

Introducción: 50 historias importantes de la Biblia

Desde el libro de Génesis hasta el libro de Hechos, el cual incluye la historia del Apóstol Pablo, vamos a ver 50 historias importantes de la Biblia. ¡Ojala que todos estén listos para embarcar en una aventura!

¡Hay buenas nuevas en la Biblia!

Antes de empezar nuestras historias; ¿saben que la Biblia contiene noticias muy buenas? Pero no podemos entender las buenas nuevas hasta que primero entendamos las malas noticias...

Las malas noticias de la Biblia

Todos nosotros hacemos cosas que son equivocadas ante los ojos de Dios, porque somos pecadores. Es posible que mientan, desobedezcan, roben, deseen cosas que les pertenecen a otras personas, o que hagan otras cosas malas. Esto se llama "**el pecado.**" Romanos 3:23 en la Biblia dice, "*todos pecaron y no alcanzan la gloria de Dios.*" Nuestro pecado nos separa de Dios; el pecado ha creado una barrera entre nosotros y Dios. Debido al hecho de que Dios es Santo, Justo y Perfecto, Él tiene que juzgar nuestros pecados. 1 Timoteo 6:16 dice, "*el único que tiene inmortalidad y habita en luz inaccesible;*" Merecemos el castigo de Dios a causa de nuestro pecado. ¡Desafortunadamente, éste es un castigo eterno en el lago de fuego!

"Porque la paga del pecado es muerte, pero la dádiva de Dios es vida eterna en Cristo Jesús Señor nuestro." (Romanos 6:23)

Lo que nosotros tratamos de hacer para poder ir al Cielo

El ser humano siempre ha tratado de cruzar la barrera que lo separa de Dios. Lo ha intentado a través del bautismo, las buenas obras, el mostrar amor al prójimo, los ritos, el asistir una iglesia, y cosas semejantes. Pero la Biblia enseña que ninguna obra jamás derribará la barrera del pecado que separa al Dios santo del pecador.

¿Cuáles son algunas cosas que la gente dice que necesitamos hacer para ser salvos?

- Ser una buena persona
- Hacer más cosas buenas que cosas malas
- Amar al prójimo
- Entregar mi vida a Cristo
- Arrepentirme
- Ser bautizado
- Dar mi corazón a Dios
- Invitar a Jesús que entre en mi corazón
- Decir la oración del pecador
- Orar para recibir a Cristo
- Asistir a la iglesia
- Obedecer los diez mandamientos.
- Hacer los ritos de la iglesia

Todas estas cosas son obras buenas. ¡En realidad, nuestras obras buenas no nos pueden salvar! La Biblia dice así,

"Todos nosotros somos como el inmundo, y como trazo de inmundicia todas nuestras obras justas; todos nos marchitamos como una hoja, y nuestras iniquidades, como el viento, nos arrastran." (Isaías 64:6)

Las buenas nuevas de la Biblia

Dios nos ama tanto que envió a su Hijo, Jesucristo, a morir en nuestro lugar por nuestros pecados. En la cruz, Jesús tomó en Su cuerpo todos los pecados del mundo. El murió por nosotros, fue sepultado, y fue resucitado del sepulcro. Jesús destruyó la barrera del pecado al morir en la cruz, y Se resucitó triunfante sobre la muerte.

*"Porque de tal manera amó Dios al mundo, que dio a su Hijo unigénito, para que todo aquel que **cree** en El, no se pierda, mas tenga vida eterna."* (Juan 3:16)

La obra completa de Jesucristo nos ha salvado del castigo de nuestros pecados. Lo único que necesitamos hacer es creer en lo que Jesús ha hecho por nosotros. Y de esta manera podemos ser salvos del castigo de Dios (que es el infierno).

*"**Cree** en el Señor Jesús, y **serás salvo,**"* (Hechos 16:31)

"El nos salvó, no por obras de justicia que nosotros hubiéramos hecho, sino conforme a su misericordia," (Tito 3:5a)

Dios nos ofrece la salvación del infierno y nos da vida eterna en el cielo como un don gratuito. Cada pecador que pone su fe en la obra de su Hijo, Jesucristo, tiene vida eterna. ¿Han recibido el don de Dios? Es solamente por medio de tener fe en Jesucristo que seremos salvos. ¡Si usted cree en Jesucristo hoy día, todos sus pecados serán perdonados y tendrá la vida eterna!

*"Porque por **gracia** habéis sido salvados por medio de **la fe**, y esto no de vosotros, sino que es don de Dios; **no por obras**, para que nadie se gloríe."*(Efesios 2:8-9)

¡Estas son las Buenas Nuevas!

Cuando creemos en las buenas nuevas solo por tener fe solamente en la obra de Cristo Jesús en la cruz, así es como vamos a tener la plena certeza de que pasaremos la eternidad con Él en el cielo.

Estas cosas os he escrito a vosotros que creéis en el nombre del Hijo de Dios, para que sepáis que tenéis vida eterna. (1 Juan 5:13)

Si creemos en Cristo somos salvos para la eternidad, y estamos seguros en Él. Además, las buenas nuevas nos enseñan cómo podemos tener una relación personal e íntima con Dios que nos da sentido y propósito en nuestra vida diaria.

Lección 1: El pecado entra en la creación de Dios **Génesis 2:7 – 3:24**

La Verdad Principal: La desobediencia a Dios trae la muerte espiritual.

Antecedentes Históricos: Dios creó un mundo perfecto. Dios creó al hombre para que reinara sobre Su creación. El hombre tenía una maravillosa relación con Dios.

La Historia:

1. **Adán** fue el primer hombre; él vivía en el **huerto del Edén**.
2. Dios le dijo a Adán que cuidara del huerto y que le diera nombres a todos los animales.
3. Adán se dio cuenta que todos los animales tenían un compañero, pero él no tenía uno.
4. Entonces Dios creó a la mujer (Eva) para Adán. Ella fue creada para ser su ayuda y compañera.
5. Aunque estaban desnudos en el huerto, no tenían vergüenza.
6. Dios le dijo a Adán que él podía comer de todos los árboles en el huerto excepto del **árbol del conocimiento del bien y el mal**. Dios le dijo a Adán que si come del fruto de ese árbol, él morirá.
7. **Satanás** entró en el huerto en forma de una serpiente y tentó a Eva que desobedezca el mandato de Dios. La serpiente causó que Eva pensara que Dios la estaba manteniendo alejada de algo bueno. ¡Satanás le dijo que ciertamente no morirá si come de ese fruto!
8. Eva tenía que tomar una decisión. Ella le podía prestar atención a la serpiente y comer el fruto o le podía prestar atención al mandato de Dios y no comer el fruto.
9. Eva eligió desobedecer el mandato de Dios. Ella comió del fruto y después se lo dio a Adán. Él también eligió desobedecer el mandato de Dios y comió el fruto. Adán pecó.
10. Inmediatamente, Adán y Eva supieron que el pecado había cambiado sus vidas. Ellos murieron espiritualmente, y sabían que estaban separados de Dios y Su bondad. La vergüenza causó que se cubrieran sus cuerpos y que trataran de esconderse de Dios.
11. Dios vino al huerto buscando a Adán y a Eva. Les hizo preguntas acerca de su pecado. Adán culpó a Eva, y Eva culpó a la serpiente.
12. Dios hizo responsables a Adán, Eva y la serpiente por lo que habían elegido hacer. Dios le dio a cada uno una maldición.
13. Dios mató a un cordero inocente y usó la piel para cubrir a Adán y a Eva. El cordero murió por su pecado. Esto le demostró a Adán y Eva que el pecado resulta en muerte.
14. Dios les prometió que algún día Él enviaría a un **Salvador** para que muera por todo pecado. El Salvador tendría victoria sobre Satanás. (El Salvador que Dios envió fue el Señor Jesucristo.)
15. En Su **misericordia** Dios echó a Adán y a Eva del **huerto** para que no pudieran comer del **árbol de la vida** y no vivieran para siempre separados de Dios.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios nos da la libertad para obedecer o desobedecer. Pero la desobediencia es pecado.
2. Dios **todo sabe y está en todo lugar**. No podemos escondernos de Él.
3. El amor de Dios nos proveyó un Salvador del pecado, Su propio Hijo, Jesucristo.

¿Qué debo hacer?

1. Prestar atención a los mandatos de Dios y obedecerlos.
2. Entender que soy un pecador igual como Adán. Yo necesito un Salvador.
3. Creer en el Señor Jesucristo como mi Salvador del pecado.

Oración: “Querido Dios, yo soy un pecador como Adán y Eva. Yo sé que debido a mis pecados yo necesito a Jesús como mi Salvador. Gracias por enviarlo a Él a morir en mi lugar. Yo creo en Él como mi Señor y Salvador. En el nombre de Jesús, yo oro, Amen.”

Versículo para memorizar: Romanos 6:23

Porque la paga del pecado es muerte, pero la dádiva de Dios es vida eterna en Cristo Jesús Señor nuestro.

Actividad:

- Represente la tentación poniendo una fruta o un panecillo en la mesa. Pídale a varios de los niños que pasen por la mesa, pero que no toquen el pedazo de fruta o el panecillo. Tenga a un niño parado detrás de la mesa tratando de tentar a los demás niños para que toquen la fruta que está en la mesa.

Lección 2: Caín y Abel – Los primeros hijos **Génesis 4:1-16**

La Verdad Principal: Dios se agrada cuando obedecemos Su Palabra.

Antecedentes Históricos: Adán y Eva fueron echados del huerto del Edén y vivieron en un mundo que fue maldecido debido a su pecado. Durante este tiempo la ofrenda de sacrificio de animales era una forma de adorar a Dios porque ilustraba la muerte de Jesucristo en la cruz como un sacrificio por todo pecado. (Vean Génesis 3:21, Juan 1:29)

La Historia:

1. **Adán** conoció a su esposa **Eva**. Ella dio a luz a dos hijos llamados Caín y Abel.
2. Caín creció a ser un granjero. Abel creció a ser un pastor.
3. Caín y Abel adoraban a Dios, trayéndole ofrendas.
4. Caín Le trajo una ofrenda del fruto de sus campos.
5. Abel Le trajo un cordero primogénito de su rebaño.
6. Dios miró con agrado a Abel y a su ofrenda de cordero porque ilustraba a Jesucristo como el cordero que quita el pecado del mundo. La ofrenda de Abel fue en obediencia a Dios.
7. Dios rechazó la ofrenda de Caín porque no hubo ningún derramamiento de sangre.
8. Caín se enojó porque Dios no aceptó su ofrenda. Dios le dijo que no se enojara, pero que trajera la ofrenda correcta.
9. Caín no Le prestó atención a Dios. Debido a su enojo, él mató a su hermano, Abel.
10. Dios puso una maldición sobre Caín por su pecado. Él maldijo la tierra para que no creciera buenos frutos y vegetales. Él envió a Caín para que sea errante en el mundo por el resto de su vida.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios es complacido con la obediencia.
2. Dios disciplina el pecado.

