
Bienvenida
Bienvenidos a la experiencia de enseñar la guía de estudio de JÓVENES:

ISTORIAS.REALES.EDIFICANTES. Se ofrecen las siguientes secciones como
ayuda pedagógica:
• De qué tratan las lecciones (introducción del alumno) [p. 2]
• ¿Por qué basarnos en los relatos de la Biblia? (introducción del maestro)

[p. 3]
• ¿Qué herramientas se ofrecen para enseñar los relatos? [p. 4]
• Secuencia de estudio [p. 5]
• Sinopsis general de este trimestre [pp. 6, 7]

DE QUÉ TRaTaN LaS LECCIONES
(Introducción del alumno)

El objetivo de la Guía de Estudio de Jóvenes es llevarte a la Biblia para
que veas la gran historia de Dios y de su pueblo. Esta gran historia va
desde la primera generación del Edén y continúa hoy en tu generación. Se
refiere a las vidas de personas y a la interacción del Dios del universo con
ellos.

Si estás buscando una declaración real sobre Dios, Jóvenes capta el men-
saje de las Escrituras y te desafía a hacer las conexiones correspondien-
tes con tu vida real.

La Palabra de Dios no solo es real; es sólida como una roca y edificante.
Desde la primera generación que oyó la voz de Dios en el Jardín hasta el
último grupo que estará de pie para recibir a Cristo en su segunda venida,
la Palabra de Dios ha sido y continúa siendo digna de confianza.

La palabra de Dios llega hasta nosotros por medio de historias de perso-
nas que se encontraron con él y tomaron la decisión de seguirlo o por el
contrario de alejarse de él.

HISTORIAS.REALES.EDIFICANTES. En cada lección hallarás una sección deno-
minada Identifícate con la historia. Por otra parte, la sección Explica la
historia te brindará maneras de buscar la verdad a fin de que puedas apli-
carla a tu vida.

En cada lección también encontrarás las siguientes secciones:

• ¿Qué opinas?: Una actividad mental para preparar tu mente y corazón
para el relato que seguirá a continuación. Cada vez que estudies un rela-
to de la Biblia, te enfrascarás en él en el contexto del relato en el cual te
toca vivir cada día.

• ¿Lo sabías?: Una breve estadística o definición que profundiza en el rela-
to o simplemente comparte algunos datos útiles que pueden ser utiliza-
dos para analizar la lección.

• Texto clave: Un versículo que señala un concepto clave que se halla en
el relato. Es también un gran lugar para hallar versículos que podrías me -
mo rizar y recordar para usar en el futuro.

• Puntos de impacto: Algunos versículos adicionales de las Escrituras que
enfatizan conceptos claves de la lección. Puede que veas conexiones en -
tre ellos y el relato bíblico, como así también con tu propia vida.

• Más luz: Una breve cita de Elena G. de White que incluye un comentario
sobre el relato. Estos rayos que arrojan luz sobre el pasaje bíblico también
te darán una vislumbre de lo que te espera en las lecturas semanales
sugeridas de sus comentarios inspirados de los relatos, extraídas de la
serie denominada «El conflicto».

J Ó V E N E S
Guía para los maestros

HISTORIaS.REaLES.EDIFICaNTES

4o Trimestre 2011
Biblia y realidad

JÓVENES, vol. 43, no. 3, tercer trimestre de 2011. Pu bli ca do
tri mes tralmente. Copyright © Review and Herald ® Publis hing
Association, Hagerstown, Maryland 21740, EE. UU. Todos los
derechos reservados. La edición en español es publicada con
permiso del titular de los derechos.

JÓVENES

es una coproducción de

Asociación Publicadora Interamericana

2905 NW 87 Ave. Doral, Florida 33172 EE.UU.

tel. 305 599 0037 – fax 305 592 8999

mail@iadpa.org – www.iadpa.org

Presidente Pablo Perla

Vicepresidente Editorial Francesc X. Gelabert

Vicepresidente de Producción Daniel Medina

Vicepresidenta de Atención al Cliente Ana L. Rodríguez

Vicepresidenta de Finanzas Elizabeth Christian

Agencia de Publicaciones México Central, A.C.
Uxmal 431, Col. Narvarte, Del. Benito Juárez, México, D.F. 03020

tel. (55) 5687 2100 – fax (55) 5543 9446
ventas@gemaeditores.com.mx – www.gemaeditores.com.mx

Presidente Erwin A. González
Vicepresidente de Finanzas Fernando Quirós O.

Vicepresidente Editorial Alejandro Medina V.
Director Producción y Mercadotecnia Abel Sánchez A.

Copyright © 2011 de la edición en español
Asociación Publicadora Interamericana / GEMA Editores

Está prohibida y penada por las leyes inter-
nacionales de protección de la propiedad
intelectual la reproducción total o parcial de
esta obra (texto, ilustraciones, diagrama-
ción), su tratamiento informático y su trans-
misión, ya sea electrónica, mecánica, por
fotocopia o por cualquier otro medio, sin per -
miso previo y por escrito de los editores.

En JÓVENES las citas bíblicas se toman de la
Nueva Versión Internacional (NVI) © So cie -
dad Bíblica Internacional. También se ha usa -
do la versión Rei na-Valera, revisión de 1995
(RV95) © So cie dades Bíblicas Uni das. En
to dos los casos se ha unificado la or to gra -
fía y el uso de los nombres propios de acuer -
do con la RV95.

Edición distribuída por:
RECURSOS ESCUELA SABATICA ®

• Puntos de vista: Un par de citas de diversas fuentes contemporáneas
o históricas que podrían presentar una perspectiva ligeramente diferen-
te sobre el mensaje central de la lección.

• Aplícala a tu vida: La guía para hacer que las verdades de Dios en esta
historia sean también las tuyas. Comienza por aquí si estás estudiando
esta lección por tu cuenta, antes o después de estudiarla en una clase
de Escuela Sabática. Cada día de la semana serás llevado a explorar
una de las secciones de la lección, a relacionarla con tu experiencia per-
sonal y a hacer que el mensaje de Dios halle una aplicación para tu vida.

Bienvenidos a JÓVENES.

—Los editores

P. S.: No olvides revisar el plan de lecturas para cada semana.

¿POR QUÉ BaSaRSE EN LOS RELaTOS DE La BIBLIa?
(introducción del maestro)

Existe la tendencia a descuidar la Palabra de Dios porque la Biblia pare-
ce sumamente antigua y los temas de la vida actual no parecen estar co -
nectados automáticamente con los textos antiguos e inspirados. Cuan do
los jóvenes procuran leer la Biblia, a menudo la perciben como en una ne -
bu losa. Sin embargo, la Biblia no fue escrita para ser tan solo leída. El pro-
pósito de la Biblia es que se la estudie, que se reflexione en ella y se la
integre a la vida. No fue escrita tanto para ser analizada como para ser
aplicada. Obedecer la Palabra de Dios requiere de esfuerzos. Si tan solo
buscamos que un relato nos entretenga, entonces la Biblia no es para
nosotros.

La Biblia no es una novela que nos atrapa, pero si nos asimos con firme-
za en el mensaje de la Biblia con un corazón con deseos de aprender y
de buscar a Dios, hallaremos algo más que mero entretenimiento. Des cu -
bri remos un mensaje especialmente para nosotros. «Me buscarán y me
en con trarán, cuando me busquen de todo corazón» (Jeremías 29: 13).
Jesús dijo: «Por tanto, todo el que me oye estas palabras y las pones en
prác tica es como un hombre prudente que construyó su casa sobre la
roca» (Mateo 7: 24).

La Biblia es la herramienta que será utilizada por el Maestro prometido: el
Espíritu Santo. Nosotros, los maestros terrenales, obtendremos resulta-
dos cuando dejemos en primer lugar que el Espíritu nos enseñe. Cada
una de estas lecciones está basada en un relato específico de la Biblia.
Usted guiará a los alumnos por la sección Identifícate con la historia y los
ayudará a extraer las verdades para sus vidas en la sección Explica la
historia. Las gemas de la verdad no han sido expresadas de manera ex -
plí cita. Por el contrario, tanto usted como sus alumnos tendrán la oportu-
nidad de profundizar en las enseñanzas del relato.

«En el estudio diario, el método que consiste en examinar un versículo
tras otro es a menudo utilísimo. Tome el alumno un versículo, concentre
la mente 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 comprender su significado, es de más valor que la lectura de
muchos capítulos sin propósito definido y sin que se obtenga verdadera
instrucción» (Elena G. de White, La educación, p. 189).

J Ó V E N E S
Guía para los maestros

HISTORIaS.REaLES.EDIFICaNTES

4o Trimestre 2011
Biblia y realidad

editora
Bonita Joyner Shields

consultores de edición
Kathleen Beagles

Troy Fitzgerald

colaboradores principales
Dwain Esmond, Troy Fitzgerald,

Karl Haffner, Patty Froese,
Jean Kellner, Faith Toh

secretaria editorial
Daniela Volf

directores mundiales de Escuela Sabática
Jonathan Kuntaraf, Gary B. Swanson

asesor de la Asociación General
Geoffrey Mbwana

asesores del Instituto de Investigaciones Bíblicas
Kwabena Donkor, Gerhard Pfandl

directora de publicaciones periódicas de Escuela
Sabática

Heather Quintana

director de arte y diseño
Jason Diggs

dirección de diseño
Madelyn Gatz

técnico de edición informática
Fred Wuerstlin

servicios de suscripción
Julie Haines

consultor de diseño
Ron J. Pride/Estudio Square 1

consejo creativo:
Chris Annan-Nunoo, David Bermejo, Larry Burton, Becky

De Oliveira, Dwain Esmond, Barry Gane, Karl Haffner,
Don Keele, Ulrike Müller, Lauren Popp, Benjamin Sulit,

Gay Tuballes, Emma Weslake

Traducción
Ernesto Giménez

Edición del texto
Marcos Paseggi

Diagramación
José Dolorier

Impreso por
Stilo Impresores Ltda.

Impreso en Colombia
Printed in Colombia

jó
v

e
n

e
s

4

¿Qué herramientas se ofrecen

para enseñar los relatos?
(El texto que ha sido resaltado le ayudará a repasar de un vistazo los pasos sugeridos).

5 A continuación comparta la información sobre el
contexto y el trasfondo que hará que el relato sea
más comprensible tanto para usted como para sus
alumnos.

6 Se incluye una breve guía que ayudará a explicar
las otras secciones de la guía del alumno a su
clase (se les pide también a sus alumnos que tra-
bajen con una de las secciones cada día al seguir
las instrucciones de la sección Aplícala a tu vida).
Anímelos a hacer esto la semana anterior o poste-
rior al análisis que realizan en clase de la lección,
según le parezca que resulta mejor para los fines
de la enseñanza.

7 La Guía del maestro de cada semana incluye una
pauta pedagógica en la sección Consejos para una
enseñanza óptima que le será útil como referencia
para el futuro. También se le ofrece una actividad y
una sinopsis con la cual resumir y llegar a una
conclusión de la lección.

8 En cada lección se brinda a los alumnos una refe-
rencia al volumen correspondiente de la serie de El
Conflicto de Elena G. de White, que se correspon-
de con el relato de la semana. Los alumnos que así
lo deseen podrán leer toda la serie en cuatro años
siguiendo el plan de lectura.

* Leadout Ministries es un recurso que ha sido creado espe-
cialmente para los que están al frente del ministerio joven
de las iglesias locales. Es preparado por pastores de jóve-
nes y por otros jóvenes. Leadout Ministries también puede
ser fuente de búsqueda de grandes ilustraciones, activida-
des, guías de estudio u otros recursos que tanto usted
como sus jóvenes han utilizado con éxito y les gustaría
compartir con otros. Puede ponerse en contacto con ellos a
la dirección troy@leadoutministries.com y expresar allí sus
ideas.

1 Con cada lección de esta Guía del maestro hallará
una sección de Análisis con un listado de temas
que se relacionan con el relato de esta semana. En
el sitio http://www.cornerstoneconnections.net (en
inglés) hallará una variedad de recursos para
explorar el tema que elija, que van desde pregun-
tas de discusión a ilustraciones, de guiones teatra-
les de los lectores a actividades de aprendizaje.
Utilice estos recursos para crear un «progra-
ma» que sea relevante para su grupo.

2 Comience la «lección» propiamente dicha con la
actividad de la sección ¿Qué opinas? (y la infor-
mación que aparece en la sección ¿Lo sabías?)
de la guía del alumno. Las actividades han sido pre-
paradas para que los alumnos piensen, respondan y
compartan sus ideas con los demás. La rica discu-
sión que puede producirse como resultado de este
ejercicio constituye un gran punto de inicio al estudio
de la lección. La pregunta clave que debería hacer al
final de la actividad es: «¿Por qué respondiste de la
manera que lo hiciste?».

3 Su Guía del maestro ofrece una ilustración, junto
con un breve pensamiento «puente» que lo ayuda-
rá a llevar a sus alumnos al pasaje bíblico en
cuestión.

4 El corazón de la experiencia de la lección es leer
juntos el pasaje bíblico que figura en la sección
Identifícate con la historia y analizarlo con la ayuda
de las preguntas de su sección Lecciones del rela-
to para maestros. En algunas ocasiones se ofrecen
también otros pasajes que pueden ser comparados
con el primero a fin de profundizar en el estudio del
tema.

jó
v

e
n

e
s

5

&aLCaNCE & SECUENCIa
2011
Primer trimestre
adán y Eva
La serpiente
Caín y abel
Set y Enoc
Noé
La torre de Babel
abraham
Isaac
Lot
Rebeca
Jacob y Esaú
Jacob
Israel

Segundo trimestre
José
Los hermanos de José
Moisés
Los egipcios
Libertad para los esclavos
Un campamento no muy agradable
La nación escogida
aarón
El tabernáculo
María y Séfora
Los doce espías
Coré
La serpiente de bronce

Tercer trimestre
En la frontera
Balaam
Unos cuestionables vecinos
Una vez más la Ley
Muerte de Moisés
Cruzando el Jordán
Rahab
Bendiciones y maldiciones
Gabaonitas
La repartición de Canaán
Las últimas palabras de José
Las fiestas anuales
Los primeros jueces

Cuarto trimestre
Sansón
Samuel
Elí
Los filisteos
El primer rey
Muerte de Saúl
El ungido
Fugitivo
Lunático
Coronado rey
Titular
Pecador
absalón

2012
Primer trimestre
El pueblo de Dios
Salomón
La construcción del templo
El monarca orgulloso
El autor arrepentido
Roboam
Jeroboam
asa, acab y Jezabel
Elías
Evangelista
Cobarde
El sábado
Josafat

Segundo trimestre
acab
Eliseo
Profeta
Naamán
Jonás
Oseas
Isaías
Jehová
acaz
Ezequías
asiria
Manasés
Josías

Tercer trimestre
Jeremías
Se acerca el castigo
El último rey
Cautivos
Daniel
El sueño
Los tres hebreos
Nabucodonosor
Belsasar
Daniel
Daniel 7
Daniel 8, 9
Daniel 10, 12

Cuarto trimestre
Hageo/Zorobabel
Zacarías
El segundo templo
Ester
La reina
Esdras
Nehemías
Los edificadores
Conspiradores
Reformadores
Jesús
Liberación
Gloria futura

2014
Primer trimestre
La misión
El Espíritu Santo
El paralítico
ananías y Safira
El pueblo de Dios
Esteban
Pablo
Pedro
Pablo/Bernabé
La inclusión de los gentiles
Esparciendo las buenas nuevas
Los tesalonicenses
Los efesios

Segundo trimestre
Los corintios
Obreros de Cristo
Romanos/Gálatas
El último viaje
aventuras y juicio
Filemón
Colosenses/Filipenses
arresto final
ante Nerón
Juan el amado
Patmos
apocalipsis
La iglesia triunfante

Tercer trimestre
Primeros creyentes
Buscadores
Wiclef
Lutero
Zuinglio
La reforma francesa
Reformadores ingleses
Reformadores americanos
La revolución francesa
Guillermo Miller
Profecía cumplida
El santuario
La ley de Dios

Cuarto trimestre
Reavivamiento
Juicio investigador
El origen del mal
Trampas
El gran chasco
El papado
Desafíos espirituales
La Biblia
La última oportunidad
Tiempo de angustia
Liberación
El fin
El comienzo

2013
Primer trimestre
Jesús
El tiempo ha llegado
María
Simeón/ana
Los sabios de oriente
El niño Jesús
La voz
Victoria
Encuentran al Mesías
Fiesta matrimonial
El templo
Nicodemo
Juan el Bautista

Segundo trimestre
La mujer samaritana
El noble
El paralítico
Juan el Bautista
El ungido
Pedro
Capernaúm
El leproso
Leví Mateo
El sábado
Los discípulos
El centurión
El endemoniado

Tercer trimestre
La mujer sirofenicia y Jairo
Los setenta
Los discípulos
Malentendidos
Rompiendo barreras
El ministerio de Jesús
¿Quién es Jesús?
abogado/Gobernante
Los niños
La familia de Lázaro
Zaqueo
María
Santiago y Juan

Cuarto trimestre
El Rey que viene
Los fariseos
El fin del tiempo
Servicio
La Santa Cena
Getsemaní
El juicio
Calvario
Resurrección
María Magdalena
El camino a Emaús
Por el mar
ascensión de Jesús

jó
v

e
n

e
s

6

2
0

1
1

2
0

1
1

&

2
o

tr
im

e
st

re
1

e
r

tr
im

e
st

re

1. Caminos de dos mundos El relato bíblico: Ezequiel 28; Isaías 14; Génesis 1, 2.
Comentario: Patriarcas y profetas, capítulos 1 y 2.

2. La ley inflexible se une El relato bíblico: Génesis 3.
con el amor inquebrantable Comentario: Patriarcas y profetas, capítulos 3 y 4.

3. Fuera de control El relato bíblico: Génesis 4: 1-15.
Comentario: Patriarcas y profetas, capítulo 5.

4. Una caminata con Dios El relato bíblico: Génesis 4: 25-6: 2.
Comentario: Patriarcas y profetas, capítulo 6.

5. Al estilo de Noé El relato bíblico: Génesis 6-7; 7: 20-9: 17.
Comentario: Patriarcas y profetas, capítulos 7, 8 y 9.

6. Tocando la puerta celestial El relato bíblico: Génesis 11: 1-12.
Comentario: Patriarcas y profetas, capítulo 10.

7. Un viaje largo e inusual El relato bíblico: Génesis 12-15; 17: 1-16; 18.
Comentario: Patriarcas y profetas, capítulos 11 y 12.

8. El niño maravilla El relato bíblico: Génesis 21: 1-5; 22: 1-12.
Comentario: Patriarcas y profetas, capítulo 13.

9. No es para la risa El relato bíblico: Génesis 19: 1-14.
Comentario: Patriarcas y profetas, capítulo 14.

10. Atractivos y bondadosos El relato bíblico: Génesis 24.
Comentario: Patriarcas y profetas, capítulo 15.

11. Robo de identidad El relato bíblico: Génesis 25: 19-24; 27.
Comentario: Patriarcas y profetas, capítulo 16.

12. LLCD (Lucha libre con Dios) El relato bíblico: Génesis 28-33.
Comentario: Patriarcas y profetas, capítulos 17 y 18.

13. Fracasos de familia El relato bíblico: Génesis 34, 35; 37.
Comentario: Patriarcas y profetas, capítulo 19.

1. ¡La vida consiste El relato bíblico: Génesis 39-41.
en trabajar... arduamente! Comentario: Patriarcas y profetas, capítulo 20.

2. ¿Lo podrías hacer? El relato bíblico: Génesis 42-50.
Comentario: Patriarcas y profetas, capítulo 21.

3. Yo veo, yo oigo, yo sé El relato bíblico: Éxodo 1-4.
Comentario: Patriarcas y profetas, capítulo 22.

4. ¡Apliquen la sangre! El relato bíblico: Éxodo 12.
Comentario: Patriarcas y profetas, capítulos 23 y 24.

5. La fuga de los esclavos El relato bíblico: Éxodo 12: 34-51; 13-15.
Comentario: Patriarcas y profetas, capítulo 25.

6. Viajeros descontentos El relato bíblico: Éxodo 15: 22-27; 16-18.
Comentario: Patriarcas y profetas, capítulo 26.

7. El pacto de amor El relato bíblico: Éxodo 19-24.
Comentario: Patriarcas y profetas, capítulos 27, 29 y 32.

8. Dios lo vuelve a pensar El relato bíblico: Éxodo 32-34.
Comentario: Patriarcas y profetas, capítulo 28.

9. Una morada para Dios El relato bíblico: Éxodo 25: 1-9, 31: 1-11; 40: 33-38.
Comentario: Patriarcas y profetas, capítulo 30.

10. ¿Y qué de mí? El relato bíblico: Números 11, 12; Levítico 10: 1-11.
Comentario: Patriarcas y profetas, capítulos 33 y 31.

11. ¡No seas acomplejado! El relato bíblico: Números 13, 14.
Comentario: Patriarcas y profetas, capítulos 34 y 36.

12. Los «Quiero y no puedo» El relato bíblico: Números 16.
Comentario: Patriarcas y profetas, capítulo 35.

13. Drama en el desierto El relato bíblico: Números 20: 1-5; 20: 14-18; 21: 6-8.
Comentario: Patriarcas y profetas, capítulos 37 y 38.

a
lc

a
n

ce
&

se
cu

en
ci

a

jó
v

e
n

e
s

7

3
e

r
tr

im
e

st
re

4
o

tr
im

e
st

re
1. La prueba de la confianza El relato bíblico: Deuteronomio 2; 3: 31-11.

Comentario: Patriarcas y profetas, capítulo 39.
2. La avaricia: un pozo sin fondo El relato bíblico: Números 22-24.

Comentario: Patriarcas y profetas, capítulo 40.
3. Avenidas del alma El relato bíblico: Números 25.

Comentario: Patriarcas y profetas, capítulo 41.
4. La Ley y el amor, un repaso El relato bíblico: Deuteronomio 4-6; 28.

Comentario: Patriarcas y profetas, capítulo 42.
5. Una última mirada El relato bíblico: Deuteronomio 31-34.

Comentario: Patriarcas y profetas, capítulo 43.
6. Las promesas no mueren El relato bíblico: Josué 1-5: 12.

Comentario: Patriarcas y profetas, capítulo 44.
7. Detrás de los muros El relato bíblico: Josué 2; 5: 13-15; 6; 7.

Comentario: Patriarcas y profetas, capítulo 45.
8. Primero lo primero El relato bíblico: Josué 8.

Comentario: Patriarcas y profetas, capítulo 46.
9. El engaño es peligroso El relato bíblico: Ezequiel 28; Isaías 14; Génesis 1, 2.

Comentario: Patriarcas y profetas, capítulo 47.
10. La sección de bienes raíces El relato bíblico: Josué 10: 40-43; 11; 14-22.

Comentario: Patriarcas y profetas, capítulo 48.
11. Una raya en la arena El relato bíblico: Josué 23, 24.

Comentario: Patriarcas y profetas, capítulo 49.
12. Hambruna y fiestas El relato bíblico: Levítico 23; 27: 30-33; Hageo 1: 2-11.

Comentario: Patriarcas y profetas, capítulos 50, 51 y 52.
13. Conocer a Dios y su voluntad El relato bíblico: Jueces 6-8; 10.

Comentario: Patriarcas y profetas, capítulo 53.

1. Atracción fatal El relato bíblico: Jueces 13-16.
Comentario: Patriarcas y profetas, capítulo 54.

2. El poder de la oración El relato bíblico: 1 Samuel 1; 2: 1-11.
Comentario: Patriarcas y profetas, capítulos 55 y 58.

3. Los hijos perversos de Elí El relato bíblico: 1 Samuel 2: 12-36.
Comentario: Patriarcas y profetas, capítulo 56.

4. Dale la vuelta El relato bíblico: 1 Samuel 3-7.
Comentario: Patriarcas y profetas, capítulo 57.

5. Intercambio de líderes El relato bíblico: 1 Samuel 8-14.
Comentario: Patriarcas y profetas, capítulos 59 y 60.

6. Adiós, Saúl El relato bíblico: 1 Samuel 15, 28, 31.
Comentario: Patriarcas y profetas, capítulos 61, 66 y 67.

7. Fe gigante El relato bíblico: 1 Samuel 16, 17.
Comentario: Patriarcas y profetas, capítulos 62 y 63.

8. El monstruo de ojos verdes El relato bíblico: 1 Samuel 18-27.
Comentario: Patriarcas y profetas, capítulos 64 y 65.

9. Un final triste El relato bíblico: 1 Samuel 29; 30; 2 Samuel 1.
Comentario: Patriarcas y profetas, capítulo 68.

10. ¿Cuándo seré rey? El relato bíblico: 2 Samuel 2-5: 5.
Comentario: Patriarcas y profetas, capítulo 69.

11. La época dorada de Israel El relato bíblico: 2 Samuel 5: 6-25; 6; 7; 9; 10.
Comentario: Patriarcas y profetas, capítulo 70.

12. La caída y restauración El relato bíblico: 2 Samuel 11; 12.
de David Comentario: Patriarcas y profetas, capítulo 71.

13. Los padres que Dios escogió El relato bíblico: 2 Samuel 7; Mateo 1: 1-17; Lucas 3: 21-38
para su hijo Comentario: Patriarcas y profetas, capítulo 70;

El Deseado de todas las gentes, capítulos 1-4.
14. Consecuencias fatales El relato bíblico: 2 Samuel 13-19; 2 Samuel 24;

1 Reyes 1; 1 Crónicas 21; 28; 29.
Comentario: Patriarcas y profetas, capítulos 72 y 73.

4o TRIMESTRE 20114o TRIMESTRE 2011

Noviembre
5 — adiós, Saúl [p. 25]

No se puede confiar en las
apariencias externas; el poder
casi siempre corrompe.

12 — Fe gigante [p. 29]
Una confianza sencilla en
Dios trastorna la realidad hu -
ma na.

19 — El monstruo de ojos verdes
[p. 33]
Saúl se dispone a destruir a la
misma persona que le gana
sus batallas.

26 — Un final triste [p. 37]
La celebración de la victoria
de David se interrumpe con
las noticias de la derrota de
Saúl.

Diciembre
3 — ¿Cuándo seré rey? [p. 41]

David se aferra a Dios aun
cuando su sendero es largo y
difícil.

10 — La época dorada de Israel
[p. 45]
Después de una lucha larga
hacia el trono, David finalmen-
te une a Israel en prosperidad.

17 — La caída y restauración de
David [p. 49]
Aun después de años de con-
fianza plena en Dios, David
ce de ante la autosuficiencia.

24 — Los padres que Dios escogió
para su Hijo [p. 53]
Tanto la genealogía de José
(por adopción) como la de Ma -
ría (por descendencia di rec ta)
muestran que Jesús desciende
de David. Por eso en el Nue vo
Tes tamento se describe a Je -
sús como el «Hijo de Da vid»,
en 17 versículos.

31 — Consecuencias fatales [p. 57]
Los momentos de autosufi -
cien cia de David producen
con secuencias dolorosas que
afectan tanto a su nación co -
mo a su familia.

JÓVENESJÓVENES

Una mirada panorámica
de la lección

jó
v

e
n

e
s

9

Biblia y realidad

Octubre
1 — atracción fatal [p. 5]

Ni Sansón ni el pueblo que va
a rescatar están listos para
con fiar en Dios y obedecerle.

8 — El poder de la oración [p. 9]
Ana se mantiene fiel en cum-
plir la promesa que le hizo a
Dios en desesperación.

15 — Los hijos perversos de Elí
[p. 13]
Una paternidad deficiente re -
sulta en problemas nacionales
y una tragedia en la familia.

22 — Dale la vuelta [p. 17]
La historia del arca muestra al
Señor como el Dios santo, jus -
to y lleno de misericordia.

29 — Intercambio de líderes [p. 21]
Dios le da a Israel el rey que
tanto piden, a pesar de saber
que no es lo mejor para ellos.

Atracción fatalAtracción fatal
1 de octubre de 20111 de octubre de 2011

JÓVENESJÓVENES

jó
v

e
n

e
s

11

El relato bíblico: Jueces 13-16.
Comentario: Patriarcas y profetas, capítulo 54.

o de qué manera nos haya tratado el mundo, él siem-
pre quiere protegernos incluso de las consecuencias
del pecado. Dios tiene planes increíbles para nuestra
vida, y a pesar de las circunstancias difíciles de la vida
que están más allá de nuestro control, él nos invita a
que lo sigamos.

En esta lección, los alumnos explorarán temas tales
como:
• El descubrimiento de los dones espirituales.
• El control y manejo de las pasiones.
• El respeto a los padres.
• La defensa de nuestros valores en contraposición a
las fuerzas que buscan oprimirnos.

