
Manual para directores y maestros de la división de

JUVENILES

Título del original: Cornerstone Connections - Teaching Resource, Asoc. General, Silver
Spring, Maryland, EE.UU., 2004.

Dirección y coordinación: Stella M. Romero
Redacción: Kathy Beagles
Traducción: Claudia Blath
Diseño del interior: Andrea Olmedo Nissen, Ron J. Pride, Square 1 Studio
Diseño de la tapa: Andrea Olmedo Nissen
Ilustración de la tapa: Archivo ACES

IMPRESO EN LA ARGENTINA
Printed in Argentina

Tercera edición
Primera reimpresión
MMXV - 1,3M

Es propiedad. © Departamento de Ministerios del Niño - DSA (2004).
© ACES (2004).
Queda hecho el depósito que marca la ley 11.723.

ISBN 978-987-567-709-8 (Obra completa)
ISBN 978-987-567-784-5 (Fascículo 4)

Departamento de Ministerios del Niño - DSA - Iglesia Adventista del Séptimo Día
 Manual para directores y maestros de la división de Juveniles / Coordinado

por Stella M. Romero / Dirigido por Stella M. Romero - 3ª ed. 1ª reimp. - Florida :
Asociación Casa Editora Sudamericana, 2015.

 v. 4, 80 p. ; 27 x 21 cm.

 Traducido por: Claudia Blath

 ISBN 978-987-567-784-5

 1. Enseñanza religiosa. I. Romero, Stella M., coord. II. Romero, Stella M., dir. III.
Claudia Blath, trad.

 CDD 268.4

Se terminó de imprimir el 28 de mayo de 2015 en talleres propios (Av. San Martín 4555,
B1604CDG Florida Oeste, Buenos Aires).

Prohibida la reproducción total o parcial de esta publicación (texto, imágenes y diseño),
su manipulación informática y transmisión ya sea electrónica, mecánica, por fotocopia u
otros medios, sin permiso previo del editor.

-107442-

3

El objetivo de Juveniles es guiarte a la Biblia para
aprender las grandes historias de Dios y de las per-
sonas. Estas grandes historias continúan desde la
primera generación, en el Edén, hasta tu generación
hoy. Se refieren a la vida de la gente y cómo se re-
laciona Dios con ella.

Si estás buscando una palabra de Dios que es real,
Juveniles capta el mensaje de las Escrituras y te de-
safía a que elabores las conexiones con tu vida real.

La Palabra de Dios no solo es real, sino también
una roca sólida. Desde la primera generación que
escuchó la voz de Dios en el Jardín hasta el último
grupo que permanecerá ante la segunda venida de
Cristo, la Palabra de Dios ha sido y continúa siendo
confiable.

La Palabra de Dios nos llega a través de historias
de personas que se encontraron con él y tomaron
la decisión ya sea de seguirlo o de pasar de largo.

Historias. Sólidas. Reales. Encontrarás una en
La historia de cada lección. Acerca de la historia te
proveerá formas de buscar la verdad que puedas
aplicar en tu vida.

En cada lección encontrarás:
* Estudiando y aplicando la historia – Una ac-

tividad mental para poner en marcha tu mente y
tu corazón, como preparación para la historia que
sigue. Cada vez que te aproximes a la historia bí-
blica, la abordarás en el contexto de la historia en
la que tú vives diariamente.

* ¿Lo sabías? – Una breve estadística o una defi-
nición que profundiza un poco más en la historia
o sencillamente provee algunos datos útiles para
abordar la lección.

* Versículo para memorizar – Un versículo que
señala un concepto clave de la historia. También es
un muy buen espacio para encontrar versículos que
puedes memorizar y utilizar más tarde.

* Versículos de impacto – Otros pocos versícu-
los de las Escrituras, que puntualizan conceptos

centrales de la lección. Puedes extraer conexiones
entre ellos y la historia bíblica, al igual que con tu
propia vida.

* Flash – Una breve visión de la revelación otor-
gada a Elena de White acerca de la historia. Estos
destellos, que iluminan el pasaje bíblico, también
te darán un atisbo de lo que te espera en la lectu-
ra semanal sugerida de sus comentarios sobre las
historias, en la serie “El Gran Conflicto”.

* Con otros ojos – Un par de citas tomadas de
varias fuentes contemporáneas o históricas, que
pueden presentarte una perspectiva ligeramente
diferente sobre el mensaje central de la lección.

* Hazlo real – La guía para hacer tuyas las ver-
dades acerca de Dios que se presentan en esta his-
toria. Comienza aquí, si estás estudiando esta lección
por ti mismo, antes o después de estudiarla en las
clases de Escuela Sabática. Cada día de la semana te
dirigirá a analizar una de las secciones de la lección,
relacionarla con la historia de tu vida y hacer que,
cualquiera que sea el mensaje de Dios, contenga
un mensaje para ti.

Bienvenido a Juveniles.
Los editores

P.D.: No te olvides de chequear el Plan de lectura.

¿POR QUÉ UN ENFOQUE EN LA HISTORIA BÍBLICA?
Existe una tendencia a descuidar la Palabra
de Dios porque la Biblia parece muy antigua,
y los problemas de la vida actual no parecen
conectarse automáticamente con el antiguo
Texto Inspirado. Tratar de leer a lo largo de
la Biblia puede dejar perplejos a los jóvenes.
Pero la Biblia nunca fue pensada para ser leí-
da. Fue pensada para ser estudiada, para re-
flexionar en ella y para ser integrada en la vida.
No se escribió para ser analizada, sino más
bien para ser obedecida. Se requiere esfuerzo.
Si simplemente desea una historia que lo en-

Bienvenidos
Bienvenidos a la experiencia de enseñar a partir de Juveniles: Historias. Reales. Sólidas. Lo siguiente
se provee para su ayuda:
� Una palabra acerca de lo que sigue. (Introducción del folleto para el alumno.) [p. 3]
� ¿Por qué un enfoque en la historia bíblica? (Introducción para los maestros.) [p. 3]
� ¿Qué herramientas se brindan para enseñar las historias? [p. 4]
� Resumen de este trimestre [p. 5]
� Alcance y secuencia [pp. 6-7]

Unas palabras con respecto a lo que sigue...

4

➊ Con cada lección de esta Guía para maestros,
usted encontrará una sección “Para explorar”,
con temas enumerados que se relacionan con
la historia de esa semana. Utilice estos recur-
sos para crear un “programa” que sea relevante
para su grupo.

➋ Comience el tiempo real de la “lección” con
la actividad “Estudiando y aplicando la historia”
(y la información “¿Lo sabías?”) de la lección
del alumno. Estas actividades están designadas
para hacer que los alumnos piensen, respon-
dan y compartan entre sí. La riqueza del aná-
lisis que pueda surgir de este ejercicio es un
gran punto de entrada. La pregunta clave para
indagar al final es “¿Por qué respondiste de esa
forma?”

➌ La Guía para maestros brinda una ilustración,
junto con un corto pensamiento “puente”, que
lo ayudará a introducir a los alumnos en el pa-
saje bíblico.

➍ El corazón de la experimentación de la lección
es leer juntos el pasaje bíblico, “La historia”, y
analizarlo con la ayuda de las preguntas de “Acer-
ca de la historia para maestros”. A veces también
se ofrecen otros pasajes para compararlos con
este, a fin de profundizar más en la Palabra.

➎ Luego, comparta la información sobre el con-
texto y el trasfondo, que harán que la historia
se vuelva más comprensible para usted y los
alumnos.

➏ Tiene a su disposición una corta guía que lo
ayudará a introducir otras secciones de la lección
del alumno con la clase. (Los alumnos también
son guiados a abrirse paso en una sección de esta
lección cada día, al seguir las instrucciones de
“Hazlo real”). Anímelos a hacerlo la semana pre-
via al análisis de la lección en clase o la siguiente;
lo que sea mejor para su situación de enseñanza.

➐ Cada guía semanal para el maestro incluye
un consejo pedagógico en “Rabino 1”, que le
será útil reservar para consultas posteriores.
También cuenta con una actividad y un resu-
men para hacer la conclusión y el cierre.

➑ En cada lección, los alumnos cuentan con una
referencia al libro de la serie de “El conflicto de
los siglos”, de Elena de White, que corresponde
con la historia semanal. Los alumnos que eli-
jan hacerlo, podrán leer toda la serie en cuatro
años, si siguen el plan de lectura.

(El texto resaltado ayuda a repasar los pasos sugeridos de un vistazo)

tretenga, entonces la Biblia no es para usted.
La Biblia no es una novela que le absorba la aten-

ción; pero, si se aferra firmemente del mensaje de
la Biblia con un corazón dócil y con ojos que bus-
quen a Dios, hallará algo más que entretenimiento.
Descubrirá un mensaje justo para usted. “Por tanto,
todo el que me oye estas palabras y las pone en
práctica es como un hombre prudente que constru-
yó su casa sobre la roca” (Mat. 7:24, NVI).

La Biblia es la herramienta que será utilizada por
el Maestro prometido: el Espíritu Santo. Nosotros,
los maestros terrenales, seremos eficientes siempre
y cuando primero permitamos que el Espíritu Santo
nos enseñe. Cada una de estas lecciones está basada
en una historia bíblica específica. Usted guiará a los

alumnos en “La historia” y los ayudará a extraer
la verdad de sus vidas con la sección “Acerca de la
historia”. Las gemas de verdad no están ya extraí-
das; sus alumnos y usted tendrán la oportunidad
de profundizar por ustedes mismos.

“En el estudio diario, el método que consiste en
examinar un versículo tras otro es a menudo utilísi-
mo. Tome el alumno un versículo, concentre la men-
te para descubrir el pensamiento que Dios encerró
para él allí, y luego medite en él hasta hacerlo suyo.
Un pasaje estudiado en esa forma, hasta compren-
der su significado, es de más valor que la lectura de
muchos capítulos sin propósito definido y sin que se
obtenga verdadera instrucción” (La educación, p. 189).

¿Qué herramientas se brindan
para enseñar las historias?

5

OCTUBRE

3–Atracciones fatales (p. 9)
Tanto Sansón como el pueblo que

debía liberar no estaban listos para
confiar en Dios y obedecer.

10–Oración de poder (p. 14)
Ana es fiel en el cumplimiento

del voto que hizo a Dios en estado
de angustia.

17–Los malos, malos chicos de
Elí (p. 18)

Una paternidad mediocre pone
en dificultades a toda una nación y
lleva a la tragedia familiar.

24–Pegar la vuelta (p. 22)
La historia del arca muestra a

Dios como santo, justo y, sin embar-
go, grande en misericordia.

31– Líderes que se venden (p. 27)
Dios da a Israel el Rey por el que

habían rogado, en contra de su pro-
pia voluntad.

NOVIEMBRE

7–Es demasiado, Saúl (p. 31)
No se puede confiar en las apa-

riencias externas; el poder casi siem-
pre corrompe.

14–Fe gigante (p. 36)
Una fe en Dios temeraria y se-

mejante a la de un niño trastorna la
realidad humana.

21–El monstruo de ojos verdes
(p. 41)

Saúl se desvive por destruir a la
misma persona que ganó sus batallas
por él.

28– Un triste final (p. 46)
La celebración de la victoria de

David es detenida por la noticia de
la derrota final de Saúl.

DICIEMBRE

5–¿Cuándo seré el rey? (p. 50)
David se aferra de Dios aun cuan-

do su sendero es largo y difícil.

12–La época dorada de Israel
(p. 54)

Después de la larga lucha por el
trono, David finalmente une a Israel
en la prosperidad.

19–La caída y el surgimiento de
David (p. 58)

Incluso después de años de com-
pleta confianza en Dios, David su-
cumbe a la autosuficiencia.

26– Precipitación fatal (p. 62)
Los momentos de autosuficien-

cia de David trajeron consecuencias
dolorosas que afectaron tanto a la
Nación como a su familia.

RESUMEN

JUVENILES
4º trimestre 2015

6

A
lc

an
ce

 S
ec

u
en

ci
a

P
ri

m
er

 t
ri

m
es

tr
e

1.Adán y Eva Historia de las Escrituras: Génesis 1, 2; Ezequiel 18; Isaías 14.
Comentario: Patriarcas y profetas, cap. 1, 2.

2. La serpiente Historia de las Escrituras: Génesis 3.
Comentario: Patriarcas y profetas, cap. 3, 4.

3. Caín y Abel Historia de las Escrituras: Génesis 4:1-15.
Comentario: Patriarcas y profetas, cap. 5.

4. Set y Enoc Historia de las Escrituras: Génesis 4:25-6:2.
Comentario: Patriarcas y profetas, cap. 6.

5. Noé Historia de las Escrituras: Génesis 6-9:17.
Comentario: Patriarcas y profetas, cap. 7, 8, 9.

6. El pueblo de la torre Historia de las Escrituras: Génesis 11:1-9.
Comentario: Patriarcas y profetas, cap. 10

7. Abraham Historia de las Escrituras: Génesis 12-15; 17:1-16; 18.
Comentario: Patriarcas y profetas, cap. 11, 12

8. Isaac Historia de las Escrituras: Génesis 21:1-5; 22:1-12.
Comentario: Patriarcas y profetas, cap. 13.

9. Lot Historia de las Escrituras: Génesis 19.
Comentario: Patriarcas y profetas, cap. 14.

10. Rebeca Historia de las Escrituras: Génesis 24.
Comentario: Patriarcas y profetas, cap. 15..

11. Jacob y Esaú Historia de las Escrituras: Génesis 25:19-34; 27.
Comentario: Patriarcas y profetas, cap. 16

12. Jacob Historia de las Escrituras: Génesis 28-33.
Comentario: Patriarcas y profetas, cap. 17, 18

13. Israel Historia de las Escrituras: Génesis 34, 35, 37.
Comentario: Patriarcas y profetas, cap. 19.

1. José Historia de las Escrituras: Génesis 39-41.
Comentario: Patriarcas y profetas, cap. 20.

2. Los hermanos Historia de las Escrituras: Génesis 41:54-56; 42-50.
Comentario: Patriarcas y profetas, cap. 21

3. Moisés Historia de las Escrituras: Éxodo 1-4.
Comentario: Patriarcas y profetas, cap. 22.

4. Los egipcios Historia de las Escrituras: Éxodo 5-10; 11; 12:1-32.
Comentario: Patriarcas y profetas, cap. 23, 24.

5. Esclavos que huyen Historia de las Escrituras: Éxodo 12:34-51; 13-15.
Comentario: Patriarcas y profetas, cap. 25.

6. Acampantes infelices Historia de las Escrituras: Éxodo 15:22-27; 16-18.
Comentario: Patriarcas y profetas, cap. 26

7. La nación elegida Historia de las Escrituras: Éxodo 19-24.
Comentario: Patriarcas y profetas, cap. 27, 29, 32.

8. Aarón Historia de las Escrituras: Éxodo 32-34.
Comentario: Patriarcas y profetas, cap. 28.

9. El Tabernáculo Historia de las Escrituras: Éxodo 25-40; Levítico 4; 16.
Comentario: Patriarcas y profetas, cap. 30.

10. María y Séfora Historia de las Escrituras: Números 11, 12.
Comentario: Patriarcas y profetas, cap. 31, 33.

11. Los doce espías Historia de las Escrituras: Números 13, 14
Comentario: Patriarcas y profetas, cap. 34, 36.

12. Corán Historia de las Escrituras: Números 16, 17.
Comentario: Patriarcas y profetas, cap. 35.

13. La serpiente de
bronce

Historia de las Escrituras: Números 20:1-29; 21:6-8.
Comentario: Patriarcas y profetas, cap. 37, 38.

S
eg

u
n

d
o

tr
im

es
tr

e

20
15

20
15

7

A
lc

an
ce

 S
ec

u
en

ci
a

Te
rc

er
 t

ri
m

es
tr

e

1. Las fronteras son
visitadas nuevamente

Historia de las Escrituras: Deuteronomio 2, 3:1-11.
Comentario: Patriarcas y profetas, cap. 39.

2. Balaam Historia de las Escrituras: Números 22-24.
Comentario: Patriarcas y profetas, cap. 40.

3. Vecinos sospechosos Historia de las Escrituras: Números 25.
Comentario: Patriarcas y profetas, cap. 41.

4. Repaso de la Ley Historia de las Escrituras: Deuteronomio 4-6, 28.
Comentario: Patriarcas y profetas, cap. 42.

5. La muerte de Moisés Historia de las Escrituras: Deuteronomio 31-34.
Comentario: Patriarcas y profetas, cap. 43.

6. El cruce del Jordán Historia de las Escrituras: Josué 1-5:12.
Comentario: Patriarcas y profetas, cap. 44.

7. Rahab Historia de las Escrituras: Josué 5:13-1; 6; 7.
Comentario: Patriarcas y profetas, cap. 45.

8. Bendiciones y maldiciones Historia de las Escrituras: Josué 8.
Comentario: Patriarcas y profetas, cap. 46.

9. Los gabaonitas Historia de las Escrituras: Josué 9, 10.
Comentario: Patriarcas y profetas, cap. 47.

10. Canaán dividida Historia de las Escrituras: Josué 10:40-43; 11; 14-22.
Comentario: Patriarcas y profetas, cap. 48.

11. Josué Historia de las Escrituras: Josué 23, 24.
Comentario: Patriarcas y profetas, cap. 49.

12. Las fiestas Historia de las Escrituras: Levítico 23.
Comentario: Patriarcas y profetas, cap. 50-52.

13. Los primeros jueces Historia de las Escrituras: Jueces 6-8.
Comentario: Patriarcas y profetas, cap. 53.

C
u

ar
to

 t
ri

m
es

tr
e

1. Sansón Historia de las Escrituras: Jueces 13-16.
Comentario: Patriarcas y profetas, cap. 54.

2. Samuel Historia de las Escrituras: 1 Samuel 1; 2:1-11.
Comentario: Patriarcas y profetas, cap. 55, 58.

3. Elí Historia de las Escrituras: 1 Samuel 2:12-36.
Comentario: Patriarcas y profetas, cap. 56.

4. Los filisteos Historia de las Escrituras: 1 Samuel 3-7.
Comentario: Patriarcas y profetas, cap. 57.

5. Saúl (1) Historia de las Escrituras: 1 Samuel 8-14.
Comentario: Patriarcas y profetas, cap. 59, 60.

6. Saúl (2) Historia de las Escrituras: 1 Samuel 15; 28; 31.
Comentario: Patriarcas y profetas, cap. 61, 66, 67.

7. David (1) Historia de las Escrituras: 1 Samuel 16, 17.
Comentario: Patriarcas y profetas, cap. 62, 63.

8. David (2) Historia de las Escrituras: 1 Samuel 18-27.
Comentario: Patriarcas y profetas, cap. 64, 65.

9. David (3) Historia de las Escrituras: 1 Samuel 29, 30; 2 Samuel 1.
Comentario: Patriarcas y profetas, cap. 68.

10. David (4) Historia de las Escrituras: 2 Samuel 2-5:5.
Comentario: Patriarcas y profetas, cap. 69.

11. David (5) Historia de las Escrituras: 2 Samuel 5:6-25; 6; 7; 9; 10.
Comentario: Patriarcas y profetas, cap. 70.

12. Pecador Historia de las Escrituras: 2 Samuel 11, 12.
Comentario: Patriarcas y profetas, cap. 71.

13. Absalón Historia de las Escrituras: 2 Samuel 13-19; 24; 1 Reyes 1; 1 Crónicas 21; 28; 29.
Comentario: Patriarcas y profetas, cap. 72, 73.

20
15

8

Alcance Secuencia

2015
Primer trimestre
1. Adán y Eva
2. La serpiente
3. Caín y Abel
4. Set y Enoc
5. Noé
6. El pueblo de la torre
7. Abraham
8. Isaac
9. Lot
10. Rebeca
11. Jacob y Esaú
12. Jacob
13. Israel
Segundo trimestre
1. José
2. Los hermanos
3. Moisés
4. Los egipcios
5. Esclavos que huyen
6. Acampantes infelices
7. La nación elegida
8. Aarón
9. El Tabernáculo
10. María y Séfora
11. Los doce espías
12. Corán
13. La serpiente de bronce

Tercer trimestre
1. Las fronteras son visitadas
nuevamente
2. Balaam
3. Vecinos sospechosos
4. Repaso de la ley
5. La muerte de Moisés
6. El cruce del Jordán
7. Rahab
8. Bendiciones y maldiciones
9. Los gabaonitas
10. Canaán dividido
11. Josué
12. Las fiestas
13. Los primeros jueces
Cuarto trimestre
1. Sansón
2. Samuel
3. Elí
4. Los filisteos
5. El primer rey
6. La muerte de Saúl
7. David es ungido
8. Fugitivo
9. Lunático
10. Coronado rey
11. En ejercicio
12. Pecador
13. Absalón

9

PREPÁRESE PARA ENSEÑAR

SINOPSIS
Como Moisés, Judas o Jezabel, Sansón es un

personaje bíblico con una reputación sobredimen-
sionada, cuyo nombre evoca inmediatamente his-
torias y sentimientos. Después de más de tres mil
años, el nombre de Sansón aún trae a la mente
una increíble fortaleza física... y una igualmente
increíble debilidad moral. Sansón fue dedicado a
Dios como un temperante nazareo, pero su amor
por el vino, las mujeres y un buen acertijo provo-
caron su ruina.

Las grandes hazañas de Sansón –aniquilar fi-
listeos con la quijada de un burro, arrancar las
puertas de Gaza o hacer historia como el primer
suicida que desplaza columnas– han inspirado a
pintores, productores de películas e, incluso, his-
torietas modernas. Pero, ¿qué es lo que la historia
de Sansón tiene para enseñarnos hoy, como cris-
tianos modernos? ¿Es solo una fábula preventiva
acerca de salir con los incrédulos o mezclarse con
la gente equivocada? ¿Cómo deberíamos relacionar
la venganza de Sansón a la luz del interés de Jesús
por todas las personas?

Quizá la historia de Sansón tenga mucho que
decir acerca de la permanencia en sintonía con
Dios. La Biblia registra varios ejemplos de oracio-
nes de Sansón; pero solo una significativa cuando

estaba ciego. Pareciera que Sansón descuidaba de-
masiado seguido caminar y hablar con Dios dia-
riamente, cuando el camino parecía demasiado
allanado; pero estaba tomando decisiones que lo
condenarían o lo liberarían. Dios no solo siempre
está dispuesto a responder cuando lo llamamos,
sin importar cuán profundo sea el hoyo en el que
hayamos caído o cuán fuerte nos haya golpeado
el mundo, sino también anhela protegernos de las
consecuencias de nuestro pecado. Dios tiene planes
increíbles para cada uno de nosotros; y si bien per-
mite que la tragedia golpee lo que está más allá del
control humano, nos llama a andar en sus caminos.

En esta lección, sus alumnos pueden analizar
temas tales como:
• Cómo descubrir los dones espirituales.
• Cómo controlar y canalizar nuestras pasiones.
• Respetar a los padres.
• Permanecer firmes en lo que creemos, contra

fuerzas opresivas.

OBJETIVOS

Los alumnos:
• Sabrán que Dios tiene un plan para su vida.

(Conocer.)
• Sentirán la responsabilidad de vivir una vida

de temperancia y utilizar sus dones sabiamente.
(Sentir.)

Lección 1 3 de octubre de 2015

Historia bíblica: Jueces 13-16.
Comentario: Patriarcas y profetas, capítulo 54.
Versículo para memorizar: Juec. 13:4, 5, NVI.

Atracciones
fatales

10

• Responderán al examinar cuán fieles pueden
ser en su vida al llamado celestial. (Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la sección “Estudiando y

aplicando la historia”. Después de que la hayan com-
pletado, analicen sus respuestas.

Comparta cómo Dios lo ha guiado en su vida,
incluyendo todas las ocasiones en que habría de-
seado seguir a Dios más estrechamente. También
comparta la función que desempeñaron sus padres
al moldear su carácter y guiar su futuro.

Invite a los alumnos a comentar todo interrogan-
te que tengan acerca de la manera en que Dios los
conduce. ¿Qué papel desempeñan las expectativas
de sus padres? ¿Cómo pueden juzgar si seguir un
consejo en particular, de sus padres, es correcto o
equivocado?

Ilustración
Comparta esta ilustración con sus propias palabras:
Las personas a menudo hablan acerca de la ma-

nera en que la debilidad de carácter de Sansón
socavó la liberación de Israel de la opresión filistea;
pero los israelitas fueron igualmente responsables
de su condición. Elena de White escribió: “Si los
israelitas hubiesen estado dispuestos a unirse con
Sansón, para llevar adelante la victoria, habrían
podido librarse entonces del poder de sus opre-
sores. Pero se habían desalentado y acobardado”
(Patriarcas y profetas, p. 608).

En su libro Prayer: ¿Does It Make Any Difference?
[La oración, ¿marca alguna diferencia?] (Zondervan,
2006), Philip Yancey escribe: “Durante los días más
oscuros del régimen comunista, los polacos utili-
zaban una broma en la que había dos soluciones
para su crisis política: una solución realista y otra
milagrosa. En la solución realista, Nuestra Señora
de Checoslovaquia aparecería en los cielos, ate-
rrorizando a los rusos y obligándolos a huir. En la
solución milagrosa, los rusos sencillamente em-
pacarían y se irían por sí solos. Para sorpresa de
todos, sucedió exactamente la solución milagrosa...

