado a presentar clara-
mente esa verdad, con sus propias palabras, para que quede evidente que él ve la fuerza de la lección y
sabe aplicarla” (Consejos para los maestros, versión online).

https://egwwritings.org/?ref=es_CM.435.2¶=162.2239
https://egwwritings.org/?ref=es_CM.419.6¶=162.2155

4

ESTRUCTURA PEDAGÓGICA
La colección está organizada en unidades temáticas. En cada una se presentan asuntos relacionados

con el día a día del estudiante, con los valores y principios fundamentales de la fe cristiana. Como pun-
to de partida, se utilizaron textos del Antiguo Testamento y también del Nuevo Testamento, para que
el alumno perciba la importancia de ambos y la manera como se relacionan.

Para facilitar el entendimiento de los pasajes bíblicos, usamos las versiones Traducción en el Len-
guaje Actual (TLA, versión online) y Nueva Versión Internacional (NVI, versión online). En la apertura
de cada capítulo se presenta la referencia bíblica para que el alumno y la familia puedan acompañar el
programa.

SECCIONES E ÍCONOS QUE COMPONEN LA COLECCIÓN
Apertura de capítulo Lecciones Nuestro proyecto

ÍCONOS

Conversamos. Preguntas contex-
tualizadoras para dialogar en grupo,
entre docentes y estudiantes, o para
conversar con un compañero.

Para pensar. Para reflexionar y
tomar decisiones en relación con los
valores cristianos.

Mi oración. Dios escucha las ora-
ciones de sus hijos. ¡Es importante
aprender a orar!

En familia. Actividades para rea-
lizar con la ayuda y compañía de tu
familia.

Contenido digital complementario. Canciones y animaciones para desarrollar la capa-
cidad de escuchar y aprender en un contexto digital. Accede a Cada día con Dios 4.

RECOMENDACIONES, IDEAS Y CONSEJOS
En la página web http://aceseducacion.com (http://educacion.editorialaces.com) encontrará el conte-

nido digital complementario seleccionado y preparado exclusivamente para Cada día con Dios 4.
En el libro del alumno aparece el ícono de “Contenido digital” para recordarle que puede comple-

mentar la información del libro con algún Objeto Digital de Aprendizaje (ODA), en forma de video,
canción animada, imágenes, juegos, rompecabezas, archivo PDF para descargar e imprimir, etc.

Recuerde preparar con anticipación todo lo necesario para utilizar estos recursos en clase:
•	 Pantalla, proyector o monitor.
•	 Computadora personal, notebook, teléfono móvil o tableta.
•	 Conexión a Internet.

https://www.biblegateway.com/passage/?search=G%C3%A9nesis+1&version=TLA
https://www.biblegateway.com/passage/?search=G%C3%A9nesis+1&version=NVI
http://educacion.ditorialaces.com/cada-dia-con-dios-4
http://aceseducacion.com
http://educacion.editorialaces.com

5

Si no cuenta con una buena conexión a Internet en su salón de clases, recomendamos que descar-
gue previamente todo el contenido digital que va a utilizar en el aula.

Existen páginas web para descargar videos de YouTube. Le recomendamos que los descargue en un
pendrive, en la mejor calidad posible, así podrá reproducirlos en cualquier televisor que tenga puerto USB.

Para descargar las canciones, entre a la página del libro Cada Día con Dios 4, toque la pestaña “Can-
ciones” y siga las instrucciones de descarga. Le recomendamos descargar el archivo .ISO y crear un CD con
todas las canciones, para que pueda reproducirlas cuando desee en cualquier sistema de audio con CD.

A continuación, la lista del contenido digital en forma de historias en video. Puede hacer clic en el
enlace para acceder a las historias.

UNIDAD 1: JESÚS EN MÍ
•	 Lección 3: Ella repartió lo que tenía. Ver historia en video “Alimento para uno más”.
•	 Lección 4: Agua de vida. Ver historia en video “La mujer junto al pozo”.
•	 Lección 9: Construyendo sobre la Roca. Ver historia en video “La roca y la arena“.

UNIDAD 2: SERVIR ES AMAR
•	 Lección 10: El servicio de Dios. Ver historia en video “Jesús asiste a una fiesta”.
•	 Lección 12: Hacer el bien sin mirar a quién. Ver historia en video “Manos ayudadoras”.
•	 Lección 13: ¿Quién? ¿Yo? Ver historia en video “Un ciego vuelve a ver”.

UNIDAD 3: DIOS ME DIO VIDA
•	 Lección 22: Confianza en Dios. Ver historia en video “El hacha que flotó”.
•	 Lección 23: Elecciones saludables 1. Ver historia en video “Elecciones sanas”.
•	 Lección 26: Vida en Jesús. Ver historia en video “Lázaro, ¡ven fuera!”.

UNIDAD 4: EL CUIDADO DE DIOS
•	 Lección 28: Alimentado por los cuervos. Ver historia en video “Desayuno con las aves”.
•	 Lección 29: Prueba de fuego. Ver historia en video “Subió, subió y desapareció”.
•	 Lección 34: Dios cuida de mí. Ver historia en video “¿Me amas?”.

ESTRUCTURA DE LAS ORIENTACIONES AL PROFESOR
Para auxiliar en la planificación de las clases de Enseñanza Religiosa, indicamos la referencia bíblica,

los objetivos, los versículos para memorizar, las actitudes y los valores que se desea despertar para que
los alumnos desarrollen un carácter semejante al de Jesús.

También ofrecemos una sugerencia de cómo emplear los cinco pasos de L. Richards y una actividad
de motivación para el inicio de las clases.

En el desarrollo, hay una idea de cómo contar la historia a los alumnos.
Además de las actividades propuestas en el libro de los alumnos, indicamos otras, en relación con las

demás disciplinas.
Es importante que, antes del cierre de la clase, el profesor haga la aplicación para la vida y propon-

ga una acción que ayude a los estudiantes a poner en práctica lo que aprendieron.

RECURSOS
Puede enriquecer sus clases valiéndose de variados recursos en la presentación de las historias y en

la realización de las actividades.
Explore los recursos tecnológicos, pero tenga en mente que deben ser apropiados al tema y a la

actividad. Algunas de las historias trabajadas en el libro van acompañadas con un video que puede
proyectar si tiene conexión a Internet en el salón de clases. También puede descargar previamente el
video y llevarlo en un pendrive para proyectarlo en un televisor con entrada USB.

Use imágenes para armar escenarios (impresos o digitales), mapas y maquetas, ropas, monedas y
objetos que representen la cultura de la época, porque servirán de soporte para el aprendizaje.

Siempre que sea posible, cante con los alumnos. La música va más allá que la palabra, toca el cora-
zón y sensibiliza. Incorporamos una música inédita para cada unidad de libro que puede utilizar como
“canto lema” y acompañar las historias estudiadas.

Realice con los alumnos un plan de lectura de la Biblia. En este libro proponemos el uso de las tarje-
tas con los versículos para memorizar que se encuentran en “Recortables”.

https://www.youtube.com/watch?v=YBDOdp2Pi8I
https://www.youtube.com/watch?v=GBZr-OyprGY
https://www.youtube.com/watch?v=e-p0700WJ1s
https://www.youtube.com/watch?v=LImvqcJULlM
https://www.youtube.com/watch?v=3FwRgAzLy00
https://www.youtube.com/watch?v=0HmjgQhEIBM
https://www.youtube.com/watch?v=vEnbTrnvU5E
https://www.youtube.com/watch?v=8wGkesIbQkk
https://www.youtube.com/watch?v=wVPkXqYspj0
https://www.youtube.com/watch?v=oHemwypcgLQ
https://www.youtube.com/watch?v=IvyBoFdLbjY
https://www.youtube.com/watch?v=2BaB2W2DOsE
https://www.youtube.com/watch?v=64c39y5DwZ4

6

EVALUACIÓN
El objetivo mayor debe ser motivar a los alumnos a practicar los valores aprendidos en momentos

que demanden elecciones, como así también que pueda entablar una comunión personal con Jesús.
La colección propone muchas actividades que pueden ser evaluadas. Utilice diferentes recursos y

acompañe la participación en todas las situaciones. Tenga la evaluación como referencia de autoeva-
luación y proponga cambios en su planificación, si surgiera la necesidad.

Las actividades pueden realizarse individualmente o en grupos. En lo posible, utilice ambas estra-
tegias. Las evaluaciones individuales permiten al alumno verificar su desempeño, ya que las grupales
revelan su capacidad para escuchar, expresar sus opiniones y colaborar con los compañeros.

Evalúe constantemente y de muchas maneras. Tenga objetivos claros y definidos con anticipación.
Cuéntelo a sus alumnos para que conozcan sus criterios de evaluación.

7

UNIDAD 1: JESÚS EN MÍ
OBJETIVOS

•	 Comprender que aceptar a Jesús conlleva una vida transformada.
•	 Reconocer que el amor por Jesús se refleja por medio de las acciones.
•	 Saber que podemos conocer a Jesús estudiando su Palabra.

CONTENIDOS
•	 La Biblia como revelación de Dios
•	 Los frutos del espíritu
•	 La viuda de Sarepta
•	 El agua de vida
•	 La historia de Giezi
•	 Parábolas de Jesús
•	 Salmos: poesías y cánticos de alabanza
•	 Saúl y David
•	 EL hombre prudente y el insensato

_

LECCIÓN 1: LA BIBLIA REVELA A JESÚS
Referencia: Romanos 15:4.
Para memorizar: “En mi corazón atesoro tus dichos para no pecar contra ti.” Salmo 119:11, NVI

OBJETIVOS
•	 Reconocer que la Biblia es un libro inspirado por Dios;
•	 Percibir que existe una relación entre los diversos libros de la Biblia;
•	 Conocer la historia de la Biblia;
•	 Identificar los libros del AT y del NT.

ACTITUDES Y VALORES
Amor, dependencia de Dios, solidaridad y generosidad.

MOTIVACIÓN
Muestre una máquina fotográfica digital y una máquina antigua, de aquellas que usaban rollo.

Cuente a los alumnos que, hasta no hace mucho tiempo, no teníamos máquinas digitales. Solamente
las máquinas que tenían rollos eran usadas para sacar fotos. Al finalizar el rollo, éste se debía sacar y
entregar a una agencia reveladora para que, entonces, pudiéramos ver las fotos.

La Biblia es como esa agencia que revelaba las fotos, porque ella nos revela/muestra a Jesús: su
amor, carácter, misión y propósito para el ser humano.

DESARROLLO
La Biblia no siempre tuvo ese formato. Al comienzo, las historias se contaban de padre a hijo. Moi-

sés, inspirado por Dios, fue quien escribió lo que está relatado en los primeros cinco libros de la Biblia.
En verdad, Dios es el autor de la Biblia, pero él no dictó las palabras para que los hombres las escri-

bieran. Él lo hizo de otra manera: inspiró a los escritores, es decir, el Espíritu Santo mostró a las perso-
nas lo que Dios deseaba que escribieran. Ellas escribieron a su manera lo que Dios quería contarnos.
Así, toda la Biblia fue inspirada por Dios (2 Timoteo 3:16).

¿Por qué la Biblia es un libro tan importante?
•	 Es una biografía. Presenta a Dios, mostrando su carácter y cómo podemos conocerlo mejor.
•	 Es una revelación. Muestra el plan de Dios para la humanidad, cómo él actúa con las personas y

qué desea para nosotros.
•	 Es una carta. Mensaje de amor que muestra cómo podemos relacionarnos con Dios.
•	 Es un manual. Da instrucciones para que podamos vivir mejor en este mundo y prepararnos para

el cielo.
La Biblia se escribió antes de que se inventara el papel. Los primeros escritores usaban placas de

barro, que fueron sustituidas por pieles secas de animales y, después, por el papiro (hecho de la planta,
las varillas eran trenzadas formando una hoja). Después de usadas, se guardaban en forma de rollo.

8

Las personas que copiaban el texto bíblico eran llamadas copistas. Ellas tenían mucho cuidado al
escribir. Cuando cometían algún error, las copias eran destruidas. Ellas trataban la Biblia con mucho
respeto y cuidado.

El último libro de la Biblia fue escrito 1.350 años antes de que se inventara la imprenta. Alrededor
del año 1456, la Biblia fue el primer libro en ser impreso. Eso le debemos a Johannes Gutenberg, que
creó los tipos móviles, posibilitando la impresión de copias.

HISTORIA
Amando la Biblia. “Hace muchos años, durante un viaje en barco, el capitán encontró a un mucha-

cho y le preguntó:
—¿Qué haces aquí?
—Mi papá y mi mamá murieron así que me voy a América a buscar un tío.
—¿Qué es eso? —le preguntó el capitán señalando a un pequeño bolso junto al pecho del niño.
—Es el bolso que pertenecía a mi papá.
—¿Qué tiene adentro?
—La Biblia de mi mamá. Ella dijo que jamás debo perderla.
—¿Eso es todo lo que conseguiste traer?
—Sí, señor.
—¿No había otra cosa para salvar?
—Sí, pero la Biblia era más importante que las otras cosas.
—¿Y si la perdieras?
—Entonces estaría realmente perdido.
Impresionado con la actitud del niño, el capitán afirmó:
—Muy bien, ¡yo te cuidaré!
Cuando llegaron a tierra firme, el capitán encaminó al muchacho a un comerciante cristiano, a

quien contó toda la historia.
—Me haré cargo del muchacho —dijo el comerciante—. No necesito otras recomendaciones.

Un muchacho que se apega a la Biblia de su mamá en tales circunstancias de peligro, sabrá cómo
comportarse.

Es siempre bueno encontrar a jóvenes que aman la Biblia. Mejor aún es escuchar a un joven hablan-
do de la Biblia sin sentirse avergonzado por eso.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua e Historia
•	 Presente la Biblia en varios idiomas, versiones y tamaños.
•	 Muestre una línea del tiempo acerca de los principales acontecimientos bíblicos (Creación,

construcción de la Torre de Babel, nacimiento de Isaac, nacimiento de Jesús, viajes de Pablo,…) e
indique dónde están en la Biblia.

•	 Enseñe cómo buscar un texto en la Biblia (libro, capítulo y versículo).
•	 Al realizar la actividad 1, comente y dé ejemplos.
Educación Artística
•	 Cante acerca de lo que Jesús hizo por nosotros.
•	 Haga un llavero usando goma EVA, con la frase “Amo mi Biblia” o algún señador o marca página

para utilizar en las biblias.

APLICACIÓN
Pregunte a los alumnos cuál es el significado de la Biblia para ellos y su familia.

ACCIÓN
Anime a los alumnos a agradecer a Dios porque podemos leer la Biblia libremente.

_

9

LECCIÓN 2: EL FRUTO DEL ESPÍRITU
Referencia: Juan 15:1-17; Lucas 6:43-45; 13:6-9; Gálatas 5:22.
Para memorizar: “En cambio, el Espíritu de Dios nos hace amar a los demás, estar siempre alegres y

vivir en paz con todos. Nos hace ser pacientes y amables, y tratar bien a los demás, tener confianza en
Dios.” Gálatas 5:22, TLA

OBJETIVOS
•	 Comprender que el Espíritu de Dios puede transformar la vida.
•	 Entender que una vida transformada se percibe por las acciones.
•	 Saber que, de acuerdo con el ejemplo de Jesús, necesitamos producir buenos frutos.

ACTITUDES Y VALORES
Fe, responsabilidad y dependencia de Dios.

MOTIVACIÓN
Traiga una naranja y muestre sus gajos. Explique que solo una parte de la naranja no hace una

naranja.
Ahora muestre la imagen de una persona. Las partes de un cuerpo no forman una persona. Así,

conocemos una persona no solo por sus características físicas, pero también por su manera de ser y de
vivir.

Las acciones de un cristiano lo identifican como un seguidor de Jesús; él llamó esas acciones los fru-
tos del Espíritu.

DESARROLLO
Jesús siempre buscaba que las personas pensaran en el reino de los cielos. El pueblo de aquella épo-

ca tenía muchos problemas relacionados con su país. Por eso, ellos esperaban encontrar en Jesús una
solución. Cristo no vino a este mundo para solucionar problemas políticos, sino para enseñarnos cómo
debemos actuar para ser ciudadanos de la Patria Celestial. Para dejar eso en claro, él contó la siguiente
historia:

Cierto hombre tenía una higuera en su plantación. Y cuando fue a buscar higos, no encontró nada.
Entonces dijo al hombre que cuidaba la plantación:

—Mira, ya hace tres años que vengo a buscar higos y no encuentro nada. Corta esa higuera. ¿Por
qué dejarla ocupando espacio si no produce frutos?

Pero el empleado respondió:
—Señor, deje la higuera aún este año, voy a cuidarla y ponerle abono. Si, el año que viene, no pro-

duce frutos, usted podrá ordenar que la corte.
“Ningún árbol bueno produce frutos malos”, dijo Jesús. “y ningún árbol malo produce frutos bue-

nos. Cada árbol se conoce por los frutos que produce. De una planta de espinas no se pueden recoger
higos ni uvas. La gente buena siempre hace el bien, porque el bien habita en su corazón. La gente
mala siempre hace el mal, porque en su corazón está el mal. Las palabras que salen de tu boca mues-
tran lo que hay en tu corazón.”

Jesús nos compara con un árbol que produce frutos. Nuestros frutos pueden ser buenos o malos, de-
pendiendo de lo que hay en nuestro corazón. Él se alegra cuando ve que estamos produciendo buenos
frutos.

Así como el árbol necesita alimentarse para producir buenos frutos, nosotros también necesitamos
elegir qué poner en nuestro corazón para producir buenos frutos.

Algunas personas ponen envidia, egoísmo, violencia y, por lo tanto, sus frutos no pueden ser dife-
rentes. Serán personas envidiosas, egoístas y violentas.

Pero Jesús dice que, si ponemos a Dios en nuestro corazón, daremos buenos frutos, como: amor,
alegría, paz, paciencia, amabilidad, bondad, fidelidad, humildad y dominio propio.

El Espíritu Santo desea producir su fruto en nosotros y por nosotros. Aunque las obras surjan de
lo que hacemos, el fruto es el producto de lo que somos. Nota que el fruto está en singular (no son
frutos). Piensa en cada virtud como el segmento individual de una naranja o de una uva en un cacho.
Cuando nos sometemos al Espíritu, ese fruto se desarrolla más plenamente.

¿Qué estás poniendo en tu corazón para producir buenos frutos?

10

HISTORIA
John Selwyn, cuando asistía a la universidad, era conocido como un excelente boxeador. Años más

tarde, cuando trabajaba en el sur del Pacífico como misionero, percibió que su deber era censurar a
un habitante de la isla por un grave error. El hombre se enojó y golpeó el rostro de John con el puño
cerrado. John podría fácilmente haber terminado con la valentía del muchacho. En lugar de eso, cruzó
los brazos y calmadamente regresó la otra mejilla. Sorprendido por la actitud del misionero, el nativo
huyó a la selva.

Años más tarde, aquel hombre se dirigió al sucesor de John y le pidió que lo bautizara. Después de
verificar la genuinidad de aquella conversión, preguntó al nativo cómo le gustaría ser conocido como
cristiano. “John Selwyn”, respondió el nativo, “él me mostró cómo es Jesús”. ¡Qué testimonio!

Cuando confiamos en Jesús y lo obedecemos, él puede hacer en nuestro favor aquello que no haría
si tomáramos el problema en nuestras propias manos.”

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Pida que investiguen el significado de las cualidades del fruto del Espíritu. Ver Gálatas 5:22.
•	 Organice un panel en la clase con las cualidades del fruto del Espíritu.
•	 Pregunte: ¿Por qué la Biblia, en Gálatas 5:22, habla de “fruto” y no de “frutos”? ¿Por qué esas

cualidades se presentan juntas? ¿Es posible cultivar esas cualidades en nuestra vida?
Educación Artística y Lengua
•	 Traiga cantos relacionados con el tema.
•	 Arme una naranja, con varios gajos. Cada gajo deberá ser agregado durante la presentación de

la historia o durante el análisis del significado de cada fruto.
Ciencias Naturales
•	 Promueva una investigación con relación a los árboles que dan, o no frutos.

APLICACIÓN
Pregunte: ¿Qué estás haciendo para producir el fruto del Espíritu?

ACCIÓN
Anime a los alumnos a armar un anotador con el título: “El fruto del Espíritu en mi corazón”. La

tapa se podrá hacer con goma EVA. Dibuje un fruto y escriba en él las cualidades mencionadas en
Gálatas. El alumno usará el anotador como diario, registrando sus experiencias de benignidad, amor,
mansedumbre, etc.

_

LECCIÓN 3: ELLA REPARTIÓ LO QUE TENÍA
Referencia: 1 Reyes 17:8-24.
Para memorizar: “El que es generoso, progresa.” Proverbios 11:25, TLA

OBJETIVOS
•	 Comprender que, cuando el corazón está dispuesto, hay muchas maneras para ayudar a las per-

sonas;
•	 Reconocer que la práctica de la bondad acarrea muchos beneficios y posibilita una mejor com-

prensión del amor de Dios.

ACTITUDES Y VALORES
Fe, bondad, generosidad y confianza en Dios.

MOTIVACIÓN
Simule una situación en la que un alumno se haya olvidado su cartuchera en la casa. Pregunte quién

podría prestarle un lápiz a su compañero. Provoque la imaginación de los alumnos preguntándoles qué

Señor, ayúdame a tener un corazón puro y a actuar como un hijo
tuyo.

11

harían si tuvieran solo un lápiz. En tales circunstancias, ¿sería posible ayudar al compañero? Muestre
que, en determinadas situaciones, debemos decidir a quién beneficiar: a ti o al otro.

DESARROLLO
Elías era un hombre que siempre andaba en los caminos del Señor. Era honesto, dedicado, le gusta-

ba ayudar a las personas y era el mensajero de Dios.
En aquellos días, hubo una sequía muy grande y, como no había lluvia, nada crecía, y faltaba ali-

mento. Dios había dicho que eso sucedería. Elías había intentado avisar al rey, pero él se enfureció y
comenzó a perseguir al profeta.

Huyendo de la ciudad, Elías se fue a Sarepta. Dios ordenó que él se quedara allí un tiempo, y una
viuda lo sostendría. Cuando llegó al portón de la ciudad, vio a una mujer, juntando ramas.

—Agua, por favor, deme un poco de agua para tomar.
Cuando ella se iba a buscar agua, Elías le pidió que trajera un poco de pan. La mujer entonces se

detuvo, miró con tristeza al profeta y le dijo que no tenía más pan en su casa; tenía tan solo un puñado
de harina en una olla y un poco de aceite en una vasija para dar a su hijo antes de que los dos murie-
ran de hambre.

Elías percibió que la mujer decía la verdad y fue movido por una gran compasión. Estaba seguro de
que era la viuda de la cual Dios le había hablado.

—No te preocupes, pero haz un pequeño pan para mí y, después, para ti y para tu hijo. Porque el
Señor dijo que la harina y el aceite no se terminarán hasta que venga la lluvia.

La viuda confió en la palabra del profeta. Fue e hizo como él le había dicho, y todos tuvieron comi-
da por muchos días. Tal como Dios lo había prometido, no faltó harina ni aceite en aquella casa hasta
el día en que volvió a llover.

CURIOSIDADES
El pan del que se alimentaban los israelitas se hacía de harina de trigo, o cebada, y tenía el formato

de una pequeña torta. Se lo hacía diariamente y, cuando se necesitaba comerlo en el mismo día, no se
le ponía levadura. El pan que debería durar unos ocho días debía ser fermentado.

El horno era portátil y consistía en una vasija de barro calentada en el fuego, en cuyos lados se
ponía el pan amasado. Piedras calientes también servían para cocinar el pan en caso de urgencia. Aún
hoy, los beduinos preparan el pan de esa manera.

El pan es el símbolo de todo lo que sirve para alimentar el cuerpo.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Matemática y Ciencias Naturales
•	 Haga, con la clase, dos panes para cada alumno: uno para ellos y otro para dar a un niño necesi-

tado. Realce la importancia de las medidas y de la levadura para hacer que la masa crezca.
Lengua
•	 Haga una lista de lo que podemos compartir con nuestros compañeros (conocimiento, amistad,

cariño, merienda, ropas, etc.).
Lengua y Educación Artística
•	 Proponga la representación de la historia usando títeres.

APLICACIÓN
Pregunte: ¿La decisión de hacer el pan para el profeta fue fácil para aquella viuda? ¿Tú, o tu familia,

ya necesitaron decidir algo en favor de alguien?

ACCIÓN
Organice una campaña para donación de juguetes o alimentos para entregar en un orfanato o a un

compañero humilde. Lleve los alumnos para que sientan la alegría de la entrega.
_

¿Cómo ayuda tu familia a los necesitados? Escribe alguna ex-
periencia.

12

LECCIÓN 4: AGUA DE LA VIDA
Referencia: Juan 4:1-41.
Para memorizar: “Al que tenga sed, a cambio de nada le daré a beber del agua de la fuente que da

vida eterna.” Apocalipsis 21:6, TLA

OBJETIVOS
•	 Comprender que Jesucristo puede suplir las necesidades físicas, pero, por encima de todo, quiere

suplir las necesidades espirituales, porque desea salvar a sus hijos y guiarlos al cielo;
•	 Reconocer que, para Dios, todas las personas son iguales y merecen conocer su mensaje.

ACTITUDES Y VALORES
Bondad, fe, testimonio e inclusión.