II. OBJETIVOS
Que los alumnos:

• Sepan que Dios tiene un plan para sus vidas. (Saber)
• Sientan la responsabilidad de vivir con temperancia y
de usar sus dones sabiamente. (Sentir)
• Examinen el grado de fidelidad que muestran al lla-
mado que han recibido de parte del cielo. (Responder)

III. PARA ANALIZAR
• Las emociones
• La relación con los padres
• El éxito

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ANTES DE ENSEÑAR

I. SINOPSIS
Al igual que Moisés, Judas o Jezabel, Sansón es un

personaje de la Biblia muy conocido, cuyo nombre evo -
ca inmediatamente historias y sentimientos encontra-
dos. Más de tres mil años después, el nombre San són
aún es asociado con una fuerza física so bre hu ma na y
una increíble debilidad moral. Sansón fue dedicado a
Dios como un nazareo, pero su amor por el vino, las
mu jeres y las adivinanzas significaron su perdición.

Las increíbles hazañas de Salomón, como por ejem -
plo la matanza de los filisteos con una quijada de as no,
el haber arrancado de sus pilares la puerta de la ciu dad
de Gaza, o el hecho de que entró a la historia co mo el
primer suicida demoledor de columnas, ha ser vido de
inspiración de pintores y cineastas, y ha apa recido inclu-
so en libros modernos de caricaturas. No obstante, ¿qué
lección enseña la historia de San són a los cristianos de
la actualidad? ¿Es una adverten cia sobre las conse-
cuencias de juntarnos en yu go desigual o mezclarnos
con las personas equivocadas? ¿Cómo entender enton-
ces el ejemplo que dio Jesús al asistir a las reuniones de
personas de dudosa reputación? ¿Cómo podemos
identificarnos con la venganza de Salomón si Jesús
siempre mostró amor hacia los demás?

La historia de Salomón tiene mucho que decir so bre
la sintonía que tenemos que mantener con Dios. La Bi -
blia registra varias oraciones que elevó Sansón, pero to -
das ellas cuando estaba prisionero o en dificultades. Al
parecer, Sansón descuidaba continuamente la co mu -
nión diaria con Dios cuando las cosas parecían mar char
bien, pero en esos momentos tomaba decisiones que lo
podían llevar a la perdición o a la liberación. Dios siem-
pre se muestra dispuesto a contestar cuando Sansón lo
necesita. Y es que no importa cuán profundo caigamos

LECCIÓN 1

jó
v

e
n

e
s

12

ENSEÑANZA DE LA LECCIÓN
I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta semana. A
continuación, analicen juntos las respuestas que dieron.

Comparta con ellos la manera en que Dios ha guia-
do su vida, e incluya aquellos momentos o situaciones
en los que le habría gustado haber seguido y estado
más cerca de Dios. Comparta también con ellos el papel
que jugaron sus padres en la formación de su carácter
y la manera en que forjaron su futuro hasta el momento.

Invite a sus alumnos a hacer cualquier pregunta que
tengan sobre la manera en que Dios los guía. ¿Qué pa -
pel juegan las expectativas que tienen los padres? ¿Có -
mo pueden los jóvenes saber que un determinado con -
se jo que les han dado sus padres es lo «correcto»?

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
A menudo escuchamos hablar de la manera en que

el carácter débil de Sansón terminó afectando la libe-
ración de Israel de la opresión filistea. Sin embargo, los
israelitas a los que Sansón lideraba también eran cul-
pables de su condición. Elena G. de White escribió: «Si
los israelitas hubieran estado dispuestos a unirse con
Sansón para llevar adelante la victoria, habrían podido
librarse entonces del poder de sus opresores. Pero se
habían desalentado y acobardado» (Patriarcas y profe-
tas, cap. 54, p. 547).

En el libro La oración: ¿Hace alguna diferencia?
(Edi torial Vida, 2007), Phillip Yancey escribe: «Durante
los días más oscuros del gobierno comunista, los pola-
cos solían bromear diciendo que había dos soluciones
para su crisis política: una realista y otra milagrosa. En
la solución realista, Nuestra Señora de Czestochowa
apa re cería en los cielos, haciendo que los rusos huye-
ran despavoridos. En la solución milagrosa, los rusos
sim plemente empaquetarían sus cosas y se marcharían.
En contra de todo pronóstico, exactamente eso fue lo
que ocurrió […].

»En 1953, la ciudad de Leipzig, en Alemania Orien -
tal, fue el escenario de una violenta protesta en contra
del gobierno comunista, la que fue sofocada por la fuer -
za. Durante cuatro décadas la violencia no pudo cam-
biar la situación que se vivía detrás de la cortina de hie-
rro. Sin embargo, en el año 1989, un grupo de cris tia nos
que se reunía en una iglesia donde Juan Se bas tián
Bach solía tocar el órgano, comenzó a organizar mar-
chas de oración con velas en las manos. Diez mil, trein-
ta mil, cincuenta mil y hasta medio millón de personas

se unieron a las marchas de Leipzig, y un millón más en
Berlín. Finalmente, el Muro de Berlín, el símbolo vivo de
la cortina de hierro, cedió el paso a otra clase de poder,
resquebrajándose en millones de piezas».

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias pa -
la bras:

A veces nos sentimos impotentes, pues es imposible
cambiar el mundo que nos rodea, e incluso las circuns-
tancias de nuestra propia vida. Pero, ¿qué es peor: sen-
tirnos impotentes, o contar con un poder in creí ble mente
grande dado por Dios y no usarlo?

Todos nacemos con dones de parte de Dios, como el
don de la enseñanza, el arte, las manualidades, la orga-
nización, la administración, la música, la actuación o el
ca risma. Podemos usar esos dones para crear o para
destruir. La historia está llena de ejemplos de gente ta -
len tosa que ha usado sus dones en beneficio del mal,
como Adolfo Hitler, José Stalin o Idi Amín. Estos perso-
najes fueron protagonistas de grandes acontecimientos,
pero hicieron del mundo un peor lugar por el uso que le
dieron a sus talentos. La historia también ha olvidado a
in nu merables individuos que pudieron haber hecho mu -
cho, pero cuyas adicciones nublaron el brillo que po -
drían haber producido. En el caso de Sansón, sus hábi-
tos autodestructivos impidieron que cumpliera totalmen-
te el plan que Dios tenía para su vida.

Lecciones del relato para los maestros
Lea con sus alumnos Jueces 13, y después analice

las siguientes ideas con ellos.
1. ¿Qué aspectos o detalles de la historia son nuevos

para ustedes?
2. ¿Qué palabras o frases captan mejor las diferentes

emociones de la historia?
3. ¿Qué clase de personas eran los padres de San -

són? ¿Eran personas importantes o comunes?
4. ¿Qué cosa resalta como la lección principal de esta

historia? En otras palabras, ¿por qué creen que esta
his toria está incluida en el registro bíblico? ¿Qué
otras lecciones pueden ser extraídas de la historia?

5. ¿Cómo creen que se sintieron los padres de Sansón
al criar a un niño tan «especial»? ¿De qué manera
creen que afectó la asombrosa revelación que reci-
bieron antes de su nacimiento sobre la manera en
que fue criado? ¿De qué manera esto pudo haber
afectado la forma en que ellos enfrentaron las deci-
siones que tomaba su hijo?

Después de leer la sección Identifícate con la histo-
ria junto con sus alumnos, analice lo siguiente:

1. ¿Qué partes de la historia son fundamentales?
(Sub ráyenlas).

2. ¿Qué aspectos o detalles de la historia no conocían
con anterioridad? (Enciérrenlas en un círculo).

3. ¿Qué elemento se destaca como la lección principal
de la historia? ¿Por qué creen que esta historia está
incluida en el registro bíblico?

4. ¿Qué interrogantes surgen de la historia? ¿Se sien-
ten cómodos al leerla?

5. ¿Qué nos dice esta historia sobre Dios?
Usemos los siguientes pasajes relacionados con la

historia de hoy: Salmos 1; Proverbios 22: 3-6.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

Los registros históricos egipcios describen a los
filisteos como «los pueblos del mar», cuyas raíces se
remontan a las islas griegas, incluida Creta. Aunque ya
algunos filisteos eran conocidos en Canaán incluso en
el tiempo de Abraham, ellos inmigraron allí en gran
número alrededor del año 1200 a. C. El faraón Ramsés
III consideró que el pueblo del mar era una importante
amenaza militar y se alistó para derrotarlos. El Co men -
ta rio bíblico adventista dice de estos antiguos pueblos
del mar: «Invadieron y destruyeron las ciudades coste-
ras de Asia Menor, como Troya; luego, el reino hitita;
después, una cantidad de estados del norte de Siria
[…], y por fin marcharon hacia el sur por la costa de
fenicia y Palestina en un esfuerzo por invadir el mayor

país civilizado de su tiempo: el fértil valle del Nilo
[Egipto]. Entre ellos estaban los treucos y los filisteos;
estos últios venían con sus familias en carros tirados
por bueyes. Ambas tribus se establecieron en la costa
de Palestina después que terminó la migración de los
pueblos del mar. Comprendiendo la seriedad de la
situación, Ramsés III enfrentó a las fuerzas enemigas
en la frontera de Palestina, en el octavo año de su rei-
nado. En una gran batalla infligió una seria derrota a

jó
v

e
n

e
s

13

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de Patriarcas y profetas

y lo que han analizado en la sección Explica la his-

toria.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

✂
Consejos para una enseñanza óptima

Aplicación
Las historias de conquistas y sacrificios que apa-
recen en el Antiguo Testamento podrían parecer
ex trañas e incluso irrelevantes para los cristianos
de la actualidad. Los rituales antiguos, como por
ejem plo los votos nazareos no son prácticas co -
mu nes hoy en día, pero tienen sus equivalentes en
disciplinas espirituales que todos haríamos bien
en cumplir.
Ayudemos a nuestros alumnos a que vean de qué
diversas maneras pueden aplicar las ideas del An -
ti guo Testamento a los principios del Nuevo Tes ta -
mento. Leamos Números 6: 1-8 con ellos. A conti-
nuación, leamos 2 Corintios 6: 14-18. ¿Qué para-
lelos encuentran los alumnos entre la historia de
Sansón y el consejo que Pablo da a los cristianos?

LO
 B

Á
SICO

jó
v

e
n

e
s

14

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana
se encuentra en Patriarcas y profetas, capítulo 54.

animémoslos a llevarlas a sus hogares y colocarlas en
el espejo de su habitación o en la cabecera de sus
camas, donde puedan verlas cada día y recordar que
es preciso que mantengan su vida espiritual en forma.

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
La historia de Sansón nos recuerda que tenemos

que usar nuestros dones con sabiduría y que es nece-
sario que permanezcamos fieles a ese Dios que nos
creó. No podemos predecir las situaciones en las que
nos veremos envueltos, pero si nos consagramos a
Dios y estamos dispuestos a ponernos del lado de la
verdad y la justicia, él nos usará de manera asombro-
sa.

No obstante, para que eso ocurra, no solo tenemos
que acercarnos a Dios cuando las cosas se ponen difí-
ciles y nos vemos atrapados sin escapatoria, sino
mantener una relación diaria con él.

La historia de Sansón es un recordatorio gráfico de
los peligros de la tentación y el pecado. Si bien nues-
tro deber como cristianos es testificar y asociarnos con
otras personas sea cuales sean sus creencias, nos
arriesgamos a nivel espiritual cuando perdemos de
vista el plan de Dios para nuestra vida.

Pablo dijo que «todo lo que no se hace con la con-
vicción que da la fe, es pecado» (Romanos 14: 23).
Aunque nosotros no hayamos sido dedicados como los
nazarenos, y que no tengamos las severas restriccio-
nes que tenían ellos, siempre deberíamos tener pre-
sente las palabras del apóstol Pablo: «En todo caso, lo
mismo si comen, que si beben, que si hacen cualquier
otra cosa, háganlo todo para la gloria de Dios» (1
Corintios 10: 31).

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 inva-
sión, no fue lo bastante fuerte como para expulsar de
Palestina a los teucros y los filisteos, quienes, estable-
ciéndose allí, controlaron la rica región costera duran-
te muchos siglos» (t. 2, p. 29).

Estos acontecimientos seguramente se produjeron
durante la pacífica época del liderazgo de Gedeón,
alrededor del año 1200 a. C. Unos cincuenta años des-
pués de la muerte de Gedeón, alrededor del año 1119
a. C., los filisteos comenzaron a oprimir a los israelitas.
Los indomables filisteos habrían conquistado fácilmen-
te a los israelitas de no mediar la intervención divina.

Sin embargo, aunque solemos tener la imagen de
los filisteos como unos villanos, la Biblia nos recuerda
que Dios tiene un plan para cada pueblo de la tierra. En
Amós 9: 7 Dios le dice a Israel: «Esto afirma el Señor:
“Israelitas, para mí no hay diferencia entre ustedes y
los etíopes. Así como los traje a ustedes de Egipto, así
traje también de Creta a los filisteos y de Quir a los ara-
meos”». El rey David, quien se hizo famoso al derrotar
a los filisteos, tenía seiscientos guardaespaldas filiste-
os convertidos del paganismo que permanecieron fie-
les a él cuando su hijo Absalón se rebeló contra él.

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el
tema con sus propias palabras.

Entreguemos tarjetas a nuestros alumnos y pidá-
mosles que escriban de tres a cinco maneras en las
que trabajarán para permanecer conectados con Dios
todos los días. Si lo desean y el tiempo lo permite, pue-
den compartirlas con sus compañeros de clase, pero

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

El poder
de la oración

8 de octubre de 20118 de octubre de 2011
JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
Elcana tenía dos esposas. Una de ellas se llamaba

Penina, y le dio muchos hijos. La otra se llamaba Ana,
y no tenía hijos. A Penina le gustaba burlarse de Ana y
se deleitaba por el hecho de que ella tenía hijos y Ana
no. Pero a pesar de que Ana no tenía hijos, su esposo
la amaba mucho.

Cierto día, Ana estaba sentada afuera del templo
llorando. Estaba hablando con Dios, diciéndole que
deseaba desesperadamente tener un hijo. Ella le pro-
metió a Dios que si le daba un hijo, lo dedicaría a él
todos los días de su vida. Elí, el sumo sacerdote del
templo, se quedó observándola y pensó que Ana esta-
ba ebria, de manera que se le acercó y la amonestó,
diciéndole que dejara la bebida. Ella le respondió
diciéndole que no estaba ebria, sino muy desconsola-
da, y que simplemente estaba derramando su corazón
delante de Dios. Elí entonces le dijo: «Ve en paz, y el
Dios de Israel te otorgue la petición que le has hecho»
(1 Samuel 1: 17, RV95).

Entonces sucedió que Dios le dio un hijo a Ana a
quien llamó Samuel, diciendo: «Por cuanto […] se lo
pedí a Jehová». Apenas destetó al niño, Ana lo llevó
para ser presentado delante del Señor. Cuando fue lo
suficientemente grande, lo llevó a vivir al templo con
Elí. Este fue un gran sacrificio para ella, pero su agra-
decimiento a Dios por haberle concedido ese hijo era
muy grande. Dios escuchó su plegaria y contestó afir-
mativamente su pedido.

II. OBJETIVOS
Que los alumnos:

• Entiendan el poder de la oración y la grandeza de la
misericordia y la gracia de Dios. (Saber)

• Sientan el gran amor que Dios tiene hacia ellos y
experimenten la seguridad de que él escucha sus
oraciones. (Sentir)

• Aprendan de qué manera tener una mejor vida de
oración y lleguen a confiar y a tener más fe en Jesús.
(Responder)

III. PARA ANALIZAR
• La educación cristiana
• El servicio
• El mundo natural

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN
I. PARA INTRODUCIR EL TEMA

Actividad
Pida a los alumnos que lean y completen la sección

¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

Invitemos a los alumnos a que nos digan cómo se
sienten respecto de la oración. Pidámosles que com-
partan con la clase una experiencia personal en la que
Dios haya respondido una oración y si lo hizo de la ma -
ne ra que esperaban o de una manera totalmente dife-
rente. Asegurémonos de que ellos sepan que aunque

jó
v

e
n

e
s

15

El poder
de la oración

El relato bíblico: 1 Samuel 1; 2: 1-11.
Comentario: Patriarcas y profetas, capítulos 55 y 58.

LECCIÓN 2

Cuando oramos, sentimos en algunas ocasiones que
Dios no nos está escuchando. Pareciera como que estu-
viéramos hablando con una pared. Pero por muy lejano
que parezca estar Dios, él siempre nos escucha. Dios
siempre escucha las oraciones y, aunque no siempre
ob ten gamos lo que deseamos, él siempre nos respon-
de. En la historia de esta semana veremos el asombro-
so poder de Dios y el amor que él demostró hacia Ana.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la historia

junto con sus alumnos, exprese en sus propias palabras
lo que sigue a continuación y analícelo con ellos.
• ¿Cuál creen ustedes que fue el propósito de Dios al

di la tar el hecho de que Ana tuviera un hijo?
• Si Ana alguna vez miró hacia atrás en el tiempo y con -

templó su vida o su hijo especial, ¿qué cosas po dría
de cir sobre los tiempos de Dios? (Samuel fue el úl timo
juez de Israel y su desempeño fue ejemplar. Tam bién
fue el primer sacerdote y profeta que sirvió bajo el go -
bierno de un rey. Nació «en el momento pre ci so» para
de sempeñar un papel específico en la historia de
Israel).

• ¿Cuáles creen que fueron las razones por las que al -
gu nos en esta época practicaban la poligamia, a pe sar
de las claras instrucciones sobre el matrimonio que se
encuentran en Génesis 2: 24? (Veamos la sección El
contexto y el trasfondo del relato más abajo por mane-
ras de comenzar esta discusión).

• Hubo un momento en el que Ana se sintió tan desa-
nimada, que se enfermó físicamente. Pero de regre-
so a casa mostró una actitud completamente diferen-
te (1 Samuel 1: 18). ¿Qué hizo que ella saliera de su
depresión? (1. Oró a Dios y le contó cómo se sentía
[1 Samuel 1: 11. 2]. Recibió el apoyo de otra persona
[1 Samuel 1: 17]. 3. Resolvió dejar el problema en
manos de Dios [1 Samuel 1: 18]. Esta es una exce -
len te manera de afrontar nuestras depresiones y el
desánimo: orar con honestidad al Señor, poner el pro-
blema en sus manos, y recibir el apoyo de nuestros
amigos cristianos).

Lea la oración de Ana junto con sus alumnos en 1
Samuel 2.
• ¿Cuál es el tema de la oración poética de Ana?
• ¿De qué manera el cántico de María (el Magnificat)

de Lucas 1: 46-55 les recuerda la oración de Ana?
¿Qué les dicen ambos sobre Dios?

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

Dios responde las oraciones de manera distinta a la
que esperamos, igualmente tenemos que estar agrade-
cidos porque las ha escuchado y respondido. Leamos el
Padrenuestro con ellos para que tengan una mejor com-
prensión de la manera en que Dios quiere que oremos.
A continuación, pidámosles que traten de aplicar lo que
han aprendido sobre la oración en sus vidas diarias.

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
A Rodena siempre le habían enseñado cómo orar,

aunque ella no oraba muy a menudo. Su filosofía era: Si
algo malo pasa, entonces oro para que Dios me ayude.
Pe ro pasaron los años, y su vida continuó normalmente
sin que pasara nada terrible o extraordinario; ella, sin em -
bargo, se sentía conforme. Entonces, cierto día su pa pá
se ganó unas vacaciones para toda la familia a Italia, y
todos en la casa estaban muy emocionados.

Finalmente, llegó el día en que salieron de viaje. En
ca mino al aeropuerto, la mamá de Rodena dijo: «Ro de -
na, no olvides por favor orar para que no haya ningu na
clase de inconvenientes durante el viaje». Rodena no le
hizo mucho caso a su madre, pues, ¿qué podía pasar?

Una hora después de haber despegado el avión la
situación dio un drástico vuelco. El aviso de ajustarse
los cinturones se iluminó de improviso, y cuando ella
se asomó por la ventana vio que una de las turbinas
estaba echando humo.

«Una de las turbinas se está incendiando», anunció
el piloto por el altavoz. «Vamos a tener que aterrizar».
Como el piloto no parecía en realidad muy preocupa-
do, Rodena se tranquilizó. Por un momento pensó en
orar, pero estaba segura de que nada malo les iba a
ocurrir.

Sin embargo, estaba equivocada. Esa noche su fami-
lia y sus amigos se enteraron por las noticias de que un
avión se había estrellado.

Esta historia es ficticia, pero lo que trata de mostrar
es totalmente cierto. Aunque el final es trágico, pode-
mos extraer una importante lección de allí. Nunca está
de más orar. Nosotros no solo tenemos que orar en
medio de situaciones difíciles, sino en todo momento.
A medida que vamos conociendo a Dios comenzamos
a confiar en él, y luego comenzamos a orar porque lo
amamos y nos gusta hablar con él, y no solo para que
nos ayude a salir de una mala situación.

II. ENSEÑANZA DEL RELATO

Para introducir el relato
Comparta las siguientes ideas con sus propias

palabras:

jó
v

e
n

e
s

16

jó
v

e
n

e
s

17

• La poligamia en Israel. «En Israel, así como en la
mayoría del mundo antiguo, lo más común era practi-
car la monogamia. La poligamia no era contraria a la
ley o la moral, pero no siempre era viable a nivel eco-
nómico. La principal causa por la que existía la poli-
gamia era porque la primera esposa resultaba estéril,
aunque existían otros factores que estimulaban esta
práctica, entre ellos (1) una desigualdad en el núme-
ro de hombres y mujeres; (2) la necesidad de tener
muchos hijos para que laboraran los campos o con

los animales; (3) el deseo de aumentar el prestigio y
el bienestar de la familia mediante múltiples contratos
matrimoniales; (4) la elevada tasa de mortalidad de
las mujeres al momento de dar a luz.
»La poligamia es más común entre los grupos de pas -
tores nómadas y en las comunidades rurales, don de
es importante que las mujeres estén a cargo de un
hogar y procreen hijos. La mayoría de los casos de po -
li ga mia en la Biblia entre la gente común se producen
en el período anterior a la monarquía». —Bible Back -
ground Commentary.

• La vergüenza de no tener hijos. «Los hijos que nos
nacen son ricas bendiciones del Señor» (Salmos 127:
3). La imposibilidad de tener hijos solía ser vista como
un castigo divino. Asimismo, la posición de una mujer
en la familia era prácticamente nula si esta no tenía
hijos. Una mujer estéril podía ser desechada, ex cluida
y relegada (y casi siempre lo era). Las ora cio nes y los
textos legales mesopotámicos muestran que esta
clase de consideraciones estaban presentes en todo el
Antiguo Cercano Oriente». —Bible Back ground Com -
mentary.

• La porción para Ana. «La descripción de la porción
de Ana no queda clara en el hebreo original. La
mayoría de las traducciones la identifican como una
porción especial, mientras que otras sugieren que se
trataba de una porción doble o de una sola porción.
Muchos de los comentaristas se inclinan por que era
una sola porción, ya que eso establecería un contras-
te más lógico con el contexto». —Bible Background
Commentary.

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección..

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de Patriarcas y profetas

y lo que han analizado en la sección Explica la his-

toria.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

✂
Consejos para una enseñanza óptima
Investigación
Ayudemos a los jóvenes a que participen en

la lección pidiéndoles con anterioridad a algunos
de ellos que investiguen el contexto cultural de
una determinada historia bíblica. Algunos disfru-
tarán más que otros de esta clase de aprendiza-
je particular, la que ayudará a crear un entorno
interesante que dará vida a la lección.

El mundo actual no está muy relacionado con
la vida rural o agrícola, de manera que resulta
muy útil tener una idea de lo que significa la poli-
gamia y la carencia de hijos en su contexto cul-
tural, para poder entender así los pormenores de
la lección. Escojamos a algunos de los alumnos
más analíticos de nuestra clase para que inves-
tiguen y traigan información en ese sentido. Esto
también dará a los alumnos la oportunidad de
que sean la «autoridad» durante unos minutos,
un papel que por lo general suele desempeñar el
maestro.

LO
 B

Á
SICO

jó
v

e
n

e
s

18

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulos 55 y 58.

mos las listas con el resto de la clase e invitemos a los
alumnos a que expresen si están de acuerdo o no con
lo que escribieron los otros grupos.

Preguntemos si hay alguien que se anima a com-
partir alguna respuesta inesperada que haya recibido a
una oración personal o de su familia.

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
Ana no tenía hijos, mientras que Penina, la otra

esposa de Elcana, tenía muchos. Entonces, Ana oró a
Dios pidiéndole que le diera un hijo. Ella le prometió a
Dios que si le concedía lo que le pedía, dedicaría al
niño para que viviera el resto de sus días para Dios.
Así que oró día y noche sin cesar, absteniéndose inclu-
sive de comer y de beber por un tiempo. En el templo,
el sacerdote Elí pensó que Ana estaba ebria, pero ella
lo negó y le explicó que lo que pasaba era que se sen-
tía sumamente triste. Le habló entonces de su deseo
de tener un hijo, y le contó de la promesa que le había
hecho a Dios. Elí entonces la bendijo y ella se marchó.
Dios finalmente le concedió un hijo, y Ana se mostró
muy agradecida. Cuando el niño fue lo suficientemen-
te mayor, lo envió al templo a vivir con Elí para que sir-
viera a Dios. El Señor le dio a Ana lo que deseaba, y
ella no se olvidó de cumplir el voto que había hecho.

• El cántico de Ana (1 Samuel 2: 1-10). «Las accio-
nes de Dios solían ser consideradas causa de infor-
tunio para el mundo. Ese infortunio podía estar rela-
cionado con el mundo creado (las montañas reduci-
das a polvo, los valles alzados, el oscurecimiento del
sol), el ámbito social (un pobre que recibía honores o,
como aquí, que un poderoso quedara desposeído), o
el ámbito político (los imperios que se tambalean).
Este asunto del «mundo al revés» era una manera de
expresar el control soberano de Dios. Podía ser
usado para comunicar juicio o recompensa, y se aso-
ciaba al futuro reino de Dios, en el que las injusticias
dejarían de existir y comenzaría a regir un nuevo
orden» —Bible Background Commentary.
—The IVP Bible Background Commentary © 2000
por John H. Walton, Victor H. Matthews, y Mark W.
Chavalas. Database © 2006 WORDsearch Corp.

III. CONCLUSIÓN

Actividad
Concluya con la siguiente actividad y resuma el

tema con sus propias palabras.
Dividamos a los alumnos en grupos pequeños de

tres o cuatro integrantes. Pidamos a cada grupo que
haga una lista de tres maneras inesperadas en las que
Dios puede contestar nuestras oraciones. Compar ta -

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

15 de octubre de 201115 de octubre de 2011
JÓVENESJÓVENES

de Dios. De hecho, la historia de Ofni y Finees puede
iniciar una discusión sobre la influencia que los líderes
espirituales tienen en sus comunidades de fe. Una
buena idea es dejar que los alumnos lean la historia y
compartan sus impresiones sobre el que consideran
es el tema central del estudio semanal.

II. OBJETIVOS
Que los alumnos:

• Descubran la realidad de la causa y el efecto en la
educación de los hijos y el liderazgo. (Saber)

• Sientan la convicción de que necesitan una verdade-
ra relación con Dios. (Sentir)

• Decidan convertirse hoy en la clase de persona que
algún día será un padre o líder dedicado a Dios.
(Responder).

III. PARA ANALIZAR
• La reverencia
• Las dinámicas familiares
• La autodisciplina

jó
v

e
n

e
s

19

Los hijos perversos
de Elí
Los hijos perversos
de Elí

El relato bíblico: 1 Samuel 2: 12-36.
Comentario: Patriarcas y profetas, capítulo 56.

LECCIÓN 3

ANTES DE ENSEÑAR

I. SINOPSIS
Elí se esforzaba por servir fielmente a Israel, pero

sus propios hijos comenzaron a ejercer un efecto ne -
ga tivo sobre su liderazgo. Ofni y Finees no solo tenían
un comportamiento indigno, sino que se burlaban de
Dios y de su ley de manera deliberada. Su rebelión era
una muestra de descarada hipocresía y de desprecio
por la verdadera humildad. Elena G. de White afirma
que la fuente del problema yacía en la manera en que
Elí los trataba como padre:

«Amaba tanto la paz y la comodidad, que no ejercía
su autoridad para corregir los malos hábitos ni las pa sio -
nes de sus hijos. Antes que contender con ellos, o cas -
tigarlos, prefería someterse a la voluntad de ellos, y ce -
día en todo. En vez de considerar la educación de sus
hijos como una de sus responsabilidades más im -
portantes, trataba el asunto como si tuviera muy poca
importancia» (Patriarcas y profetas, cap. 56, p. 561).

En el Nuevo Testamento, el apóstol Pablo llevó al
asunto un poco más allá y exhortó a los padres a mos-
trarse más decididos con sus hijos: «Y ustedes,
padres, no hagan enojar a sus hijos, sino más bien
edúquenlos con la disciplina y la instrucción que quie-
re el Señor» (Efesios 6: 4).