¿Qué debo hacer?

1. Ser obediente a los mandatos de Dios.
2. Entender que la mejor ofrenda o sacrificio que le puedo dar a Dios es mi obediencia.

Oración: “Querido Dios, por favor ayúdame a aprender Tu Palabra y obedecerla para que Tú seas complacido con mi vida. En el nombre de Jesús, yo oro, Amen.”

Versículo para memorizar: Salmos 119:17b
para que viva y guarde tu palabra.

Actividad:

Realice un juego de escuchar y obedecer.

El maestro les puede decir varias cosas para que hagan los niños. Tal como: levanta tu brazo izquierdo, párate solamente en tu pierna derecha, aplaude seis veces, brinca hacia arriba y abajo, etc. Cuando los niños escuchan el mandato, ellos dicen, “voy a obedecer tu palabra.” Entonces hacen lo que sea que el maestro les dijo. Repita esto varias veces y con varias diferentes acciones. Los niños deben prestar atención, decir su versículo, y después obedecer el mandato. Este juego será un ejemplo para los niños de cómo debemos entender la Palabra de Dios y obedecerla.

Lección 3: Noé y el Diluvio **Génesis 6:1-9:17**

La Verdad Principal: Dios siempre cumple Sus promesas

Antecedentes Históricos: La naturaleza pecaminosa del hombre lo llevó a escoger el mal en vez de seguir los mandatos de Dios. Dios decidió que la única manera de salvar Su creación de la destrucción del pecado era en destruir todo lo que Él había creado. Dios tenía un plan para salvar a Noé y su familia.

La Historia:

1. **Noé** era un hombre justo que caminaba con Dios en un mundo malvado.
2. Noé tenía tres hijos, **Sem, Cam, Jafet**.
3. A resultado del **pecado**, el mundo llegó a ser corrupto y lleno de violencia. Dios le dijo a Noé que Él enviaría un diluvio para destruir al mundo.
4. Dios le dijo a Noé que construyera un **arca** para pretejerlo a él, a su familia y a los animales del diluvio que venía.
5. Dios estableció un **pacto** (una promesa) con Noé para mantenerlo salvo del diluvio.
6. Noé decidió obedecer el mandato de Dios. Él hizo todo lo que Dios le dijo. Él trabajó para construir el arca por 120 años. Durante este tiempo, la gente malvada se reía de Noé y se burlaba de él por construir un arca tan grande. Nadie decidió voltearse del mal y creer en Dios.
7. Cuando Noé terminó de construir el arca, Dios le trajo los animales. Noé y toda su familia y todos los animales entraron al arca y Dios cerró la puerta.
8. El agua hizo erupción desde debajo de la tierra. Por 40 días la lluvia cayó del cielo hasta que se cubrieron todas las montañas altas.
9. Toda carne, hombre y bestias que quedaron sobre la tierra murieron en el diluvio. Solo Noé y todos en el arca permanecieron vivos. Dios los protegió, tal y como lo había prometido.
10. Las aguas cubrieron la tierra por 150 días. Noé envió un cuervo y una paloma para ver si las aguas se habían retirado. Cuando el agua del diluvio se bajó, el arca vino a descansar sobre **los montes de Ararat**.
11. Noé construyó un altar y adoró a Dios.
12. Dios selló Su promesa a Noé con un arco iris. El arco iris era una señal de parte de Dios que Él nunca más enviaría un diluvio para cubrir la tierra entera.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios juzga el pecado.
2. Dios provee liberación del juicio para Sus hijos fieles.
3. Dios es verdad. Él no puede mentir.
4. Dios es fiel. Él cumple Sus promesas para con Sus hijos.

¿Qué debo hacer?

1. Seguir el ejemplo de Noé y obedecer a Dios, aún si las otras personas se rían de mí.
2. Cuando veo un arco iris, me debo recordar de la promesa de Dios y Su fidelidad.
3. Creer en las promesas de Dios para mí que están escritas en la Biblia.

Oración: “Querido Dios, Gracias porque Tú eres un Dios de verdad y nunca mientes. Por favor ayúdame a obedecerte a Ti igual como lo hizo Noé, aún si las otras personas se rían de mí. Por favor ayúdame a aprender y creer Tus promesas. En el nombre de Dios, yo oro, Amen.”

Versículo para memorizar: Salmo 145:13b
Fiel es el Señor a Sus promesas

Actividad:

- Déle a cada niño un pedazo de papel con el nombre de un animal escrito en él (ej. cerdo, vaca, mono, elefante, gato, perro, perico). Debe haber dos de cada animal. Para encontrar su compañero correcto y entrar en el arca, los niños deben hacer el sonido del animal que está escrito en su papel. Los niños deben seguir haciendo el sonido del animal hasta que encuentran a su compañero y están listos para entrar en el arca.
- Haz que los niños construyan un modelo del arca.

Lección 4: Job sufre en fe **Job 1, 2**

La Verdad Principal: El sufrimiento es parte del plan de Dios para nuestra vida. Entonces, deberíamos sufrir en fe.

Antecedentes Históricos: Job era un hombre intachable/sin culpa ante Dios. Dios permitió que Job fuera probado para comprobar su fidelidad.

La Historia:

1. **Job** vivía en la tierra de **Uz**. Él era un hombre muy importante quien temía a Dios y se mantuvo lejos del mal.
2. Job tenía 7 hijos, 3 hijas, y muchos bienes.
3. Dios trajo a Job a la atención de **Satanás**. Satanás le contestó que Job solamente era fiel porque Dios lo había bendecido tanto en su vida. Satanás le dijo a Dios que si Él remueve la bendición, entonces Job maldecirá a Dios.
4. Dios permitió que Satanás tocara todos los bienes de Job pero no a Job.
5. Los hijos e hijas de Job, los sirvientes, y sus animales fueron matados.
6. Job se apenó pero siguió confiando en Dios. Él sufrió en fe.
7. Satanás vino nuevamente ante Dios. Dios una vez más le mencionó la fidelidad de Job. Satanás le dijo a Dios que si Él toca la carne de Job, entonces Job maldecirá a Dios.
8. Dios permitió que Satanás tocara a Job en su carne pero le dijo que guardara su vida.
9. Satanás hirió a Job con dolorosas llagas desde la coronilla de su cabeza hasta la planta de sus pies.
10. La esposa de Job le dijo que maldiga a Dios y que se muera. Job le contestó, “¿Aceptaremos el bien de Dios y no aceptaremos el mal?”
11. En todos sus problemas, Job no maldijo a Dios; él sufrió en fe.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios está en control de todas las circunstancias en nuestra vida, las cosas buenas y las malas.
2. Dios nos proveerá fuerzas para pasar por cualquier sufrimiento que Él permite en nuestra vida.
3. Dios se agrada cuando sufrimos en fe.

¿Qué debo hacer?

1. Confiar en Dios cuando las cosas me van mal en mi vida.
2. Cuando tengo sufrimiento en mi vida, debo pedirle a Dios que me dé Su fuerza para poder sufrir en fe.

Oración: “Querido Dios, por favor ayúdame, igual como Le ayudaste a Job, a aceptar las cosas buenas y las cosas malas como parte de Tu plan para mi vida. Ayúdame a sufrir en la fe y nunca maldecirte. En el nombre de Jesús, yo oro, Amen.”

Versículo para memorizar: Job 1:21b

El SEÑOR dio y el SEÑOR quitó; bendito sea el nombre del SEÑOR.

Actividad:

Maestro - Hable con los niños acerca de las diferentes maneras en que ellos sufren (estar enfermos, tener hambre, los amigos se ríen de ellos, la muerte de un ser querido y así sucesivamente). Hable de la diferencia entre el maldecir a Dios y el sufrir en fe.

Lección 5: Abraham deja que escoja Lot **Génesis 11:27- 12: 9, Génesis 13**

La Verdad Principal: Dios quiere que consideremos las necesidades de las otras personas como más importantes que nuestras necesidades.

Antecedentes Históricos: Dios llamó a Abraham que se salga de su tierra. Dios le dijo que se vaya a la tierra de Canaán donde Él haría una gran nación de Abraham y su descendencia. Abraham se llevó con él a su esposa, Sarai, y su sobrino, Lot. Dios los bendijo con muchos animales.

La Historia:

1. **Abraham** estaba viviendo en la tierra de Canaán como le había dicho Dios. Él era muy rico en animales, plata y oro. Él se estableció entre **Hai** y **Betel** con su esposa, **Sarai**, y su sobrino, **Lot**.
2. La tierra no podía mantener a todos porque ellos tenían tantos animales para darles de comer y beber. Esto causó problemas entre los hombres que cuidaban por los animales de Abraham y los que cuidaban los animales de Lot.
3. Abraham sugirió que él y Lot se separaran y vivieran en diferentes lugares.
4. Lot vio las llanuras irrigadas del **Jordán**. Él pensó que era el mejor lugar para criar sus animales, por eso él escogió esa tierra. Pero muy cerca estaban las ciudades malvadas de Sodoma y Gomorra.
5. Después de que se mudó Lot, Dios le habló a Abraham. Le dijo a Abraham que mirara hacia el norte, el sur, el oriente y el occidente. Dios dijo, "Toda la tierra que ves, Yo te la daré a ti y a tus hijos por siempre."
6. Abraham estaba dispuesto a dejar que Lot escoja primero. Dios bendijo a Abraham por su bondad.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios es fiel en cumplir Sus promesas.
2. Cuando somos bondadosos con otros, Dios se agradece.
3. Cuando compartimos con los demás, Dios provee por nosotros.

¿Qué debo hacer?

1. Elegir en poner las necesidades de las otras personas ante de mis propias necesidades.
2. Compartir lo que yo tengo con los demás.
3. Pensar en como yo puedo elegir hacer lo que trae paz en vez de lo que trae problemas con mi familia y amigos.