“La ciudad de Leipzig, de Alemania Oriental,
había sido el escenario de una violenta protesta

contra el régimen comunista en 1953, solo para
ser disipada mediante la fuerza. En cuatro déca-
das, la violencia no había cambiado nada detrás de
la Cortina de Hierro. Pero, en 1989, los cristianos
se reunieron en una iglesia que Johann Sebastian
Bach había utilizado para tocar el órgano, comen-
zando una práctica de marchas de oración a la luz
de las velas. Tres mil, treinta mil, cincuenta mil, y
luego medio millón de personas se unieron a las
marchas en Leipzig, y un millón más en Berlín,
hasta que finalmente, una noche, la muralla de
Berlín misma, el denostado símbolo de la Cortina
de Hierro, se rindió a una clase diferente de poder
y se quebró en millones de piezas”.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus propias palabras:
A menudo nos sentimos impotentes, incapaces

de cambiar el mundo que nos rodea o incluso cir-
cunstancias de nuestra propia vida. Pero, ¿qué es
peor: sentir impotencia o tener un poder increíble,
dado por Dios, que desperdiciamos?.

Todos nacen con dones dados por Dios: ense-
ñanza, artes, habilidades manuales, organiza-
ción, administración, música, comedia, carisma.
Podemos utilizar esos dones para crear o pode-
mos utilizar esos dones para destruir. La historia
está plagada de casos de personas dotadas –Adolf
Hitler, Joseph Stalin, Idi Amin–, que hicieron que
sucedieran cosas, pero hicieron del mundo un lu-
gar peor porque utilizaron sus dones para el mal.
La historia también ha olvidado a un sinfín de per-
sonas que podrían haber realizado mucho, pero
cuyas adicciones apagaron la luz que podría haber
brillado tanto. En el caso de Sansón, sus hábitos
autodestructivos le impidieron realizar completa-
mente el plan de Dios para su vida.

Acerca de la historia para maestros
Después de leer la sección “Acerca de la historia”

con los alumnos, utilice lo siguiente con sus propias
palabras, para procesarlo con ellos.

Con sus alumnos, lea Jueces 13 y luego analicen lo
siguiente:

1. ¿Qué aspectos o detalles de la historia son
nuevos para ti?

11

2. ¿Qué palabras o frases captan mejor las dife-
rentes emociones de esta historia?

3. ¿Qué clase de personas eran los padres de
Sansón? ¿Prestigiosas? ¿Ordinarias?

4. ¿Qué emerge como lección central de esta his-
toria? En otras palabras, ¿por qué piensas que esta
historia está incluida en el registro de las Escrituras?
¿Qué otras lecciones pueden ser extraídas de esta
historia?

5. ¿Cómo se habrán sentido los padres de Sansón
al criar a un hijo “especial”? ¿De qué manera habrá
afectado en el tratamiento hacia él una revelación
tan maravillosa antes de su nacimiento? ¿Cómo
afectó la manera en que veían las elecciones que
tomaba?

Lee la sección “La historia” y luego analicen:
1. ¿Qué partes de la historia son clave? Subráyalas:

2. ¿Qué aspectos de la historia son nuevos para
ti? Traza un círculo alrededor de ellos.

3. ¿Qué emerge como la lección central de esta
historia? ¿Por qué esta historia fue incluida en la
Biblia?

4. ¿Qué cuestiones hace surgir esta historia? ¿Te
sientes cómodo con ellas?

5. ¿Qué es lo que te dice esta historia acerca de
Dios?

Utilice lo siguiente, como los pasajes más apropia-
dos que se relacionan con la historia de hoy: Salmo 1;
Proverbios 22:3-6.

Para compartir el contexto y el trasfondo
Utilice la siguiente información, a fin de arrojar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten el punto central de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na, encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Que lean los pasajes, y pida a
cada uno que escoja el versículo que le hable más
directamente hoy. Luego, pídales que expliquen
por qué lo eligieron.

O puede asignar los pasajes a parejas de alum-
nos, para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

12

Los registros egipcios describen a los filisteos
como el “pueblo del mar”, y sus ancestros son ha-
llados hasta las islas griegas, incluyendo Creta.
Si bien unos pocos filisteos eran conocidos en
Canaán ya en los días de Abraham, ellos inmi-
graron en grandes cantidades alrededor del año
1200 a.C. El rey egipcio Ramsés III reconoció a los
pueblos del mar como una gran amenaza militar,
y se dispuso a derrotarlos. El Comentario bíblico
adventista del séptimo día menciona, de los antiguos
pueblos del mar:

“Invadieron y destruyeron las ciudades costeras
del Asia Menor, como Troya; luego, el reino hiti-
ta; después, una cantidad de Estados del norte de
Siria, como Ugarit; y por fin marcharon hacia el
sur, por la costa de Fenicia y Palestina, en un es-
fuerzo por invadir el mayor país civilizado de su
tiempo: el fértil valle del Nilo. Entre ellos estaban
los teucros y los filisteos; estos últimos venían con
sus familias en carros tirados por bueyes. Ambas
tribus se establecieron en la costa de Palestina des-
pués de que terminó la migración de los pueblos del
mar. Comprendiendo la seriedad de la situación,
Ramsés III afrontó las fuerzas enemigas en la fron-
tera de Palestina, en el octavo año de su reinado.
En una gran batalla, infligió una seria derrota a
los posibles invasores y destruyó su flota cuando
esta intentó desembarcar en uno de los canales del
Nilo. Aunque Ramsés pudo salvar así a Egipto de
la invasión, no fue lo bastante fuerte como para
expulsar de Palestina a los teucros y los filisteos,
quienes, estableciéndose allí, controlaron la rica
región costera durante muchos siglos” (t. 2, p. 29).

Estos eventos ocurrieron probablemente du-
rante el tiempo del gobierno pacífico de Gedeón,
alrededor del año 1200 a.C. Cerca de cincuenta
años después de la muerte de Gedeón, alrededor
del año 1119 a.C., los filisteos comenzaron a opri-
mir a los israelitas. Los salvajes filisteos podrían
haber conquistado fácilmente a los israelitas si no
hubiera sido por la protección divina.

Si bien a menudo se piensa que los filisteos eran
sencillamente villanos, la Biblia nos recuerda que
Dios tiene un plan para cada pueblo. En Amós
9:7, Dios le dice a Israel: “Hijos de Israel, ¿no me
sois vosotros como hijos de etíopes, dice Jehová?
¿No hice yo subir a Israel de la tierra de Egipto, y
a los filisteos de Caftor, y de Kir a los arameos?”
El rey David, que saltó a la fama cuando derrotó

a los filisteos, tenía una guardia personal de seis-
cientos filisteos, convertidos del paganismo, que
permanecieron leales a él cuando su hijo Absalón
se rebeló contra él.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Entregue tarjetas a sus alumnos y pídales que

escriban cinco maneras en que trabajarán para
permanecer conectados con Dios diariamente.
Pueden compartirlas con la clase si lo desean y
si el tiempo lo permite, pero anime a los alumnos
a llevar las tarjetas a su hogar y colocarlas en el
espejo de su dormitorio o sobre su cama, donde
puedan verlas cada día y recordar mantener for-
talecida su vida espiritual.

Resumen
Comparta esta historia con sus propias palabras:
La historia de Sansón nos recuerda utilizar

nuestros dones sabiamente y permanecer fieles
al Dios que nos creó. No podemos predecir situa-
ciones en las que nos encontraremos; pero, si so-
mos fieles a Dios y deseamos permanecer de parte
de la verdad y de la justicia, Dios nos utilizará de

CONSEJOS PARA UNA ENSEÑANZA
DE PRIMERA

Aplicación
Las historias del Antiguo Testamento

que tratan de conquista, sacrificios y demás
pueden parecer irrelevantes para los cris-
tianos de hoy. Los antiguos ritos, como los
votos para ser nazareo, generalmente no se
practican hoy, pero tienen su contraparte en
disciplinas espirituales que seguimos todos.

Ayude a sus alumnos a ver cómo pueden
aplicar las ideas del Antiguo Testamento a
los principios del Nuevo Testamento. Lea
Números 6:1 al 8 con sus alumnos. Luego
lea 2 Corintios 6:14 al 18. ¿Qué similitudes
ven los alumnos entre la historia de Sansón
y el consejo de Pablo a los cristianos?

R
A

B
IN

O
 1

13

maneras maravillosas. Para que esto suceda, es
importante no solo acudir a Dios cuando las cosas
se ponen difíciles, cuando estamos atrapados sin
forma humana de escapar, sino también mante-
nernos centrados en Dios “día tras día”.

La historia de Sansón también es un recordatorio
gráfico de los peligros de la tentación y el pecado.
Si bien es nuestro deber, como cristianos, testificar
y asociarnos con los demás sin importar sus incli-

naciones espirituales, nos arriesgamos a entrar en
la bancarrota espiritual cuando perdemos de vista
los planes de Dios para nuestra vida. Como Pablo
nos lo recuerda: “Todo lo que no proviene de fe, es
pecado” (Rom. 14:23). Si bien no nos hemos consa-
grado a ser nazareos, con restricciones tan seve-
ras, deberíamos recordar las palabras de Pablo: “Si,
pues, coméis o bebéis, o hacéis otra cosa, hacedlo
todo para la gloria de Dios” (1 Cor. 10:31).

Recuerde a los alumnos el plan de lectura que los llevará a través del
comentario inspirado de la Biblia, la serie “El Gran Conflicto”. La lectura
que acompaña esta lección es Patriarcas y profetas, capítulo 54.

14

PREPÁRESE PARA ENSEÑAR

SINOPSIS
Elcana tenía dos esposas. Una era Penina; ella

tuvo muchos hijos. La otra era Ana; ella no tenía
hijos. A Penina le gustaba fastidiar a Ana y hacer
alarde del hecho de su fertilidad, en contraste con
Ana. Pero, aun cuando Ana no tenía hijos, su esposo
sentía un gran amor por ella.

Cierto día, Ana estaba sentada en el Templo, llo-
rando; estaba clamando a Dios en profunda oración,
pues anhelaba desesperadamente un niño. Le pro-
metió a Dios que, si le daba un hijo, ella lo dedicaría
al Señor para el resto de su vida. Y sucedió que,
mientras estaba en oración, Elí la observaba en el
Templo. Él era el sumo sacerdote. Pensando que ella
estaba ebria, la reprendió, diciéndole que digirie-
ra su vino. Pero ella le respondió diciendo que no
había bebido o comido, sino que estaba muy triste
de espíritu y estaba derramando su corazón ante
Dios. Por lo tanto, Elí le dijo: “Ve en paz, y el Dios
de Israel te otorgue la petición que le has hecho”
(1 Sam. 1:17).

Dios le otorgó a Ana un hijo, y ella lo llamó
Samuel, “por cuanto lo pedí a Jehová”. Ella ama-
mantó al niño hasta que fue capaz de aparecer ante
el Señor. Y, cuando tuvo la edad suficiente, lo en-
tregó para que viviera en el Templo con Elí. Fue un
gran sacrificio entregar a su hijo, pero ella estaba
agradecida a Dios porque se lo había dado; él había

escuchado su oración y cumplido su pedido.

OBJETIVOS

Los alumnos:
• Comprenderán el poder de la oración, y la grande-

za de la misericordia y la gracia de Dios.
• Sentirán cuánto los ama Dios y que está escu-

chando cuando ellos oran.
• Aprenderán cómo tener una mejor vida de ora-

ción, y a tener más confianza y fe en Jesucristo.

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la sección “Estudiando y apli-

cando la historia”. Después de que la hayan completado,
analicen sus respuestas.

Invite a los alumnos a mostrar cómo se sienten
con respecto a la oración. Pídales que compartan
con todos alguna experiencia en la que Dios haya
respondido sus oraciones, y si las respondió de la
manera en que esperaban o de otra totalmente dis-
tinta. Asegúrese de que sepan que, aun cuando
Dios responda las oraciones de maneras en que no
lo esperaban, deben estar agradecidos al Señor por
escucharlos y responder sus ruegos. Lea la Oración

Historia bíblica: 1 Samuel 1; 2:1-11.
Comentario: Patriarcas y profetas, capítulos 55, 58.
Versículo para memorizar: 1 Sam. 1:20, NVI.

Oración de poder

10 de octubre de 2015Lección 2

15

Modelo de Jesús con ellos, para poder obtener una
mejor comprensión de la manera en que Dios desea
que oremos. Luego, pida que cada alumno intente
aplicar lo que ha aprendido acerca de la oración en
su vida diaria.

Ilustración
Comparta esta ilustración con sus propias palabras:
A Rowena se le había enseñado que debía orar

siempre, pero lo hacía irregularmente. Ella pen-
saba: “Si algo malo me llega a suceder, entonces
oraré a Dios por ayuda”. Pero los años pasaron, y
su vida continuó de manera normal, sin que algo
terrible o excitante sucediera, y ella estaba contenta.
Su padre había acabado de ganar unas vacaciones
familiares para viajar a Italia, y todos estaban felices
y expectantes.

Finalmente, llegó el día en que debían partir.
Camino al aeropuerto, la madre de Rowena dijo:

–Asegúrate de orar para tener un buen viaje.
Rowena pensó: “¿Qué podría pasar?”

Llevaban una hora de vuelo, cuando las cosas
se pusieron drásticamente malas. La señal de ase-
gurarse los cinturones se encendió rápidamen-
te. Ella miró de reojo y vio que un motor estaba
incendiándose.

–El motor se ha prendido fuego –dijo el piloto
a través de los parlantes–. Regresaremos a tierra
ahora.

Aliviada porque el piloto no parecía demasiado
preocupado, Rowena se encogió de hombros pen-
sando que todo iba a estar bien. Por un momento
pensó en orar, pero ella “sabía” que nada le pasaría.

Pero, estaba equivocada. Aquella noche, en las
noticias, los familiares y los amigos observaron
atónitos la noticia de que el jet se había estrellado.

La historia es ficticia, pero la enseñanza es
verdadera. Y, aunque terminó trágicamente, tam-
bién podemos extraer una importante lección de
ella. Nunca es momento inapropiado para orar.
Debemos orar no solo en las situaciones difíciles,
sino también todo el tiempo. Cuando comenzamos
a conocer a Dios, confiamos en él, y entonces ora-
mos porque lo amamos y hablamos con él, no solo
para que nos saque de una situación mala.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus palabras:
A veces, cuando oramos, sentimos que Dios no

está escuchando. Sentimos como si estuviéramos
hablándole a la pared. Pero, sin importar cuán le-
jos Dios pareciera estar, siempre escucha nuestras
oraciones. Dios siempre responde las oraciones
y, si bien quizá no obtengamos lo que deseamos,
siempre nos dará una respuesta. En esta historia,
veremos el maravilloso poder de Dios y su amor
por Ana.

Acerca de la historia para maestros
Después de leer la sección “Acerca de la historia”

con los alumnos, utilice lo siguiente con sus propias pa-
labras, para procesarlo con ellos.

¿Qué propósito podría haber tenido Dios para
hacer esperar a Ana por hijos?

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten el punto central de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na, encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la histo-
ria de esta semana. Invite a que lean los pasajes,
y pida a cada uno que escoja el versículo que le
hable más directamente hoy. Luego, pídales que
expliquen por qué lo eligieron.

O puede asignar los pasajes a parejas de alum-
nos, para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

16

Si Ana hubiera mirado hacia adelante, hacia al fi-
nal de su vida, ¿qué podría haber aprendido acerca
de los tiempos de Dios? (Samuel fue el último juez
de Israel, y el mejor ejemplo de cómo debería ser
un juez. También era el primer sacerdote y profeta
en servir bajo el imperio de una monarquía. Nació
“en el momento justo”, para estar en un lugar muy
especial de la historia de Israel.)

¿Cuáles son algunas de las razones por las que
piensas que la poligamia era practicada por algunos
en aquel tiempo, a pesar de la clara intención de
Dios para el matrimonio encontrada en Génesis
2:24? (Consulta la siguiente sección a fin de sugerir
algunas preguntas para iniciar el diálogo.)

Ana llegó al punto de enfermarse físicamente
por su desánimo. Pero, de regreso a su hogar, tuvo
una actitud diferente (1 Sam. 1:18). ¿Qué hizo re-
vertir su depresión? (1. Oró a Dios y le contó exac-
tamente cómo se sentía; 2. Recibió ánimo de otra
persona [1 Sam. 1:17]; 3. Resolvió dejar el problema
con Dios [1 Sam. 1:18]). Esta es una buena manera
de aproximarnos a nuestros propios desánimo y
depresión: orar honestamente, dejar el problema
con Dios y descansar en el apoyo de nuestros bue-
nos amigos.

Lean juntos la oración de 1 Samuel 2.
¿Cuál es el tema poético de Ana?

¿De qué maneras el canto de María (Magnificat),
de Lucas 1:46 al 55, nos recuerda la oración de Ana?
¿Qué te dice acerca de Dios?

Para compartir el contexto y el trasfondo
Utilice la siguiente información a fin de arrojar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

* Poligamia en Israel: “En Israel, como en gran
parte del antiguo mundo, la poligamia generalmen-
te era practicada. La poligamia no era contraria a
las leyes o a la moral, pero generalmente no era
económicamente accesible. Generalmente, se daba
la poligamia cuando la primera esposa era estéril,
pero había varios otros factores que animaban la
práctica, incluyendo (1) un desequilibrio entre el
número de hombres y mujeres; (2) la necesidad de
producir un gran número de hijos para trabajar
como pastores o en el campo; (3) el deseo de incre-
mentar el prestigio y la riqueza de una casa por
medio de múltiples alianzas matrimoniales; y (4) el
alto porcentaje de muertes de las mujeres al dar a
luz. La poligamia era muy común entre los grupos
de pastores nómades y en las comunidades rurales
agrónomas, donde era importante que cada mujer
estuviera vinculada con una casa y fuera producti-
va. En la Biblia, muchos casos de poligamia entre el
pueblo ocurrieron antes del período de la monar-
quía”.– Bible Background Commentary.

* Deshonra por no tener hijos: “Dado que tener
hijos era señal de una gran bendición por parte de
Dios (Sal. 127:3), la incapacidad de tener hijos a me-
nudo era vista como una señal del castigo de Dios.
Adicionalmente, la posición de una mujer en la fa-
milia se veía muy atenuada si no tenía hijos. Una
mujer estéril a menudo era segregada, avergonzada
o se le otorgaba una posición inferior. Las oraciones
y los textos legales de la Mesopotamia muestran
que estos mismos temas existían en todo el Antiguo
Cercano Oriente”.–Bible Background Commentary.

* Doble porción para Ana: “La descripción de
la porción de Ana es oscura en el hebreo. Muchos
traductores la identifican como una doble porción,
mientras que otros sugieren que se le daba ‘solo
una porción’ o ‘una porción especial’. Muchos de
los comentadores están a favor de ‘solo una porción’,
dado que establece el contraste que tiene sentido en
el contexto”.–Bible Background Commentary

* El canto de Ana (1 Sam. 1:8): “Se consideraba
que las acciones de Dios revertían las cosas en el
mundo. Esta reversión podía ser en términos del
mundo natural (montañas reducidas a polvo, valles
rellenados, oscurecimiento del sol); el mundo so-
cial (el pobre recibe honor, como aquí; el poderoso
siendo desposeído); o el mundo político (imperios
derrotados). Esta temática de trastornar el mundo
era una manera de expresar el control soberano de
Dios. Podía ser usada para transmitir juicio o casti-

17

CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Investigación
Ayude a los alumnos a compenetrarse

con la lección al pedir a alguno de ellos, por
anticipado, que investigue el ambiente cul-
tural de una historia bíblica en particular.
Algunos disfrutarán de esta forma particular
de enseñanza más que otros, y aportarán con
algún interesante trasfondo que dará vida a
la lección para toda la clase. En el mundo de
hoy, no nos movemos generalmente en una
sociedad agrícola, ni estamos familiarizados
con la poligamia o la esterilidad, por lo que
sería provechoso intentar comprender los
temas de esta lección. Asigne a uno o dos
alumnos que les agrade investigar la tarea
de llevar información para compartir con
toda la clase. Esto les dará a esos alumnos
una oportunidad de ser la “autoridad” por
un tiempo.

R
A

B
IN

O
 1

go y estaba conectada con el futuro Reino de Dios,
donde lo injusto se volvería justo y tomaría lugar un
nuevo orden”.–Bible Background Commentary.

The IVP Bible Background Commentary. © 2000 por
John Walton, Víctor H. Matthews y Mark Chavalas.
Database © 2006 WORDsearch Corp.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Divida a los alumnos en grupos pequeños de

tres o cuatro. Pídale a cada grupo que haga una
lista de tres maneras en que Dios podría responder
las oraciones de formas en que no lo esperaban.
Comparta la lista con todo el grupo y anime a los
alumnos a decir si están de acuerdo o no con lo que
los demás escribieron. Pregunte si hay alguien que
pueda informar de una respuesta inesperada a una
oración que ellos o un familiar hicieron.

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:
Ana no tenía hijos; la otra esposa de Elcana,

Penina, tenía muchos. Por lo tanto, Ana oró a Dios
para que le otorgara esta bendición. Ella prometió
que, si él accedía a su oración, ella le devolvería a su
hijo por el resto de sus días. Ella oraba día tras día,
incesantemente; también ayunó. Y, en el Templo,
cuando Elí pensó que estaba ebria, ella respondió
diciéndole que no lo estaba, sino que estaba acon-

gojada. Le contó de su oración y de su voto a Dios.
Entonces, Elí la bendijo y ella regresó a su hogar.
Dios le dio un hijo a Ana, ¡y ella alabó al Señor!
Cuando el niño tuvo edad suficiente, ella lo envió a
vivir con Elí, para servir a Dios. Debemos recordar
que Dios le dio a Ana lo que le pidió, pero también
debemos recordar que ella cumplió la promesa que
le había hecho al Señor.

Recuerde a los alumnos el plan de lectura que los llevará a través del
comentario inspirado de la Biblia, la serie “El Gran Conflicto”. La lectura
que acompaña esta lección es Patriarcas y profetas, capítulos 55 y 58.

18

PREPÁRESE PARA ENSEÑAR

SINOPSIS
Elí intentó servir fielmente a Israel; sin embargo,

sus propios hijos comenzaron a afectar sensible-
mente su liderazgo. Sus hijos, Ofni y Finees, no solo
eran un pobre ejemplo de conducta, sino también
se mofaban beligerantemente de la Ley de Dios y
de su presencia. Su rebelión fue una muestra de
hipocresía abierta y un desprecio por la verdadera
humildad. Elena de White observó que la fuente
del problema era las prácticas disciplinarias de Elí
como padre. En Patriarcas y profetas, ella resume di-
rectamente el fracaso de Elí:

“Amaba tanto la paz y la comodidad, que no ejer-
cía su autoridad para corregir los malos hábitos ni
las pasiones de sus hijos. Antes que contender con
ellos o castigarlos, prefería someterse a la voluntad
de ellos, y les cedía en todo. En vez de considerar la
educación de sus hijos como una de sus responsabi-
lidades más importantes, trataba el asunto como si
tuviera muy poca importancia” (Patriarcas y profetas,
p. 621).

Pablo daría un paso más y desafiaría a los padres
a tener un estilo disciplinario más proactivo, al de-
cir: “Y ustedes, padres, no hagan enojar a sus hijos,
sino críenlos según la disciplina e instrucción del
Señor” (Efe. 6:4, NVI).

Esta lección puede ser abordada desde el punto

de vista de los alumnos, que un día llegarán a ser
padres y adoptarán estilos parentales que necesita-
rán ser guiados por la voluntad de Dios y su Palabra.
Es más, la historia de Ofni y Finees también podría
fomentar el análisis del impacto que tienen los líde-
res espirituales sobre las comunidades de fe. Sería
una buena idea permitir que los alumnos lean la
historia y compartan cuál es el significado central
que transmite el pasaje, de acuerdo con su propia
opinión.

OBJETIVOS

Los alumnos:
• Descubrirán la realidad de la causa y el efecto

tanto en el hogar como en el liderazgo. (Conocer.)
• Sentirán una profunda convicción de la necesi-

dad de una genuina relación con Dios. (Sentir.)
• Decidirán llegar a ser la clase de persona que se

necesita hoy para convertirse en buenos padres
o líderes. (Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la porción “Estudiando y apli-

Historia bíblica: 1 Samuel 2:12-36.
Comentario: Patriarcas y profetas, capítulo 56.
Versículo para memorizar: 1 Sam 2:12, NVI.

17 de octubre de 2015

Los malos, malos
chicos de Elí

Lección 3

19

cando la historia”. Después de que la hayan completado,
analicen sus respuestas.

¿Por qué ordenaste la lista de esa manera? Si tu-
vieras que escoger cuál es la etapa del desarrollo
para tu relación con Dios, ¿cuál sería y por qué?