Esta lección puede ser dada desde el punto de
vista de los alumnos, que algún día se convertirán en
padres y adoptarán estilos de educación para sus hijos
que deberían estar basados en la voluntad y la Palabra

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN

I. PARA INTRODUCIR EL TEMA

Actividad
Pida a los alumnos que lean y completen la sección

¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

¿Por qué ordenaron la lista de la manera en que lo
hi cieron? Si tuvieran que escoger, ¿cuál sería la etapa
más importante en el desarrollo de su relación con Dios?
¿Por qué?

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
Un niño estaba jugando con un barco de juguete en

una fuente de cierto parque. Se imaginaba el mar que
rodeaba los costados de su valiente navío, así como
historias de grandes peligros y desafíos extraordina-
rios. Estaba tan inmerso en sus pensamientos, que el
bote se alejó más allá de su alcance, y se dirigió hacia
el centro de la fuente. Un hombre que estaba sentado
en una de los bancos del parque se dio cuenta de la
situación y le ofreció su ayuda.

—¿Necesitas que te ayude? —preguntó el hombre.
—Sí, gracias —asintió el niño.
Para su sorpresa, el hombre caminó hasta el otro la -

do de la fuente y comenzó a lanzarle piedras al barco.
Es tas caían muy cerca, y estaban a punto de aplastarlo
y enviarlo a su tumba bajo el agua. El niño no pudo
aguan tarse y gritó: «Disculpe, señor. ¡No le lance más
piedras a mi barco!» Corrió hacia el otro lado de la fuen-
te mientras el hombre seguía lanzando piedras. Cuando
llegó al otro lado, comenzó a implorarle que parara,
hasta que se dio cuenta de que el barco estaba ya casi
al otro lado de la fuente. El hombre no le estaba lanzan-
do piedras al barco, sino al agua en los alrededores del
barco, haciendo que las ondas lentamente lo llevaran en
la dirección correcta.

A veces la disciplina, las obligaciones y las respon-
sabilidades pueden aburrirnos un poco y golpearnos
como si fuéramos ese barco en el agua. La experien-
cia pocas veces es agradable, pero es necesaria para
tener la capacidad de movernos en la dirección correc-
ta. Esto tal vez se aplique a otras cosas además de la
educación de los hijos. ¿A qué aspectos de la vida

jó
v

e
n

e
s

20

puede aplicarse la ilustración de esta historia? ¿A
nuestra relación con nuestros amigos? ¿Con nuestros
maestros? ¿Con Dios?

II. ENSEÑANZA DEL RELATO

Para introducir el relato
Comparta las siguientes ideas con sus propias

palabras:
Elí, como líder de Israel, escogió no molestar la paz

de sus hijos. En vez de causar ondas de disciplina y co -
rrección para hacer que sus hijos retomaran un estilo de
vida ideal, dejó que flotaran a su antojo. El desentendi-
miento de Elí resultó desastroso, pero nos deja una lec-
ción tanto a los jóvenes como a los adultos so bre el
valor de la disciplina. Leamos la siguiente historia y vea-
mos de qué manera trata Dios a las personas y cómo
tienen que relacionarse los padres con los hijos.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la historia

junto con sus alumnos, exprese en sus propias palabras
lo que sigue a continuación y analícelo con ellos.
• Al leer la historia, ¿qué hechos o elementos encon -

tra mos que resultan importantes? (Subráyenlos).
• ¿Qué parte de la historia presenta un desafío a nues-

tra concepción sobre Dios? ¿Y cuál desafía el con-
cepto que tenemos de nuestros líderes espirituales?

• ¿Cuáles son los personajes principales que se men-
cionan en este pasaje y qué debilidades muestran en
la historia? (Enciérrenlas en un círculo).

• ¿A qué otras historias bíblicas nos recuerda este pa -
sa je? ¿Por qué?

• Lean 1 Samuel 2: 13-17, donde se nos da más infor-
mación sobre los hijos de Elí.

• ¿Por qué creen que se incluye esta historia en la Bi -
blia? ¿Qué verdades básicas nos enseña respecto
de Dios? ¿Qué nos dice de la gente?

• ¿Qué creen que quiere decir la Biblia al afirmar que
a los hijos de Elí «no les importaba el Señor»? ¿Có -
mo sería el desarrollo de esta historia si ocurriera hoy
en día?

• ¿Qué lección podemos extraer de esta historia que
resulte especialmente relevante para los jóvenes de
hoy?

• ¿Hasta qué punto creen que Elí es responsable del
comportamiento de sus hijos? ¿Hasta qué punto los
hijos tienen que tomar sus propias decisiones?

• ¿Cuáles han sido las maneras más efectivas en que
sus padres los han corregido?
Los siguientes pasajes contienen más información rela-
cionada con el tema de hoy: 1 Pedro 5: 6; Génesis 4: 7;
Hechos 9: 1-10; Filipenses 1: 9-11; Lucas 21: 31, 32.

manera en que Dios había estado de parte del pueblo
como de sus juicios, había gente como Ofni y Fi nees
que se empeñaban en seguir lejos de él, aunque lo
suficientemente cerca como para traer destrucción al
pueblo.

En 1 Samuel 2: 12, la palabra que usa la Biblia
para describir a los dos jóvenes es belial, que signifi-
ca «sin valor», «buenos para nada» o «malvados». En
el Nuevo Testamento, el uso de la palabra cambia un
poco y comienza a usarse como un nombre propio
para Satanás. Los hijos de Elí crecieron y se corrom-
pieron, y la Biblia afirma que «no les importaba el Se -
ñor». La palabra utilizada aquí es yada, que implica co -
no cer a alguien o algo íntimamente, a diferencia de un
sentimiento de desinterés o de desconocimiento. Sig ni -
fi ca «percibir», «entender», «tener una experiencia
con otra persona». Esta podría ser una excelente opor -
tu nidad para analizar juntos la diferencia entre lo que
es tener algún conocimiento de Dios en lugar de co no -
cerlo íntimamente.

El resto de la historia de Ofni y Finees es trágica,
pero sirve para resaltar la manera en que Dios obra
con su pueblo. En el versículo 27 un profeta se acerca
a Elí y le recuerda al anciano sacerdote (posiblemente
ya tenía más de 90 años) la santidad del trabajo que
desempeñaba como sacerdote. Le profetizó: «Te servi-
rá de muestra lo que ocurrirá a tus dos hijos, Ofni y
Finees: los dos morirán el mismo día» (1 Samuel 2:
34). ¡Qué lección tan difícil tanto para Elí como para
todo Israel! Pero, ¿qué tiene que ver la historia de Sa -
muel con la narrativa de Ofni y Finees? En el versícu-
lo 25, Elí trata de amonestar a los jóvenes, pero la
Biblia dice que ellos «no hicieron caso de lo que su
padre les dijo». Ofni y Finees tuvieron la oportunidad

jó
v

e
n

e
s

21

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de Patriarcas y profetas

y lo que han analizado en la sección Explica la his-

toria.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

✂
Consejos para una enseñanza óptima

Preguntas para reflexionar.
Algunos maestros miden su efectividad por la can-
tidad de intercambios que se generan en su clase.
Aunque la discusión es buena, muchas veces al -
gu nas preguntas bien articuladas funcionan mejor
lanzándolas al aire sin esperar una respuesta audi-
ble. A veces los mejores maestros utilizan pregun-
tas que generan verdaderos cambios si se les per-
mite a los alumnos unos minutos de reflexión silen-
ciosa.
Por ejemplo: una pregunta que podría no generar
nin guna discusión pero sí producir transformación,
podría ser: «Ofni y Finees escucharon la voz de
Dios advirtiéndoles del peligro al que estaban ex -
po niéndose. ¿Alguna vez han escuchado la voz de
Dios pidiéndoles que paren o que cambien de acti-
tud?» Otra pregunta que invita a la reflexión podría
ser: «Si Dios quisiera llamar hoy su atención, ¿qué
creen que les diría?»

LO
 B

Á
SICO

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

Al leer la narración de 1 Samuel es importante re -
cor dar que Israel estaba pasando de ser una teocracia
(una nación dirigida por Dios por medio de los jueces
y los profetas) a ser un reino (una nación liderada por
un rey). Pero a pesar de todas la historias tanto de la

de arrepentirse y cambiar, pero cerraron sus oídos al
llamado de Dios. Samuel, por otra parte, fue un siervo
que escuchó claramente la voz de Dios y respondió al
llamado.

Esta puede ser una oportunidad de preguntar a los
alumnos: «¿Están ustedes oyendo la voz de Dios o se
resisten a escucharla?» Esta es más una pregunta
para reflexionar que para ser respondida. Sin embargo,
es bueno que como maestro se la haga.

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el te -
ma con sus propias palabras.

Pidamos a los alumnos que hagan una lista de
manera individual pero anónima de tres cualidades que
son resaltadas en la historia para el estudio de esta
semana. Después de que todos hayan tenido la opor -
tunidad de hacer su lista, coloquémoslas en una mesa o
una pared donde todos puedan verlas y preguntemos:
«¿Notaron algún patrón o tendencia de cua li dades que
se repiten? ¿Cuáles? ¿Por qué creen que sucede esto?
¿Qué cualidades son únicas, pero ha cen que pensemos
de una manera distinta sobre esta historia?

jó
v

e
n

e
s

22

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
Elí ya estaba viejo cuando sus hijos Ofni y Finees se

dedicaron por completo a hacer cosas malas. Sin embar-
go, Elí perdió la oportunidad de disciplinar a sus hijos, y
estos se entregaron por completo a sus deseos y pasio-
nes. Por cierto, no es placentero para un padre corregir a
sus hijos, pero es algo que los padres que realmente
aman a sus hijos tienen que hacer para darles un mejor
futuro. A Ofni y Finees se les dio la oportunidad de aban-
donar su comportamiento destructivo, pero no quisieron
escuchar la voz de Dios.

Dios ha comunicado su Palabra por medio de su Hijo
Jesucristo y de las vidas de creyentes fieles a lo largo de
todas las épocas. Pero a pesar de las muchas voces que
han hablado a lo largo de la historia, es posible que aún
hoy cerremos nuestros oídos al llamado divino. Si senti-
mos curiosidad sobre esa voz, o nos interesa saber más
al respecto, el desafío es que, al igual que Samuel, res-
pondamos diciendo: «Te escucho, Señor». Dios no nos
obliga a aceptarlo, pero sí nos implora que nos acerque-
mos a él. Tal vez, al igual que en la ilustración que usa-
mos en esta lección, Dios está lanzando piedras que
causen ondas que harán que nos acerquemos a él. ¡No
nos resistamos a su esfuerzo!

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia, deno-
minado la serie de El Conflicto. La lectura que corresponde a esta semana se encuen-
tra en Patriarcas y profetas, capítulo 56.

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

22 de octubre de 201122 de octubre de 2011
JÓVENESJÓVENES

ración y atención. La mejor manera de lograrlo es
mediante una relación íntima y personal con él.

II. OBJETIVOS
Que los alumnos:

• Entiendan que todas nuestras acciones tienen conse-
cuencias, aunque estas no sean inmediatas. (Saber)

• Sientan la necesidad de arrepentirse y de comprome-
terse completamente con Dios. (Sentir)

• Tengan la oportunidad de abandonar las cosas que
impiden que puedan tener una relación con Dios.
(Responder)

III. PARA ANALIZAR
• El arrepentimiento
• La santidad divina
• La relación personal con Cristo
• Las consecuencias de desobedecer a Dios

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN

I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

Después de que los alumnos nos den sus respues-
tas, preguntemos lo siguiente: ¿Qué actos creen ustedes

jó
v

e
n

e
s

23

El relato bíblico: 1 Samuel 3-7.
Comentario: Patriarcas y profetas, capítulo 57.

ANTES DE ENSEÑAR

I. SINOPSIS
Después de una derrota sorpresiva por parte de los

filisteos, Israel ordenó que el arca del pacto estuviera con
ellos en cada batalla para lograr así una victoria segura.
Los hijos de Israel vivían en rebelión contra Dios, pero
creían que por tener el arca con ellos, Dios les daría lo
que querían. Dios decidió enseñarles una lección que ja -
más olvidarían. El arca del pacto fue capturada por los fi -
lis teos, quienes al hacerlo creyeron que habían captura-
do a Dios. Dios decidió mostrarles tanto a Israel como a
los filisteos que él era Dios, que era santo y que con él
no se jugaba.

Israel había estado haciendo lo que le parecía bien
delante de sus propios ojos durante tanto tiempo, que
se olvidaron de que lo único que importaba era cómo
los veía Dios. Como Dios amaba tanto al pueblo de
Israel, los castigó para que pudieran retomar su rela-
ción con él. Después de una serie de derrotas y pla-
gas, los hijos de Israel aprendieron finalmente la lec-
ción y se arrepintieron de sus pecados. Hicieron un
nuevo compromiso de honrar y servir solo a Dios.

De esta historia podemos extraer varias lecciones:
• Todos nuestros actos tienen consecuencias, aunque

estas no sean inmediatas. «No se engañen ustedes:
nadie puede burlarse de Dios. Lo que se siembra, se
cosecha» (Gál. 6: 7).

• Dios es santo y es necesario que lo tratemos como
tal. Tenemos que adorarlo de la manera en que él nos
ha pedido que lo hagamos.

• En medio de las acciones divinas de juicio, la miseri-
cordia de Dios siempre está presente, según se pudo
ver, en este caso, cuando Dios perdonó a Israel y
más tarde luchó por ellos.

• Dios es un Dios celoso que necesita de nuestra ado-

LECCIÓN 4

Dale la vueltaDale la vuelta

Los hijos de Israel habían estado haciendo las
cosas a su manera durante mucho tiempo. Pensaban
que estaban por encima de la ley y que podían hacer
lo que les viniera en gana. Durante un tiempo no vie-
ron ninguna consecuencia de sus acciones, pero esa
situación no duraría por mucho tiempo. Dios estaba a
punto de mostrarle a Israel de una manera que jamás
olvidaría que él es santo y que es el único digno de
adoración.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la histo-

ria junto con sus alumnos, exprese con sus propias
palabras lo que sigue a continuación y analícelo con
ellos.
• ¿Cuáles son los personajes principales de la historia?
• Subrayen los acontecimientos principales de la historia.
• ¿Cuál puede haber sido una razón por la que fue

capturada el arca del pacto?
• Después de que el arca del pacto fue capturada, fue

colocada en el templo de Dagón, el dios filisteo. Cada
mañana Dagón amanecía tirado en el suelo postrado
ante el arca. ¿Qué creen que significaba esto?

• ¿Qué nos enseña esta historia sobre Dios?
• ¿Qué creen que hizo que la gente se volviera a Dios?
• ¿Qué les dijo Samuel a los israelitas que tenían que

hacer para volver a Dios?
• ¿Qué razones creen que impulsaron a Samuel a

establecer la piedra conmemorativa de Eben-ezer?
• ¿Qué dioses hay en las vidas de ustedes que tam-

bién necesitan ser desterrados?
• ¿Cuál creen que es el mensaje más importante de

esta historia?
• ¿De qué manera el mensaje de esta historia puede

cambiar la manera en que han de vivir por Dios esta
semana?

• Eben-ezer significa «piedra de ayuda». ¿En qué les
gustaría que Dios los ayudara esta semana?
Usemos los siguientes textos adicionales relaciona-
dos con la historia de hoy: Salmos 78: 52-66; Éxodo
20: 3-6; Gálatas 6: 7, 8; 1 Pedro 4: 17; Joel 2: 12, 13;
Deuteronomio 6: 4, 5.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

La historia de la captura del arca es uno de los epi-
sodios más oscuros de la historia de Israel. Dios había
estado advirtiéndolos desde hacía mucho tiempo, pero
el juicio no llegaba. Israel pensaba que podía hacer lo
que le viniera en gana, y que nada ocurriría. Hasta los
sacerdotes pensaban así. Ofni y Finees, los hijos de Elí,

que tienen consecuencias tardías? ¿Cuáles son algu-
nas de esas consecuencias? ¿Qué actos creen uste-
des que no tienen consecuencias? Justifiquen su res-
puesta. Algunas personas creen que todo lo que hace-
mos tiene consecuencias. ¿Están ustedes de acuerdo
con eso? ¿Por qué? ¿Qué cosas harían ustedes que
ahora no están haciendo si supieran que no van a
sufrir ninguna consecuencia?

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
La pitón birmana se ha hecho muy popular como

mascota. Una cría recién nacida puede llegar a conse-
guirse solo por veinte dólares, de manera que son rela-
tivamente económicas. El problema es que la gente
parece no entender que estos animales pueden llegar
a crecer hasta alcanzar seis metros. Entonces, cuando
ya no pueden con ellas, deciden liberarlas. El pecado
ac túa más o menos así. Comienza como algo peque-
ño que parece inocente y fácil de manejar. Sin embar-
go, pocas veces sabemos cuán grande puede llegar a
convertirse si no hacemos algo al respecto antes de
que sea demasiado tarde. Muchas veces el pecado se
escapa de nuestro control y se convierte en algo mor-
tal. ¡Tenemos que abandonarlo con urgencia!

Otro aspecto de estos animales también puede en -
se ñarnos una lección sobre el pecado. La pitón, aun que
la gente la vea como una mascota, es realmente un
depredador. Hace poco, una pitón birmana de cuatro
metros de largo se tragó un cocodrilo de seis metros en
los pantanos del estado de Florida, Estados Unidos.
Pe ro se trató de una aventura arriesgada para ella.
Apa rentemente esta no es la primera vez que es noti-
cia que una pitón se traga un cocodrilo. Se sabe de al
menos cuatro casos más, de manera que esta pitón
pensó que podía hacerlo. Sin embargo, las consecuen-
cias de su acción fueron mortales. El cocodrilo se man-
tuvo vivo mientras esta lo tragaba, y literalmente partió
en dos a la pitón por dentro.

Esto es precisamente lo que el pecado hace con
no so tros. Nos destruye por dentro. Quizá pensamos
que hemos encontrado algo magnífico, y a lo mejor lo
dis frutamos durante un tiempo. Pero aunque pense-
mos que nuestras acciones no tendrán consecuencias,
esto no es así. Si no somos cuidadosos y nos arrepen-
timos, el pecado puede destruirnos por dentro.

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias
palabras:

jó
v

e
n

e
s

24

25

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentesy lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

eran muy malos. Su padre no los reprendía nunca, y Dios
hasta el momento no los había castigado, de manera
que pecaban abiertamente y la gente los seguía. Por eso
Dios se negó a pelear por Israel, porque el pueblo aún no
había aprendido que Dios no puede compartir su gloria
con ídolos.

Los filisteos también aprendieron la lección después
de capturar el arca. Ubicaron el arca en el templo de su
dios Dagón. Dagón era el dios supremo de los filisteos, y
el arca representaba un trofeo para él. Colocar el arca allí
era un símbolo de sumisión a Dagón.

La primera mañana, sin embargo, Dagón fue halla-
do postrado en sumisión ante el arca. Los trabajadores
del templo rápidamente lo levantaron y lo colocaron en
su lugar, pero al día siguiente apareció de nuevo pos-
trado allí. Esta vez estaba sin manos ni cabeza. Las
manos en el mundo hebreo representaban poder y la
cabeza significaba la razón. Dagón estaba postrado
delante de Dios sin poder ni inteligencia. Dios después
mostró su poder mediante un severo castigo a los filis-
teos (1 Sam. 5: 6). Hizo que cayera sobre ellos una
plaga de tumores.

Cuando finalmente enviaron el arca de regreso a
Israel, los hombres de Bet-semes no respetaron a Dios
lo suficiente como para seguir las instrucciones divinas
sobre cómo transportar el arca. Ni siquiera los filisteos
se atrevieron a retirar la tapa del arca, pero estos hom-
bres miraron dentro de ella y murieron instantánea-
mente.

Entonces entendieron el mensaje y ordenaron que
alguien consagrado cuidara del arca. El corazón de
Israel pronto se contristó y se lamentó delante de Dios.
Se sentían muy mal por todo lo que habían hecho y

LO
 B

Á
SICO

✂
Consejos para una enseñanza óptima
El uso de «¿Por qué?»
Cuando los alumnos escuchan la pregunta «¿Por
qué?» fuera del salón, por lo general es para que
expliquen por qué se comportaron de cierta mane-
ra. Por ejemplo: «¿Por qué dejaste la leche fuera
del refrigerador?» o «¿Por qué no limpiaste tu habi-
tación?» Algunos alumnos se ponen a la defensiva
apenas escuchan una frase que comienza con
«¿Por qué?». Tratemos de desarmar esas defen-
sas al formularles las preguntas de otra manera.
Por ejemplo, podemos preguntarles:
¿Cuál es el significado de...?
¿Qué razones puedes dar para explicar...?
¿Podrías hablarme más de...?

jó
v

e
n

e
s

Samuel los exhortó a arrepentirse de sus pecados. Les
recordó que debían poner a Dios en primer lugar y
desterrar a los demás dioses. Dios no compartiría más
a Israel.

Por medio del ayuno y la oración, Dios los escuchó,
los restauró y los ayudó. Cuando los filisteos se ente-
raron de esta gran reunión de oración, salieron de
nuevo a luchar contra Israel. Nosotros siempre encon-
traremos obstáculos para la fe cuando tratemos de
seguir los caminos de Dios. Samuel continuó orando
por el pueblo y Dios los liberó de los filisteos.

———-***————

NOTA ESPECIAL PARA LOS MAESTROS: La
Nueva Versión Internacional y la versión Dios Habla Hoy
di cen que fueron setenta hombres los que murieron,
mien tras que la versión Reina Valera de la Biblia dice
que fueron 50.070. Esto puede confundir a nuestros
alumnos e iniciar una discusión sobre los errores y las
contradicciones en la Biblia. Esta es una pregunta difícil
incluso para los traductores y los eruditos bíblicos.

Los manuscritos originales en hebreo dicen literal-
mente: «setenta hombres, cincuenta mil hombres». Sin
embargo, algunos manuscritos no mencionan la parte
de los cincuenta mil. Frente a estos datos, los traducto-
res han reaccionado de diferentes maneras. El Comen -
ta rio bíblico adventista presenta varias posibilidades:
«Al gu nos han sugerido: “El hirió a setenta hombres; cin-
cuenta de un millar”, o “Él mató a setenta hombres de
cincuenta mil hombres” […]. La mayoría de los comen-
tadores están de acuerdo en que en Bet-semes solo
mu rieron setenta hombres» (t. 2, p. 478).

Elena G. de White dice respecto de los errores de
tra ducción: «Algunos nos miran con seriedad y dicen:
“¿No creen que debe haber habido algún error de copis-
ta o de traductor?” Todo esto es probable […]. Dios en -
tre gó a hombres finitos la preparación de su Pa la bra di -
vi namente inspirada. Esta Palabra, distribuida en dos li -
bros, el Antiguo y el Nuevo Testamentos, es el libro guía
para los habitantes de un mundo caído, libro legado a
ellos para que, mediante su estudio y la obediencia a
sus instrucciones, ninguna alma pierda su camino al
cielo» (Mensajes selectos, t. 1, pp. 18, 19). Las dificulta-
des de traducción pueden resultar desalentadoras para
algunos alumnos, pero es nuestro trabajo reafirmarles la
verdad de que Dios ha provisto en su Palabra todo lo
necesario para que podamos llegar al cielo.

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulo 57.

jó
v

e
n

e
s

26

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el
tema con sus propias palabras.

Demos un poco de plastilina o arcilla a cada alumno.
Pidámosles que moldeen algo que como jóvenes a
menudo suelen poner por delante de Dios en su escala
de preferencias. Después de darles unos minutos para
que hagan sus esculturas, dejémoslos que compartan
sus creaciones. Recordemos a los alumnos el primer
mandamiento: «No tendrás dioses ajenos de lan te de
mí» (Éxodo 20: 3, RV95). Recojamos todas las escultu-
ras y hagamos una bola de plastilina con ellas. Después
hagamos una cruz. Mientras la hacemos, re cor demos a
los alumnos que Dios siempre tiene que ocu par el pri-
mer lugar en nuestras vidas.

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
Esta historia trata los temas del reavivamiento y el

arrepentimiento. Dios le enseñó a Israel la lección de
que él es santo y que solo él tiene que ser adorado. Se
lo dijo. Se lo demostró. Los llamó con amor, pero ellos
no lo escucharon. Dios permitió que lo capturaran y
que lo llevaran a suelo filisteo aunque, se dice que la
ausencia aviva el amor. Este acontecimiento hizo que
Israel entendiera que ellos no podían tratar a Dios
como quisieran. O hacían las cosas como Dios decía,
o todo seguiría saliendo mal. A través de varias cir-
cunstancias desafortunadas, Dios los disciplinó como
un padre o una madre disciplina a un hijo que ama.

Y Dios hará lo mismo con nosotros. Si no aprende-
mos de los errores de Israel, tendremos que aprender
de nuestros propios errores. Dios hará todo lo que
pueda para mostrarnos su amor y ayudarnos a entablar
una relación real y significativa con él. Cuando comete-
mos errores o damos pasos equivocados, cuando peca-
mos en contra de Dios, es necesario que nos arrepinta-
mos. Debemos darnos la vuelta y seguir a Dios. Él ha
prometido escucharnos, sanarnos y ayudarnos.

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

29 de octubre de 201129 de octubre de 2011
JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
Samuel estaba envejeciendo, y sus hijos no esta-

ban preparados en absoluto para tomar posiciones de
liderazgo en Israel. Hasta ahora Israel había sido una
teocracia, pero el pueblo clamaba por tener un gobier-
no similar a los que habían visto en las naciones que
los rodeaban. Dios sabía cuáles serían las consecuen-
cias, pero igualmente les concedió lo que pedían. Fue
entonces cuando escogió a Saúl para que fuera su rey.
Aunque el pueblo estaba contento, Saúl no fue conoci-
do precisamente por tomar las mejores decisiones. Al
leer la historia nos damos cuenta de que no es fácil ser
un líder sólido y consagrado a Dios.

Esperamos que esta lección sirva para que los
alumnos adquieran una comprensión más completa
del liderazgo bajo la dirección divina y que se den
cuenta de que todos han sido llamados a ocupar posi-
ciones de liderazgo en el reino de los cielos. Al evaluar
su carácter, desarrollarán la capacidad de examinar en
detalle aquello que llegará a convertirlos en buenos
líderes. De igual manera, aprenderán lo que pueden
hacer para llegar a convertirse en mejores líderes en
su ámbito de influencia.

Un comentario adicional interesante es el hecho de
que aunque Dios no aprobaba la idea de un rey para
Israel, finalmente lo permitió y escogió personalmente
ese rey. Este podría ser un tema de discusión intere-
sante durante la lección.

II. OBJETIVOS
Que los alumnos:

• Conozcan la historia del ascenso de Saúl al poder y
lo que ocurrió después. (Saber)

• Tengan un entendimiento de lo que hace a un buen
líder y lo que es un mal líder. (Sentir)

• Busquen oportunidades de liderazgo en su ámbito de
influencia. (Responder)

III. PARA ANALIZAR
• El liderazgo
• Los dones y talentos
• La música
• Qué hacer con los sentimientos

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN

I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

Analicemos cuál sería la consecuencia natural de se -
guir «la cultura de los seres humanos», según se des-
cribe en la actividad de la sección «¿Qué opinas?».

jó
v

e
n

e
s

27

El relato bíblico: 1 Samuel 8-14.
Comentario: Patriarcas y profetas, capítulos 59 y 60.

Intercambio
de líderes
Intercambio
de líderes

LECCIÓN 5

Analicemos también cuáles podrían ser las consecuen-
cias de seguir «la dirección de Dios», como allí aparece.
Después analicemos qué tipo de capacidades de lideraz-
go se podrían ver en la vida de alguien que ha decidido
seguir alguno de los planes que hemos mencionado.

¿Qué nos dice esta actividad sobre las cualidades
que tenemos que buscar en los candidatos a la hora de
escoger un líder?

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
«El que crea que está siendo líder aunque no tiene

nadie que lo siga, lo único que hace es andar de
paseo». —Autor desconocido.

El último año que estuve en la universidad se me pi -
dió que trabajara como profesor de educación física
sustituto en la escuela primaria del pueblo. ¡Mi primer
día fue muy emocionante! Estaba ansioso de escuchar
cuando los niños me llamaran «entrenador». El primer
grupo que me tocó fue la clase de tercer grado, que
estaba repleta de chiquillos enérgicos. Sin embargo,
cuando salí del salón, cometí el error de salir antes que
nadie, pensando que ellos me seguirían al patio de la
escuela. Fue allí cuan do aprendí la valiosa lección de
la cita de arriba.