Oración: "Querido Dios, Por favor ayúdame a pensar en las necesidades de las otras personas y a querer hacer lo mejor para ellos, incluso si esto significa ceder lo que yo quiero. En el nombre de Jesús, yo oro, Amen."

Versículo para memorizar: Romanos 12:10b
con honra, daos preferencia unos a otros;

Actividad:

- Traiga algunos objetos con los cuales los niños puedan compartir entre ellos (Ej.: panecillos o frutas). Divida la clase en dos grupos. Un grupo viene y cada uno de los niños agarra un artículo y se lo da a un miembro del otro grupo. Pregúntale a los niños que han recibido el regalo si desean quedarse con el artículo o compartirlo con la persona que les dio el regalo. La idea es que ellos prefieran compartir y así nadie sale con las manos vacías.

Lección 6: La fe de Abraham es probada **Génesis 21:1-8, Génesis 22:1-14**

La Verdad Principal: Debemos amar a Dios más que cualquier otra cosa en el mundo

Antecedentes Históricos: Dios le había prometido a Abraham que de él saldría una gran nación y que a través de él todas las naciones del mundo serían bendecidas. Pero en su vejez, no había nacido un hijo para él. Abraham tuvo que esperar muchos años antes de que Dios le diera un hijo.

La Historia:

1. El Señor cumplió Su promesa a **Abraham** y en el momento correcto **Sara** concibió y dio a luz un hijo.
2. Abraham nombró a su hijo **Isaac**, lo cual significa "risa."
3. Y **circuncidó** Abraham a su hijo Isaac a los ocho días, como Dios le había mandado.
4. Abraham tenía cien años cuando nació Isaac. El nacimiento de Isaac le trajo gran alegría a Abraham y a Sara, y ellos amaban mucho a su hijo.
5. Cuando Isaac casi era adulto, Dios probó la fe de Abraham. Él le dijo a Abraham que tenía que sacrificar a su único hijo sobre el altar en el **monte de Moriah**. Esto fue una prueba muy difícil para Abraham, pero él amaba a Dios mucho más que a su propio hijo.
6. Abraham obedeció el mandato de Dios. Él inmediatamente llevó a Isaac, a dos sirvientes, y la madera para el sacrificio, y viajó al monte de Moriah.
7. Cuando llegaron al monte de Moriah, Abraham les dijo a sus sirvientes que se quedaran atrás mientras él e Isaac subían al altar a adorar a Dios. Abraham consideró ésta prueba de su fe como una oportunidad para adorar a Dios.
8. Isaac cuestionó a su padre sobre por qué había madera para el fuego pero no había un cordero para el sacrificio.
9. Abraham preparó el altar y puso a su hijo sobre la madera.
10. Justo cuando Abraham estaba a punto de degollar a su propio hijo, el ángel del Señor le dijo, "No extiendas tu mano contra el muchacho, ni le hagas nada; porque ahora sé que temes a Dios, ya que no me has rehusado tu hijo, tu único." Abraham pasó esta prueba de su fe porque él estaba dispuesto a ceder lo que él más amaba para obedecer a Dios.
11. Entonces Abraham alzó sus ojos y vio un carnero trabado en un matorral. El Señor había proveído un carnero para el sacrificio.
12. Abraham ofreció el sacrificio del carnero en lugar de su hijo.
13. Llamó Abraham el nombre de aquel lugar "el Señor Proveerá." **Jehová Jiré**

¿Qué nos enseña esta lección sobre Dios?

1. Dios es fiel en cumplir Sus promesas.
2. Dios algunas veces prueba nuestra fe con cosas difíciles.
3. Dios quiere que lo amemos a Él más que a cualquier otra cosa en el mundo.

¿Qué debo hacer?

1. Confiar en Dios de que Él cumplirá Sus promesas en Su tiempo.
2. Obedecer a Dios aún cuando es difícil hacerlo.
3. Amar a Dios más que cualquier otra cosa en el mundo.
4. Estar dispuesto a ceder cualquier cosa que me pida Dios.

Oración: "Amado Dios, Por favor ayúdame para que me dé mi mismo a Ti, y todo lo que amo y considero preciado, sabiendo que Tú tienes un plan maravilloso para mi vida. Ayúdame amarte a Ti más que a cualquier cosa en el mundo. En el nombre de Jesús, yo oro, Amen."

Versículo para memorizar: Deuteronomio 6:5

Amarás al SEÑOR tu Dios con todo tu corazón, con toda tu alma y con toda tu fuerza.

Actividad:

Véndele los ojos de un niño. El maestro guía al niño por medio de una carrera de obstáculos para que el niño pueda entender la necesidad de tener una confianza total en la persona que lo está guiando.

Lección 7: José le dice no al pecado **Génesis 37:1-35, Génesis 39-41**

La Verdad Principal: Dios desea que digamos "NO" al pecado.

Antecedentes Históricos: **Jacob** (también llamado Israel) tenía 12 hijos; José era su hijo especial porque él era el primogénito de su esposa favorita, **Raquel**.

La Historia:

1. Jacob amaba más a su hijo José que a sus otros hijos porque él era el hijo de su vejez y el hijo primogénito de su esposa favorita, Raquel. Jacob le hizo a José una túnica especial de muchos colores. Todo esto causó que todos los hermanos de José lo odiaran.
2. José tuvo dos sueños en el cual sus hermanos se arrodillaban ante él. Esto causó que sus hermanos le odiaran mucho más. Estos sueños fueron dados por Dios para mostrar que con el tiempo él sería el líder de toda su familia.
3. Los hermanos de José estaban en el campo cuidando las ovejas. Jacob envió a José para ver como estaban. Cuando los hermanos vieron a José venir, planearon matarlo.
4. Rubén le pidió a sus hermanos que no mataran a José. Entonces lo tiraron en un hoyo vacío.
5. Los hermanos de José vieron venir unos comerciantes ismaelitas y decidieron venderlo por veinte piezas de plata. Por eso José fue llevado a Egipto como un esclavo.
6. Los hermanos mataron a un cabrito joven y tiñeron la túnica de José en la sangre. Llevaron la túnica a su padre. Jacob reconoció la túnica y creyó que una bestia salvaje había devorado a José. Jacob lloró la muerte de José y no dejó que lo consolaran.
7. En Egipto José fue vendido a un hombre llamado **Potifar**. José confió en que Dios lo ayudaría a ser el mejor sirviente que podía ser. El Señor estaba con José y esto resultó en que todo lo que él hacía, prosperaba.
8. Potifar promovió a José y llegó tener autoridad sobre todo el hogar de Potifar.
9. La esposa de Potifar estaba atraída por la apariencia física de José.
10. La esposa de Potifar esperó hasta que ella y José estaban solos en el hogar y ella le tentó a José a que pecara. José no quería pecar en contra de Potifar ni en contra de Dios. Él le dijo "¡NO!" al pecado. Él salió corriendo de la casa y dejó su prenda de ropa.
11. La esposa de Potifar le mintió a Potifar acerca de José, y José fue encarcelado injustamente.
12. Aún en la cárcel José continuaba amando y sirviendo a Dios. Dios le ayudó a José y lo bendijo.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios quiere que vivamos una vida pura y que le digamos "¡NO!" al pecado.
2. Dios nos bendice cuando nos volteamos del pecado.
3. Dios está con nosotros dondequiera que vayamos.

¿Qué debo hacer?

1. Entender que Jesús está conmigo y que me da el poder de decirle "¡NO!" al pecado.
2. Estar dispuesto a huirme del pecado y de las personas que desean que yo peque.
3. Pedirle a Dios que me ayude a mantenerme alejado del pecado en mi vida.

Oración: "Querido Dios, Quiero vivir una vida pura y no una vida pecaminosa. Por favor ayúdame a decirle 'No' a la tentación y al pecado en mi vida. Por favor ayúdame a amarte y servirte igual como lo hizo José. Gracias por siempre estar conmigo para ayudarme en los momentos de tentación. En el nombre de Jesús, yo oro, Amen."

Versículo para memorizar: Proverbios 1:10
...si los pecadores te quieren seducir, no consientas.

Actividad:

- Rompa un pedazo de papel en 12 pedazos. En seis pedazos escriba la palabra PECADO. En los otros seis la palabra BIBLIA. Esconda los 12 pedazos de papel. Escoja unos pocos niños para jugar el juego. Pídale a los niños que busquen los pedazos de papel. Si ellos encuentran uno de los pedazos de papel que dice PECADO, ellos deben gritar ¡NO! Si ellos encuentran los pedazos de papel que dicen BIBLIA, ellos deben gritar ¡SI! Jueguen hasta que encuentren los 12 pedazos. Entonces empiece a jugar con un grupo nuevo de niños. Este juego le dará a los niños la oportunidad de decirle NO al PECADO y SI a la Palabra de Dios.
- Después del juego, hablen acerca de las diferentes maneras de decirle NO al pecado en la vida real.

Lección 8: José perdona a sus hermanos. **Génesis 42-45**

La Verdad Principal: Debemos perdonar a los que son injustos con nosotros.

Antecedentes Históricos: Repase la historia de José y sus hermanos de la lección anterior. Mientras José estaba en prisión, el rey (Faraón) de Egipto tuvo un sueño. José pudo interpretar el sueño. El sueño fue enviado por Dios para advertir a todo Egipto que en siete años habría un hambre severa. Faraón podía ver que José tenía la ayuda de Dios, por eso puso a José como segundo en comando en todo en Egipto. José almacenó mucha comida para ayudarle a Egipto en prepararse para el hambre que venía.