Ilustración
Comparta esta ilustración con sus propias palabras:
Un niño hacía navegar su barco de juguete sobre

una laguna del parque. Imaginaba que las aguas
intentaban hundir el valiente navío, y las historias
de peligro y de rescate se desarrollaban vívidamen-
te en su imaginación. Quedó tan ensimismado en
sus pensamientos, que su barco se fue yendo gra-
dualmente, hasta llegar al medio de la laguna. Un
hombre que estaba sentado en el parque se ofreció
a ayudarlo:

–¿Necesitas ayuda?
El niño asintió y le respondió:
–Sí, gracias.
Para sorpresa del niño, el hombre caminó hasta

el otro lado de la orilla de la laguna y comenzó a
lanzar piedras hacia el navío. Las piedras, si bien
no le pegaban al barco, le arrojaban agua y amena-
zaban con hundirlo. El niño gritó:

–¡Ey, señor! ¡Deje de tirar piedras a mi bote!
Corrió rápidamente hacia el otro lado de la la-

guna mientras el hombre continuaba arrojando
piedras hacia el barco. Cuando llegó al otro lado,
comenzó a implorarle al hombre que dejara de arro-
jar piedras, cuando notó que su bote casi había lle-
gado de regreso a la otra orilla. El hombre no estaba
atacando con piedras a su bote, sino que estaba
generando olas que movían lenta pero seguramente
al barco hacia la dirección correcta.

A menudo, la disciplina y la responsabilidad
pueden zamarrear nuestra vida como una roca lo
hace con un barco sobre las aguas. La experien-
cia raramente es agradable, pero sí necesaria para
conducirnos en la dirección correcta. Obviamente,
esto se aplica directamente a la tarea de ser padres.
¿A qué otras áreas de la vida se puede aplicar esta
historia? ¿A nuestras relaciones con amigos? ¿Con
los maestros? ¿Con Dios?

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus palabras:
Elí, como líder de Israel, escogió evitar perturbar

la paz con sus hijos. En lugar de generar olas de
disciplina y de corrección para conducir a sus hijos
hacia la manera correcta de vivir, los dejó flotar a la
deriva. La aproximación liberal de Elí demostró ser
desastrosa; pero esto deja una lección para jóvenes
y adultos acerca del valor de la disciplina. Lee la
siguiente historia y descubre algunas ideas acerca
de la manera en que Dios trata con las personas,
y cómo los padres deberían relacionarse con sus
hijos.

Acerca de la historia para maestros
Después de leer la sección “Acerca de la historia”

con los alumnos, utilice lo siguiente con sus propias pa-
labras para procesarlo con ellos.

Al leer esta historia, ¿qué hechos o conceptos
clave notaste que son importantes para esta histo-
ria? (Subráyalos.)

¿Qué parte de esta historia desafía tu visión de
Dios? ¿Tu visión de los líderes religiosos?

¿Quiénes son los personajes principales mencio-
nados en este pasaje y cuáles son las debilidades
que esta historia expone? (Traza un círculo alrede-
dor de ellos.)

¿A qué otras historias bíblicas te recuerda este
pasaje? ¿Por qué?

Lee 1 Samuel 2:13 a 17. Te darán una visión más
completa de los hijos de Elí.

¿Por qué piensas que esta historia figura en la
Biblia? ¿Qué verdad básica transmite acerca de
Dios? ¿Qué es lo que enseña acerca de las personas?

¿Qué crees que significa lo que la Biblia mencio-
na acerca de los hijos de Elí: “No tomaban en cuenta
al Señor”? ¿Cómo se desarrollaría esta historia hoy?

20

¿Qué lecciones emergen de esta historia que son
particularmente relevantes para los jóvenes de hoy?

¿Hasta qué punto piensas que Elí era responsable
por la conducta de sus hijos? ¿Hasta qué punto las
personas necesitan hacerse cargo de sus elecciones?

¿Cuáles son las formas más eficaces en que has
sido disciplinado?

Utilice lo siguiente, como los pasajes más apropia-
dos que se relacionan con la historia de hoy: 1 Pedro
5:6; Génesis 4:7; Hechos 9:1-10; Filipenses 1:9-11; Lucas
21:31, 32.

Para compartir el contexto y el trasfondo
Utilice la siguiente información para derramar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

Es importante recordar, al leer las historias de
1 Samuel, que Israel se está moviendo de una teo-
cracia (dirigidos por Dios a través de profetas y
jueces) a un reinado monárquico (guiados prima-
riamente por un rey). Incluso contando con copiosas
historias tanto de la bondadosa provisión de Dios
como de su juicio inmutable, no obstante la gente
como Ofni y Finees se aparta de Dios pero se que-

da bastante cerca como para hacer estragos en el
pueblo de Dios.

En 1 Samuel 2:12, la palabra que la Biblia utiliza
para describir a los dos jóvenes es belial, que sig-
nifica indigno, bueno para nada o malvado. En el
Nuevo Testamento, la palabra se transforma, y es
utilizada como un nombre adecuado para Satanás.
Los hijos de Elí crecieron corrompiéndose, y por
esto las Escrituras afirman que no conocían al Señor.
La palabra “conocer” es yada, y transmite la idea de
conocer íntimamente a alguien o algo, en el sentido
opuesto a sencillamente estar enterado. Esta pala-
bra significa percibir, entender, tener una experien-
cia personal con otra persona. Esta podría ser una
buena oportunidad para analizar la diferencia en-
tre la tendencia de las personas a sencillamente sa-
ber acerca de Dios más que conocerlo íntimamente.

El resto de la historia de Ofni y Finees es trágica,
pero demuestra la manera en que Dios obra con su
pueblo. En el versículo 27, un profeta vino a Elí y
recordó al anciano sacerdote (quizá tenía cerca de
los 95 años) la santidad del sacerdocio.

Él profetizó: “Y te doy esta señal: tus dos hijos,
Ofni y Finés, morirán el mismo día” (1 Sam. 2:34,
NVI). ¡Qué triste lección tuvieron que aprender
Elí y el resto del pueblo! Pero ¿por qué la historia
de Samuel está mezclada con la narración de Ofni
y Finees? En el versículo 25, Elí intenta reprender
a los caprichosos jóvenes, pero la Biblia dice: “No
obstante, ellos no le hicieron caso a la advertencia
de su padre, pues la voluntad del Señor era quitar-
les la vida”. A Ofni y Finees se les dio una opor-
tunidad de arrepentirse y remediar su conducta,

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten el punto central de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na, encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la histo-
ria de esta semana. Invite a que lean los pasajes,
y pida a cada uno que escoja el versículo que le
hable más directamente hoy. Luego, pídales que
expliquen por qué lo eligieron.

O puede asignar los pasajes a parejas de alum-
nos, para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

21

pero ellos cerraron sus oídos al llamado de Dios,
mientras que Samuel fue un siervo que escuchó
claramente la voz de Dios y respondió.

Quizás esta sea una oportunidad para preguntar
a sus alumnos: “¿Están escuchando la voz de Dios
o se están resistiendo a prestarle atención?” Esta
es una pregunta para la reflexión más que para ser
respondida; sin embargo, necesita ser planteada.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Pida a los alumnos que individualmente, pero

anónimamente, elaboren una lista de tres cualida-
des que esta historia los anima a tener en cuenta.
Después de que todos hayan tenido la oportunidad
de hacer su lista, péguelas en la pared o en la mesa,
donde todos puedan leerlas, y pregunte: “¿Has no-
tado una tendencia, o patrón, que se repita? ¿Cuáles
son esas cualidades? ¿Por qué piensas que es así?
¿Qué cualidades fueron únicas pero hicieron que
pienses diferente acerca de la historia?”

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:
Elí estaba envejeciendo, cuando sus hijos Ofni y

Finees se endurecieron en su mal comportamiento.
Pero Elí perdió oportunidades de disciplinar a

sus hijos, y ellos sencillamente hacían su vida go-
bernados por sus pasiones y deseos. Supongo que
ningún padre se alegra al corregir a sus hijos; sin
embargo, los padres fieles intentan instruir a sus
hijos en la mejor manera de vivir. A Ofni y Finees
se les dio la oportunidad de detener su conducta

autodestructiva, pero no escucharon la voz de Dios.
Dios ha hablado por medio de su Palabra, y de

su Hijo, y a través de la vida de fieles creyentes a
lo largo de los siglos. Pero, aun cuando hay mu-
chas voces que nos llaman, todavía es posible que
cerremos nuestros oídos al llamado de Dios. Si es-
tás interesado en la voz de Dios o sientes curiosi-
dad por ella, te desafío a que, como Samuel, digas:
“Te escucho”. Dios no se impone a nosotros, sino
que nos incentiva a acudir a él. Quizá, como en la
“ilustración” de esta lección, Dios esté “arrojando
piedras” para causar olas que nos lleven hacia él.
Espero que no resistas sus impulsos.

CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Preguntas reflexivas
Algunos maestros miden su efectividad

por el volumen de la discusión que se da en
sus clases; pero a veces es mejor que algunas
preguntas bien elaboradas no sean perturba-
das por la charla. Por lo tanto, los maestros
de primera ocasionalmente harán preguntas
que conduzcan al cambio real, si se permi-
te a los alumnos reflexionar en ellas por un
momento en silencio.

Por ejemplo, una pregunta que quizá no
lleve a la discusión pero sí genere un cambio
real podría ser: “Ofni y Finees escucharon
la voz de Dios que les advertía acerca del
peligro en que se estaban metiendo. ¿Has
escuchado la voz de Dios que te pide que te
detengas?” O “Si Dios captara tu atención
hoy, ¿qué piensas que te diría?”

R
A

B
IN

O
 1

Recuerde a los alumnos el plan de lectura que los llevará a través
del comentario inspirado de la Biblia, la serie “El Gran Conflicto”. La
lectura que acompaña esta lección es Patriarcas y profetas, capítulo 56.

22

24 de octubre de 2015Lección 4

Pegar la vuelta

Historia bíblica: 1 Samuel 3-7.
Comentario: Patriarcas y profetas, capítulo 57.
Versículo para memorizar: 1 Sam. 7:3, NVI.

PREPÁRESE PARA ENSEÑAR

SINOPSIS
Después de una sorprendente derrota por parte

de los filisteos, Israel ordenó que el Arca del Pacto
entrara en batalla con ellos, para asegurarse la vic-
toria. Israel estaba viviendo en rebelión contra Dios,
pero pensaron que si tenían el Arca, Dios haría lo
que ellos quisieran. Dios decidió enseñarle a Israel
una lección que no olvidaría demasiado pronto. El
Arca del Pacto fue capturada por los filisteos, que
también pensaron que habían capturado a Dios.
Dios decidió mostrar tanto a Israel como a los fi-
listeos que él era Dios, que era santo y que no se
podía jugar con él. Israel había estado actuando por
demasiado tiempo según le parecía, y había olvidado
que debía actuar de acuerdo con la voluntad de Dios.
Por el amor de Dios hacia Israel, el Señor lo castigó
para que pudiera estar en una relación adecuada con
él. Después de una serie de derrotas y plagas, Israel
finalmente aprendió esta lección y se arrepintió de su
pecado. Hicieron un nuevo compromiso de honrar
y servir solamente a Dios.

Varias lecciones emergen de esta historia:
• Nuestras acciones generan consecuencias, aun

cuando no siempre sean inmediatas. “No se en-
gañen: de Dios nadie se burla. Cada uno cosecha
lo que siembra” (Gál. 6:7, NVI).

• Dios es santo, y debe ser tratado como tal.
Deberíamos adorarlo tal como él nos pide que
lo hagamos.

• En medio del juicio, siempre existe la misericor-
dia. Esto se hizo patente cuando Dios perdonó a
Israel y luego luchó por Israel.

• Dios es un Dios celoso, que requiere toda nues-
tra adoración y atención. Esto puede realizarse
mejor mediante una relación personal e íntima
con Dios.

OBJETIVOS

Los alumnos:
• Entenderán que existen consecuencias de nues-

tras acciones aun cuando no sean inmediatas.
(Conocer.)

• Sentirán la necesidad de arrepentimiento y total
compromiso con Dios. (Sentir.)

• Tendrán la oportunidad de renunciar a cosas
que se interponen en su relación con Dios.
(Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
 Remita a los alumnos a la sección “Estudiando y apli-

cando la historia”. Después de que la hayan completado,
analicen sus respuestas.

Al repasar las respuestas de sus alumnos, pre-
gúnteles lo siguiente: ¿Qué acciones piensas que

23

tienen consecuencias postergadas? ¿Cuáles son
algunas de esas consecuencias? ¿Qué acciones
piensas que no tienen consecuencias? Explica tu
razonamiento. Algunas personas creen que cada
acción tiene su consecuencia. ¿Estás de acuerdo?
Explica. ¿Hay algo que no haces ahora, pero que si
lo hicieras no tendría consecuencias?

Ilustración
Comparta esta ilustración con sus propias palabras:
Las pitones de Birmania se están convirtiendo en

mascotas populares. Relativamente baratas, puedes
comprar una recién nacida por veinte dólares. Sin
embargo, las personas no se dan cuenta de cuán
grandes llegan a ser cuando son adultas. Pueden
llegar a medir más de cinco metros. Los propieta-
rios se dan cuenta de que no pueden controlar una
serpiente grande, así que las liberan en el desierto.
Esto se parece mucho al pecado. Comienza siendo
pequeño, y se ve muy inocente y gobernable; sin
embargo, no podemos saber cuán grande se volverá
si lo dejamos que crezca. Muchas veces, el pecado
crece fuera de control y llega a ser mortal. ¡Tenemos
que abandonarlo!

Mirar las pitones desde un punto de vista di-
ferente nos enseña otra lección acerca del pecado.

La pitón, si bien a veces es considerada una mas-
cota, en realidad es un predador. Se sabe que una
pitón puede llegar a tragar animales tan grandes
como una cabra o un ternero. Se informó de una
pitón que se tragó a un cocodrilo entero. Sin embar-
go, las consecuencias de esa acción fueron mortales
para ella: el cocodrilo todavía estaba vivo y abrió a
la serpiente desde dentro.

Esto es lo que hace el pecado en nosotros.
¡También puede destruirnos desde el interior!
Podemos pensar que hemos encontrado algo gran-
de; incluso podemos avanzar con esto un poco de
tiempo. Si bien puede parecernos que no tendre-
mos consecuencias a causa de nuestras acciones,
siempre aparecerán. Si no somos cuidadosos y no
nos arrepentimos, el pecado puede destruirnos
desde dentro.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus palabras:
Israel había estado haciendo las cosas a su ma-

nera desde hacía demasiado tiempo. Ellos pensa-

ron que estaban por sobre la Ley y podían hacer lo
que quisieran. Por un tiempo, no vieron ninguna
consecuencia por sus acciones. Esto se estaba por
terminar: Dios estaba por mostrar a Israel, de una
manera que nunca olvidarían, que él es santo y el
único que debe ser adorado.

Acerca de la historia para maestros
Después de leer la sección “Acerca de la historia”

con los alumnos, utilice lo siguiente con sus propias pa-
labras, para procesarlo con ellos.

¿Quiénes son los personajes principales en esta
historia?

Subraya los hechos clave de esta historia.

¿Cuál podría haber sido la razón por la que el
Arca del Pacto fue capturada?

Después de que el Arca del Pacto fue capturada,
la situaron en el templo de Dagón, el dios filisteo.
Cada mañana, la estatua de Dagón aparecía pos-
trada en el suelo ante el Arca.

¿Qué te enseña esta historia acerca de Dios?

¿Qué piensas que hizo que el pueblo se volviera
a Dios?

¿De qué manera exhortó Samuel al pueblo a fin
de que regresara a Dios?

¿Qué razones puedes dar para que Samuel esta-
bleciera el memorial, Eben-ezer?

¿Qué dioses tienes en tu vida, que necesitas
abandonar?

24

¿Cuál piensas que es el mensaje más importante
de esta historia?

¿De qué manera el mensaje de esta historia cam-
bia la manera en que vivirás para Dios esta semana?

Eben-ezer significa “Piedra de ayuda”. ¿De qué
manera te ha ayudado Dios?

Utilice lo siguiente, como los pasajes más apropiados
que se relacionan con la historia de hoy: Salmo 78:52-66;
Éxodo 20:3-6; Gálatas 6:7, 8; 1 Pedro 4:17; Joel 2:12, 13;
Deuteronomio 6:4, 5.

Para compartir el contexto y el trasfondo
Utilice la siguiente información para derramar más

luz en la historia para los alumnos. Compártala con sus
propias palabras.

El evento de la captura del Arca es uno de los
momentos más oscuros de la historia de Israel. Dios
les había advertido del juicio pendiente desde hacía
mucho tiempo; pero ya había llegado. Israel pensó
que podía hacer lo que quisiera sin problemas; in-
cluso los sacerdotes pensaron así. Los hijos de Elí,
Ofni y Finees, eran muy malvados. No habían sido

disciplinados por su padre ni castigados por Dios;
por lo tanto, se hundieron más en el pecado, y el
pueblo los siguió. Por esto Dios rechazó pelear por
Israel. No habían aprendido que Dios no comparte
su gloria con los ídolos.

Los filisteos también aprendieron esta lección
después de capturar el Arca. Pusieron el Arca en
el templo de su dios, Dagón. Dagón era el mayor
de los dioses de los filisteos. El Arca era un trofeo
para ellos. Colocar el Arca en el templo de Dagón
era un símbolo de sumisión a Dagón.

Sin embargo, la primera mañana, la estatua de
Dagón fue encontrada inclinada en sumisión ante
el Arca. Los oficiantes del templo se apresuraron a
levantarla nuevamente, pero a la mañana siguiente
Dagón fue encontrado nuevamente inclinado en su-
misión. Esta vez, sus manos y su cabeza habían sido
cortados. Para los hebreos, las manos representan
el poder; y la cabeza, la razón. Dagón ahora yacía
en sumisión a Dios, sin poder ni inteligencia. Dios,
entonces, les mostró su poder al castigar duramente
a los filisteos (1 Sam. 5:6). Hizo que les sobreviniera
una plaga de tumores.

Cuando finalmente enviaron de regreso el Arca
a Israel, los hombres de Bet Semes no respetaron
lo suficiente a Dios como para seguir sus órdenes
respecto de cómo manipular el Arca. Ni siquiera
los filisteos se atrevieron a retirar la cubierta, pero
estos hombres miraron dentro del Arca, y Dios los
golpeó con la muerte.

Ellos captaron el mensaje. Ordenaron que se
consagrara a alguien para guardar el Arca. Pronto,
el corazón de Israel gemía por Dios. Lloraron en
busca de Dios. Estaban arrepentidos por todo lo

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten el punto central de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Indíqueles que lean los pasajes,
y pida a cada uno que escoja el versículo que le
hable más directamente hoy. Luego, que explique
por qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos, para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

25

que habían hecho y Samuel los animó a confesar
su pecado. Les recordó que debían poner a Dios en
primer lugar y apartarse de los demás dioses.

Por medio del ayuno y la oración, Dios los es-
cuchó, los sanó y los ayudó. Cuando los filisteos
oyeron acerca de esta gran reunión de oración, vi-
nieron a luchar contra Israel nuevamente. Siempre
habrá obstáculos para tu fe cuando intentas ir por el
camino correcto por Dios. Samuel continuó orando
por el pueblo, y Dios los liberó de los filisteos.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Entregue a cada alumno algo de arcilla. Ins trú-

yalos para que hagan algo que los jóvenes a menudo
ponen antes que a Dios. Después de haberles dado
tiempo para que hagan la escultura, dedique tiem-
po para que los alumnos compartan lo que hicieron.
Recuérdeles el primer Mandamiento: “No tendrás
dioses ajenos delante de mí” (Éxo. 20:3). Recoja las
esculturas y mézclelas. Elabore una cruz a partir de
la arcilla. Mientras esté haciendo la cruz, recuerde
a los alumnos que Dios siempre debería tener el
primer lugar en nuestra vida.

Resumen
Comparta los siguientes pensamientos con sus propias

palabras:
Esta historia aborda el reavivamiento y la refor-

ma. Dios enseñó a Israel la lección de que él es santo
y el único que debe ser adorado. Intentó decirles;
intentó mostrarles; intentó advertirles. Pero Israel no

escuchó. Dios permitió que el Arca fuese capturada
y llevada por los filisteos a su campamento. Su au-
sencia hizo que Israel sintiera su necesidad de Dios.

Israel pronto comprendió que no podía manejar
a su antojo a Dios: o seguían el camino de Dios o
seguían el camino de las dificultades. Dios, a tra-
vés de algunas circunstancias desafortunadas, los
estaba disciplinando, como un padre o una madre
disciplina al hijo que ama. Dios hará lo mismo con
nosotros. Si no aprendemos de los errores de Israel,
tendremos que aprender a partir de los nuestros.
Dios hará todo lo posible para mostrarnos su amor
y ayudarnos a entrar en una relación significativa
y real con él. Cuando cometemos errores, cuan-
do pecamos contra Dios, debemos arrepentirnos.
Debemos regresar y transitar por el camino de
Dios, y él promete escuchar, sanar y ayudarnos.

CONSEJOS PARA UNA ENSEÑANZA DE

PRIMERA

¿Por qué que preguntar por qué?
Cuando los alumnos escuchan la pregun-

ta “¿Por qué?”, a menudo tienen que explicar
por qué hicieron algo equivocado. Por ejemplo:
“¿Por qué dejaste la leche afuera?” o “¿Por qué
no limpiaste tu cuarto?” Algunos alumnos se
ponen a la defensiva ni bien escuchan “¿Por
qué?” al comienzo de la frase. Intente “desar-
mar” a sus alumnos al utilizar maneras más
creativas de preguntar por qué. Considere
preguntar:

“¿Cuál es el significado de...?”
“¿Cuáles piensas que son las razones de...?”
“¿Me podrías decir más acerca de...?”

R
A

B
IN

O
 1

26

Recuerde a los alumnos el plan de lectura que los llevará a
través del comentario inspirado de la Biblia, la serie “El Gran
Conflicto”. La lectura que acompaña esta lección es Patriarcas y
profetas, capítulo 57.

Nota especial para maestros: La Nueva Versión Internacional dice que setenta hombres fueron
muertos, mientras que la Reina-Valera 1960 menciona que fueron cincuenta mil setenta. Esto
puede confundir a los alumnos y generar discusión acerca de los errores y las contradicciones en
la Biblia. Esto incluso es un asunto serio para los traductores y los eruditos bíblicos.

El manuscrito original, escrito en hebreo, registra: “Setenta hombres, cincuenta mil hombres”.
Algunos manuscritos no tienen los cincuenta mil. Cuando se encuentran ante esta información,
los traductores lo traducen de manera diferente. El Comentario bíblico adventista del séptimo día
menciona algunas posibilidades: “Literalmente, ‘setenta hombres, cincuenta mil hombres’. En
contra de la sintaxis normal del hebreo, el número más pequeño viene aquí primero. Este orden
peculiar de las palabras hace dificilísima la traducción del texto. Algunos han sugerido: ‘Él hirió a
setenta hombres; cincuenta de un millar’, o ‘él mató a setenta hombres de cincuenta mil hombres’.
Tres importantes manuscritos hebreos omiten las palabras ‘cincuenta mil’. En Jueces 6:15, ‘élef’,
mil, se traduce como ‘familia’. Es posible que también aquí debiera traducirse ‘familia’. Si fuera
así, la afirmación diría: ‘E hirió entre el pueblo setenta hombres de cincuenta familias’. La mayoría
de los comentadores están de acuerdo en que solo fueron muertos 70 hombres de Bet-semes. La
Biblia de Jerusalén traduce: ‘a setenta de sus hombres’. Con todo, en una ciudad tan pequeña como
Bet-semes, aun esto habría sido una calamidad terrible. Por supuesto, los filisteos escucharían
acerca de esto y tendrían, así, una prueba más de que Dios tuvo en cuenta el hecho de que ellos
rehusaran mirar dentro del arca y la reverencia que le demostraron” (2 CBA 478).

Elena de White dice, acerca de los errores de traducción: “Dios encomendó la preparación de
su Palabra inspirada a hombres finitos. Esta Palabra, ordenada en libros, el Nuevo y el Antiguo
Testamentos, es la guía para los habitantes de un mundo caído, y por el estudio y la obediencia
de sus enseñanzas ni una sola alma perderá su camino al cielo” (La fe por la cual vivo, p. 12). Las
dificultades de traducción quizá desanimen a sus alumnos, pero deben tener la seguridad de que
Dios ha provisto claramente en su Palabra todo lo que necesitan para ir al cielo.

27

PREPÁRESE PARA ENSEÑAR

SINOPSIS
Samuel estaba envejeciendo y sus hijos de nin-

guna manera estaban preparados para tomar el
liderazgo de Israel. Israel había sido gobernado bajo
una teocracia, pero las personas estaban clamando
por la clase de gobierno que veían en las naciones
circundantes. Si bien Dios conocía las consecuen-
cias trágicas que esto provocaría, les concedió lo
que pedían. Así, escogió a Saúl para que fuera su
rey. Aun cuando el pueblo de Israel era feliz, Saúl
no fue conocido por tomar las mejores decisiones.
Al leer la historia, se nos recuerda que hay que es-
forzarse para ser un líder fuerte y centrado en Dios.

Esperamos utilizar esta lección para traer una
mejor comprensión de un liderazgo conducido por
Dios, y hacer que los alumnos se den cuenta de
que están siendo llamados para ocupar posiciones
de liderazgo en el Reino de los cielos. Al evaluar
su carácter, podrán conocer qué es lo que los hará
buenos dirigentes. También, aprenderán qué es lo
que pueden hacer para convertirse en mejores con-
ductores en su esfera de influencia.