En cuestión de segundos, detrás de mí se formó un
grupo desordenado de niños de tercer grado que co -
rre teaban de aquí para allá por los pasillos de la es -
cue la. Los demás maestros comenzaron a asomarse
pa ra ver qué estaba pasando y por qué había tanta bu -
lla. Yo levanté la voz para llamar la atención de los ni -
ños, pero finalmente tuve que usar el silbato para que
me prestaran atención

Ese día aprendí una lección: a veces es necesario
liderar desde atrás. Es decir: es importante ayudar a que
la gente llegue a su destino alentándolos con afecto
para que avancen, en lugar de correr delante de ellos y
suponer que nos están siguiendo. Este tipo de liderazgo
suele ser más difícil, pero en último término resulta mu -
cho más gratificante y provechoso para todos.

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias
palabras:

No todos nacemos líderes. Algunos tenemos que
aprender cómo ser líderes efectivos. Saúl no fue un
aprendiz muy veloz. Desde su falta de disposición para
el liderazgo hasta su concepción errónea del poder
que había recibido e incluso el abuso que hizo de él,
Saúl no siempre tomó las mejores decisiones para el
pueblo que había puesto su destino en sus manos.

jó
v

e
n

e
s

28

¿De qué manera pensamos cuidar y atender a aque -
llos que dependen de alguna manera de nosotros? ¿Nos
hemos convertido en orgullosos y arrogantes en el pro-
ceso, o seguimos alentándolos de manera afectiva y con
amor para que lleguen a destino? Qui zá la pregunta sea:
¿Sabemos nosotros a dónde vamos? Es necesario que
nos hagamos todas estas preguntas mientras nos pre-
paramos para liderar a otros jóvenes para llevarlos a los
pies de la cruz.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la histo-

ria junto con sus alumnos, exprese en sus propias
palabras lo que sigue a continuación y analícelo con
ellos.
• Subraya las instrucciones específicas que Dios da a

los hijos de Israel en esta historia.
• ¿Qué promesas hace Dios en esta historia?
• Encierra en un círculo los textos que indiquen que

Dios no aprueba el plan de tener un rey.
• Resalta los momentos en los que Saúl muestra una

falta de disposición para convertirse en el rey de
Israel.

• Encierra en un cuadro las palabras que indiquen emo -
ciones. ¿Qué clase de emociones nos muestran? ¿A
qué creen que se deben estas emociones?

Usemos los siguientes pasajes adicionales relacio-
nados con la historia de hoy:

1 Tesalonicenses 2: 6-9; Proverbios 29: 18; Hebreos
12: 1-3; Filipenses 4: 12, 13.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

Es importante recordar cuál era el estado emocio-
nal de los israelitas en ese momento. Más allá de que
sentían envidia de los pueblos que los rodeaban, se
sentían temerosos del futuro porque sabían que no se
podía confiar en los hijos de Samuel. En vez de limitar-
se a confiar en Dios, estaban ansiosos de resolver las
cosas a su manera para tener un rey que los juzgara.
Acaso el problema no era tanto que no confiaran en
Dios, sino que tenían miedo de lo que podía ocurrirles.
Es interesante que hayan deseado tener un rey como
las naciones que los rodeaban. Y es que el yugo de la
servidumbre en las monarquías de la época era muy
pesado. No se parecía en nada a las libertades que
disfrutamos hoy en día. El gobierno a veces era injus-
to y por cierto autoritario. Aun así, los hijos de Israel
querían algo tangible, tal vez para sentir que formaban
parte de la comunidad de naciones que los rodeaba.

jó
v

e
n

e
s

29

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

Probablemente fue la envidia o el orgullo lo que hizo
que le pidieran a Dios que les diera un rey.

Es interesante que a pesar de que Dios sabía que
eso no era lo mejor para ellos, les dio la oportunidad
de decidir su propio destino. Eso dice mucho del amor
de Dios hacia nosotros, así como de su sabiduría. Dios
pudo haber mostrado su autoridad prohibiéndoles que
eligieran un rey. Sin embargo, él suele permitir que
aprendamos las lecciones que son el resultado de las
decisiones que tomamos pensando que son mejores
que las suyas.

Otro punto importante es que Saúl reunía todas las
cualidades que uno buscaría en un rey. Se dice que era
un joven alto, de más de dos metros de estatura. Su
apariencia era majestuosa y agradable, y sus dotes de
liderazgo innegables. Mejor candidato para rey, ningu-
no. A pesar de que pertenecía a la tribu de Benjamín,

✂
Consejos para una enseñanza óptima

El método socrático
La mayoría de nosotros hemos escuchado ha -

blar de Sócrates, el gran filósofo griego. Sin em -
bargo, ¿sabíamos que existe un método de dialéc-
tica que lleva su nombre? Este método es usado
por muchas facultades de leyes como una manera
de ayudar a los alumnos a que piensen de mane-
ra lógica un tema determinado y lleguen a conclu-
siones profundas sin que nadie se las tenga que
decir de manera explícita.

El método básico consiste en hacer preguntas
lógicas, progresivas y detalladas relacionadas con
un tema de estudio específico. El maestro no en -
se ña o da las respuestas a los alumnos, sino que
los hace pensar a través de una progresión lógica
de pensamiento que ha planificado de antemano.
No obstante, las respuestas de los alumnos pue-
den hacer que cambien las preguntas que se
han pre parado a fin de alcanzar el punto especí-
fico que el maestro desea alcanzar. Este método
hace que los alumnos participen de manera con-
tinua y que sientan que están descubriendo la
verdad por sí mismos.

Para la mayoría de los maestros de Escuela
Sabática este método puede requerir de mucha
preparación (investiguemos sobre el «método
socrático» en Internet). Sin embargo, el concepto
básico de hacer que los jóvenes aprendan
mediante preguntas sucesivas puede ser adapta-
do de manera que sea de gran ayuda tanto para
los alumnos como para nosotros como maestros.

LO
 B

Á
SICO

De la historia de esta semana podemos extra-
er muchas lecciones sobre el liderazgo. A conti-
nuación algunos consejos útiles para esta clase:
1. Mantengamos la discusión enfocada en el

tema
2. Mantengamos la discusión con altura
3. Estimulemos la discusión con preguntas pro-

fundas
4. Retomemos periódicamente las cosas que han

quedado pendientes y repasemos las que ya
han sido vistas

5. Incluyamos la mayor cantidad de alumnos que
podamos en la discusión

jó
v

e
n

e
s

30

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulos 59 y 60.

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
La lección de esta semana estaba relacionada con

el liderazgo. Al ver el liderazgo de Dios por medio de
Samuel y el tipo de liderazgo de Saúl podemos darnos
cuenta de cuál fue el mejor liderazgo para el pueblo de
Israel. Queremos que los alumnos se pregunten: «¿A
quién voy a seguir?», y por supuesto, que respondan:
«a Dios».

Tal vez los jóvenes no han tenido la oportunidad de
pensar en forma crítica cuáles son las características
que hacen a un buen líder. La mayoría solemos seguir
instintivamente a aquellos en quienes confiamos. La
propuesta para esta semana, sin embargo, es cambiar
un poco nuestra manera de encarar este tema de la
elección de líderes con el propósito de hallar un crite-
rio que nos resulte más confiable.

La tarea de trabajar con jóvenes suele ponernos un
poco nerviosos, porque ellos están siempre dispuestos
a decir la verdad sobre su vida y sobre aquellos que
los rodean. Esto resulta muy positivo para la discusión,
pero también representa un desafío para nosotros
como líderes, precisamente porque como tales debe-
mos dar el ejemplo.

la más pequeña de Israel, era de esa clase de perso-
nas que la gente quiere seguir.

En ese tiempo, a Samuel se le llamaba el vidente,
porque recibía visiones de parte de Dios. Esto no tiene
que confundirse con el significado que se le da actual-
mente a esa palabra, que suele ser asociada con los
adivinos. Samuel era considerado el instrumento me -
diante el cual Dios gobernaba a su pueblo.

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el
tema con sus propias palabras.

Pidamos a los alumnos que escriban el nombre de
uno o dos líderes a los que estarían dispuestos a
seguir. Después pidámosles que escriban las caracte-
rísticas que le atraen de ese o esos líderes. Sigamos
haciéndoles las siguientes preguntas:
1. ¿Quiénes fueron los líderes que escogieron?
2. ¿Por qué escogieron a esas personas? ¿Qué carac-

terísticas les atraen de ellos?
3. ¿Tienen ustedes algunas de sus características?
4. ¿Cuáles de las características que tienen esos líde-

res también fueron mostradas por Jesús?
5. ¿Qué cosas, según ustedes, son las que hacen a un

buen líder?
6. ¿Era Saúl ese tipo de líder?

Terminemos con una oración en la que pidamos a
Dios que nuestros alumnos puedan convertirse en
grandes líderes.

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

Adiós, SaúlAdiós, Saúl
5 de noviembre de 2011

JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
La historia de Saúl nos enseña que no siempre el

poder es provechoso. Al principio todo parecía muy
prometedor en su vida. La Biblia afirma que «no había
otro israelita tan bien parecido como él, pues en esta-
tura ninguno le pasaba del hombro» (1 Samuel 9: 2).
Además era humilde (ver 1 Samuel 9: 21) y el Espíritu
de Dios moraba en él con gran poder (ver 1 Samuel 10:
6, 10).

Sin embargo, un cáncer del alma corrompió a Saúl,
quien terminó confiando más en sí mismo que en Dios.
Desobedeció a Dios y no sintió remordimiento por sus
ac ciones. Al contrario, se justificó como si no tuviera
que responder por sus acciones a nadie, ni siquiera a
Dios. Así dadas las cosas, Samuel le comunicó el si -
guien te mensaje: «Tú has rechazado el mandato del
Señor, y ahora él te rechaza como rey de Israel» (1 Sa -
muel 15: 26). El texto añade que a Samuel «le causó
mucha tristeza que el Señor se hubiera arrepentido de
haber hecho a Saúl rey de Israel» (1 Samuel 15: 35).

Desde ese momento, la vida de Saúl comenzó una
carrera descendente. Batalló con una enfermedad men -
tal y los celos contra David se hicieron crónicos, al pun -
to de que procuró asesinarlo. Se involucró en el ocultis -
mo y buscó consejos de la adivina de Endor. Fi nal men -
te, Saúl se suicidó en un acto de locura.

La historia de Saúl tiene mucho que decirnos sobre
los peligros de la arrogancia y el egoísmo. También nos
ofrece una perspectiva espiritual sobre los temas de la
depresión y la salud mental. Otro tema que surge de la
historia tiene que ver con los peligros de coquetear con
lo oculto. Sin duda tenemos mucho que aprender de la
experiencia de Saúl.

II. OBJETIVOS
Que los alumnos:

• Piensen en los efectos del egoísmo sobre la vida
espiritual. (Saber)

• Entiendan las consecuencias fatales de rebelarse
contra Dios. (Sentir)

• Sientan la necesidad de comprometerse plenamente
con Dios. (Responder)

III. PARA ANALIZAR
• El egoísmo
• La depresión
• La salud mental
• Cómo lidiar con los sentimientos

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN

I. PARA INTRODUCIR EL TEMA

Actividad
Lea algunas de las declaraciones que aparecen en

la sección ¿Qué opinas? de la lección del alumno de
esta semana y pida a los alumnos que se pongan a un
lado del salón si están de acuerdo, y al otro lado del
salón si están en desacuerdo. Después de que lo
hayan hecho, pida a algunos de ellos que expliquen el
por qué de sus elecciones. Estas son algunas de las
declaraciones que podemos emplear:

jó
v

e
n

e
s

31

El relato bíblico: 1 Samuel 15, 28, 31.
Comentario: Patriarcas y profetas, capítulos 61, 66 y 67.

5 de noviembre de 2011
LECCIÓN 6

• Usar un símbolo satánico es tan peligroso como jugar
con el tablero Ouija

• Todo pecado es una manifestación de egoísmo
• La adivinación es un entretenimiento peligroso
• Nuestra sociedad actual tiende a catalogar rápida-

mente todo como «enfermedad mental»
• Si Saúl hubiera conservado una actitud humilde ante

Dios no se habría vuelto loco.

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
La agencia de noticias Associated Press en cierta

oca sión difundió la historia de un bebé que se encon-
tró una cría de serpiente de cascabel y comenzó a ju -
gar con ella, sin tener noción de que su «juguete» era
mortal. El artículo señalaba que una gota de veneno de
una cría de serpiente de cascabel es mucho más po -
de ro sa que la de una serpiente adulta.

La madre descubrió a su hijo mientras jugaba ale-
gremente con la mortal serpiente en la mano. Antes de
que pudiera intentar cualquier cosa, la serpiente mor-
dió el brazo del niño. Este fue llevado inmediatamente
al hospital, y afortunadamente sobrevivió. Pero la his -
to ria pudo haber terminado trágicamente si la madre
no hubiera encontrado al niño antes de que el veneno
ejer ciera sus resultados mortales.

De la misma manera, muchos cristianos «juegan»
con el pecado, pensando que este no los va a morder.
Como expresó en cierta ocasión el evangelizador Billy
Sunday: «Una de las razones por las que el pecado flo-
rece es que lo vemos como si fuera un profiterol en vez
de considerarlo una serpiente venenosa».

La noche del 3 de octubre de 1998, un predicador lla-
mado John Wayne Brown, Jr., que solía manipular ser-
pientes como parte de sus sermones, no tuvo tanta
suerte como el niño de la historia anterior. Ese día fue
mordido por una de sus serpientes de cascabel en la
mitad del sermón. Aunque ese día el pastor Brown con-
tinuó predicando, a los pocos minutos se desplomó en
la plataforma. La congregación se juntó a su alrededor
en oración, mientras le echaban aire con un ventilador,
pero Brown murió.

Brown, que tenía 34 años, era conocido en algunos
estados del este de Estados Unidos precisamente por
manipular serpientes durante los servicios que oficia-
ba. Se había dedicado a la manipulación de serpientes
desde que tenía 17 años. También era famoso por ha -
ber sobrevivido a 22 mordeduras hasta el momento. El
pastor Brown dejó cinco niños huérfanos. Su esposa
Me linda había muerto de una mordedura de serpiente
du ran te una campaña de reavivamiento en 1995 (Kent
Faulk, «Snake Kills Evangelist but Pastor Says Con gre -

jó
v

e
n

e
s

32

gation Will Hold Firm to Its Traditions» [Serpiente mata a
un predicador pero el pastor dice que su congregación
man tendrá la tradición], The Birmingham News, 6 de
octubre de 1998).

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias pa -
la bras:

En la actualidad, la serpiente del Edén sigue viva y
coleando. En 1 Pedro 5: 8 se nos dice: «Sean pruden-
tes y manténganse despiertos, porque su enemigo el
diablo, como un león rugiente, anda buscando a quien
devorar». Él desea ser el dueño de nuestra alma y le
encanta inmiscuirse en nuestro corazón por cualquier
método que se lo permitamos, ya sea por medio de
películas impuras, brujería, música obscena, drogas,
etcétera. Tratará de destruirnos como sea. Si jugamos
con el diablo, tenemos que saber que ese juego resul-
tará mortal. La historia de Saúl es una muestra clara de
lo que puede ocurrirnos. Las cosas que para él quizá
parecían inofensivas, terminaron reclamando su alma.

¿Hay algún aspecto de nuestra vida por el cual es ta -
mos permitiendo que el maligno ingrese en la mente y
el alma? Si es así, consideremos con detenimiento las
lecciones que podemos aprender de la historia de Saúl.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la historia

junto con sus alumnos, exprese en sus propias pa la bras
lo que sigue a continuación y analícelo con ellos.
La historia de Saúl es un ejemplo claro de lo que ocu-
rre cuando un cristiano coloca su interés personal por
encima de la obediencia a Dios. Repasemos los acon-
tecimientos de la historia de Saúl por medio de las
siguientes preguntas:
• ¿Qué estrategia usó Satanás para destruir a Saúl?
• ¿Qué métodos similares utiliza hoy?
• ¿En qué aspectos creen ustedes que son más vulne-

rables los adolescentes a los ataques de Satanás?
Después de analizar esas tres preguntas sobre los

métodos de Satanás, usemos la Biblia para conocer,
junto con nuestros alumnos, más de la obra maligna
que Satanás está llevando a cabo hoy día en nuestro
mundo.

Una manera de hacer esto es asignando los si -
guien tes textos a los alumnos, en los que tendrán que
bus car algunos de los nombres que la Biblia usa para
referirse a Satanás: el acusador (Apocalipsis 12: 10), el
tentador (Mateo 4: 3), el enemigo (1 Pedro 5: 8), el men -
tiroso (Juan 8: 44) y el maligno (1 Juan 5: 19). Es im -
portante enfatizar que Cristo vino a destruir la obra de
Satanás (1 Juan 3: 8), que Cristo tiene supremacía

sobre el diablo (Colosenses 1: 18) y que el poder de
Cristo que mora en nosotros por medio del Espíritu
San to es más poderoso que el diablo (1 Juan 4: 4).

Otro aspecto que tenemos que estudiar con nues-
tros alumnos en esta lección está relacionado con los
síntomas de la enfermedad mental de Saúl.

Algunos profesionales de la salud mental sugieren
que hay cinco categorías básicas de trastornos psicológi -
cos: trastorno de ansiedad, trastorno de ánimo, trastorno
de personalidad, trastorno disociativo y esquizofrenia.
Aprendamos un poco acerca de estos trastornos (esto
no nos tomará mucho tiempo en Internet) y describá -
mos los a nuestros alumnos. Después busquemos ejem-
plos en la vida de Saúl que ilustren algunas de estas con-
diciones mentales.

Expliquemos a nuestros alumnos que todos somos
seres espirituales, físicos y mentales. Si queremos dis-
frutar de una vida óptima es necesario que tengamos
un equilibrio saludable en todos estos aspectos.

Repasemos el trágico final de la vida de Saúl.
Analicemos qué podría haber pasado para que su vi -

da terminara de otra manera. Pidamos a algunos alum-
nos que expresen si creen que hubo un acontecimiento
específico que haya precipitado la caída de Saúl (si es
así, ¿cuál fue?), o si por el contrario creen que su caída
se debió a la suma total de sus pequeños compromisos
con el pecado.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

Cada capítulo de la lectura asignada ofrece ricas y
útiles enseñanzas bíblicas. A continuación se presenta

una breve reseña del contexto de cada capítulo que
podemos usar para explicar más a fondo la lección:

1. 1 Samuel 15—¿Por qué Dios insistió tanto en
que debían destruir al rey Agag y a todos los amaleci-
tas? ¿Fue importante en ese sentido el fracaso de
Saúl a la hora de obedecer a Dios? Es bueno tener en
claro que los amalecitas eran unos guerrilleros terroris-
tas. Su forma de sobrevivir implicaba vivir atacando a
otras naciones y saqueando sus riquezas y familias.
Ellos fueron los primeros en atacar a Israel cuando el
pueblo de Dios entró a la tierra prometida. Después de
eso, sus ataques contra Israel continuaron. Dios sabía
por lo tanto que mientras los amalecitas estuvieran allí,
los israelitas no tendrían paz.

Además, la adoración de ídolos y las enseñanzas
re ligiosas paganas que practicaban los amalecitas re -
pre sentaban una amenaza para la relación de Israel
con Dios. La única salvaguarda contra esta despiada-
da nación era destruirla por completo.

2. 2 Samuel 28—En relación con la historia de la
adivina de Endor, el escritor Lord Byron expresó:
«Siempre me pareció que esta es la escena de brujas
más exquisita y bien acabada que ha sido escrita o
concebida. Y ustedes opinarán lo mismo si toman en
cuenta todas las circunstancias de los actores involu-
crados en ella, además de la seriedad, simplicidad y
densidad del lenguaje. Esta le gana a todas las histo-
rias de fantasmas que jamás he leído» (Citado por
Herbert Lockyer, All the Women of the Bible [Todas las
mujeres de la Biblia], Grand Rapids, Mich.: Zondervan
Publishing House), p. 190). Sin duda se trata de una
historia escalofriante.

La brujería era una práctica que los israelitas
aprendieron de los habitantes originales de Canaán.
En el Antiguo Testamento, la práctica de cualquier tipo

jó
v

e
n

e
s

33

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

de magia negra estaba estrictamente prohibida (ver
Éxodo 22: 18 y Levítico 20: 27) bajo pena de muerte.
El Nuevo Testamento habla de «espíritus seductores»,
y de «espíritus inmundos» que obran milagros, los
cuales están asociados con las obras de Satanás.

3. 1 Samuel 31—Es interesante notar que Saúl
enfrentó su muerte de la misma manera en que vivió
su vida: a su propia manera. Actuó en forma paralela a
los consejos divinos. A veces la gente trata de
«enmendar» su relación con Dios cuando está en su
lecho de muerte, a fin de tratar de salvarse en el último
minuto y de llegar al cielo, como si una vida de indul-
gencia pecaminosa no tuviera ninguna importancia. La
realidad es que cuando estamos cerca de la muerte,
por lo general respondemos a Dios de la misma mane-
ra en que le hemos respondido durante toda la vida.
Preguntemos lo siguiente a nuestros alumnos:

34

«¿Cómo quieren ustedes enfrentar la muerte? Bien,
esa es la manera en que tienen que enfrentar hoy su
vida».

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el
tema con sus propias palabras.

Llevemos un aparato de radio a la clase y explique-
mos de qué manera este aparato nos puede brindar
entretenimiento, música, noticias, informes sobre el
estado del tiempo, etcétera, con solo cambiar de fre-
cuencia. La transmisión que recibamos depende de la
estación que sintonicemos. Si no estamos familiariza-
dos con las estaciones disponibles, es bueno exami-
narlas primero para identificar las que más nos gusten.
Algunas opciones son mejores que otras.

Preguntemos a la clase en qué se parece la radio a
un líder espiritual. Expliquemos que hay muchos falsos
líderes espirituales que tratan de llamar nuestra aten-
ción, pero solo el que sintonicemos será el que logrará
influir en nuestra vida espiritual.

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
Muchos jóvenes están siguiendo el ejemplo de Saúl

y se encuentran bajo una influencia espiritual falsifica-
da. Por consiguiente, su alma está corriendo peligro.
Para concluir, leamos Deuteronomio 18: 9-15 como
una invitación a sintonizar la voz de Dios. Invitémoslos
a experimentar la aventura de obedecer totalmente a
Dios. Cuando realicen ese compromiso sincero ante
Dios, todos los temas que se tratan en esta lección
(como por ejemplo la depresión, el egoísmo, el ocultis-
mo, la salud mental, etc.) serán puestos en las manos
de Dios. Solo así podrán experimentar una vida más
abundante en Cristo.

LO
 B

Á
SICO

jó
v

e
n

e
s

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulos 61, 66 y 67.

✂
Consejos para una enseñanza óptima

Aprender enseñando
Una manera efectiva de aprender es animar a

los alumnos a que ellos mismos presenten el
material. Al explicar los conceptos y las leccio-
nes a otros, el maestro se convierte por lo gene-
ral en el alumno más activo. Si queremos poner
en práctica este consejo, la semana anterior
pidamos a los alumnos que vengan la siguiente
semana preparados para enseñar una parte de
la historia. Por ejemplo: un alumno puede hacer
una breve reseña sobre los amalecitas. A otro
alumno se le puede pedir que explique un poco
los detalles geográficos donde se escenifican 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» aprenderán mucho más!

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

12 de noviembre de 201112 de noviembre de 2011
JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
Tal vez ninguna otra historia bíblica ha capturado

tanto la imaginación de los que leen la Biblia como la
de David y Goliat. A pesar de lo famosa que ha sido a
lo largo de la historia, aún podemos extraer poderosas
lecciones de ella.

Antes de la batalla épica que tuvo contra Goliat,
David se presenta ante nosotros como un humilde pas-
tor. Como el hijo menor de Isaí y habitante del peque-
ño e insignificante pueblo de Belén, David era aparen-
temente la persona menos indicada para ocupar el
cargo de rey. Pero Dios mide la grandeza con unos
parámetros diferentes a los nuestros. Nosotros consi-
deramos la apariencia externa de una persona, mien-
tras que al Señor le importa el corazón.

Esta lección ofrece un base ideal para entablar
varios diálogos y discusiones. Por ejemplo: la experien-
cia de David nos recuerda las emocionantes recom-
pensas de confiar totalmente en Dios. A pesar de los
gigantes que nos toque enfrentar, Dios promete ir
delante de nosotros; sabemos que podemos confiar en
él. La historia también ilustra el llamado de Dios. Así
como Dios lo llamó a David para que tuviera una pers-
pectiva amplia y audaz, nos llama también a nosotros
para que seamos partícipes de peso en su reino. Otra
discusión que podríamos iniciar sobre la base del estu-
dio de esta lección está relacionada con el tema de los
talentos y los dones espirituales. En el caso de David,
no era que él tenía una capacidad sobrenatural, sino
más bien que estaba plenamente dispuesto a ser
usado por Dios. El Señor usó a este niño común y
corriente para lograr objetivos extraordinarios. Otro
aspecto de esta lección que podríamos tocar es el

asunto de la competencia. La historia de David ofrece
un paradigma diferente sobre el tema de la competen-
cia y nos recuerda que en el plan de Dios los débiles
se convierten en fuertes y los que están en el último
lugar salen primeros.

Como podemos ver, esta lección está repleta de
posibilidades. Los enfoques que podemos darle son
incontables. Pidamos a Dios que nos ayude a adaptar-
la a las necesidades específicas de los jóvenes de
nuestro grupo.

II. OBJETIVOS
Que los alumnos:

• Entiendan que se puede confiar en Dios en absoluta-
mente cualquier circunstancia. (Saber)

• Experimenten la satisfacción de no tener miedo a la
hora de enfrentar obstáculos gigantes. (Sentir)

• Se comprometan plenamente a permitir que Dios los
use de manera poderosa para construir el reino del
cielo. (Responder)

III. PARA ANALIZAR
• La competencia
• El propósito de nuestra vida
• Los talentos y dones

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

jó
v

e
n

e
s

35

El relato bíblico: 1 Samuel 16, 17.
Comentario: Patriarcas y profetas, capítulos 62 y 63.

Fe giganteFe gigante

LECCIÓN 7

El gobernador explicó: «Hace un año le entregué
una semilla a cada uno de ustedes y les pedí que la
sem braran, la regaran y la trajeran al cumplirse el año.
Sin embargo, lo que no sabían era que las semillas
que les entregué habían sido hervidas. Es decir, jamás
podían crecer. Todos ustedes, con excepción de Ling,
me han traído plantas y flores. Eso quiere decir que
cuando vieron que su semilla no crecía, la sustituyeron
por otra. Ling fue el único que tuvo la entereza suficien-
te para traer un contenedor con la semilla que le di. Por
lo tanto, ¡él es el nuevo emperador!»

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias pa -
labras:

A la hora de la verdad, el carácter es importante.
Así que prestemos mucha atención al carácter.

La razón por la que David fue escogido para ser rey
de Israel fue por causa de su carácter. Eliab, el herma-
no mayor de David, era la opción lógica para ocupar el
cargo de rey. Cuando Samuel vio a Eliab, pensó: «Con
toda seguridad este es el hombre que el Señor ha
escogido como rey» (1 Samuel 16: 6).

«Pero el Señor le dijo: “No te fijes en su apariencia
ni en su elevada estatura, pues yo lo he rechazado. No
se trata de lo que el hombre ve; pues el hombre se fija
en las apariencias, pero yo me fijo en el corazón”» (1
Sa muel 16: 7).

Cuando Dios ve los corazones de cada uno de us -
te des, ¿qué es lo que ve?

Lecciones del relato para los maestros
En el prólogo de la obra Book of Virtues [El libro de

las virtudes] de William Bennett, el autor escribe: «La
educación moral, es decir, la preparación de la mente
y el corazón para que se inclinen al bien, involucra mu -
chas cosas. Involucra reglas y preceptos básicos para
la convivencia, así como instrucciones específicas,
exhor taciones y entrenamiento. La educación mo ral
de be enseñar buenos hábitos. Aristóteles escribió que
los buenos hábitos formados en la juventud, hacen la
diferencia (Lou Delfra, citado en www.silk.net/ RelEd/ -
storytell.htm).

Bennett señala luego que una de las mejores
maneras para que la juventud aprenda virtudes es por
medio de las historias.

La Biblia es rica en historias, y acaso no exista una
historia que ilustre mejor el carácter y la virtud que la
de David.
• Después de leer la sección Identifícate con la historia

pidamos a los alumnos que identifiquen las virtudes

ENSEÑANZA DE LA LECCIÓN

I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

Invite a los alumnos a que piensen en otros perso-
najes de la Biblia que hayan demostrado una fe extra-
ordinaria. Explíqueles que no pueden usar ninguna de
las historias que aparecen en la sección ¿Qué opinas?
Dividamos a los alumnos en grupos de no más de tres
personas, y pidamos a cada grupo que comparta con
mímica una de las historias que escogieron. Dejemos
que los otros alumnos adivinen cuál es la historia que
están representando.