MOTIVACIÓN
Traiga a la clase botellas de agua, jugo, leche, gaseosa, etc. Pregunte cuál de esas bebidas es la me-

jor para matar la sed. Dios puso el agua en la naturaleza para saciar la sed e hidratar el cuerpo.

DESARROLLO
Jesús y sus discípulos salieron de Judea en dirección a Galilea. Para eso, necesitaban pasar por Sama-

ria. A muchos judíos no les gustaba pasar por ese lugar, porque los samaritanos eran descendientes de
los extranjeros asirios. Por vivir en aquellas tierras hacía cientos de años, los samaritanos sentían que les
pertenecían. Los judíos los odiaban y no querían tener ninguna relación con ellos.

Jesús y los discípulos habían caminado mucho y estaban con hambre y sed. Mientras los discípulos
fueron a comprar alimento, Jesús permaneció junto al pozo de Jacob. En aquel momento se acercó una
mujer samaritana, trayendo un cántaro sobre la cabeza.

Jesús estaba con sed y le pidió agua a la mujer. Ella lo miró, admirada, y le preguntó:
—Tú eres judío y yo samaritana. ¿Entonces, cómo es que me pides agua?
Además del preconcepto contra los samaritanos, no era la costumbre que un hombre se dirigiera a

una mujer en lugares públicos.
Contrarrestando esa costumbre, Jesús le dijo:
—Si supieras quién te pide agua, tú le pedirías agua de vida.
La mujer, sin entender, respondió:
—Tú no tienes cómo sacar agua, porque el pozo es profundo. ¿Cómo conseguirás esa agua que da

vida? ¿Será que tú eres más importante que Jacob?
—Quien bebiere de esa agua volverá a tener sed, pero el que beba del agua que yo le dé, nunca

más tendrá sed. Porque el agua que yo le daré será en él una fuente viva que dará vida eterna.
Ahora la mujer entendió y le pidió a Jesús que le diera de esa agua. Jesús sonrió ante su ansiedad,

pero él aún tenía una lección para enseñarle:
—Ve a llamar a tu marido y vuelve aquí.
—No tengo marido.
—Dijiste bien. Ya tuviste cinco maridos, y el que tienes ahora no es tuyo.
Sorprendida, la mujer percibió que estaba frente a un profeta y comenzó a hacerle preguntas a

Jesús. Él le dijo que era el Mesías. La conversación fue interrumpida con la llegada de los discípulos que
se mostraron admirados porque Jesús estaba charlando con una mujer samaritana. Ella aprovechó la
oportunidad y salió corriendo a la ciudad para contar a otros que había encontrado al Mesías. Muchas
personas creyeron y vinieron a charlar con Jesús.

Cuando Jesús se despidió para seguir el viaje, le pidieron que se quedara y explicara más del reino
de los cielos. Jesús se quedó en Samaria dos días más y muchos creyeron en él.

Y le decían a la mujer:
—Ahora ya no es por lo que tú dijiste que creemos, pero porque nosotros mismos lo escuchamos

hablar. Y sabemos que él es, de hecho, el Salvador del mundo.

CURIOSIDADES
En los tiempos bíblicos no había agua corriente. El agua se sacaba de cisternas y el entorno se trans-

formaba en el centro de las actividades de las aldeas. Las mujeres y los niños iban al pozo diariamente
a buscar agua.

Como el agua era escasa, muchas personas se peleaban por obtenerla; por eso, generalmente, el
pozo era guardado por un hombre que lo abría en un período del día.

13

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Educación Artística
•	 Represente la historia en circunstancias de la vida actual.
•	 Divida la clase en dos grupos (Samaria y Judea) y pida a uno de ellos que represente a los discípu-

los que, al salir de Judea, necesitaban pasar por Samaria. Muestre que los judíos y los samarita-
nos evitaban encontrarse y, por eso, hacían un camino más largo.

•	 Cante músicas acerca del amor de Dios.
Lengua
•	 Pregunte: ¿Qué preconceptos hay en la comunidad donde tú vives? ¿Cómo Jesús actuaría en esa

situación? ¿Qué significa, para ti, “matar la sed” con el agua que Jesús ofrece? ¿Cómo puede
Jesús matar nuestra sed? ¿Has ido a Jesús para “matar tu sed” espiritual?

•	 Cuente la historia “Bola de nieve”: Juancito, un niño negro, sufría el preconcepto de los niños,
porque nadie quería jugar con él y lo llamaban “bola de nieve” por su color. Cuando vio la pro-
paganda de un jabón milagroso que dejaba las cosas blanquitas como la nieve, pensó que podría
usarlo para ser blanco, como los demás niños. Fregó su cuerpo varias veces, pero no obtuvo resul-
tado alguno. Percibiendo su tristeza, la mamá le enseñó que lo más importante es tener un cora-
zón limpio, puro. A partir de ese día y en adelante, Juancito no se molestó más con los chistes de
sus compañeros, porque sabía que Jesús lo amaba, así como era. Todos nosotros tenemos necesi-
dades. Algunas dependen de nosotros, otras de Jesús, que puede ayudarnos a suplirlas. Haz una
lista de las principales necesidades de un niño o un joven. Separa las necesidades de acuerdo con:
“lo que Jesús puede ayudarnos a obtener” y “lo que yo necesito buscar/hacer”. Ej.: Jesús puede
darme sabiduría, pero yo necesito estudiar para aprender y ser aprobado.

Geografía y Ciencias Naturales
•	 Investigue cómo las personas consiguen agua en la ciudad, en los pueblos, zona rural, desierto, etc.
•	 Mencione las ventajas de tomar agua para tener más salud.

APLICACIÓN
Jesús estaba con sed, pero fue él quien dio agua de vida a la samaritana. Todas las personas tienen

sed de Dios. Ese tipo de sed solo Jesús puede saciar. Pregunte en qué consiste esa agua de vida que
Jesús nos da.

ACCIÓN
Estimule a los alumnos a hacer una tarjeta, con el dibujo de una gota de agua. Pida que cada alum-

no escriba en la tarjeta el versículo para memorizar. En seguida, sugiera que entreguen esa agua viva a
un amigo que no conoce a Jesús.

“Al que tenga sed, a cambio de nada le daré a beber del agua de la fuente que da vida eterna”
(Apocalipsis 21:6).
_

LECCIÓN 5: SOY FELIZ CON LO QUE TENGO
Referencia: 2 Reyes 5; Filipenses 4:12; Colosenses 3:9.
Para memorizar: “He aprendido a vivir en todas y cada una de las circunstancias.” Filipenses 4:12, NVI

OBJETIVOS
•	 Saber que es posible vivir contentos con aquello que tenemos;
•	 Sentirse agradecido por las bendiciones de Dios;
•	 Comprender que la búsqueda del bienestar de los demás resulta en alegría y satisfacción;
•	 Reconocer que, con Jesús, es posible aprender lo que está bien y lo que está mal.

ACTITUDES Y VALORES
Generosidad, integridad, pureza, contentamiento y honestidad.

MOTIVACIÓN
Pregunte a los alumnos qué desean ser, tener o hacer cuando sean grandes. Muestre que es impor-

tante tener sueños y objetivos en la vida, pero debemos cuidar con la manera como actuamos para
hacerlos realidad.

14

DESARROLLO
Entre los muchos milagros realizados por el profeta Eliseo está la cura de un oficial del ejército Sírio,

Naamán. Él tenía lepra, una enfermedad incurable en aquella época. Esa enfermedad alejaba a las
personas de la familia y de la comunidad por ser contagiosa.

Cuando la esclava de Naamán, una niña judía, supo de su enfermedad, se acordó del profeta Eliseo
y de los milagros que había realizado. Inmediatamente, contó a sus señores y les dijo que Eliseo podría
sanarlo.

Naamán buscó al profeta y éste le recomendó que se zambullera siete veces en el río Jordán para
sanarse. ¡Qué humillación! ¡Aquel hombre tan importante entrar en un río caudaloso, sucio, era
demasiado!

Acatando la sugerencia de sus subordinados, Naamán se arriesgó. Finalmente, ¿qué perdería? En
cada zambullida aún percibía que estaba con las manchas terribles, pero después de zambullirse la
séptima vez, percibió que estaba totalmente curado. ¡Qué alegría!

Naamán estaba tan feliz que quería dar muchos regalos a Eliseo, en agradecimiento. Pero el profeta
no podía aceptar los regalos. Había sido Dios, y no él, quien había sanado al capitán. En verdad, Eliseo
pidió a Naamán que reconociera el poder de Dios, y no adorara más a otros dioses. Naamán estuvo de
acuerdo y prometió que desde allí en adelante solo ofrecería ofrendas al Dios del cielo, que lo había
sanado.

Enseguida después de comenzar el camino de regreso a casa, Naamán percibió que alguien lo llama-
ba; era Giezi, el siervo de Eliseo. Naamán se bajó del carro y le preguntó:

—¿Qué pasa? ¿Necesitas algo?
—Mi señor me envió para decirle que llegaron dos profetas jóvenes a su casa y a él le gustaría que

usted le diera tres mil monedas de plata y dos mudas de ropa.
No percibiendo que se trataba de una mentira, Naamán se puso feliz en atender al pedido. Enton-

ces respondió:
—Es mejor que lleves seis mil monedas de plata.
Giezi recibió los regalos y se fue rápido a esconderlos en su casa. Él pensaba que su secreto jamás se

descubriría. Más tarde, Eliseo le preguntó:
—¿De dónde vienes Giezi?
—De ningún lugar —le respondió.
Cuando el comandante se bajó de su carro para ir a tu encuentro, yo estaba allí también. ¿Crees

que era una buena ocasión para conseguir dinero? Por haber hecho algo tan malo, la lepra de Naamán
pasará a ti. Y Giezi salió de allí leproso.

Dios no quiere que mintamos. Cuando mentimos, él se pone triste. ¿Sabes por qué? Porque la men-
tira lastima a las personas, tanto al que habla como al que escucha; ella nos separa del amor de Dios.
Pide al Señor poder para hablar siempre la verdad.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Compara la decisión de la niña cautiva con la de Giezi. Pregunta: ¿Quién actuó como lo haría Je-

sús? ¿Qué podemos aprender con la historia de Giezi? ¿Cómo podemos dejar que la codicia entre
en nuestro corazón? ¿Qué mandamiento quebrantó Giezi?

•	 Pida que representen la historia de Giezi. Pueden también ilustrar cómo imaginan que llegó a ser
su vida.

Ciencias Naturales
•	 En aquella época, la lepra era una enfermedad terrible y su tratamiento era desconocido. Pre-

gunte: ¿Aún existen enfermedades incurables que nos atemorizan? ¿Cuáles?

APLICACIÓN
Pregunte: ¿Ya contaste alguna mentira que causó problemas? ¿Cuáles fueron las consecuencias?

¿Por qué el cristiano no debe mentir?

15

ACCIÓN
Ore con los alumnos pidiendo a Dios que ponga en el corazón de cada uno el deseo de hablar siem-

pre la verdad. Si algún alumno cuenta que mintió a alguien, anímelo a reparar el error, contando la
verdad y pidiendo perdón.
_

LECCIÓN 6: SER CRISTIANO TODOS LOS DÍAS
Referencia: Mateo 21:28-32.
Para memorizar: “No se contenten solo con escuchar la palabra. Llévenla a la práctica.” Santiago

1:22, NVI

OBJETIVOS
•	 Comprender que el cristiano siente placer en practicar las lecciones de la palabra de Dios;
•	 Comprender que las acciones tienen consecuencias, sean buenas o malas;
•	 Sentirse feliz con la oportunidad de poder ayudar a otras personas;
•	 Percibirse como hijo de Dios y responsable por el bienestar de los demás.

ACTITUDES Y VALORES
Obediencia, fidelidad y servicio.

MOTIVACIÓN
Divida el pizarrón en dos partes y escriba: SUELO HACER y NO SUELO HACER. Pida a los alumnos

que completen cada columna con acciones. Pregunte el motivo por el que hacen, o no, las acciones
mencionadas.

Muchas veces prometemos hacer alguna cosa, pero nuestra acción demuestra lo contrario. Jesús se
preocupa con aquello que hacemos o dejamos de hacer.

DESARROLLO
Jesús contó la historia de dos muchachos y su papá. Ellos eran muy diferentes, a pesar de ser

hermanos.
Cierto día, el papá le pidió a uno de ellos:
—Hijo, necesito tus servicios en el campo.
—Perdón, papá, pero hoy no voy a poder.
Después, el papá pidió al otro hijo:
—Mi hijo, también necesito de ti hoy en el campo.
—Está bien papá, ya voy.
Más tarde, algo sucedió en el corazón del primer hijo que lo hizo cambiar de idea. Tal vez él había

respondido que no iría porque no le gustaba el trabajo o por tener otro compromiso. Pero, pensándolo
mejor, se arrepintió de su actitud e hizo lo que el padre le había pedido. Cuando dejamos que Dios nos
cambie por adentro, cambiamos también nuestras acciones.

El segundo hijo en cambio no hizo lo que había prometido. Ni siquiera apareció en el campo. Enton-
ces, Jesús les preguntó a las personas que lo escuchaban:

—¿Cuál de los dos creen que hizo la voluntad del padre?
—El primero, sin lugar a dudas —respondieron todos.
Jesús entonces explicó lo que representaba aquella historia:
Hoy también existen personas como esos dos hijos. Muchos dicen que hacen la voluntad del Padre

celestial, pero no actúan como hijos obedientes; dicen que lo conocen, pero no practican sus ense-
ñanzas. Sin embargo, hay muchos que se arrepienten verdaderamente de sus actitudes. Estos estarán
conmigo en el cielo.

Dios espera que cada uno de nosotros practique lo que ha aprendido, tenga a Jesús en su corazón y
ande en sus caminos.

CURIOSIDADES
La vid ya existía en los tiempos antiguos. Es probable que Noé ya tuviera un viñedo. El clima del

territorio de Israel favorecía su cultivo, sin embargo, daba mucho trabajo. Muchas veces era necesario
sacar las piedras del terreno antes de la plantación. En la mayoría de los casos, la cosecha era hecha
por la propia familia del dueño de la vid. Pero si la plantación era muy extensa, era necesario contratar
trabajadores o esclavos para ayudar en el servicio (COLEMAN, 1991, pp. 191 y 192).

16

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Pida que representen la historia en el contexto actual.
•	 Relacione algunos personajes de la Biblia que tuvieron dificultades para practicar lo que apren-

dieron y otros que practicaron sin dudar. Por ejemplo:

Practicantes No practicantes
Daniel Sansón

José Acab

Pablo Saúl

•	 Pregunte: ¿Cómo podemos no practicar la Palabra? Explique que la obediencia solo es posible
cuando cooperamos con el Espíritu Santo.

•	 Pida que investiguen en periódicos, o internet, noticias que muestran las consecuencias del vivir
contrario a las enseñanzas de la palabra de Dios.

APLICACIÓN
Pregunte: ¿Qué siempre dices que vas a hacer y no haces? ¿Qué dices que no vas a hacer, pero

haces? ¿Qué tienes dificultad para poner en práctica? (Alimentarse de manera saludable, dormir en el
horario correcto, no mentir, etc.)

ACCIÓN
Anime al alumno a marcar en la agenda una buena acción para practicar durante una semana

(sugerencia: orar a Dios al despertarse, leer la Biblia, obedecer sin reclamar, ayudar en alguna ta-
rea doméstica, etc.). Después, pregunte acerca de esa experiencia y sugiera que ellos la practiquen
continuamente.
_

LECCIÓN 7: ALEGRÍA EN EL CORAZÓN
Referencia: Salmo 149 y 150.
Para memorizar: “¡Que todo lo que respira alabe al Señor!” Salmo 150:6, NVI.

OBJETIVOS
•	 Comprender que cuando Jesús mora en el corazón, hay alegría y deseos de alabarlo;
•	 Saber que es posible alabar a Dios con cánticos, acciones solidarias, palabras bondadosas, testi-

monios, etc.;
•	 Comprender que Dios se alegra cuando es reconocido como Señor, Creador, Mantenedor y Salva-

dor.

ACTITUDES Y VALORES
Alegría, adoración, fe y dependencia de Dios.

MOTIVACIÓN
Cante una canción de adoración con los alumnos. Después, analice la letra. Muestre que el autor

expresa su gratitud y reconocimiento por todo lo que Dios es. Explique que ese es el mayor objetivo de
la alabanza.

DESARROLLO
Cuando oramos y pensamos en Dios, es como si estuviéramos conversando con él. Ese encuentro

puede suceder solitos o acompañados por la familia, amigos, compañeros de la escuela o con los her-
manos de la iglesia.

La oración y el cántico a Dios son formas de adoración, de alabanza. El diccionario dice que alabar
es glorificar a Dios.

Podemos alabar a Dios de diferentes maneras: con nuestras acciones, con palabras, participando de
los proyectos solidarios, cantando, etc.

La Biblia habla de personas que alabaron al Señor, porque tenían a Dios en el corazón:

17

En 1 Samuel 1, Ana alaba a Dios porque él atendió a su oración. El nacimiento de Samuel fue un
milagro y, en gratitud, ella lo dedicó al servicio del Señor. Él llegó a ser un gran profeta.

En Éxodo 15, Moisés y el pueblo de Israel alabaron al Señor porque él los libró de los egipcios y los
condujo poderosamente por el desierto, abriendo el Mar Rojo. Hay algunos salmos escritos por Moisés
que evidencian su espíritu de gratitud.

En varios salmos, David expresa su confianza en Dios. El joven pastor, que más tarde llegó a ser rey,
siempre alabó al Señor con cánticos y poesías (observa, por ejemplo, el Salmo 23).

En 1 Reyes 8, movido también por un profundo espíritu de gratitud, Salomón alabó a Dios y dedicó
el nuevo templo al Señor.

HISTORIA
Dios abre el camino
Ningún misionero había logrado desembarcar en la isla de Mussau, hasta que apareció Gilbert

McLaren. Con un grupo de jóvenes de las Islas Salomón, él puso el ancla cerca de una aldea de la isla,
esperando la oportunidad de establecer un contacto con los nativos. De pronto, aparecieron algunas
canoas, llenas de guerreros armados. Ellos rodearon la lancha de McLaren, golpeando con sus instru-
mentos de guerra el borde de las canoas y gritando: “¡Fuera! ¡Fuera!”

Los misioneros no sabían qué hacer, porque los nativos parecían cada vez más amenazadores. En-
tonces, McLaren escuchó una voz que decía: “Canten”. Inmediatamente, ellos unieron sus voces en un
lindo himno cristiano.

Mientras cantaban, los nativos guerreros se miraron los unos a los otros e interrumpieron los gritos
y los golpes contra las canoas. Con eso, los muchachos cantaron aún más animados. Cantaron todos los
himnos que recordaban. Cuando el sol se estaba poniendo, las canoas regresaron silenciosamente a la
aldea.

Los misioneros durmieron allí mismo y, al día siguiente, el jefe de la aldea fue hasta la lancha.
—¿Ustedes pueden enseñar a mi pueblo a cantar?
—¡Claro que sí! – afirmó McLaren – Pero tomará cierto tiempo, porque necesitamos una escuela en

este lugar. Ellos tienen que aprender a leer y escribir.
—¿Eso hará que cantemos como ustedes?
—¡Ciertamente!
—¡Sí, nosotros queremos eso!
Algunas semanas después, la lancha de McLaren volvía con más misioneros. El trabajo fue hecho con

dedicación, y pronto la isla de Mussau llegó a ser cristiana.

CURIOSIDADES
El libro de Salmos está lleno de canciones al Señor. El rey David escribió muchas de ellas. Al cantar

los salmos, el pueblo usaba diferentes tipos de instrumentos musicales, como: trompetas, campanas,
lira, címbalos, flautas y pandereta.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Lea con los alumnos algunos salmos (23, 19, 24, 51, 91). Muestre que, en cada uno, el autor alaba

con un objetivo.
•	 Realice la actividad de la p. 20 del libro. Anime al alumno a crear un verso de alabanza. Arme un

lindo mural con las alabanzas de la clase.
Educación Artística
•	 Traiga canciones a la clase y cante con los alumnos. Lea la letra de cada canto con atención para

que comprendan acerca de qué están cantando.
•	 Pida que confeccionen un instrumento musical con material de reciclaje (arpa, sonajero, raspa-

dor, etc.) para acompañar las músicas.

APLICACIÓN
Pregunte: ¿Cuál es tu manera preferida de alabar a Dios? ¿Cómo la practicas?

ACCIÓN
Anime al alumno a escribir un salmo, de acuerdo con la actividad de la p. 18.

_

18

LECCIÓN 8: RESPETÉMONOS UNOS A OTROS
Referencia: 1 Samuel 24; Mateo 5:38-48; Proverbios 25:21-22.
Para memorizar: “Den a todos el debido respeto: amen a los hermanos, teman a Dios, respeten al

rey.” 1 Pedro 2:17, NVI

OBJETIVOS
•	 Reconocer que actuar con bondad y mansedumbre evita problemas y promueve la paz;
•	 Comprender que Dios desea que todas las personas sean respetadas, independientemente de las

circunstancias.

ACTITUDES Y VALORES
Bondad, mansedumbre, obediencia y amor.

MOTIVACIÓN
Presente a los alumnos cuatro carteles con los siguientes personajes: el presidente de la República,

un mendigo, una persona con síndrome de Down, un policía, entre otros. Pregunte cómo se comporta-
rían frente a esas personas y por qué.

Jesús creó a cada persona de manera especial y desea que tratemos a los demás con respeto y
compasión.

DESARROLLO
Cuando el rey Saúl lideraba al pueblo de Israel, Dios le pidió al profeta Samuel que ungiera a David

para ser el nuevo rey.
Después de que David mató al gigante Goliat, comenzó a ganar popularidad entre el pueblo, y Saúl

tuvo celos, creyendo que David quería asumir su lugar en el trono.
David amaba a Dios, sabía que había sido elegido para ser el nuevo rey, pero era obediente al Señor.

Él sabía que, en el momento indicado, la promesa se cumpliría.
Mientras tanto, en varias oportunidades, David necesitó huir de Saúl para preservar su vida; aun así,

David respetaba a Saúl.
En cierta oportunidad, David supo que los filisteos (enemigos de Israel) estaban atacando al pueblo

de la ciudad de Keila y robando el cereal que justo habían terminado de cosechar. David quiso ayudar a
aquellas personas, y le preguntó a Dios si debería hacerlo. Frente al consentimiento, David reunió a 600
hombres y liberó al pueblo, recuperando los animales robados.

Todos se pusieron muy felices, menos Saúl, que ordenó que cerraran las puertas de la ciudad para
atrapar a David, pero él consiguió huir al desierto.

Día tras día los soldados del rey buscaban a David. Saúl estaba furioso, pero no desistió. En uno de
sus viajes, él entró en una cueva para descansar. Él no sabía, pero David estaba escondido allí. Alguien
le dijo que esa era una excelente oportunidad para matar al rey. Pero David jamás haría tal cosa.

Mientras tanto, David se acercó a él y le cortó un pedazo de su manto, sin que Saúl percibiera.
Cuando Saúl salió de la cueva, oyó a alguien llamándolo:

—¡Oh rey, mi señor!
Admirado, vio que era David, quien le habló con voz calma y suplicante:
—¿Por qué mi señor presta atención a quienes andan diciendo que David quiere hacerle el mal?

Mire, tengo aquí un pedazo de su manto. Yo podría haberlo matado, pero jamás levantaría la mano
contra mi rey, un ungido del Señor.

Cuando escuchó eso, Saúl se emocionó mucho y comenzó a llorar.
—David, mi hijo, tú eres más justo que yo, porque me hiciste el bien a cambio del mal que te hice.
Charlaron un poco más y cada uno siguió su camino sin peleas y sin violencia, porque no hay moti-

vos para luchar cuando se paga el mal con el bien.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 La Biblia dice que debemos tratar a los demás como nos gustaría ser tratados. Pida a los alumnos

que representen, en grupos, situaciones que demuestren cómo les gustaría ser tratados al hacer
la fila, en casa, en el colectivo/metro, etc.

•	 Invite a algunos alumnos a representar algunas escenas:
•	 Estás charlando en la clase y el profesor te llama la atención.
•	 Un anciano está caminando lentamente por la vereda y tú estás muy apurado.

19

•	 Pregunte: ¿Cómo actúas en cada situación? ¿Algunas de esas relaciones exigen más respeto que
otras? ¿Por qué? ¿Hará alguna diferencia que ellos nos traten con respeto primero?

•	 Muestre que, como David, no debemos tomar represalia cuando no somos tratados bien.
•	 Lee Efesios 5:1-3 y pregunta: ¿Cómo puedes aplicar estas orientaciones de Dios?

ACTIVIDADES
Respuesta del crucigrama de p. 22.

a)

b) s a ú l

c) k e i l a

d) m a n o

e) c u e v a

f) r e s p e t o

g) c e l o s

APLICACIÓN
Pregunte: ¿En qué situaciones del día a día tienes dificultades para respetar a los demás como te

gustaría ser respetado?

ACCIÓN
Pida a los alumnos que elijan a una persona que deben respetar más y busquen actuar así.

_

LECCIÓN 9: CONSTRUYENDO SOBRE LA ROCA
Referencia: Mateo 7:24-26; Lucas 6:47-49.
Para memorizar: “¡Tú eres la roca que me protege!” Salmo 31:3, TLA

OBJETIVOS
•	 Comprender que la confianza en Dios resulta en fuerzas para enfrentar los problemas;
•	 Reconocer que Jesús jamás decepcionará a sus hijos, porque él es la roca segura.