Una nota interesante es el hecho de que, si bien
no aprobó la idea de un rey para Israel, Dios per-
mitió que lo tuvieran y finalmente él mismo lo es-
cogió. Esto se presta para una discusión interesante
durante la lección.

OBJETIVOS

Los alumnos:
• Conocerán la historia del ascenso al poder de Saúl

y qué es lo que sucedió después. (Conocer)
• Sentirán qué cualidades los hacen buenos líderes

o malos líderes. (Sentir)
• Buscarán oportunidades de liderazgo dentro de

su esfera de influencia. (Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la porción “Estudiando y

aplicando la historia”. Después de que la hayan com-
pletado, analicen sus respuestas.

Analice cuál sería el resultado final de seguir “el
plan del hombre” tal como está descrito en la sec-
ción “Estudiando y aplicando la historia” de la Guía de
Estudio del alumno. Analice cuáles serían las con-
secuencias de seguir “el plan de Dios” tal como está
delineado. Luego analicen qué clase de capacidades
de liderazgo emergerían en la vida de una persona
que siguiera cualesquiera de los planes analizados.

¿Qué podría enseñar esta actividad acerca de las
cualidades que se deben buscar cuando se vota a
un líder?

Historia bíblica: 1 Samuel 8-14
Comentario: Patriarcas y profetas, capítulos 59,
60.
Versículo para memorizar: 1 Sam. 8:20, NVI.

Líderes que
se venden

31 de octubre de 2015Lección 5

28

Ilustración
Comparta esta ilustración con sus propias palabras:

El que piensa que lidera no tiene a nadie que lo siga;
sencillamente está dando un paseo.–Desconocido.

Como estudiante de secundaria, se me pidió que
suplantara a un maestro de la escuela primaria.
¡Mi primer día fue excitante! Estaba ansioso de ser
llamado maestro por los pequeños a los que estaría
enseñando. Fui a mi primera clase, que resultó ser
un tercer grado de chicos entusiasmados. Cuando
salimos del aula, cometí el error de avanzar prime-
ro y asumir que ellos me seguirían detrás. Pronto
aprendí la valiosa lección de la cita que aparece al
comienzo de la historia.

En pocos minutos, tenía un desparramo de
alumnos que se trepaban a todos lados. Vinieron
varios otros maestros para ver que estaba sucedien-
do y de dónde venía todo ese griterío. Grité para
llamar su atención, y finalmente usé el silbato para
que me escucharan.

Aprendí algo ese día: a veces, tienes que liderar
desde atrás. Lo que significa es esto: a veces es im-
portante ayudar a las personas a avanzar hacia don-
de están yendo al animarlas gentilmente a avanzar,
más que correr delante de ellas y asumir que van
a seguirnos. A veces, esta es una manera mucho
más difícil de conducir, pero puede ser mucho más
recompensadora al final para todos los que están
involucrados.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus palabras:
No todos nacen para ser líderes; algunos de no-

sotros tenemos que aprender a ser líderes eficaces.
Saúl no aprendía rápidamente. De su aversión a
conducir, hasta la mala interpretación de su poder
e incluso su abuso y arrogancia por su poder, Saúl
no siempre hizo lo que era mejor para el pueblo
cuyo cuidado se le había confiado.

¿De qué manera escoges cuidar a los que te han
sido confiados? ¿Nos convertimos en arrogantes y
orgullosos en este proceso o continuamos lideran-
do de manera gentil, con cuidado y amor hacia los
que estamos conduciendo? Quizás una pregunta
mayor es: ¿sabes hacia dónde estás yendo? Estas
son buenas preguntas para hacerse al prepararte
para conducir a los jóvenes al pie de la Cruz.

Acerca de la historia para maestros
Después de leer la sección “La historia” con los alum-

nos, utilice lo siguiente con sus propias palabras, para
procesarlo con ellos.

Subraya los mandamientos específicos que Dios
da a los hijos de Israel en esta historia.

¿Qué promesas hace Dios en esta narración?

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten el tema central de la historia, en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Indíqueles que lean los pasajes,
y pida a cada uno que escoja el versículo que le
hable más directamente hoy. Luego, que explique
por qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos, para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

29

Traza un círculo alrededor de los textos que in-
dican que Dios no aprobó el plan de tener un rey.

Resalta los momentos en que parece que Saúl se
niega a ser el rey de Israel.

Traza un rectángulo alrededor de las palabras que
parecen evocar emociones al leer la historia.

Utilice lo siguiente, como los pasajes más apropiados
que se relacionan con la historia de hoy: 1 Tesalonicenses
2:6-9; Proverbios 29:18; Hebreos 12:1-3; Filipenses 4:12, 13.

Para compartir el contexto y el trasfondo
Utilice la siguiente información para derramar más

luz en la historia para los alumnos. Compártala con sus
propias palabras.

Es importante recordar el estado mental de los
israelitas en el momento de la historia. Además
de estar celosos por las culturas que los rodeaban,
también tenían miedo del futuro, porque sabían
que los hijos de Samuel no eran de fiar. En lugar de
sencillamente confiar en Dios, se pusieron ansiosos
por tomar el asunto en sus manos, para poder tener
un rey que los gobernara. Quizá no fuera tanto que
no confiaban en Dios, sino que tenían miedo de lo
que pudiera pasarles.

Es interesante que quisieran tener un rey a la
manera de los demás países que los rodeaban. El
yugo de la servidumbre a un rey, en aquel tiempo,
era extremadamente pesado; el pueblo no poseía
algunas de las libertades que observamos actual-
mente. A veces, las leyes eran extremadamente
injustas y autoritarias. Pero, aun así, los hijos de
Israel parecían querer tener algo tangible para po-
der sentir que formaban parte de la sociedad que
los rodeaba. Quizá fueron los celos y la envidia;
quizá sencillamente un orgullo absurdo que los
llevaba a pedir un rey a Dios.

Cabe destacar que, aun cuando sabía que no
era lo mejor para ellos, Dios estuvo dispuesto a
permitir que los hijos de Israel tuvieran una opor-
tunidad de decidir su propio destino. Esto habla
de la misericordia de Dios, al igual que de su sa-
biduría. Dios podría haber mostrado su autoridad
al no permitir que coronaran un rey. Pero Dios a

menudo permite que aprendamos las lecciones que
se desprenden de las consecuencias de seguir un
camino que pensamos que es mejor que el suyo.

Otra nota importante es que Saúl se asemejaba
a un rey, en primera instancia. ¡Era muy alto! Era
de buena estatura y muy buen mozo, siempre un
plus para un líder. Y parecía ser una gran elección
como futuro rey. Aun cuando provenía de la tribu
de Benjamín, la tribu más pequeña de Israel, era
la clase de persona que el pueblo seguiría.

Samuel fue llamado “vidente” en aquel tiempo,
lo que significa alguien que recibe visiones de Dios.
Esto no debe ser confundido con la interpretación
modera de la palabra, que designa mayormente a
un adivino. Samuel era considerado el conducto a
través del cual Dios gobernaba a su pueblo.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Pida que los alumnos escriban el nombre de uno

o dos dirigentes a quienes les gustaría seguir. Que
luego escriban las características que les atraen de
estos líderes. Siga las siguientes preguntas:

a. ¿Cuáles líderes escogiste?
b. ¿Por qué los escogiste? ¿Qué características de

ellos te atrajeron?
c. ¿Posees algunas de esas características?
d. ¿Cuántas de estas características exhibió

Jesús?
e. Según tu opinión, ¿qué es lo que identifica a

un buen líder?
f. Saúl ¿fue esa clase de líder?
Cierre con una oración para que sus alumnos se con-

viertan en grandes líderes.

Resumen
Comparta los siguientes pensamientos con sus propias

palabras:
Esta semana el tema giró alrededor del lideraz-

go. Podemos mirar el liderazgo de Dios a través de
Samuel, y el liderazgo de Saúl, y ver cuál fue mejor
para los hijos de Israel. Queremos que los alumnos
se pregunten: “¿A quién seguiré?” Y, por supuesto,
esperamos que digan: “A Dios”.

Quizá los jóvenes no tengan la oportunidad de
pensar críticamente acerca de lo que identifica a
un buen líder. Todos seguimos intuitivamente a los

30

CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Muchos de nosotros hemos escuchado de Sócrates, el gran filósofo griego. ¿Sabías que existe
un estilo particular de cuestionamiento guiado al que se le ha dado su nombre? Este método es
utilizado en muchas escuelas de leyes como un medio de ayudar a los alumnos a pensar en un
tópico de manera lógica y arribar a una conclusión pensada sin habérselo “dicho”.

El método básico es hacer preguntas lógicas, que vayan en incremento, paso a paso, acerca
de la historia o el tema. El maestro no “lo dice” ni lo expone. El maestro necesita pensar, por
anticipado, toda la progresión lógica de pensamiento que le gustaría seguir. Sin embargo,
las respuestas de los alumnos necesariamente deben adaptarse a las preguntas planificadas
por anticipado para poder llegar al punto final que el maestro espera alcanzar. Este método
mantiene a los alumnos participando y sienten como si estuvieran descubriendo las verdades
por sí mismos.

Para muchos de los maestros de Escuela Sabática, este método puede requerir mucha pre-
paración (trate de buscar el “Método socrático” en Internet); sin embargo, el concepto básico
de conducir a los ALUMNOS en el conocimiento a través de un cuestionamiento secuencial
puede ser adaptado y brindará una recompensa significativa tanto a alumnos como a maestros.

En la historia de esta semana, hay muchas lecciones acerca del liderazgo. A continuación,
aparecen algunas ideas que puede utilizar al conducir la clase a través de preguntas adecuadas:

1. Manténgase centrado en el análisis participativo.
2. Sea el responsable intelectual de la discusión (moderador).
3. Estimule la discusión mediante buenas preguntas.
4. Resuma periódicamente lo que ha sido tratado y resuelto; y lo que no, también.
5. Integre EN la discusión a tantos alumnos como le sea posible.

R
A

B
IN

O
 1

que vemos como responsables; pero, esta semana,
vamos a ser más intencionales acerca de la mane-
ra en que nos aproximamos a los que seguimos y
tratar de tomar buenas decisiones.

Trabajar con los jóvenes a veces puede ser difícil,

dado que están más que dispuestos a ser totalmente
honestos acerca de sí mismos y de los que los ro-
dean. Esto es bueno para la discusión, pero también
desafiará a los dirigentes a ser la clase de líderes de
la que estamos hablando.

Recuerde a los alumnos el plan de lectura que los llevará a
través del comentario inspirado de la Biblia, la serie “El Gran
Conflicto”. La lectura que acompaña esta lección es Patriarcas y
profetas, capítulos 59 y 60.

31

PREPÁRESE PARA ENSEÑAR

SINOPSIS
La historia de Saúl muestra cómo el poder pue-

de estropear. Comenzó muy prometedoramente.
Las Escrituras lo describen como un joven “buen
mozo y apuesto como ningún otro israelita, tan alto
que los demás apenas le llegaban al hombro”. Era
humilde (ver 1 Sam. 9:21), y el Espíritu del Señor
descendió con poder sobre él (ver 1 Sam. 10:6, 10).

Pero un cáncer del alma corrompió a Saúl,
y sucumbió a un espíritu de autosuficiencia.
Desobedeció a Dios, pero no sintió remordimiento
por su equivocación. En lugar de ello, se defendió
como si no tuviera que responder ante nadie; ni
siquiera ante Dios. Así, Samuel emitió un mensa-
je serio: “Tú has rechazado la palabra del Señor,
y él te ha rechazado como rey de Israel” (1 Sam.
15:26, NVI). La Biblia agrega: “[...] El Señor se había
arrepentido de haber hecho a Saúl rey de Israel”
(1 Sam. 15:35, NVI).

Desde ese momento, la vida de Saúl continuó
descendiendo en espiral. Luchó contra la enfer-
medad mental. Sintió celos patológicos de David
e intentó asesinarlo. Se volvió hacia el ocultismo,
buscando consejo de parte de la pitonisa de Endor.
Al final, Saúl se suicidó en un acto final de insania
mental.

La historia de Saúl tiene mucho que enseñarnos
acerca del peligro de la arrogancia y el orgullo.

Esta historia también ofrece una perspectiva es-
piritual acerca de la depresión y la salud mental.
Otro tópico que emerge de esta historia involucra
los peligros de jugar con lo oculto. Claramente,
existen muchas gemas que pueden ser excavadas
de la experiencia de Saúl.

OBJETIVOS

Los alumnos:
• Sabrán acerca de los efectos del orgullo en la vida

espiritual. (Conocer.)
• Sentirán las consecuencias potencialmente fata-

les de rebelarse contra Dios. (Sentir.)
• Serán desafiados a comprometerse completamen-

te con Dios. (Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
 Remita a los alumnos a la sección “Estudiando y

aplicando la historia”. Después de que la hayan com-
pletado, analicen sus respuestas.

Lea alguna de las declaraciones de la sección
“Estudiando y aplicando la historia” e instruya a los
alumnos para que permanezcan de un lado del aula
si están de acuerdo con la declaración o del otro

7 de noviembre de 2015

Historia bíblica: 1 Samuel 15:28-31.
Comentario: Patriarcas y profetas, capítulos 61,
66, 67.
Versículo para memorizar: 1 Sam. 15:10, 11.

Es demasiado,
Saúl

Lección 6

32

lado, si no están de acuerdo. Mientras están parados
en el lugar que escogieron, pida a algunos volunta-
rios que comenten por qué respondieron como lo
hicieron. A continuación, aparecen algunas de las
declaraciones que puede utilizar.

Ponerse una remera con inscripciones satánicas
es tan malo como jugar a la tabla Ouija.

Todo pecado es una manifestación del orgullo.
El horóscopo es un entretenimiento inofensivo.
Nuestra sociedad actual es demasiado rápida

para catalogar todo como “enfermedad mental”.
Si Saúl hubiera permanecido humilde ante Dios,

no se habría vuelto loco.

Ilustración
Comparta esta ilustración con sus propias palabras:
La agencia de noticias Associated Press una

vez transmitió la historia de un niño que había
encontrado una cría de serpiente de cascabel, y
había comenzado a jugar con ella, sin darse cuenta
de que su “juguete” era una serpiente mortal. El
artículo señalaba que una sola gota de veneno de
una cría de cascabel es mucho más potente que la
misma cantidad de veneno de una cascabel adulta.

La mamá descubrió a su hijo jugando alegre-
mente, sosteniendo la serpiente mortal en su
mano. Antes de que pudiera rescatarlo, sin em-
bargo, la serpiente mordió el brazo del niño. Su
hijo fue llevado urgentemente al hospital y, por
fortuna, sobrevivió. Pero la historia podría haber
terminado trágicamente, si la madre no hubiera

encontrado al niño justo cuando la serpiente lo
estaba mordiendo.

De la misma manera, muchos cristianos “jue-
gan” con el pecado, pensando que no los “mor-
derá”. Como el evangelista Billy Sunday una vez
observó: “Una razón por la que el pecado florece
es porque es tratado como un copo de crema más
que como una serpiente de cascabel”.

La noche del 3 de octubre de 1998, un evan-
gelista que sostenía una serpiente, llamado John
Wayne Brown Jr., no fue tan afortunado como el
niño. Fue mordido por una de sus propias cascabel
en medio del sermón. Si bien el Pr. Brown continuó
predicando en su iglesia, pronto colapsó sobre el
escenario. La congregación se reunió alrededor
de él –orando y refrescándolo con un ventilador–,
pero Brown murió en minutos.

Brown, de 34 años, era reconocido en toda la
región por haber manejado serpientes desde los 17.
También era conocido por haber sobrevivido a 22
mordeduras anteriores. El Pr. Brown dejó huérfa-
nos a cinco hijos; su esposa Melinda había muerto
por la mordedura de una serpiente durante un
servicio de reavivamiento en 1995.1

1 Kent Faulk, “Snake Kills Evangelist but Pastor Says
Congregation Will Hold Firm to Its Traditions”, The Birmingham

News (6 de octubre de 1998).

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros

ojos” transmiten el tema central de la historia,
en esta lección.

• Flash
Lea la declaración “Flash”, señalando que

pertenece al comentario de la historia de esta
semana encontrado en el libro Patriarcas y
profetas. Pregunte qué relación perciben entre
la declaración y lo que acaban de analizar en
“Acerca de la historia”.

• Versículos de impacto
Señale a los alumnos los versículos enume-

rados en su lección, que se relacionan con la
historia de esta semana. Indíqueles que lean los
pasajes, y pida a cada uno que escoja el

versículo que le hable más directamente hoy.
Luego, que explique por qué lo eligió.

O puede asignar los pasajes a parejas de
alumnos, para que los lean en voz alta y luego
los analicen, a fin de elegir el más relevante
para ellos.

33

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus propias palabras:
La serpiente del jardín del Edén está viva tam-

bién hoy. En 1 Pedro 5:8 (NVI), el apóstol nos advier-
te: “Practiquen el dominio propio y manténganse
alerta. Su enemigo el diablo ronda como león ru-
giente, buscando a quién devorar”. Satanás quiere
tu alma; y está feliz de encontrar un camino hasta tu
corazón a través de cualquier método que le permi-
tas: películas impuras, ocultismo, música mundana,
drogas; te destruirá cuando pueda. Juega con el
mal, y tu juego terminará mortalmente.

La historia de Saúl ilustra las consecuencias de
jugar con el mal. Lo que pudieran haber parecido
solo pequeños compromisos, en última instancia
se cobraron su alma.

¿Existen muchas áreas en tu vida en las que
le has permitido al malvado obtener acceso a tu
mente y a tu alma? Si es así, considera cuidado-
samente las lecciones que puedes aprender de la
vida de Saúl.

Acerca de la historia para maestros
Después de leer la sección “La historia” con sus alum-

nos, utilice lo siguiente con sus propias palabras, para
procesarlo con ellos.

La historia de Saúl es un caso de estudio acer-
ca de lo que sucede cuando un cristiano devoto
pone sus intereses por sobre la obediencia a Dios.
Revise los pasajes más sobresalientes de la histo-
ria de Saúl, y luego inicie el diálogo mediante las
siguientes preguntas:

¿Qué estrategia utilizó Satanás para derrotar a
Saúl? ¿Qué métodos similares utiliza hoy?

¿En qué áreas piensas que los adolescentes son
más vulnerables a los ataques de Satanás?

Después de analizar estas preguntas acerca de los
métodos de Satanás, conduzca a los alumnos en un
estudio bíblico acerca de la obra que Satanás está rea-
lizando hoy.

Esto puede ser realizado al asignar los siguien-
tes textos a los alumnos, para buscar algunos de
los nombres que la Biblia utiliza para Satanás:
acusador (Apoc. 12:10); tentador (Mat. 4:3); león (1
Ped. 5:8); mentiroso, homicida (Juan 8:44); malvado
(1 Juan 5:19). Es importante enfatizar que Cristo
vino para destruir las obras de Satanás (1 Juan 3:8);
que Cristo tiene supremacía sobre el diablo (Col.

1:18); y que el poder de Cristo en nuestro interior,
gracias al Espíritu Santo, es más grande que el del
diablo (1 Juan 4:4).

Otra área para analizar con los alumnos en esta lec-
ción demuestra los síntomas de la enfermedad mental
de Saúl.

Algunos profesionales de la salud mental sugie-
ren que existen cinco categorías básicas de trastor-
nos psíquicos: trastornos de ansiedad, trastornos
de estado de ánimo, trastornos de la personalidad,
trastornos disociativos y esquizofrenia. Adquiera
algún conocimiento de estos trastornos (no lleva
demasiado tiempo en Internet) y descríbalos a sus
alumnos. Luego, encuentre ejemplos de la vida
de Saúl que ilustren algunos de estos trastornos
mentales. Analicen que somos seres espirituales,
mentales, emocionales y físicos. Para poder gozar
de una vida óptima, debemos ser equilibrados y
saludables en todas estas esferas.

Analicen el trágico final de la vida de Saúl.
Dialoguen acerca de cómo podría haber termi-

nado de manera diferente. Pida a los alumnos que
compartan su opinión acerca de si el habérsele
revelado su destino fue un hecho clave en la vida
de Saúl. ¿Por qué?

CONSEJOS PARA UNA
ENSEÑANZA DE PRIMERA

Aprender al enseñar
Una manera eficaz de mejorar la ense-

ñanza es animar a los alumnos a enseñarse
ellos mismos el material. Al explicar los
conceptos y las lecciones a los demás, el
maestro, como consecuencia, se convierte
en el alumno más ávido. Para poner esta
idea en práctica, la semana anterior, pida
a los alumnos que se preparen para ense-
ñar la historia. Por ejemplo, uno de ellos
puede enseñar una breve lección acerca de
los amalecitas. Otro puede dar una breve
descripción acerca de la geografía referida
a las batallas mencionadas en 1 Samuel 15,
28 y 31. Por supuesto, todos los alumnos
aprenderán de las presentaciones de sus
compañeros, ¡pero los “maestros” apren-
derán más!

R
A

B
IN

O
 1

34

Para compartir el contexto y el trasfondo
Utilice la siguiente información a fin de arrojar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

Cada capítulo de la lectura asignada ofrece bue-
nos conceptos que vale la pena explorar. A con-
tinuación, se ofrece un breve trasfondo de cada
capítulo:

1 Samuel 15
¿Por qué Dios fue tan insistente en destruir al rey

Agag y todo lo que perteneciera a los amalecitas?
¿Fue significativo que Saúl no obedeciera en un
todo? Es útil comprender que los amalecitas hacían
terrorismo de guerrillas. Sobrevivían al atacar a las
otras naciones y saquear su riqueza y sus familias.
Fueron los primeros en atacar a los israelitas cuan-
do el pueblo de Dios entró en la Tierra Prometida.
Continuaron atacando a los israelitas regularmente.
Así, Dios sabía que, mientras lo amalecitas estu-
vieran rondando, los israelitas nunca vivirían sin
temor. Es más, la adoración de ídolos y las enseñan-
zas religiosas corruptas que los amalecitas practi-
caban, estropeaban la relación de Israel con Dios.
La única salvaguarda contra esta nación guerrera
era destruirla totalmente.

1 Samuel 28
Lord Byron opinó acerca de la historia de la pi-

tonisa de Endor: “Siempre he pensado que esta es
la escena de brujería más refinada que se ha escrito
o concebido, y estaré de acuerdo si considera todas
las circunstancias de los personajes del caso, junto
con la gravedad, la sencillez y la densidad del len-
guaje. Derrota a todas las escenas de fantasmas que
he leído”.2 ¡Sin dudas que es una historia atrapan-
te! La brujería era una práctica que los israelitas
copiaron de los habitantes originales de Canaán.
En el Antiguo Testamento, la práctica de las “artes
negras” estaba estrictamente prohibida (ver Éxo.
22:18; Lev. 20:27), bajo pena de muerte. El Nuevo
Testamento habla de “espíritus seductores” y “es-
píritus de demonios que obran milagros”, que están
asociados con la obra de Satanás.

1 Samuel 1
Es interesante señalar que Saúl enfrentó su

muerte de la misma manera en que vivió su vida:
tomó el asunto en sus manos. Actuó aparte del con-
sejo de Dios. A veces, las personas planean “arre-

glar” sus cuentas con Dios cuando estén en sus
últimos momentos de vida, para poder entrar en
el cielo con el último aliento, enmendando así toda
una vida de indulgencias pecaminosas. La reali-
dad es que, cuando están cerca de la muerte, las
personas generalmente responden ante Dios de
la misma manera en que han respondido durante
su vida. Desafíe a los alumnos al decir: “¿Cómo
quieres enfrentar la muerte? Así es como debes
vivir tu vida hoy”.

2 Citado por Herbert Lockyer, All the Women of the Bible (Grand
Rapids, MI: Zondervan Publishing House), p. 190.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Lleve una radio y explique cómo esta puede pro-

veer entretenimiento, música, noticias, informes
del clima y demás, solo al sintonizar diferentes
frecuencias. El programa recibido depende de la
estación que se está sintonizando; si no estamos fa-
miliarizados con las opciones disponibles, tenemos
que buscar en el dial las estaciones que prefiramos.
Algunas opciones son mejores que otras.

Pregúntele a la clase de qué manera la radio se
parece a una guía espiritual. Explique que existen
muchos engaños espirituales que llaman nuestra
atención: lo que sintonizamos marca toda la dife-
rencia en nuestra vida espiritual.

Resumen
Comparta los siguientes pensamientos con sus

palabras:
Muchos jóvenes están siguiendo el ejemplo de

Saúl y recibiendo guía espiritual engañosa. Por
lo tanto, su alma está en peligro. Para concluir,
lea Deuteronomio 18:9 al 15 como un desafío para
“sintonizar” la voz de Dios. Invítelos a experimen-
tar la aventura de una radical obediencia a Dios.
Cuando tomen esta decisión de compromiso con
Dios, todos los demás temas que aborda esta lec-
ción (depresión, orgullo, ocultismo, enfermedad
mental) serán disipados por la fuerte mano de
Dios. Solo entonces una persona puede experi-
mentar la vida más abundante en Cristo.