Después de que hayan sido mencionadas o repre-
sentadas las diferentes historias, hagamos una lista de
adjetivos que describan lo que estas diferentes perso-
nas (incluyendo los diez personajes bíblicos de la sec-
ción ¿Qué opinas?) comparten entre sí.

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
Se cuenta que un anciano emperador llamó cierto

día a los jóvenes del pueblo para escoger a su suce-
sor, y les dijo: «A cada uno de ustedes les voy a dar
una semilla. Vayan a sus casas, siémbrenlas, riéguen-
las y regresen dentro de un año con el resultado de su
siembra. Entonces yo examinaré cada una de las plan-
tas y escogeré al próximo emperador.

Un joven llamado Ling recibió una semilla, se fue a
su casa, buscó un contenedor y un poco de tierra, y la
plan tó cuidadosamente. Cada día la regaba. En unas
pocas semanas, los amigos de Ling ya estaban ha -
blan do de cómo estaban creciendo sus plantas, pero la
de Ling no brotaba.

Al cabo de un año todos los jóvenes del reino regre-
saron al palacio del emperador con sus plantas, pero
Ling llegó solo con un contenedor lleno de tierra.

Ling estaba asombrado con la variedad de plantas
que habían cultivado los otros jóvenes del pueblo. Eran
hermosas, y las había de todas las formas y tamaños.
Los jóvenes comenzaron a burlarse del contenedor de
tierra de Ling.

El emperador examinó cada una de las plantas y
dijo: «¡Qué maravillosas plantas, árboles y flores han
cultivado!». Acto seguido, el emperador vio a Ling al
fondo del salón con su contenedor vacío, y le ordenó
que pasara al frente.

jó
v

e
n

e
s

36

de David (valor, fe, integridad, paciencia para practi-
car el dominio propio, etc.) que están presentes en el
texto. Al ir nombrándolas, escribámoslas en la pizarra
o en un rotafolio.

• Junto a la lista de cualidades del carácter pidamos a los
alumnos que compartan los atributos físicos (altura,
buena sonrisa, abdominales desarrollados, etc.) que
ellos prefieran para la persona hipotética con quien es -
ta rían interesados en salir. Leamos esta paráfrasis en 1
Samuel 16: 7: El Señor no mira esta lis ta (señalemos la
lista de atributos físicos) como lo hace el hombre. Dios
solo mira esta lista (señalemos la lista de las virtudes
de David). Otras preguntas que facilitan la discusión
sobre este texto, son:

• ¿Por qué la historia de David y Goliat ha sido siem-
pre tan atractiva para los niños?

• A la luz del llamado de David, ¿cómo pueden explicar
otras historias de la Biblia (como la consagración de
Saúl, el llamado a Pedro, la manera en que Dios usó
a Rahab, etc.) en las que Dios ha usado a personas
con un carácter que dejaba mucho que desear?

• Miremos la historia de David desde la perspectiva de
sus dones espirituales (por una lista de dones espiri-
tuales, ver Romanos 12: 6-8; 1 Corintios 12: 7-11, 27-
31; y Efesios 4: 7-13). ¿Cuáles eran los dones espiri-
tuales de David? Pidamos a los alumnos que identifi-
quen los dones espirituales que comparten con David
y aquellos que ven en ellos pero no encuentran en
David. Invitemos a los alumnos a reconocer los dones
que ven en los demás.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

Este pasaje está dividido en tres historias principa-
les. El siguiente comentario expone cada historia:

1. Samuel consagra a David—La consagración que
recibió David era una costumbre que se practicaba
en los tiempos antiguos. El servicio de consagración
apartaba a un rey o sacerdote para el servicio a
Dios. En esta historia David fue consagrado en
secreto, y no fue sino hasta un tiempo después que
fue consagrado en público (2 Samuel 2: 4; 5: 3).

2. David sirve como músico al servicio de Saúl—En
1 Samuel 16: 14 se dice que: «Entre tanto, el espíri-
tu del Señor se había apartado de Saúl, y un espíritu
ma ligno, enviado por el Señor, lo atormentaba».
Saúl cometió el pecado imperdonable al rechazar al
Espíritu de Dios. No es que Dios se haya apartado
de Saúl, sino que Saúl se rebeló y rechazó escuchar
el llamado que le hacía el Espíritu de Dios. Leamos
el Salmo 139: 7 y analicemos esta parte de la histo-
ria desde el enfoque de nuestro libre albedrío.
Saúl obtuvo alivio temporal gracias a la música de Da -
vid. Según el Comentario bíblico adventista: «Cuan do
Saúl escuchaba la música de David, sus malos senti-
mientos de compasión propia y celos lo dejaban por
un tiempo, pero volvían con redoblado poder al trans-
currir el tiempo» (t. 2, p. 531). A medida que Saúl con-
tinuaba rechazando la orientación divina, se iba pare-
ciendo al endemoniado de la parábola de Cristo en
Lucas 11: 24-26, en la que la última condición de se -
me jante alma es considerablemente peor que su
estado original.

3. David y Goliat—En su libro David: A man of Pas -
sion & Destiny [David, un hombre apasionado y con
un destino] el pastor y escritor Charles Swindoll su gie -
re que hay cuatro lecciones que podemos extraer de
la historia de David y Goliat:
A. Enfrentar a los gigantes es una experiencia intimi-

dante. El paso del tiempo quizá ha causado que
veamos la historia de David sin darnos cuenta de
lo aterrador que tiene que haber sido enfrentar en

jó
v

e
n

e
s

37

Enseñando…

Pida a sus estudiantes que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

jó
v

e
n

e
s

38

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulos 62 y 63.

✂
Consejos para una enseñanza óptima

La narración como técnica de enseñanza
Al estudiar el método de enseñanza preferido de

Jesucristo, el gran Maestro de la historia, no que dan
dudas de que una de las herramientas más efecti-
vas para instruir son las historias. Lou Delfra explica:

«El uso de historias por parte de Jesús no solo
fue un método pedagógico, sino también necesario.
Es decir, Jesús no enseñó por medio de historias
por el simple hecho de que servían como ilustracio-
nes efectivas de las cosas que habría dicho de ma -
ne ra directa si la gente las hubiera entendido (a pe -
sar de que a menudo cumplían su propósito pe da -
gó gi co de aclarar conceptos difíciles o complica-
dos). Jesús enseñó por medio de historias porque
los temas que solía tratar —la proximidad del reino
de Dios, el arrepentimiento, la aceptación del evan -
ge lio (Marcos 1: 15)— muchas veces solo podían
ser revelados de manera plena por medio de imá-
genes y vivencias» (Lou Delfra, citado en:
www.silk.net/RelEd/storytell.htm).

Dado que la lección de esta semana narra tres
his torias, tenemos la maravillosa oportunidad de ex -
pe rimentar con la narrativa como método de ense-
ñanza. No solo podremos narrar las historias bíbli-
cas (quizá desde la perspectiva de Goliat o Eliab)
sino que podremos escoger historias con tem po rá -
neas para ilustrar los conceptos que estamos tra -
tan do de enseñar.

LO
 B

Á
SICO

des pués de haber orado lo suficiente, nos asombra-
remos de la estabilidad que lograremos.

D. La victoria es una experiencia memorable. Re cor -
dar las victorias del pasado nos ayudará a marchar
confiados con la compañía de Dios para en fren tar
el futuro (Adaptado de Charles R. Swindoll, David:
A Man of Passion & Destiny [Dallas: Word Pu -
blishing, 1997], p. 48).

III. CONCLUSIÓN

Actividad
Concluya con la siguiente actividad y resuma el

tema con sus propias palabras.
Como cierre de la lección, demos unos minutos

para que los alumnos reflexionen en silencio.
Pidámosles que escriban dos cartas. La primera será
una carta de Dios dirigida a ellos, que comience con
«Querido ______, así como llamé a mi hijo David, tam-
bién te llamo a ti a...». La segunda carta será su res-
puesta a Dios.

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
Elena G. de White nos recuerda: «La educación y la

formación de la juventud es una importante y solemne
tarea. El gran objetivo debería ser el adecuado desa-
rrollo del carácter, para que la persona pueda desem-
peñar adecuadamente los deberes de la vida presente
y, finalmente, entrar en la vida inmortal futura. La eter-
nidad revelará la manera en que se haya llevado a
cabo la tarea» (Testimonios para la iglesia, t. 4, p. 411).

Con esto en mente, usemos la historia de David
para alentar e inspirar a los jóvenes a considerar cui-
dadosamente el asunto del carácter. Recordémosles
que Dios no cambia. Así como Dios consagró a un
joven con un carácter íntegro en la antigüedad, él
sigue buscando jóvenes de carácter para que dejen
huellas en nuestro mundo. Todo alumno que estudie la
historia de David debe preguntarse: «¿Tengo yo la
clase de carácter que Dios puede usar?».

combate a semejante gigante como era Goliat.
B. Cuando batallamos lo hacemos solos. Nadie pue -

de luchar por nosotros. Nadie puede enfrentar
nues tro propio Goliat personal. Se trata de una
batalla solitaria, pero es una batalla que nos per-
mite crecer y confiar en Dios.

C. Confiar en Dios es una experiencia estabilizadora.
David doblegó al gigante con una piedra. No pode-
mos afirmarlo, pero suponemos que David venció
su nerviosismo porque tenía una estabilidad que
estaba basada en su confianza en Dios. Si tratamos
de ganar nuestras batallas espirituales por nuestros
propios medios, perderemos. Pero si batallamos Edición distribuída por: RECURSOS

ESCUELA SABATICA ®

El monstruo
de ojos verdes
El monstruo
de ojos verdes

19 de noviembre de 201119 de noviembre de 2011
JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
La lección de esta semana analiza la complicada

relación entre dos líderes consagrados a Dios: Saúl y
David. La victoria de David sobre Goliat y la ulterior
derrota de los filisteos hicieron que David alcanzara
una gran popularidad entre los israelitas. Sin embargo,
no todos saben apreciar o disfrutar del éxito de los
demás. Este parecía ser uno de los defectos más gran-
des de Saúl.

Irónicamente, fue la lealtad de David y su capaci-
dad para terminar lo que se le encomendaba lo que
hizo que Saúl lo ascendiera de puesto (1 Samuel 18:
5). Su servicio al rey Saúl era tan ejemplar que el pue-
blo le dedicó una canción: «Mil hombres mató Saúl, y
diez mil mató David» (versículo 7).

Instigado por Satanás, Saúl llegó a la conclusión de
que lo que David quería en realidad era su trono. A par-
tir de ese momento, buscó la manera de matarlo. Si no
hubiera sido por la intervención de Dios, la lanza de
Saúl lo habría atravesado (versículo 11). La ironía es
que sus esfuerzos fueron aplacados desde su propia
casa. Entre Jonatán, el hijo de Saúl, y David se creó un
lazo de amistad que resultó más fuerte que la relación
que Jonatán tenía con su propia familia, y Jonatán ter-
minó protegiendo a David.

En los capítulos siguientes, somos testigos de pri-
mera mano de la autodestrucción de Saúl. Sus celos y
odio contra David eran tan insaciables, que cuando
des cu brió que el sacerdote Ahimelec había alojado a
Da vid cuando huía, ordenó que lo mataran junto a otros
84 sacerdotes de Nob. El favor de Dios y su obra en la
vida de David parecieron desatar los más bajos instin-
tos de Saúl.

A pesar de la locura enfermiza de Saúl, David re -
cha zó hacerle daño, pues aún se trataba del ungido de

Dios. David no permitía que los sentimientos de ven-
ganza nublaran el respeto que tenía hacia Dios.

II. OBJETIVOS
Que los alumnos:

• Entiendan que el orgullo y su gemelo la envidia son
precursores de la destrucción. (Saber)

• Experimenten la paz que es producto de la obedien-
cia a la voluntad de Dios. (Sentir)

• Aprovechen las oportunidades que se les presenten
de confiar en Dios en los momentos más difíciles de
la vida, en vez de seguir sus propias inclinaciones.
(Responder)

III. PARA ANALIZAR
• La dadivosidad
• La adversidad y las pruebas
• El valor

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN
I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

jó
v

e
n

e
s

39

El relato bíblico: 1 Samuel 18-27.
Comentario: Patriarcas y profetas, capítulos 64 y 65.

LECCIÓN 8

vemos que la envidia que sentía Saúl hacia David lleva
a su más valiente y brillante estratega militar a una vida
marcada por las pruebas, las dificultades y el estrés.

Como la indulgencia del pecado hace que este
crez ca y se desarrolle, la espiral destructiva de Saúl se
iba acelerando con cada intento que hacía por destruir
a David. La envidia y el orgullo lo cegaron y no lo deja-
ron percibir las advertencias. No una, sino dos veces
David le perdonó la vida, y la sola magnanimidad del
ac to lo conmovió. Sin embargo, no mucho tiempo des-
pués ya estaba nuevamente empecinado en su deter -
mi nación de matarlo. El rechazo de Saúl a las disposi-
ciones de Dios lo llevaron al abismo.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la histo-

ria junto con sus alumnos, exprese en sus propias
palabras lo que sigue a continuación y analícelo con
ellos.
• Subrayen los versículos en los que se produzcan gi -

ros significativos en la trama de la historia.
• ¿Hay algo que resulte particularmente asombroso res -

pecto de la manera en que se relacionan los pro ta go -
nis tas principales del drama? Identifiquen al me nos una
motivación detrás de sus actos.

• ¿Puede verse o sentirse que el Espíritu de Dios actúa
en alguna parte de la historia? Dibujen una estrella
en esos lugares.

• Si lo único que supiéramos de estos personajes fuera
lo que podemos leer de ellos en este pasaje de la Bi -
blia, ¿qué podrían concluir sobre la manera en que
ca da uno había decidido vivir?

• Encierren en un círculo a los personajes «secundarios»
de la narración. ¿Quiénes son y de qué manera afectan
las acciones y decisiones del personaje principal?

• La historia contiene asuntos relacionados con el gé -
ne ro. ¿Cómo se relacionan los hombres y las mu je res
en este episodio y cuáles son los efectos de sus inte-
racciones?

• ¿Qué lecciones es necesario que aprendamos de es -
te episodio bíblico?

• ¿Qué personaje de la historia encarna mejor el ca -
rác ter y el espíritu de Jesús?

Usemos los siguientes pasajes que también se re -
la cionan con la historia de hoy: Juan 15: 1-17; Ro ma -
nos 8: 18-27; 1 Samuel 20: 1-4.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.
1. Similitudes y contrastes. Cuando lean la historia

de la caída de Saúl y el ascenso de David al trono,

jó
v

e
n

e
s

40

Invite a los alumnos a hacer una lista de cosas que
la gente realmente envidia de otros. Preguntemos des-
pués: ¿Qué es lo que motiva que alguien sienta envi-
dia de otra persona?

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
Una lectora escribió en cierta ocasión a la famosa

sección de consultas Dear Abby [Querida Abby], que
se publica en los Estados Unidos. En la carta se mos -
tra ba confundida por la manera en que actuaba su
abuela. A continuación, lo que ella escribió:

«Hace seis meses mi esposo y yo invitamos a
nuestro sobrino Danny, de 19 años, a que viviera con
nosotros. Él estaba pasando por un momento difícil de
su vida, y estaba enfrentando problemas de drogadic-
ción, alcoholismo y tendencias suicidas. Desde que se
mudó a nuestra casa, Danny ya no tiene esos senti-
mientos y ha dejado de beber y de usar drogas; y la
verdad, estamos haciendo un gran esfuerzo por enca-
minarlo en la vida.

»Sin embargo, hace poco sucedió algo. Mi abuela,
quien adoptó a Danny cuando este se quedó huérfano
a los diez años, visitó la casa de mi madre donde tam-
bién estábamos mi esposo y yo pasando el fin de se -
ma na, y comenzó a gritarnos. Primero nos acusó de no
amar a Danny y dijo que estábamos arruinándole la vi -
da. Después comenzó a subir el tono de voz y a incre-
parnos porque nosotros supuestamente no le había-
mos pedido permiso para invitar a Danny a vivir con
no so tros (para ese momento él ya no estaba con noso-
tros, sino viviendo con mi tío).

»¡Nos dijo que “era preferible que Danny estuviera
consumiendo drogas y bebiendo” en “casa” que con
nosotros que lo tratábamos tan mal!

»Abby: ¿De dónde pudo haber salido toda esa ira y
hostilidad que mostró mi abuela? Es la primera vez en
mi vida que tengo un altercado con ella».

La respuesta de Abby fue: «Si presumimos que tu
abuela está en su sano juicio y que no es ella misma
una drogadicta, lo único que puedo concluir es que
está envidiosa». Al parecer, ni siquiera las abuelas se
salvan de la envidia.

II. ENSEÑANZA DEL RELATO

Para introducir el relato
Comparta las siguientes ideas con sus propias pa -

la bras:
A veces nuestras acciones pueden tener un profun-

do efecto en los demás. En la lección de esta semana,

Con esto estaba poniendo en riesgo el futuro del
trono de su padre Saúl. Él sabía que David sería el
rey en su lugar, pero a pesar de eso, puso por enci-
ma su amistad con David. Jonatán es sin duda una
de las personas más desprendidas y desinteresadas
de toda la Biblia.

3. Lejos de ser perfecto. Durante su vida como fugiti-
vo, David tomó varias decisiones equivocadas bajo
pre sión, una de ellas, cuando viajó a Nob a ver a
Ahimelec, el sumo sacerdote (1 Samuel 21). «[Ahi -
me lec] le preguntó qué lo traía allí. El joven temía
cons tantemente ser descubierto, y en su angustia
re cu rrió al engaño. Dijo al sacerdote que el rey le
había enviado en una misión secreta, que requería
la mayor rapidez. Con esto demostró David falta de
fe en Dios, y su pecado causó la muerte del sumo
sacerdote. Si le hubiera manifestado clara men te los
hechos tales como eran, Ahimelec habría sabido
qué conducta seguir para proteger su vida. Dios re -
quie re que la verdad distinga siempre a los suyos,
aun en los mayores peligros» (Elena G. de White,
Pa triarcas y profetas, cap. 64, p. 644). Y no so lo mu -
rió Ahimelec, sino toda su familia junto a 84 sacer-
dotes más.

4. Una muerte tranquila. La muerte de Samuel se
menciona brevemente en 1 Samuel 25: 1. El capítu-
lo no detalla qué clase de ceremonia se llevó a cabo.
Solo dice que «todos los israelitas se reunieron para
llorar su muerte». Después lo sepultaron en su casa
en Ramá. Es probable que la muerte de Samuel le
haya dado a Saúl la oportunidad de reflexionar. Este
era el hombre que lo había consagrado como rey,
que le había señalado sus fallos y que le había
aconsejado que obedeciera a Dios. También era el
hombre que le había dicho que Dios había decidido
quitarle el reino por su desobediencia. El reino esta-
ba perdido, pero Saúl no necesariamente tenía que

jó
v

e
n

e
s

41

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

es bueno que consideren las diferencias en las res -
pues tas que mostraron estos dos personajes ante las
dificultades desde el mismo comienzo. Saúl, rey y co -
man dante en jefe de la fuerza de defensa israelita,
sobrelleva los insultos diarios a Israel y su Dios de
parte de Goliat. David, por el contrario, se siente ofen-
dido y busca reivindicar el nombre de Dios y su ca rác -
ter. Saúl se ofende por los halagos que David recibe al
regresar de la batalla, mientras que David lo toma con
humildad. Cuando Saúl le ofrece a Da vid la mano de
Merab, su hija mayor, para que se case con ella, es -
te responde: «Nada soy yo […] para que yo sea yer -
no del rey» (1 Samuel 18: 18). De hecho, el plan de
Saúl era que los filisteos mataran a David (vers. 17)
en combate.
Con cada asesinato fallido, Saúl se siente cada vez
más temeroso de David. ¿Por qué? «Porque el Se -
ñor ayudaba a David pero ya no lo ayudaba a él» (1
Sa muel 18: 12). Cuando Dios deja de guiar nuestra
vi da, nuestras decisiones se convierten en ejercicios
forzados en vez de actos basados en la fe.

2. La amistad. Pocas amistades bíblicas tienen una
carga emocional tan grande como la de David y Jo -
natán. Muchos escritores tienden a enfocarse en la
vulnerabilidad de David en esta historia, pero consi-
deremos por un momento las circunstancias de Jo -
na tán. Él era un príncipe heredero del trono de Is -
rael, y no era un guerrero débil. Junto a su ayudan-
te mató en una ocasión a veinte filisteos en su pro-
pio campamento en un combate cuerpo a cuerpo. Él
también escuchó el canto que le dedicaron a David
cuando mató a Goliat y logró importantes victorias
militares para su padre. Él fue testigo de cómo las
mujeres de la ciudad alababan a David. Jonatán
pudo haber hecho fácilmente una alianza con su
padre para matar a David, pero escogió un camino
diferente.

jó
v

e
n

e
s

42

perder la vida eterna. Solo podemos conjeturar qué
puede haber pasado por la mente de Saúl en el
momento de liderar el servicio fúnebre de Samuel.

III. CONCLUSIÓN

Actividad
Concluya con la siguiente actividad y resuma el

tema con sus propias palabras.
Entreguemos a cada alumno una tarjeta de tamaño

ficha y un lápiz. Acto seguido digámosles que la perse-
cución de Saúl a David es muy similar a la persecución
que Satanás provoca en contra nuestra. Satanás está
buscando constantemente la manera de hacernos da -
ño físico y espiritual. Pidamos a los alumnos que ha -
gan dos listas. La primera será una lista de las estrate-
gias que Satanás utiliza para destruirnos. La segunda
será una lista de las herramientas y armas que Dios

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulos 64 y 65.

✂
Consejos para una enseñanza óptima

Asociación de palabras
Una herramienta que podría utilizarse esta se -

mana para ampliar el aprendizaje de la lección es
un juego de asociación. Las instrucciones son las
siguientes: Escribamos la palabra Saúl en la piza-
rra. Pidamos a los alumnos que comiencen a decir
palabras que les vengan a la memoria al pensar
en el Saúl del Antiguo Testamento. Escribamos es -
tas palabras alrededor del nombre de Saúl en la
pi za rra. Luego repitamos la actividad pero con los
nombres de David y Jonatán. Este ejercicio es ex -
celente para medir el nivel de conocimiento que
tie nen los alumnos sobre un determinado perso -
na je bíblico, ayudándonos de esa manera a saber
qué información de la lección será nueva para
ellos.

LO
 B

Á
SICO

nos ha dado para evitar la destrucción inminente.
Después de que los alumnos hayan terminado, pida-
mos que compartan algunas de sus respuestas.
Pidamos a un voluntario que ore y que dé gracias a
Dios por la protección que nos ofrece cada día.

Resumen
Comparta los siguientes pensamientos con sus pro -

pias palabras:
Para un espectador corriente, las historias de la Pa -

la bra de Dios pueden parecer como simples cuentos.
Aun que acaso esta idea esté muy arraigada, una vez
que comenzamos a analizar con detenimiento las his-
torias de la Biblia (en este caso específico, las historias
del Antiguo Testamento), no podemos dejar de recono-
cer los principios universales que contienen. Hace
unos años, en la ciudad de Filadelfia, Estados Unidos,
al igual que ha sucedido en otras partes del mundo, un
grupo de adolescentes mató a uno de sus compañeros
a causa de la envidia. Este crimen no fue sino uno más
de los muchos similares que se han perpetrado a lo
largo de los siglos.

La falta de voluntad que mostró Saúl a la hora de
obedecer las ordenanzas de Dios lo llevaron inevitable-
mente a la pérdida del trono de Israel, y a oprimir al
pueblo. El orgullo y la arrogancia descontrolados lo
hicieron perseguir a un joven que lo único que le había
dado a su reinado eran distinciones y éxitos.

A pesar del comportamiento de Saúl, que dio un
verdadero ejemplo de pésimo liderazgo, David conti-
nuó sirviéndolo, e incluso rechazó dos veces matarlo
cuando se le presentó la oportunidad. Por su actitud
fue echado de su hogar y perseguido hasta territorio
de los enemigos de Israel, donde tuvo que pasar
noches a la intemperie. Hubo momentos en que su fe
en Dios flaqueó, pero David siempre presentó sus fla-
quezas ante Dios. Fue esta práctica la que hizo la dife-
rencia entre él y Saúl.

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

Un final tristeUn final triste
26 de noviembre de 201126 de noviembre de 2011

II. OBJETIVOS
Que los alumnos:

• Entiendan los peligros y las pruebas que conlleva ser
seguidores de Dios. (Saber)

• Adquieran sentido de la presencia de Dios incluso
cuando se sienten solos y en medio de pruebas.
(Sentir)

• Acepten el llamado de Dios de amar a nuestros ene-
migos y a aquellos que nos hacen daño. (Responder)

III. PARA ANALIZAR
• La duda
• La salud mental
• La amistad

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN
I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

De acuerdo a sus respuestas, podremos extraer
algunas lecciones sobre el autocontrol, la confianza en
Dios y la perseverancia.

jó
v

e
n

e
s

43

El relato bíblico: 1 Samuel 29; 30; 2 Samuel 1.
Comentario: Patriarcas y profetas, capítulo 68.

ANTES DE ENSEÑAR

I. SINOPSIS
La victoria podía respirarse en el aire. Había alegría

por doquier. David, sus poderosos guerreros y sus
familias lanzaban exclamaciones de júbilo. Acababan
de derrotar a los insoportables amalecitas, quienes
habían incendiado sus hogares en Siclag y tomado pri-
sioneras a sus esposas y también a sus hijos. La cele-
bración fue aun mayor debido a la temeridad del resca-
te (1 Samuel 30). David y sus hombres lograron des-
truir a los amalecitas y rescatar a todos los prisioneros
sin que se produjera ni un solo herido. Se trató de una
gran victoria militar que atestiguaba la protección de
Dios sobre su pueblo.

A la par de la celebración de la victoria sobre los
amalecitas, una triste saga estaba llegando a su fin.
Saúl, totalmente derrotado por los filisteos, se suicidó
dejándose caer sobre su lanza para evitar la humilla-
ción de morir en manos de sus enemigos (1 Samuel
31). Al ver esto, un joven amalecita le llevó la noticia a
David, teniendo consigo como prueba su corona y su
brazalete (2 Samuel 1) y diciendo que era uno de los
que habían acabado con su vida.

Este joven esperaba que David celebrara la muerte
de su archienemigo, pero estaba equivocado. Estaba
tan indignado porque ese hombre se había atrevido a
asesinar al ungido de Dios, que le pide a uno de sus
hombres que mate al joven inmediatamente. A conti-
nuación, llora amargamente la pérdida del rey de Israel
y de su mejor amigo Jonatán. El respeto de David por
el ungido de Dios no tenía límites, como queda demos-
trado en su lamento.

JÓVENESJÓVENESLECCIÓN 9

llama inmediatamente la atención o nos sorprende?
• ¿Qué obligó David a hacer a los hombres de Judá?

¿Por qué? ¿Qué estaba tratando de enseñarles con
eso?

• ¿Qué quiso decir David con las siguientes frases?:
«¡Oh, Israel, herida fue tu gloria en tus montañas!»,
«No lo anuncien en Gat», «Saúl y Jonatán, amados y
queridos»

• ¿Estaba David minimizando todo el mal que Saúl
había cometido durante su vida?
• ¿Qué circunstancias rodearon la muerte de Saúl?

¿Qué hicieron los filisteos con el cuerpo de Saúl? (1
Samuel 31: 7-10). ¿Creen que David tenía conoci-
miento de esto cuando redactó su lamento?

• ¿Creen que David se sintió aliviado porque finalmen-
te había terminado su pesadilla?

Usemos los siguientes pasajes que también se
relacionan con la lección de hoy:

Salmo 38; Mateo 6: 25-33; Isaías 25: 4.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.
1. Momentos de desánimo. Por muy talentosos, dota-

dos o bendecidos que seamos, a veces tendremos
momentos de desánimo en la vida. David experimen-
tó uno de esos momentos cuando regresó a Siclag y
encontró que su hogar y el de sus hombres habían
sido quemados y sus esposas e hijos llevados prisio-
neros por los amalecitas. Elena G. de White nos dice:
«David parecía privado de todo apoyo humano. Había
perdido todo lo que apreciaba en la tierra. Saúl le
había expulsado de su país; los filisteos le habían
echado de su campamento; los amalecitas habían
saqueado su ciudad; sus esposas e hijos habían sido
hechos prisioneros; y sus propios amigos y familiares
se habían unido contra él y hasta lo amenazaron con
la muerte. En esta hora de suma gravedad, David, en
lugar de permitir que su mente se espaciara en esas
circunstancias dolorosas, imploró vehementemente la
ayuda de Dios. “Halló fortaleza en Jehová su Dios”.
Repasó su vida agitada por tantos acontecimientos.
¿En qué circunstancias lo había abandonado el
Señor? Su alma se refrigeró recordando las muchas
evidencias del favor de Dios» (Patriarcas y profetas,
cap. 68, pp. 681, 682).