ACTITUDES Y VALORES
Dependencia de Dios, confianza y fe.

MOTIVACIÓN
Traiga noticias acerca de catástrofes ocasionadas por las fuertes lluvias (derrumbes, inundaciones) y

pregunte cómo las personas pueden evitar ese tipo de problemas.
Muestre imágenes de palafitos y casas flotantes, que son construidas en regiones que se inundan o

sobre los ríos.

DESARROLLO
Para contar esta historia usted podrá armar los escenarios. Para eso, usted necesitará de una porción

de arena y una de piedra, dos casitas iguales armadas con lego y una regadera. Haga un monte de are-
na y sobre él ponga una casita. En el otro, haga un pequeño monte con las piedras y ponga sobre él la
otra casita. Cuide para que las piedras estén bien encajadas. Con la regadera, tire agua sobre las casas y
observe lo que sucede.

20

Jesús usó muchas historias para transmitir sus ens eñanzas. Cierto día, él contó que dos amigos
eligieron un lugar muy agradable, cerca de la playa, para construir sus propias casas. Uno de ellos fue
sabio: construyó sobre un terreno rocoso.

El otro criticó al amigo por la elección. La playa era tan bonita, ¿por qué elegir un lugar con tantas
piedras y de difícil acceso? La construcción requeriría mucho más trabajo, pero el constructor sabio
tenía sus razones.

—Yo elegí otro lugar —dijo el que criticaba—. Allí hay lindas palmeras y está muy cerca del mar.
Y así sucedió, construyeron sus casas, llamaron a los amigos y festejaron juntos la conclusión de las

obras.
Los días se pasaron, el invierno llegó y lluvias fuertes cayeron. El mar se puso turbulento y grandes

olas golpeaban a las rocas. La casa del descuidado, construida sobre la arena, no soportó la fuerte llu-
via y el viento y, por eso, se cayó. Pero la casa del sabio, construida sobre la roca, permaneció firme, sin
ningún problema.

¿Por qué será que Jesús contó esta historia? ¿Será que él deseaba que fuéramos ingenieros o cons-
tructores de casas?

Aquel que escucha mis palabras y las obedece – dijo Jesús – es como el sabio, que construyó su casa
sobre la roca. Pero quien no escucha y no obedece, es como el insensato, que construyó su casa sobre la
arena.

Así como la casa necesita un fundamento firme y seguro para poder permanecer de pie en los días
de tormentas, nosotros también necesitamos poner nuestra vida sobre bases firmes. Así, cuando las
dificultades y las tristezas vengan, podremos resistir. ¿Y quién sería ese fundamento?

Para el salmista David, Dios es la verdadera roca y fortaleza (Salmo 31:3). Nosotros también pode-
mos hacer de Dios nuestra roca y fortaleza.

Nada podrá acechar a aquel que construya su vida sobre el amor, porque su amor es como una roca.
Él permanece. Es eterno como el mismo Dios. Por otro lado, la persona que solo piensa en sí misma no
consigue resistir a las pruebas.

¿Sobre qué fundamento estás construyendo tu vida?

HISTORIA
¿Alguna vez ya te dijeron que tienes cabeza de piedra? Aun cuando actuamos sin pensar, no nos

gusta que los demás sugieran que nuestro cerebro es como una piedra. Pero tal vez una roca en la
cabeza no sea una idea tan mala – desde que sea la Roca.

¿Sabías que las rocas pueden ser útiles dentro del cuerpo? Los cocodrilos tragan piedras. El peso de
las piedras en el estómago hace con que el cocodrilo no se gire de espaldas y fluctúe, porque su dorso y
su cola son pesados.

Los pingüinos también tragan piedras. Así como el cocodrilo, las rocas se van al estómago y no a la
cabeza. La mayor parte de las aves come piedras para ayudar en la digestión de las semillas duras que
tragan. Sin embargo, los pingüinos comen solamente alimentos blandos. Los científicos creen que el
peso de las piedras hace que nadar y zambullirse sea más fácil para los pingüinos, además de ayudarlos
a mantener el equilibrio cuando se están deslizando por las olas.

A veces, cuando tormentas de preocupaciones nos asedian, nos alegramos por tener la Roca. Cuan-
do mantenemos contacto con Jesús, él nos mantiene de pie. Aun cuando algún problema nos tira aba-
jo, él nos ayuda a mantener el equilibrio nuevamente y nos enseña a mantener la mente fija en él.

Jesús es la Roca. Cuando estudias alguna cosa hasta comprenderla bien, decimos que digeriste
aquella información. La oración te ayuda a digerir las grandes verdades de la Biblia. Y cuanto más lees
y oras, mejor comprendes y amas a la Roca.

CURIOSIDADES
Las casas en los tiempos antiguos generalmente tenían dos pisos; algunas incluso más. Las paredes

del primer piso eran bien anchas, porque se hacían con piedras; las del piso de arriba eran, en general,
construidas con ladrillos de barro secados al sol.

En las regiones en que no había mucha piedra, las casas se hacían con ladrillos de barro. Aun así,
los cimientos necesitaban ser de piedra y llegaban hasta una altura suficiente como para proteger las
paredes del agua de la lluvia. Los mismos ladrillos debían ser recubiertos con arcilla a prueba del agua.
Además, eran necesarios buenos cimientos y sólidas piedras de esquina. Solamente las casas así edifica-
das soportaban cualquier tipo de tempestad y resistían firmes a las tormentas.

21

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Pida a los alumnos que cuenten la historia con sus palabras y la ilustren con un dibujo o pintura.
•	 Simule una entrevista con los dueños de las casas, después de la tempestad.
•	 Entreviste a un ingeniero, un arquitecto o un constructor, para explicar la importancia del ci-

miento de una casa.
•	 Pregunte: ¿Qué representa el cimiento en la construcción de una casa? ¿Qué significa el cimiento

de nuestra vida? ¿Qué quería enseñar Jesús con esa historia? Lea Proverbios 13:16. ¿Cómo pode-
mos relacionar este proverbio con la historia?

APLICACIÓN
Pregunte: ¿Qué orientaciones de Dios necesitas poner en práctica en tu vida? (Sugerencias: orar con

más frecuencia, ser más amigo u obediente, ser reverente, cuidar más la salud, etc.).

ACCIÓN
Anime a los alumnos a elegir uno de esos desafíos y practicar durante la semana.

_

NUESTRO PROYECTO: COSAS BUENAS EN EL CORAZÓN

OBJETIVOS
•	 Identificar los mensajes principales de Dios para nuestra vida y decidir ponerlos en práctica;
•	 Comprender que necesitamos aplicar el fruto del Espíritu.

JUSTIFICACIÓN
•	 No siempre es fácil aplicar los conocimientos. Cuando nos entregamos a Jesús, él nos ayuda a ser

mejores y a tener un corazón bondadoso.

PROCEDIMIENTOS
•	 Lea otra vez Gálatas 5:22 e identifique el fruto del Espíritu. Si fuera necesario, investigue el signi-

ficado de las palabras con la ayuda de un diccionario.
•	 Haga la actividad de la p. 26.
•	 Haga tiritas coloridas con los versículos aprendidos durante la unidad. Engánchelas formando

pequeños corazones y uniéndolas en una cadena.

¿Logras poner en práctica las orientaciones de Jesús?

22

UNIDAD 2: SERVIR ES AMAR
OBJETIVOS

•	 Comprender que, así como Dios se preocupa y cuida de sus criaturas, cada cristiano debe preocu-
parse con las necesidades de los demás y buscar ayudarlos;

•	 Percibirse como persona capaz de interesarse por los demás y ayudarlos.

CONTENIDOS
•	 Las bodas de Caná
•	 La historia de Nehemías
•	 La historia de Dorcas
•	 Jesús llama a Saulo
•	 Misioneros por el mundo: Davis Livingstone, Fernando Stahl y su esposa Ana.
•	 La Voz de la Esperanza: Dr. Braulio Pérez Marcio.
•	 El servicio

_

LECCIÓN 10: EL SERVICIO DE DIOS
Referencia: Juan 2:1-12.
Para memorizar: “Porque ni aun el Hijo del hombre vino para que le sirvan, sino para servir y para

dar su vida en rescate por muchos.” Marcos 10:45, NVI.

OBJETIVOS
•	 Saber que Jesús era alegre, sociable y le gustaba ayudar a los demás;
•	 Comprender que Jesús podría haber hecho el milagro solito, pero prefirió ser ayudado por otros.

ACTITUDES Y VALORES
Servicio, obediencia, fe y solidaridad.

MOTIVACIÓN
Pregunte: Si hoy el kiosco escolar estuviera cerrado y no hubiera merienda, ¿qué harían? Escuche los

comentarios y verifique si alguien se dispone a compartir lo que trajo.
Si alguien se dispone a dividir su merienda, pregúntele cómo se sintió ante la posibilidad de ayudar

a sus compañeros. Pregunte también cómo ellos se sintieron frente a esa actitud altruista. Si nadie se
dispone a compartir la merienda, anime a los alumnos a pensar en ese asunto. Analice los comentarios.

Muestre que, cuando nuestros planes no funcionan, podemos enojarnos. En la época de Jesús, una
fiesta de casamiento no estaba saliendo como había sido planificada: faltó bebida.

DESARROLLO
Cierto día, María, la madre de Jesús, recibió una invitación de casamiento. A ella le gustaba mucho

ir a los casamientos porque eran fiestas muy bonitas. Jesús se dispuso para ir al casamiento y eso la
puso muy contenta. Hacía algunos días que ella no lo veía. Ahora tendría la oportunidad de verlo y
charlar con él.

Durante la fiesta, María percibió que faltaría vino. Entonces, llamó a Jesús y le dijo:
—¡No hay más vino!
María quería que Jesús hiciera algo. Ella sabía que él podía solucionar el problema.
Con confianza, María dijo a los empleados que hicieran todo lo que Jesús les dijera. Él deseaba satis-

facer el deseo de su madre y fortalecer la fe de los discípulos.
Había seis grandes vasijas junto a la puerta. En cada una entraban de 80 a 100 litros de agua.
—Llenen las vasijas con agua —dijo Jesús a los empleados.
Ellos llenaron hasta el borde. Cuando derramaron el agua de las vasijas, vieron que era vino. Ellos se

quedaron muy admirados. ¡Nunca habían visto algo así! Llevaron el vino al encargado. Él probó y dijo
al dueño de la fiesta:

—Tú guardaste el buen vino hasta ahora.
No se podía guardar el secreto de aquel milagro. Cuando los invitados buscaron a Jesús para saber

cómo él había transformado el agua en vino, él ya no estaba más allí. Ese fue su primer milagro.

23

CURIOSIDADES
Las personas se casaban temprano en Israel. En la mayoría de los casos, eran los padres que pac-

taban el casamiento de los hijos. El otoño era la mejor época para la fiesta. Todos los parientes eran
invitados, todos los amigos y los amigos de los amigos… ¡En fin, toda la ciudad!

En el tiempo de Jesús, las fiestas de casamiento duraban de 2 a 7 días. En la fiesta de Caná, donde
Jesús asistió, fueron transformadas más de 100 vasijas de agua en vino.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Simule una entrevista con uno de los invitados o con el encargado de la fiesta para que cuente

cómo fue el milagro.
•	 Ponga jugo en polvo (sin que los alumnos sepan) en una vasija y despeje agua. Al poner agua en

el vaso, ella se “transformará” en jugo – una simulación del milagro de Jesús.
•	 Mire, con los alumnos, el video de la historia.
Historia
•	 Compare la fiesta de casamiento de los tiempos bíblicos con las de los días de hoy.
•	 Los alumnos pueden entrevistar a sus padres, preguntándoles cómo fue la fiesta de su casamien-

to. Sugiera que traigan fotos.

ACTIVIDADES
Controle la resolución de la actividad de la página 29.

a) c a n a

b) d i s c í p u l o s

c) b o d a

d) j u g o d e u v a

e) a g u a

f) m a r í a

g) p r i m e r

APLICACIÓN
Pida que identifiquen de qué otras maneras Dios revela su amor (por medio de la lluvia y del sol; de

la naturaleza; de los padres; de los ángeles; de la Biblia; de Jesús, nuestro salvador; etc.).

ACCIÓN
Anímelos a hacer una oración agradeciendo a Dios por las bendiciones que han recibido.

_

LECCIÓN 11: UNIDAD Y SERVICIO
Referencia: Nehemías 1-6.
Para memorizar: “Todo lo puedo en Cristo que me fortalece.” Filipenses 4:13, NVI.

OBJETIVOS
•	 Comprender que el cristiano debe enfrentar los desafíos, usando el poder de Dios para alcanzar

la victoria;
•	 Saber que aceptar un desafío exige coraje y confianza en Dios;
•	 Reconocer que Nehemías no hubiera conseguido cumplir su misión sin la ayuda de sus compa-

triotas.

ACTITUDES Y VALORES
Coraje, confianza, fe y dedicación.

24

MOTIVACIÓN
Pida a los alumnos que traigan una caja de leche vacía. Organícelos en grupos para que encimen

las cajas formando un muro de, como máximo, 1 m de longitud (ponga a disposición cintas adhesivas).
Cada grupo deberá elegir un líder.

Pregunte acerca de las dificultades que encontraron para armar el muro, quién fue el líder del pro-
yecto y cómo sería el resultado sin un líder.

DESARROLLO
Nehemías era siervo del Señor y trabajaba como copero del rey de Persia. Cierto día, uno de los

hermanos de Nehemías llegó de Judá con un grupo de judíos. Entonces Nehemías pidió noticias de la
ciudad de Jerusalén y de los judíos que habían regresado del cautiverio en Babilonia. Ellos le contaron
que todos estaban pasando por grandes dificultades. Dijeron, finalmente, que los muros de Jerusalén
aún estaban caídos y los portones que se habían quemado aún no habían sido reparados. Cuando Ne-
hemías escuchó eso, se sentó y lloró.

Durante algunos días, se puso mal y no comió nada. Oró al Señor, diciendo:
—Oh Señor, Dios del cielo, tú eres fiel y guardas tu pacto con aquellos que te aman y obedecen

tus mandamientos. Confieso que nosotros, el pueblo de Israel, hemos pecado. Pero escucha ahora mi
oración y las oraciones de todos tus siervos que sienten placer en adorarte. Haz que yo tenga éxito hoy
y que el rey sea bondadoso conmigo.

Un día, cuando el rey estaba cenando, Nehemías le sirvió vino. El rey nunca lo había visto triste y
por eso preguntó:

—¿Por qué estás triste? No estás enfermo; por lo tanto, debes estar sintiéndote infeliz.
Entonces él respondió:
—¿Cómo puedo dejar de estar triste, cuando la ciudad donde mis antepasados están sepultados está

en ruinas, y sus portones están quemados?
El rey preguntó:
—¿Qué deseas? Y Nehemías dijo:
—Déjame ir a la tierra de Judá para reconstruir la ciudad donde mis antepasados están sepultados.
El rey atendió a su pedido y ordenó que fueran con él algunos oficiales del ejército y una tropa de

la caballería. Después de que llegó a Jerusalén, no contó a nadie, por tres días, lo que pensaba hacer
por la ciudad de acuerdo con lo que Dios había puesto en su corazón. Al cuarto día, Nehemías se le-
vantó en medio de la noche y salió, junto con algunos amigos. Solamente llevó un animal, el burro que
montaba.

A medida que andaba por la ciudad, iba examinando las murallas que habían sido derribadas y los
portones que habían sido destruidos por el fuego. Ninguna de las autoridades de la ciudad supo de Ne-
hemías. Hasta allí, él no había contado nada a ninguno de los judíos – a los sacerdotes, las autoridades,
los oficiales o a cualquier otra persona que tomaría parte en el trabajo. Entonces, les dijo:

—¡Observen cuán difícil es nuestra situación! La ciudad de Jerusalén está en ruinas, y sus porto-
nes fueron destruidos. Construyamos nuevamente las murallas de la ciudad y terminemos con esta
vergüenza.

Entonces les contó cómo Dios lo había bendecido y ayudado. También contó lo que el rey había
dicho. Ellos dijeron:

—¡Comencemos la reconstrucción!
Y se dispusieron para comenzar el trabajo. Sin embargo, algunos hombres supieron de la intensión

de Nehemías y comenzaron a reírse y a mofarse de él y de los que estaban con él. Les dijeron:
—¿Qué están haciendo ustedes? ¿Ustedes van a armar una revolución contra el rey?
Nehemías respondió:
—El Dios de los cielos nos dará éxito. Nosotros somos sus siervos y vamos a comenzar a construir.
¡Nehemías y el pueblo se dispusieron a trabajar y a realizar la obra en tan solo 52 días! Nehemías no

tenía mucho conocimiento acerca de cómo levantar muros, pero él sabía que Dios lo capacitaría y daría
todos los recursos necesarios.

Nosotros también podemos ayudar a los demás, aunque sea con nuestra amistad. Dios te ayudará a
encontrar la mejor manera de hacer el bien.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Nehemías dio a cada persona una parte del muro para reconstruir. Planifique una acción comuni-

taria (donación de alimentos, de productos de limpieza, etc.).
•	 Pregunte: ¿Nehemías tuvo éxito en su trabajo? ¿Cuál es el secreto del éxito? ¿Cómo podemos ser

25

exitosos en los proyectos de nuestra vida?
Geografía
•	 Pida una investigación acerca de las casas en los tiempos de Nehemías. Muestre imágenes y pida

la producción de carteles acerca del tema.
•	 Identifique en el mapa el trayecto de Babilonia hasta Israel. Muestre las dificultades de los viajes

en aquella época y los peligros de andar por el desierto (contextualice y aplique a nuestros días).
Historia
•	 Arme una línea del tiempo con los siguientes datos:
2000 a.C. – Dios llamó a Abraham;
1000 a.C. – El pueblo de Israel fue organizado como nación, siendo Saúl su primer rey;
931 a.C. – El pueblo fue dividido en dos reinos: el del norte (Israel) y el del sur (Judá);
722 a.C. – El reino de Israel se extinguió debido a la idolatría;
586 a.C. – Los babilónicos atacaron el reino de Judá (Daniel estaba entre los cautivos);
538 a.C. – Ciro libró a los judíos para que regresaran a su tierra.

APLICACIÓN
Pregunte: ¿Qué pide Dios que hagas en beneficio de otras personas?

ACCIÓN
Anime a los alumnos a pensar en acciones que contribuyen al beneficio de los demás.

_

LECCIÓN 12: HACER EL BIEN SIN MIRAR A QUIÉN
Referencia: Hechos 9:36-41.
Para memorizar: “Compadécete de los demás y te harás bien a ti mismo.” Proverbios 11:17, TLA.

OBJETIVOS
•	 Desarrollar un espíritu de altruismo y compasión por los necesitados;
•	 Comprender que somos beneficiados cuando ayudamos al prójimo;
•	 Entender que las buenas acciones no necesitan ser propagadas, porque Dios conoce todas las

cosas;
•	 Saber que el amor de Dios es la principal motivación para practicar el bien.

ACTITUDES Y VALORES
Bondad, cortesía, servicio, dedicación y responsabilidad.

MOTIVACIÓN
Muestre dos piezas de ropa, una en buen estado y otra bien gastada. Pregunte cuál de ellas entre-

garían a una persona que no tiene con qué vestirse.
Muestre que no es difícil entregar aquello que no nos interesa más, pero dar lo que nos gusta para

ayudar a nuestro semejante no siempre es fácil.

DESARROLLO
En la ciudad de Jope había una mujer muy especial. Su nombre era Tabita, que traducido al griego

es Dorcas (cuyo significado es “gacela”). Ese nombre tenía mucho en común con ella, porque, como
una gacela, ella corría de un lado al otro ayudando a las personas en sus necesidades. Ella era afa-
ble y amorosa. Todos la querían porque siempre estaba pensando en nuevas maneras para ayudar al
prójimo.

Un día, ella se enfermó gravemente y falleció. Las personas que habían recibido su ayuda se pusie-
ron muy tristes. Nadie se conformaba con la idea de su entierro, por eso la pusieron en una habitación
y se quedaron allí con ella.

—¡Oh! —dijo alguien— ¡Si Pedro estuviera aquí!
—Pero él está aquí cerca en la ciudad de Lidia —dijo otro—. ¡Vamos a buscarlo!
Pedro era un discípulo de Jesús y andaba de ciudad en ciudad contando del amor de Dios a las per-

sonas. Cuando recibió el mensaje de los amigos de Dorcas, fue para allá inmediatamente.
Cuando llegó, todos quisieron mostrar a Pedro lo que Dorcas había hecho por ellos, y cuán incon-

formes estaban con lo que había sucedido. Educadamente, Pedro pidió que salieran de la habitación y

26

se arrodilló para orar. Pedro pidió que, si era la voluntad de Dios, que él le devolviera la vida a aquella
bondadosa mujer, porque las personas necesitaban su cuidado y cariño.

Pedro se levantó y dijo:
—¡Tabita, levántate!
Ella se sorprendió con la presencia de Pedro y enseguida se sentó. Pedro la tomó por la mano y la

ayudó a levantarse. Cuán grande fue la alegría de sus amigos, porque ahora podrían gozar nuevamen-
te de la presencia alegre y ayudadora de Dorcas.

Dorcas fue un ejemplo para todos; nosotros también debemos ayudar a las personas necesitadas. Así
como Dios la recompensó por su bondad, seremos recompensados al disponernos a ayudar a nuestro
semejante.

CURIOSIDADES
ADRA. La Agencia Adventista de Desarrollo y Recursos Asistenciales (ADRA) es una organización

humanitaria global de la Iglesia Adventista del Séptimo Día, que demuestra el amor y la compasión de
Dios por los necesitados.

Actúa en cinco áreas: Seguridad, Alimentar, Desarrollo Económico, Educación Básica, Salud Primaria
y Gestión de Emergencias.

La historia de ADRA se inició con los conflictos de la I y II Guerras Mundiales, cuando los adventis-
tas del séptimo día se movilizaron para recaudar y distribuir ropas, alimentos y medicamentos para las
personas afectadas. La agencia fue organizada en noviembre de 1956.

ADRA es actualmente una de las principales organizaciones de ayuda humanitaria no gubernamen-
tales en el mundo. En 1997, la agencia recibió el estatus consultivo general de las Naciones Unidas, una
oportunidad única que dio a ADRA voz activa en la comunidad internacional. En el año 2006, la agen-
cia brindó ayuda a aproximadamente 46,8 millones de personas con recursos evaluados en más de US$
288 millones. Más de 4.600 personas componen el equipo de ADRA, distribuido en 125 países (para más
información acceda: <http://www.portaladventísta.org/portal/adra>). ASA (Acción Solidaria Adventista)
también tiene la preocupación de ayudar a los necesitados, pero su papel es atender a las comunidades
locales.

Cruz Roja. Todo comenzó cuando Henri Dunant, un joven suizo, se conmovió con el sufrimiento en
el campo de batalla de Solferino, en el Norte de Italia, donde las ayudas militares no eran suficientes.
La fuerte impresión causada por el dolor de las personas inspiró a Henri a escribir un libro, Recuerdos
de Solferino, en el que describía dramáticas escenas de la guerra. A partir de allí, Dunant ya percibía la
necesidad de una entidad que pudiera ayudar a las personas en aquel tipo de situación.

En el año 1863, bajo la influencia del libro, seis personas se reunieron, inclusive Henri Dunant, para
tomar providencias prácticas con relación a la situación. Con la presencia de representantes de 16 na-
ciones, el resultado fue la creación de la Cruz Roja.

Un año después, sucedió la Convención de Ginebra, con propuestas semejantes, reuniendo firmas
de 55 países. Era el inicio de la historia de los derechos humanos. La preocupación con dichos derechos
llevó a la actitud en contra de la guerra y la lucha por la paz, principalmente después de la Primera
Guerra Mundial.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Geografía
•	 Visite el departamento de ASA (Acción Solidaria Adventista) de la iglesia adventista más cercana.

Entreviste a la directora y ayude en algún proyecto.
•	 Pida a los alumnos que desarrollen una investigación más elaborada acerca del trabajo de ADRA,

de la Cruz Roja o de otra ONG que actúe en la comunidad.

1.	 Investiga con tu familia qué hacen los siguientes organismos: Cruz
Roja; ADRA o ASA y alguna ONG.

2.	 Luego, juntos, practiquen la solidaridad con el juego de la p. 89 de
Recortables.

27

•	 Muestre un mapa de la región y pida que identifiquen la ciudad de Jope.
•	 Charle con la clase acerca de cómo podemos ayudar a las personas que están cercanas (suge-

rencias: dar el asiento a un anciano, respetar a los mayores, visitar a los enfermos, ayudar a los
necesitados del barrio con alimentos y ropas, mantener la escuela limpia y organizada, colaborar
con la profesora, saludar a los porteros, trabajadores de la escuela, etc.).

Educación Artística
•	 Arme una tarjeta de agradecimiento a las personas que hacen la limpieza de la escuela y pida a

los alumnos que firmen. Organice un momento especial para homenajearlos.

APLICACIÓN
Pregunte: ¿Qué te motiva a ayudar a los necesitados?

ACCIÓN
Pida a los alumnos, que después de charlar con la familia, elijan una manera de ayudar a una insti-

tución de caridad o a algún necesitado.
_

LECCIÓN 13: ¿QUIÉN? ¿YO?
Referencia: Hechos 8 y 9.
Para memorizar: “Confiamos en ti, Dios nuestro, y no tenemos miedo.” Isaías 12:2, TLA.