35

Recuerde a los alumnos el plan de lectura que los llevará a
través del comentario inspirado de la Biblia, la serie “El Gran
Conflicto”. La lectura que acompaña esta lección es Patriarcas y
profetas, capítulos 61, 66 y 67.

36

PREPÁRESE PARA ENSEÑAR

SINOPSIS
Quizá ninguna otra historia bíblica haya capta-

do tanto la imaginación como la trillada narración
de David y Goliat. A pesar de la familiaridad de
todas las generaciones con la historia, aún se pue-
den extraer valiosas lecciones y comprensiones.

Antes de la épica batalla con Goliat, encontra-
mos a David como un humilde pastor. Como el más
joven de los hijos de Isaí y residente de una alde-
huela no identificada de Belén, David representaba
al candidato menos probable para convertirse en
rey. Pero Dios mide la grandeza de manera distinta
que nosotros. Consideramos las apariencias exter-
nas de un hombre, mientras que a Dios le interesa
el corazón.

Esta lección ofrece una situación ideal para fa-
vorecer una variedad de análisis. Por ejemplo, la
experiencia de David nos recuerda las animadoras
recompensas de confiar plenamente en Dios; sin
importar los “gigantes” que enfrentemos, en últi-
ma instancia Dios está al control, y podemos con-
fiar en él. La historia también ilustra el llamado de
Dios. Al igual que Dios llamó a David a una misión
grande y desafiante, también nos llama a cada uno
de nosotros a desempeñar un papel importantísi-
mo en su Reino. Otro elemento de análisis podría
ser el tema de los talentos y los dones espirituales.
En el caso de David, no fue que tuviera alguna
capacidad sobrenatural sino que tuvo la capacidad

de ser utilizado por Dios. Así, Dios utilizó a un
simple niño para realizar cosas extraordinarias.
Otra línea de abordaje que se podría profundizar
es la de la competición. La historia de David ofre-
ce un paradigma diferente para la competición y
nos recuerda que, en el plan de juego de Dios, los
débiles son los fuertes y los que están en último
lugar llegan al podio.

Como se ha visto, la lección es rica en posibili-
dades. Las direcciones en que se puede ir son in-
numerables. Ore para que Dios lo guíe al moldear
esta lección según las necesidades específicas de
los jóvenes de su grupo.

OBJETIVOS

Los alumnos:
• Verán que Dios es absolutamente confiable, en

todas las circunstancias. (Conocer.)
• Se les pedirá que experimenten el gozo de sen-

tirse libres de temor al enfrentar obstáculos gi-
gantes. (Sentir.)

• Serán invitados a comprometerse plenamente
con Dios con el fin de ser usados de maneras
maravillosas para construir el Reino de Dios.
(Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Lección 7 14 de noviembre de 2015

Historia bíblica: 1 Samuel 16; 17.
Comentario: Patriarcas y profetas, capítulos 62,
63.
Versículo para memorizar: 1 Sam. 17:45, NVI.

Fe gigante

37

Actividad
Remita a los alumnos a la sección “Estudiando y

aplicando la historia”. Después de que la hayan com-
pletado, analicen sus respuestas.

Invite a los alumnos a pensar en otras perso-
nas de la Biblia que demuestran fe extraordina-
ria. Dígales que no pueden utilizar ninguna de las
historias mencionadas en la sección “Estudiando y
aplicando la historia” Divida a los alumnos en gru-
pos de tres y pídales que cada uno comparta una
de las historias en que pensaron, mediante una
representación o a través de la mímica. Que los
demás adivinen qué historia se está representando.

Después de que hayan sido representadas varias
historias bíblicas, haga una lista de adjetivos que
describan lo que todas estas diferentes clases de
personas (incluyendo a los diez personajes bíbli-
cos de la sección “Estudiando y aplicando la historia”)
tienen en común.

Ilustración
Comparta esta ilustración con sus propias palabras:
Se cuenta la historia de un emperador ya ancia-

no. Para escoger a su sucesor, llamó a los jóvenes
de su reino y les dijo:

–Les daré a cada uno de ustedes una semilla.
Vayan a su hogar, planten la semilla, riéguenla y
vuelvan dentro de un año con lo que haya creci-
do de la semilla. Juzgaré las plantas y ¡escogeré al
próximo emperador!

Un muchacho llamado Ling recibió una semilla.
Fue a su hogar, tomó una maceta y algo de tierra
cultivable. Plantó la semilla y la regó cuidadosa-
mente. Cada día, nutría a la semilla. En unas po-
cas semanas, los amigos de Ling hablaban de sus
florecientes plantas. Ling vigiló su semilla, pero
no crecía.

El año pasó y todos los jóvenes del reino volvie-
ron al emperador con sus plantas. Ling llegó con
solo una maceta con tierra.

Ling se maravilló de la variedad de plantas que
habían sido cultivadas por los demás jóvenes. ¡Eran
hermosas, de toda clase y tamaño! Los muchachos
se burlaban de la maceta con tierra de Ling.

El emperador evaluó la sala y comentó:
–¡Qué grandes plantas, árboles y plantas han

cultivado!
Luego, el emperador observó a Ling, que se en-

contraba al final de la sala con su maceta vacía.
Ordenó que Ling se adelantara.

El emperador explicó:
–Un año atrás, les di una semilla a todos. Les

recomendé que la plantaran, la regaran y la traje-
ran otra vez hoy. Pero les entregué a todos semillas
cocidas, que nunca crecerían. Todos ustedes, ex-
cepto Ling, me han traído árboles, plantas y flores.
Cuando descubrieron que la semilla no crecía, la
sustituyeron por otra. Ling fue el único con el ca-
rácter suficiente para traerme una maceta con mi
semilla en ella. Por lo tanto, ¡es el nuevo emperador!

 CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Contar historias como una manera de
enseñanza

Al estudiar el método principal de ense-
ñanza del más grande maestro de la historia,
Jesucristo, queda en claro que una de las
herramientas más eficaces para una ense-
ñanza que deje huellas es el uso de historias.
Lou Defra explica: “El uso de las narración
de historias por parte de Jesús no es solo
un método pedagógico útil, sino también
necesario. Es decir, Jesús no contó historias
meramente porque proveían ilustraciones
eficaces de lo que realmente esperaba de-
cir explícitamente, solo para que el pueblo
pudiera entenderlo mejor; si bien a menudo
le servían para el propósito pedagógico de
elucidar conceptos difíciles de captar o com-
prender. En su lugar, Jesús contaba historias
porque el ‘asunto’ del que estaba hablando
–El Reino de Dios ha llegado. Arrepiéntanse
y crean en el evangelio (Mar. 1:15)– a menu-
do solo podía ser revelado en su plenitud a
través de la imagen y la historia”.1

Dado que la lección de esta semana narra
tres historias, provee una gran oportunidad
de experimentar el relato de historias como
un método de enseñanza. No solo puede
volver a narrar las historias bíblicas (quizás
en primera persona, desde la perspectiva de
Goliat o de Eliab), sino también puede esco-
ger historias modernas que de igual manera
ilustren los conceptos que está tratando de
transmitir.

1 Lou Delfra, tal como está citado en http://www.
silk.net/RelEd/storytell.html

R
A

B
IN

O
 1

38

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmitan la idea principal de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Que lean los pasajes, y pida a
cada uno que escoja el versículo que le hable más
directamente hoy. Luego, pídale que explique por
qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos, para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus palabras:
Al final, el carácter recompensa. Por lo tanto,

presta atención al carácter.
La razón por la que David fue escogido para ser

el rey de Israel fue su carácter. El hermano mayor
de David, Eliab, era la elección más obvia para ser
rey. Cuando Samuel vio a Eliab, pensó: “Sin duda
que este es el ungido del Señor” (1 Sam. 16:6, NVI).

“Pero el Señor le dijo a Samuel: No te dejes
impresionar por su apariencia ni por su estatura,
pues yo lo he rechazado. La gente se fija en las
apariencias, pero yo me fijo en el corazón” (1 Sam.
16:7, NVI).

Cuando Dios observa tu corazón, ¿qué ve?

Acerca de la historia para maestros
Después de leer la sección “La historia” con los alum-

nos, utilice lo siguiente con sus propias palabras, para
procesarlo con ellos.

En la introducción de su libro El libro de las virtu-
des, William Bennett comenta: “La ecuación moral
–el entrenamiento del corazón y de la mente hacia
el bien– incluye muchas cosas. Abarca las reglas y
los preceptos –los no y los sí de la vida en relación
con los demás– al igual que instrucción explícita,
exhortación y entrenamiento. La educación moral
debe proveer entrenamiento en los buenos hábitos.
Aristóteles escribió que los buenos hábitos forma-
dos en el joven marcan toda la diferencia”.2 Luego,

Bennett señala que una de las maneras en que los
jóvenes aprenden virtudes es a través de historias.

La Biblia es rica en esas historias, y quizá no
exista una mejor historia para ilustrar el carácter
y la virtud que la de David.

* Después de leer la sección “La historia”, que los
alumnos identifiquen las virtudes de David (coraje,
fe, integridad, paciencia para practicar la gratifi-
cación pospuesta, etc.), que emergen del texto. A
medida que mencionan estas características, escrí-
balas en el pizarrón o en una cartulina.

Luego de mencionar las cualidades de carác-
ter, que los alumnos comenten los atributos físicos
(peso, sonrisa, musculatura) que buscarían en al-
guien para que sea su novio/a. Lea esta paráfrasis
de 1 Samuel 16:7: “El Señor no mira esta lista (se-
ñale la lista de atributos físicos); el hombre sí tiene
en cuenta esta lista, pero el Señor solo mira esta
otra lista (señale la lista de virtudes de David)”.

Otras preguntas que pueden facilitar el análisis del
texto:

¿Por qué la historia de David y Goliat impacta
tanto a los niños?

A la luz del llamado de David, ¿cómo explicas

39

otras historias de la Biblia (el ungimiento de Saúl,
el llamado de Pedro, la utilización de Rahab, etc.),
en las que Dios escogió a personas con caracteres
poco perfectos?

Considera la historia de David desde la perspec-
tiva de sus dones espirituales (para una lista de los
dones espirituales, ver Rom. 12:6- 8; 1 Cor. 12:7-11,
27-31; Efe. 4:7-13). ¿Cuáles eran los dones espiritua-
les de David? Pida a los alumnos que identifiquen
los dones espirituales que comparten con David
y los dones espirituales que ven en ellos mismos,
pero no en David. Invite a los alumnos a ratificar
los dones que reconocen en otros.

2 William J. Bennett, The Book of Virtues (New York: Simon &
Schuster, 1993), p. 11.

Para compartir el contexto y el trasfondo
Utilice la siguiente información a fin de arrojar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

Existen tres historias primarias en este pasaje.
El siguiente comentario menciona cada una:

Samuel unge a David
El acto de ungir a David responde a una práctica

acostumbrada en los tiempos antiguos. El servicio
de ungimiento apartaba a cada rey y cada sumo
sacerdote para el servicio a Dios. En esta historia,
David fue ungido en secreto; no fue hasta mucho
después que fue ungido en público (2 Sam. 2:4; 5:3).

David sirve como músico ante Saúl
En 1 Samuel 16:14, se registra: “El Espíritu del

Señor se apartó de Saúl, y en su lugar el Señor le
envió un espíritu maligno para que lo atormenta-
ra” (NVI). Saúl cometió el pecado imperdonable
cuando rechazó al Espíritu de Dios. No fue que
Dios se retiró de Saúl, sino más bien fue Saúl quien
se rebeló y rechazó escuchar la voz del Espíritu
de Dios. Lea Salmo 139:7 y analice esta parte de la
historia a la luz del tema del libre albedrío.

Saúl recibía alivio temporal por medio de la mú-
sica de David. De acuerdo con el Comentario bíblico
adventista del séptimo día, “cuando Saúl escuchaba la
música de David, sus malos sentimientos de com-

pasión propia y celos lo dejaban por un tiempo,
pero volvían con redoblado poder al transcurrir el
tiempo” (t. 2, p. 531). A medida que Saúl rechazaba
la conducción de Dios, se parecía más y más al
hombre poseído por los demonios de la parábola
de Cristo en Lucas 11:24 al 26, donde observamos
que la última condición de esa alma es considera-
blemente peor que el primer estado.

David y Goliat
En su libro David: Un hombre de pasión y desti-

no, el pastor y autor Charles Swindoll sugiere que
hay cuatro lecciones que emergen de la historia de
David y Goliat:

1. Enfrentar gigantes es una experiencia intimida-
toria: Con el paso del tiempo, es fácil alivianar la
historia de David y olvidar cuán atemorizador de-
bió haber sido entrar en combate con ese bruto.

2. Batallar es una experiencia solitaria: Nadie lu-
chará por ti. Nadie enfrenta el mismo Goliat que
tú. Es una batalla solitaria, pero nos capacita para
crecer y confiar en Dios.

3. Confiar en Dios es una experiencia estabilizado-
ra: David doblegó al gigante con solo una piedra.
No estamos seguros, pero podemos suponer que
David venció el nerviosismo porque estaba estabi-
lizado por su confianza en Dios. Si intentas ganar
tus batallas espirituales con tus propias fuerzas,
perderás. Pero, cuando luchas después de haber
dedicado suficiente tiempo a la oración, es mara-
villoso cuán estable puedes ser.

4. Ganar victorias es una experiencia memorable: A
medida que recordamos las victorias del pasado,
podemos avanzar confiadamente con Dios hacia
el futuro.3

3 Esta lista fue adaptada de Charles R. Swindoll, David: A

Man of Passion & Destiny (Dallas: Word Publishing, 1997), p. 48.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Dedique algún tiempo a la reflexión en silencio

para cerrar la lección. Pida a los alumnos que es-
criban dos cartas. La primera es una carta de Dios
para ellos mismos, que comienza así:

“Querido : Al igual que hice un

40

gran llamado a mi hijo David, así te estoy llamando
para...” La segunda carta es tu respuesta a Dios.

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:
Elena de White nos recuerda: “La educación y

el entrenamiento del joven es una obra solemne e
importante. El gran objetivo que debe ser alcanzado
debería ser el desarrollo adecuado del carácter, para
que la persona pueda cargar correctamente con los
deberes de la vida actual y entrar finalmente en
la vida futura inmortal. La eternidad revelará la

manera en que la obra ha sido realizada”.4

Con esta solemne perspectiva en mente, utilice
la historia de David para desafiar e inspirar a los
jóvenes a considerar cuidadosamente el asunto del
carácter. Recuérdeles que Dios no ha cambiado. Al
igual que ungió a una persona joven con un carác-
ter impecable en los tiempos antiguos, continúa
llamando a los jóvenes con carácter a fin de impac-
tar al mundo actual. Cada alumno que estudie la
historia de David debería preguntarse: “¿Tengo la
clase de carácter que Dios puede utilizar?”

4 Elena de White, Testimonies for the Church, t. 4, p. 418.

Recuerde a los alumnos el plan de lectura que los llevará a
través del comentario inspirado de la Biblia, la serie “El Gran
Conflicto”. La lectura que acompaña esta lección es Patriarcas y
profetas, capítulos 62 y 63.

41

Historia bíblica: 1 Samuel 18-27.
Comentario: Patriarcas y profetas, capítulos 64,
65.
Versículo para memorizar: 1 Sam. 24:12, NVI.

El monstruo de
ojos verdes

21 de noviembre de 2015Lección 8

PREPÁRESE PARA ENSEÑAR

SINOPSIS
La lección de esta semana analiza la relación

complicada entre dos líderes ungidos de Dios: Saúl
y David. La conquista de Goliat por parte de David
y la consiguiente derrota de los filisteos por parte
de los israelitas hicieron a David popular entre los
israelitas. Pero, esto es seguro, no todos pueden
gozar y apreciar el éxito de los demás. Este parece
ser uno de los grandes errores de Saúl.

Irónicamente, fue la lealtad de David y su capa-
cidad para hacer el trabajo –sin importar la misión
que le encomendara Saúl– lo que condujeron a
Saúl a promoverlo (1 Sam. 18:5). Su servicio al rey
Saúl fue tan ejemplar que las personas le hicieron
una serenata: “Saúl destruyó a un ejército, ¡pero
David aniquiló a diez!” (vers. 7, NVI).

Inspirado por Satanás, Saúl llegó a la conclu-
sión de que David deseaba su trono y, desde aquel
momento, buscó oportunidades para asesinar a
David. Si no hubiese sido por las intervencio-
nes de Dios, la jabalina de Saúl habría matado
a David (vers. 11). Irónicamente, sus esfuerzos
fueron socavados desde su propia casa: el hijo de
Saúl, Jonatán, desarrolló un pacto de amistad con
David que fue más fuerte que sus lazos familiares,
y protegió a David.

En los capítulos siguientes, veremos que las
acciones de David llevaron al Rey directamen-
te a la perdición. Su odio y su celo hacia David
fueron tan inextinguibles que, cuando descubrió
que Abimelec, el sacerdote, había hospedado al
fugitivo David, ordenó asesinar a Abimelec, su
anfitrión, y a otros 84 sacerdotes de Nob. El favor
de Dios en la obra y en la vida de David parecían
extraer lo peor de Saúl.

A pesar de la ira de Saúl por celos, David recha-
zó dañarlo, porque continuaba siendo el ungido de
Dios, y David no permitiría que los sentimientos
de venganza obnubilaran su respeto por Dios.

OBJETIVOS

Los alumnos:
• Sabrán que el orgullo y su mellizo, los celos, son

precursores de la destrucción. (Conocer.)
• Llegarán a ser conscientes de que la paz proviene

de la obediencia a la voluntad de Dios. (Sentir.)
• Capitalizarán las oportunidades de confiar en

Dios en los desafíos más difíciles de la vida,
en lugar de seguir sus propias inclinaciones.
(Responder.)

42

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la porción “Estudiando y

aplicando la historia”. Después de que la hayan com-
pletado, analicen sus respuestas.

Invite a los alumnos a hacer una lista de motivos
por los que las personas realmente sienten celos.
Luego, pregunte: ¿Qué motiva a las personas a po-
nerse celosas de los demás?

Ilustración
Comparta esta ilustración con sus propias palabras:
Un lector escribió a la columna “Querida Abby”,

del periódico, confundido por las acciones de su
dulce y pequeñita abuela. Transcribimos lo que
escribió:

“Cerca de seis meses atrás, mi esposo y yo le
pedimos a mi primo de 19 años, Danny, que viviera
con nosotros. Había tenido una vida dura, y estaba
abusando de drogas y alcohol, y tenía sentimientos
suicidas. Desde que vive con nosotros, Danny no
tiene esos sentimientos ni utiliza alcohol ni drogas.
Estamos intentando ayudarlo a encontrar un sen-
tido en la vida.

Recientemente, mi abuela, que había adoptado a
Danny cuando tenía diez años, después de que su
madre muriera, fue a la casa de mi madre, donde
mi esposo y yo estábamos de visita durante el fin
de semana, y comenzó a fastidiarnos. Primero, nos
acusó de no amar a Danny y afirmó que estábamos

intentando arruinar su vida. Luego pasó a mayores,
y comenzó a gritarnos porque no le habíamos pe-
dido permiso antes de invitar a Danny a vivir con
nosotros. (Ya se había ido de la casa de ella y estaba
viviendo con otra tía en ese tiempo.)

Ella también afirmó que Dann y estaba ‘mejor
usando drogas y alcohol’ y estando ‘en casa’ que
con nosotros, ¡porque ella le dejaba hacer lo que
quisiera!

Abby, ¿de dónde crees que viene toda la hosti-
lidad de mi abuela? Es la primera vez que me he
confrontado con ella”.

Respuesta de Abby: “Asumiendo que tu abuela
está bien de la cabeza y no abusa ella misma de
sustancias, solo puedo concluir que su motivo son
los celos”. Aun las dulces abuelitas no son inmunes.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus propias palabras:
Algunas veces, nuestras acciones pueden tener

grandes efectos sobre los demás. La envidia de Saúl
empujó a su militar más brillante a una vida en el
exilio, llena de pruebas, dificultades y estrés.

Dado que la indulgencia del pecado tiende a em-
peorar las cosas, el descenso de Saúl hacia la auto-
destrucción se hacía cada vez más terrible con cada
esfuerzo por matar a David. No hizo caso de las
advertencias una y otra vez, cegado por su propio
orgullo y sus celos. No una, sino dos veces, David
perdonó su vida y mostró su magnanimidad en el
acto de cortar un trozo de su capa. El rechazo de

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten la idea principal de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Que lean los pasajes, y pida a
cada uno que escoja el versículo que le hable más
directamente hoy. Luego, pídale que explique por
qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos, para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

43

Saúl a escuchar la voz de Dios lo llevó a la ruina.

Acerca de la historia para maestros
Después de leer la sección “La historia” con los alum-

nos, utilice lo siguiente con sus propias palabras para
procesarlo con ellos.

Subraya los versículos en que se produce un cam-
bio significativo en la historia.

¿Hay algo particularmente sorprendente acerca
de la relación entre los grandes actores del drama?
Identifica una motivación detrás de cada una de
sus acciones.

¿Hay lugares, en la historia, en que el Espíritu de
Dios puede ser visto o su presencia sentida? Dibuja
una estrella, para distinguir estas ocasiones.

Si este pasaje de las Escrituras fuera todo lo que
conociésemos acerca de estos personajes, ¿qué po-
dríamos concluir acerca de la manera en que vivían
su vida?

Traza un círculo alrededor de los personajes “me-
nores” de esta narración. ¿Quiénes son, y cómo
afectan el pensamiento del personaje principal?

Hay un tema de géneros en esta historia. ¿De
qué manera se relacionan los hombres y las muje-
res en este episodio, y qué efectos surgen de esta
interacción?

¿Qué lecciones podemos aprender de este epi-
sodio bíblico?

¿Quién, en la narración, ejemplifica mejor el ca-
rácter y el espíritu de Jesús?

Utilice lo siguiente como los pasajes más apropiados
que se relacionan con la historia de hoy: Juan 15:1-17;
Romanos 8:18-27; 1 Samuel 20:1-4.

Para compartir el contexto y el trasfondo
Utilice la siguiente información para ayudar a distin-

guir a algunos de los personajes de la historia para los
alumnos. Compártalo con sus propias palabras.

1. Compare el contraste
Mientras lee la historia de la caída de la gracia

de Saúl y el surgimiento de David al trono, es útil
considerar las diferencias en sus respuestas a las
dificultades desde el comienzo. Saúl, rey y coman-
dante en jefe de las fuerzas de defensa del reino,
soportaba diariamente los insultos a Israel y su Dios
por parte de Goliat; David, por otro lado, está ofen-
dido y motivado a vindicar el nombre y el carácter
de Dios. Saúl se ofendió por la alabanza vitoreada a
David; David permanecía humilde por lo que había
hecho. Cuando Saúl ofreció a David la mano de su
hija mayor, Merab, en matrimonio, él respondió:
“¿Quién soy yo [...] para que me convierta en yerno
del rey?” (1 Sam. 18:18, NVI).

Saúl, de hecho, estaba planeando que los filisteos
mataran a David en batalla (vers. 17). Saúl temía
cada vez más a David con cada asesinato fallido.
¿Por qué? “Saúl sabía que el Señor lo había aban-
donado, y que ahora estaba con David” (1 Sam.
18:12, NVI). Cuando Dios no guía la vida, nuestras
decisiones llegan a convertirse en un ejercicio de
fuerza más que de fe.

2. La amistad
Pocas amistades bíblicas transmiten tanta pro-

fundidad de emociones como la amistad entre
Jonatán y David. Muchos escritores tienden a cen-
trarse en la vulnerabilidad de David en esta his-
toria, mientras que consideran la circunstancia de
Jonatán sólo por un momento. Jonatán era un prín-
cipe, un heredero del trono de Israel, y no era un
guerrero débil. Una vez, mató a veinte filisteos en

44

un reducido espacio, en combate cuerpo a cuerpo.
Él también escuchó el canto con el nombre de David
después de que matara a Goliat; condujo exitosas
campañas militares para su padre. Vio cómo las
mujeres vitoreaban a David. Jonatán podría fácil-
mente haber formado una alianza con su padre y
matado a David, pero escogió no hacerlo. Esta elec-
ción significaría que probablemente nunca recibiría
el trono de su padre, Saúl. Sabía que David sería el
rey, que tomaría su lugar y, sin embargo, mantuvo
intacto su amor por David. Jonatán es una de las
personas más desinteresadas de las Escrituras.

3. Lejos de ser perfecto
Durante su vida como fugitivo, David tomó al-

gunas malas decisiones bajo coacción: una de ellas
fue mientras viajaba a Nob para ver a Abimelec, el
sumo sacerdote (1 Sam. 21). “[Abimelec] le preguntó
qué lo traía allí. El joven temía constantemente ser
descubierto, y en su angustia recurrió al engaño.
Dijo al sacerdote que el rey lo había enviado en una
misión secreta, que requería la mayor celeridad.
Con esto demostró David falta de fe en Dios, y su
pecado causó la muerte del sumo sacerdote. Si le
hubiera manifestado claramente los hechos tales
como eran, Ahimelec habría sabido qué conducta
seguir para proteger su vida. Dios requiere que
la verdad distinga siempre a los suyos, aun en los
mayores peligros” (Patriarcas y profetas, p. 711). No
solo provocó que muriera Abimelec, sino también
una gran cantidad de miembros de su familia y 84
otros sacerdotes.