2. Una montaña. Dos batallas. En 1 Samuel 28: 4 la
Biblia declara: «Los filisteos se reunieron y fueron a
establecer su campamento en Sunem, y Saúl juntó
a todo Israel y tomó posiciones en Gilboa». Saúl se
preparó para la batalla final de su vida, aunque no lo
sabía. Muchos años atrás otro grupo se había insta-

jó
v

e
n

e
s

44

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:

La cerca
«Había una vez un niño que tenía muy mal genio.

Por ello, cierto día su padre le dio una bolsa llena de
clavos y le dijo que cada vez que se enfadara, fuera a
la cerca de atrás y clavara un clavo en ella. El primer
día, el chico clavó 37 clavos, pero poco a poco, a medi-
da que pasaban los días, la cuenta fue disminuyendo.
Él niño descubrió que era más fácil evitar el enojo que
ir hasta la cerca a clavar los clavos.

Finalmente, llegó un día en que el joven ya no se
enfadó más, y se lo contó a su padre. El papá le pidió
en ton ces que por cada día que pasara sin molestarse
fuera a la cerca y sacara un clavo. Pasaron los días y
el joven pudo decirle orgulloso a su padre que ya no
ha bía más clavos en la cerca.

El padre tomó a su hijo de la mano y lo llevó a la
cer ca. Le dijo: «Lo hiciste muy bien, hijo. Pero mira los
hoyos que quedaron. La cerca jamás volverá a ser la
misma. Cada vez que dices o haces algo con ira, tus
acciones dejan una cicatriz como esta» (Fuente:
www.learntofeelgood.com/fence.html).

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias
palabras:

En la ilustración que acabamos de presentar, el pa -
dre le enseña a su hijo que la ira y el mal genio fuera
de control suele llevarnos a tomar decisiones que ha -
cen daño a otros así como a nosotros mismos. La ten-
tación de dejarse llevar por la ira tiene que haber sido
una poderosa tentación para David. Como resultado de
las acciones de una persona con mucho poder como lo
era Saúl, David tuvo que irse a vivir en las cuevas y las
montañas. Se vio obligado a buscar comida donde
pudiera encontrarla, e incluso acampar entre los ene-
migos de Israel. Pero de alguna manera, David nunca
se dejó dominar por la ira. Tal vez, fue todo lo que Da -
vid tuvo que experimentar cuando era perseguido por
Saúl, lo que le enseñó a tener la paciencia necesaria,
pa ra ser el líder del pueblo de Dios.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la historia

junto con sus alumnos, exprese en sus propias palabras
lo que sigue a continuación y analícelo con ellos.
• Después de leer el pasaje bíblico que aparece en la

sec ción Identifícate con la historia, ¿qué cosa nos

Como sabemos, Gedeón y sus hombres derrotaron a
los filisteos con la ayuda de Dios. Pero el Señor no
estaba con Saúl. Los filisteos diezmaron sus fuerzas,
y Saúl terminó suicidándose. El monte Gilboa fue tes-
tigo de dos batallas con resultados muy diferentes.

3. Cuidado con lo que dices. En su lamento, David
dice: «No lo anuncien en Gat ni lo cuenten en las
calles de Ascalón» (2 Samuel 1: 20). Gat y Ascalón
eran dos importantes ciudades filisteas. David temía
que estas ciudades se regocijaran a expensas del
dolor del pueblo de Dios. Le estaba suplicando al
pueblo discreción en la manera en que manejaran
esta circunstancia. Muchas veces no somos nada
discretos con lo que decimos, en especial cuando la
información es sustancial. ¿Qué lección nos enseña
el lamento de David?

4. ¡Gracias por toda la ayuda! Después de derrotar a
los amalecitas, la Biblia afirma: «Cuando David llegó
a Siclag, envió a sus amigos, los ancianos de Judá,
una parte de lo que le había quitado al enemigo, jun -
to con este mensaje: “Aquí tienen ustedes este rega-
lo, que es parte de lo que les quité a los enemigos del
Se ñor”. Y envió regalos a los que estaban en Bet-el,
en Ra mot del Neguev, en Jatir, en Aroer, en Sif mot, en
Es temoa y en Racal, y también a los que estaban en las
ciudades de Jerameel, en las ciudades de los que -
nitas, y en Horma, en Corasán, en Atac, en He brón
y en todos los sitios por donde él y sus hombres
habían andado» (1 Samuel 30: 26-31). David no olvi-
dó a aquellos que lo habían ayudado. Cuando Dios
lo bendijo, ¡él bendijo a otros! ¡Qué clase de siervo!
A pesar de sus debilidades, David emuló el corazón
de Dios con sus actos.

jó
v

e
n

e
s

45

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

LO
 B

Á
SICO

✂
Consejos para una enseñanza óptima
Un diario para el salón de clases
Analicemos la posibilidad de adquirir algunas libre-
tas tipo diario personal que sean económicas para
distribuir entre nuestros alumnos, o pi da mos a los
alumnos que ellos las compren. De mos entonces
la oportunidad a nuestros alumnos para que escri-
ban de manera reflexiva sus vivencias en la clase.
Esta es una excelente ma ne ra de cambiar la diná-
mica semanal. Por ejemplo: la lección de esta se -
mana nos da diversas oportunidades de reflexio-
nar a nivel personal. Podemos pedir a los alumnos
que escriban so bre una experiencia de sus vidas o
de la vida de un amigo en la que, por ejemplo, una
persona mo les ta o arrogante haya recibido su jus -
to cas tigo. ¿Qué sintieron cuando supieron lo que
le ha bía ocurrido? O también podemos pedirles
que escriban un párrafo o dos sobre lo que más
ex tra ñarían si algún día se quedaran sin su me jor
amigo o amiga.

lado en esta cadena montañosa, junto a un río.
«Gedeón llevó entonces a la gente a tomar agua, y
el Señor le dijo: “Aparta a los que beban agua en sus
manos, lamiéndola como perros, de aquellos que se
arrodillen para beber”. Los que bebieron agua lle-
vándosela de las manos a la boca y lamiéndola
como perros fueron trescientos. Todos los demás se
arrodillaron para beber. Entonces el Señor le dijo a
Gedeón: “Con estos trescientos hombres voy a sal-
varlos a ustedes, y derrotaré a los madianitas. Todos
los demás pueden irse”» (Jueces 7: 5-7).

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el te -
ma con sus propias palabras.

Dividamos la clase en grupos de dos o tres perso-
nas. Pidamos a cada grupo que nombre dos atributos
de David: uno que lo identifique como un gran líder, y
otro que lo identifique como un gran siervo de Dios.

Después de unos minutos, pidamos a los alumnos
que compartan lo que hallaron con la clase. A conti-
nuación, preguntemos cómo podemos hacer para de -
sa rrollar esos atributos en nuestra vida. Cerremos con
una oración en la que le pidamos a Dios que nos ayude
a ser mejores líderes para él, y también mejores segui-
dores suyos.

Resumen
Comparta los siguientes pensamientos con sus pro -

pias palabras:
El libro de 1 Samuel termina de una manera terrible

al relatar la muerte de Saúl. ¿Cómo es posible que

jó
v

e
n

e
s

46

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulo 68.

alguien a quien se le ha dado una buena apariencia,
un trono real y la bendición de Dios pueda terminar de
esa manera? Su vida y su muerte son un triste recor-
datorio de que a menos que permanezcamos en Cris -
to, no somos capaces de hacer nada bueno.

Su muerte es yuxtapuesta con el ascenso de David,
la persona que Dios escogió para que lo sucediera en
el trono. Si queríamos más evidencia de la capacidad
de David para ocupar ese cargo, la tenemos en la
manera en que manejó la muerte de Saúl. Dios no le
pidió a David que realizara una ceremonia especial o
que declarara duelo por la muerte de Saúl.

Al enterarse de las muertes de Saúl y de Jonatán,
David puso inmediatamente a un lado todo el daño que
Saúl le había causado. El único sentimiento que lo
embargaba era el amor que sentía por ambos y la
indignación por la manera en que los enemigos de
Dios habían ofendido el nombre del Altísimo al asesi-
nar al rey de Israel. Cuando la gloria de Dios está en
primer lugar en nuestra vida, mostraremos el mismo
espíritu que David exhibió ese día en Siclag.

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

¿Cuándo seré rey?¿Cuándo seré rey?
3 de diciembre de 20113 de diciembre de 2011

JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
David se había estado preparando para se rey

desde que era adolescente. Samuel lo había consagra-
do y declarado sucesor de Saúl, pero el ascenso de
Da vid al trono estuvo lleno de desafíos. David experi-
mentó momentos de gloria, como por ejemplo, su vic-
toria sobre Goliat y su amistad con Jonatán, el hijo de
Saúl. Tuvo años de penurias en los que él y sus segui-
dores vivieron como forajidos en las montañas, esca-
pando de la ira del rey. Incluso después de la muerte
de Saúl, a David no se le hizo fácil acceder al trono.
Du rante años luchó para obtener su derecho a ocupar
el trono de Israel.

A pesar de ello, y más allá de las dificultades, David
siguió confiando en Dios. Estaba seguro de que Dios
cumpliría sus promesas, incluso aunque las circuns-
tancias parecieran indicar que no sería así. David per-
mitió que Dios lo guiara incluso en momentos de difi-
cultad. Y su fe finalmente se vio recompensada. A los
37 años, después de haber pasado su juventud y adul-
tez preparándose para el trono, se convirtió en rey de
las doce tribus de Israel, y dio inicio al reinado de ma -
yor éxito en la historia de la monarquía judía.

La lección de esta semana nos enseña que noso-
tros también podemos confiar en las promesas de Dios
y en el plan que él tiene para nuestra vida, por más que
el camino sea largo y difícil. Los adolescentes cristia-
nos se sentirán identificados con el momento en que el
joven David fue consagrado por el profeta Samuel, y
sentirán que Dios también tiene un llamado y un pro-
pósito para sus vidas. Sin embargo, cuando el propósi-
to divino parece estar lejos de nuestro alcance y nos
falta la fe, ¿qué podemos hacer para aferrarnos a Dios
y seguir confiando en él? Esa pregunta es el eje de la
historia de David que analizaremos esta semana.

II. OBJETIVOS
Que los alumnos:

• Sepan que pueden tomar como ejemplo la experien-
cia de David, cuando decidió seguir confiando en
Dios a pesar de las dificultades. (Saber)

• Sientan la seguridad de que Dios tiene un plan para
sus vidas. (Sentir)

• Escojan confiar en el plan de Dios aunque este
parezca difícil o imposible de alcanzar. (Responder)

III. PARA ANALIZAR
• La confianza
• La paciencia
• La perseverancia

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN
I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

Invitemos a nuestros alumnos a que nos cuenten
algunas ocasiones en las que hayan tenido que espe-
rar para recibir alguna cosa. Para que se sientan más
cómodos, invitémoslos a comenzar con cosas que no
sean tan importantes, como por ejemplo esperar su
turno para pagar en la tienda, esperar en la oficina del

jó
v

e
n

e
s

47

El relato bíblico: 2 Samuel 2-5: 5.
Comentario: Patriarcas y profetas, capítulo 69.

LECCIÓN 10

médico para que los atienda, esperar que llegue la Na vi -
dad o que llegue el día de su cumpleaños. Si la dis cusión
no se torna más profunda en forma natural, pregunte-
mos: ¿Alguna vez han tenido que esperar a que Dios les
responda una oración? ¿Hay alguna de sus oraciones
que aún están esperando que Dios les responda? ¿De
qué manera afecta a su fe pedirle a Dios que los ayude
en algo específico y no recibir una respuesta inmediata?

Recordemos a nuestros alumnos que desde que
David fue consagrado como futuro rey hasta que en efec-
to se convirtió en el rey de Israel pasaron al menos vein-
te años. En este mundo de gratificación instantánea en el
que vivimos, en especial en el caso de los jóvenes (que
se caracterizan por tener una visión a corto plazo), no es
fácil pensar en que tengan que esperar tanto tiempo para
que se haga manifiesto el pro pósito de Dios en sus vi -
das. Sin embargo, es reconfortante saber que Dios pre-
valecerá incluso si las circunstancias por las que esta-
mos pasando nos parecen agobiantes.

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
La mitología mundial está llena de historias de reyes

y príncipes, y reinas y princesas que tuvieron que espe-
rar muchos años para llegar a cumplir su propósito. La
leyenda del rey Arturo narra la historia de un joven que
fue criado en las sombras, sin saber siquiera que él era
el hijo del rey. Cuando su padre murió, Arturo demostró
su derecho al trono al ser el único hombre del pueblo
capaz de sacar una espada mágica de una piedra en la
que estaba incrustada.

Por muy sorprendente que parezca, estas historias
no solo existen en las leyendas, sino también en la vida
real. La reina Isabel I de Inglaterra, hija de Enrique VIII,
pasó su niñez y juventud en un estado de incertidum-
bre. Según los matrimonios de su padre y las cambian-
tes políticas de Inglaterra, Isabel era a veces reconoci-
da como la heredera del trono, y otras veces tratada
co mo si no fuera en absoluto la princesa heredera.

Cuando su hermana María gobernó Inglaterra, Isabel
pasó un tiempo en prisión. Al morir Mary, un mensajero
vino donde Isabel, que por entonces ya tenía 25 años,
para anunciarle que finalmente ella era la nueva reina de
Inglaterra. Isabel citó el Salmo 118: «Esto lo ha hecho el
Señor, y estamos maravillados».

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias
palabras:

Vivimos en una sociedad en la que todo es instan-
táneo. Nos impacientamos si el almuerzo se tarda más

jó
v

e
n

e
s

48

de un minuto en el horno de microondas, o si la pági-
na de Internet que estamos abriendo se toma más
segundos de los habituales. La televisión nos presenta
un mundo en el que grandes problemas se resuelven
en cuestión de media hora o una hora, mientras que
las noticias «reales» son comprimidas en cápsulas in -
for mativas de pocos minutos. Queremos lo que quere-
mos, ¡y lo queremos ya mismo!

Sin embargo, algo que no puede ser apresurado es el
proceso de convertirnos en la persona que Dios quiere
que seamos. A David le costó veinte años de luchas,
carreras y huidas antes de ser coronado rey. Otros per-
sonajes bíblicos experimentaron la misma clase de espe-
ra antes de entender cuál era su destino. Nosotros tam-
bién tal vez tengamos que esperar para ver que la volun-
tad de Dios se manifiesta en nuestra vida. Pero eso no
sig nifica que Dios no esté trabajando con nosotros. ¡Él
siem pre tiene un plan!

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la histo-

ria junto con sus alumnos, exprese en sus propias pa -
la bras lo que sigue a continuación y analícelo con
ellos.
• ¿Qué obstáculos tuvo que enfrentar David en el mo -

men to de ascender al trono después de la muerte de
Saúl?

• ¿Cuánto tiempo pasó entre la muerte de Saúl y la co -
ro nación de David como rey de Israel y de Judá? Di -
bu jemos una cronología de los acontecimientos que
ocurrieron durante esos años.

• ¿Cómo creen que se sintió David durante los años
que duró la guerra civil para llegar a obtener el poder
sobre todo Israel?

• ¿Cómo creen que se sintió David el día en que final-
mente fue coronado rey sobre toda la nación unida?
¿Qué creen que pudo haberle dicho a Dios en ora-
ción ese día?

• ¿Qué clase de obstáculos enfrentan los cristianos de
hoy para alcanzar su destino? ¿Qué cosas pueden
interponerse entre ustedes y «el trono» que Dios les
ha preparado? ¿De qué manera pueden enfrentar
esa clase de obstáculos?

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

La idea de la monarquía seguía siendo nueva para
la nación de Israel. De hecho, el concepto de «nación»
también lo era para ellos. David era solo el segundo rey
de Israel. Antes del tiempo de Saúl, Israel era un con-
junto de tribus sin un gobierno central. Las únicas figu-

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el
tema con sus propias palabras.

Además de ser el rey de Israel, David es conocido
como el poeta y el músico que escribió gran parte de
los Salmos de la Biblia. Al leer los salmos, encontrare-
mos que en ellos está plasmado el espectro de lo que

jó
v

e
n

e
s

49

Enseñando…
Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

ras reales de poder y autoridad central eran los jueces,
los profetas y los sacerdotes que Dios había usado pa -
ra llevar su palabra al pueblo.

Sin embargo, los israelitas querían un rey, y querían
ser una nación poderosa como las que los rodeaban.
Aun que ese no era el plan original de Dios, él permitió
que el profeta Samuel consagrara a Saúl como el pri-
mer rey de Israel. Cuando Saúl se apartó de Dios, Sa -
muel consagró a David, el hijo menor de una familia
des conocida que no tenía ninguna relación o ambición
real, para que reemplazara a Saúl.

No obstante, esa promesa tardó años en cumplirse.
Al principio, David era el hijo menor que se quedaba
en casa mientras sus hermanos se iban a pelear en la
guerra. Más tarde se convirtió en el héroe que mató a
Goliat, en el músico que aliviaba la ira del rey, en el
mejor amigo del hijo del rey, en el esposo (y después
exesposo) de la hija del rey, y finalmente en el fugitivo
líder de un grupo de hombres desesperados que vivían
en cuevas del desierto. Los años de adolescencia y ju -
ventud de David estuvieron caracterizados por huidas
en el último minuto, decisiones difíciles y encuentros
cercanos con la muerte.

La mayoría de nosotros no tiene una vida así de
emo cionante, pero sí tenemos algo en común con el
jo ven que fue consagrado por Samuel: nosotros tam-
bién podemos llegar a ser reyes. Todos tenemos espe-
ranzas y sueños para el futuro. Dios nos asegura que
él tiene un plan para nuestra vida, aunque aún no po -
da mos ver cuál es o cómo piensa cumplirlo. La histo-
ria de David es para nosotros una lección de fe pacien-
te y de confianza en Dios.

LO
 B

Á
SICO

✂
Consejos para una enseñanza óptima

La elaboración de cronologías
No es fácil para los jóvenes tener un sentido

claro de la sucesión de los acontecimientos en la
historia, en especial cuando un pasaje bíblico (co -
mo el de esta semana) cubre un largo período de
tiempo en el que ocurren diversos hechos. Po de -
mos enseñar a nuestros alumnos cómo ha cer una
cro nología por medio de un ejemplo en la pizarra en
la que escribamos la cronología de nues tra vida o la
de otra persona. Dibujemos una línea horizontal y
marquemos en ella los acontecimientos más im or -
tantes en el orden en que estos se produjeron.
Después pidamos que apliquen lo que enseñamos
a la historia bíblica. De manera individual o en gru-
pos, pidamos que hagan una cro nología de los
acontecimientos que ocurren en la historia. Esto
ayudará a que los alumnos entiendan el contexto
de cada historia y vean la causa y el efecto de
cada uno de los sucesos.

es la experiencia humana: la alegría, la fe, la desespe-
ración, la ira, el temor, etcétera. En ellos, David escri-
bió sobre todos los altibajos que también nosotros
experimentamos en la vida.

Si tuvieran que escribir un salmo que exprese el
momento que están viviendo ahora a nivel espiritual,
¿qué diría? Dediquen unos minutos para escribir una
breve oración en la que le expresen a Dios sus senti-
mientos y lo que necesitan de él en este momento.
Esta oración será privada, a menos que deseen com-
partirla. Cuando hayan terminado su salmo, guárdenlo
en la Biblia y compártanlo con Dios cuando eleven sus
oraciones privadas. Recuerden que cuando nos sinta-
mos alegres, tristes, temerosos, impacientes o solita-
rios, lo mejor es contarle a Dios lo que sentimos, tal y
como lo hizo David. Él está mirando, él está escuchan-
do, ¡y él tiene un plan para nuestras vidas!

jó
v

e
n

e
s

50

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulo 69.

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
David esperó, trabajó y luchó para llegar a ser el rey

de Israel desde que era adolescente hasta cerca de los
cuarenta años. Él nunca dejó de creer que Dios tenía
un plan para él y que estaba de su lado, incluso en los
momentos cuando las cosas se pusieron difíciles. Su fe
fue finalmente recompensada cuando llegó al trono.

Los jóvenes cristianos pueden estar seguros de
que Dios tiene un plan maravilloso para sus vidas. Así
como se lo expresó a Israel en Jeremías 29: 11, él
tiene planes de esperanza y bienestar para el futuro.
Sin embargo, esos planes no siempre pueden ser
obvios para nosotros. A veces el camino que tenemos
frente a nosotros parece sombrío y lo único que pode-
mos hacer es avanzar por fe. Cuando nos sintamos
desanimados y comencemos a dudar de que Dios esté
obrando en nuestras vidas, recordemos a David y su
largo ascenso al trono. Incluso en los momentos más
difíciles, cuando le tocó vivir en cuevas y escapando
por su vida, Dios cuidó de él y mantuvo su plan. Lo
mismo hace por nosotros.

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

La época dorada
de Israel
La época dorada
de Israel

10 de diciembre de 201110 de diciembre de 2011
JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
Los primeros años del reinado de David fueron una

«época dorada» en la historia de Israel. Después de
años de conflicto y de guerra civil como resultado de la
muerte de Saúl, la coronación de David marcó el
comienzo de un período de paz y prosperidad. Israel
derrotó a los filisteos, sus antiguos enemigos. David
mostró misericordia hacia los integrantes de la familia
de Saúl, quienes eran sus enemigos. Estableció la
nueva capital en Jerusalén y trajo de vuelta el arca del
pacto a esa ciudad. Su mayor anhelo era construir un
templo para el Señor en Jerusalén, pero esto no lo lle-
varía a cabo David sino su hijo Salomón. El éxito de
David como rey se debió a su fidelidad a Dios, pero fue
precisamente debido a ese éxito que tuvo que enfren-
tar diversas tentaciones, como ocurre con la mayoría
de las personas. La mayor de todas, fue la tentación de
confiar en su propio poder en vez de confiar en el
poder de Dios, así como lo había hecho durante los lar-
gos y difíciles años antes de llegar al trono.

II. OBJETIVOS
Que los alumnos:

• Sepan que la fidelidad a Dios por lo general —aun-
que no siempre— es recompensada con el éxito.
(Saber)

• Sientan que pueden confiar en Dios más allá de que
sus sueños y proyectos se hagan realidad o no.
(Sentir)

• Agradezcan a Dios por las bendiciones que él les ha
dado y tomen la decisión de usar esas bendiciones
para bendecir a otros. (Responder)

III. PARA ANALIZAR
• La alegría
• La alabanza
• El juicio

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN

I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

Dividamos a los alumnos en grupos de tres o cua-
tro personas y demos a cada grupo cartulina, revistas
y catálogos para recortar, tijeras, pegamento y marca-
dores. Pidamos a cada grupo que haga una composi-
ción con los de recortes, que ilustre el concepto del
«éxito».

Cuando hayan terminado, analicemos sus creacio-
nes. ¿Reflejan sus creaciones el concepto de éxito
desde la perspectiva del mundo o desde la perspecti-
va de Dios? ¿Es posible combinar ambas perspecti-
vas? Demos ejemplos de personas que han alcanzado
el éxito en ambos ámbitos. ¿Qué oportunidades tienen
esas personas? ¿Qué desafíos particulares o peligros
enfrentan?

jó
v

e
n

e
s

51

El relato bíblico: 2 Samuel 5: 6-25; 6; 7; 9; 10.
Comentario: Patriarcas y profetas, capítulo 70.

LECCIÓN 11

cidades. La lección de esta semana utiliza la historia
de los años de gloria del rey David para enseñarnos
cómo debemos responder cuando Dios nos colma de
cosas buenas.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la histo-

ria junto con sus alumnos, exprese en sus propias
palabras lo que sigue a continuación y analícelo con
ellos.

Intercambiemos ideas con el grupo sobre las cuali-
dades que debe mostrar un buen líder. Escribámoslas
en la pizarra o rotafolio a medida que el grupo las vaya
mencionando.
• ¿Son estas las mejores cualidades que podría mos-

trar un líder de hoy?
• ¿Y en la época de David?
• ¿Qué diferencias hay entre lo que se requería de un

lí der en ese entonces y lo que se requiere en la ac -
tua lidad de un líder? ¿Cuáles son las similitudes?
Ana licemos juntos de qué manera las cualidades y la
experiencia personales de David se asemejan a la lista.

• ¿Qué elementos contribuyeron para que David fuera
un buen rey?

• Dadas las dificultades que David se vio obligado a
enfrentar en su camino hacia el trono de Israel, ¿qué
fortalezas creen ustedes que desarrolló durante esos
años, que lo ayudaron a convertirse en un buen rey?

• ¿En qué aspectos creen ustedes que David cambió
por el hecho de haberse convertido en rey?

Busquemos pasajes de las Escrituras que sirvan de
apoyo a las respuestas del grupo a estas preguntas.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

Cuando Dios nos ha bendecido con cosas buenas,
la respuesta apropiada es mostrarnos agradecidos.
Una de las razones por las que el rey David era un
hom bre «dispuesto a hacer todo lo que Dios le pedía»
era porque sabía cómo responder con alegría y agra-
decimiento a las cosas buenas que Dios le daba. La
oración de David después de que el profeta Natán le
dijo que él como rey no era quien construiría el templo,
demuestra que David entendía que su éxito provenía
de Dios. David le dio a Dios el crédito por haberlo
hecho rey y por mantenerlo como líder de todo Israel.

El nombre de David está asociado a muchos de los
hermosos himnos que aparecen en el libro de la Biblia
conocido como los Salmos. A pesar de que David no
escribió todos los salmos, se piensa que es el autor de
muchos de ellos. Los salmos que David escribió expre-

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
Una parábola budista habla de un hombre rico que

no estaba satisfecho con su vida. Tenía mucho dinero,
pero tenía que viajar y permanecer lejos de su familia
todo el tiempo debido a sus múltiples ocupaciones.
Anhelaba tener una vida como la de un amigo que era
po bre, pero que estaba felizmente casado y disfrutaba
de la vida familiar.

Cierto día él le contó a otro hombre lo que sentía, y
este le aconsejó: «Si quieres que tu vida se parezca
más a la que disfruta tu amigo pobre, ¿por qué no tra-
tas de regalarle a él parte de tu dinero?». De inmedia-
to, el rico fue a ver a su amigo pobre y le regaló varios
cientos de miles de dólares. Para él eso no era nada,
pero para su amigo pobre representaba la transforma-
ción de su vida.

Al principio el hombre pobre se sintió alegre por el
regalo, pero después comenzó a preocuparse porque
no sabía cómo guardaría el dinero y de qué manera lo
invertiría. Además, comenzó a sentir temor de que se
lo robaran. Él y su esposa, que hasta ese momento ha -
bían sido tan felices, comenzaron a discutir sobre la
manera en que debían gastarlo. Finalmente, se dieron
cuenta de que el dinero estaba arruinando su feliz rela-
ción, y decidieron devolverlo.

Cualquier persona puede recibir las bendiciones del
dinero y el éxito, pero esto no significa necesariamen-
te que le traerán felicidad a menos que estén acompa-
ñadas del espíritu apropiado. De hecho, el éxito puede
convertirse en un serio problema espiritual a menos
que aprendamos cómo manejarlo debidamente.

II. ENSEÑANZA DEL RELATO

Para introducir el relato
Comparta las siguientes ideas con sus propias pa -

la bras:
Como cristianos, sucede que en muchas ocasiones

nos concentramos en enfrentar las dificultades, los
con tratiempos y el fracaso, pero muy pocas veces pen-
samos en cómo reaccionar ante las cosas buenas que
nos ocurren. Las dificultades pueden hacer que algu-
nas personas pierdan su fe en Dios, ¡pero el éxito tam-
bién puede hacernos olvidar a Dios! A veces, cuando
la gente logra superarse en la vida comienza a confiar
más en sí misma que en Dios. Podemos olvidar que
Dios es quien nos da las bendiciones y dejar de com-
partir esas bendiciones con los menos afortunados.

Todos tenemos dificultades y problemas, pero tam-
bién, todos hemos recibido bendiciones, talentos y capa-

jó
v

e
n

e
s

52

san una gran variedad de emociones humanas que
van desde el miedo y la tristeza hasta la esperanza y
la alegría. Muchos de ellos son himnos hermosos de
alabanza que expresan la gratitud de David por todo lo
que Dios había hecho por él.

Hay muchos otros acontecimientos interesantes
que se relatan en los pasajes bíblicos del estudio de
es ta semana: 2 Samuel 5: 6-25; 6; 7; 9; 10; y los que
son comentados por Elena G. de White en el capítulo
70 de Patriarcas y profetas. A continuación presenta-
mos unos breves comentarios sobre otros incidentes
adi cionales a los que se mencionan en la sección Iden -
ti fícate con la historia:

jó
v

e
n

e
s

53

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

LO
 B

Á
SICO

Consejos para una enseñanza óptima
Manualidades
Aunque muchos de nuestros alumnos piensen

que ya son grandes para hacer «manualidades»,
ciertas actividades de ese tipo son útiles como
parte del proceso de enseñanza. La creación de
una composición o collage como el que se sugie-
re en la actividad inicial de esta lección permite
que aquellos que tienen más facilidad para apren-
der visualmente capten mejor los conceptos.
Asegurémonos de proveerles un buen número de
revistas para recortar que contengan fotos rela-
cionadas a lo que queremos que expresen. Por
ejemplo: para un collage sobre el éxito entregué-
mosles revistas de celebridades y de negocios
que contengan fotos de gente poderosa e influ-
yente, así como revistas misioneras que conten-
gan fotos de gente que ha alcanzado el éxito por
medio del servicio a los demás.