OBJETIVOS
•	 Conocer la vida del apóstol Pablo, un modelo de valentía, trabajo y confianza en Dios;
•	 Comprender que todo lo que se hace para Dios, o para los hombres, debe ser de corazón y de la

mejor manera posible;
•	 Saber que Dios llama y capacita a los cristianos para su obra.

ACTITUDES Y VALORES
Obediencia, fe, servicio y dependencia de Dios.

MOTIVACIÓN
Invite a un alumno para una tarea importante (representar a la clase en una reunión de la direc-

ción, por ejemplo). Muestre la importancia de esa invitación. Pregúntele cómo se sintió al ser indicado.
Muestre que podemos ser invitados a hacer grandes cosas, depende de que aceptemos o no.

DESARROLLO
Saulo amaba a Dios y estudiaba su palabra. Él estaba seguro de que los amigos de Jesús no estaban

hablando la verdad. Él no creía que Jesús era el Hijo de Dios y quería hacer que las personas dejaran de
hablar de él. Estaba tan furioso que quería matar a quien creyera en Jesucristo.

Saulo se unió a los enemigos de Jesús y, juntos, comenzaron a perseguir a los que se decían cristia-
nos. Ayudado por muchos soldados, fue de ciudad en ciudad metiendo en la cárcel a los seguidores de
Jesús.

En una oportunidad, él estaba viajando a la ciudad de Damasco. De pronto, una luz brillante ofuscó
sus ojos y él cayó al suelo. Escuchó una voz que le decía:

—¡Saulo, Saulo! ¿Por qué me persigues?
—¿Quién eres, señor? —preguntó él.
—Yo soy Jesús, a quien tú persigues. Levántate y entra en la ciudad. Allí, te dirán lo que debes

hacer.
Cuando se levantó, Saulo se dio cuenta de que estaba ciego. Sus amigos lo ayudaron a llegar hasta

Damasco. Durante el camino, iba pensando en lo que había sucedido y oró a Dios para que lo ayudara
a entender aquella situación. ¿Será que estaba tan equivocado?

Por tres días, Saulo estuvo ciego y no comió nada, porque percibió que había luchado contra el
propio Hijo de Dios.

Cuando ayudamos a las personas, también somos
beneficiados. ¿Estás de acuerdo con esto? ¿Por qué?

28

Jesús envió a uno de sus seguidores llamado Ananías para ayudarlo. Ananías no quería ir, porque
sabía que Saulo era un enemigo, pero Jesús le dijo: “Ve, porque yo elegí a Saulo para un trabajo muy
importante.” Ananías le contó a Saulo que Jesús lo había enviado para devolverle la vista. Con la vista
recuperada, Saulo fue bautizado y se quedó en la ciudad de Damasco algunos días más aprendiendo y
hablando acerca de Jesús.

Las personas se quedaron admiradas al ver a aquel hombre, antes un cruel enemigo de los cristia-
nos, hablando del amor de Jesús y sufriendo la misma persecución que antes lideraba. Ahora, él decía
que Jesús era realmente el Hijo de Dios.

El hombre que había sido un gran enemigo del cristianismo, llegó a ser uno de sus más intrépidos
misioneros. La transformación en la vida de Saulo fue completa. Incluso su nombre cambió: él pasó a
ser conocido como Pablo. Sus cartas a las iglesias de aquella época están en la Biblia: Romanos, Corin-
tios, Efesios, Gálatas,…

Su vida fue muy difícil, porque, de perseguidor, pasó a ser perseguido. Sus antiguos amigos se pu-
sieron furiosos y planearon matarlo. Cierto día, cuando quiso salir de Damasco, ellos lo esperaban en
los portones de la ciudad. Los cristianos supieron del plan y, en medio de la noche, pusieron a Pablo en
una gran canasta y lo bajaron por el muro de la ciudad, salvándole la vida.

A pesar de todos los problemas que enfrentó, llevó el mensaje de Dios a muchas personas, en mu-
chos países. Como buen soldado, él combatió el buen combate y venció por la fe.

Dios desea que cada uno de nosotros acepte la invitación para el servicio que él quiere que haga-
mos. Algunos reciben más responsabilidades que otros, pero todos son importantes a los ojos de Dios.

CURIOSIDADES
¿Cómo era Pablo?
Pablo era el hijo de un fariseo. Él creció en la ciudad de Tarso, en un país al norte de Judea. Cuan-

do era joven, vino a Jerusalén para estudiar con el famoso profesor Gamaliel. Él llegó a ser uno de los
hombres más dinámicos del templo. Seguramente era rico en propiedades y bienes, influyente, podero-
so, ilustre, abogado, juez y filósofo. Como ciudadano romano de nacimiento, tenía libertad para viajar
de un lugar a otro. Se vestía bien, tenía una buena casa, abundante comida y participaba de la socie-
dad a la cual pertenecía. A pesar de haber sido un gigante intelectual, su físico no impresionaba. La
opinión general es que era de pequeña estatura, pelado, levemente encorvado y de piernas chuecas.
¡Pero, a pesar de eso, él era un “cerebro”! Hablaba el hebreo, el arameo, el griego y el latín. El nombre
Pablo quiere decir “pequeño” (RICHARDS, 1997, p. 179).

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Pida a los alumnos que representen algún hecho de la vida del apóstol que les haya llamado la

atención.
•	 Cante acerca de la fe, el amor a Dios y que hablen de su cuidado por nosotros.
Lengua
•	 Pregunte: ¿Si fueras un cristiano de aquella época, creerías en la conversión de Saulo? ¿Qué hizo

que las personas creyeran que Saulo era otra persona? ¿Por qué Dios eligió como su mensajero a
alguien que perseguía a su pueblo? ¿Para ti, qué considera Dios a la hora de elegir un mensajero?

•	 Haga un concurso para ver quién sabe más de la vida de Pablo.
•	 Mencione otras historias de personas salvadas de situaciones difíciles (Ejemplos: Éxodo 2:3; Josué

2:15; Jeremías 38:12-13).

APLICACIÓN
Muestre que Dios invita a las personas para ejercer diferentes profesiones: misioneros, médicos,

abogados, profesores, bomberos, policías, escritores, músicos, etc. Entregue pequeños papeles para
que el alumno ponga su nombre y, cuando usted lo indique, escriba el llamado de Dios para él.

ACCIÓN
Ore con los alumnos para que comprendan el llamado de Dios y lo acepten con alegría.

¡Querido Dios, así como tú cambiaste la vida de Pablo, cambia mi
vida también!

29

LECCIÓN 14: LA LUZ QUE BRILLÓ EN ÁFRICA
Referencia: Romanos 10:14-15.
Para memorizar: “¡Qué hermoso es recibir al mensajero que trae buenas nuevas!” Romanos 10:15, NVI.

OBJETIVOS
•	 Conocer la historia de David Livingtone y su dedicación por las personas;
•	 Comprender que el mensaje de Dios debe ser llevado a todas las personas, que estén cerca o lejos;
•	 Reconocer que, así como nadie puede dar aquello que no tiene, no podemos hablar a los demás

acerca de lo que no conocemos.

ACTITUDES Y VALORES
Dependencia de Dios, fe, abnegación, testimonio y evangelización.

MOTIVACIÓN
Traiga una linterna a la clase. Pregunte para qué sirve la linterna y qué tipo de oscuridad podemos

encontrar (lugares, pensamientos, falta de conocimiento de Dios).
Dios siempre eligió a personas para que sean luz para sus semejantes, llevando el conocimiento, la

orientación y el amor de Jesús. David Livingstone fue uno de esos elegidos.

DESARROLLO
David Livingstone nació en Escocia (identifique en el mapa), en el año 1813. Criado en un hogar

cristiano, amaba la Biblia desde niño. Con 9 años, recibió el Nuevo Testamento por recitar de memoria
el Salmo 119 – el capítulo más largo de la Biblia.

A los 10 años, David ya ayudaba a la familia trabajando en la fabricación de telas. En los recreos,
estudiaba un libro de gramática del latín. A la noche, estudiaba un poco más en la escuela. También le
gustaban las excursiones en bosques y ríos, donde observaba la naturaleza que tanto amaba. Le gusta-
ban los libros de geología y botánica.

Con veinte años, recibió el diploma de licenciado de la Facultad de Médicos y Cirujanos de Glasgow.
En ese tiempo, sintió el deseo de ser médico misionero en China (muestre en el mapa). Entonces, cono-
ció a Roberto Moffat, otro misionero. Moffat le contó de su trabajo en África (muestre en el mapa). Las
historias de aquel hombre conmovieron el corazón de Livingstone. “Hay una amplia planicie al norte
donde he visto, en las mañanas soleadas, el humo de millares de aldeas, donde ningún misionero aún
llegó.”

Después de esas palabras, Livingstone se dijo a sí mismo: “Iré inmediatamente a África.”
Livingstone viajó de Glasgow a Río de Janeiro y de allí a la ciudad del Cabo, en Sudáfrica. Comenzó,

entonces, una aventura en el continente africano que duraría 40 años. David se enfermó 31 veces de-
bido a la fiebre africana. Tuvo un encuentro con un león que resultó en una herida en su hombro que
nunca se sanó completamente. Pero, por encima de todo, él fue una luz en la vida de millares de perso-
nas. Cierta vez, Livingstone dijo a un grupo de estudiantes: “Por mi parte, nunca cesaré de regocijarme
porque Dios me haya señalado tal trabajo.”

Que la misma luz que brillaba en David Livingstone brille en ti también.

CURIOSIDADES
David Livingstone fue a un lugar, en África Central, donde no había estado ninguna persona blanca.

Él pudo encontrar tribus que nunca habían escuchado hablar de Jesús y ayudar a otros misioneros a
encontrarlos también.

Con 60 años, arrodillado en oración al lado de su cama, falleció de una enfermedad tropical (ma-
laria), en la actual Zambia. Sus ayudantes, Chuma y Susi, cargaron su cuerpo mil millas hasta el mar
para ponerlo en un barco que lo llevó a Gran Bretaña para ser enterrado. Su corazón, sin embargo, fue
sepultado en África, debajo de un árbol Mvula.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Geografía
•	 Pida a los alumnos que identifiquen en el mapamundi los lugares mencionados en la historia.
•	 Promueva una investigación acerca de Zambia, el lugar donde David trabajó.
Lengua
•	 Pida que investiguen más acerca de la vida de David Livingstone.

30

APLICACIÓN
Haga la actividad 3 de la p. 37.

ACCIÓN
Ayúdelos en la decisión de compromiso con Dios.

Señor, ayúdame a ser una luz y brillar para las personas con las
que convivo.

_

LECCIÓN 15: LA LUZ QUE BRILLÓ EN EL ALTIPLANO
Referencia: Mateo 5:13-16; 28:19-20.
Para memorizar: “Ustedes son la luz del mundo.” Mateo 5:14, NVI

OBJETIVOS
•	 Comprender que, ayudando a las personas necesitadas, podemos hacer un trabajo semejante al

del matrimonio Sthal;
•	 Reconocer que Dios bendice todo trabajo hecho de corazón;
•	 Percibir que, aun haciendo el trabajo de Dios, el cristiano no está libre de problemas.

ACTITUDES Y VALORES
Dedicación, coraje, fe y altruismo.

MOTIVACIÓN
Presente el mapa sudamérica. Muestre la extensión de su territorio. Ubiquen su región.

DESARROLLO
Fernando Stahl y su esposa, Ana, viajaron durante 20 días en barco desde Nueva york hacia el puer-

to de Mollendo, Perú, conocido como el “puerto más borrascoso del mundo”. En este viaje los acom-
pañaba el pastor Eduardo W. Thomann, un misionero multifacético que les permitió comunicarse en
español en aquellos primeros días.

De allí se trasladaron en tren a su primer destino misionero la ciudad de La paz, Bolivia. Allí apren-
dieron español e iniciaron contactos con la gente repartiendo revistas, biblias y otros libros religiosos.
Abrieron un dispensario médico gratuito para asistir a las personas del lugar. Realizaban atención do-
miciliaria a favor de los enfermos, especialmente los indígenas, quienes poco a poco fueron perdiendo
prejuicios.

Atendieron a muchos enfermos y ellos mismo sufrieron enfermedades, el mal de altura, malaria,
paludismo, entre otras. Pero su vocación misionera y solidaria fue más fuerte que las limitaciones y
debilidades humanas.

Junto con otros misioneros pudieron abrir una escuela en el Lago Titicaca con más de 150 alumnos,
muchos de ellos de más de 40 años. El libro base del programa educativo era la biblia.

Muchos acudían a los misioneros para escucharlo y recibir atención. En muchos lugares eran recibi-
dos como héroes. Con 40 años de edad, Stahl se había convertido en un hermoso instrumento en las
manos del Señor en esas regiones inhóspitas y necesitadas.

Así fue que desde 1909 por más de 30 años vivieron la aventura misionera llevando el mensaje a
través de atención médica, llevando esperanza a cada rincón.

Antes de retirarse y volver a su ciudad natal, Stahl y su esposa pudieron visitar aquellos primeros
lugares donde comenzó su obra misionera. ¡Qué satisfacción fue observar que aquel dispensario había
dado un gran paso para convertirse en un equipado hospital! Los grupos misioneros y las escuelas se-
guían atendiendo las necesidades de los lugareños.

Los publicadores de la primera edición del libro En el país de los Incas tenían razón cuando dijeron
que la obra de las misiones aventistas en Bolivia, Ecuador y Perú había sido notable. Estaban acertados
también al atribuir el éxito a la bendición divina, a la devoción de los misioneros como el matrimonio
Stahl y la utilización de métodos apropiados de trabajo.

Fernando Stahl y Ana reconocen que sus 30 años de servicio en el extranjero fueron sus años más
felices.

31

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Geografía y Ciencias Naturales
•	 Presente imágenes del matrimonio y del trabajo realizado. Muestre imágenes actuales de las

regiones.
•	 Identifique en el mapa la región donde ellos trabajaron.
•	 Promueva una investigación acerca de los lugares en su ciudad que también necesitan de orien-

tación médica, educación, vivienda, etc.
Lengua
•	 Promueva una investigación acerca del matrimonio Sthal y de otros misionesros.

APLICACIÓN
Pregunte: ¿Cómo puedes ayudar a las personas que están enfermas o necesitando orientación médica?

ACCIÓN
Anime a los alumnos a escribir una carta o una tarjeta de ánimo y entregar a una persona enferma.

_

LECCIÓN 16: RECURSOS PARA UN MISMO FIN
Referencia: Lucas 8:16 y 17.
Para memorizar: “Tú, oh Dios, me enseñaste desde mi juventud, y aún hoy anuncio todos tus prodi-

gios.” Salmo 71:17, NVI.

OBJETIVOS
•	 Comprender que se pueden usar diferentes recursos para anunciar las buenas nuevas de salvación;
•	 Reconocer que Dios espera que sus hijos divulguen su mensaje de amor y esperanza.

ACTITUDES Y VALORES
Abnegación, dependencia de Dios, fe y dedicación al trabajo.

MOTIVACIÓN
Recuerde el trabajo realizado por Dorcas, Nehemías, David Livingstone y matrimonio Sthal. Muestre

que todos ellos fueron al encuentro de las personas para hablarles de Jesús y ayudarlas en sus necesida-
des. Sin embargo, no todas las personas que desean ayudar a los demás pueden ir a lugares distantes.
¿En este caso, cómo podrán realizar el trabajo?

DESARROLLO
Antiguamente a las personas les era difícil comunicarse con las que vivían lejos. Para eso, enviaban

cartas o iban personalmente. Con el invento de la radio, del teléfono, de la televisión e Internet, eso
llegó a ser mucho más fácil. Por ese medio de comunicación las personas reciben información, entrete-
nimiento y también pueden conocer acerca de Jesús.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
Pida que, en grupos, presenten un programa de radio o TV con un mensaje especial. No se olvide de

orientarlos acerca de la postura y la entonación. En lo posible, algunos de ellos podrán presentar un canto.
Comente acerca de otros recursos usados para ese trabajo: TV y radio Nuevo Tiempo, revistas Mis

Amigos, Vida y Salud, etc. Llévelos a la biblioteca para mostrarles esas y otras literaturas, como los para
didácticos de la Casa.

Recuerde los cuidados que debemos tener al usar Internet y al mirar televisión (programas).

APLICACIÓN
Pregunte: Si una voz puede influir en tantas personas, ¿cómo puedes influir tú en las personas que

están a tu alrededor?

ACCIÓN
Los alumnos deberán elegir un medio de comunicación (e-mail, llamada telefónica, etc.) y enviar un

mensaje de esperanza a alguien.
_

32

LECCIÓN 17: YO TAMBIÉN PUEDO SERVIR
Referencia: Filipenses 2:13.
Para memorizar: “Pues Dios es quien produce en ustedes tanto el querer como el hacer para que se

cumpla su buena voluntad.” Filipenses 2:13

OBJETIVOS
•	 Saber que todas las personas son llamadas por Dios para prestar servicio a otras;
•	 Entender que Dios espera que sus hijos divulguen su mensaje de amor y esperanza.

ACTITUDES Y VALORES
Servicio, fe, dependencia de Dios y compromiso.

MOTIVACIÓN
Lleve a la clase los siguientes ingredientes:
•	 17 cucharadas de azúcar
•	 6 tazas de harina
•	 Dulce de guayaba
•	 2 ½ tazas de manteca
Pregunte: ¿Qué podemos hacer con esto? ¿Alguien se dispone a producir algo? ¿Qué necesitamos

saber para que una receta salga bien?
Presente el paso a paso: Mezcle la harina y el azúcar. Agregue la manteca en el centro y mezcle. Con

las manos, amase hasta que la masa quede homogénea. Abra la masa y corte en pedacitos (uno para
cada alumno). Corte el dulce de guayaba en pedacitos y ponga adentro de la masa. Ajuste al formato
que desee. Cocine en horno precalentado, a 180°C, hasta dorar.

DESARROLLO
Cada vez que vamos a ejecutar una tarea, necesitamos conocer bien lo que debemos realizar y los

instrumentos más adecuados para llevarlo a cabo, aunque fuera solo para hacer galletitas.
Dios también quiere que estemos listos para todo el bien que desea que hagamos. ¿Quién nos

ayuda a estar preparados para eso? Lee Filipenses 2:13 de manera audible. Este versículo nos dice que
no debemos hacer todo por nosotros mismos. Dios promete ayudarnos. Él es sabio y conoce nuestras
necesidades.

Fue lo que sucedió con Aline. Él la preparó desde pequeña para un trabajo especial. Cuando Aline
tenía más o menos cinco años, comenzó a jugar con los materiales de su mamá, que era profesora. Ella
contaba historias a sus muñecas. Imitaba a su profesora, hacía todo igualito. Desparramaba las almoha-
das en el piso y sobre ellas ponía sus muñecas sentadas para “escuchar” las lindas historias de la Biblia.

Cierto día, la mamá asistió a un programa en la iglesia que motivaba a las personas a hablar de
Jesús a los amigos, y, cuando regresó a la casa, le preguntó a Aline si le gustaría hacer un trabajo espe-
cial. La niña prestó mucha atención a lo que la mamá le propuso.

Aline cuenta: “¡La propuesta de mi mamá era que hiciéramos un grupo pequeño de verdad! No con
muñecas, pero con los amiguitos. ¡Imagínense! ¡Mi corazón se disparó! Rápidamente invité a Johana,
de 10 años. Comenzamos los encuentros en la casa de mi amiga. Invitamos a algunos amigos de ella y
estos invitaron a otros amigos. Así, formamos un grupo de veinticinco a treinta niños.”

Como resultado de este lindo trabajo, todas ellas conocieron del amor de Jesús y tuvieron su vida
transformada. Aline no sabía, pero Dios la fue preparando de acuerdo con su voluntad para hacer un
lindo trabajo. ¿Y tú, también deseas que Dios te prepare para servirlo? (Adaptado de: SAMOJLUK,
Mirta, 2007).

HISTORIA
A los doce años, Agnes Bojaxhiu, de Yugoslavia, amaba a Dios y quería compartir ese amor con los

demás. Fue misionera en Calcuta, en India, donde fue conocida como Madre Teresa.
Un día, mientras ella viajaba, Dios le habló: “Teresa, quiero que dejes el monasterio y vivas en las

villas miserias con los más pobres. Allí mostrarás mi amor a los enfermos, huérfanos y leprosos”.
Teresa obedeció al llamado. Primero, encontró niños que necesitaban de educación. Sin muebles, sin

libros, sin cuadernos, sin papeles o biromes, comenzó a enseñarles. Ella escribía las lecciones en el polvo
del piso de la cabaña.

Después, encontró a personas que estaban tiradas en la cuneta de las calles con cucarachas y ratas
andando sobre ellas. Ella las alimentó, trató, vistió y las hizo sentir amadas y queridas. Ella, entonces,

33

decidió abrir una casa para niños abandonados y otra para leprosos, además de enfrentar el problema
de cuidar de niños con problemas mentales que nadie quería.

En el año 1979 Madre Teresa recibió el Premio Nobel de la Paz. Ella dijo: “Soy un lápiz en las manos
de Dios”. Dios escribe su carta de amor al mundo de esa manera, por medio de obras de amor.

¿Serás un lápiz para Dios hoy?

CURIOSIDADES
Decimos que es misionero alguien que siente en el corazón el deseo de ayudar a los demás en sus

necesidades físicas, espirituales y emocionales. Un misionero puede trabajar en el lugar donde vive o
en tierras muy distantes.

Sabemos que una persona fue llamada por Dios para ser un misionero cuando:
•	 tiene el deseo sincero de servir;
•	 tiene fe y coraje para enfrentar las dificultades;
•	 conoce profundamente la Biblia y tiene el deseo de llevar su mensaje a otras personas;
•	 se preocupa en conocer la cultura, el idioma y las características del lugar donde pretende reali-

zar el trabajo.
Personas de diferentes profesiones pueden ser misioneros: pastores, profesores, médicos, secreta-

rias, constructores, choferes, mecánicos, etc. Lo importante es dedicar sus talentos al servicio de Dios.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Haga galletitas con sus alumnos para probar en el recreo.
•	 Pida que hagan una entrevista a alguien cuya vida fue transformada por la influencia de otra

persona.
•	 Cante con los alumnos. Elija cantos que motiven al servicio.
•	 Cuente historias de personas que sirvieron salvando niños de la guerra, del hambre, ayudando en

situaciones de catástrofe, etc.

APLICACIÓN
Pregunte: ¿Permites que Dios cumpla su voluntad en ti?

ACCIÓN
Ore con los alumnos para que siempre tengan el deseo de servir.

Querido Dios, yo también quiero ser tu siervo.

_

NUESTRO PROYECTO: MI TIEMPO PARA LOS DEMÁS

OBJETIVOS
•	 Asumir el compromiso de ayudar a otras personas;
•	 Comprender que todo acto de bondad y servicio necesita tiempo para ser realizado;
•	 Saber que Dios bendice nuestros esfuerzos y nos capacita para realizar el servicio en beneficio de

los demás.

JUSTIFICACIÓN
En el día a día, entre tantos quehaceres, es común que nos preocupemos con lo que necesitamos o

queremos, pero Cristo nos enseñó que al preocuparnos con los demás y al buscar atender a sus necesi-
dades, aunque sea en pequeños actos de cortesía y simpatía, encontramos la felicidad. Prestar atención
a los demás y actuar con bondad exige tiempo, fuerza de voluntad, dedicación y amor al prójimo. Esas
actitudes deben ser aprendidas y ejercitadas.

PROCEDIMIENTOS
•	 Registre en la p. 44 lo que hizo y cuánto tiempo gastó en beneficio de los demás.

34

•	 Escuche, al final de la semana, el informe de los compañeros acerca de las actividades realizadas
y lo que aprendieron con ellas.

•	 Produzcan un texto colectivo de acuerdo con la experiencia que tuvieron y sus conclusiones.
•	 Entreviste a una persona que tuvo la oportunidad de ayudar y otra que fue ayudada. Identifique,

en cada situación, cómo se sintieron beneficiadas.

35

UNIDAD 3: DIOS ME DIO VIDA
OBJETIVOS

•	 Comprender que las enseñanzas de Jesús tratan no solamente del conocimiento de Dios, sino
también del cuidado de la salud;

•	 Reconocer que el cuidado de la salud es una manera de alabar a Dios;
•	 Saber que la vida es un don de Dios y que cada uno es responsable por ella.

CONTENIDOS
•	 Jesús el médico de los médicos.
•	 El ciego Bartimeo.
•	 Jesús sana a un sordomudo.
•	 Jesús sana en sábado.
•	 Eliseo como mensajero.
•	 Daniel y sus amigos: elecciones saludables.
•	 El siervo del centurión.
•	 Lázaro

_

LECCIÓN 18: JESÚS, EL MÉDICO DE LOS MÉDICOS
Referencia: Mateo 4:23-25; 8:5-13; Juan 4:43-54.
Para memorizar: “Vengan a mí todos ustedes que están cansados y agobiados, y yo les daré descanso.”

Mateo 11:28, NVI.

OBJETIVOS
•	 Saber que Jesús tenía la misión de enseñar a las personas acerca del maravilloso amor de Dios y

el cuidado con la vida;
•	 Conocer los medios que él usaba para enseñar (palabras y milagros);
•	 Comprender que Jesús aún hace milagros.

ACTITUDES Y VALORES
Fe, confianza, dependencia de Dios y humildad.