4. Una muerte silenciosa
La muerte de Samuel es mencionada brevemente

en 1 Samuel 25:1. El capítulo no elucida la ceremo-
nia que se realizó. Solo declara que “se juntó todo
Israel, y lo lloraron” (NVI), y luego lo sepultaron en
Ramá. En la muerte de Samuel quizás hubo una
oportunidad para que Saúl reflexionara. Este fue el
hombre que lo había ungido rey, le había señalado
sus errores y le había advertido que obedeciera a
Dios. Por supuesto, este también fue el hombre que
le había dicho que Dios le había quitado el reino,
por su desobediencia. El reino estaba perdido, pero
Saúl no necesitaba perder la vida eterna. Solo po-
demos preguntarnos qué habrá pensado cuando
condujo el servicio de funeral de Samuel.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Entregue a cada estudiante una tarjeta y una la-

picera. Declare que la persecución que hizo Saúl de
David es la misma que hace Satanás hacia nosotros.
Constantemente está buscando formas de herir-
nos física y espiritualmente. Indique a los alumnos
que hagan dos listas. La primera es una lista de las
trampas con las que Satanás intenta atraparnos; la
segunda lista debería consistir en las salvaguardas
que Dios nos ha dado para ayudarnos a evitar la
destrucción inminente.

Cuando los alumnos hayan finalizado, pídales
que compartan algo de sus respuestas. Pida a un
voluntario que ore, agradeciendo por la protección
de Dios cada día.

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:
Para el observador promedio, las historia de la

Palabra de Dios a menudo parecen ser... bien... solo
historias. Si bien esta visión puede estar difundida,
una vez que comenzamos a cavar en las narraciones

CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Asociación de palabras
Una de las grandes oportunidades que pue-

de usar para ampliar la enseñanza de la lección
de esta semana es realizar un juego de asocia-
ción de palabras con sus alumnos. Así podría
funcionar: Coloque el nombre de Saúl en el
pizarrón. Pida a los alumnos que expresen las
palabras que les vengan a la mente cuando
piensen en el Saúl del Antiguo Testamento.
Escriba sus respuestas en el pizarrón alrededor
del nombre de Saúl. Que los alumnos hagan
lo mismo con David y Jonatán. Este ejercicio
es una gran manera de medir el nivel de co-
nocimiento que sus alumnos tienen acerca
del personaje bíblico, al igual que le permitirá
centrarse mayormente sobre la información
que será nueva o previamente no considerada
por ellos.

R
A

B
IN

O
 1

45

R
A

B
IN

O
 1

del Antiguo Testamento, no podemos sino notar sus
principios universales.

Algunos años atrás, en la ciudad de Filadelfia,
Pennsylvania –y en ciudades alrededor del mundo
ocurrió algo semejante–, un grupo de adolescen-
tes asesinó a uno de sus amigos, en gran parte
por que estaba celoso de él. Eran actores de una
puesta en escena que se ha estado desarrollando
desde hace siglos.

La indisposición de Saúl a obedecer todo lo que
Dios le ordenó inevitablemente lo condujo a perder
el trono de Israel y a oprimir a la Nación.

El orgullo y la arrogancia no refrenados lo con-

dujeron a perseguir a un joven que no se merecía
más que homenajes.

A pesar de la conducta de Saúl –el horrible ejem-
plo de liderazgo que estableció–, David permaneció
como su siervo, evitando dos veces quitarle la vida
cuando se le presentó la oportunidad. Al rechazar
escoger el camino de la venganza, David fue qui-
tado de su hogar, perseguido por los soldados de
Israel y soportó largas noches en el desierto. Hubo
momentos en que su fe en Dios titubeó, pero David
llevaría sus fallas a Dios. Esta fue la práctica que lo
diferenció de Saúl.

Recuerde a los alumnos el plan de lectura que los llevará a
través del comentario inspirado de la Biblia, la serie “El Gran
Conflicto”. La lectura que acompaña esta lección es Patriarcas y
profetas, capítulos 64 y 65.

46

Historia bíblica: 1 Samuel 29; 30; 2 Samuel 1.
Comentario: Patriarcas y profetas, capítulo 68.
Versículo para memorizar: 2 Sam. 1:11, 12, NVI.

PREPÁRESE PARA ENSEÑAR

SINOPSIS
La victoria estaba en el aire. Los trofeos de victo-

ria estaban por todas partes. David, sus poderosos
guerreros y sus familias se unían en un solo grito
de exultación. Acababan de derrotar a los molestos
amalecitas, que habían quemado sus hogares en
Siclag y habían tomado a sus esposas y sus hijos
como cautivos. La celebración fue realizada aun
de manera más estupenda, porque el rescate había
sido muy audaz (1 Sam. 30). David y sus hombres
fueron capaces de destruir a los amalecitas y resca-
tar a todos los cautivos sin que nadie saliera herido.
Era una gran victoria militar, un testimonio de la
protección de Dios sobre su pueblo.

Si bien estaban celebrando su victoria contra los
amalecitas, otra triste saga estaba llegando a su fi-
nal. Saúl, salvajemente derrotado por los filisteos,
se arrojó sobre su espada y se suicidó, para evitar
la humillación en manos de sus enemigos (1 Sam.
31). Un joven amalecita llegó para transmitirle las
noticias a David, junto con la corona y la argolla de
Saúl (2 Sam. 2), afirmando que había sido él quién
le había quitado la vida a Saúl.

El joven esperaba que David celebrara la muerte
de su archienemigo. Estaba mortalmente equivoca-
do. David se enojó tanto por que el joven extranjero
le hubiera quitado la vida al ungido del Señor, que

ordenó que uno de sus hombres lo matara inmedia-
tamente. Entonces, lloró amargamente la pérdida
del rey de Israel y de su mejor amigo, Jonatán. El
respeto de David por el ungido de Dios no conocía
límites, tal como se evidenció en su lamento.

OBJETIVOS

Los alumnos:
• Comprenderán las dificultades y las pruebas in-

herentes al servicio a Dios. (Conocer.)
• Sentirán la presencia de Dios aun cuando se

crean solos y probados. (Sentir.)
• Buscarán aceptar el llamado de Dios a amar a

sus enemigos y a los que los hieren. (Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la sección “Estudiando y apli-

cando la historia”. Después de que la hayan completado,
analicen sus respuestas.

De sus respuestas, quizá pueda extraer alguna
lección acerca de la gratificación pospuesta, la con-
fianza en Dios y la perseverancia.

28 de noviembre de 2015

Un triste final

Lección 9

47

Ilustración
Comparta esta ilustración con sus propias palabras:
“Había una vez un chico con mal carácter. Su

padre le dio un saco de clavos y le dijo que clavara
uno en la verja del jardín cada vez que perdiera la
paciencia o se enfadara con alguien. El primer día
clavó 37 clavos. Durante las semanas siguientes se
concentró en controlarse, y día tras día disminuyó
la cantidad de clavos nuevos en la verja. Había
descubierto que era más fácil controlarse que cla-
var clavos.

“Finalmente llegó un día en el que ya no clavó
ningún clavo nuevo. Entonces, fue a ver a su pa-
dre para explicárselo. Su padre le dijo que era el
momento de quitar un clavo por cada día que no
perdiera la paciencia. Los días pasaron y finalmente
el chico pudo decir a su padre que había quitado
todos los clavos de la verja. El padre condujo a su
hijo hasta la verja y le dijo: Hijo mío, te has com-
portado muy bien, pero mira todos los agujeros que
han quedado en la verja. Ya nunca serás como antes.
Cuando discutes con alguien y le dices cualquier
cosa ofensiva, le dejas una herida como esta. Puedes
cortar con una navaja a una persona y después pe-
dirle perdón, pero siempre quedará la herida. No
importa las veces que le pidas perdón, la herida
permanecerá. Una herida provocada con la palabra
hace tanto daño como una herida física”.

(Fuente: http://www.iglesiabautista-figueres.org/ vsI-
temDisplay.dsp&objectID=81266E45-C064- 4F67-8BB
BD7A17BA3C57C&method=display)

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus palabras:
En la ilustración que acabamos de compartir,

el padre deja en claro que la ira no controlada a
menudo lleva a decisiones que hieren a los demás,
al igual que a nosotros mismos. La tentación de
entregarse a la ira debió haber sido muy poderosa
para David. Debido a las acciones de una persona
extremadamente poderosa, Saúl, fue forzado a vivir
en cuevas y en desiertos, pidiendo comida y acam-
pando incluso entre los enemigos de Israel. David
nunca se dejó llevar por la ira. Quizá fue todo lo
que David había experimentado a manos de Saúl lo
que le enseñó la paciencia necesaria para gobernar
al pueblo de Dios.

Acerca de la historia para maestros
Después de leer la sección “La historia” con los alum-

nos, utilice lo siguiente con sus propias palabras, para
procesarlo con ellos.

Después de leer el pasaje bíblico de “La histo-
ria”, ¿qué es lo que te impresionó inmediatamente,
te dejó helado o te llamó la atención?

¿Qué fue lo que David les hizo a los hombres
de Judá? ¿Por qué lo hizo? ¿Qué es lo que estaba
intentando enseñarles?

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten el punto de la historia en esta lección.
• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Que lean los pasajes, y pida a
cada uno que escoja el versículo que le hable más
directamente hoy. Luego, pida que explique por
qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos, para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

48

¿Qué quiso decir David con estas palabras?
“¡Ay, Israel! Tu gloria yace herida” (NVI).
“No lo anuncien en Gat” (NVI).
“¡Saúl! ¡Jonatán! ¡Nobles personas! Fueron ama-

dos en la vida” (NVI).

David, ¿estaba subestimando el mal que Saúl
había realizado durante toda su vida?

¿Qué circunstancias rodearon la muerte de Saúl?
¿Qué hicieron los filisteos con el cuerpo de Saúl? (1
Sam. 31:7-10). ¿Piensas que David tenía conocimien-
to de esto cuando preparó su lamento?

¿Piensas que David sintió alivio al ver que su
pesadilla llegaba a su final?

Utilice lo siguiente como los pasajes más apropia-
dos que se relacionan con la historia de hoy: Salmo 38;
Mateo 5:25-33; Isaías 25:4.

Para compartir el contexto y el trasfondo
Utilice la siguiente información a fin de arrojar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

1. Punto bajo.
Algunas veces, los momentos bajos vendrán a

nuestra vida, sin importar cuán dotados, talento-
sos y ungidos seamos. David experimentó uno de
estos cuando regresó a Ziclag y encontró que los
hogares de sus hombres estaban quemados hasta
sus cimientos, y sus amados capturados y lleva-
dos por los amalecitas. Elena de White escribió:
“David parecía privado de todo apoyo humano.
Había perdido todo lo que apreciaba en la tierra.
Saúl lo había expulsado de su país; los filisteos lo
habían echado de su campamento; los amalecitas
habían saqueado su ciudad; sus esposas y sus hi-
jos habían sido hechos prisioneros; y sus propios
amigos y familiares se habían unido contra él, y
hasta lo amenazaban con la muerte. En esta hora de
suma gravedad, David, en lugar de permitir que su

mente se espaciara en esas circunstancias doloro-
sas, imploró vehementemente la ayuda de Dios. ‘Se
esforzó en Jehová su Dios’. Repasó su vida, agitada
por tantos acontecimientos. ¿En qué circunstancias
lo había abandonado el Señor? Su alma se refrige-
ró recordando las muchas evidencias del favor de
Dios” (Patriarcas y profetas, pp. 748, 749).

2. Una montaña; dos batallas
En 1 Samuel 28:4, la Biblia declara: “Los filis-

teos concentraron fuerzas y fueron a Sunén, donde
acamparon. Saúl reunió entonces a los israelitas, y
armaron su campamento en Gilboa” (NVI). Saúl se
preparó para la batalla final de su vida; si bien no
lo sabía. Muchos años antes, otro grupo se reunió
en el mismo monte, preparándose para un asalto.
“Gedeón hizo que los hombres bajaran al agua. Allí
el Señor le dijo: A los que laman el agua con la len-
gua, arrodillen a beber. Trescientos hombres lamie-
ron el agua, llevándola de la mano a la boca. Todos
los demás se arrodillaron para beber. El Señor le
dijo a Gedeón: Con los trescientos hombres que
lamieron el agua, yo los salvaré; y entregaré a los
madianitas en tus manos. El resto, que se vaya a su
casa” (Juec. 7:5-7, NVI). Como sabemos, Gedeón y
sus hombres derrotaron a los filisteos con la ayuda
de Dios. Pero el Señor no estaba con Saúl. Los fi-
listeos diezmaron sus fuerzas, y Saúl se suicidó. El
Monte Gilboa fue testigo de dos grandes batallas
con dos resultados totalmente distintos.

CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA
Un periódico de la clase
Considere comprar algunos periódicos

baratos para su clase, o puede pedir a los
alumnos que los traigan. Dar oportunidades
para reflexionar en el periodismo es una de
las mejores maneras de cambiar la dinámica
semanal de la case. Por ejemplo, el tema de esta
semana ofrece varias oportunidades perfectas
para la reflexión personal. Puede pedir a los
alumnos que escriban acerca de una experiencia
de su vida o de la vida de un amigo, en la que
vio que quienes los habían lastimado recibieron
su justo castigo. ¿Cómo se sintieron cuando se
enteraron de que habían recibido lo que se
merecían? O podría pedirles que escriban un
párrafo o dos acerca de la manera en que se
sintieron al haberse separado de su mejor amigo.

R
A

B
IN

O
 1

49

R
A

B
IN

O
 1

3. ¡Cuidadito con tu boca!
En su lamento, David clamó: “No lo anuncien en

Gat, ni lo pregonen en las calles de Ascalón, para
que no se alegren las filisteas, ni lo celebren esas
paganas” (2 Sam. 1:20, NVI). Gat y Ascalón eran
grandes ciudades de los filisteos. David se estreme-
ció al pensar que estas ciudades se regocijarían aho-
ra a expensas del dolor del pueblo de Dios. Estaba
urgiendo a su pueblo a ser discreto en la manera en
que manejaban estas noticias. Muchas veces somos
menos que juiciosos con nuestras declaraciones,
especialmente cuando incluyen algunos chismes.
¿Qué es lo que nos enseña el clamor de dolor de
David?

4. ¡Gracias por toda tu ayuda! Después de de-
rrotar a los amalecitas, la Biblia dice: “Después de
llegar a Siclag, David envió parte del botín a sus
amigos que eran ancianos de Judá, con este men-
saje: ‘Aquí tienen un regalo del botín que resca-
tamos de los enemigos del Señor’. Recibieron ese
regalo los ancianos de Betel, Ramot del Néguev,
Jatir, Aroer, Sifmot, Estemoa, Racal, las ciudades de
Jeramel, las ciudades quenitas de Jormá, Corasán,
Atac, y Hebrón, y los ancianos de todos los lugares
donde David y sus hombres habían vivido” (1 Sam.
30:26, 31, NVI). David no olvidó a los que lo habían
ayudado. Cuando Dios lo bendijo, ¡él bendijo a los
demás! ¡Qué siervo! A pesar de sus fallas, David
ejemplificó el corazón de Dios en sus acciones.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.
Divida a la clase en grupos de dos o de tres. Pida

a cada grupo que piense en dos atributos de David,

uno que lo hizo un gran líder y otro que lo hizo
un gran siervo de Dios. Después de unos pocos
minutos, indique a los alumnos que compartan
sus descubrimientos con la clase. Luego, pregun-
te: ¿Cómo podemos desarrollar atributos similares
en nuestra vida? Cierre con una oración en la que
pida la ayuda de Dios para hacer formar líderes de
todos sus alumnos; pero, todavía más importante,
mejores seguidores de él.

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:
El libro de 1 Samuel termina con la muerte de

Saúl; una escena algo horrorosa. ¿Cómo podría des-
carriarse alguien a quien se le ha dado tanto: buena
apariencia, un trono real y la unción de Dios? Su
vida y su muerte son un fuerte recordativo de que,
a menos que habitemos en Cristo, no podremos
hacer nada.

Su caída está yuxtapuesta con el surgimiento de
David, el sucesor escogido por Dios para el trono.
Si necesitas más evidencias de la aptitud de David
para este alto oficio, reflexiona en la manera en que
se manejó ante la muerte de Saúl. Dios no le dijo a
David que realizara una ceremonia especial ni que
hiciera luto por la muerte de Saúl.

Después de escuchar acerca de la muerte de Saúl
y de Jonatán, David olvidó inmediatamente todos
los maltratos que Saúl le había propinado. Todo lo
que lo consumía era el amor que había tenido tanto
por Saúl como por Jonatán, y la manera en que sus
enemigos podrían reprochar el nombre de Dios
porque habían matado al rey de Israel. Cuando la
gloria de Dios sobrepase todos los demás intereses
en nuestra vida, nos aproximaremos a lo que David
exhibió ese día en Ziclag.

Recuerde a los alumnos el plan de lectura que los llevará a
través del comentario inspirado de la Biblia, la serie “El Gran
Conflicto”. La lectura que acompaña esta lección es Patriarcas y
profetas, capítulo 68.

50

Historia bíblica: 2 Samuel 2-5:5.
Comentario: Patriarcas y profetas, capítulo 69.
Versículo para memorizar: 2 Sam. 5:3, NVI.

PREPÁRESE PARA ENSEÑAR

SINOPSIS
David se había estado preparando para ser rey

desde que era un adolescente. Samuel lo había un-
gido y declarado sucesor de Saúl; pero el camino
que le esperaba a David hacia el trono era largo y
con desafíos. Hubo momentos sobresalientes, tales
como la victoria sobre Goliat y la amistad con el
hijo de Saúl, Jonatán. También hubo largos años
de momentos flacos, como cuando David y su gru-
po de seguidores vivieron exiliados en las colinas,
fugitivos de un rey iracundo. Aun después de la
muerte de Saúl, David no tuvo un camino allanado
hacia el trono. Por muchos años luchó para ganar
su derecho al trono de todo Israel.

A través de todo esto, David confió en que la
promesa de Dios para su vida sería cumplida, aun
cuando parecía imposible. Permaneció abierto a la
conducción de Dios incluso en los momentos más
difíciles. Y su fe finalmente fue recompensada. A
los 37 años, luego de haber dedicado toda su juven-
tud a la búsqueda del trono, se convirtió en rey de
las doce tribus de Israel, y comenzó el reinado más
exitoso en la historia de la monarquía judía.

La lección de esta semana se centra en la manera
en que nosotros también debemos confiar en las
promesas de Dios y en el plan de Dios para nuestra
vida, aun cuando el camino sea largo y difícil. Los

cristianos que están en el colegio secundario se-
rán capaces de relacionarse con la unción del joven
David por parte de Samuel, con un sentimiento de
que Dios los ha llamado y tiene un propósito para
su vida. Pero, cuando ese propósito parece recorrer
un largo camino hasta que sea cumplido y la fe se
debilita, ¿cómo debemos avanzar y confiar en Dios?
Esta pregunta es el centro de la historia de David
de esta semana.

OBJETIVOS

Los alumnos:
• Sabrán que la experiencia de David al confiar en

Dios a lo largo de tiempos difíciles puede ser un
ejemplo para ellos. (Conocer.)

• Sentirán confianza en que Dios tiene un plan
para su vida. (Sentir.)

• Escogerán confiar en el plan de Dios aun cuando
parezca difícil o imposible. (Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la sección “Estudiando y

aplicando la historia”. Después de que la hayan com-

5 de diciembre de 2015

¿Cuándo seré el
rey?

Lección 10

51

pletado, analicen sus respuestas.
Invite a los alumnos a compartir historias de

momentos en que tuvieron que esperar por algo.
Anímelos a comenzar con experiencias triviales,
si es que se sienten cómodos con ello: esperar en
la fila de la tienda o en la sala de espera del mé-
dico, esperar para Navidad o por el cumpleaños
cuando eran chicos, etc. Si la discusión no se di-
rige automáticamente hacia cosas más profundas,
pregunte: “¿Has tenido que esperar alguna vez
por la respuesta de Dios a una oración? ¿Todavía
estás esperando a que Dios conteste una de tus
oraciones? ¿Cómo afecta tu fe cuando has estado
orando, la situación es desesperada y Dios parece
no responder?”

Recuerde a los alumnos que el peregrinaje de
David, desde su ungimiento hasta convertirse en
rey de Israel, probablemente le llevó más de veinte
años. En nuestro mundo de gratificaciones instan-
táneas, especialmente considerando la visión de
los jóvenes a corto plazo, es difícil imaginar que
debemos esperar que el largo propósito de Dios
en nuestra vida se cumpla. Pero es reconfortante
recordar que Dios prevalecerá aun cuando las di-
ficultades que enfrentamos justo ahora parezcan
insalvables.

Ilustración
Comparta esta ilustración con sus propias palabras:
La mitología del mundo está llena de historias

de príncipes y de reyes, princesas y reinas, que
tuvieron que esperar muchos años para que su

destino se cumpliera. La leyenda del rey Arturo
nos cuenta de un joven criado en la oscuridad, sin
siquiera conocer que era el hijo del Rey. Cuando su
padre murió, Arturo demostró su derecho al trono
al ser el único hombre en el reino capaz de extraer
una espada mágica (Scalibur) de la piedra en que
estaba incrustada.

Sin embargo, estas historias no solo existen en
las leyendas, sino también en la vida real. La reina
Elizabeth I de Inglaterra, hermana de Enrique VIII,
pasó toda su niñez y su juventud en la incertidum-
bre. Dependiendo de los matrimonios de su padre
y de los cambios políticos de Inglaterra, Elizabeth
fue algunas veces reconocida como heredera del
trono, y otras veces tratada como si no fuera ni
siquiera una princesa real. Cuando su media her-
mana María reinaba en Inglaterra, Elizabeth pasó
algún tiempo en prisión. Cuando María murió y un
mensajero llegó a anunciarle a aquella joven, de 25
años, que ella era finalmente la reina de Inglaterra,
Elizabeth citó el Salmo 118:23: “De parte de Jehová
es esto, y es cosa maravillosa a nuestros ojos”.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus propias palabras:
Vivimos en una sociedad en que todo es instan-

táneo. Nos ponemos impacientes si tenemos que
cocinar más de un minuto nuestro almuerzo en el
microondas; si lleva más que unos segundos bajar
una página de Internet. La televisión nos muestra

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten la idea principal de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Que lean los pasajes, y pida a
cada uno que escoja el versículo que le hable más
directamente hoy. Luego, pida que explique por
qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos para que los lean en voz alta y luego los ana-
licen, a fin de elegir el más relevante para ellos.

52

un mundo en el que los problemas complejos se
resuelven en treinta o en sesenta minutos, mien-
tras que las noticias “reales” son comprimidas en
quince segundos. Sabemos lo que queremos, ¡y lo
queremos ahora!

Algo que nunca puede ser acelerado es el proce-
so de crecer a la medida de la persona que Dios ha
destinado que seamos. A David le llevó veinte años
de lucha, huidas y escondidas antes de ser corona-
do rey. Otros personajes bíblicos experimentaron
la misma clase de espera antes de ver cumplido su
destino. También podemos tener que esperar para
ver que la voluntad de Dios se cumpla en nuestra
vida, pero esto no significa que Dios no esté traba-
jando en nosotros. ¡Siempre tiene un plan!

Acerca de la historia para maestros
Después de leer “La historia” con sus alumnos, utilice

lo siguiente con sus propias palabras, para procesarlo
con ellos.

Después de la muerte de Saúl, ¿qué obstáculos
tuvo que seguir enfrentando David en su camino
hacia el trono?

¿Cuánto tiempo pasó entre la muerte de Saúl
y la coronación de David como rey tanto de Israel
como de Judá? Dibuja una línea de tiempo de los
eventos que sucedieron durante estos años.

¿Cómo piensas que se sintió David durante los
años en que debió enfrentar una guerra civil para
ganar el poder sobre todo Israel?

¿Cómo piensas que se sintió David el día en que
finalmente fue coronado rey del reino unido? ¿Qué
es lo que piensas que le podría haber dicho a Dios
en oración ese día?

¿Qué clase de obstáculos enfrentan hoy los jó-
venes al querer alcanzar su destino? ¿Qué es lo
que se interpone entre ti y el “trono” que Dios ha
planeado para ti? ¿Cómo tratas con esta clase de
obstáculos?

Para compartir el contexto y el trasfondo
Utilice la siguiente información a fin de arrojar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

La idea del reinado todavía era nueva para la
nación de Israel; de hecho, la idea de ser una “na-
ción” ¡era demasiado nueva también! David era
solo el segundo rey de Israel. Antes del tiempo de
Saúl, Israel era un conjunto de tribus sin ningún
gobierno central. La única figura real de poder y la
autoridad central eran los jueces, los profetas y los
sacerdotes, que Dios utilizaba para llevar su palabra
directa al pueblo.

Pero los israelitas querían un rey; querían ser una
nación poderosa, como los países que los rodeaban.
Si bien no era el plan original de Dios, permitió que
el profeta Samuel ungiera a Saúl como el primer
rey de Israel. Cuando Saúl demostró infidelidad a
Dios, Samuel ungió a David –el más joven de una
familia desconocida, sin conexión o aspiración al
trono– para suceder a Saúl.