✂
El rey David hizo de Jerusalén su ciudad (2

Samuel 5: 9): «El título «ciudad de David» refleja la
antigua práctica de que la ciudad capital no solo fuera
el lugar donde residía el rey, sino también de que esta
se convirtiera en su patrimonio personal y el de sus
sucesores. Algo así ocurrió cuando Omri compró el
lugar donde edificó su nueva capital, Samaria (1 Reyes
16: 24)». —The VIP Bible Background Commentary,
Old Testament (© 2000 by John H. Walton, Victor H.
Matthews, and Mark W. Chavalas. Database © 2006
WORDsearch Corp).

La danza de David (2 Samuel 6: 14-21): «El verbo
traducido como “danzaba” en los versículos 14 y 16
solo se usa en este pasaje. El uso de la palabra en el
idioma ugarítico sugiere un movimiento realizado con
los dedos, como chasquearlos o moverlos de manera
on dulante. El verbo traducido como “saltando” en el
ver sículo 16 se usa únicamente en esta ocasión y es
un poco diferente a Génesis 49: 24, donde se habla de
la fortaleza y agilidad de los brazos. En el pasaje para-
lelo de 1 Crónicas 15: 29, el verbo traducido como “bai-
lando” solo se asocia dos veces a actividad humana
(una vez asociado a canto y alegría en Job 21: 11 y
otra vez como lo opuesto al llanto en Eclesiastés 3: 4).
Por lo general, comunica movimientos vibratorios o
bam boleo. Es posible entonces que David no haya es -
tado danzando en lo absoluto, sino ondulando sus bra-
zos o sus dedos». —Ibíd.

Las acciones de David se salían de lo común (2
Samuel 9: 7): «Mefi-boset tenía buenos motivos para
estar temeroso de David. Existe un amplio precedente en
los textos mesopotámicos sobre la eliminación de todos
los rivales que aspiraban al trono cuando un rey llegaba
al poder (comparar la actitud de Baasa al asesinar a la

jó
v

e
n

e
s

54

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
La vida siempre tiene altibajos. En el caso de David,

los primeros años de su reinado fueron maravillosos,
porque en ellos experimentó la victoria y el éxito des-
pués de largos años de espera y de lucha. Esos años
también fueron buenos para Israel, ya que toda la
nación experimentó una unidad, fortaleza y prosperi-
dad como nunca la habían tenido en su historia.

Todos sabemos que tenemos que aferrarnos a Dios
en los malos momentos de la vida pero, ¿qué tenemos
que hacer cuando las cosas marchan bien? Es en
esos momentos que necesitamos alabar a Dios por lo
que ha hecho por nosotros. Es en esos momentos que
tenemos que compartir sus bendiciones con los
demás, así como lo hizo David al gobernar a Israel de
manera justa y mostrar compasión con los familiares
de sus enemigos ya derrotados. Y lo que es más impor-
tante: en los buenos momentos, es necesario que siga-
mos confiando en Dios, reconociendo que nuestro éxi -
to no ha sido alcanzado por nuestra propia cuenta, si -
no que ha sido dado por el Señor. Cuando vuelvan los
tiem pos malos, algo que por cierto ocurrirá, debemos
te ner siempre presente que aún contamos con el po -
der de Dios que siempre obrará a nuestro favor.

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulo 70.

familia de Jeroboam en 1 Reyes 15: 29). Este tipo de
acciones también se dieron más adelante como una
forma de venganza por oposición política o rebelión
contra los gobernantes anteriores. Una de las primeras
acciones de Asurbanipal como rey de Asiria fue muti-
lar, ejecutar y alimentar a sus perros con los cuerpos
de los rivales de su abuelo. David, sin embargo, trató a
Mefi-boset, el único superviviente de la familia real de
Saúl, como el heredero legítimo de sus posesiones.
Aparte de eso, David lo invita a comer en la mesa real.
De esta manera, Mefi-boset es tratado con honor, aun-
que algunos opinan que de esta forma David también
pudo haberlo mantenido bajo vigilancia en caso de que
haya pensado en conspirar contra el rey». —Ibíd.

III. CONCLUSIÓN

Actividad
Concluya con la siguiente actividad y resuma el

tema con sus propias palabras.
Leamos el Salmo 63 con el grupo. Podemos leerlo al

unísono (asegurándonos de que todos tengan la misma
versión de la Biblia o fotocopias del texto) o asignar un
versículo a cada alumno para que lo lea. Al terminar,
preguntemos: ¿Qué les dice este texto sobre la relación
que David tenía con Dios? ¿De qué manera se relacio-
na con Dios en los buenos y los malos momentos?
¿Qué podemos aprender de David que nos resulte de
ayuda cuando atravesemos buenos y malos momentos
en nuestra experiencia como cristianos?

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

La caída y restauración
de David
La caída y restauración
de David

17 de diciembre de 201117 de diciembre de 2011
JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
La historia que conocemos del rey David está

caracterizada por su devoción a Dios. Sin embargo, en
medio de toda su vida de lucha, fidelidad y éxito, exis-
te un episodio oscuro y trágico. Por lo general, el deseo
de David por Betsabé suele ser utilizado para discutir
qué ocurrió en ese momento en la vida de David que
lo llevó a «ceder» ante la tentación. No obstante, el
asesinato del esposo de su amante y el hecho que el
rey armó una artimaña para salir indemne de la situa-
ción, denota un problema en el corazón de David que
va mucho más allá de un simple momento de debili-
dad. Elena G. de White afirma: «El espíritu de confian-
za y ensalzamiento de sí mismo fue el que preparó la
caída de David» (Patriarcas y profetas, cap. 71, p. 708).
La caída de David fue el resultado de haber pasado
sutilmente de reconocer a Dios como el origen de su
éxito a creer que su futuro real era algo que se lo tenía
bien merecido.

Las faltas de David son claras y bien conocidas. Sin
embargo, tal vez lo más terrible de la historia no sean
las cosas que David hizo sino las que no hizo. David
dejó pasar la oportunidad de arrepentirse, entregar su
humanidad a Dios, y rendirse a su gracia y su poder.
La lujuria, el engaño y el orgullo se hicieron presentes
en la vida del rey porque él permitió que esos elemen-
tos crecieran en su corazón sin mostrar arrepentimien-
to alguno. En el Sermón del Monte, Jesús advirtió:
«Cual quiera que mira con deseo a una mujer, ya co -
metió adulterio con ella en su corazón» (Mateo 5: 28).
A veces pensamos que el pecado se convierte en tal,
solo cuando lo cometemos y es descubierto. Ana li ce -
mos en detalle, no obstante, la experiencia de David.

El rey ya había perdido el rumbo antes de que su mal
proceder se hiciera evidente ante los demás. Los jóve-
nes necesitan entender que la convicción y el sincero
arrepentimiento que mostró David después de haber
cometido semejantes actos pecaminosos es en efecto
la mejor la manera de evitar la caída.

II. OBJETIVOS
Que los alumnos:

• Entiendan la manera en que el pecado, el arrepenti-
miento y la gracia pueden operar en su vida. (Saber)
• Experimenten el gozo del arrepentimiento y confíen
en la gracia de Dios. (Sentir)
• Se comprometan a arrepentirse cada vez que sea
necesario y a entregar sus vidas al Señor. (Responder)

III. PARA ANALIZAR
• La pornografía
• El ocio y el aburrimiento
• La confesión y el arrepentimiento

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN
I. PARA INTRODUCIR EL TEMA
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

jó
v

e
n

e
s

55

El relato bíblico: 2 Samuel 11; 12.
Comentario: Patriarcas y profetas, capítulo 71.

LECCIÓN 12

La experiencia de Desmond nos recuerda esos mo -
mentos en que hemos tratado de evitar las consecuen-
cias de nuestros actos deshonestos por medio de más
actos deshonestos. Nuestra historia y la de Des mond
re flejan ese drama eterno que se relata allí en el An -
tiguo Testamento que, aunque muestra el horror del
pe cado, también realza la gracia maravillosa de Dios.

Lean con detenimiento la historia y anoten los deta-
lles que les resulten nuevos.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la historia

junto con sus alumnos, exprese en sus propias pa la bras
lo que sigue a continuación y analícelo con ellos.

Aunque esta historia es una de las más conocidas
del Antiguo Testamento, leamos primero 2 Samuel 11:
1-17, examinemos el dramático desenlace, y a conti-
nuación respondamos las siguientes preguntas o
hagamos lo que se nos pide:
• Encierren en un círculo todos los personajes clave de

la historia.
• ¿Por qué motivos creen ustedes que David actuó de

manera tan descarada?
• ¿Qué detalles de la historia de 2 Samuel 11: 1-17 no

conocían con anterioridad?
• ¿Por qué creen que Natán confrontó a David con una

parábola?
• ¿De qué manera la reacción de David al escuchar la

historia habría sido diferente de haber tenido otra
mentalidad?

• ¿Cómo describirían el arrepentimiento de David?
• ¿Creen ustedes que David se arrepintió sinceramen-

te porque se sentía culpable o porque había sido des-
cubierto en su pecado? ¿Cómo pueden saber la dife-
rencia?

• ¿Cuál les parece que es el versículo o la oración
clave de la historia? ¿Por qué?

• ¿Por qué creen que esta historia está en la Biblia?
¿Qué mensaje ofrece para nosotros en la actuali-
dad?

Usemos los siguientes pasajes que también se
relacionan con la historia de hoy: Hechos 13: 22; Isaías
1: 18; Salmos 103: 12; Hebreos 8: 12.

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

Consideremos los siguientes razonamientos a algu-
nas preguntas comunes relacionadas con esta histo-
ria:
1. ¿Por qué David permaneció en casa cuando sus

hombres estaban en plena batalla?

¿En qué momento creen ustedes que es más difícil
abandonar el pecado y arrepentirse? ¿En qué momen-
to creen que es más fácil? ¿Por qué?

En grupos de dos o tres, creen una situación imagi-
naria en la que alguien espere hasta el momento más
difícil para confesar y arrepentirse de algo que ha hecho.

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
Desmond tenía solo 6 años, pero le encantaban las

he rramientas y los artículos de quincalla, al punto de ob -
se sio narlo. Cierto día, cuando estaba de visita en la
casa de unos familiares lejanos con motivo de una reu-
nión familiar, Desmond se quedó embelesado con una
navaja de bolsillo que estaba allí a la vista sobre la mesa
de la cocina. Desmond se fue acercando poco a poco
mien tras su familia y sus amigos comían y reían dentro
de la casa y en el patio. El joven miró a su alrededor para
ver si alguien lo estaba viendo, pues sabía que sus pa -
dres no le permitirían tener y ni siquiera jugar con una
na va ja. Su abuelo, sin embargo, vio cuando Desmond
to mó rápidamente la navaja de la mesa y se la metió en
el bolsillo.

Desmond sentía una mezcla de emoción y de mie do.
Atravesó sigilosamente la sala asegurándose de que
nadie lo viera para echarle una mirada cercana al obje-
to de su «buena» fortuna. De repente, escuchó que al -
guien se acercaba, y se quedó allí paralizado cuan do
es cu chó que el abuelo lo llamaba. Cuando el abuelo en -
tró a la habitación, a Desmond se le ocurrió esconder
rá pidamente la navaja en un jarrón vacío.

La mano de Desmond estaba aún dentro del jarrón
cuando su abuelo le preguntó:

—¿Qué estás haciendo con ese jarrón, amiguito?
—Nada —dijo Desmond mientras aparentaba ino-

cencia.
Desmond no podía sacar la mano del jarrón porque

tenía agarrada la navaja en un puño, y si la soltaba, es -
ta haría ruido al caer, lo que dejaría al descubierto su
fechoría.

Desmond trató de mentir diciendo que su mano esta-
ba atascada, pero se retractó luego de que el abuelo
sacó un martillo para liberarlo. Finalmente, Desmond no
tuvo más remedio que soltar la navaja, y entonces un
claro ruido metálico quebró el silencio tenso de la habi-
tación. ¿De qué manera esta historia refleja una expe-
riencia similar que hayas tenido alguna vez?

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias
palabras:

jó
v

e
n

e
s

56

La historia se desarrolla durante la primavera. Mien -
tras sus soldados estaban luchando contra los amo-
nitas, David estaba ocioso en Jerusalén jugando a
ser rey. Esto dice mucho sobre lo que estaba pasan-
do por la mente de David en ese momento. Israel
quería un rey que fuera un líder. Un verdadero rey
representaba esperanza para ellos: «Que re mos te -
ner rey, para ser como las otras naciones, y para que
reine sobre nosotros y nos gobierne y dirija en la
guerra» (1 Samuel 8: 19, 20). Pero David ya no esta-
ba cumpliendo la función del líder fuerte que lleva a
su pueblo a la victoria, sino que se estaba compor -
tan do como un ser abstraído en sí mismo que solo
que ría satisfacer sus deseos.

2. ¿Por qué Betsabé no se negó a las intenciones de
Da vid? ¿No es ella acaso tan culpable como él? Ob -
via mente Betsabé estaba obligada a hacer cualquier
cosa que el rey le pidiera. Probablemente ella se sen -
tía halagada por la atracción que David sentía ha cia
ella. De cualquier manera, según Levítico 20: 10, tan -
to él como ella eran culpables: «Si alguien comete
adul terio con la mujer de su prójimo, se condenará a
muer te tanto al adúltero como a la adúltera». Si Urías
hubiera descubierto todo lo que estaba ocurriendo,
bajo la ley levítica habría podido matarlos a ambos.

3. ¿Había perdido David la noción de lo que es correc-
to e incorrecto? El relato muestra que David sin du -
da había perdido todos sus puntos de referencia mo -
ra les. De cierta manera era como si estuviera por
en cima de la ley. Esto no es difícil de entender si ve -
mos las costumbres que prevalecían en algunos go -
ber nantes orientales. Los reyes estaban exentos en
casos de ciertos crímenes que para el común de los

mortales ameritaban juicio y castigo. Por lo tanto, no
sentían la necesidad de controlarse o actuar con
precaución. David se sentía cómodo con la idea de
que él podría vivir por encima de las leyes de Dios y
de los hombres.

4. ¿Por qué David le ordenó a Urías «que se fuera a su
casa y se lavara los pies»? Dado que Betsabé había
quedado embarazada como resultado de su relación
con David, el rey pensó que podría tapar su pecado si
enviaba a Urías a su casa para que tuviera relaciones
sexuales con su esposa. Pedirle que se «lave los
pies» es un eufemismo de tener relaciones sexuales.
Da vid simplemente estaba buscando otra manera de
tapar su pecado sin tener que admitirlo. Pero Urías
era un soldado dedicado a su trabajo y su líder, y era
incapaz de irse a su casa en plena guerra para dis -
traer se en otros menesteres. Es por ello que en lugar
de ir a tener relaciones con su esposa, Urías perma-
neció en las dependencias del palacio.

5. ¿Por qué Natán usó una parábola para amonestar a
Da vid? Los profetas siempre han usado métodos dra-
máticos para comunicar sus mensajes. Por ejemplo,
un profeta hizo descender fuego en el monte Car me -
lo, y otro anduvo caminando por el pueblo con un yu -
go en el cuello. El propósito es llamar la atención para
que el mensaje llegue y cumpla su propósito. David es -
ta ba tan ensimismado, que le era difícil pensar de ma -
ne ra racional. Cuando David terminó juzgando al hom -
bre de la parábola, ya no pudo seguir ocultándose.
El arrepentimiento de David marca un momento cru -

cial en la historia. Si desean leer el cántico que es cri-
bió como testimonio de su experiencia, pueden ha llar -
lo en el Salmo 51.

jó
v

e
n

e
s

57

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentesy lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el
tema con sus propias palabras.

Invitemos a los alumnos a redactar una breve pará-
bola que tenga un resultado similar a la historia que
Natán le contó a David. Los alumnos deberán trabajar
en grupos de dos o tres alumnos. Invitémoslos a leer
sus parábolas y pidamos al resto de los alumnos que
deduzcan cuál es el mensaje central de la historia.

jó
v

e
n

e
s

58

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulo 71.

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
Elena G. de White habla de cuán escuetas son las

Escrituras a la hora de exaltar a alguien por las habili-
dades y virtudes que ha demostrado a lo largo de su
vi da. Afirma ella: «Todas las buenas cualidades que
po seen los hombres son dones de Dios; realizan sus
bue nas acciones por la gracia de Dios manifestada en
Cristo» (Patriarcas y profetas, cap. 71, p. 707). Sea lo
que sea que haya hecho David: matar a un león, a un
oso o a un gigante, él siempre tuvo una palabra de ala-
banza a Dios en su mente o en sus labios. Sin embar-
go, a medida que transcurrió el tiempo y el éxito fue lle-
nando su vida, el rey falló en reconocer constantemen-
te que el plan de Dios estaba obrando en su vida.

Su aventura con Betsabé y el asesinato de su espo-
so dejó una marca indeleble en su gloriosa trayectoria.
Pero lo que hace que esta historia sea tan poderosa es
ser testigos del arrepentimiento profundo y sincero que
expresó David, así como del poder limpiador del per-
dón de Dios. ¿Sentimos nosotros que Dios nos está
llamando a arrepentirnos y a dejar un mal hábito o cier-
tos pensamientos destructivos? Es muy fácil tratar de
no pensar en eso o esconder ese aspecto de nuestra
vida, pero el ejemplo de David nos exhorta a ser
honestos con nosotros mismos y con Dios de manera
de experimentar la libertad del perdón que Dios ha pro-
metido darnos.

LO
 B

Á
SICO

✂
Consejos para una enseñanza óptima
La narración como método de enseñanza
La narración es quizá el método de enseñanza
más antiguo que existe. El motivo por el cual las
historias son tan efectivas es que atrapan inmedia-
tamente a quienes las escuchan. Podemos decir
que también la vida de cada uno de nosotros
puede ser descrita como una sucesión de histo-
rias. Por ejemplo: si tuviéramos que narrar tres his-
torias relacionadas con momentos clave de nues-
tra vida que moldearon de alguna manera lo que
somos hoy, ¿qué experiencias contaríamos? Al
enseñar por medio de historias es necesario que
recordemos que la historia en sí misma encierra
una lección, que si es bien leída o narrada requie-
re de pocas explicaciones. Podemos leer una his-
toria y preguntar: «¿Qué creen ustedes que ense-
ña esta historia?»; o: «¿Por qué creen que escogí
esta historia?».

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

Los padres que Dios
escogió para su hijo
Los padres que Dios
escogió para su hijo

24 de diciembre de 201124 de diciembre de 2011
JÓVENESJÓVENES

ANTES DE ENSEÑAR

I. SINOPSIS
Dado que este sábado cae en el día en que cele-

bramos la Nochebuena, la lección fusiona de alguna
manera las siete lecciones que la preceden y que nos
hablan de la vida de David con el relato de la Navidad.
La confluencia de estos dos temas nos muestra la sig-
nificación de Jesús como el Hijo de David.

El relato de la Navidad que se registra tanto en Ma -
teo como en Lucas presenta la genealogía de Jesús.
Por lo general, cuando hablamos del relato de la Na vi -
dad, solemos ignorar por completo esa parte de la his-
toria. No hay duda de que no era la intención que los es -
cri tores de los evangelios pasaran por algo los «engen-
dró». Los detalles del trasfondo de Jesús resultan esen-
ciales a la hora de entender toda la historia de la encar-
nación. La presentación del linaje de Jesús enfatiza el
he cho de que él era en efecto el Mesías que tanto ha -
bían esperado, el Hijo de David. En los 17 versículos del
Nue vo Testamento donde se dice que Jesús es el Hijo
de David, lo que principalmente se busca expresar es
una referencia a su título mesiánico tal como el Antiguo
Testamento profetizó respecto de él.

En esta lección hay muchos puntos de conversación
relevantes. Por ejemplo, al destacar algunos de los per-
sonajes desagradables del árbol genealógico de Je sús
usted puede aprovechar para enfatizar el carácter incon-
dicional del amor de Dios. No importa cuán terribles o
impresionantes sean nuestros pecados, Dios no duda en
incluirnos a cada uno como parte de su familia.

Más allá de cuáles sean los elementos que usted elija
enfatizar, la lección tiene que estar centrada en Je sús: en
su linaje, en su nacimiento en cumplimiento de las profe-
cías, en su vida y en sus afirmaciones de que era el
Mesías (es decir, el Hijo de David), y en su muer te como
nuestra única esperanza de salvación. Si centra el estu-
dio de la semana en Jesús, es imposible que le vaya mal.

II. OBJETIVOS
Que los alumnos:

• Vean la importancia de las genealogías en el mundo
antiguo. (Saber)

• Perciban la validez de la afirmación que hizo Jesús
de ser el Mesías. (Sentir)

• Reciban el desafío de dar respuesta a una pregunta
similar a la que Jesús formuló a sus discípulos:
«¿Quién dicen ustedes que soy yo?» (Responder)

III. PARA ANALIZAR
• La vida de Cristo
• La profecía
• El amor incondicional de Dios

Usted hallará materiales que lo ayudarán a analizar es -
tos y otros temas junto con sus alumnos en el sitio de In -
ter net http://www.cornerstoneconnections.net [en in glés].

ENSEÑANDO DE LA LECCIÓN
I. PARA INTRODUCIR EL TEMA

Actividad
Pida a los alumnos que lean y completen la sección

¿Qué opinas? de la lección del alumno de esta sema-
na. Después de que la hayan completado, corrijan el
ejercicio y permita que cada estudiante comparta bre-
vemente la historia de su familia.

Una manera alternativa de presentar el tema es
pedirle a cada estudiante que escriba una frase inicial
pegadiza y apasionante con la que comenzaría un libro
(deles la opción de que se la envíen por mensaje de
texto). Comparta los siguientes ejemplos extraídos de
«Las cien mejores primeras líneas de novelas», com-
piladas por los editores de la American Book Review:

jó
v

e
n

e
s

59

El relato bíblico: 2 Samuel 7; Mateo 1: 1-17; Lucas 3: 21-38.
Comentario: Patriarcas y profetas, capítulo 70;
El Deseado de todas las gentes, capítulos 1-4.
Texto clave: Lucas 3: 23, 31.

LECCIÓN 13

»Zorobabel engendró a Abiud, Abiud a Eliaquim, y
Eliaquim a Azor.

Azor engendró a Sadoc, Sadoc a Aquim, y Aquim a Eliud.
Eliud engendró a Eleazar, Eleazar a Matán, Matán

a Ja cob.
Jacob engendró a José, marido de María, de la cual

nació Jesús, llamado el Cristo»
(Mateo 1: 1-16, RV95).

Bueno, aquí pueden ver las primeras oraciones del
libro de Mateo. Quizá a ustedes les disguste tanto la
lista como al corrector ortográfico de la computadora.
¡Es increíble! ¿En qué estaba pensando ese Mateo?

II. ENSEÑANZA DE LA LECCIÓN
Para introducir el relato

Explica en tus propias palabras:
En el antiguo Israel, les gustaban mucho las genealo-

gías. Imagina por un momento cómo era el mundo de
ellos: No tenían iPads, ni iPods, ni televisión. Por las no -
ches, la gente solía sentarse alrededor del fuego para
con tar historias. Uno de sus métodos favoritos de contar
historias era enumerar nombres. Estos daban un sentido
de identidad a las personas, e iban pasando de genera-
ción en generación. Al escuchar estas listas, llegaban a
la conclusión: «No soy tan solo un nómada analfabeto y
de sarraigado. Pregúntenme quién soy yo, y les contaré
quién es mi pueblo». Aun hoy día, en Oriente Medio, hay
nómadas tribales que pueden pasarse horas recitando
los nombres de sus antepasados.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la historia

junto con sus alumnos, exprese en sus propias palabras
lo que sigue a continuación y analícelo con ellos.

Jesús vivió en una cultura oral. En su mayor parte,
no solían guardar registros escritos. Esto significaba que
la única manera de establecer un estatus legal, la po si -
ción financiera, la credibilidad vocacional y los de re chos
de propiedad era depender de la memoria de las gene-
alogías. Por ejemplo, si una persona quería ser sacerdo-
te en los días de Jesús, tenía que probar que era des-
cendiente de la tribu de Leví hasta llegar al sumo sa -
cer dote Aarón.

Es por ello que no resulta sorprendente que Mateo
comenzara su libro de la manera en que lo hace. A la
gente le gustaba mucho que lo hiciera de esta manera,
que estableciera la identidad del Mesías, este maestro
que hablaba con una autoridad como ninguno, y que les
mostrara que este Ungido provenía del linaje apropiado.
Esto no solo era cautivante, sino sumamente importante.

Desde el comienzo de su libro, Mateo está estable-
ciendo el hecho que este bebé nacido «en Belén de
Judea en tiempos del rey Herodes» (Mateo 2: 1) era en
efecto el Mesías, el Hijo de David.

�«Alguien tiene que haber calumniado a Josef K.,
porque una mañana, sin que hubiera hecho nada ver-
daderamente equivocado, fue arrestado» (El juicio,
1925, por Franz Kafka).

�«Esta es la historia más triste que he escuchado algu-
na vez» (El buen soldado, 1915, por Ford Madox Ford).

�«El cielo sobre el Puerto era del color del televisor,
cuando está sintonizado en un canal que no anda»
(Neuromancer, 1984, por William Gibson).

�«Mamá falleció hoy» (El extranjero, 1942, por
Albert Camus).

�«Fue el día en que mi abuela explotó» (The Crow
Road, 1992, por Iain M. Banks).

Ilustración
Comparta esta ilustración en sus propias palabras:
Después de compartir algunas de las frases iniciales

que ellos hayan escrito, puede realizar una transición
para iniciar el estudio de la lección por medio de una
frase como, por ejemplo, la siguiente: «Bueno, esta sí
que es una manera interesante de comenzar un libro.
Consigue desde el primer momento captar la atención
del lector. Uno no puede sino preguntarse qué es lo que
tenía Mateo en la cabeza. Está claro que su introducción
lo nominaría al tope de una lista llamada “Las cien peo-
res primeras líneas de libros”. Si no me creen, escuchen
de qué manera comienza su libro (para enfatizar este
punto, léales todos los “engendró”»):

«Libro de la genealogía de Jesucristo, hijo de
David, hijo de Abraham:

Abraham engendró a Isaac, Isaac a Jacob, y Jacob
a Judá y a sus hermanos.

Judá engendró, de Tamar, a Fares y a Zara, Fares
a Esrom, y Esrom a Aram.

Aram engendró a Aminadab, Aminadab a Naasón,
y Naasón a Salmón.

Salmón engendró, de Rahab, a Booz, Booz engen-
dró, de Rut, a Obed, y Obed a Isaí.

Isaí engendró al rey David.
»El rey David engendró, de la que fue mujer de

Urías, a Salomón.
Salomón engendró a Roboam, Roboam a Abías, y

Abías a Asa.
Asa engendró a Josafat, Josafat a Joram, y Joram

a Uzías.
Uzías engendró a Jotam, Jotam a Acaz, y Acaz a

Ezequías.
Ezequías engendró a Manasés, Manasés a Amón,

y Amón a Josías.
Josías engendró a Jeconías y a sus hermanos, en

el tiempo de la deportación a Babilonia.
Después de la deportación a Babilonia, Jeconías

engendró a Salatiel, y Salatiel a Zorobabel.

jó
v

e
n

e
s

60

Hay algunas disputas en torno a la genealogía de
Jesús en Lucas. Algunos estudiosos sostienen que es
la genealogía de María. Otros explican que es la gene-
alogía legal de José, a diferencia de su genealogía bio-
lógica, dado que había una adopción dentro del linaje
de José. Sea cual fuere el caso, como José era un
judío fiel, su casamiento con María indica que ella tam-
bién pertenecía a la casa de David, ya que iba contra
la ley contraer matrimonio con una persona de un lina-
je diferente. Lo que es importante que sepamos es que
Jesús descendía de David por ambos lados, cumplien-
do así el requerimiento de la herencia al trono por
medio de José, y cumpliendo la profecía de ser la
simiente de David por medio de María.

El contexto y el trasfondo del relato
Analice con sus estudiantes el trasfondo escanda-

loso de las mujeres que Mateo incluye en el párrafo ini-
cial de su libro. Explique a los estudiantes de qué
manera la inclusión de estas mujeres en el linaje del
Mesías tiene que haber producido un gran impacto y
haber resultado un importante elemento para captar la
atención de cualquier lector del mundo antiguo.