La Historia:

1. Había un hambre en todo el mundo y muchas personas no tenían para comer.
2. **Jacob** escuchó que había grano en Egipto de venta, entonces envió a 10 de sus hijos a Egipto a comprar grano. Él no envió a su hijo menor, Benjamín.
3. **José** era gobernador en Egipto. Sus hermanos vinieron a él para comprar comida.
4. José reconoció a sus hermanos pero ellos no lo reconocieron. Él actuó como un desconocido con ellos.
5. José acusó a sus hermanos de ser espías. Ellos lo negaron y le contaron todo acerca de su familia, su padre y su hermano menor quien se había quedado en casa.
6. José les puso a prueba y les dijo que trajeran a su hermano menor a Egipto para demostrar que estaban diciendo la verdad. Los mantuvo encarcelados por tres días y después les dijo que regresaran a casa a traer su hermano menor.
7. Antes de salir en su viaje, José puso el dinero de ellos y el grano en sus sacos. Ellos encontraron el dinero cuando pararon en el camino, y tuvieron miedo.
8. Cuando llegaron a casa, le contaron a Jacob lo que les había sucedido en Egipto. Le contaron del plan que José tenía para ellos para que regresaran a Egipto con Benjamín, el hijo menor.
9. El tiempo llegó para que regresaran a Egipto para comprar más grano. Se llevaron a Benjamín.
10. Cuando ellos llegaron a Egipto, José los llevó a su casa y les preparó un banquete. Los hermanos le explicaron acerca de la plata en sus sacos, y le dijo que era una bendición de Dios. José le dio una doble porción de comida a Benjamín.
11. José diseñó otra trampa para sus hermanos y puso su propia copa en el saco de Benjamín cuando los hermanos estaban por regresar a Jacob.
12. El mayordomo de José siguió a los hermanos y los acusó de robo, y los trajo de nuevo a Egipto. Ellos se pararon frente a José y José hizo salir del cuarto a todas las otras personas.
13. José se hizo conocer ante sus hermanos. Él les dijo, "Yo soy José, tu hermano, a quien vendieron a Egipto."
14. José tenía todo el derecho de estar enojado con sus hermanos por todo el mal que le habían hecho. Pero él sabía que Dios lo había traído a Egipto por una razón, para proveer comida en el tiempo de hambre. José les mostró a sus hermanos amor y perdón en vez de enojo y odio.
15. José envió carretas para traer a Jacob y el resto de su familia de regreso a Egipto. José estaba alegre de ver a su padre una vez más. ¡Y Jacob estaba alegre de ver a su hijo!

¿Qué nos enseña esta lección acerca de Dios?

1. Dios puede tomar las cosas malas que nos suceden en la vida y las coopera para bien.
2. Dios es un Dios perdonador y quiere que perdonemos a otros.

¿Qué debo hacer?

1. Cuando cosas malas suceden en mi vida, yo debo confiar que Dios las coopera para bien.
2. Seguir el ejemplo de José y perdonar aquellos que son injustos conmigo.

Oración: "Querido Dios, Gracias por perdonar mis pecados. Por favor ayúdame a perdonar aquellos que son injustos conmigo. En el nombre de Jesús, yo oro, Amen."

Versículo para memoria: Colosenses 3:13b
como Cristo os perdonó, así también hacedlo vosotros.

Actividad:

- Jesús les dijo a los discípulos que debían perdonar 70 veces 7- ¡esto es 490 veces al día! Tome unos pedazos de papel y córtelos en 490 pedazos. Tiradlos en la meza o el suelo para que los niños vean la cantidad que es el número 490. Pídale a un niño que levante los pedazos. ¡Con la ayuda de Dios, podemos perdonar todas esas veces al día!
- Represente una escena breve donde una persona peca contra otra persona y luego pide perdón, y recibe clemencia.

Lección 9: Dios protege al bebé Moisés **Éxodo 1:6 – 2:10**

La Verdad Principal: Debemos temer a Dios, no al hombre.

Antecedentes Históricos: Después de que Jacob trajo a su familia a Egipto, los hijos de Israel crecieron en cantidad y poder. Con el tiempo, José y todos sus hermanos murieron y un nuevo rey (**Faraón**) reinaba en Egipto. Dios les prometió a los hijos de Israel que Él proveería a alguien para que los liberara de la esclavitud en Egipto.

La Historia:

1. Se levantó un nuevo rey (Faraón) sobre Egipto que no había conocido a José ni a su familia. Faraón tenía miedo que los Israelitas llegarían a ser más grande en número y más poderosos que Egipto. Él temía que los Israelitas se iban a unir con los enemigos de Egipto y pelearían en contra de Egipto.
2. Entonces Faraón hizo que todos los Israelitas sean esclavos. Él los trataba cruelmente y los hacía trabajar construyendo ciudades grandes. Pero, mientras más Faraón afligía a los israelitas, más se multiplicaban. Al rey se le aumentó el miedo.
3. Faraón ordenó a las parteras egipcias que mataran a cualquier hijo varón que naciera a un Israelita.
4. Las parteras temían más a Dios que a Faraón. Sabían que desobedecerían a Dios si mataban a un bebe varón. Entonces dejaron vivir a los bebés varones. Dios honró a las parteras. Los Israelitas continuaban multiplicándose y creciendo en fuerza.
5. A continuación, Faraón ordenó que todos los niños varones fueran tirados al río.
6. Durante este tiempo un hombre y una mujer de la casa de **Leví** (sacerdotes) concibieron a un hijo. Como las parteras temían a Dios y querían obedecerle, escondieron al bebé por tres meses. Ellos sabían que Dios había prometido mandar un hombre que los liberaría de la esclavitud. Ellos pensaban que su hijo crecería y llegaría a ser el libertador.
7. El bebé creció y ya no lo podían esconder. Ellos hicieron un **arca** (un bote pequeño) de junco. Ellos cubrieron el arca con brea para mantener afuera el agua. Pusieron al bebé en el arca y lo pusieron a las orillas del río.
8. La hija de Faraón vino al río a bañarse. Ella encontró el arca y el bebé que estaba adentro. Ella sintió lástima por el bebé aunque ella sabía que el bebé era un israelita.
9. La hermana del bebé, **Miriam**, estaba cuidando por el bebé en el arca. Miriam se le acercó a la hija de Faraón y le sugirió traer a una mujer hebrea para que amamantara al bebé. La hija de Faraón estaba de acuerdo. Miriam llamó a la propia mamá del bebé.
10. El bebé fue regresado a su propia madre. La hija de Faraón hasta le pagó un sueldo para que cuidara al bebé. Dios honró la fe de los padres.
11. El niño creció, fue destetado y llegó a ser el hijo de la hija de Faraón. Lo nombró Moisés, porque ella lo sacó del agua.
12. Moisés creció y liberó a los hijos de Israel de Egipto.

¿Qué nos enseña esta lección acerca de Dios?

1. Las leyes de Dios siempre son correctas.
2. Dios quiere que nosotros obedezcamos Sus leyes.
3. Dios quiere que Le temamos; que respetemos Su Palabra y Su poder.
4. Dios honra a las personas que Le temen y Le obedecen.

¿Qué debo hacer?

1. Aprender las leyes de Dios dadas en la Biblia.
2. Cuando las leyes del hombre son diferente que las leyes de Dios, debo obedecer a Dios.
3. No debo temer al hombre, pero debo tener un temor amoroso hacia Dios.

Oración:

"Querido Dios, Por favor ayúdame aprender Tus leyes dadas en la Biblia así puedo saber lo que debo hacer. Dame el valor para siempre temerte a Ti y obedecerte a Ti. En el nombre de Jesús, Amen."

Versículo para memorizar: Proverbios 19:23

El temor del Señor conduce a la vida,

Actividad:

Actúa la historia Bíblica.

Lección 10: Dios libera a Su gente
Éxodo 3:7, 13:17 – 15:21

La Verdad Principal: Dios nos puede liberar en los tiempos de aflicción.

Antecedentes Históricos: Los hijos de Israel vivieron como esclavos de Egipto por 400 años. Dios escuchó su clamor para recibir ayuda (Éxodo 3:7) y llamó a Moisés para que él los liberara de Egipto. Dios envió a Moisés a Faraón para pedirle que libere a los hijos de Israel de la esclavitud. Faraón repetidamente negaba el pedido. Dios enviaba muchas **plagas** para atormentar a las personas de Egipto. La última plaga fue la muerte de todos los hijos primogénitos por toda de la tierra. Sólo las familias que obedecieron la orden de Dios fueron protegidas de esta plaga. Cuando el primogénito de Faraón murió durante la plaga, él finalmente concedió dejar ir al pueblo de Dios de Egipto.

La Historia:

1. **Faraón** liberó al pueblo de Dios de la esclavitud.
2. Dios guió a Moisés y a los hijos de Israel fuera de Egipto. Él iba delante de ellos de día en una columna de nube y de noche en una columna de fuego.
3. Dios tenía un plan especial para Moisés y los hijos de Israel. Él quería usarlos para mostrarle a Faraón que Él era el Señor.
4. Faraón pronto cambió de opinión acerca de haberlos dejado ir. Él había perdido a sus esclavos y quería que regresaran.
5. Faraón juntó a su ejército y persiguió tras el pueblo de Israel. Cuando el pueblo de Israel vio que venía el ejército de Faraón tras ellos, tuvieron miedo. El ejército de Faraón estaba de tras de ellos, y el Mar Rojo estaba delante de ellos. ¡No tenían donde ir para escapar el ejercito poderoso de Faraón!
6. Moisés le dijo al pueblo que no había nada que temer porque el Señor pelearía por ellos. Sólo debían quedarse quietos y confiar en Dios.
7. Dios le dijo a Moisés que alzara su vara. Cuando Moisés alzó su vara, las aguas del Mar Rojo se partieron. Moisés y el pueblo de Israel cruzaron el mar en tierra seca.
8. El ejército de Faraón persiguió al pueblo de Israel dentro del mar. El Señor estaba peleando por los hijos de Israel. Cuando todo el ejército de Faraón estaba en medio del mar, Dios cerró las aguas del mar y ahogó a todo el ejército.
9. Los israelitas vieron como los protegía el gran poder de Dios. Ellos pusieron su confianza en Él y en Moisés quien era su líder.
10. Moisés y el pueblo de Israel cantaron canciones de alabanza a su Dios que hablaban de las maravillosas cosas que Él había hecho por ellos.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios escucha nuestro clamor para recibir ayuda.
2. Dios sabe todo. Él sabe todo acerca de los problemas que tenemos en nuestra vida.
3. Dios está en todo lugar. Él está con nosotros en nuestros problemas.
4. Dios es todo poderoso. Él puede liberarnos de nuestros problemas.

¿Qué debo hacer?

1. Cuando tengo problemas en mi vida, debo clamarle a Dios para Su ayuda.
2. Entender que aun cuando Dios escucha mis oraciones, Él a veces espera para ayudarme.
3. Debo confiar en Dios mientras espero Su ayuda para mis problemas.
4. Debo recordarme de darle las gracias y alabanzas a Dios por Su ayuda.

Oración:

“Querido Dios, Gracias que escuchas mis oraciones y conoces mis problemas. Gracias que Tú eres todo poderoso y puedes liberarme de los tiempos de problemas. Ayúdame a siempre confiar en Ti. En el nombre de Jesús, yo oro, Amen.”