Pero la promesa tardó años en cumplirse. Al
principio, David era el hermano menor que per-
maneció en su hogar mientras sus hermanos fueron
a la guerra. Luego, fue el joven héroe que mató al

CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Dibujo de una línea de tiempo
Muchas veces es difícil que los alumnos

capten temporalmente la historia, espe-
cialmente cuando un pasaje bíblico (como
el de esta semana) cubre un largo período
de tiempo, que incluye muchos eventos.
Puede mostrar a los alumnos cómo dibujar
una línea de tiempo al demostrarlo sobre
un pizarrón, utilizando su propia vida o la
de alguien más como ejemplo. Trace una
línea horizontal, y marque cada evento
clave de la vida en el orden en que fueron
ocurriendo. Luego, aplique este aprendiza-
je a la historia bíblica. Individualmente o
como grupo, trace una línea de tiempo de
los eventos que suceden en esta historia.
Esto ayudará a los alumnos a comprender
el bosquejo del relato, y ver las causas y los
efectos en los eventos de la historia.

R
A

B
IN

O
 1

53

gigante; el músico cuya interpretación calmaba los
nervios del Rey; el mejor amigo del hijo del Rey; el
esposo (¡más tarde divorciado!) de la hija del Rey;
y finalmente un exiliado y prófugo, a cargo de un
grupo de hombres desesperados que vivieron en
colinas y cavernas. La adolescencia y la juventud
de David estuvieron llenas de escapes, medidas
desesperadas y batallas. Muchos de nosotros no
vivimos en ese nivel de excitación, pero podemos
compararnos con el jovencito que fue ungido por
Samuel, que esperaba ser rey. Todos tenemos es-
peranzas y sueños para el futuro. Dios nos asegura
que tiene un plan para nuestra vida; sin embargo,
a menudo no vemos cómo podrá ser alcanzado. De
la historia de David podemos aprender acerca de
la fe paciente y la confianza en Dios.

III. CIERRE

Actividad
Cierre con una actividad y pregunte con sus propias

palabras.
Además de ser el rey de Israel, David fue conoci-

do como poeta y músico, ya que compuso muchos
de los Salmos que figuran en nuestra Biblia. Si lees
los Salmos, verás que toda la amplitud de la ex-
periencia humana está representada allí: gozo, fe,
desesperación, ira, temor... David escribió acerca
de los altibajos de su experiencia.

Si tuvieras que escribir un salmo que expresa-
ra dónde estás ubicado en tu camino de vida y tu
andar con Dios justo ahora, ¿qué dirías? Dedica
unos minutos a escribir una breve oración a Dios
en la que le digas qué estás sintiendo y lo que ne-

cesitas de Dios en este preciso momento. Esto no
debe ser compartido con nadie más, a menos que
tú lo quieras; cuando hayas escrito el salmo, guár-
dalo en la Biblia y comparte con Dios tu momento
privado de oración. Recuerda que, ya sea que te
sientas alegre, triste, enfermo, impaciente o solo,
está bien contarle a Dios cómo te sientes realmente;
al igual que David lo hizo. Él está observando, está
escuchando y ¡tiene un plan para tu vida!

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:
David esperó, trabajó y luchó para convertirse

en el rey de Israel desde el momento en que era un
adolescente hasta bien entrado en sus treinta años.
Nunca dejó de creer que Dios tenía un plan y que
Dios estaba de su parte, aun cuando las cosas se
pusieran difíciles. Su fe oportunamente fue recom-
pensada cuando se instaló sobre el trono de Israel.

Como joven, puedes estar seguro de que Dios
tiene un plan para tu vida. Como le dijo el Señor al
pueblo de Israel en Jeremías 29:11, planea darte es-
peranza y un futuro. Pero estos planes no siempre
pueden ser obvios para ti: a veces el camino que
está adelante se oscurece y no podemos movernos
sino por fe. Cuando estamos desanimados y co-
menzamos a dudar de que Dios está obrando en
nuestra vida, recuerda a David y su largo camino
al trono. Aun en las horas más oscuras, cuando
estaba viviendo en cuevas y huyendo por su vida,
David estaba al cuidado de Dios, bajo el plan de
Dios. ¡Y así lo estarás tú!

Recuerde a los alumnos el plan de lectura que los llevará a
través del comentario inspirado de la Biblia, la serie “El Gran
Conflicto”. La lectura que acompaña esta lección es Patriarcas y
profetas, capítulo 69.

54

Historia bíblica: 2 Samuel 5:6-25; 6; 7; 9; 10.
Comentario: Patriarcas y profetas, capítulo 70.
Versículo para memorizar: 2 Sam. 7:16, NVI.

La época dorada
de Israel

12 de diciembre de 2015Lección 11

PREPÁRESE PARA ENSEÑAR

SINOPSIS
Los primeros años del reinado de David son

considerados una “época dorada” en la historia de
Israel. Después de años de conflictos y guerras ci-
viles luego de la muerte de Saúl, la coronación de
David marcó el comienzo de un período de paz y
prosperidad. Israel derrotó a sus antiguos enemi-
gos, los filisteos. David mostró misericordia ha-
cia sus enemigos derrotados, la familia de Saúl.
Estableció su nueva capital en Jerusalén y regresó
el Arca del Pacto a esta ciudad. Su objetivo eventual
era construir un templo para el Señor en Jerusalén;
pero este era un objetivo que debía ser realizado
no por David, sino por su hijo Salomón. El éxito de
David como rey se debía a su fidelidad a Dios. Pero
el éxito también creó tentaciones para David, igual
que para todos: la tentación de confiar en su propia
fortaleza más que descansar en el poder de Dios,
tal como se había visto forzado a hacerlo durante
los largos y difíciles años anteriores a convertirse
en rey.

OBJETIVOS

Los alumnos:
• Sabrán que la fidelidad a Dios a veces –no siem-

pre– es recompensada con el éxito en esta vida

(Conocer.)
• Sentirán que pueden confiar en Dios ya sea en el

éxito o en el fracaso de sus sueños. (Sentir.)
• Responderán con agradecimiento a Dios por las

bendiciones que les ha dado y tratarán de utili-
zar estas bendiciones para bendecir a los demás.
(Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la sección “Estudiando y

aplicando la historia”. Después de que la hayan com-
pletado, analicen sus respuestas.

Divida en grupos de tres o de cuatro, y propor-
cione a cada grupo una cartulina, revistas y catá-
logos, para recortar y pegar. Pida a cada grupo que
haga un collage que ilustre el concepto de “éxito”.

Cuando los grupos hayan finalizado, analice sus
pósteres. Las imágenes que escogieron para ilus-
trar el éxito ¿provienen del punto de vista acerca
del éxito del mundo o de Dios? ¿Pueden coincidir?
Dé ejemplos de personas que son exitosas tanto en
términos mundanales como en términos de Dios.
¿Qué oportunidades tuvieron esas personas? ¿Qué
desafíos o peligros especiales podrían enfrentar?

55

Ilustración
Comparta esta ilustración con sus propias palabras:
Una parábola budista cuenta de un rico que era

infeliz en su vida. Tenía mucho dinero, pero había
viajado y permanecido lejos de su familia todo el
tiempo. Su vida era muy estresante. Envidiaba el
estilo de vida de su amigo pobre, que casi no tenía
dinero pero estaba felizmente casado y contento con
su vida en el hogar. Un día, se lo contó a otro hom-
bre, quien dijo: “Si deseas que tu vida se parezca
más a la vida que disfruta tu pobre amigo, ¿por qué
no intentas darle algo de tu dinero a él?” El hombre
rico inmediatamente le dio varios miles de dólares a
su amigo; no era mucho para él, pero era suficiente
para transformarle la vida.

Al comienzo, el hombre pobre estaba entusias-
mado. Pero luego comenzó a lamentarse porque
debía ahorrar dinero, invertirlo y preocuparse por
los robos. Él y su esposa, que habían vivido previa-
mente tan felices juntos, comenzaron a pelear acerca
de cómo gastar el dinero. Finalmente, decidieron
que el dinero estaba destruyendo su paz y su vida
feliz, y acordaron devolverlo.

Las bendiciones –el dinero, el éxito y otros bie-
nes– pueden entrar en la vida de cualquiera, pero
no necesariamente traerán paz a menos que estén
acompañados por el espíritu adecuado. De hecho, el
éxito puede traer tanto un problema espiritual como
el fracaso, a menos que aprendamos cómo tratar con
él adecuadamente.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus propias palabras:
Muchas veces, como cristianos, nos centramos

en cómo tratar con las dificultades, las pruebas y
los fracasos. Pero ¿cómo tratar con lo bueno que nos
sucede? Las dificultades hacen que algunas perso-
nas pierdan su fe en Dios; ¡pero también lo hace el
éxito! A veces, cuando las personas van detrás de
este mundo, comienzan a confiar en sí mismas más
que en Dios. Pueden olvidar estar agradecidas a
Dios por todas sus bendiciones u olvidar compartir-
las con otras personas que son menos afortunadas.

Todos enfrentamos pruebas y dificultades. Pero
también hemos recibido bendiciones, talentos y
habilidades. La lección de esta semana utiliza la
historia de los años más prósperos del rey David
para analizar la manera en que podemos respon-
der cuando Dios está haciendo buenas cosas en
nuestra vida.

Acerca de la historia para maestros
Después de leer “La historia” con sus alumnos, utilice

lo siguiente con sus propias palabras, para procesarlo
con ellos.

Realice un remolino de ideas con el grupo acerca de
las cualidades que piensan que debe tener un buen lí-
der. Escríbalas en el pizarrón a medida que el grupo las
comparta.

¿Cuáles podrían ser las buenas cualidades para
un líder de la actualidad?

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten la idea principal de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas..
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Que lean los pasajes, y pida a
cada uno que escoja el versículo que le hable más
directamente hoy. Luego, pida que explique por
qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos para que los lean en voz alta, y que luego los
analicen, a fin de elegir el más relevante para
ellos.

56

¿Y para un rey en los tiempos de David?

¿Qué diferencias existen entre lo que se reque-
ría para un líder entonces y lo que se busca hoy?
¿Cuáles son las semejanzas?

Analicen de qué manera se ajustan a la lista las
cualidades y la experiencia personal de David.

A la luz de las dificultades que David enfrentó
en su proceso de convertirse en rey, ¿qué fortalezas
piensas que obtuvo durante esos años que lo ayu-
daron cuando asumió como rey?

¿Cómo piensas que cambió a David el llegar a
ser rey?

Busca en la Biblia pasajes que arrojen más evidencias
que apoyen las respuestas del grupo a estas preguntas.

Para compartir el contexto y el trasfondo
Utilice la siguiente información a fin de arrojar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

Cuando Dios nos ha bendecido con buenas cosas,
lo apropiado es agradecer. Una de las razones que
hicieron de David un “hombre según el corazón
de Dios” fue que sabía cómo responder con gozo
y gratitud a las buenas cosas que Dios le daba. La
oración que hizo David después de que el profeta
Natán le dijera que no había sido llamado a cons-
truir el Templo de Dios, demuestra que David se
daba cuenta de que todo su éxito se lo debía a Dios.
Le dio el crédito a Dios por colocarlo en el trono y
mantenerlo allí.

El nombre de David está asociado con muchos
de los hermosos himnos del libro bíblico conocido
como Salmos. Los Salmos que David escribió ex-
presan toda la amplia gama de emociones huma-
nas, del temor a la tristeza y de la esperanza a la
alegría. Muchos de ellos son hermosos himnos de
alabanza que expresan la gratitud del rey David
por todo lo que Dios le había dado.

Existen muchos otros eventos interesantes que
sucedieron en todos los pasajes bíblicos para esta
semana: 2 Samuel 5:6-25; 6; 7; 9; 10, con comentarios
en el capítulo 70 de Patriarcas y profetas. Unos pocos
relacionados con otros incidentes ademas de “La
historia” aparecen a continuación:

El rey como propietario de la ciudad (2 Sam. 5:9):
“El título ‘Ciudad de David’ puede reflejar la anti-
gua práctica de que la ciudad capital era no solo la
residencia real, sino también propiedad personal
del rey gobernante y sus sucesores [...] de la misma
manera que Omri compró el sitio para su nueva
capital, Samaria (1 Rey. 16:24)”.–Bible Background
Commentary.

La actividad de David (2 Sam. 6:14-21):
“El verbo traducido como ‘danzar’, en los ver-

sículos 14 y 16, es utilizado solo en este pasaje.
El uso de la palabra en el idioma emparentado
ugarítico muestra que es algo que uno hace con los
dedos, sugiriendo así el chasqueo o el movimiento
de los dedos. El verbo traducido como ‘saltar’, en el
versículo 16, es utilizado solo aquí y, de una manera
ligeramente diferente, en Génesis 49:24, donde es

CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Artes y manualidades
Si bien muchos de los adolescentes

sienten que han pasado la etapa de las
“manualidades”, los alumnos tienen una
variedad de estilos de aprendizaje. Hacer
un collage, tal como se sugiere en la activi-
dad de apertura de esta lección, brinda la
oportunidad, a los que tienen habilidades
que van más allá de lo visual y lo verbal,
para explorar las ideas de la lección a su
propia manera. Asegúrese de proveer una
gran variedad de revistas para recortar lo
que usted sabe que son fotos relevantes
para el tema del collage. Por ejemplo, para
un collage acerca del éxito, podría esco-
ger revistas de negocios o de celebridades,
que contengan fotos de personas ricas y
poderosas, al igual que revistas en que
se hable de personas misioneras que han
encontrado el éxito mediante el servicio a
los demás.

R
A

B
IN

O
 1

57

una descripción de la agilidad de los brazos. En el
pasaje paralelo, 1 Crónicas 15:29, el verbo traducido
“danzar” solo es utilizado para la actividad humana
dos veces (una es paralela a cantar y regocijarse,
Job 21:11; y la otra como el opuesto a hacer duelo,
Ecl. 3:4). Generalmente transmite balancearse, tem-
blar o momentos vibrantes. Es posible, entonces,
que David no haya estado danzando, sino balan-
ceando sus brazos o chasqueando sus dedos”.–Bible
Background Commentary.

La acción de David contrastada con lo normal (2
Sam. 9:7):

“Mefiboset tenía buenas razones para temer a
David. Había un amplio precedente, en los tex-
tos mesopotámicos, en cuanto a la eliminación de
todo rival que pudiera reclamar el trono cuando un
rey llegaba al poder (comparar con el asesinato de
Baasha, de la familia de Jeroboam, en 1 Rey. 15:29).
Estas “purgas” también ocurrieron años más tarde
como una forma de venganza para la oposición po-
lítica o la rebelión intentada en contra de los gober-
nantes previos. Por ejemplo, Asurbanipal mutiló,
ejecutó y alimentó a los perros con los cuerpos de
los rivales de su abuelo, como parte de su primer
acto oficial como rey de Asiria. David, sin embar-
go, trató a Mefiboset, el único varón sobreviviente
miembro de la familia real, como el heredero co-
rrecto de las posesiones de Saúl. Su generosidad
se añadió al mandamiento de comer de la mesa de
David. De esta manera, Mefiboset fue tratado con
honor, si bien algunos han señalado que también
lo mantuvo bajo observación, por si se inclinaba
por la subversión”.– Bible Background Commentary.

III. CIERRE

Actividad
Cierre con una actividad e interrogue con sus propias

palabras.

Lean Salmo 63 juntos, como grupo. Pueden leer
al unísono (asegurándose que todos tengan la mis-
ma versión) o asignar un versículo a la vez para que
cada alumno lea. Cuando el Salmo sea terminado,
pregunte: ¿Qué es lo que les dice este Salmo acerca
de la relación de David con Dios? ¿Cómo se relacio-
nó con Dios en los tiempos buenos y en los malos?
¿Qué podemos aprender de David que nos ayude
cuando enfrentamos tiempos buenos y malos en
nuestra vida cristiana?

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:
Toda vida incluye altibajos. Para David, los pri-

meros años de su reinado fueron un momento “ele-
vado”, en que finalmente experimentó la victoria
y el éxito, después de años de esperar y de luchar.
Estos años fueron un momento “elevado” también
para Israel, pues experimentó la unidad como na-
ción, la fortaleza y la prosperidad, a diferencia de
todo lo que había conocido antes.

Todos sabemos que debemos aferrarnos de Dios
en los momentos bajos, pero ¿qué sucede cuando
nos está yendo bien? Allí es cuando necesitamos
alabar a Dios por lo que ha realizado por nosotros.
Allí es cuando necesitamos compartir sus bendicio-
nes con los demás, como David lo hizo al gobernar
con justicia y mostrar compasión hacia los parientes
de sus enemigos derrotados. La mayoría de noso-
tros necesita continuar confiando en Dios en los
tiempos de éxito, reconociendo que nuestro bien-
estar no se debe a nuestros logros sino a un regalo
de Dios. Cuando los momentos difíciles vengan –y
vendrán–, necesitamos saber que todavía podemos
descansar en el poder de Dios.

Recuerde a los alumnos el plan de lectura que los llevará a través del
comentario inspirado de la Biblia, la serie “El Gran Conflicto”. La lectura
que acompaña esta lección es Patriarcas y profetas, capítulo 70.

58

PREPÁRESE PARA ENSEÑAR

SINOPSIS
La historia de la vida de David está caracteri-

zada por la devoción a Dios. Pero, la alabanza que
podría ser dada naturalmente a David es opaca-
da por una estación poco agraciada de su vida.
Superficialmente, el deseo de David por Betsabé
a menudo es utilizado como un punto de partida
para analizar que está mal que David sencillamen-
te haya “cedido” a la tentación. Pero el asesinato
del esposo de su amante y arreglar una coartada
real significan una condición del corazón de David
que va más allá de sucumbir en un momento de
debilidad. Elena de White afirma: “El espíritu de
confianza y ensalzamiento de sí fue el que preparó
la caída de David” (Patriarcas y profetas, p. 775). La
caída de David fue el resultado de un cambio sutil,
de reconocer a Dios como la fuente de su éxito a
creer que su futuro real se lo tenía bien merecido.
Los delitos de David son claros y bien conocidos.

Quizás el punto central de esta lección no sea los
delitos de David, sino sus oportunidades perdidas.
David perdió la oportunidad de arrepentirse y de
rendir su humanidad a Dios, y someterse al poder y
la gracia de Dios. La lujuria, el adulterio, el engaño
y el orgullo encontraron su camino en la historia de
David porque se les permitió crecer en su corazón,
sin sentir necesidad de arrepentirse. Jesús, en el
Sermón del Monte, advirtió: “Cualquiera que mira

a una mujer y la codicia ya ha cometido adulterio
con ella en el corazón” (Mat. 5:28, NVI). El pecado
parece ser pecaminoso solo cuando la acción es des-
cubierta, pero el joven necesita examinar y analizar
la fuente de la debacle de David: el yo. David perdió
su rumbo antes de que todo el lío se hiciera visible
ante los demás. Los alumnos necesitan descubrir
que la convicción y el arrepentimiento sinceros de
David, que ocurrieron después de los hechos, ha-
brían sido realmente la manera de evitar tal caída.

OBJETIVOS

Los alumnos:
• Comprenderán el camino del pecado, el arre-

pentimiento y la obra de la gracia en nuestra
vida. (Conocer.)

• Experimentarán el gozo del arrepentimiento y
confiarán en la gracia de Dios. (Sentir.)

• Se comprometerán al arrepentimiento periódico
y a la sumisión a Dios. (Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la sección “Estudiando y

aplicando la historia” y pídales que tomen partido

Lección 12

Historia bíblica: 2 Samuel 11:12.
Comentario: Patriarcas y profetas, capítulo 71.
Versículo para memorizar: 2 Samuel 12:13, NVI.

La caída y el
surgimiento de David

19 de diciembre de 2015

59

mientras usted lee las preguntas de “Estoy de acuer-
do/en desacuerdo”. Facilite un análisis después de cada
pregunta, y pregunte de cada postura las razones de la
decisión tomada.

¿En qué punto piensas que sería más difícil
abandonar el mal proceder y confesar? ¿Cuándo
piensas que sería más fácil? ¿Por qué? En grupos
de dos o de tres, comparta el escenario hipotético
en que alguien realmente espera el momento más
difícil para confesar y arrepentirse de algo.

Ilustración
Comparta esta ilustración con sus propias palabras:
Desmond tenía seis años, y estaba fascinado por

las herramientas y otros utensilios, hasta el punto
de la obsesión. Mientras visitaba a un miembro de
la familia distante para una reunión, Desmond
quedó prendado de un cortaplumas que yacía pe-
ligrosamente visible sobre una mesa. Desmond
se fue acercando mientras su familia y los amigos
comían y sonreían dentro de la casa y afuera, en
el patio. El joven miraba a su alrededor para ver
si alguien lo estaba vigilando, porque sabía que
sus padres no lo dejarían ni siquiera acercarse al
cortaplumas. El abuelo de Desmond vio que su
nieto se acercaba rápidamente a la mesa, sacaba
el cortaplumas y lo ponía en su bolsillo.

La sangre de Desmond hervía de temor y de en-
tusiasmo. Se coló rápidamente hacia el living, lejos
de todas las miradas, para contemplar su “buena”
fortuna. Repentinamente, escuchó que unos pa-
sos se acercaban, y se le heló la sangre al escuchar
que su abuelo lo llamaba. Rápidamente escondió el
cortaplumas en un florero vacío cuando su abuelo
entraba en la habitación.

La mano del niño todavía estaba sobre el florero
cuando su abuelo le preguntó:

–¿Qué estás haciendo con ese florero, muchacho?
–Nada –respondió Desmond, tímidamente.
Desmond no podía sacar su mano del florero,

ya que este se caería por el peso del cortaplumas y
haría un ruido que lo delataría.

Desmond trató de mentir al decir que su mano
se le había quedado atrapada, cuando rápidamente
el abuelo tomó un martillo para liberar su mano.
La habitación estaba en silencio cuando finalmente
un ¡clanc! golpeó el fondo del florero en el momento
en que Desmond soltó finalmente el cortaplumas.

¿De qué manera esta historia refleja una expe-

riencia similar que hayas tenido?

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Comparta lo siguiente con sus propias palabras:
La historia de Desmond es un recordatorio de

los momentos en que has tratado de evitar la cul-
pa mediante una conducta más deshonesta toda-
vía. Nuestra historia y la historia de Desmond son
un reflejo de un drama intemporal del Antiguo
Testamento, que presenta el horror del pecado pero
magnifica la maravillosa gracia de Dios.

Lea cuidadosamente los puntos que son nuevos
para usted en esta historia.

Acerca de la historia para maestros
Después de leer “La historia” con sus alumnos, utilice

lo siguiente con sus propias palabras, para procesarlo
con ellos.

Si bien esta historia es una de las más conocidas
del Antiguo Testamento, lea primero 2 Samuel 11:1
al 17; luego, examine la conclusión dramática y res-
ponda o haga lo siguiente:

Trace un círculo alrededor de todas las personas
clave mencionadas en esta historia.

¿Cuáles son algunas de las razones por las que
piensas que David siguió ciegamente el camino por
el que había empezado?

¿Qué detalles de 2 Samuel 11:1 al 17 son nuevos
para ti?

¿Por qué piensas que Natán confrontó a David
recurriendo a una parábola?

¿De qué otra manera podría haber reaccionado
David a la historia con otra aproximación?

¿Cómo describirías el arrepentimiento de David?

¿Piensas que David se arrepintió sinceramente

60

porque estaba convencido de su pecado o porque
fue “atrapado”? ¿Cómo identificarías la diferencia?

¿Cuál piensas que es el versículo o la frase clave
de esta historia? ¿Por qué?

¿Por qué piensas que esta historia figura en la
Biblia? ¿Qué mensajes transmite hoy?

Utilice lo siguiente como los pasajes más apropiados
que se relacionan con la historia de hoy: Hechos 13:22;
Isaías 1:18; Salmo 103:112; Hebreos 8:12.

Para compartir el contexto y el trasfondo
Utilice la siguiente información a fin de arrojar más

luz sobre la historia para los alumnos. Compártala con
sus propias palabras.

Considere las siguientes pocas ideas, para dia-
logar acerca de la historia:

1. ¿Por qué David volvió al hogar cuando sus
hombres estaban en el frente de batalla? Esta his-
toria tiene lugar durante la primavera; y sus solda-
dos estaban peleando contra los amonitas mientras
que David estaba holgazaneando en Jerusalén, “ju-
gando a ser rey”. Este hecho es una ventana hacia
la mente de David. Israel quería un rey: un líder.
Recuerde lo que esperaban al tener un rey: “Así se-
remos como las otras naciones, con un rey que nos
gobierne y que marche al frente de nosotros cuando

vayamos a la guerra” (1 Sam. 8:20, NVI). David ya
no era el rey poderoso que conducía a su pueblo a
la victoria, sino un rey centrado en sí mismo, que
tenía un pueblo que cumplía sus órdenes.

2. ¿Por qué no se resistió Betsabé? Ella ¿no era
tan culpable como David? Claramente, Betsabé fue
obligada a hacer lo que el Rey le pedía. Quizá fue
adulada por la atracción de David. De cualquier
forma, la ley de Dios declara, en Levítico 20:10, que
tanto David como Betsabé eran culpables: “Si al-
guien comete adulterio con la mujer de su prójimo,
tanto el adúltero como la adúltera serán condena-
dos a muerte” (NVI). Si el esposo, Urías, hubiese
descubierto la verdadera situación, debía permitir
que ambos fueran condenados a la pena de muerte
bajo la ley mosaica.