Tamar
Los primeros nombres mencionados en el Evan ge -

lio de Mateo —Abrahán, Isaac, Jacob, Judá— eran los
que se esperaban y no representaban sorpresa alguna.
Pero entonces Mateo menciona «Judá engendró, de Ta -
mar, a Fares y a Esrom» (Mateo 1: 3). El hecho que in -
clu yó el nombre de una mujer ya era para sor pren derse.
Y mencionar el nombre de Tamar, era algo di rec tamen-
te digno de reprensión.

Efectúe un repaso de Génesis 38, donde figura este
escándalo prohibido para menores: Judá iba a escoger
una esposa para su hijo y halló una mujer cananea lla-

jó
v

e
n

e
s

61

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

mada Tamar. La dio en matrimonio a su hijo mayor, Er,
quien terminó muerto debido a su maldad. Como Judá la
había sacado de su tierra natal, ahora tenía la obligación
de cuidar de ella. Pero en lugar de hacerlo, la abandonó.

En esos días, ser mujer significaba no tener ningún
tipo de derechos. De manera que se disfrazó como una
prostituta y logró que su suegro se acostara con ella.
Está oscuro, y ella está cubierta con un velo, por lo que
él no llega a reconocerla. Cuando él se acuesta con ella,
él le da su cayado como promesa de que le pagará.

✂
Consejos para una enseñanza óptima
Conectemos los puntos
Judith Kieff escribe lo siguiente: «Una de las funcio-
nes más importantes de un maestro es ayudar a
sus alumnos a que realicen importantes conexio-
nes entre los diversos temas que están estudian-
do».1 La lección de esta semana ofrece una opor-
tunidad ideal de ayudar a los estudiantes para que
conecten los siguientes puntos:
�A David con Jesús
�El Antiguo Testamento con el Nuevo Tes ta men to
�Las mujeres escandalosas con la increíble gra-
cia divina
�La historia de David con el relato de la Navidad
�El mundo antiguo con el mundo moderno
Aproveche al máximo esta oportunidad de ayu-
dar a sus alumnos a que obtengan una perspec-
tiva integral del relato de fondo. Al conectar la his-
toria de Tamar con David y con Jesús y finalmen-
te con el presente, los jóvenes pueden aprender
a apreciar mejor la historia de la salvación.

LO
 B

Á
SICO

jó
v

e
n

e
s

62

Dé a cada estudiante una cinta escarlata a manera
de presente navideño. Envuelva cada uno de ellos de
manera individual y permítales que abran el presente
al finalizar la clase. Vea el resumen que se presenta
más abajo para conectar la cinta con los relatos del
estudio de esta semana. Concluya con un llamado
para aceptar el sacrificio que Cristo hizo en la cruz.

Resumen
Piense en la cinta escarlata que está entretejida a lo

largo de la genealogía de Jesús: Tamar da a luz a geme-
los. Uno de ellos saca la mano de su cuerpo antes que
el otro, y la partera entonces le ata un hilo escarlata alre-
dedor de la muñeca. De esta manera podrían identificar
al primogénito, indicando así cuál de los muchachos
habría de recibir la herencia. Verá usted, hay una bendi-
ción que se va pasando de Abrahán a Isaac a Jacob y a
Judá. La bendición última, nuestra herencia de la vida
eter na, habría de ser el Libertador que nacería de su
des cendencia.

Los espías le informaron a Rahab: «“Nosotros queda-
remos libres de este juramento que te hemos hecho.
Cuando nosotros entremos en la tierra, tú atarás este
cordón de grana a la ventana por la cual nos descolgas-
te, y reunirás en tu casa a tu padre y a tu madre, a tus
hermanos y a toda la familia de tu padre. Cualquiera que
salga fuera de las puertas de tu casa, su sangre caerá
sobre su cabeza y nosotros seremos sin culpa. Pero
cualquiera que esté en la casa contigo, su sangre caerá
sobre nuestra cabeza, si alguna mano lo toca. Y si tú
denuncias este nuestro asunto, nosotros quedaremos
libres de este juramento que te hemos hecho”. “Sea así
como habéis dicho”, respondió ella.

»Luego los despidió; ellos se fueron y ella ató el cor-
dón de grana a la ventana» (ver Josué 2: 17-21, RV95).

«Los soldados del gobernador llevaron a Jesús al
palacio y reunieron a toda la tropa alrededor de él. Le
quitaron la ropa y le pusieron un manto de color escar-
lata» (Mateo 27: 27-28, NVI). En efecto, el manto
escarlata es un símbolo de nuestra herencia. Es un
símbolo de nuestra bendición. Y es un símbolo de
nuestra salvación.

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto.

Según se cita en

http://www.questia.com/googleScholar.qst;jsessionid=D2F03EA9AFE85ACB09551
70D7D48B861.inst3_2b?docId=5010937268.

Unos meses después, le cuentan a Judá que Ta -
mar, su nuera viuda, está encinta. En una demostra-
ción de justicia propia, Judá dice: «¡Tráiganla para aquí
y quémenla en mi presencia!» (ver Génesis 38: 24). Ta -
mar viene trayendo el cayado y la conducta de Judá es
de senmascarada.

Rahab
Mateo sigue diciendo: «Salmón engendró, de

Rahab, a Booz» (Mateo 1: 5). Aquí se nos presenta a
otra mujer gentil y pagana. A diferencia de Tamar, no
solo estaba aparentando sino que en realidad era
prostituta. En el mundo antiguo, si una mujer no esta-
ba casada y no estaba al cuidado de alguna familia, le
quedaban básicamente tres opciones: podía morirse
de hambre, podía ponerse a mendigar, o podía poner-
se a trabajar como prostituta.

Rut
A continuación, Mateo menciona: «Booz engendró,

de Rut, a Obed» (Mateo 1: 5).
Puede que usted recuerde la historia de Rut, pero

aca so no conozca algo relacionado con su vida. Rut no
solo era gentil sino que era moabita. Según Génesis 19:
37, los moabitas eran producto de una relación incestuo-
sa entre Lot y una de sus hijas. De acuerdo con los isra-
elitas, los moabitas eran considerados tan im puros que la
ley decía: «No entrará el amonita ni el moabita en la con -
gregación de Jehová, ni siquiera en su décima gene ra -
ción» (Deuteronomio 23: 3). Los israe li tas consideraban
que los moabitas eran las personas más viles del pla neta.

Betsabé
Mateo aún no ha terminado: «El rey David engendró,

de la mujer que fue de Urías, a Salomón» (Mateo 1: 6).
¿Recuerdas a Betsabé, la mujer de Urías? Una vez más
Mateo incluye un personaje que es parte de una sórdida
historia. Urías era heteo, lo que significa que al casarse,
Betsabé se había transformado en gentil.

Pareciera ser que Mateo busca en las Escrituras has -
ta encontrar las personas más despreciables que existí-
an y entonces muestra la conexión que existe con Jesús.
¡Esto sí que resulta en efecto una lectura fascinante!

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el
tema con sus propias palabras.

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

ANTES DE ENSEÑAR

I. SINOPSIS
Amor. Crimen, Acción. Pasión. Las historias de esta

semana incluyen todas estas características. Se trata
de un vertiginoso drama envuelto en intrigas, traición y
tragedia. La historia comienza con Amnón, el primer
hijo de David (de su esposa Ahinoam), quien estaba
obsesionado sexualmente con su media hermana
Tamar (hija de Maaca, quien a su vez era hija del rey
de Gesur). Cuando Amnón ultrajó y avergonzó a
Tamar, David se puso furioso, pero el solo recuerdo de
la manera en que él había seducido a Betsabé le impi-
dió castigar a su primogénito por su fechoría. Absalón,
hermano de Tamar, no reaccionó en el momento, pero
en secreto tramó vengarse de Amnón por lo que había
hecho. Dos años después, Amnón fue asesinado. La
muerte de su primogénito destrozó el corazón de
David, y Absalón huyó inmediatamente donde Gesur,
su abuelo materno.

Al parecer ahora David pensó que en efecto tenía
que aplicar un castigo, pues le prohibió a Absalón que
regresara a pesar del dolor que le causaba su ausen-
cia. Pero esto solo empeoró las cosas, pues durante
los dos años que estuvo ausente, Absalón tuvo sufi-
ciente tiempo para elucubrar y tomar la decisión de
despojarle el trono a su padre. Joab, quien era la mano
derecha de David, convenció al rey de que dejara
regresar a Absalón y se reconciliara con él personal-
mente. Mientras David cada vez se aislaba más en su
reino, Absalón comenzó una intensa campaña de rela-
ciones públicas en la capital, mediante la cual «les
robaba el corazón a los israelitas» (2 Samuel 15: 6)
convenciéndolos de que ellos estarían mucho mejor si
tuvieran otro rey que no fuera su padre.

Después de cuatro años de ganarse a las masas,
convenciéndolas de que él solucionaría sus problemas
porque sabía personalmente lo que era ser atropella-
do, Absalón se declaró rey y azuzó a la gente para que
se rebelara contra David. El rey David y su corte aban-
donaron Jerusalén, y se desató una guerra de influen-
cias, con espías y consejeros en cada uno de los ban-
dos. Finalmente se desató una batalla en la que los
hombres de David derrotaron al ejército de Absalón y,
a pesar de las súplicas de David de que respetaran la
vida de su hijo, Joab lo acuchilló hasta la muerte mien-
tras colgaba indefenso de un árbol. Cuando Joab des-
cubrió que David estaba llorando por la muerte de su
hijo, le dijo: Usted «ama a quienes lo odian, y odia a
quienes lo aman. Hoy me he dado cuenta de que para
su majestad sería mejor que Absalón estuviera vivo,
aunque todos nosotros hubiéramos muerto. Salga,
pues, ahora su majestad, y aliente con sus palabras a
sus seguidores» (2 Samuel 19: 6, 7).

Después de haber logrado una sorprendente tra-
yectoria de victorias militares durante su vida, David se
sintió tentado a enaltecerse, y Satanás lo convenció de
que hiciera un censo con el propósito de aumentar el
ejército. La ira de Dios por esta muestra de orgullo y de
desconfianza fue tan grande como en ocasión de su
adulterio. Esta vez debía escoger: tres años de ham-
bruna, tres meses de acecho por parte de sus enemi-
gos, o tres días de peste. David, quien había confiado
en Dios más que cualquier otro hombre, dijo: «Es pre-
ferible que caigamos en manos del Señor, pues su
bondad es muy grande, y no en manos de los hom-
bres» (2 Samuel 24: 14). Cuando la peste azotó a la
nación, a Dios le pesó el sufrimiento del pueblo y le dijo
al ángel destructor: «¡Basta ya, no sigas!» (vers. 16).
Cuando David vio al ángel sobre Jerusalén en el lugar
de Arauna el Jebuseo, oró para que la peste cesara.

jó
v

e
n

e
s

63

Consecuencias
fatales
Consecuencias
fatales

31 de diciembre de 201131 de diciembre de 2011
JÓVENESJÓVENES

El relato bíblico: 2 Samuel 13-19; 24; 1 Reyes 1;
1 Crónicas 21; 28; 29.
Comentario: Patriarcas y profetas, capítulos 72 y 73.

LECCIÓN 14

plan de Absalón de usurpar el trono de su padre y la
batalla por el trono. Pidámosles que compartan sus
respuestas y su posición con el resto del grupo.

Los protagonistas son:
Tamar. Usada y abusada por su medio hermano,

quien la abandona después de violarla. En consecuen-
cia, se convierte en una mujer desolada que vive en
casa de su hermano Absalón.

Absalón. Fue enviado al exilio por haber vengado la
violación de su hermana. A su regreso a Jerusalén,
nunca le fue permitido ver a su padre el rey. En conse-
cuencia, el resentimiento se acrecentó dentro de él y
nació en él el deseo de derrocar a su padre, quien se
había convertido en un ser indolente.

Joab. Sobrino de David y capitán del ejército del
rey. Trató de hacer que David viera las consecuencias
de sus acciones y de sacarlo de su depresión para que
pudiera conservar la fidelidad de su pueblo.

La mujer astuta de Tecoa. Fue convencida por Joab
para que se presentara delante de David como una
mujer en luto con el propósito de convencer a David de
que trajera a Absalón de su exilio.

El rey David. Un hombre destrozado después de
darse cuenta de la gravedad de su pecado con Bet sa -
bé y de ver impotente cómo sus hijos imitan sus peca-
dos y el pueblo paga las terribles consecuencias. La
cul pa que siente lo lleva a mostrarse indulgente hacia
sus propios hijos, lo que se traduce en una falta de dis -
ci plina y de verdadero amor paternal.

El pueblo de Israel. Testigo de un rey que ha perdi-
do gran parte de su control como gobernante. Su ambi-
cioso hijo Absalón tiene tanto la apariencia como el
carisma que David usó para ganarse al pueblo. ¿Será
el momento de tener un rostro nuevo en el trono?

Itai el geteo. Era el líder de un grupo de filisteos que
conformaban la guardia personal de David. Él había
dejado todo para aliarse a un rey israelita y había jura-
do defender a David hasta la muerte.

Salomón. El hermano menor en el palacio, que era
testigo de la manera en que su familia disfuncional se
iba desmoronando y amenazaba con arrastrar consigo
también al pueblo.

Ilustración
Comparta la siguiente ilustración con sus propias

palabras:
A Don le encanta la universidad, o por lo menos su

lado social. El haber estudiado como interno en la se -
cun daria había sido una experiencia maravillosa para
él, pues allí pasaba con sus mejores amigos las 24
horas, los siete días de la semana. Pero la universidad
sig nificaba ahora su libertad, pues ya sus padres no
estarían constantemente sobre él supervisándolo.

David compró entonces el lugar donde había estado el
ángel y erigió allí un altar. Fue allí donde más adelan-
te se edificó el templo de Salomón.

De estas historias cargadas de acción podemos
extraer numerosos temas. Entre ellos:
• Dios nos ofrece perdón y redención, pero las conse-

cuencias del pecado permanecen.
• La importancia del juicio y la disciplina por el pecado.
• El valor de un consejo sabio y la importancia de

hacer antes que nada la voluntad de Dios.
• Los peligros del poder y del orgullo, y la necesidad de

confiar en Dios.

II. OBJETIVOS
Que los alumnos:

• Entiendan cuáles pueden ser las consecuencias del
pecado. (Saber)
• Sientan la necesidad de depender de Dios. (Sentir)
• Se comprometan a seguir la dirección que Dios les
señale. (Responder)

III. PARA ANALIZAR
• Las relaciones familiares
• El resentimiento y la venganza
• La relación con los padres
• La rebelión

Usted hallará materiales que lo ayudarán a analizar
estos y otros temas junto con sus alumnos en el sitio
de Internet http://www.cornerstoneconnections.net [en
inglés].

ENSEÑANZA DE LA LECCIÓN

I. PARA INTRODUCIR EL RELATO
Actividad

Pida a los alumnos que lean y completen la sección
¿Qué opinas? de la lección del alumno de esta sema-
na. A continuación, analicen juntos las respuestas que
dieron.

La opinión pública. Si hay una historia relacionada
a la opinión pública, esa es la de la rebelión de Ab sa -
lón. Dado que esta contiene elementos de sexo, políti-
ca, religión y problemas familiares, todo el mundo tiene
un punto de vista muchas veces diferente. ¿De qué
manera se relacionan los diferentes personajes con la
historia? Distribuyamos tarjetas tipo ficha entre nues-
tros alumnos y pidámosles que consideren de manera
individual o en grupos de qué manera se relacionarían
ellos si estuvieran presentes en la historia de la viola-
ción de Tamar por parte de Amnón, el asesinato de
Amnón por parte de Absalón y su posterior exilio, el

jó
v

e
n

e
s

64

Desafortunadamente, ahora sin nadie que lo esti-
mulara o que le recordara cuáles eran sus prioridades,
Don comenzó a dedicar cada vez más tiempo, que
debería utilizar a los estudios, a juegos de estrategia
por Internet. Al poco tiempo, Don ya estaba pasando
noches y fines de semanas enteros en maratónicas
sesiones de juegos, sin levantarse ni siquiera para
comer o para salir con su nueva novia. Apenas dedica-
ba tiempo a los estudios, y muy rara vez unos pocos
minutos para conversar con Dios. Su novia ya casi ni
se acordaba de él. Don comenzó a suspender todos
los exámenes pues, como era de esperarse, cuando
los hacía estaba prácticamente dormido.

Finalmente, Don se dio cuenta de que tenía que ha -
cer algo al respecto, pero no sabía por dónde comen-
zar: ¿Inglés? ¿Historia? ¿Química? ¡Eran demasiadas
cosas juntas! Sentía como si estuviera paralizado. El
se mestre estaba por terminar y, después de haber

estado abstraído de la realidad durante tanto tiempo,
se dio cuenta de que iba realmente mal en todo y que
no sabía cómo enmendar la situación.

II. ENSEÑANZA DEL RELATO
Para introducir el relato

Comparta las siguientes ideas con sus propias
palabras:

En la lección de esta semana todos tienen una his-
toria o un mensaje que contar, y algunos personajes
son más confiables que otros. Por medio de un tercero,
Joab convence a David de que traiga de regreso a Ab -
salón. Joab usó una falsa viuda cuya experiencia con la
educación de sus hijos curiosamente era idéntica a la de
Da vid. Siba, el siervo de Mefi-boset, difama a su jefe de -
lan te de David. Husai le da un mal consejo a propósito a
Absalón. Y todo el mundo se niega a decirle a David lo
que le pasó realmente a su hijo rebelde.

Mientras tanto, todo el mundo había tenido su propia
opinión. Absalón había pensado que Amnón merecía
morir, y por ello se encargó de hacerlo realidad. Joab
pensaba que David tenía que mostrarse fuerte y anima-
do, no sea que ganara la batalla pero perdiera al pueblo.
Sin embargo, ¿qué podemos decir de la opinión de
Dios? Entre todo este tira y afloja, Dios es quien marca
la diferencia. En la narrativa de la rebelión de Absalón, la
gente busca el consejo de otros, pero Dios rara vez es
consultado. De esta forma, la sucesión de acontecimien-
tos es cada vez peor, hasta que finalmente, al tener que
enfrentar la ira divina desatada por el censo, David se da
cuenta de que solo puede confiar en Dios.

jó
v

e
n

e
s

65

✂
Consejos para una enseñanza óptima

La resolución de problemas
Invitemos a nuestros alumnos a que encuen-

tren una solución al problema de Don en la ilus-
tración inicial. ¿Cómo pudo haberse minimizado
el daño? ¿Qué pudo haber hecho para recobrar
su estabilidad emocional, espiritual, social y
académica? ¿Qué puede hacer para evitar que
vuelva a caer en la misma situación en el futu-
ro? Escribamos en la pizarra o rotafolio las ideas
que sugieran nuestros alumnos.

LO
 B

Á
SICO

Enseñando…

Pida a sus alumnos que repasen las otras secciones de su lección.

• Puntos de vista. Pregúnteles si las citas registra-

das en la sección Puntos de vista transmiten el

men saje central de la lección de esta semana.

• Más luz. Lea la declaración que aparece en la sec-

ción Más luz. Pregúnteles qué relación encuentran

ellos entre la declaración de El Deseado de todas

las gentes y lo que han analizado en la sección

Explica la historia.

Puntos de impacto. Indique a sus alumnos los ver -

sícu los de la lección que están relacionados con el re -

lato de esta semana. Haga que los lean y decidan cuál

de ellos les habla de manera más directa. Pida que

expliquen las razones por las que escogieron ese texto

particular. Si lo desea, puede asignar los versículos a

parejas de alumnos para que los lean en voz alta, los

analicen con la clase y escojan cuál es el más relevan-

te de todos.

Lecciones del relato para los maestros
Después de leer la sección Identifícate con la histo-

ria junto con sus alumnos, exprese en sus propias pa la -
bras lo que sigue a continuación y analícelo con ellos.
1. ¿Qué partes de la historia son significativas? (Sub -

rá yenlas)
2. ¿Qué aspectos o detalles de la historia son nuevos

para ustedes?
3. ¿Qué palabras o frases capturan mejor las diferen-

tes emociones contenidas en el relato? (En cié rre -
nlas en un círculo)

4. ¿Cuál es la lección principal que podemos extraer
de esta historia? En otras palabras, ¿por qué creen
que esta historia está incluida en el registro bíblico?
¿Qué lecciones adicionales podemos extraer de
ella? Pidamos a los alumnos que busquen el resto
de los pasajes asociados a la sección Identifícate
con la historia (2 Samuel 13–19; 24; 1 Reyes 1; 1
Crónicas 21; 28; 29).

5. ¿Qué partes de esta historia son sorprendentes o
impresionantes? ¿Qué partes son confusas?

6. ¿Cuántas oportunidades perdidas podemos identifi-
car en la historia de Absalón? ¿Qué acciones u omi-
siones solo sirvieron para empeorar las cosas?

7. ¿Por qué Dios se molestó tanto cuando David deci-
dió incrementar el número de su ejército?

8. ¿Por qué David dijo que era preferible caer «en ma -
nos del Señor […] y no en manos de los hombres»?

9. Si pudiéramos pedirle a Dios que nos explicara algu-
nas partes de estas historias, ¿cuáles elegiríamos?

10. ¿Qué han aprendido de estas historias?
Usemos el siguiente texto que también se relaciona

con la historia de hoy: 2 Samuel 16: 5-14. ¿Qué nos
dice del carácter de David su actitud ante las maldicio-
nes que profirió Simei sobre él? ¿Cómo se sentía él en
ese momento? ¿Tenía razón Simei al decir que David
estaba siendo castigado por ser un hombre sanguina-
rio, o lo decía motivado por la lealtad que le tenía a
Saúl? (Dios no permitió que David fuera el constructor
del templo por haber sido un hombre violento, y aun-
que David trató cortésmente a Mefi-boset, el nieto de
Saúl, también permitió que los gabaonitas ejecutaran a
dos de los hijos de Saúl como venganza por el asesi-
nato de algunos gabaonitas por parte de Saúl). ¿Por
qué cuando David yacía en su lecho de muerte acon-
sejó a Salomón que ejecutara a Simei cuando llegara
al trono?

Leamos el Salmo 3 que contiene la oración que
hizo David cuando huyó de Absalón. ¿Qué nos dice
este texto sobre el estado mental de David en ese peli-
groso momento? ¿Qué nos dice el texto sobre la pre-
sencia de Dios y sus promesas en los momentos más
difíciles de nuestra vida? Leamos Deuteronomio 21:

22, 23: «Si un hombre es condenado a morir colgado
de un árbol por haber cometido un grave delito, su
cuer po no deberá dejarse allí toda la noche, sino que
ten drá que ser enterrado el mismo día, porque es mal-
dito de Dios el que muere colgado de un árbol, y uste-
des no deben convertir en impura la tierra que el Señor
su Dios les va a dar en propiedad».

Leamos después Gálatas 3: 13, donde se habla de
otro Hijo de David que murió colgado: «Cristo nos res-
cató de la maldición de la ley haciéndose maldición por
causa nuestra, porque la Escritura dice: “Maldito todo
el que muere colgado de un madero”». ¿De qué mane-
ra transforma Dios las bendiciones en maldiciones?
Lea mos Isaías 54: 1 e invitemos a los estudiantes a que
reflexionen sobre la manera en que Dios puede con -
solarnos, tal como lo hizo con Tamar: «Da gritos de ale -
gría, mujer estéril y sin hijos; estalla en cantos de go zo,
tú que nunca has dado a luz, porque el Señor di ce: “La
mujer abandonada tendrá más hijos que la mu jer que
tiene esposo”».

El contexto y el trasfondo del relato
Utilice la siguiente información para arrojar más luz

sobre el relato. Compártala con sus alumnos con sus
propias palabras.

El libro de los Jueces termina con la terrible historia
de una concubina que es violada y asesinada, y cuya
muerte produce una guerra civil. La violación de Tamar,
con la guerra que produjo, tiene numerosos paralelis-
mos con la historia de la concubina, incluidas las pala-
bras «¡No cometas tal infamia! [nebalah]» (2 Samuel
13: 12; cf. Jueces 19: 23). Las últimas palabras del libro
de Jueces son: «En aquella época aún no había rey en
Israel, y cada cual hacía lo que le daba la gana». Sin
embargo, la monarquía resultó ser incluso peor.

El libro de Samuel, que es anterior, ya advertía so bre
las consecuencias de la idolatría. Sus lectores pa re cen
haber captado el mensaje, ya que el libro de Cró nicas es -
tá escrito para reanimar a un pueblo que pue de verse
ten tado a claudicar a la luz del alto precio que han paga-
do por sus prácticas idolátricas.

En el libro The Abundant Life Bible Amplifier: Sa muel
(Pacific Press, 2005), Alden Thompson reflexiona so bre
las implicaciones espirituales de la tragedia de Ab salón:
«Para un cristiano, el angustioso clamor de Da vid: “¡Ab -
sa lón, hijo mío! ¡Absalón, hijo mío! ¡Ojalá yo hu biera
muer to en tu lugar! ¡Hijo mío, Absalón, hijo mío!” (18:
33), inmediatamente trae a nuestra mente la imagen
de Aquel que murió en lugar de sus rebeldes hijos […].
¿Qué significa para Dios revestirse de humanidad de
manera que el Padre muera en el Hijo, y por ende a
nues tro favor y en nuestro lugar?

jó
v

e
n

e
s

66

Recuerde a sus alumnos el plan de lecturas del comentario inspirado de la Biblia,
denominado la serie de El Conflicto. La lectura que corresponde a esta semana se
encuentra en Patriarcas y profetas, capítulos 72 y 73.

»“El que me ha visto a mí, ha visto al Padre”, decla-
ró Jesús (Juan 14: 9). Y el Padre que nos reveló no es
un Padre iracundo que demanda la muerte de los pe -
ca dores. En efecto, el pecado ya se ha encargado de
eso. Nuestro Dios ha provisto un sacrificio para que los
pecadores puedan vivir. La inexorable ley del pecado,
reflejada en aquella vívida sentencia del Antiguo Tes ta -
men to: “Tu sangre sea sobre tu cabeza” es tan real
ahora como lo era entonces, e igual de mortal. El peca-
do se castiga a sí mismo. Este mensaje queda su fi -
cien temente claro en la vida de David y su familia.

»Sin embargo, ¿cómo evitar que el pecado deje a
un padre sollozante allí a la puerta de la ciudad y un
mon tón de piedras sobre un hermoso cuerpo en algún
lugar perdido del bosque? Tiene que existir una mejor
manera. Dios tenía que venir y morir en nuestro lugar,
y tenía que volver a vivir. Si no lo hacía, todos habría-
mos estado condenados a morir para siempre bajo una
pila de piedras en algún lugar del bosque.

»La historia de David y Absalón no es la respuesta,
pe ro sí es la pregunta. Y en la pregunta comenzamos a
sen tir esa respuesta que es nuestra esperanza» (pp.
270, 271).

III. CONCLUSIÓN
Actividad

Concluya con la siguiente actividad y resuma el
tema con sus propias palabras.

Una vez que todos se hayan familiarizado con la
historia, organicemos pequeños grupos de dos o tres
alumnos para que dramaticen diferentes partes de la
Biblia. A continuación, hagamos el siguiente análisis:

• ¿Hay algunos verdaderos héroes en esta historia?
• ¿Quiénes son los personajes favoritos y los que más

rechazo le producen a los alumnos?
• ¿Cuál es el tema central de la historia?
• ¿Hay algún elemento en la historia que nos resulte

inspirador?

Resumen
Comparta los siguientes pensamientos con sus

propias palabras:
Todo lo que sembramos, eso cosecharemos.
Si hay una historia que demuestra esta trágica rea-

lidad, es el relato del los acontecimientos durante los
años finales del reinado de David. Pocos en la historia
han tenido un comienzo tan humilde, han ascendido
tan alto y finalmente han caído tan bajo. Consumido
por la culpa y después de haber perdido la credibilidad
ante su pueblo, David nunca tuvo en claro qué debía
hacer, incluso cuando sus crímenes lo acorralaron y
exigieron respuestas decisivas de su parte.

Pablo escribió: «No se engañen ustedes: nadie
puede burlarse de Dios. Lo que se siembra, se cose-
cha. El que siembra en los malos deseos, de sus malos
deseos recogerá una cosecha de muerte. El que siem-
bra en el Espíritu, del Espíritu recogerá una cosecha
de vida eterna. Así que no debemos cansarnos de
hacer el bien; porque si no nos desanimamos, a su
debido tiempo cosecharemos» (Gálatas 6: 7-9). El rei-
nado de David finalmente se extinguió, pero a los cris-
tianos se nos ha prometido un reino mucho mayor si
tan solo seguimos siendo fieles hasta el fin.

jó
v

e
n

e
s

67

Edición distribuída por: RECURSOS
ESCUELA SABATICA ®