MOTIVACIÓN
Presente la imagen de Jesús y pregunte qué recuerdan ellos de sus enseñanzas. Vea si los alumnos

consiguen identificar los principales trabajos de Cristo: enseñar de Dios y acerca de cómo vivir mejor;
curar; y cumplir la promesa de ser el verdadero Cordero.

DESARROLLO
Jesús vino a la tierra para que todos supieran que el Señor es un Dios de amor. Él demostraba eso

en sus palabras, en su mirada, en sus acciones. Cada gesto, cada palabra era de cariño, comprensión y
esperanza para quienes se relacionaban con él.

Él iba a todas partes predicando en las sinagogas, hablando a las multitudes, sanando las enferme-
dades del pueblo, porque en aquel tiempo no había médicos ni hospitales como hoy en día. Muchos
enfermos iban a él en busca de sanidad para el cuerpo y encontraban también sanidad para el corazón
herido, lastimado, triste y desilusionado. Él atendía a todos, sin preguntar su origen; sanaba a los que
así lo deseaban.

Él tan solo decía: Vengan a mí todos ustedes que están cansados y agobiados, y yo les daré descan-
so.” (Mateo 11:28, NVI). Y las personas iban y aprendían.

En cada lugar por donde Jesús pasaba, las personas lo buscaban para escucharlo y ser sanadas. Un
día, cerca de la una de la tarde, cuando Jesús hablaba en la plaza, un empleado del gobierno, bien ves-
tido y de buena apariencia, se abrió camino por entre la multitud. Él estaba muy cansado por el largo
viaje.

—¡Déjenme pasar! —decía él—. ¡Es urgente!
Cuando llegó cerca de Jesús, dijo:
—¡Por favor, ven rápido a mi casa y sana a mi hijo que se está muriendo!
Entonces Jesús le dijo:

36

—Ustedes no creen en mí, a menos que me vean haciendo milagros.
Pero aquel hombre insistió:
—¡Señor, ven pronto antes de que mi hijo muera!
Jesús comprendió la aflicción de aquel hombre y dijo:
—Puedes ir, no te preocupes. Tu hijo vivirá.
Aquel hombre creyó en las palabras de Jesús y se quedó más tranquilo. Tan solo al día siguiente re-

gresó a su casa. Al acercarse, los criados fueron a su encuentro contando que el muchacho estaba sano.
—¡Yo sé! —dijo él—. ¿Pero a qué hora él se sintió mejor?
Ayer, alrededor de la una de la tarde, la fiebre desapareció totalmente.
Entonces el padre comprendió que había sido en la misma hora cuando Jesús le dijo que su hijo

viviría. Aquel hombre contó todo a su familia y todos creyeron en Jesús.

CURIOSIDADES
Cada vez que Jesús llegaba a una ciudad el pueblo del lugar le traía sus familiares y amigos enfer-

mos. Ellos hacían que esos enfermos se pusieran en hilera en las plazas y en las calles. Era el grito de
auxilio de una población que padecía graves sufrimientos físicos. La ciencia médica aún era bastante
limitada y no conseguía acompañar el constante aumento de enfermedades.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Ciencias Naturales
•	 Comente acerca de los remedios de Dios para nuestra salud: aire puro, sol, agua, templanza, des-

canso, actividad física y confianza en Dios.
Lengua y Educación Artística
•	 Organice un mural acerca de los milagros de Jesús que los alumnos verán a lo largo de la unidad.

En cada lección, rellene con las informaciones adecuadas.
•	 Pida a los alumnos que representen la historia.

APLICACIÓN
Pregunte: ¿Si Jesús estuviera hoy entre nosotros, qué orientaciones necesitarías recibir de él acerca

de la salud?

ACCIÓN
Pida que registren en una agenda un propósito para mejorar su salud.

_

LECCIÓN 19: VER OTRA VEZ
Referencia: Marcos 10:46-52; Mateo 20:29-34; Lucas 18:35-43.
Para memorizar: “Mi Dios me perdonó todo el mal que he hecho; me devolvió la salud.” Salmo

103:3, TLA

OBJETIVOS
•	 Entender que la fe era el único requisito que Jesús pedía para sanar a alguien;
•	 Comprender que mediante la fe podemos discernir entre lo que está bien y lo que está mal;
•	 Comprender la importancia de la vista.

ACTITUDES Y VALORES
Fe, obediencia y dependencia de Dios.

MOTIVACIÓN
Ponga una venda en los ojos de dos alumnos para que intenten dibujar un objeto o un animal en

el pizarrón, a pedido del profesor. Al concluir el dibujo, pregunte si salió como deseaban; si fue fácil
dibujar sin mirar. Pídales que mencionen las dificultades que los ciegos tienen.

DESARROLLO
A la salida de Jericó, sentado al borde del camino, estaba un mendigo llamado Bartimeo. Las per-

sonas que pasaban por allí ya conocían al ciego que pedía limosnas. Él no conocía el significado de la
palabra visión, porque era ciego de nacimiento. Sin embargo, sus demás sentidos estaban muy agudi-
zados y él podía encontrar su camino muy bien.

37

¡Cuánto le gustaría ver y ser como las demás personas! ¡Pero hasta entonces esto había sido imposi-
ble! Sin embargo, un día él tuvo esperanza: cuando escuchó hablar de Jesús. Él había sanado a lepro-
sos, sordos, ciegos y devuelto a la vida a los muertos. Pero, como Jesús era de Galilea, Bartimeo temía
que Jesús nunca pasaría por Jericó.

Un día, Bartimeo escuchó que Jesús estaba en Jericó. La noticia lo dejó en gran expectativa. Que-
daría en guardia, esperando que Jesús pasara, escuchando con mucha atención. De tanto en tanto, él
podía escuchar gritos y exclamaciones, pero no sabía el porqué. Percibiendo el movimiento, preguntó a
alguien qué estaba sucediendo. Feliz, supo que Jesús estaba pasando por allí. “¡No puedo perder esta
oportunidad!”, pensó y comenzó a gritar:

—¡Jesús, Hijo de David, ten compasión de mí!
Muchos lo reprendieron y le ordenaron que se quedara quieto, pero él gritaba cada vez más. Enton-

ces, Jesús se detuvo y dijo:
—Llamen al ciego.
Cuando Bartimeo se acercó más, Jesús le preguntó:
—¿Qué quieres que te haga?
—¡Maestro! Quiero ver —respondió él.
—Muy bien, has sido sanado porque tuviste fe.
En el mismo instante, Bartimeo vio el rostro de Jesús. La Biblia dice que él siguió a Jesús por el cami-

no. También cuenta varias historias de ciegos que fueron sanados por Jesús. Él tuvo el poder de sanar
físicamente a muchas personas, pero otras perdieron la oportunidad de ver, por los ojos de la fe, que
Jesús era el Mesías que tanto esperaban. Realmente, la fe hace toda la diferencia.

Nosotros también podemos encontrar a Jesús, pidiéndole que nos ayude a ver las verdades que él
desea enseñarnos.

CURIOSIDADES
Luis Braille
Las personas venían de lejos para comprar arneses y sillas de montar hechos por Simón Braille. Cuan-

do Luis tenía tres años, quiso hacer una silla de montar. A escondidas, tomó el perforador en la mesada
e intentó agujerear el cuero duro, pero no consiguió. Entonces, él se inclinó sobre el perforador, que se
deslizó. Luis se cayó de frente y aquella herramienta perforó su ojo.

El Sr. Braille corrió adentro del negocio y vio lo que había sucedido. Tomando a Luis en sus brazos,
salió corriendo en búsqueda de un médico. Pero ya no había nada que el médico pudiera hacer – su
hijo quedará totalmente ciego.

Cuando adulto, Luis fue profesor de una escuela de ciegos e inventó un alfabeto de puntos en relie-
ve, posibilitando la lectura para aquellos que presentan deficiencia visual.

El método braille es un código de puntos en relieve hechos en papel que pueden ser leídos por el
tacto. Con 63 combinaciones posibles de puntos, Braille creó el alfabeto, señales de puntuación, cifras
y, más tarde, un sistema para escribir música. Hoy, el método es adoptado para todos los idiomas escri-
tos en todo el mundo.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Ponga en una caja adornada algunos objetos sin que los alumnos vean. Con los ojos vendados,

cada uno debe retirar un objeto y tratar de adivinar qué es. Después de que todos hayan partici-
pado, pregunte acerca de la experiencia de ver no con los ojos, pero con los otros sentidos.

•	 Pregunte: ¿Qué dificultades enfrentan las personas ciegas, actualmente, al participar de las acti-
vidades normales de la vida: subirse al colectivo, estudiar, andar en ascensor, etc.?

•	 Simule una entrevista con el ciego Bartimeo.
Lengua, Ciencias Naturales e Historia
•	 Divida los alumnos en grupos. Cada grupo elegirá un tema para investigar: (1) Luis Braille y cómo

él inventó el código para ciegos; (2) perros guías y su entrenamiento; (3) mejoras que ayudan a
los ciegos en su desplazamiento.

•	 En lo posible, traiga tarjetas en braille para que los alumnos conozcan y sientan cómo los ciegos
leen.

•	 Proponga a los alumnos que pasen algunos momentos con los ojos vendados para sentir cómo es
la vida de una persona portadora de deficiencia visual.

APLICACIÓN
Pregunte: ¿Cómo te portas frente a un portador de deficiencia visual?

38

ACCIÓN
Proponga que dibujen la mano en una hoja y escriban, en cada dedo, una acción que pueden reali-

zar para ayudar a alguien con deficiencia visual.
_

LECCIÓN 20: ¡CUÁN BUENO ES ESCUCHAR!
Referencia: Marcos 7:31-37.
Para memorizar: “Todo lo hace bien. Hasta hace oír a los sordos y hablar a los mudos.” Marcos 7:37, NVI

OBJETIVOS
•	 Saber que Jesús conoce lo que está en nuestro corazón y nuestras necesidades;
•	 Usar el habla de la manera correcta, en beneficio de las personas que están a nuestro alrededor.

ACTITUDES Y VALORES
Solidaridad, bondad y fe.

MOTIVACIÓN
¿Qué tipo de noticia te dejaría más feliz? Cada uno de nosotros tiene el deseo de que algo suceda,

que puede estar relacionado con la salud, la compra de un producto, recibir la visita de alguien que
quiere, etc.

Cuando Jesús estuvo en la tierra, él pudo hacer realidad los deseos de algunas personas que, al prin-
cipio, parecían imposibles.

DESARROLLO
Un día, cuando Jesús pasaba cerca del lago de Galilea, un grupo de personas trajo hasta él a un

hombre sordo y tartamudo. Ese era un problema diferente. En aquella época, nadie sabía cómo ayudar
a una persona así. No había clínicas ni personas especializadas que lo ayudaran.

Las personas a quienes Jesús había sanado habían manifestado antes su fe y deseo de recibir la
sanidad. Cómo podría ahora aquel hombre decir “Señor, ayúdame”. Tampoco podía escuchar una sola
palabra de lo que Jesús decía. Sin embargo, Jesús comprendía el deseo que estaba en su corazón.

Jesús lo sacó de en medio de la multitud, puso las manos en los oídos del sordomudo, después mojó
el dedo con saliva y tocó su lengua. En seguida levantó los ojos al cielo y clamó: ¡Efata! (Que quiere
decir: ¡Ábrete!).

¡Qué momento maravilloso! Inmediatamente el hombre pudo oír y hablar también. Ahora él es-
cuchaba el canto de los pájaros y la voz de Jesús. Podía también hablar con las demás personas y ser
entendido.

En cuanto al pueblo, estaban todos tan maravillados, que decían:
—¡Todo lo hace bien! ¡Hasta hace oír a los sordos y hablar a los mudos!

HISTORIA
Manzanas robadas
Antes del comienzo de las clases, Julia contó a su amiga Silvana:
—Alguien robó una canasta de manzanas de nuestra mesa de frutas ayer a la tarde.
—¿En serio? Bueno, adivina lo que vi al regresar de la escuela a casa. Aquel muchacho, Felipe, esta-

ba llevando una canasta de manzanas. ¿Crees que podría haber sido él el ladrón?
En el momento del recreo, Julia contó la historia a María:
—Creo que Felipe quizás sea el ladrón. Alguien robó una canasta de manzanas de nuestra mesa de

frutas y Silvana vio a Felipe ayer con una canasta de frutas.
María cuchicheó la historia a Katia, y Katia se la contó a Betty. Al finalizar las clases, casi todos

habían escuchado que Felipe era un ladrón que había robado una canasta de manzanas de la mesa de
frutas de la familia de Julia. ¡Todos, excepto Felipe!

A esa altura, Felipe abrió su bolsa de manzanas. Dio una a Betty. Ella le dio la espalda y no quiso
tomarla.

—Oye, ¿cuál es el problema? —preguntó Felipe— ¿No te gustan las manzanas?
—¡No quiero saber de manzanas robadas, ladrón! —dijo ella.
—¿Robada? ¿Ladrón? ¿De qué estás hablando?
—¿Acaso no fuiste tú quien robó una canasta de manzanas de la mesa de frutas de Julia? —pregun-

tó Betty.

39

—¡Claro que no! —Felipe estaba enojado ahora— No me gusta ser rotulado de ladrón. Yo trabajé
para conseguir estas manzanas. Y ayudé al señor Brito después de las clases y él me dio una canasta de
manzanas. ¡No soy ladrón!

La profesora de Felipe escuchó la charla y llamó a todos al aula.
—Veamos, ¿cómo comenzó toda esta historia? —le preguntó a Betty— ¿Viste a Felipe hurtando las

manzanas?
—No, quien me contó fue Katia, que supo por medio de María. Julia le contó a María que Silvana

había visto a Felipe con la canasta de manzanas.
El rostro de Julia ardía mientras todas las miradas se dirigían a ella.
—Perdón, Felipe. Llegué a una conclusión falsa. Voy a ser más cuidadosa de aquí en adelante. Por

favor, perdóname por haber dicho que eras ladrón.
Dios nos dio la boca para hablar, pero debemos ser cuidadosos con lo que decimos. Podemos causar

serios problemas si no sabemos controlar nuestra lengua.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Lea Proverbios 15 y 16. Pregunte: ¿Qué tienen los proverbios de Salomón para enseñarnos? ¿Cuál

de ellos te pareció más interesante? ¿Por qué?
•	 Presente a los alumnos el lenguaje en señas o si conoce a alguien que les pùeda enseñar.
•	 Pregunte acerca de la importancia del buen empleo de las palabras, sean orales o escritas. Desa-

fíe a los alumnos a abandonar los chismes y cotilleos.
Lengua y Educación Artística
•	 Traiga cantos (letra y música) cuyo tema sean las palabras.
•	 Haga el juego de mímicas para descubrir el mensaje, o use el lenguaje en señas.

APLICACIÓN
Pregunte: ¿Ya entristeciste alguna vez a alguien con tus palabras? ¿Cómo solucionaste ese

problema?

ACCIÓN
Ora a Dios, con los alumnos, pidiendo ayuda para aceptar a las personas con necesidades especiales.

_

LECCIÓN 21: RESTAURADO POR JESÚS
Referencia: Marcos 3:1-6.
Para memorizar: “El sábado se hizo para el hombre, y no el hombre para el sábado.” Marcos 2:27, NVI.

OBJETIVOS
•	 Reconocer que las imperfecciones de las personas no deben ser motivo de burlas;
•	 Cuidar la salud;
•	 Entender que el sábado fue hecho para nuestra felicidad y para hacer el bien.

ACTITUDES Y VALORES
Bondad, solidaridad, fe y fidelidad.

MOTIVACIÓN
Promueva una actividad sin usar las manos, como agarrar una manzana con la boca. De esa manera

es posible entender la dificultad que algunas personas tienen cuando no les es posible usar las manos.

DESARROLLO
Era viejo y enfermo, pero no siempre había sido así. Todo comenzó hacía mucho tiempo, cuando

sintió el primer dolor en la mano. A partir de entonces, las cosas habían empeorado. Al principio no
conseguía mover los dedos, hasta que las uniones quedaron tan rígidas que ya no era posible mover
el pulso. Finalmente, la mano derecha estaba completamente atrofiada; no podía usarla más. Se hizo
difícil trabajar.

Buscó a varios médicos, pero nadie pudo ayudarlo. Finalmente, tuvo que aprender a vivir con esa
deficiencia. Era todo muy triste y desanimante.

40

Cierto sábado, él fue a la sinagoga en Capernaum para orar. Tenía en el corazón el deseo de ser sa-
nado y tener una vida normal como las demás personas. Cuando entró, buscó un lugar discreto, escon-
diendo la mano para que nadie lo viera. En ese momento, entró Jesús, seguido por muchas personas.
Muchos lo seguían para escucharlo hablar; otros, para criticarlo. Todo lo que hiciera sería una excusa
para incriminarlo.

Cuando Jesús miró a las personas que estaban en el templo, percibió lo que había en el corazón de
aquel hombre y decidió ayudarlo. Antes de hacer cualquier cosa, preguntó a los fariseos:

—¿Está bien sanar en sábado?
Los judíos seguían rigurosamente la ley de Dios. Ella decía que debemos santificar el séptimo día,

que es el sábado. Ellos no comprendían que Dios había dado el sábado para que fuera un día de ale-
gría y de bendiciones.

Los fariseos permanecieron en silencio.
Entonces, Jesús le pidió a aquel hombre que extendiese la mano defectuosa. Todos vieron su proble-

ma. Él obedeció y su mano fue sanada.
Los fariseos no estaban interesados en ayudar al hombre; querían tan solo una excusa para incrimi-

nar a Jesús. Enojados, salieron de allí.
Contento, el hombre movía la mano de un lado al otro. ¡Era difícil comprender que había sido sana-

do! Esa fue la mejor cosa que le sucedió en un día sábado.

CURIOSIDADES
¿Qué era la ley judía?
Una de las importantes leyes judías venía del libro de Génesis: Honrar y guardar el santo sábado. Los

fariseos creían que Dios había dado una ley escrita (Antiguo Testamento) y una oral o hablada. La ley
oral estaba compuesta de normas que eran transmitidas de profesor a alumnos. Esas normas quitaban
el espíritu y la santidad del sábado, porque las personas estaban más preocupadas con ellas que con el
hecho de honrar a Dios en ese día.

La importancia de las manos
En los tiempos de Cristo, se usaban mucho las manos. Entre las actividades estaban: plantar, cose-

char y hacer vestimentas. Además, manos más hábiles se usaban en la fabricación de artículos de cerá-
mica y artesanías ornamentales producidas en metal. En aquel tiempo no existían máquinas, como hoy,
ni tecnología. El agua, por ejemplo, debía ser buscada de pozos; se excavaban pozos bien profundos
hasta encontrarla. Las mujeres iban con los recipientes hechos por el alfarero y recogían el agua, sin
ayuda de sogas. Las manos eran muy necesarias para las actividades cotidianas.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Proponga una investigación acerca de quiénes eran los fariseos y en qué creían.
•	 Identifique en su escuela personas portadoras de necesidades especiales e idee planes con la

clase para integrarlas al grupo.
•	 Pida a los alumnos que representen la historia.
•	 Oriente una investigación junto a la comunidad acerca de maneras de integrar personas con

deficiencia física en el día a día de la ciudad (rampas, barandillas, ascensores, etc.).
•	 Jesús enseñó que debemos practicar actos de bondad. Pregunte: ¿Qué actos de bondad has reali-

zado últimamente? ¿Qué más puedes hacer?
•	 Cante una música acerca de Jesús y su cuidado por nosotros.

ACTIVIDADES
Resolución del ejercicio de la p. 53.

e l s á b a d o s e

h i z o p a r a e l

h o m b r e y n o

e l h o m b r e

p a r a e l

s á b a d o.

41

APLICACIÓN
Pregunte: ¿Cómo puedes saber lo que está bien y lo que está mal? ¿A quién sueles consultar para

ayudarte en tus decisiones?

ACCIÓN
Anime a los alumnos a buscar a Dios a fin de que tomen decisiones correctas.

_

LECCIÓN 22: CONFIANDO EN DIOS
Referencia: 2 Reyes 4:38-41; 6:1-7.
Para memorizar: “Pon en manos del Señor todas tus obras.” Proverbios 16:3.

OBJETIVOS
•	 Comprender que para Dios no hay nada demasiado difícil, y nadie es tan insignificante que él no

pueda ayudar;
•	 Saber que muchos milagros suceden cuando ya se hizo todo lo que estaba al alcance humano.

ACTITUDES Y VALORES
Fe, obediencia, prudencia, y confianza.

MOTIVACIÓN
Traiga algunas verduras no tan conocidas por los alumnos y pregunte si son comestibles. Muestre

que podemos engañarnos con algunas verduras. No todos son propios como alimentos. Por ejemplo:
champiñones, frutas, etc. ¿Cómo podemos saberlo todo?

DESARROLLO
Muchos fueron los milagros que Dios obró por medio del profeta Eliseo. En aquella época había

mucha pobreza. Dios usaba a los profetas como instrumentos para manifestar su poder y ayuda.
Era la costumbre enviar muchachos a la escuela de los profetas, en Gilgal, donde ellos llegaban a

ser profesores y mensajeros de Dios. Siempre que estaba cerca, Eliseo charlaba con los estudiantes y les
daba consejos. Ellos lo admiraban mucho.

En cierta oportunidad, cuando Eliseo visitó la escuela y los estudiantes se sentaron alrededor para
escucharlo, él percibió que ellos estaban flacos y hambrientos. Aquel año, había escases de alimento;
las plantas no habían crecido y la huerta estaba vacía.

En el recreo, Eliseo pidió que su siervo preparara alimento para los alumnos. Con la despensa vacía,
los ayudantes de la cocina salieron al campo en busca de alguna cosa, pero todo estaba seco. Hasta que
uno de ellos encontró frutos silvestres y, muy feliz, los trajo a la cocina, sin percibir que eran venenosos.

En el momento de servir, alguien sintió el gusto extraño y gritó:
—¡Hombre de Dios! ¡La muerte está en la olla!
Todos se asustaron y miraron al profeta, esperando que él diera alguna solución para aquel

problema.
Eliseo pidió un poco de harina y la derramó en la olla. Después todos se sirvieron, y nadie se enfer-

mó o se quedó con hambre en aquella noche. Ellos tuvieron la confirmación de que para Dios no hay
nada imposible.

A pesar de las dificultades, todos los días llegaban nuevos alumnos a la escuela, hasta que quedó
pequeña para abrigar a todos. ¿Qué debería hacer Eliseo? ¿Echarlos? Uno de los muchachos tuvo la
idea de que podrían ampliar el predio:

—Nos gustaría ir hasta el río Jordán, a cortar algunos árboles y usar la madera para ampliar nuestra
escuela.

—Excelente idea —dijo Eliseo.
Él aceptó gustosamente la invitación de los alumnos para acompañarlos. La mayoría de ellos eran

pobres y había pocas herramientas. Sin embargo, ellos trajeron lo que tenían y lo que habían consegui-
do prestado.

Comenzaron, entonces, a derribar y cortar árboles a lo largo del río. De pronto, escucharon un grito
de alarma:

—¡Ay, mi hacha! ¿Qué voy a hacer? ¡Era prestada!

42

El estudiante estaba muy preocupado. ¿Qué haría? ¿Dejaría de estudiar para poder pagar la herra-
mienta prestada? Eliseo también se quedó preocupado con la situación del muchacho. Aunque entrara
al río, no podría encontrar el hacha, porque parecía haber desaparecido en el barro.

—¿Dónde se cayó? —preguntó Eliseo.
—Exactamente aquí —dijo el muchacho.
Eliseo cortó una rama de un árbol y la tiró en el lugar señalado por el estudiante. Todos estaban

alrededor observando lo que sucedería. De pronto, vieron el hierro flotando como si fuera muy liviano.
¡Realmente, era un milagro!

Con fuerza, el muchacho tomó el hacha en sus manos. Estaba feliz y con el corazón lleno de gra-
titud a Dios, porque él no lo había desamparado en aquel momento. Así como el joven estudiante,
podemos estar seguros de que Dios nos ayuda en los momentos difíciles, porque para él nada es
imposible.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Ciencias Naturales
•	 Coloque un pedazo de hierro en el agua y muestre que no flota. Verifique si otros materiales

flotan: tergopol, madera liviana, etc.
•	 Haga una lista de otros alimentos venenosos (champiñones, hojas, raíces) o que hacen mal a la

salud. Investigue en sitios curiosidades acerca de ellos y cómo identificarlos.
•	 Lleve un hacha a la clase y muestre cuán pesado es y de qué está hecho. Resalte las dificultades

de la preparación del hierro, en aquella época.

ACTIVIDADES
Solución de la sopa de letras de p. 54.

E S C U E L A O D S B

L W H A L I S A H O P

I R H I J O R D Á N A

S O E B N L R E A H M

E B P M J A E N H A A

O I U H O J A O C C R

O L I S E S D P A H X

Á R B O L E S Q H A E

P D M I L A G R O M O

APLICACIÓN
Pregunte: ¿Recuerdas algún milagro de Dios que era imposible a los ojos humanos?

ACCIÓN
Anime al alumno a tomar como propósito siempre preguntar si puede ingerir los alimentos que no

conoce.
_

LECCIÓN 23: ELECCIONES SALUDABLES 1
Referencia: Daniel 1.
Para memorizar: “¡Es necesario obedecer a Dios antes que a los hombres!” Hechos 5:29, NVI.

OBJETIVOS
•	 Entender que la sabiduría divina es el bien más precioso que podemos adquirir;
•	 Analizar las normas de salud dadas por Dios;
•	 Comprender que la obediencia a las orientaciones de Dios conlleva bendiciones y felicidad;
•	 Estimular el respeto a las opiniones y decisiones ajenas.