3. ¿Qué le sucedió al agudo sentido de David del
bien y del mal? Claramente, esta historia presenta
que David perdió todos sus puntos de referencia
moral. De alguna forma, pensaba que estaba por
sobre la ley. Esto no es difícil de entender cuando
damos una mirada a las costumbres que prevale-
cían entre los gobernantes orientales: el delito que
merecía castigo y juicio no era aplicable al rey, de
manera que los líderes no sentían la obligación de
refrenarse. David se sintió confortable con la idea
de que podría suspender para sí la Ley de Dios o
vivir por sobre ella.

4. ¿Por qué David le dijo a Urías que “lavara sus
pies”? Dado que Betsabé estaba embarazada como
resultado de la relación con David, el joven rey pen-
só que podría cubrir su pecado si Urías tenía sexo

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten la idea principal de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Que lean los pasajes, y pida a
cada uno que escoja el versículo que le hable más
directamente hoy. Luego, pida que explique por
qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos para que los lean en voz alta y que luego los
analicen, a fin de elegir el más relevante para
ellos.

61

con su esposa, Betsabé. La frase “lava tus pies” era
un eufemismo para la expresión tener sexo. David
sencillamente quería encontrar otra manera de
ocultar su pecado, sin admitirlo. Pero Urías era un
soldado dedicado, y un buen líder militar no iría a
su casa durante el tiempo de guerra, para no dis-
traerse con entretenimientos. Así, Urías, en lugar
de dormir con su esposa, permaneció durante la
noche en el patio del palacio.

5. ¿Por qué Natán utilizó una parábola? Los pro-
fetas siempre utilizaban el método de la dramatiza-
ción para transmitir una lección. Ya sea mediante
fuego que cae del cielo sobre el Monte Carmelo o
caminar por el pueblo con un yugo alrededor del
cuello del profeta, el propósito de ese abordaje era
captar la atención y enfatizar una lección. Además,
David había diluido tanto su pensamiento, que no
podía razonar nada. Cuando David emitió un enér-
gico juicio final sobre el hombre de la historia, ya
no podía esconderse más. El arrepentimiento de
David es la clave de esta historia. Si quieres leer
el cántico que escribió como un testimonio de este
evento, lee el Salmo 51.

III. CIERRE

Actividad
Cierre con una actividad y resuma con sus propias

palabras.
Invite a los alumnos a crear y escribir una bre-

ve parábola que tenga un impacto similar al que
la historia de Natán tuvo sobre el rey David. Los
alumnos deberían trabajar en grupos de entre dos y
cuatro. Invítelos a leer las parábolas y que los demás
adivinen cuál es el mensaje central de la historia.

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:
Elena de White comenta que las Escrituras son

muy cautas en cuanto a no alabar las virtudes que
las personas demuestran a lo largo de su vida. En
Patriarcas y profetas, ella menciona: “Todas las buenas

cualidades que poseen los hombres son dones de
Dios; realizan sus buenas acciones por la gracia de
Dios manifestada en Cristo” (Patriarcas y profetas, p.
775). Ya sea que David derrotara a un león, a un oso
o a un gigante, nunca se alejaba de su mente ni de
sus labios un canto apasionado de gratitud a Dios.
Pero, con el avanzar del tiempo y a medida que el
éxito rodeaba la vida de David, el joven fracasó en
reconocer el plan de Dios que obraba en su vida.

Su relación con Betsabé y el asesinato de su es-
poso manchan su glorioso reinado con una oscura
marca de deshonra. Pero, lo que hace de esta his-
toria algo tan poderoso es el profundo y sincero
arrepentimiento de David, al igual que el poder
purificador del perdón de Dios. ¿Sientes que Dios te
está urgiendo a arrepentirte y a apartarte del curso
o patrón de conducta que estás tomando, que es tan
destructivo? Puedes intentar ignorarlo o encubrir-
lo, pero David te animaría a ser honesto contigo
mismo y con Dios, y experimentar la libertad de la
promesa de perdón de Dios.

Recuerde a los alumnos el plan de lectura que los llevará a través
del comentario inspirado de la Biblia, la serie “El Gran Conflicto”.
La lectura que acompaña esta lección es Patriarcas y profetas, capí-
tulo 71.

 CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Enseñar mediante la narración de historias
Quizá la estrategia de enseñanza es la na-

rración de historias. La razón por la que las
historias son tan eficaces es porque captan
inmediatamente la atención y “enganchan” a
los alumnos. Muchas de nuestras vidas pue-
den ser descritas por medio de una serie de
historias. Por ejemplo, si tuvieras que contar
tres historias de tu vida que sean momentos
clave que definieron lo que eres hoy, ¿cuáles
serían? Cuando utilices las historias para en-
señar, recuerda que la historia a menudo es la
lección, y si la cuentas o la lees, necesita muy
poca explicación. Podrías leer una historia y
luego preguntar: “¿Qué piensas que enseña
esta historia?” O “¿Por qué piensas que escogí
esta historia?”

R
A

B
IN

O
 1

62

PREPÁRESE PARA ENSEÑAR

SINOPSIS
Amor. Asesinato. Acción. Pasión. Las historias

de esta semana lo tienen todo, en un drama de
intriga, traición y tragedia. La historia comienza
con Amón, el primogénito del rey David (de su es-
posa Ahinoam), obsesionado lujuriosamente con
su media hermana Tamar. Cuando Amón hirió y
avergonzó a Tamar al violarla, David se puso fu-
rioso; pero, al recordar su propia seducción, bajo
los encantos de Betsabé, fracasó en castigar a su
amado primogénito por su delito. El hermano de
Tamar, Absalón, no dijo nada, pero juró en secreto
vengarse; dos años más tarde, asesinó a Amón. La
muerte de su primogénito quebrantó el corazón de
David, mientras que Absalón huyó hacia su abuelo
materno, en Geshur.

Ahora, David pensó que esto no debería quedar
sin castigo, así que prohibió a Absalón regresar a
su casa, a pesar de que lo extrañaba. Esto hizo que
todo fuera de mal en peor, porque durante los dos
años que Absalón estuvo afuera, tuvo tiempo su-
ficiente para planificar tomar el trono de su padre.
La mano derecha de David, Joab, lo convenció de
que permitiera regresar a Absalón a Jerusalén y
reconciliarse oportunamente cara a cara con su hijo.
Mientras David cavilaba en su creciente aislamien-
to, Absalón se dedicó a hacer algunas relaciones
públicas en la ciudad capital, y “así fue ganándose

el cariño del pueblo” (2 Sam. 15:6, NVI), conven-
ciéndolos de que sería un mejor rey que su padre.

Después de años de ganarse el favor de las ma-
sas, convenciéndolos de que resolvería sus pro-
blemas porque sabía qué era lo que andaba mal,
Absalón se declaró rey y puso al pueblo de su parte.
El rey David y su gabinete huyeron de Jerusalén,
y los espías y los consejeros Se vislumbraba una
batalla. Los hombres de David derrotaron al ejér-
cito de Absalón y, si bien David los había instado a
perdonarle la vida a Absalón, Joab lo mató al ver-
lo colgado de un árbol. Cuando encontró a David
llorando por su hijo, le dijo a David: “¡Usted ama
a quienes lo odian, y odia a quienes lo aman! [...].
Ahora me doy cuenta de que usted preferiría que
todos nosotros estuviéramos muertos, con tal de
que Absalón siguiera con vida” (2 Sam. 19:6, NVI).

Habiendo ganado una serie de victorias militares
a lo largo de toda su vida, David estuvo tentado a
pensar demasiado en sí mismo; por lo que Satanás
lo convenció de hacer un censo del pueblo, con el
propósito de expandir el ejército. La ira de Dios
sobre su orgullosa negación a prestar oídos a las
advertencias del Señor fue más grande que cuando
David había cometido adulterio, y Dios le pidió a
David que bebiera de su propio veneno: tres años
de hambre, tres meses de ser perseguido por sus
enemigos y tres días de plaga. David confió en Dios
más que cualquier hombre, y clamó: “Es mejor que
caigamos en las manos del Señor, porque su amor

Lección 13 26 de diciembre de 2015

Precipitación fatal

Historia bíblica: 1 Crónicas 21, 28, 29.
Comentario: Patriarcas y profetas, capítulos 72, 73.
Versículo para memorizar: 2 Sam. 18:33, NVI.

63

es grande, y no que yo caiga en las manos de los
hombres” (2 Sam. 24:14, NVI). A medida que la pla-
ga diezmaba la Nación, Dios se afligió por su pueblo
escogido y le dijo al ángel: “¡Basta! ¡Detén tu mano!”
(vers. 16, NVI). Cuando David vio que el ángel se
detenía sobre la parcela de Arauna el jebuseo, oró
para que la plaga terminara, y compró la tierra don-
de se había detenido el ángel, construyendo allí un
altar. Ese lugar se convirtió en el sitio del Templo
de Salomón.

Numerosos temas emergen de estas ricas histo-
rias. Estos incluyen:

* Dios ofrece perdón y redención, pero el pecado
tiene grandes consecuencias.

* La importancia de la disciplina y el juicio por
el pecado.

* El valor del consejo sabio y la importancia de
buscar primero la voluntad de Dios.

* Los peligros del poder y el orgullo, la necesidad
de confiar en Dios.

OBJETIVOS

Los alumnos:
• Comprenderán las consecuencias del pecado.

(Conocer.)
• Sentirán la necesidad de depender de Dios.

(Sentir.)
• Se comprometerán a depender de la conducción

de Dios. (Responder.)

INSTRUCCIÓN

I. PARA COMENZAR

Actividad
Remita a los alumnos a la sección “Estudiando y

aplicando la historia”. Después de que la hayan com-
pletado, analice sus respuestas.

Opinión pública. Si alguna historia bíblica se
explaya acerca de la opinión pública, es la rebelión
de Absalón. Con sexo, políticas reales y familia en
el medio, todos tenían una perspectiva. ¿De qué
manera las diferentes personas se relacionan con
la historia? Distribuya tarjetas a sus alumnos, y que
ellos consideren, como grupo o individualmente,
cómo se relacionarían con el drama que se desarro-
lló después de que Amón violara a Tamar, el asesi-
nato de Amón y el subsecuente exilio de Absalón, el
plan de Absalón para robarle la corona a su padre
y la batalla por el trono. Que luego compartan sus
respuestas y sus ideas con el grupo más grande.

Los personajes son:
Tamar. Usada y abusada por su medio hermano,

quien la descartó después de violarla.
Se convirtió en una mujer “desolada”, que vivió

en la casa de su hermano Absalón.
Absalón. Enviado al exilio por vengar la violación

de su hermana. Luego no se le permitió nunca ver
a su padre, el Rey, cuando regresó a Jerusalén; su
resentimiento lo llevó a complotarse para triunfar
en su disputa con su padre.

Joab. El sobrino de David y capitán del ejército,
quien trató de que David viera las consecuencias de

ENSEÑAR DESDE...
Remita a los alumnos a las demás secciones de su lección.

• Con otros ojos
Pregúnteles cómo las citas de “Con otros ojos”

transmiten la idea principal de la historia en esta
lección.

• Flash
Lea la declaración “Flash”, señalando que per-

tenece al comentario de la historia de esta sema-
na encontrado en el libro Patriarcas y profetas.
Pregunte qué relación perciben entre la declara-
ción y lo que acaban de analizar en “Acerca de la
historia”.

• Versículos de impacto
Señale a los alumnos los versículos enumera-

dos en su lección, que se relacionan con la historia
de esta semana. Que lean los pasajes, y pida a
cada uno que escoja el versículo que le hable más
directamente hoy. Luego, pida que explique por
qué lo eligió.

O puede asignar los pasajes a parejas de alum-
nos para que los lean en voz alta y que luego los
analicen, a fin de elegir el más relevante para
ellos.

64

sus acciones y saliera de su depresión, para poder
mantener la lealtad de su pueblo.

La mujer sabia de Tekoa, llamada por Joab para
que contara una historia ficticia a fin de convencer
a David de hacer volver a Absalón del exilio.

Rey David. Un hombre quebrado después de
reconocer las profundidades de su pecado con
Betsabé, que mira, sin poder hacer nada, que sus
hijos van detrás de sus mismos pecados y su pueblo
cosecha los trágicos resultados. Está paralizado por
un amor mal entendido hacia sus hijos y se siente
culpable por los pecados de ellos; por lo tanto, no los
disciplina ni cuida de sus necesidades espirituales.

El pueblo de Israel, que ve cómo el Rey pierde las
riendas de su gobierno. Su ambicioso hijo Absalón,
que heredó el carisma y la simpatía de su padre,
utiliza sus encantos para ganarse al pueblo: ¿Es
tiempo para que un nuevo rostro renueve el Trono?

Itai, el hitita. El cabecilla de un grupo de filis-
teos, que formaba parte de la seguridad personal
de David, dejó todo lo que conocía para servir a un
rey israelita y se comprometió a defender a David
hasta la muerte. Salomón. El niño en el palacio, que
observa a su familia disfuncional.

Ilustración
Comparta esta ilustración con sus propias palabras:
A Lucio le encantaba el colegio; la parte social,

al menos. El secundario con internado era muy
divertido porque podía andar 24 horas por día 7
días a la semana con sus amigos; además, el colegio
significaba libertad, sin padres ni nadie que cons-
tantemente lo estuviesen vigilando.

Desgraciadamente, como no tenía a nadie que lo
incentivara ni le recordara sus prioridades, Lucio
cada vez perdía más de su valioso tiempo con sus
amigos para jugar juegos de estrategia en Internet.
Pronto Lucio se las pasaba toda la noche, todos los
fines de semana, corriendo “maratones”, sin parar
con el fin de ir al comedor a buscar algo para co-
mer ni al gimnasio para hacer algo de ejercicio, ni
siquiera para salir con su novia. Apenas estudiaba
para sus clases, rara vez se hacía tiempo para hablar
con Dios y su novia apenas recordaba que estaba
saliendo con alguien. Pronto Lucio empezó a des-
aprobar casi todas las pruebas y los exámenes; lo
cual era aceptable, dado que estaba medio dormido
cuando los hacía.

Finalmente, el joven se dio cuenta de que necesi-
taba recomponerse, pero no tenía idea de por dónde

comenzar. ¿Lengua? ¿Historia? ¿Química? ¡Era de-
masiado para pensar en esto de entrada! Se sentía
abrumado; se sentía paralizado. El semestre ya casi
había terminado y, después de evadir la realidad
por tanto tiempo, desaprobaba todo, y simplemente
no sabía cómo hacer para volver al buen camino.

II. ENSEÑANZA DE LA HISTORIA

Puente hacia la historia
Preguntas de transición para introducir la lección.
En la lección de esta semana, todos han tenido

una historia o un mensaje para compartir; y algu-
nos son más sinceros que otros. Joab convence a
David de que haga regresar a Absalón, por medio
de otro cuento de una supuesta viuda apenada,
cuya experiencia como madre se iguala a la misma
experiencia de David. El mayordomo de Mefiboset,
Ziba, difama a su jefe ante David. Husai, a propó-
sito, le da malos consejos a Absalón. Y todos están
renuentes a contarle a David lo que realmente le
sucedió a su hijo rebelde.

Mientras tanto, todos se forman una opinión:
Absalón piensa que Amnón merece morir y que él
es el salvador; Joab piensa que David necesita po-
nerse al día con el programa y animarse, para que
no gane la batalla y no pierda a su gente. Y ¿con res-
pecto a la opinión de Dios? Por estar continuamente
de un lado hacia el otro entre el pueblo, Jehová es
el único Dios diferente. En la historia de la rebelión
de Absalón, la gente busca consejo entre sí, pero
Dios casi nunca es consultado. Y, así, los eventos se
encaminan por una espiral descendente que em-
peora cada vez más hasta que, al afrontar la ira de
Dios por el censo, David se da cuenta de que Dios
es el único en el que puede confiar verdaderamente.

CONSEJOS PARA UNA

ENSEÑANZA DE PRIMERA

Enseñar mediante la narración de historias
Desafíe a sus alumnos a encontrar una so-

lución al problema de Lucio en la ilustración
de apertura. ¿Cómo podría minimizarse el
daño? ¿Qué podría hacer él para encarrilarse
en los ámbitos emocional, espiritual, social
y académico? ¿Cómo podría evitar caer en
la misma situación en el futuro? Escriba las
ideas de los alumnos en una pizarra.

R
A

B
IN

O
 1

65

R
A

B
IN

O
 1

Acerca de la historia para maestros
Después de leer “La historia” con sus alumnos, utilice

lo siguiente con sus propias palabras, para procesarlo
con ellos.

1. ¿Qué partes de la historia son clave?
(Su b ráyalas.)

2. ¿Qué aspectos o detalles de la historia son
nuevos para ti?

3. ¿Qué palabras o frases captan mejor las dife-
rentes emociones de esta historia? (Rodéalas con
un círculo.)

4. ¿Qué emerge como la lección central de esta
historia? En otras palabras, ¿por qué crees que
esta historia está incluida en el registro de la
Escritura? ¿Qué otras lecciones pueden sacarse de
esta historia?

Mencione la historia del resto de la Escritura junto
a la sección “La historia” (2 Sam. 13-19; 24; 1 Rey. 1; 1
Crón. 21; 28; 29).

5. ¿Qué partes de esta historia te han sorpren-
dido o asombrado? ¿Qué partes te han dejado per-
plejo o confuso?

6. En la historia de Absalón ¿cuántas oportuni-
dades perdidas ves? ¿Qué acciones, o falta de ellas,
solo hicieron que las cosas empeoraran?

7. ¿Por qué Dios estaba tan disgustado con David
cuando este quiso expandir su ejército?

8. ¿Por qué David pidió “caer en las manos del
Señor”, y no en las de los hombres?

9. Si pudieras pedir a Dios que te explique algu-
nas partes de esta historia, ¿qué le preguntarías?

10. ¿Qué has aprendido de estas historias?

Utilice lo siguiente como pasajes más didácticos, que
se relacionan con la historia de hoy:

Lee 2 Samuel 16:5 al 14. ¿Qué te dice la respuesta
de David a Shimei acerca de estepersonaje? ¿Cómo
se sentía en ese momento el Rey? ¿Tenía razón
Shimei en que David estaba siendo castigado por-
que era un hombre de sangre o estaba demasiado
prejuiciado por su lealtad a Saúl? (Dios no permitió
que David construyera el Templo porque había sido
un hombre muy violento; y, si bien David había
tratado bondadosamente a Mefiboset, el nieto de
Saúl, David permitió que los gabaonitas ejecutaran
a dos de los hijos de Saúl como venganza por dos
asesinatos de su propia familia que Saúl había co-
metido.) ¿Por qué David, en su lecho de muerte, le
aconsejó a Salomón que ejecutara a Shimei cuando
estabilizara su reino?

Lee Salmo 3, la oración de David cuando huía de
Absalón. ¿Qué nos dice a nosotros acerca del esta-
do mental de David en ese momento arriesgado?
¿Acerca de la presencia y las promesas de Dios en
nuestras horas más oscuras? Absalón murió colga-
do de un árbol. Lee Deuteronomio 21:22 y 23: “Si
alguien, por ser culpable de un delito, es condenado
a la horca, no dejarás el cuerpo colgado del árbol
durante la noche sino que lo sepultarás ese mismo
día. Porque cualquiera que es colgado de un árbol
está bajo la maldición de Dios. No contaminarás
la tierra que el Señor tu Dios te da como herencia”
(NVI). Luego, lee Gálatas 3:13, acerca de otro Hijo
de David que murió sobre un árbol: “Cristo nos
rescató de la maldición de la ley al hacerse maldi-
ción por nosotros, pues está escrito: ‘Maldito todo el
que es colgado de un madero’” (NVI). ¿Quién más
que Jesús convierte las maldiciones en bendiciones?
Lee Isaías 54:1 y reflexiona sobre cómo Dios pudo

66

consolar a una mujer como Tamar. “Tú, mujer esté-
ril que nunca has dado a luz, ¡grita de alegría! Tú,
que nunca tuviste dolores de parto, ¡prorrumpe en
canciones y grita con júbilo! Porque más hijos que
la casada tendrá la desamparada –dice el Señor”
(NVI).

Para compartir el contexto y el trasfondo
Utilice la siguiente información para arrojar más luz

sobre la historia para sus alumnos. Compártala con sus
propias palabras.

El libro de Jueces termina con una historia horren-
da de una concubina violada y asesinada, cuya muerte
condujo a una guerra civil. La violación de Tamar, con
la consecuente guerra civil, tiene incontables parale-
lismos con el episodio de la concubina, incluyendo las
palabras “No sean tan viles [nebalah]” (NVI; cf. Juec.
19:23; 2 Sam. 13:12). Las últimas palabras de Jueces son
“En aquella época no había rey en Israel; cada uno
hacía lo que le parecía mejor” (NVI). Una monarquía
no resultó ser mejor, sino peor.

El libro de Samuel advierte acerca de las con-
secuencias de la idolatría. Sus lectores parecen
haber captado el mensaje, porque Crónicas, escri-
to posteriormente, se escribió con la intención de
reasegurar a un pueblo que puede verse tentado a
rendirse en vista del elevado costo que han pagado
por la idolatría.

En The Abundant Life Bible Amplifier: Samuel [El co-
mentario bíblico vida abundante: Samuel] (Pacific
Press, 2005), A. lden Thompson reflexiona sobre
las implicaciones espirituales de la tragedia de
Absalón. “Para un cristiano, el clamor angustiado
de David ‘¡Hijo mío Absalón! ¡Quién me diera que
muriera yo en lugar de ti!’ (18:33), inmediatamente
nos trae a la mente el cuadro de aquel que murió
en lugar de sus hijos caprichosos [...]. ¿Qué significa
para Dios vestirse de carne humana para que el
Padre muera en el Hijo, y de este modo Dios muere
en nuestro favor y en lugar de nosotros?

“ ‘El que me ha visto a mí, ha visto al Padre’
declaró Jesús (Juan 14:9). Y el Padre que nos reveló
no es alguien que demanda con ira la muerte de
los pecadores. El mismo pecado ya se ha encargado
de eso. Nuestro Dios ha provisto un sacrificio a fin
de que los pecadores pudiesen vivir. La inexorable
ley del pecado, reflejada en ese vívido dictamen
del Antiguo Testamento: ‘Tu sangre sea sobre tu
cabeza’, es tan cierta y mortal ahora como lo era en-
tonces. El pecado se castiga a sí mismo. Ese mensaje

es bien claro en la vida de David y de su familia.
“¿Pero ¿cómo podemos evitar el pecado simple-

mente dejando a un padre llorando a la puerta de la
ciudad sobre una pila de piedras sobre un hermoso
cuerpo, en algún lugar del bosque? Ha de haber
una forma mejor. Dios tuvo que venir a morir en
nuestro lugar. Y tuvo que vivir otra vez. O estamos
todos eternamente bajo una pila de piedras en al-
gún lugar del bosque.

“La historia de David y Absalón no es la res-
puesta, sino que es la pregunta. Y en la pregunta
comenzamos a captar esa respuesta que es nuestra
esperanza” (pp. 270, 271).

III. CIERRE

Actividad
Cierre con una actividad y pregunte con sus propias

palabras.
Una vez que todos estén familiarizados con la

historia, divídalos en grupos de dos, de tres o más
para representar diferentes porciones de la Biblia.
Luego, pregunte:

* ¿Hay algún héroe verdadero en esta historia?
* ¿Cuáles son los personajes preferidos y los me-

nos preferidos?
* ¿Qué tema general podría tener la historia?
* ¿Hay algo alentador en esta historia?

Resumen
Comparta los siguientes pensamientos con sus pro-

pias palabras:

Cosecharás tu siembra.
Si alguna historia demuestra esta trágica verdad,

es la de los años finales del rey David. La historia
registra pocos que hayan comenzado tan humilde-
mente y hayan subido tan alto... solo para caer tan
bajo. Consumido por el sentido de culpa y al haber
perdido credibilidad ante su pueblo, David nunca
estaba seguro de qué hacer, incluso cuando el crimen
golpeó su hogar y demandó respuestas resueltas.

Pablo escribió: “No se engañen: de Dios nadie
se burla. Cada uno cosecha lo que siembra. El que
siembra para agradar a su naturaleza pecaminosa,
de esa misma naturaleza cosechará destrucción; el
que siembra para agradar al Espíritu, del Espíritu
cosechará vida eterna. No nos cansemos de hacer
el bien, porque a su debido tiempo cosecharemos
si no nos damos por vencidos” (Gál. 6:7-9, NVI).

67

Recuerde a los alumnos el plan de lectura que los llevará a través
del comentario inspirado de la Biblia, la serie “El Gran Conflicto”.
La lectura que acompaña esta lección es Patriarcas y profetas, capí-
tulos 72 y 73.

68

Notas

69

Notas

70

Notas

71

Notas

72

Notas

		2015-06-15T16:36:41-0300
	Carlos Schefer

		2015-06-15T17:11:44-0300
	Jael Jerez