Versículo para memorizar: Salmos 46:1

Dios es nuestro refugio y fortaleza, nuestro pronto auxilio en las tribulaciones.

Actividad:

- Si tiene una pisara, dibuje las olas como del Mar Rojo. Entonces con un borrador haga un camino en medio de las olas. Dibuje a Moisés guiando al pueblo en medio de las olas.
- Hable con los niños sobre los momentos en sus vidas cuando pudieron confiar en Dios para que los libere (Ej. un examen que tuvieron que tomar en la escuela, una tormenta fuerte, una enfermedad, etc.).

Lección 11: Los Israelitas quejumbrosos

Éxodo 15:22-17:7

La Verdad Principal: Debemos estar agradecidos por lo que nos da Dios

Antecedentes Históricos: Dios liberó a los hijos de Israel de la esclavitud en Egipto a la libertad en el desierto. Él demostró Su poder para ayudarles en muchas maneras.

La Historia:

1. Después que **Moisés** guió a los hijos de Israel fuera de Egipto, entraron en el desierto.
2. Ellos caminaron en el desierto por 3 días y no encontraban agua. Al fin encontraron agua, pero el sabor era tan mal que no la podían tomar. Se quejaron a Moisés porque el agua estaba amarga.
3. Moisés oró por la ayuda de Dios. Dios le dijo a Moisés que pusiera un cierto árbol en el agua para que se endulzara. Moisés obedeció y el pueblo tuvo agua buena para tomar.
4. Dios le dijo al pueblo que Le obedecieran a Él y que no les daría las enfermedades que Le envió a Egipto.
5. Después de 6 semanas, el pueblo comenzó a quejarse nuevamente porque tenían hambre. ¡Ellos hasta deseaban regresar a Egipto y volver a ser esclavos!
6. Dios escuchó las quejas que el pueblo hacía contra Moisés. Él le dijo a Moisés que Él le iba a proveer comida al pueblo para que vieran de nuevo que Él ciertamente era el Señor Dios. Dios dijo que llovería pan (**el maná**) del Cielo todas las mañanas y enviaría aves cada tardecer.
7. Dios le dio al pueblo instrucciones específicas de cómo recoger el pan. Él probó la obediencia del pueblo hacia Él al darle éstas instrucciones. Cada mañana ellos deberían de recoger sólo lo que iban a necesitar para comer durante ese día.
8. Algunas personas no obedecieron las instrucciones de Dios de cómo recoger el maná. Eran ambiciosos y recogían más de lo que necesitaban.
9. Con el tiempo, el pueblo de nuevo comenzó a quejarse de que no había agua para tomar. Después de todas las maravillosas maneras en la cual Dios les había proveído, ellos todavía fallaban de confiar en Él.
10. Moisés oró nuevamente por la ayuda de Dios. Dios le dijo a Moisés que le pegara a una roca especial y que el agua fluiría de ella para que el pueblo tomara agua. Moisés obedeció a Dios y nuevamente la gente tenía agua buena para beber. Dios se mantuvo fiel en proveerle a Sus hijos.

¿Qué nos enseña esta lección acerca de Dios?

1. Debido al hecho de que Dios nos ama, Él provee para nuestras necesidades.
2. Dios quiere que estemos contentos y agradecidos por lo que Él nos da.
3. Dios a veces prueba nuestra obediencia hacia Él.
4. Dios es un Dios muy paciente.

¿Qué debo hacer?

1. Aunque no tenga todo lo que yo deseo, no debo de quejarme a nadie acerca de mi vida.
2. En vez de quejarme, debo ser agradecido por lo que Dios me da. Me demuestra Su amor y Su cuidado por mi vida.

Oración: "Querido Dios, Gracias por todos las maneras en que Tú provees por mi. Gracias por mi familia y amigos, por mi hogar, por mi ropa y por la comida que yo como. Por favor, ayúdame a ser agradecido y nunca quejarme de las cosas en mi vida. En el nombre de Jesús, yo oro, Amen."

Versículo para memorizar: Efesios 5:20

dando siempre gracias por todo, en el nombre de nuestro Señor Jesucristo, a Dios, el Padre;

Actividad:

- Actúe la historia
- Haga una lista de todas las cosas de las cuales los niños están agradecidos. Tenga una oración de agradecimiento donde todos los niños le agradecen a Dios por una cosa diferente.

Lección 12: Jericó y Rahab **Josué 2:1-24, 5:13, 6:27**

La Verdad Principal: Dios ama a cada uno de nosotros a pesar de nuestro pecado. Él puede salvar a todo aquel que cree en Él.

Antecedentes Históricos: Por muchos años, los hijos de Israel vagaron en el desierto. Finalmente, llegó el tiempo para que **Josué** guiara a los hijos de Israel a la tierra de **Canaán**. Canaán era una tierra próspera que Dios le había prometido a Su pueblo. Los **Cananitas** habían escuchado acerca de las obras maravillosas que había echo el Dios de Israel. Pero ellos no creían en el Único y verdadero Dios viviente, en vez ellos adoraban a los ídolos. Una de las ciudades grandes amurallada en Canaán era la ciudad de **Jericó**. Para poder tomar la tierra de la promesa, Israel tenía que conquistar a Jericó.

La Historia:

1. Josué envió dos espías para verificar cuan fuerte era la ciudad. Los dos espías entraron en la ciudad de Jericó y se hospedaron en la casa de una mujer que se llamaba **Rahab**. Rahab era una mujer pecadora que trabajaba como una ramera.
2. El Rey de Jericó escuchó que los espías estaban en la casa de Rahab. El envió mensajeros para preguntarle a Rahab acerca de dónde estaban los espías. Rahab escondió a los espías en el terrado y no les dijo a los mensajeros donde estaban los espías. Ella sabía que los espías eran siervos de Dios y no quería que ellos sean lastimados.
3. Cuando los mensajeros del Rey se fueron, Rahab subió al terrado para hablar con los espías. Ella les dijo que había escuchado que su Dios era poderoso y fuerte. Ella creía que el Dios de Israel era el único Dios del Cielo y la tierra. Rahab dejó de creer en el dios de los cananitas y decidió creer en el Dios de la Biblia.
4. Rahab le pidió a los espías que protegieran a ella y a su familia cuando viniera el tiempo de conquistar a Jericó. Los espías le dijeron a Rahab que atara un cordón de hilo escarlata (rojo) desde su ventana. Cuando Israel llegaran a conquistar a Jericó, mirarían al cordón escarlata y no destruirían la casa de Rahab.
5. Luego Rahab bajó a los espías por la ventana de su casa con un cordón. Salieron de Jericó a hurtadillas y regresaron sin incidente a Josué. Le contaron todo lo que les había sucedido.
6. Dios le explicó a Josué cómo conquistarían la ciudad de Jericó. Josué siguió todas las indicaciones que Dios le había dado. La ciudad de Jericó cerró las puertas de la ciudad porque temía a los israelitas.
7. Por seis días Israel marchó alrededor de la ciudad de Jericó mientras los sacerdotes sonaban las trompetas. En el séptimo día, Israel marchó alrededor de la ciudad 7 veces mientras los sacerdotes sonaban sus trompetas. En la séptima vuelta alrededor de la ciudad, Josué le dijo a los hombres que gritaran.
8. ¡Cuando los hombres gritaron, Dios causó que se venga abajo la muralla de la ciudad! Lo único que quedó en Jericó fue la casa de Rahab.
9. Los dos espías sacaron a Rahab y su familia de la ciudad y luego la ciudad fue completamente destruida. Dios salvó a Rahab porque ella creyó en Él.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios ama a todos a pesar de su pecado.
2. Dios hace obras poderosas para mostrarle a la gente que Él es el Único y verdadero Dios viviente.
3. Dios está dispuesto y puede salvar a cualquiera que cree en Él.

¿Qué debo hacer?

1. Entender que soy un pecador como Rahab.
2. Ver alrededor mío y observar las obras poderosas que Dios ha hecho en la creación y en mi vida.
3. Creer en el único y verdadero Dios viviente, que me ama y perdona mis pecados.

Oración: "Querido Dios, Gracias por amarme aún siendo yo un pecador. Gracias por mostrarme tus grandes y poderosas obras. Gracias por enviar a Jesús para que muera en la cruz por mis pecados. Yo creo en Él como mi Dios y Salvador."

Versículo para memorizar: Hechos 16:31
Cree en el Señor Jesús, y serás salvo.

Actividad:

- Actúe la historia.
- Hable acerca de todas las maneras en la cual podemos ver las poderosas obras de Dios en nuestra vida (la creación, nacimientos de bebés, alguien que fue sanado de una enfermedad). Tal vez la maestra o un estudiante puedan contar historias específicas.

Lección 13: Sansón **Jueces 16:1-31**

La Verdad Principal: Dios desea que tengamos un corazón puro para cumplir Su propósito para nosotros.

Antecedentes Históricos: Sansón era un juez en Israel. Sansón tomó un juramento **nazareno** de nunca tomar alcohol, nunca cortarse el cabello, y nunca tocar un cuerpo muerto. Este juramento fue para demostrar que él estaba apartado para el propósito de Dios. El propósito de Dios para Sansón era de liberar a Israel de sus enemigos, los palestinos. Dios le dio a Sansón una gran fuerza para cumplir Su propósito.