ACTITUDES Y VALORES
Cuidado con la salud, obediencia, templanza y dominio propio.

43

MOTIVACIÓN
Arme un gráfico con los alimentos preferidos de la clase. Pregunte si son todos sanos.

DESARROLLO
¿Ya tuviste que cambiarte de casa e ir a vivir lejos sin poder ver a tus padres? ¡Cuán bueno es estar

en casa y comer la comida rica de mamá y recibir el cariño de los padres!
Era un día triste en Israel. Los israelitas se habían alejado de Dios y habían rechazado su protección,

por eso los babilonios invadieron y tomaron su país.
Las casas fueron quemadas, las riquezas robadas y muchos de los mejores hombres fueron tomados

cautivos y llevados como esclavos a Babilonia.
Entre los cautivos estaban Daniel y sus tres amigos: Misael, Azarías y Ananías. Los cuatro pertene-

cían a buenas familias del reino de Judá. Desde pequeños habían recibido siempre lo mejor. Ahora, no
tenían nada más. Ni familia, ni hogar, ni patria. Por el resto de sus vidas serían esclavos del enemigo.

Durante el viaje, se preguntaban por qué todo aquello estaba sucediendo. Recordaron las palabras
de los profetas y decidieron pedir perdón a Dios por sus pecados. Entonces, tomaron la decisión de
mantenerse siempre fieles.

Un día, la puerta de la cárcel se abrió y entró Aspenaz, oficial del rey, que miró a los prisioneros y
señaló a Daniel y a sus amigos que lo siguieran.

—¿Qué hicimos mal? —se preguntaban, sin saber lo que sucedería.
Aspenaz en seguida les explicó que el rey Nabucodonosor elegía a los mejores prisioneros, los que

parecían fuertes, sanos e inteligentes para estudiar y ser útiles al reino.
Daniel tembló al pensar en lo que les podría deparar para el futuro. Quizás, por primera vez, com-

prendería por qué Dios había permitido que saliera de su tierra y fuera llevado a Babilonia.
Aspenaz dijo que sus nombres hebreos serían cambiados por nombres babilónicos. Daniel pasaría a

ser Beltsasar, Ananías, Sadrac; Misael, Mesac; y Azarías, Abed-Nego. Ellos querían transformar a aque-
llos jóvenes en verdaderos babilónicos. Y pronto vinieron las primeras pruebas.

El rey ordenó que los prisioneros aprendieran el idioma del país y después estudiaran Ciencias Natu-
rales, Matemática, Astronomía y Religión. Él tenía esperanzas de que, muy pronto, aquellos jóvenes se
olvidarían de su Dios y pasarían a rendir culto a los dioses babilónicos.

Los nuevos alumnos tenían el privilegio de participar de la mesa del palacio, donde se servían las
mejores y más finas comidas. Cuando llegaron al salón real, percibieron que en la mesa había carnes
prohibidas por Dios, carnes ofrecidas a los ídolos, vinos y otros alimentos que no eran buenos para la
salud. ¿Qué harían? ¿Valdría la pena preocuparse con esos detalles, ya que el rey había sido tan bonda-
doso y les había dado una oportunidad?

Daniel se armó de coraje y fue a hablar con Aspenaz y le pidió permiso para no participar de los
banquetes. A él y a sus compañeros les gustaría llevar una vida simple, alimentándose solamente de
frutas, verduras, cereales y agua fresca para tomar. Al comienzo, Aspenaz se quedó preocupado. ¿Qué
haría el rey si se enterara que estaba desobedeciendo una orden real?

Daniel apeló a Melzar, responsable por los muchachos hebreos. Sugirió que hicieran una prueba por
diez días. Al décimo día de la experiencia, Melzar comprobó que los cuatro tenían una mejor aparien-
cia y más disposición que los demás. Por eso, les fue permitido seguir con aquel régimen.

El tiempo fue pasando y los muchachos siguieron sus estudios, pero no se olvidaron de estudiar las
Escrituras y de orar. Así se mantuvieron cerca de Dios y el Señor los ayudó. Al finalizar el curso, hicieron
las pruebas y fueron considerados diez veces más sabios que todos los demás.

El rey se quedó muy impresionado con Daniel y sus amigos y les concedió elevadas posiciones en el
palacio.

Tres años transcurrieron desde que Daniel y sus compañeros entraron por las puertas de Babilonia
como esclavos, encadenados y sin esperanza. Pero, ahora, estaban graduados en el Colegio Real con los
más elevados honores. Ellos se habían destacado no solamente en sabiduría, como en salud, cortesía y
nobleza de carácter.

Felices con los resultados de sus pruebas, salieron del palacio como oficiales del reino. Estaban segu-
ros de que Dios los usaría para una misión importante, pero no sabían cuándo ni cómo.

Daniel y sus compañeros fueron fieles a lo que Dios había ordenado, y fueron recompensados por
eso. Dios también nos recompensa cuando somos fieles y seguimos sus recomendaciones.

44

CURIOSIDADES
Tres grupos de judíos fueron llevados a Babilonia, probablemente alrededor de 70 mil personas. En

el primer grupo, había líderes, nobles y otras personas del pueblo, en el cual probablemente estaban
Daniel y sus compañeros.

Los judíos fueron ubicados en su propio distrito. Muchos cautivos trabajaban en los edificios del rey.
Ellos hacían negocios con los babilónicos. Fueron encontrados documentos comerciales con nombres
judíos. Por lo menos una sociedad comercial de éxito era dirigida y pertenecía a judíos.

Los cautivos fueron a una tierra donde había mucha comida. Tenían sus propias casas y vivían bajo
sus propias leyes. En verdad, la vida era muy buena en Babilonia, pero muchos judíos extrañaban su
amada tierra. Podemos percibir eso en el libro de Lamentaciones, que fue escrito durante el período en
que ellos estaban como cautivos en Babilonia.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Ciencias Naturales
•	 Proponga una investigación acerca de la importancia de los alimentos para nuestra salud.
•	 Sugiera la elaboración de un menú para la semana. Puede ser en grupos; cada uno será el res-

ponsable por una de las comidas.
•	 Pida que traigan de casa y después intercambien recetas sanas. Los alumnos pueden organizar un

cuadernito y después regalar a la familia.
•	 En lo posible, elija una de las recetas saludables y hágala en la cocina de la escuela.
•	 Organice una merienda diferente. Cada alumno deberá traer una comida para comer juntos.
•	 Comente: La vida sana no se limita únicamente a la alimentación. Discuta los efectos nocivos de

las drogas, el alcohol y el fumar. Investigue acerca de eso. Observa lo que revistas de salud ha-
blan con relación a un vivir sano y sus efectos en el cuerpo humano.

•	 Presente la clasificación de los alimentos y la pirámide alimenticia.
•	 Haga el juego de palabras. Diga una letra y el alumno deberá mencionar un alimento sano que

comienza con ella.

APLICACIÓN
Pregunte: ¿Cómo actúas cuando tus amigos hacen malas elecciones?

ACCIÓN
Anime al alumno a seguir el menú propuesto por los compañeros durante la semana.

_

LECCIÓN 24: ELECCIONES SALUDABLES 2
Referencia: 1 Corintios 3:16-17.
Para memorizar: “En conclusión, ya sea que coman o beban o hagan cualquier otra cosa, háganlo

todo para la gloria de Dios.” 1 Corintios 10:31, NVI.

OBJETIVOS
•	 Saber que, teniendo como objetivo la salud, Dios proveyó alimentos, energía, luz del sol, agua,

etc.;
•	 Entender que el cristiano debe abstenerse de drogas lícitas e ilícitas para preservar su salud;
•	 Comprender que el cuerpo es la casa de Dios y que es por intermedio de la mente que mantene-

mos comunión con él.

ACTITUDES Y VALORES
Templanza, abstinencia y obediencia.

MOTIVACIÓN
Proponga a los alumnos que hagan una elección entre dos cosas buenas. El alumno deberá percibir

que no puede quedarse con las dos. Para elegir, deberá dejar la otra cosa.

DESARROLLO
Dios nos dio un cuerpo perfecto, que funciona maravillosamente. Pero, así como una máquina o un

auto necesitan de combustible para funcionar, el cuerpo necesita alimento, actividad física, luz del sol y

45

descanso. De la misma manera como un auto necesita mantenimiento, también necesitamos consultas
periódicas al médico para saber si está todo bien en nosotros.

El mundo que nos rodea está lleno de oportunidades para experimentar lo que es nuevo, diferente
y placentero. Muchos jóvenes son tentados a probar las drogas, el cigarrillo, el alcohol sin conocer las
reales consecuencias de sus decisiones. De acuerdo con el IBGE, 17% de los brasileños fuman y 52% de
esos fumadores ya pensaron en dejar de fumar. Entre los fumadores, 69% usan mariguana, sin contar
otras drogar terribles. ¡Muchachos que desean tener un cuerpo perfecto usan anabolizantes, que tam-
bién son drogas!

Igualmente, otros factores perjudican la salud: comer demasiado o no alimentarnos adecuada-
mente, evitar ensaladas y frutas, preferir hamburguesas, gaseosas y dulces. Muchas horas frente a la
computadora, sin practicar actividad física, también contribuyen a la obesidad, el sedentarismo y la
soledad.

Dios te dio un cuerpo maravilloso. ¡Cuídalo!

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Ciencias Naturales
•	 Pida carteles acerca de los maleficios del cigarrillo y del alcohol, y cómo hacer para tener una

vida sana. Cada grupo podrá elegir uno de los temas y presentarlos en la clase.
•	 Pida que investiguen en diarios y revistas acerca de la importancia del vivir sano y que presenten

las conclusiones oralmente.
•	 Presente proverbios bíblicos y populares que llamen la atención al cuidado de la salud.
•	 Proponga una entrevista con un agente de salud acerca de los daños que ocasionan las drogas

lícitas e ilícitas.

Investiga de qué forma las drogas perjudican a la salud.
Escribe en tu carpeta las conclusiones

APLICACIÓN
Comente: Dios nos ama y se preocupa con nuestra salud, por eso nos da orientaciones por medio de

la Biblia y de la Medicina.

ACCIÓN
Incentívelos a hacer una tarjeta con el compromiso de cuidar de la salud, evitando las drogas (alco-

hol, cigarrillo, etc.) y alimentos perjudiciales.
_

LECCIÓN 25: EL PODER DE LA FE
Referencia: Mateo 8:5-13; Lucas 7:1-10.
Para memorizar: “¡Ve! Todo se hará tal como creíste.” Mateo 8:13, NVI

OBJETIVOS
•	 Comprender que Dios no atiende solamente al pedido de determinadas personas, porque él ama

a todos sin distinción;
•	 Conocer el milagro obrado por Jesús en la sanación del siervo del oficial romano, aunque los

romanos eran enemigos de los judíos.
•	 Actitudes y valores: Fe y bondad.

MOTIVACIÓN
Pregunte a los alumnos acerca de la profesión de sus padres. En qué trabajan y qué hacen. Mués-

treles que debemos respetar a todas las personas, no importa su profesión. ¿Ya se imaginaron si no tu-
viéramos médicos, bomberos o barrenderos? También necesitamos de las personas que cuidan nuestra
casa para que ella esté limpia y arreglada.

46

DESARROLLO
Jesús era conocido por los milagros que hacía. Muchas personas venían a él de tierras distantes en

búsqueda de cura para sus enfermedades.
Cuando Jesús entró en la ciudad de Capernaum, se acercó a él un oficial romano, jefe de cien solda-

dos, y le hizo un pedido extraño:
—Señor, mi empleado está en casa tan enfermo que no puede moverse en la cama. Está sufriendo

terriblemente.
—Vamos allá, yo voy a sanarlo —dijo Jesús.
—No, Señor. Yo no merezco que entre en mi casa. Dé tan solo una orden y mi empleado sanará. Yo

también estoy bajo autoridad de superiores y tengo soldados que obedecen a mis órdenes.
Él había observado a Jesús desde la primera vez que había ido a Capernaum. Como era su deber

mantener la paz, muchas veces había estado entre la multitud y había escuchado a Jesús enseñando al
pueblo. Estaba seguro de que él era un hombre muy bueno y poderoso.

Jesús se quedó impresionado con las palabras de aquel hombre. Él dijo:
Ni aún mismo entre los israelitas encontré una fe tan grande como la de este hombre.
Feliz con la fe del centurión y deseando que las personas que allí estaban aprendieran la lección,

ordenó que fuera a su casa, porque todo se haría conforme a su fe. Y, en aquel momento, el empleado
del oficial romano fue sanado.

CURIOSIDADES
Había médicos en Israel, sin embargo, la medicina era muy rudimentaria. Aparentemente, los médi-

cos judíos tenían un conocimiento empírico de algunos remedios y de las propiedades curativas de las
plantas.

El aceite era uno de los medicamentos más usados, con la función de calmar. Una mezcla de aceite y
vino fue usada para tratar las heridas del hombre caído en el camino a Jericó.

La miel era un ungüento muy empleado para curar heridas, siendo también ingerido para aliviar las
inflamaciones de la garganta, como lo hacemos hoy.

Los beneficios de las aguas termales ya eran conocidos en la época de Cristo. Las duchas ya tenían
gran aceptación.

No podemos olvidarnos que Israel era una nación formada por hombres fuertes y vigorosos, resul-
tado de un clima sano, una dieta liviana y una vida simple. Y también una cosa es segura: Los israelitas
eran muy limpios.

¿Qué significa centurión? Era una persona importante, que lideraba 100 soldados. Hoy su insignia
equivale a la de un sargento.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Pida a los alumnos que representen la historia o hagan un teatro de títeres.
Lengua y Ciencias Naturales
•	 Pregunte: ¿Cómo son sanadas las personas hoy? ¿Qué importancia tienen los tratamientos

naturales? ¿Qué criterios se usan en la elección de los amigos? ¿Podemos ser influenciados por
preconceptos?

•	 Pida que entrevisten a sus abuelos, preguntándoles acerca de los tipos de tratamiento usados
cuando eran jóvenes.

•	 Oriente cómo hacer con botellas un pequeño cantero con tés medicinales: boldo, menta, cedrón,
manzanilla, anís, etc.

•	 Traiga té para que los alumnos tomen. En lo posible, organice un “té” con galletitas, tortas, etc.
•	 Pida que investiguen y armen un panel acerca de los principales hábitos de higiene.

APLICACIÓN
Pregunte: ¿Ya oraste por algún enfermo? ¿Conocías a esa persona? ¿Hace alguna diferencia conocer

a la persona?

ACCIÓN
Anime a los alumnos a orar por algún enfermo.

_

47

LECCIÓN 26: VIDA EN JESÚS
Referencia: Juan 11:1-46.
Para memorizar: “Yo soy el que da la vida y el que hace que los muertos vuelvan a vivir. Quien pone

su confianza en mí, aunque muera, vivirá.” Juan 11:25, TLA.

OBJETIVOS
•	 Entender que Jesús mostró a todas las personas que realmente era el Mesías y que tenía poder

sobre la muerte;
•	 Comprender que Dios jamás abandona a sus hijos. Él conoce cuál es el momento y la manera

correcta para prestar socorro.

ACTITUDES Y VALORES
Fe y confianza en Dios.

MOTIVACIÓN
Pregunte cuántos tienen hermanos, si juegan con ellos, si los quieren, cómo es la relación. Muestre

que aun cuando se pelean, los hermanos se preocupan los unos con los otros, porque se aman.

DESARROLLO
Lázaro, hermano de María y Marta, era un gran amigo de Jesús. Cuando pasaba por Betania, él

tenía la costumbre de hospedarse en la casa de ellos, porque amaba mucho a aquella familia.
Cierto día, Lázaro se puso muy enfermo y sus hermanas enviaron un mensaje a Jesús para que vinie-

ra a verlo. Ellas estaban seguras de que Jesús vendría pronto a sanarlo. Pero él no vino. Jesús quería a
sus amigos y se preocupaba con Lázaro, pero tenía un plan para mostrar que él realmente era el Hijo
de Dios. Se quedó dos días más en la ciudad donde estaba, sanando y predicando. Los discípulos no
entendieron esa tardanza, pero Jesús dijo: “Nuestro amigo Lázaro duerme.”

Eso es muy bueno, porque si él duerme, pronto estará mejor.
Entonces, Jesús les dijo claramente que Lázaro había muerto. Él había usado la palabra “dormir”

para simbolizar la muerte. Es como cuando nos vamos a la cama y no nos despertamos hasta que al-
guien venga a llamarnos por la mañana.

Mientras caminaban a Betania, los discípulos se preguntaban cómo él sabía de la muerte de Lázaro
y si llegarían a tiempo para el sepelio. Pero no llegaron.

Marta, cuando vio a Jesús llegando, corrió a su encuentro y le dijo:
—Ah, ¡Señor, si hubieras estado aquí, mi hermano no hubiera fallecido!
—Yo soy la resurrección y la vida, quien cree en mí, aunque muera, vivirá. ¿Crees en eso, Marta?
—Sí, Señor, yo creo que tú eres el Cristo, el Hijo de Dios, que viniste al mundo.
Marta se fue enseguida a llamar a María, que se levantó rápidamente y fue al encuentro de Jesús. Él

se conmovió mucho con la tristeza de María y de los amigos de la familia. Quiso saber adónde habían
sepultado el cuerpo de Lázaro y se dirigió allá. Durante el trayecto, algunos iban comentando, bajito,
que Jesús había sanado a muchas personas. ¿Por qué no había sanado a su amigo?

En aquella época, las personas no eran enterradas como sucede hoy. Usaban cuevas para sepultar
los cuerpos. Una gran piedra cerraba la entrada de la cueva. Jesús pidió que la sacaran. Las personas
protestaron, diciendo que ya hedía, finalmente habían pasado ya cuatro días desde la muerte de
Lázaro.

Jesús respondió a aquellas personas que, si ellas creían, verían la gloria de Dios. Jesús miró al cielo
y conversó con su Padre. Mientras tanto, un gran silencio llenó a la multitud. Nadie más lloraba. Todos
querían ver lo que sucedería.

—¡Lázaro, sal fuera! —llamó Jesús.
Todos los ojos se volvieron a la entrada de la cueva. Desde allí vino un pequeño ruido. Algo estaba

sucediendo allí adentro. “¡No es posible!”, pensaron las personas, cuando Lázaro comenzó a caminar
en la dirección de Jesús. Era una visión aterradora. Las vendas aún lo envolvían hasta la cabeza y sus
pies y manos estaban atados con tiras como era la costumbre en aquella época.

—Quítenle las vendas y déjenlo ir —dijo Jesús.
Las personas creyeron que Jesús era realmente el Hijo de Dios. Solamente él podía hacer un milagro así.
En la casa de Lázaro la tristeza se había transformado en alegría. Todos querían tocarlo para ver si

era real y preguntaban qué recordaba acerca de la muerte. Lázaro no se acordaba de nada. Era como si
estuviera dormido, respondía él.

Marta y María buscaron a Jesús para agradecerle, pero él se había alejado silenciosamente.

48

CURIOSIDADES
¿Por qué se usaban cuevas como sepulcros en los tiempos bíblicos?
En los tiempos de la Biblia, las personas usaban cuevas como sepulcros porque era más rápido y fácil

que cavar un hueco en suelo pedregoso. Debido al clima caliente, un cuerpo muerto era enterrado lo
antes posible. Se aspergían especias, se lo envolvía en tela y, entonces, se lo ponía en una cueva. Una
gran piedra cerraba la entrada para evitar que alguien robara el cuerpo. Después de meses o años,
miembros de la familia, abrían nuevamente la cueva y ponían los huesos en un jarrón especial. Enton-
ces, la tumba estaba lista para ser usada nuevamente.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Pregunte: ¿Qué tipos de respuestas Dios nos da cuando vamos a él en búsqueda de ayuda? ¿Qué

lecciones quiso enseñar a los discípulos y a las personas que estaban allí? ¿Por qué Jesús se tardó
en atender al pedido de sus amigas?

•	 Divida la clase en grupos. Cada grupo hará tres preguntas para que los demás respondan. Mar-
que puntos para las respuestas correctas de cada grupo y premie al vencedor.

Educación Artística
•	 Traiga cantos acerca del cielo.
•	 Oriente a los alumnos a que hagan un muñeco de cartón imitando a lázaro y que lo envuelvan

con gasa o papel higiénico. Muestre cómo las personas eran sepultadas.

ACTIVIDADES
Solución de los ejercicios de p. 63.
2. Frase escondida: Jesús dio vida a Lázaro
3. Crucigrama:

F.

c

u

B. M a r Í a

t

r

G. R e s u c i t o

E. D.

m d m

u í u

C. q u e l o s a n a r a

r s i

A. b e t a n i a ó

o

4. Completar consonantes (Juan 11:25):
y o s o y l a r e s u r r e c c i ó n

y l a v i d a. e l q u e c r e e

e n m í v i v i r á, a u n q u e

m u e r a.

APLICACIÓN
Comente: Jesús prometió que, cuando regrese, nos llevará con él al cielo donde no habrá más muer-

te ni tristeza. Pregunte: ¿Esa promesa te hace feliz?

ACCIÓN
Pida que marquen en la Biblia la promesa de Apocalipsis 21:4. Si los alumnos no tienen Biblia, po-

drán escribir la promesa en el cuaderno.

49

_

NUESTRO PROYECTO: HIGIENE Y SALUD

OBJETIVOS
•	 Reconocer la importancia de la higiene en la preservación de la salud;
•	 Investigar acerca de los cuidados con determinados alimentos y situaciones perjudiciales a la

salud;
•	 Identificar animales perjudiciales a la salud humana;
•	 Distinguir diferentes maneras de prevención de las enfermedades.

JUSTIFICACIÓN
Jesús se preocupó en restablecer la salud de muchas personas. Nosotros encontramos en la Biblia y

en los medios de comunicación mucha información acerca de cómo podemos tener salud y calidad de
vida.

INFORMACIONES
A nadie le gusta estar enfermo. Cuando tenemos salud, nos sentimos más dispuestos y felices. Para

tener salud son necesarios algunos cuidados, como:
•	 Mantener el cuerpo y el lugar en que vivimos siempre limpios;
•	 Comer con equilibrio alimentos frescos y bien lavados;
•	 Tomar agua filtrada, hervida o envasada;
•	 Dedicar tiempo a la exposición solar, al descanso y a la comunión con Dios;
•	 Mantener la higiene del ambiente en que vivimos para evitar la presencia de insectos, hongos y

bacterias transmisores de enfermedades.

PROCEDIMIENTOS
•	 Investigue acerca de los insectos, hongos y bacterias que pueden estar presentes en el ambiente

y acerca de las enfermedades que suelen ocasionar asma, rinitis, alergias, etc.
•	 Entreviste a agentes de la salud acerca de los procedimientos que evitan la proliferación de en-

fermedades.
•	 Haga carteles acerca de los cuidados que debemos tener con el cuerpo y con la casa.
•	 Produzca textos acerca de la importancia de la higiene en el cuidado de la salud.
•	 Elabore un proyecto de limpieza de la clase.

50

UNIDAD 4 – EL CUIDADO DE DIOS
OBJETIVOS

•	 Saber que Dios cuida a sus hijos en las adversidades;
•	 Comprender que el cuidado de Dios se puede percibir de diferentes maneras: en la manera como

la naturaleza provee para nuestras necesidades; en la intervención de ángeles; en el contacto con
personas temerosas de Dios, etc.

CONTENIDOS
•	 La historia de la reina Ester.
•	 La historia de Elias alimentado por los cuervos.
•	 Los amigos de Daniel en el horno de fuego.
•	 David y Goliat.
•	 Los viajes de Pablo.
•	 La historia de Gedeón.
•	 La pesca milagrosa.
•	 El diálogo entre Pedro y Jesús

_

LECCIÓN 27: UNA REINA VALIENTE
Referencia: Ester.
Para memorizar: “Nuestro Dios protege a los que merecen su confianza.” Salmo 31:23, TLA.

OBJETIVOS
•	 Entender que Dios cuenta con personas para ejecutar sus planes;
•	 Comprender que el servicio a Dios implica elecciones (Ester arriesgó su posición y su propia vida

para proteger a su pueblo);
•	 Reconocer que la oración ayuda en la comprensión de la voluntad de Dios en la toma de decisio-

nes.

ACTITUDES Y VALORES
Dependencia de Dios, fe, coraje y humildad.

MOTIVACIÓN
Traiga una caja táctil con algún objeto adentro (ej.: con superficie helada, rugosa, etc.) y pida a

algún alumno que ponga la mano adentro de la caja e intente identificar lo que agarró.
Cree suspenso y muestre que muchas veces tenemos miedo del desconocido; otras veces, de lo que

sabemos que es peligroso.

DESARROLLO
Ester era una joven muy bonita y amaba a Dios. Ella vivía en Susa, capital del reino persa, con su

primo Mardoqueo que la había adoptado.
En aquel día, ella estaba muy nerviosa. Los guardias del palacio del rey Asuero habían estado en

todas las ciudades promoviendo un concurso para las jóvenes bellas del reino. Ese concurso era para
elegir a la futura reina, la esposa del rey Asuero. Entre ellas estaba Ester, que era muy bonita, amable y
educada. El rey, cuando la vio, enseguida se enamoró de ella. Cuando el concurso llegó al final, ¿saben
quién fue la elegida? ¡Ester!