La Historia:

1. **Sansón** amaba a una mujer **palestina** que se llamaba **Dalila**.
2. Dalila no creía en el Único y verdadero Dios viviente de Israel.
3. Los líderes palestinos querían robarle la fuerza a Sansón para capturarlo. Entonces se fueron a Dalila y le ofrecieron dinero para que averiguara el secreto con respecto a la fuerza que tenía Sansón.
4. Tres veces Dalila le pidió a Sansón que él le digiera el secreto acerca de su gran fuerza. Cada vez Sansón le mentía a Dalila y le daba diferentes maneras para capturarlo que no eran verdaderas.
5. Cada vez que Dalila trataba de capturar a Sansón, él se escapaba con el poder que Dios le había dado.
6. Dalila le preguntó nuevamente a Sansón acerca de la verdad con respecto a su fuerza. Finalmente él le dijo la verdad. Sansón le dijo que el secreto de su fuerza era su cabello largo.
7. Dalila adormeció a Sansón sobre sus rodillas. Entonces, ella llamó a los palestinos y les dijo que le cortaran el cabello largo a Sansón. ¡Cuando Sansón se despertó, no tenía su cabello largo ni la fuerza que Dios le había dado! Dios quitó Su fuerza de Sansón porque él Le había desobedecido y no cumplió con el juramento nazareno.
8. Los palestinos capturaron a Sansón. Le hicieron un esclavo y le sacaron los ojos. Mientras Sansón trabajaba como un esclavo, su cabello empezó a crecer de nuevo.
9. Los palestinos se juntaron en su templo para ofrecerle sacrificio a su dios falso. Ellos adoraban a su dios falso por haberles ayudado a capturar a Sansón. Entonces ellos llamaron a Sansón que viniera al templo y los entretuviera.
10. Pusieron a Sansón bajo los pilares que sostenían el techo del templo. Él le pidió al muchacho que lo guiaba que le dejara tocar los pilares del templo y apoyarse contra ellos.
11. Entonces Sansón le oró a Dios que le diera fuerza una vez más.
12. Sansón se apoderó de los pilares que sostenían el templo y le gritó a Dios. El dijo, "¡Déjame morir con los palestinos!" Sansón empujó con toda su fuerza y el techo del templo se derrumbó.
13. Sansón murió junto con 3000 Palestinos. Sansón mató más palestinos en su muerte que en toda su vida.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios tiene un propósito para cada uno de nosotros.
2. Dios nos esfuerza para que cumpliremos Su propósito.
3. Dios desea que vivamos una vida pura por medio de seguir Sus mandatos y alejarnos del pecado.

¿Qué debo hacer?

1. Preguntarle a Dios que me ayude a entender el propósito que Él tiene para mi vida.
2. Obedecer los mandatos de Dios y mantenerme lejos del pecado.
3. No debo mantener amistad con personas que me quieren guiar al pecado.

Oración: "Querido Dios, Gracias por la historia de Sansón y la forma en la cual Tú le diste poder para cumplir Tú propósito. Gracias por también tener un propósito para mi vida. Ayúdame a entender cual es ese propósito. Ayúdame a vivir una vida pura por medio de obedecer Tus mandatos. En el nombre de Jesús, yo oro, Amen."

Actividad:

- Actúe la historia.
- Piense acerca del hombre más poderoso que conoce, ¿es él más fuerte que Dios?
- ¿Qué puede hacer para mantenerse puro y fiel a Dios? Haga una lista.

Lección 14: Rut sirve a Noemí

Rut 1-4

La Verdad Principal: Buenas decisiones resultan en que recibamos las bendiciones de Dios para nuestra vida.

Antecedentes Históricos: Elimelec y su familia vivían en Israel durante la época de los Jueces. Esto fue el tiempo de la historia de Israel cuando la nación se apartó de Dios y Él juzgó a la nación. Durante este tiempo había hambre en Israel. Elimelec llevó a su familia a **Moab** para escapar el hambre. Los moabitas eran enemigos de Israel porque no creían en el Único y verdadero Dios viviente.

La Historia:

1. Elimelec llevó a su esposa, **Noemí**, y sus dos hijos a **Moab** a buscar alimentos para comer. Mientras la familia vivía en Moab, Elimelec murió. Los hijos de Noemí, **Mahlón** y **Quelión** crecieron y se casaron con mujeres moabitas, **Orfa** y **Rut**.
2. Los dos hijos de Noemí murieron, dejando a Noemí, Orfa y Rut viudas. Noemí escuchó que había parado el hambre en Israel y decidió regresar a casa. Noemí le dijo a Orfa y Rut que se quedaran en Moab y que regresaran a sus propias familias.
3. Orfa y Rut abrazaron a Noemí y lloraron. Ellas no querían separarse de su suegra. Noemí les rogaba que regresaran con su familia. Finalmente, Orfa decidió regresar, pero Rut insistió quedarse con Noemí.
4. Rut decidió quedarse con Noemí y regresar con ella a la tierra de Israel. Rut quería vivir donde vivía Noemí y adorar al Único y verdadero Dios viviente de Israel.
5. Cuando llegaron a Israel, el pueblo estaba emocionado de ver a Noemí de nuevo. Sus viejas amigas vinieron a saludarla y a darle la bienvenida a casa. El nombre Noemí significa "agradable, cantadora." Noemí les dijo a sus amigas que ya no la llamaran Noemí a resultado de todo el sufrimiento que ella había sufrido. Ella les dijo que la llamaran "**Mara**" que significa "amarga."
6. Noemí y Rut habían pasado por tiempos difíciles por la muerte de sus esposos. Noemí decidió estar amargada hacia Dios por lo que le había sucedido. Rut decidió no estar amargada hacia Dios, pero en vez amarle y servirle. Ella sirvió a Dios al cuidar a Noemí.
7. Rut le pidió a Noemí si ella podría ir al campo a recoger grano para comer. Dios guió a Ruth al campo de un hombre llamado **Booz**. Ahí ella trabajó recogiendo los granos.
8. Booz escuchó acerca de la fe de Rut en el Único verdadero Dios viviente. Él escuchó de cómo Rut decidió quedarse con Noemí y ayudarla en vez de buscar otro esposo en Moab. Booz admiró la fe y el servicio de Rut. Booz fue amable con Rut. Él la protegía y le daba granos extra de su campo.
9. Con el tiempo, Booz y Rut se casaron. Ellos le dieron a luz a un hijo llamado **Obed**. Obed creció y tuvo un hijo que se llamaba **Isaí**, e Isaí fue el padre del rey David. Muchos años después desde la descendencia de Booz y Rut, nació el Señor Jesucristo.
10. Ruth tuvo tiempos difíciles en su vida, pero ella decidió amar y servir a Dios. Dios bendijo sus buenas decisiones.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios a veces permite sufrimientos en nuestra vida.
2. Dios quiere que Le amemos y Le sirvamos a Él en medio de nuestros sufrimientos.
3. Dios no nos obliga hacer ninguna cosa. Él nos permite tomar decisiones.
4. Dios nos bendice cuando decidimos amarle y servirle.

¿Qué debo hacer?

1. Cuando cosas difíciles ocurren a mi vida, yo no debo permitir que me amargue como lo hizo Noemí.
2. Seguir el ejemplo de Ruth y amar a Dios, aún en medio de los sufrimientos.
3. Mostrar mi amor por Dios al servir a otros.

Oración: "Querido Padre Celestial, Gracias por la historia de Rut. Gracias por darme la habilidad de tomar decisiones en la vida. Por favor, ayúdame a tomar buenas decisiones todos los días. Ayúdame a amarte y a servirte aun cuando suceden cosas malas en mi vida. En el nombre de Jesús, yo oro, Amen."

Versículo para memorizar: Josué 24:15

Escoged hoy a quién habéis de servir...pero yo y mi casa, serviremos al Señor.

Actividad:

- Actúe la historia.
- Hable con los niños acerca de las dediciones que ellos toman cada día para que se den cuenta que sus vidas están llenas de decisiones. Hable con ellos de cómo pueden tomar buenas decisiones que les guiarán a tener las bendiciones de Dios en sus vidas (Ej. decidir obedecer a sus padres, portarse bien en la escuela, pasar tiempo en oración, ir a la iglesia, ayudarles a otros, etc.).

Lección 15: Ana ora por un hijo.

1 Samuel 1 – 2:21

La Verdad Principal: Dios contesta la oración.

Antecedentes Históricos: Durante la época de ésta historia, Dios deseaba que un profeta piadoso guiara espiritualmente a Israel. Una mujer que se llamaba Ana no podía tener hijos. Esta historia habla de cómo el deseo de Dios y el deseo de Ana fueron cumplidos en la vida de Samuel.

La Historia:

1. **Ana** había sido casada por muchos años, pero Dios no la dejaba tener hijos.
2. Ana estaba triste porque las otras mujeres se burlaban de ella porque no tenía hijos. A veces ella estaba tan triste que lloraba y no comía nada.
3. El esposo de Ana, **Elcana**, era un hombre bondadoso y trataba a Ana en una manera especial. Ana estaba tan triste por no tener un hijo que ella fallaba de agradecerle a Dios por las cosas buenas en su vida.
4. Después de mucha tristeza, Ana decidió clamarle a Dios por ayuda. Ella fue al tabernáculo para orar. Con mucha angustia y tristeza en su corazón, ella oró a Dios, pidiéndole por el favor que Le diera un hijo. Ana le dijo a Dios en su oración que si Él le diera un hijo, ella dedicaría el hijo al servicio de Dios.
5. Cuando **Elí**, el sacerdote, la veo orando con tanta tristeza, él pensó que ella estaba embriagada. Ana le dijo a Elí que no estaba embriagada, sino que estaba derramando su corazón ante Dios.
6. Elí trató a Ana bondadosamente y le dijo, "Ve en paz; y que el Dios de Israel te conceda la petición que le has hecho."
7. Ana regresó a Elcana con alegría en su corazón. Ella sabía que Dios había oído su oración.
8. Después de un tiempo, Ana dio a luz un hijo. Le puso por nombre Samuel, que significa "se lo pedí a Dios." Ana amaba y cuidaba a su hijo precioso, Samuel.
9. Cuando vino el tiempo a destetarlo a Samuel, Ana cumplió su promesa a Dios. Ella llevó al pequeño Samuel al tabernáculo. Allí se encontró con Elí y le dijo, "Éste es el niño por el cual oraba." Ana dedicó a Samuel al Señor y se lo dio a Elí a servir en el tabernáculo. Ana cantó una canción de alabanza a Dios por Su grandeza.
10. Cada año ella venía a visitar a Samuel y le traía una túnica nueva. Ana le había dado a Dios lo que era lo más precioso para ella, su hijo primogénito. Sin embargo, Dios bendijo a Ana con tres hijos y dos hijas más.
11. Samuel creció a ser un profeta fiel en Israel hasta el día que murió.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios oye nuestras oraciones. A veces Él nos contesta con "sí," y a veces con "no," y a veces nos hace esperar.
2. Dios siempre hace lo mejor para nosotros.
3. Dios nos bendice cuando Le damos lo que consideramos lo más precioso.

¿Qué debo hacer?

1. Hay algunas cosas en mi vida que son malas. Pero nunca me debo olvidar de ser agradecido por las cosas buenas en mi vida.
2. Cuando estoy triste o necesito ayuda, debo orar a Dios.
3. Ser paciente porque Dios no siempre contesta las oraciones de inmediato.
4. Encontrar una manera de servir en mi iglesia igual como sirvió Samuel en el tabernáculo.