Antes del casamiento, su primo Mardoqueo le había recomendado a Ester que no dijera que era
judía ni que era su pariente y, mucho menos, que amaba al Dios del cielo, porque sabía que muchas
personas no querían a los israelitas.

Mardoqueo iba todos los días a la puerta del palacio para tener noticias de Ester. Cierto día, él
escuchó a dos guardias conspirando contra el rey. Entonces, pasó esa información a Ester, que contó al
marido. Los guardias fueron ahorcados y el rey se quedó muy agradecido.

Pero había un príncipe llamado Amán que no quería a Mardoqueo y buscaba una manera para
perjudicarlo, porque Mardoqueo no se inclinaba cuando él pasaba en la calle, como todos lo hacían.
Mardoqueo sólo se inclinaba ante Dios. Amán no sabía eso y pensaba que Mardoqueo no lo respetaba.

51

Algunos amigos de Amán dijeron que Mardoqueo era judío y, entonces, Amán comenzó a imaginar-
se una manera de vengarse de todos los judíos. Él dijo al rey Asuero:

—Hay un pueblo en nuestras tierras que tienen leyes diferentes de las nuestras y que no obedecen
las leyes del rey. Mande a matar a todos y yo le daré mucha plata para garantizar el tesoro real.

El rey estuvo de acuerdo y dio la orden de que todos los judíos del Imperio fueran muertos en un
determinado día, y que sus bienes fueran confiscados. Él confiaba en Amán y pensaba que éste solo
quería ayudarlo. Sin embargo, nadie sabía que la reina Ester también pertenecía a aquel pueblo.

Cuando Ester se enteró del decreto, percibió que debería hacer algo. Ella pidió a Mardoqueo que
avisara al pueblo y que juntos oraran pidiendo a Dios que le diera sabiduría y coraje para hablar con el
rey.

Después de algunos días, Ester se fue a la presencia del rey sin ser invitada. Ella sabía que estaba
prohibido, pero aun así fue. El rey amaba mucho a Ester y, cuando la vio, extendió su cetro para con-
sentir en que ella entrara.

—Quiero hacerte una invitación —dijo ella—. Quiero que vengas con Amán a cenar conmigo.
Amán, cuando supo de la invitación de la reina, se puso muy contento y contó a todos del privilegio

que tendría de cenar con el rey y la reina. Durante la cena, el rey le preguntó a la reina cuál era el pe-
dido que ella quería hacerle al planificar aquel delicioso banquete. Ester, entonces, pidió que repitieran
la cena al día siguiente, cuando haría su pedido.

Al día siguiente, en sus aposentos, el rey se acordó de que Mardoqueo había salvado su vida y pre-
guntó a sus siervos cuál había sido la recompensa que había recibido.

—Nada —dijeron ellos.
En aquel momento, llegó Amán, y el rey le hizo la siguiente pregunta:
—¿Amán, qué trato se debería dar a quien el rey desea agradar?
Amán pensó que el rey se refería a él y dijo:
—Debe montarlo al caballo del rey, usar su manto, tener en la cabeza su corona y ser guiado con

grandes honores por las calles de la ciudad.
Al rey le gustó la idea y ordenó que Amán condujera a Mardoqueo, así como había sugerido. Amán

se puso furioso y odió aún más a Mardoqueo.
A la noche, durante la cena, el rey preguntó a Ester otra vez qué deseaba.
—Mi rey —dijo ella—. Si es de su agrado, pido que salve mi vida y la de mi pueblo, porque fuimos

vendidos para la muerte por una persona muy mala.
—¿Quién se atrevió a hacer eso? —preguntó el rey.
—Nuestro enemigo Amán.
Amán se quedó con mucho miedo. ¿Qué estaba sucediendo? ¿Cómo podría salir de aquella situa-

ción? Se puso de pie para pedir perdón, pero el rey no le prestó oídos. El rey ordenó que llevaran a
Amán de allí y lo ahorcaran en la misma horca que él había preparado para Mardoqueo.

Ester pidió que el rey anulara la ley, pero Asuero no podía hacerlo. Sin embargo, podría alterarla de
manera que permitiera a los judíos defenderse.

Ester fue muy valiente y Dios escuchó sus oraciones en favor de su pueblo.

CURIOSIDADES
Persia es el actual Irán.
El pueblo judío tiene un día especial para recordar la manera como Dios libró a su pueblo por las

manos de Ester. Es la llamada “Fiesta del Purín”, en la cual comparten alimentos y ropas con personas
humildes y festejan usando ropas típicas.

Por muchos años, las personas dijeron que la historia de Ester era tan solo un hecho ficticio. Pero
estudiosos de la Persia antigua encontraron descripciones que confirmaban su veracidad histórica.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Educación Artística y Lengua
Al contar la historia, use muñecas con ropas de la época.
Sugiera que representen la historia usando papel dorado para la corona. El cetro puede ser hecho

con palo de escoba, esfera de tergopol y papel dorado.

HISTORIA
Muestre imágenes de novias en diferentes épocas y países. Comente acerca de otras mujeres impor-

tantes de la Biblia: Abigail (1 Samuel 25), Priscila (Hechos 18; Romanos 16:3), Débora (Jueces 4:4), Hulda
(2 Reyes 22:14). Muestre fotos de un casamiento a los alumnos.

52

APLICACIÓN
Pregunte: ¿A quién pides consejos cuando necesitas hacer algo o tomar una decisión importante (a

Dios, a los padres, a los hermanos, a los amigos, a la profesora, etc.)?

ACCIÓN
Anime a los alumnos a buscar a Dios en oración, como lo hizo Ester, siempre que tengan que tomar

una decisión importante. Ese propósito puede quedar registrado en su agenda o en una tarjeta arma-
da por ellos.
_

LECCIÓN 28: ALIMENTADO POR LOS CUERVOS
Referencia: 1 Reyes 17:1-7.
Para memorizar: “En el día de mi angustia te invoco, porque tú me respondes.” Salmo 86:7, NVI.

OBJETIVOS
•	 Entender que Dios no desampara a aquellos que le son fieles;
•	 Reconocer que Dios tiene maneras maravillosas para ayudar a sus hijos;
•	 Comprender que en cualquier situación es posible contar con la presencia de Dios.

ACTITUDES Y VALORES
Dependencia de Dios, fe y coraje.

MOTIVACIÓN
Traiga un pan a la clase y pregunte qué valor tiene para cada uno. Muestre que el pan es un alimen-

to básico y que representa a los demás alimentos. No podemos vivir sin alimentarnos.
Pregunte: ¿Qué harías si estuvieras en una situación en la que no tuvieras alimento y ni siquiera

cómo comprarlo?

DESARROLLO
Los israelitas estaban nuevamente pasando por momentos difíciles. Los reyes que habían asumido el

trono después de Salomón, no eran amigos del Dios de los Cielos, sino de otros dioses. Despilfarraban
el dinero de los impuestos, haciendo que el pueblo pasara necesidades.

Dios miraba con tristeza a aquellas personas que tanto amaba. Veía al pueblo tratando de elegir
entre la lealtad a él y la adoración a otros dioses.

Acab, uno de los reyes de ese período, se había desviado de las enseñanzas de Dios. Había construi-
do un altar a Baal y se había c asado con una mujer muy perversa.

Cierto día, un hombre muy simple entró al palacio y se fue directamente a donde estaba el rey Acab
y dijo:

—Tan cierto como que el Dios del Cielo vive, digo que en los próximos años no caerá rocío ni lluvia,
sino según mi palabra.

Aquel hombre se fue tan rápido como había entrado.
—¿Quién se cree que es? ¿Ese hombre está loco? ¿Cómo entró aquí? ¿Será que él piensa que su Dios

es más poderoso que Baal? —preguntaron las personas que estaban con Acab.
Acab pidió que sus ayudantes investigaran quién era aquel hombre vestido con un rudo manto y

cinto de cuero, que había entrado de aquella manera a su palacio.
Aquel hombre era Elías, cuyo nombre significa “Dios es Jehová”. Dios lo había elegido para advertir

a Israel acerca de los pecados que estaban cometiendo. Él era un profeta.
Enseguida después de su presentación ante el rey, Dios ordenó que Elías se escondiera cerca del

arroyo de Querit, porque el rey estaba muy enojado con él.
Pasados algunos días, todos percibieron que ni lluvia ni rocío caía sobre la tierra. Pronto la vegeta-

ción comenzó a morir. El ganado buscaba qué comer, pero tampoco encontraba. Las personas buscaban
alimento y era difícil encontrar.

—¿Dónde estará aquel hombre? —preguntaba el rey— Todo esto es su culpa. Seguramente, si lo
encuentro, él hará que la lluvia vuelva a caer.

Elías no estaba lejos. Estaba escondido cerca del arroyo donde Dios le había ordenado que se que-
dara. Entonces, algo muy interesante sucedió. Cuando él sintió hambre, vio en el cielo algunos cuer-
vos que volaban sobre el lugar y fueron bajando hasta muy cerca de él, dejando caer pan y carne que
cargaban en el pico. Así, Elías fue alimentado todo el tiempo que estuvo escondido allí.

53

Cuando el arroyo se secó, Elías necesitó salir de allí. Pero Dios siguió cuidándolo en otro lugar.

HISTORIA
Esta historia sucedió en Grecia, en la época de la guerra civil. En aquel tiempo, el pastor C. A. Chris-

toforides y su familia pasaban por situaciones bastante difíciles. Se quedaron sin comida por varias
semanas hasta que notaron que realmente había llegado el fin: ni leche para el bebé consiguieron
encontrar. No sabían qué hacer, cuando un día alguien golpeó a la puerta. ¿Quién sería? Aquello podía
significar cualquier cosa en aquellos días difíciles.

Despidiéndose de la familia, el pastor abrió la puerta. Allí estaba un soldado.
—¿Usted es el Sr. Christoforides? —preguntó.
—Sí —respondió el pastor.
El soldado entró, cerró la puerta, puso el paquete en el piso y, extendiendo una nota, partió. En la

nota estaba escrito: “Estas cosas son para usted”. No estaba firmado. ¡Había pan, manteca, chocolate y
leche! ¿Podría ser verdad? Solo podría haber sido Dios, de una manera u otra.

Pocos días después el soldado volvió. En verdad, él venía cada vez que la situación se ponía difícil. La
esposa del pastor pronto comenzó a reconocer los golpes en la puerta.

—¿Escuchaste eso? ¡Nuestro cuervo aún está vivo! ¡Él está aquí otra vez! —dijo ella.
Más tarde, se enteraron que las provisiones eran enviadas por un oficial del Ejército que conocía al

pastor y, a pesar de no ser cristiano, se sintió impresionado a enviar comida para aquella familia. ¿Estás
viendo? A final de cuentas, era Dios quien mandaba el alimento.

CURIOSIDADES
Se dice que los cuervos son clasificados entre los pájaros más inteligentes. Ellos juegan y hacen tra-

vesuras, pueden ser astutos y parecen expresar emociones como alegría y tristeza.
En el tiempo de la postura, los cuervos pasan gran parte del tiempo robando ramas de los nidos

ajenos. Pero el cuervo no va simplemente al nido de otros pájaros y toma las ramas. Él actúa sigilosa-
mente, cuando los propietarios están lejos, graznando victorioso cuando llega a su nido el producto
del robo. Más tarde, las ramas son robadas de su propio nido, lo que lo hará graznar escandalosamente
como si fuera la única víctima.

Un juego que a los cuervos les gusta puede ser llamado “despierta dormilón”. Un cuervo se acerca
sigilosamente a un animal que está durmiendo, que puede ser un conejo o un perro, lo pellizca con
fuerza en la cabeza y se aleja graznando fuerte. Parece que los cuervos realmente tienen sentido del
humor.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Pregunte: ¿Por qué Dios usó a los cuervos y no a otro animal o pájaro? ¿Qué harías si estuvieras

en el lugar de Elías? ¿Cómo percibes el cuidado de Dios por ti?
•	 Arme el cuervo en papel (Recortables, p. 99)
Educación Artística y Lengua

DIOSCUIDA DETI

doblar por la mitad

doblar

DIO
S

CUI
DA

 D
E

TI

modelo terminado

54

•	 Cuente la historia usando títeres.
•	 Traiga cantos acerca del cuidado de Dios.
Ciencias Naturales
•	 Organice una investigación acerca de los cuervos y anexe al mural de la clase las informaciones

recolectadas.

APLICACIÓN
Mencione todas las cosas que Dios nos da y que demuestran su cuidado por nosotros. Por ejemplo:

alimento, ropa, casa, familia, escuela, sol, lluvia, ángeles, etc. Ayude a los alumnos a percibir las bendi-
ciones de Dios en el día a día.

ACCIÓN
Pida que armen el cuervo que está en Recortables, p. 99. Usando una pistola de pegamento, aplí-

quelo en un prendedor de ropa. Oriente a los alumnos a ponerlo en un lugar especial de su habitación
para acordarse de que Dios cuida de cada uno de nosotros. En el pico, fije una tarjeta con el versículo
para memorizar.
_

LECCIÓN 29: PRUEBA DE FUEGO
Referencia: Daniel 3.
Para memorizar: “No temas, porque yo estoy contigo.” Isaías 43:5, NVI.

OBJETIVOS
•	 Reconocer el poder y el cuidado de Dios;
•	 Saber que Dios es capaz de enviar ángeles para guardar a sus hijos;
•	 Entender que Dios mostró a los babilónicos que sólo él es Dios y que siempre estará con aquellos

que le son fieles.

ACTITUDES Y VALORES
Fe, confianza en Dios y coraje.

MOTIVACIÓN
Divida la clase en grupos y entregue a cada uno de ellos una tarjeta que contenga una situación que

exija una respuesta acerca de lo que harían o dirían. Abajo están algunas sugerencias de qué poner en
las tarjetas:

•	 Tu mejor amigo se ríe cuando te ve leyendo la Biblia, entonces dices…
•	 Tu compañero pide para copiarte en el momento de la prueba, entonces tú…
•	 En el recreo, ves a un alumno de otra clase forzando a un alumno menor a entregarle su merien-

da, entonces tú…
•	 Un vecino de tu edad trae un cigarrillo para que pruebes, entonces tú…
Muestre que en cada situación será necesario tomar una importante decisión.

DESARROLLO
¿Te acuerdas de cuando Daniel y sus amigos fueron llevados cautivos a Babilonia? Allí eligieron ser-

vir a Dios y no participar de las comidas ofrecidas en el palacio. Después Daniel interpretó el sueño que
el rey había tenido de la estatua hecha de diversos materiales (muestre la imagen).

Por mucho tiempo, el rey estuvo impresionado con el sueño y la interpretación que Daniel había
dado, pero una cosa lo dejaba triste: Su reino no duraría para siempre. ¿Qué podría hacer él para
cambiar esa situación? Se le ocurrió una idea. Él haría una estatua de sí mismo, totalmente de oro, para
recordar a todos que su reino duraría para siempre. Entonces, llamó a los ingenieros, escultores y orfe-
bres para que comenzaran el trabajo.

Cuando terminaron, la estatua tenía 27 m de altura por 2,7 m de ancho. Era quince veces más alta
que un hombre común. Pero eso no lo satisfizo. Quería que todos la vieran y la adoraran. Entonces,
ordenó que la transportaran de la ciudad hasta la planicie de Dura y convocó a los gobernadores,
príncipes, jueces, alcaldes, tesoreros, consejeros, en fin, a todas las personas importantes del Imperio
Babilónico para una gran fiesta, en la cual pretendía demostrar su poder, representado por la estatua.

55

El pueblo también estaba curioso para ver la gran obra y participar de aquella fiesta. Personas de
varios lugares estaban allí reunidas para la ceremonia. Los que tocaban flautas, harpas, cítaras y trom-
petas comenzaron a tocar dando alegría a la multitud.

Repentinamente la música se detuvo. Las personas dejaron de hablar y se quedaron atentas al men-
saje del rey anunciado por el arauto. Él dijo:

—Cuando escuchen el sonido de los instrumentos, todos deberán arrodillarse y adorar a la estatua
de oro que el rey mandó a hacer. El que no obedezca, en el mismo momento será arrojado en un hor-
no ardiente.

Inmediatamente, sonaron las trompetas y todos se arrodillaron para adorar a la estatua. Todos,
menos tres. Los compañeros de Daniel se destacaban de pie en medio de la multitud. Ellos solamente
adorarían al Dios verdadero. No desobedecerían al mandamiento que habla acerca de la adoración a
otros dioses.

Muchas personas importantes tenían celos de Daniel y de sus amigos, por eso se fueron corriendo a
contar al rey que Sadrac, Mesac y Abed-Nego habían desobedecido sus órdenes.

El rey, furioso, ordenó que trajeran a los tres judíos a él y les dio otra oportunidad para que obedez-
can, o entonces, serían arrojados al horno.

Los jóvenes ni necesitaron pensar. Inmediatamente, respondieron:
—Solo nos arrodillaremos delante de nuestro Dios. Si él quiere, puede salvarnos del fuego. Pero,

salvándonos o no, permaneceremos fieles a él.
El rey se quedó muy enojado y ordenó que calentaran siete veces más el fuego del horno.
—¡Aten bien a los tres! ¡Arrójenlos al horno!
El fuego estaba tan caliente que incluso los guardias cayeron muertos debido al calor. Ahora, Na-

bucodonosor estaba satisfecho, porque nadie más osaría desobedecerlo. Pero, cuando miró al horno,
su semblante se mudó. ¿Qué estaba sucediendo? Él veía a cuatro hombres caminando y cantando en
medio del fuego. Y el último parecía ser el hijo de Dios.

Impresionado, el rey se acercó al horno lo máximo que pudo y llamó a Sadrac, Mesac y Abed-Ne-
go afuera. Al salir, todos vieron que no estaban quemados, ni aún sus ropas estaban chamuscadas. El
fuego había consumido solamente las cuerdas con las que habían estado atados. ¡La multitud estaba
maravillada con aquel acontecimiento!

El rey, entonces, pronunció: A partir de aquel día, ninguna persona podría blasfemar contra el Dios
de aquellos tres jóvenes, porque solamente un Dios grande y maravilloso podría realizar un milagro
como aquel.

Así, el rey puso a los tres jóvenes en puestos aún más importantes en el reinado de Babilonia.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Analice la palabra “adorar”. Explique que debemos adorar solamente a Dios.
•	 Simule una entrevista con los muchachos para saber qué sintieron cuando fueron arrojados al

horno y al salir de él.
•	 Pregunte: ¿Qué diferencia hay entre conocer el poder de Dios y seguirlo? ¿Con qué situaciones

difíciles nos enfrentamos? ¿En cuáles necesitamos tener coraje? (Haga una lista de las sugeren-
cias de los alumnos.)

APLICACIÓN
Comente: Daniel y sus amigos mostraron que amaban a Dios de verdad. Pregunte: ¿Tienes coraje de

decir a tus amigos que amas a Dios?

ACCIÓN
Anime a los alumnos a pensar en un comportamiento que necesita ser mejorado para demostrar

fidelidad a Dios. Estimule la práctica diaria de dicho comportamiento.
_

56

LECCIÓN 30: UN NIÑO VALIENTE
Referencia: 1 Samuel 17.
Para memorizar: “El Señor es mi fuerza y mi cántico.” Éxodo 15:2, NVI.

OBJETIVOS
•	 Reconocer que la confianza en Dios capacita al cristiano para enfrentar a los “gigantes” del día a

día;
•	 Entender que la Palabra de Dios ofrece orientaciones para todas las situaciones de la vida;
•	 Comprender que David derrotó al gigante porque confiaba en el poder de Dios.

ACTITUDES Y VALORES
Confianza en Dios, fe, coraje y determinación.

MOTIVACIÓN
Pregunte a los alumnos cómo se sentirían si fueran invitados a jugar al fútbol con los alumnos de la

secundaria. ¿Qué ventajas y qué desventajas tendrían? ¿Podrían vencer?

DESARROLLO
David era muy joven y cuidaba de las ovejas de su padre, Jesé. En cierta oportunidad, tres de sus

hermanos partieron para unirse al ejército de Israel, que estaba en guerra contra los filisteos.
Algunos días más tarde, Jesé le pidió a David que llevara alimento a sus hermanos y le trajera noti-

cias de ellos. Después del largo viaje, David llegó al campamento y corrió al encuentro de sus herma-
nos. Después de abrazarlos, percibió que los soldados estaban listos para la batalla.

Mientras hablaba con uno de ellos, vio a un gigante de unos tres metros de altura. El gigante, lla-
mado Goliat, estaba cubierto con una pesada armadura y tenía un ayudante que llevaba sus armas. Él
gritaba fuerte:

—Elijan a un hombre entre ustedes para luchar conmigo. ¡Si yo pierdo, seremos sus esclavos, pero si
yo gano, ustedes serán nuestros esclavos!

Los soldados de Israel estaban aterrorizados. Todos los días el gigante gritaba lo mismo, pero ¿quién
tendría el valor de luchar con alguien tan fuerte?

—¿Quién es ese filisteo para enfrentar a los ejércitos de Dios? —dijo David sin miedo.
Cuando el rey escuchó eso, ordenó que llamaran a David y se sorprendió cuando él le dijo que lu-

charía contra el gigante. Entonces, el rey dijo:
—Tú no puedes luchar con ese gigante. Eres apenas un muchachito y él es un hombre de guerra.
—No se preocupe —dijo David—. El Señor me libró de un león y de un oso. Él me librará de este

filisteo.
Saúl ordenó que vistieran a David con su propia ropa de guerra y que le dieran su espada también.
David no había caminado mucho, cuando dio media vuelta. El pueblo pensó que David estaba con

miedo.
—¡No puedo caminar con esto! ¡Es muy pesado! —dijo él, tirando la armadura.
David tomó su cayado y su honda y se fue al encuentro del gigante Goliat. Eligió cinco piedritas del

río y las puso en la bolsa. Goliat, viendo aquello, se puso muy airado y empujó atrás el casco que prote-
gía su frente. ¿Quién era aquel muchachito tan joven y petulante para luchar con él? ¿Y con piedras en
las manos?

—¿Para qué esa vara y esas piedras? ¿Crees que soy un perro? —dijo Goliat— Acércate y daré tu
carne a las aves y a los animales.

David no se asustó. Siguió caminando y dijo:
—Tú vienes a mí con espada, con lanza y escudo, pero yo voy a ti en el nombre del Señor, el Dios de

los ejércitos de Israel. Hoy mismo las personas sabrán que Israel tiene un Dios.
Aquellas palabras enfurecieron aún más a Goliat, que comenzó a acercarse a David. El niño corrió

a encontrarse con el gigante, agarró una piedra de su bolsa y la puso en la honda; giró, giró y la lanzó
al aire. La piedrecita se fue derecho a la frente de Goliat y lo tiró al piso. Entonces David, agarrando la
espada de su adversario, lo mató.

Los filisteos se quedaron tan asustados que corrieron para salvar su vida. El pueblo de Israel se puso
muy feliz y ahora todos sabían que, por la valentía de David, Dios los había librado de los filisteos.

57

CURIOSIDADES
¿Cómo era el gigante Goliat?
De acuerdo con 1 Samuel 17:4, el gigante tenía 6 codos y una palma de altura, algo alrededor de

2,75 metros. Hay relatos de otras personas que también tenían una estatura elevada. En Ucrania, vive
un hombre llamado Leonid Stadnik, que tiene 2,53 metros y pesa alrededor de 200 kilos.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Educación Artística y Lengua
•	 Traiga una honda, o una catapulta, a la clase (en lo posible haga una usando goma EVA).
•	 Proponga que representen la historia con ropas típicas y que hagan una honda.

APLICACIÓN
Pida a los alumnos que relacionen los “gigantes” que ellos tienen que vencer en la vida diaria (mie-

do a la oscuridad, drogas, maldad, envidia, violencia en las calles, etc.).

ACCIÓN
Anímelos a orar a Dios pidiendo coraje para vencer a los gigantes del día a día.

_

LECCIÓN 31: PELIGRO EN ALTAMAR
Referencia: Hechos 27.
Para memorizar: “Yo sé que Dios siempre me cuidará y me protegerá de todo mal, hasta que me

lleve a su reino celestial.” 2 Timoteo 4:18, TLA.

OBJETIVOS
•	 Reconocer la fidelidad de Dios en la protección de sus hijos;
•	 Comprender que Dios está dispuesto a cuidar de cada ser humano, así como lo hizo en el pasado.

ACTITUDES Y VALORES
Fe, confianza y coraje.

MOTIVACIÓN
De a dos, los alumnos elegirán una situación en la que ayudaron a alguien o fueron ayudados. En

seguida harán mímicas para que los compañeros descubran lo que sucedió. Comente que no siempre
nos acordamos del bien que recibimos o practicamos.

DESARROLLO
Algunas personas pasaron por dificultades cuando enfrentaron el mar. Dios actuó de maneras dife-

rentes para ayudar a cada una de ellas. Jonás fue tragado por un pez para que pudiera llegar a salvo
adónde Dios lo mandaba. Jesús calmó la tempestad para que los discípulos no murieran. Vamos a ver
cómo Dios ayudó a Pablo.

Pablo era un mensajero de Dios que hablaba acerca de Jesús en varias ciudades. Muchas personas
creían en sus palabras y se convertían al cristianismo. Sin embargo, a las autoridades, no les gustaba
eso. Tenían miedo de perder el poder sobre el pueblo, porque Pablo decía a todos que tenían que obe-
decer a Jesús, el Hijo de Dios.