Oración: "Querido Padre Celestial, Gracias que oíste la oración de Ana y le diste un hijito. Gracia por oír mis oraciones. Ayúdame a siempre ser agradecido por las cosas buenas en mi vida. Ayúdame a orarte acerca de las cosas malas en mi vida. Ayúdame a llegar a ser un siervo como fue el joven Samuel. En el nombre de Jesús, yo oro, Amén."

Versículo para memorizar: Salmos 5:2

Está atento a la voz de mi clamor, Rey mío y Dios mío, porque es a ti a quien oro.

Actividad:

- Pídale a los estudiantes que hagan una lista de oraciones de la cual van a orar.
- **La mano de oración:** Los cinco dedos en nuestra mano nos pueden ayudar aprender 5 cosas acerca de cómo orar. Los niños pueden mostrar sus manos a la misma vez que enseña la maestra.
 - El dedo pequeño – Orar a Dios al Padre.
 - El segundo dedo – Dar gracia y alabanzas a Dios.
 - El tercer dedo – orar por otras personas.
 - El cuarto dedo – orar por nosotros mismos.
 - El pulgar – En el nombre de Jesús, ¡Amen!

Lección 16: David, el pastor joven ungido como rey.

1 Samuel 16:1-13

La Verdad Principal: Dios usa a la gente cuyo corazón está alienado con Él.

Antecedentes Históricos: Saúl era el rey en Israel. Saúl desobedeció a Dios; por eso Dios envió a Samuel para que unja a un nuevo rey sobre Israel.

La Historia:

1. Dios le dijo al profeta Samuel que viajara a la ciudad de Belén para ungir a un hijo de **Isaí** para que sea el siguiente rey de Israel. En Belén, Samuel preparó un sacrificio e invitó que viniera Isaí y su familia.
2. Cuando la familia de Isaí llegaron al sacrificio, Samuel notó el hijo mayor, **Eliab**. Él era alto de estatura y hermoso. Samuel pensó que él debería ser el hijo de Isaí que Dios quería para el siguiente rey.
3. Dios le dijo a Samuel que no mire la apariencia exterior del hombre. Eliab no era el hombre que Dios quería que sea el rey. Dios le dijo a Samuel, "Pues Dios ve no como el hombre ve; pues el hombre mira la apariencia exterior, pero el Señor mira el corazón." Dios quería un hombre que Le amaba y Le obedecía.
4. Samuel miró a los siete hijos de Isaí, pero Dios no eligió ninguno de ellos. Samuel le preguntó a Isaí si él tenía algunos otros hijos. Isaí le contestó que su hijo menor estaba cuidando las ovejas. Samuel pidió que le trajeran a David.
5. Cuando David entró, Dios le dijo a Samuel que éste era el muchacho que sería el siguiente rey de Israel. No era la apariencia exterior que eligió Dios. David fue elegido porque su corazón estaba alineado con Dios.
6. Samuel tomó el aceite y ungió a David como el rey delante de todos sus hermanos.
7. El Espíritu del Señor estaba sobre David desde aquel día en adelante.

¿Qué nos enseña esta lección acerca de Dios?

1. A Dios no Le importa la apariencia exterior. A Dios le importa nuestro corazón o alma.
2. Dios todo sabe acerca de nuestro interior -- nuestros pensamientos, sentimientos, pecados y deseos.
3. Dios usa aquellos corazones que están alineados con Él.

¿Qué debo hacer?

1. Mantener mi corazón alineado con Dios. Esto significa que yo debería amarle y obedecerle a Dios. Yo debería pensar pensamientos que Le complacen.
2. Cuando pecco, mi corazón no está alineado con Dios. Yo debería admitir mi pecado a Dios. Él perdonará mi pecado y limpiará mi corazón.
3. No debería juzgar a la gente debido a su apariencia exterior. Lo que es importante es lo que son en el interior, y sólo Dios puede ver eso.

Oración: "Querido Padre Celestial, Gracias por la historia de David. Quiero tener un corazón que es alineado contigo. Por favor ayúdame a amarte y obedecerte. Ayúdame a pensar, decir y hacer las cosas que Te complacen. Ayúdame a admitir mis pecados cuando mi corazón no está alineado contigo. En el nombre de Jesús, yo oro, Amén."

Versículo para memorizar: 1 Samuel 16:7b

pues el hombre mira la apariencia exterior, pero el Señor mira el corazón.

Actividad:

- Actúe la historia.
- Haga que un niño que está vestido en ropa sucia sea amable con los otros niños. Haga que un niño vestido en ropa linda trate mal a los otros niños. ¿Cuál tiene el corazón de Dios? ¿Con cual quieres jugar?
- Vea la lección 38 para ideas de como enseñar acerca el tema de la confesión.

Lección 17: David mata a Goliat

1 Samuel 17:1-58

La Verdad Principal: Dios nos da valor para luchar en las batallas de la vida.

Antecedentes Históricos: Durante la época de esta historia, Saúl todavía era el rey de Israel. Él estaba acampado al lado de una montaña con los soldados de Israel. Al otro lado del valle estaba el ejército **filisteo**. Los filisteos eran los enemigos de Israel. Los filisteos eran grandes en tamaño y de fuerza y los soldados de Israel los temían.

La Historia:

1. Los filisteos enviaron su hombre más grande y poderoso para desafiar los soldados de Israel. Su nombre era **Goliat**, y tenía una estatura de casi tres metros (o 9 pies) de altura! Goliat se detuvo en el valle ante los soldados Israelitas y les gritaba que enviaran a alguien para luchar contra él. Él les dijo que si ganaba la lucha, entonces todo Israel sería esclavo a los filisteos; pero si Israel ganaba, entonces todos los filisteos serían esclavos a Israel.
2. Por 40 días, Goliat venía todas las mañanas y las tardes y les gritaba un desafío a los Israelitas. Cada día, cuando el rey **Saúl** y los soldados de Israel escuchaban las palabras de Goliat, temblaban con miedo. Aunque el rey Saúl había ofrecido una gran recompensa a cualquiera que pudiera luchar contra Goliat, nadie tenía el valor para hacerlo.
3. **David** estaba en su hogar cuidando las ovejas de su padre, mientras sus tres hermanos estaban con el rey Saúl en el ejército de Israel. El padre de David envió a David para que le llevara comida a sus hermanos, y para averiguar como estaban. Cuando David llegó al campo, vio que los soldados Israelitas tenían mucho miedo.
4. David escuchó los gritos de Goliat. El sabía que Goliat era un hombre arrogante, y que no amaba al Único y verdadero Dios viviente de Israel. David sabía que Dios no dejaría que Goliat ganara esta batalla contra Israel. Debido al hecho de que David confiaba en la fuerza de Dios, él tenía el valor para luchar esta batalla cuando ninguna otra persona lo luchaba. Sus hermanos se pusieron furiosos al escucharlo.
5. El Rey Saúl se enteró del valor de David y lo llamó. David le dijo al rey Saúl que él lucharía contra Goliat. El Rey Saúl le dijo a David que no era más que un joven, y que no podía luchar contra este gigante. David le explicó a Saúl que Dios le había dado fuerza para matar a un león y un oso para proteger las ovejas de su padre. Dios también le dará la fuerza para matar a este gigante.
6. Saúl le dio a David su armadura para luchar contra Goliat. Pero cuando David se puso la armadura, era demasiada grande y pesada para él. Entonces David tomó su bastón de pastor, una honda, y cinco piedras lisas, y se fue a encontrar el gigante Goliat.
7. David y Goliat se acercaron en el valle. Goliat le gritó muchas cosas arrogantes a David para tratar de asustarlo. Pero Dios estaba con David para darle valor y fuerza. David le gritó a Goliat y le dijo, "... ¡la batalla es del Señor y Él os entregará en nuestras manos!"
8. David puso una piedra en su honda y corrió hacia Goliat. Él lanzó la piedra hacia Goliat con la fuerza de Dios. La piedra se hundió en el centro de su frente. ¡Y el gigante se cayó muerto!
9. Cuando los otros soldados de Israel vieron el valor de David, ellos también empezaron a luchar. ¡Los soldados de Israel persiguieron a los filisteos y ganaron la batalla!

¿Qué nos enseña esta lección acerca de Dios?

1. Dios es todo poderoso. Él puede hacer cualquier cosa.
2. Dios quiere que nosotros seamos valientes, no temerosos.
3. Dios nos da la fuerza para luchar en las batallas de la vida.

¿Qué debo hacer?

1. Tener valor en la vida porque Dios está conmigo y Él puede hacer cualquier cosa.
2. No debería de confiar en mi propia fuerza para luchar en las batallas de la vida. ¡Yo soy débil!
3. Confiar en la fuerza de Dios ¡Él es fuerte!
4. Animar a otros a que confíen en Dios y en Su fuerza.

Oración: "Querido Padre Celestial, Gracias por la historia de David. Gracias por haberle dado valor y fuerza a David. Hay batallas que yo necesito enfrentar en la vida también. Yo quiero confiar que Tú me darás el valor y la fuerza para luchar en esas batallas en fe. Por favor, ayúdame. En el Nombre de Jesús, yo oro, Amén."

Versículo para memorizar: I Samuel 17:47b

"la batalla es del Señor y Él os entregará en nuestras manos."

Actividad:

- Actúe la historia. Escoja un niño grande para ser Goliat, y un niño pequeño para ser David. Deje que el niño grande lea de la Biblia lo que dijo Goliat, y que el niño pequeño lea de la Biblia lo que contestó David.
- Hable con los niños acerca de las batallas en sus vidas y cómo pueden confiar en Dios.

Lección 18: Saúl busca matar a David

1 Samuel 18:1-20:42

La Verdad Principal: La envidia es un pecado que puede destruir tu vida.

Antecedentes Históricos: Después de que David mató a Goliat, Saúl trajo a David para que viva en su palacio. David tocaba el arpa para Saúl. David llegó a ser muy buen amigo con **Jonatán**, el hijo de Saúl.

La Historia:

2. **Saúl** envió a **David** a las batallas, y David mató a muchos filisteos. Cuando David y los soldados regresaban de las batallas, las mujeres cantaban una canción: "Saúl ha matado a sus miles, y David a sus diez miles." Y se enfureció Saúl, y tenía mucha envidia a David.
3. Saúl tenía tanta envidia a David que trató de matarlo dos veces con su lanza. Ambas veces David se escapó.
4. Saúl temía a David porque él sabía que Dios estaba con David. Pero el Señor se había apartado de ayudarlo a Saúl.
5. Saúl mismo falló de matar a David, y pensaba que si mandaba a David a guerra, David moriría en la batalla.
6. **Mical**, la hija de Saúl, amaba a David. Saúl le dijo a David que se podía casar con Mical si mataba a 100 filisteos. ¡David fue a la batalla y mató 200 filisteos! Saúl le dio su hija Mical a David como su esposa.
7. Saúl podía ver que Dios estaba protegiendo a David. Sin embargo, Saúl anhelaba la muerte de David. Entonces Saúl le habló a Jonatán y a todos sus siervos para que maten a David. Pero Jonatán amaba a David y no quería que lo matara. Por eso, Jonatán le advirtió a David que se esconda.
8. Jonatán habló a su padre, Saúl, y le dijo que abandonara su envidia a David y que lo dejara vivir. Por un tiempo, Saúl dejó su envidia y David regresó a vivir en el palacio. Sin embargo, con el tiempo la envidia de Saúl reapareció.
9. Saúl envió espías a la casa de David para que lo mataran. Pero Mical, la esposa de David, se enteró del complot para matar a David. Ella descolgó a David por la ventana del palacio para que se escapara de Saúl.
10. Saúl nunca confesó su pecado de envidia. Él nunca se apartó de la envidia. En cambio, él pasaba años persiguiendo a David tratando de matarlo. Dios siempre protegió a David.
11. El rey Saúl murió siendo un anciano con amargado y celoso.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios es Santo-- Su Palabra dice que la envidia es un pecado.
2. Dios todo sabe-- Él sabe nuestros pensamientos envidiosos.
3. Dios es todo poderoso-- Él protege Sus siervos.

¿Qué debo hacer?

1. No debería tener envidia a otros cuando ellos reciben atención o elogios.
2. Estar contento por otros cuando ellos hacen algo bien y reciben elogios.
3. Cuando tengo pensamientos envidiosos, debería confesarlos a Dios como pecado. Él me perdonará y me limpiará.

Oración: "Querido Padre Celestial, Gracias por la historia de David y Saúl. Oro que Tú me ayudes a no ser envidioso o celoso cuando otras personas hagan algo bueno y reciben elogios. Yo oro que me ayudes a no ser arrogante cuando yo hago algo bueno y recibo elogios. Todo lo que yo tengo y todo que yo puedo hacer viene de Ti. Gracias, Dios. En el nombre de Jesús, yo oro, Amen."

Versículo para memorizar: Proverbios 14:30

Un corazón apacible es vida para el cuerpo, más las pasiones (los celos) es podredumbre de los huesos.

Actividad:

- Piense de las diferentes maneras y situaciones cuando los niños puedan ser tentados a tener envidia, (ej. cuando un amigo gana una carrera o recibe algo nuevo, un padre le da elogio a un hermano o hermana, etc.)
- Actúen algunas de estas escenas o situaciones con los niños, y luego hablen de cómo deberían de regocijarse con los demás que Dios ha bendecido, en lugar de tenerle envidia.

Lección 19: David le muestra bondad a Mefiboset.
2 Samuel 4:4 & 9:1-13

La Verdad Principal: Dios nos bendice cuando tenemos bondad para con los necesitados.

Antecedentes Históricos: El Rey Saúl y su hijo Jonatán murieron en batalla. **Jonatán** tenía un hijo que se llamaba **Mefiboset**. Después de la muerte de Saúl, **David** llegó a ser el nuevo rey de Israel.

La Historia:

1. Cuando Mefiboset tenía 5 años, su padre, Jonatán, y su abuelo, Saúl, fueron matados en una batalla. Cuando la enfermera de Mefiboset recibió la palabra que Saúl y Jonatán habían sido matados, ella tuvo miedo por él. Ella pensó que los enemigos de Israel podrían venir para matar a Mefiboset también.
2. Con su prisa para correr con el niño, él se cayó y quedó cojo para el resto de su vida. En un día, este pequeño niño perdió a su padre, su abuelo, su casa, y su buena salud.
3. Después de que David llegó a ser el nuevo rey, él se recordó de su buen amigo, Jonatán.
4. David le preguntó al siervo de Saúl, Siba, si había quedado alguien de la familia de Jonatán para que le pudiera mostrar bondad por amor a Jonatán; él quería mostrar bondad a la familia de Jonatán.
5. Siba le dijo que el hijo de Jonatán, Mefiboset, todavía estaba vivo. David mandó traer a su palacio a Mefiboset.
6. Mefiboset vino ante el rey con miedo. Él pensaba que tal vez David lo quería matar. En cambio, David le quería mostrar bondad. Mefiboset se cayó sobre su rostro ante el Rey David con respeto humilde. Le dijo a David que no era digno de recibir la atención del rey.
7. David le restauró a Mefiboset todo lo que él había perdido cuando murieron su padre y abuelo. David le dio mucha tierra, una casa y muchos siervos. Cada día el Rey David le invitó a Mefiboset al palacio a comer en la mesa del rey. David fue un buen amigo para con Mefiboset.
8. David estaba muy agradecido por la bondad que Dios le mostró. Él mostró su gratitud en compartir sus bendiciones con otros.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios es un Dios bondadoso y de amor que cuida por Sus hijos.
2. A Dios le agrada cuando somos agradecidos por Su bondad.
3. Dios quiere que nosotros compartamos nuestras bendiciones con los necesitados.

¿Qué debo hacer?

1. Seguir el ejemplo de David y mostrarle bondad a otros.
2. Tratar de encontrar una persona que tiene necesidades y ser buena amistad con esa persona.
3. Compartir lo que tengo con los demás.

Oración: "Querido Padre Celestial, Gracias por la historia de David y Mefiboset. Gracias por la bondad que tienes conmigo. Gracias por las bendiciones que me das. Por favor, ayúdame a ser bondadoso y cariñoso con las otras personas. Ayúdame a ser un amigo con los necesitados. Ayúdame a compartir mis bendiciones con los demás. En el nombre de Jesús, yo oro, Amén."

Versículo para memorizar: Proverbios 14:21b
es feliz el que se apiada de los pobres.

Actividad:

- Actué la historia.
- Hable con los niños acerca de cómo ellos pueden seguir el ejemplo de David.

Lección 20: Dios provee por Elías
1 Reyes 16:29-17:16; Santiago 5:17

La Verdad Principal: Dios provee por Sus hijos.

Antecedentes Históricos: Después de que murió David, la nación de Israel tuvo varios reyes. Algunos siguieron el Único y verdadero Dios viviente y reinaron bien sobre la nación. Otros se apartaron de Dios y guiaron al pueblo a la **idolatría**. La gente hizo muchas cosas de gran maldad a la vista del Señor. Durante la época de esta historia, **Acab** era el rey en Israel, y **Elías** era uno de los profetas de Dios.

La Historia:

1. Acab era el rey de Israel. Acab hizo más cosas malvadas que todos los reyes que lo precedieron. Acab se casó con Jezabel de una nación ajena.
2. Uno de los mandatos que Dios le dio a Israel fue, "No tendrás otros dioses delante de mí." Sin embargo, Acab erigió un altar y adoraba un dios falso que se llamaba Baal. Él guió la nación de Israel a la idolatría. Por eso Dios estaba muy enojado con Acab.
3. Elías estaba muy triste por la idolatría de Israel. Él oraba que Dios no enviara la lluvia sobre la tierra. Él pensaba que el sufrimiento resultaría en que el pueblo se regresara a Dios de nuevo. Dios escuchó la oración de Elías y detuvo la lluvia por tres años y medio. La sequía y el hambre vino a Israel como disciplina del Señor.
4. Dios le dijo a Elías que se vaya al **arroyo Querit** y Él proveerá por Elías allí. Elías obedeció.
5. Cada mañana y cada tarde Dios envió a los cuervos que le llevaran pan y carne a comer. Elías tenía toda el agua que necesitaba para tomar en el arroyo. Pero, algún tiempo después, se secó el arroyo porque no había llovido en el país.
6. Entonces, Dios envió a Elías a Sarepta para que viva ahí. Dios le había ordenado a una **viuda** en ese lugar que le provee a Elías. De nuevo, Elías obedeció. Cuando Elías llegó a Sarepta, el encontró a una viuda que recogía leña. Elías le pidió pan y agua.
7. La viuda le explicó a Elías que ella no tenía pan, solamente tenía un poquito de harina y un poquito de aceite en la casa. Le dijo que estaba recogiendo leña para hacer un fuego y cocinar la última comida para su hijo y ella. Ella pensaba que después de comer la última comida, se iban a morir.
8. Elías le dijo a la viuda "¡No temas!" Le dijo que le prepare una pequeña torta con lo que tenía, y luego que prepare algo para su hijo y ella. Elías le dijo a la mujer que Dios dijo que Él proveerá; ¡no se agotará la harina ni se acabará el aceite hasta el día en que Él mande la lluvia sobre la tierra! Elías, la viuda, y su hijo comieron por muchos días y nunca se agotaron la harina y el aceite.
9. Elías permaneció fiel y obediente a Dios cuando la mayoría de la gente en su país se había apartado a los ídolos. Dios proveyó por todas las necesidades de Elías en medio de una sequía y hambre.

¿Qué nos enseña esta lección acerca de Dios?

1. Dios es Santo. Él odia el pecado y disciplina a Sus hijos para traerlos al arrepentimiento.
2. Dios te ama y conoce tus necesidades.
3. Dios es todo poderoso. Él puede hacer milagros para proveer por las necesidades de Sus hijos.

¿Qué debo hacer?

1. Mantenerme fiel y obediente al Único y verdadero Dios viviente.
2. Orar por aquellos que se han apartado de Dios.
3. Confiar que Dios proveerá por todas mis necesidades.

Oración: "Querido Padre Celestial, Gracias por la manera en que proveíste por Elías durante un tiempo de hambre. Gracias que Tú has prometido proveer por mis necesidades. Por favor, ayúdame a ir donde Tú quieras que vaya y hacer lo que Ti me digas. Ayúdame a confiar en Ti cuando hay necesidades en mi vida. En el nombre de Jesús, yo oro, Amén.

Versículo para memorizar: Filipenses 4:19

Y mi Dios proveerá a todas vuestras necesidades, conforme a sus riquezas en gloria en Cristo Jesús.

Actividad:

¡Mire todas las cosas que Dios ha proveído! Pídale a los niños que hagan una lista de las cosas que Dios les ha proveído por ellos y sus familias. Algunos tal vez puedan compartir una historia de cómo Dios hizo una provisión especial para ellos o su familia.