Cierto día, Pablo fue llevado a la cárcel. Como él era muy importante y ciudadano romano, debería
ser llevado a Roma para ser juzgado por el emperador. El viaje, que era muy largo, debería ser hecho
en barco. En el día marcado, el barco partió con 276 personas a bordo. Al principio del viaje, el viento
estaba suave y empujaba las velas en dirección a alta mar, pero no tardó mucho tiempo para que se
formara una tormenta. El capitán del barco se quedó con miedo de avanzar y cambió la dirección para
protegerse en una bahía.

—Quedémonos aquí —dijo Pablo—, porque si seguimos, estaremos en gran peligro.
Sin embargo, el dueño del barco quería entregar la carga que llevaba y ordenó que el capitán

siguiera. El viento, que era favorable, cambió repentinamente y altas olas se lanzaron por la cubierta.

Señor, ayúdame a enfrentar los gigantes del día a día.

58

Rápidamente, los marineros bajaron las velas y se libraron de la carga para que el barco quedara más
liviano.

Durante días y noches seguidas, la embarcación se quedó a la deriva. Nadie más esperaba salvarse,
pensando que el barco se hundiría. Pablo llamó a todos y dijo:

—¡Ánimo! ¡Nadie perderá su vida aquí! Solamente el barco será destruido. Esta noche un ángel
de Dios me dijo que no tenga miedo, porque necesito comparecer ante el emperador y, por eso, Dios
guardará la vida de todos nosotros.

En aquella misma noche, los marineros escucharon el sonido de agua golpeando contra piedras,
concluyendo que estaban cerca de la playa. Entonces, soltaron las anclas y pusieron el bote en el mar.

—Si no permanecemos todos a bordo, no sobreviviremos —avisó Pablo.
Después de eso, cenaron y se sintieron más animados. Cuando amaneció, los marineros consiguie-

ron ver un desfiladero e izaron las velas con la esperanza de que el viento los ayudara a llegar a tierra,
pero el barco se atascó y comenzó a despedazarse.

El capitán dio órdenes para que todos se lanzaran al mar. Algunos nadaron hasta la playa, otros,
agarrados de los destrozos del barco, fueron llevados por las olas y llegaron a tierra seca. Así, de una
manera u otra, todos se salvaron.

Dios estaba protegiendo a Pablo y salvó también a las personas que estaban con él, porque obede-
cieron la orientación transmitida por el ángel.

CURIOSIDADES
Pablo pidió para ser juzgado en Roma, porque era ciudadano romano. El viaje no sucedió como se ha-

bía imaginado: naufragio, la posibilidad de perder la propia vida y los demás peligros. Nosotros también
pasamos por situaciones que no estaban planeadas. El sueño de Pablo era de ir a Roma y a España (Ro-
manos 1:14-16; 15:28). Él nunca llegó a España, pero Dios dijo que él testificaría en Roma (Hechos 23:11).

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Geografía e Historia
•	 Muestre en el mapa la ruta del viaje de Pablo y el lugar del naufragio.
•	 Pida a los alumnos que investiguen en libros de Historia cómo eran las antiguas embarcaciones.

Observe su fragilidad cuando enfrentaban la furia de una tormenta.
Lengua y Educación Artística
•	 Resalte que podemos confiar en Dios y explique que el miedo, o el temor, también nos protegen

en algunas situaciones, como no agarrar insectos que no conocemos, no aceptar cosas de perso-
nas desconocidas, etc.

•	 Pídales que representen la historia.
•	 Solicite la participación de otro profesor para ser Pablo y hágale una entrevista para saber cómo

fue el viaje. Si desea, cuente el resto de la historia que está en Hechos 28.

ACTIVIDADES
F.

t G.

A. j e s ú s

m a

E. p l C.

s e v s

B. m e n s a j e r o

t r l

h a o d

u d n a

n d

d D. b a r c o

i s

ó

59

APLICACIÓN
Pida a los alumnos que piensen cuántas veces Dios los ayudó en situaciones difíciles.

Alguna vez, con tu familia, ¿tuvieron dificultades durante
algún viaje? ¿De qué manera las resolvieron?

ACCIÓN
Motívelos a agradecer a Dios por su cuidado.

_

LECCIÓN 32: DEMASIADOS SOLDADOS
Referencia: Jueces 6 y 7.
Para memorizar: “Confío en Dios y no siento miedo.” Salmo 56:11, NVI

OBJETIVOS
•	 Saber que el poder de Dios no se limita al número de personas que colaboran con él;
•	 Sentir la necesidad de obedecer y amar a Dios;
•	 Entender que Dios puede hacer grandes cosas cuando el ser humano permite que él lo use.

ACTITUDES Y VALORES
Obediencia, coraje, fe y humildad.

MOTIVACIÓN
Pegue una tira de papel con cinta adhesiva en la pared, de manera que ningún alumno pueda

alcanzarla. Pida a ellos que intenten tirarla. Después, ponga una silla y muestre cómo ellos pueden
fácilmente alcanzar la tira.

En la Biblia encontramos la historia de alguien que no se sentía capaz de realizar aquello que Dios
quería, pero él lo ayudó a vencer.

DESARROLLO
Imagínate que, al caminar en la vereda con un amigo, encuentras un anillo aplastado y sin brillo.

No lo llevas a casa, pero tu amigo se interesa en él y lo guarda. Pocos días después, descubres que era
una pieza muy valiosa, robada de un museo, y que hay una gran recompensa a la espera de quien lo
devuelva. ¡Qué sorpresa!

A veces hacemos lo mismo con las personas. Hoy veremos armas, ejército y un hombre, aparente-
mente sin valor, llegando a ser muy importantes.

Durante algún tiempo, el pueblo de Israel obedeció la voluntad de Dios porque vio sus maravillas y
su cuidado. Pero, con el pasar del tiempo, se fueron olvidando de él y comenzaron a adorar a Baal – el
dios de los madianitas. Con eso, Dios fue quitando su protección y los israelitas comenzaron a vivir una
situación difícil. Ellos eran saqueados constantemente y perdían todas las peleas. Pero Dios no se había
olvidado de ellos; al contrario, estaba buscando a alguien que aún lo amara y fuera suficientemente
valiente como para enfrentar a los enemigos.

Un joven llamado Gedeón, preocupado con los saqueos de los madianitas, pensó en una manera de
no perder todo lo que cosechaba. Se escondió en una cueva y comenzó a limpiar el poco trigo que te-
nía. Cierto día, mientras estaba haciendo ese servicio, vio a un extraño a su lado: un ángel. Él le explicó
a Gedeón que Dios lo había elegido para librar a su pueblo de los enemigos. Gedeón se quedó asusta-
do. ¿Cómo podría hacer eso? Entonces, el ángel prometió que él tendría éxito y que no moriría, dán-
dole una señal de que realmente era un enviado de Dios: consumió con fuego la comida que Gedeón
había hecho y puesto sobre una piedra, y se fue.

Gracias, Señor, por protegernos en cada momento.

60

La primera misión de Gedeón fue destruir el altar del dios Baal y erigir otro al Dios verdadero. Ge-
deón pidió la ayuda de diez empleados, pero no tuvo el coraje de hacer la tarea de día. Cuando ama-
neció, los hombres de la ciudad quisieron matar a Gedeón, sin embargo, su padre lo protegió diciendo
que Baal sería capaz de defenderse a sí mismo, si fuera dios.

Gedeón quería obedecer a Dios y hacer que los israelitas lo adoraran nuevamente. Él aún estaba
con miedo de lo que tenía por delante y pidió una segunda prueba de que Dios realmente estaría con
él. Puso un poco de lana en la era. Si por la mañana la lana estuviera mojada por el rocío y el piso al-
rededor estuviera seco, Dios estaría con él. Al día siguiente, la lana estaba como él había pedido. Pero,
aún no satisfecho, pidió lo contrario: que la lana estuviera seca y el piso alrededor mojado con el rocío,
para estar más seguro del poder de Dios. Al otro día, él encontró la lana seca y el piso mojado.

Ahora Gedeón sabía que Dios estaba con ellos y las personas de aquel lugar creían que el Señor los
protegería. Comenzaron, entonces, a organizar al ejército para atacar a los madianitas. El pequeño
ejército de Gedeón parecía no tener posibilidades frente al poderoso ejército enemigo, pero a Dios aún
le pareció que era demasiado grande.

—¡Ustedes tienen demasiada gente! Di a los que están con miedo que vuelvan a casa. Ustedes ven-
cerán no por el número de personas, sino por mi poder.

Veintidós mil hombres regresaron, es decir, de cada tres hombres, dos volvieron a su casa.
—¡Aún es mucha gente! —dijo Dios—. Llévalos a todos al río y observa cómo tus soldados beberán

agua. Aquellos que junten el agua con las manos y la lamieren se quedarán para la batalla, pero los
que se arrodillen para tomar tendrán que volver a casa.

Gedeón hizo como Dios le había instruido y contó los soldados que habían sobrado: ¡solamente
trescientos!

—Con esos trescientos hombres les daré la victoria —fue la promesa del Señor.
En aquella noche, Dios dijo a Gedeón que atacaran. Él dividió al grupo en tres para cercar el campa-

mento. Dio a cada hombre una trompeta y un cántaro con una antorcha encendida adentro. A la señal,
deberían tocar la trompeta, romper los jarrones, levantar las antorchas y gritar: “¡Por el Señor y por
Gedeón!”

Cuando los soldados del ejército enemigo se despertaron con el ruido, se quedaron aterrorizados
y salieron corriendo, pensando que estaban siendo atacados por un ejército de miles de hombres. La
confusión fue tan grande que comenzaron a matarse los unos a los otros.

Los soldados de Gedeón no necesitaban hacer nada, simplemente confiaron en la promesa de Dios.
Él dio la victoria completa a Gedeón y a sus trescientos guerreros.

CURIOSIDADES
El nombre Gedeón significa “gran guerrero”. Sin embargo, él era tan miedoso que estaba escon-

diendo comida cuando Dios le habló. ¿Qué hizo de Gedeón un héroe? Él estaba dispuesto a obedecer
a Dios, aun cuando estaba con miedo. Los jueces eran los líderes del pueblo, porque en ese tiempo no
había rey. Gedeón actuó como juez por 40 años y siempre confió en Dios y lo obedeció.

Los madianitas se imaginaban que era un gran ejército el que los estaba atacando, porque, nor-
malmente, solamente los comandantes tocaban las trompetas, y solamente los generales sostenían las
antorchas. Cada general lideraba alrededor de diez mil soldados (RICHARDS, 1997, p. 67).

¿Por qué Dios preparó un ejército tan pequeño? El carácter muchas veces es probado por la manera
más simple. Los hombres de su elección fueron los pocos que no permitieron que sus necesidades los
detuvieran en el cumplimiento del deber. Los trescientos no poseían coraje ni dominio propio, pero
eran hombres de fe. No se habían contaminado con la idolatría.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua y Educación Artística
•	 Traiga a la clase una trompeta, una antorcha y una vasija de barro para ilustrar la historia.
•	 Pida a los alumnos que representen la historia contada.
•	 Pregunte: ¿Cómo la batalla puede glorificar a Dios y enseñar a los demás acerca de su poder?

¿Qué batalla te gustaría que Dios pelara por ti? Gedeón ayudó a su comunidad a destruir los
ídolos. ¿Cómo tú y tu familia pueden ayudar a las personas que están más cercanas?

•	 Pida que dibujen las señales que Dios dio a Gedeón para que él estuviera seguro de que el Señor
estaría a su lado.

APLICACIÓN
Diga: ¡Gedeón era un hombre sencillo, pero fue un héroe! ¿Cómo podemos también ser héroes?

Escriba las respuestas en el pizarrón y analícelas con los alumnos.

61

ACCIÓN
Pida que recorten la tarjeta (vasija de barro) de la sección de Recortables p. 101 y en ella escriban

una oración a Jesús.
_

LECCIÓN 33: ¡MUCHOS PECES!
Referencia: Juan 21:1-14.
Para memorizar: “Danos cada día nuestro pan cotidiano.” Lucas 11:3, NVI.

OBJETIVOS
•	 Saber que Jesús pudo hacer un milagro, pero los discípulos tuvieron que creer y hacer lo que les

fue pedido;
•	 Sentir que hay felicidad cuando se es obediente;
•	 Entender que Dios conoce el corazón y los sueños de las personas.

ACTITUDES Y VALORES
Obediencia, fe, confianza y paciencia.

MOTIVACIÓN
Muestre objetos de pesca y pregunte si alguien ya pescó. Charle con los alumnos acerca de la pesca.

Diga: En la historia de hoy algunos hombres intentarán atrapar peces. ¿Será que conseguirán?

DESARROLLO
En cierta oportunidad, los discípulos de Jesús salieron para pescar. Se quedaron toda la noche en

el barco tratando de atrapar alguna cosa, ¡pero nada! ¡Ningún pez llegaba a las redes, parecía que
habían desaparecido!

Cuando amaneció, desanimados, comenzaron a volver. En la playa había un hombre que los miraba
y, de lejos les gritó:

—¡Hey, ustedes! ¿Pescaron algo?
—No, no pescamos nada. ¡El mar no estaba para peces hoy!
—¡No se desanimen! —dijo él— ¡Tiren la red al otro lado!
Los discípulos no entendieron muy bien, pero hicieron lo que el desconocido había dicho. ¡Final-

mente, no costaba intentar!
—¡Hey! ¡Miren, lo que está sucediendo! ¡La red está llena de peces! —decían los unos a los otros.
En un instante, la red estaba tan llena que parecía reventarse. Rápidamente, la tiraron con cuidado

adentro del barco y pusieron los peces en el piso. ¡Estaban maravillados, porque había sucedido un
milagro!

Juan enseguida entendió quién estaba en la playa:
—¡Es Jesús!
Cuando Pedro escuchó eso, se puso tan contento que se tiró al agua para ir al encuentro del Maes-

tro. Cuando todos llegaron a la playa, Jesús había hecho una fogata para asar algunos peces para el
desayuno.

—¡Vengan a comer! —dijo Jesús.
Con alegría, se reunieron alrededor de la fogata para aquel delicioso encuentro.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Educación Artística
•	 Pida a los alumnos que armen el barco de la p. 103 de Recortables.
•	 Enseñe cómo armar un pececito con plato descartable o material de reciclaje.
Lengua
•	 Relacione las diferencias existentes entre nuestro desayuno y el de la historia.
•	 Haga una pesca con preguntas fijadas en pececitos de papel. No se olvide de poner un imán en el

pececito para facilitar la pesca. Las preguntas podrán estar relacionadas con las lecciones anterio-
res.

Lengua y Educación Artística
•	 Pida a los alumnos que representen la historia.
•	 Enséñeles a hacer canastitas para poner peces, cortando un pote de margarina, o un vaso de

plástico, en tiras verticales y entrelazando lana entre ellas hasta el borde. Pegar lana en el borde

62

de la canasta para hacer la terminación. Los pececitos podrán ser comprados o hechos con goma
eva.

•	 Envuelva caramelos de gelatina con papeles de color formando un pececito. Agrúpelos en pe-
queñas redes de hilo y entregue a los alumnos como recuerdo.

APLICACIÓN
Diga: Los discípulos confiaron y obedecieron a Jesús. ¿Tú también eres obediente?

ACCIÓN
Motive a los alumnos a orar a Dios pidiendo ayuda para ser obedientes a los familiares.

_

LECCIÓN 34: DIOS CUIDA DE MÍ
Referencia: Juan 21:15-25.
Para memorizar: “En el hogar de mi Padre hay muchas viviendas… Voy a prepararles un lugar.” Juan

14:2, NVI

OBJETIVOS
•	 Comprender que el amor y el cuidado de Dios deben dar como resultado una relación de amor

entre sus hijos;
•	 Entender que el regreso de Jesús es una promesa fiel y que él llevará al cielo a todos los que lo

aman.

ACTITUDES Y VALORES
Fe, esperanza, obediencia y solidaridad.

MOTIVACIÓN
Duplique imágenes (en papel, goma EVA o material de reciclaje) de ovejas con el nombre de los

alumnos y desparrame por la clase. Cuando los alumnos entren, pida que busquen sus ovejas.
Pregunte: ¿Ya te compararon con una oveja? Jesús dijo que somos como ovejas de su rebaño. ¿Qué

quiso decir él con eso?

DESARROLLO
Después de la maravillosa comida que Jesús había preparado para sus amigos en la playa, Jesús tuvo

un momento de conversación con Pedro. Él sabía que, pronto, volvería al cielo y dejaría a su precioso
rebaño en este mundo.

—Pedro, ¿me amas más que todo esto? —le dijo señalando al barco, la red y los peces.
—Sí —respondió Pedro —tú sabes que te amo.
—Entonces, apacienta a mis corderos. En seguida, Jesús repitió la pregunta:
—¿Pedro, me amas?
—¡Tú sabes que te amo!
—Entonces, apacienta a mis corderos. Después, Jesús preguntó otra vez:
—¿Pedro, me amas?
Pedro se sintió triste, pensando que Jesús dudaba de él, y por eso respondió:
—Tú conoces todo y sabes que te amo.
—Entonces, cuida a mis ovejas.
Antes de despedirse de Pedro, Jesús le dio a entender lo que significaba verdaderamente “amarlo”.

Jesús sabía que la misión de Pedro sería difícil y que él enfrentaría dificultades, persecución e incluso
sufriría una muerte cruel. Y fue en aquella ocasión que Pedro dejó definitivamente de ser un pescador
para dedicarse al cuidado de las personas y mostrarles el amor de Dios y el reino que Jesús está prepa-
rando para cada uno de nosotros.

Cuando Jesús estuvo en este mundo, cuidaba a las personas. Ahora que él está en el cielo, envía a
sus ángeles y al Espíritu Santo para cuidar de mí y de ti. Pronto, estaremos juntos con él para siempre,
cuando vuelva a buscarnos. ¿También deseas eso?

63

CURIOSIDADES
En un rebaño, los corderitos son la parte más frágil. Es necesario tener un cuidado muy especial con

ellos. Si eso no sucede, todo el rebaño será perjudicado. Jesús da prioridad a los niños, que constituyen
la parte frágil de su rebaño.

ACTIVIDADES SUGERENTES E INTERDISCIPLINARIAS
Lengua
•	 Pregunte: ¿Por qué Jesús le hizo esas preguntas a Pedro? ¿Jesús no sabía que Pedro lo amaba?

¿Quiénes son las ovejas y los corderos de los que Jesús habló? ¿Qué esperaba él que Pedro hicie-
ra? ¿Qué espera él que hagas tú?

Lengua y Educación Artística
•	 Presente la historia en video y/o represéntela.
•	 Invite al pastor para explicar su trabajo y lo que significa servir a Dios.
•	 Presente situaciones en las que el alumno deberá actuar como un pastor para ayudar a sus ami-

gos.

ACTIVIDADES
Solución del ejercicio de p. 81.

c a s a d e

s

N LE a i ed rp a

d sa aroma shcm u

m

a yh

v o y

ln uu g a r

a ee lraa rr pp

juan 14:2.

APLICACIÓN
Comente: Jesús dio una responsabilidad a Pedro. ¿De qué manera esa responsabilidad también está

relacionada contigo?

ACCIÓN
Promueva un momento especial en el que el alumno asuma un compromiso con Jesús de estar con

él en el cielo.
_

64

NUESTRO PROYECTO: UN ENCUENTRO CON JESÚS

OBJETIVOS
•	 Reconocer que Dios cuida de todos sus hijos.
•	 Recordar cómo otras personas aceptaron seguir a Jesús asumiendo compromisos.
•	 Comprometerse con el mensaje de Dios.

JUSTIFICACIÓN
Jesús se ocupó en buscar personas que colaborasen con él sus años en esta Tierra. Los discípulos

tomaron diferentes compromisos, no solo al seguir a Jesús sino para los posteriores años de ministerio.
Es necesario que cada uno tome la desición de predicar el mensaje de Dios y seguirlo.

ACTIVIDADES
Realizar las diferentes propuestas para recordar el mensaje de Dios.
Diga que al final del libro hay un juego acerca de las lecciones estudiadas durante el año. Los alum-

nos deberán recortar las fichas de la p. 105 y 107 y organizarlas en un montón, puestas para abajo. Ti-
rar el dado para saber quién sale primero. Un compañero deberá tomar la 1° ficha del montón y hacer
la pregunta al otro. Si él acierta, deberá andar de acuerdo con el número de casas indicado en la ficha.
Gana quien llega primero.

65

BIBLIOGRAFÍA
La Santa Biblia. Traducción en el Lenguaje Actual. Sociedades Bíblicas Unidas, 2000.

La Santa Biblia. Nueva Versión Internacional. Sociedad Bíblica Internacional, 1999.

COLEMAN JÚNIOR, L. Como ensinar a Bíblia [Cómo enseñar la Biblia]. Rio de Janeiro: Juerp, 1995.

HABENICHT, D. J. Como ajudar seu filho a amar Jesus: sugestões práticas para transmitir valores espiri-
tuais [Cómo ayudar a su hijo a amar a Jesús: sugerencias prácticas para transmitir valores espiri-
tuales]. Tatuí: Casa Publicadora Brasileña, 2011.

HENDRICKS, H. Ensinando para transformar vidas [Enseñando para transformar vidas]. Venda Nova:
Betãnia, 1991.

HURST, D. V. Ele concedeu uns para mestres [Y él concedió a unos para maestros]. Venda Nova: Betãnia,
1990.

LOPES, M. A.; MATEUS, D. Bíblia ilustrada para a família: histórias inesquecíveis [Biblia ilustrada para la
familia: historias inolvidables]. Tatuí: Casa Publicadora Brasileña, 2008. 6 volúmenes.

LOWE, A. Como formar pequenos cristãos [Cómo formar pequeños cristianos]. Tatuí: Casa Publicadora
Brasileña, 1990.

MAXWELL, A. S. As belas histórias da Bíblia [Las bellas historias de la Biblia]. Traducción Abigail R. Lie-
dke. Tatuí: Casa Publicadora Brasileña, 1980.10 volúmenes.

MERKH, D.; FRANÇA, P. 101 idéias criativas para profesores [101 ideas creativas para profesores]. San
Pablo: Hagnos, 2002.

MILLS, C.; KOH, L. Deus me ama de 28 maneiras: Nisto Cremos para crianças [Dios me ama de 28 mane-
ras: En esto creemos para niños]. Tatuí: Casa Publicadora Brasileña, 2007.

PRICE, J. Μ. A pedagogia de Jesus [La pedagogía de Jesús]. Río de Janeiro: Juerp, 1975.

SIZERMORE, J. T. Os fundamentos da educação religiosa [Los fundamentos de la educación religiosa].
Río de Janeiro: Juerp, 1990.

WHITE, E. G. Conselhos aos pais, professores e estudantes [Consejos a los padres, profesores y estudian-
tes]. Tatuí: Casa Publicadora Brasileña, 1994.

__________. Educação [Educación]. Tatuí: Casa Publicadora Brasileña, 1997.

__________. Orientação da criança [Conducción del niño]. Tatuí: Casa Publicadora Brasileña, 2004.

__________. Vida de Jesus [Vida de Jesús]. Traducción Sônia Maria M. Gazeta. Tatuí: Casa Publicadora
Brasileña, 2004.

WILKINSON, B. As 7 leis do aprendizado [Las 7 leyes del aprendizaje]. Venda Nova: Betãnia,1998.

	bookmark12
	_GoBack
	bookmark24
	bookmark25
	bookmark26
	bookmark27
	bookmark31
	Presentación
	Evaluación
	Recursos
	Estructura de las orientaciones al profesor
	Secciones e íconos que componen la colección
	Estructura pedagógica
	Principios que fundamentan la colección
	Recomendaciones, ideas y consejos

	Unidad 1: Jesús en mí
	Lección 1: La Biblia revela a Jesús
	Lección 2: El fruto del Espíritu
	Lección 3: Ella repartió lo que tenía
	Lección 4: Agua de la vida
	Lección 5: Soy feliz con lo que tengo
	Lección 6: Ser cristiano todos los días
	Lección 7: Alegría en el corazón
	Lección 8: Respetémonos unos a otros
	Lección 9: Construyendo sobre la roca
	Nuestro proyecto: Cosas buenas en el corazón

	Unidad 2: servir es amar
	Lección 10: El servicio de Dios
	Lección 11: Unidad y servicio
	Lección 12: Hacer el bien sin mirar a quién
	Lección 13: ¿Quién? ¿Yo?
	Lección 14: La luz que brilló en África
	Lección 15: La luz que brilló en el Altiplano
	Lección 16: Recursos para un mismo fin
	Lección 17: Yo también puedo servir
	Nuestro Proyecto: Mi tiempo para los demás

	Unidad 3: dios me dio vida
	Lección 18: Jesús, el Médico de los médicos
	Lección 19: Ver otra vez
	Lección 20: ¡Cuán bueno es escuchar!
	Lección 21: Restaurado por Jesús
	Lección 22: Confiando en Dios
	Lección 23: Elecciones saludables 1
	Lección 24: Elecciones saludables 2
	Lección 25: El poder de la fe
	Lección 26: Vida en Jesús
	Nuestro Proyecto: Higiene y salud

	Unidad 4 – El cuidado de dios
	Lección 27: Una reina valiente
	Lección 28: Alimentado por los cuervos
	Lección 29: Prueba de fuego
	Lección 30: Un niño valiente
	Lección 31: Peligro en altamar
	Lección 32: Demasiados soldados
	Lección 33: ¡Muchos peces!
	Lección 34: Dios cuida de mí
	Nuestro proyecto: Un encuentro con Jesús
	Bibliografía

