

Mientras David cuidaba las ovejas, los filisteos, enemigos de Israel, se estaban preparando para la guerra. Los dos ejércitos se pusieron a lados opuestos en el valle de Elá. Los filisteos enviaron a su campeón, Goliat. Goliat media casi diez pies y su armadura pesaba más de 125 libras. Goliat era muy grande. Los Israelitas tenían miedo. Por cuarenta días Goliat les gritó insultos a los Israelitas y a su Dios día y noche.

Isaí quería saber acerca de sus tres hijos que estaban peleando en la batalla. Isaí envió a David con trigo, pan y queso. David le encargó las ovejas a un pastor y se fue rumbo al valle de Elá. Cuando llegó corrió a la línea de batalla donde estaban sus hermanos. Luego salió Goliat gritándole al ejército de Israel. Todos corrieron excepto uno. David preguntó, “¿Quién se cree este filisteo pagano, que se atreve a desafiar al ejército del Dios viviente? Este filisteo será como los leones y los osos que he matado. El Señor, que me libró de las garras del león y del oso, también me librará del poder de ese filisteo.” David fue al río a escoger cinco piedras lisas, y las metió en su bolsa de pastor. David regresó a encontrar a Goliat con su honda en mano. El gigante Goliat se burló de David porque era pequeño y lo amenazó diciéndole que le iba a dar su carne a las aves. David le contestó: —Tú vienes contra mí con espada, lanza y jabalina, pero yo vengo a ti en el nombre del SEÑOR Todopoderoso, el Dios de los ejércitos de Israel, a los que has desafiado. Hoy mismo el SEÑOR te entregará en mis manos. Todos sabrán que Dios no nos libera con espadas y lanzas. Esta batalla es de Dios. Con eso Goliat empezó a moverse a donde estaba David. En lugar de huir, David corrió a enfrentar a Goliat lanzado la piedra con su honda. David le pegó en la frente. Goliat cayó de cara. David había matado a Goliat con su honda y una piedra. Dios había liberado a su pueblo.

Dios continuó usando a David para liberar a su pueblo. David llegó a ser rey y reinó sobre el pueblo de Dios. Porque David había sido músico desde su niñez, cuando tenía treinta años, escribió muchos cantos a Dios. David cantó de lo maravilloso que es Dios. David cantaba cuando tenía miedo. David cantaba para dar gracias a Dios.

Después que David llegó a ser rey, vivió en una casa especial, el palacio. David reconoció que Dios vivía en una tienda de acampar. David quería edificar una casa para Dios. En lugar de que David edificara esa casa la edificó el hijo de David quien iba a ser el siguiente rey. Pero Dios le compartió algo maravilloso a David. Dios quería edificarle una casa a David. No iba a ser una casa con paredes y techo. Dios quería que la familia de David reinara para siempre. El hijo de David lo seguiría en el trono pero eso solo era el principio. Dios le prometió a David que el Salvador, el Prometido, vendría de la familia de David. A través de David, el mundo entero sería bendecido.

Repaso

Vamos a repasar lo que hemos aprendido, ¿A quien le gustaría contar la historia? (Pregunte a los niños si faltó algo.) ¿Hay alguien más que quiera contar la historia?

¿Por qué David fue escogido para ser el rey? (Porque el rey Saúl desobedeció a Dios, trató de hacer cosas a su manera) Cuando Dios empezó a buscar al hombre que iba a reemplazar al rey Saúl, buscó a un hombre que buscaba el corazón de Dios. Dios lo encontró en un pastorcito, joven, David. David no era perfecto, pero hizo lo que Dios le pidió. David recibió galardón por su obediencia. El Dios fiel, quien guarda sus promesas, le hizo una promesa a David. Alguien muy especial vendría de la familia de David, el Salvador del mundo, Él quien pisotearía la cabeza de Satanás. De la manera que Dios fue fiel a David, ha sido fiel a nosotros. Muchos años después, Dios cumplió su promesa a David. Dios envió a su hijo unigénito. Jesús nació de un hombre y una mujer que descendieron de David. Jesús nació en la ciudad de David, Belén. Jesús vino a ser de bendición a todos, vino a ser el Salvador del mundo.

¿Ha aceptado a Jesús como el Salvador de su vida? Quizás se pregunte, “¿De que necesito ser salvo?” Necesita ser salvo del pecado que quiere reinar sobre usted. Desde que Adán y Eva desobedecieron en el jardín del Edén hemos tenido problema con el pecado. No hay nada que nosotros podemos hacer para quitar ese pecado. Pero Dios muestra su amor para con nosotros en que siendo aun pecados Jesús murió por nosotros. Jesús murió por usted. ¿Esta dispuesto a vivir por Él?

Planeando para la siguiente semana
Lección 20–El Rey Salomón
I Reyes

LECCIÓN PARA PREESCOLARES

Lección Para Preescolares Para El Rey de Dios

Canten: Canten un canto relacionado a la historia.

Comparta: El rey Saúl todavía estaba en su trono pero Dios estaba listo para encontrar al hombre quien lo iba a reemplazar. Dios envió al profeta, Samuel a Belén a la familia de Isaí. Uno de los hijos de Isaí iba a ser el siguiente rey.

Cuando Samuel entró a la casa de Isaí, vio al hijo mayor y pensó, “Este tiene que ser el escogido.” Pero Dios le dijo a Samuel: —No te dejes impresionar por su apariencia ni por su estatura, pues yo lo he rechazado. La gente se fija en las apariencias, pero yo me fijo en el corazón. Isaí le presentó a siete de sus hijos pero Dios los rechazó a todos. Samuel le preguntó, “¿Tienes otros hijos?” Isaí le dijo que tenía el menor pero estaba cuidando las ovejas. Mandaron traer al hijo menor, David. Cuando llegó David, Samuel podía ver que era jovencito. Era buen mozo, trigueño y de buena presencia. El rey Saúl parecía rey; era alto, bien parecido e importante. David no era nada de eso. David era joven, pequeño y no tenía importancia. Cuando entró David, el SEÑOR le dijo a Samuel: — Éste es; levántate y úngelo. David, el pastorcito, el hijo de Isaí, sería el siguiente rey.

No paso mucho tiempo cuando Saúl llamó a sus ejércitos a pelear guerra. Los tres hermanos mayores de David fueron a pelear en la guerra mientras David se quedó a cuidar a las ovejas.

Los dos ejércitos se pusieron a lados opuestos en el valle de Elá. Los filisteos enviaron a su campeón, Goliat. Goliat media casi diez pies y su armadura pesaba más de 125 libras. Goliat era muy grande. Los Israelitas tenían miedo. Por cuarenta días Goliat les gritó insultos a los Israelitas y a su Dios día y noche.

Isaí quería saber acerca de sus tres hijos que estaban peleando en la batalla. Isaí envió a David con trigo, pan y queso. David le encargó las ovejas a un pastor y se fue rumbo al valle de Elá. Cuando llegó corrió a la línea de batalla donde estaban sus hermanos. Luego salió Goliat gritándole al ejército de Israel. Todos corrieron excepto uno. David pregunto, “¿Quién se cree este filisteo pagano, que se atreve a desafiar al ejército del Dios viviente? Dios nos librara de este gigante.”

David fue al río a escoger cinco piedras lisas, y las metió en su bolsa de pastor. El gigante Goliat se burló de David porque era pequeño y lo amenazó diciéndole que le iba a dar su carne a las aves. David le contestó: — Tú vienes contra mí con espada, lanza y jabalina, pero yo vengo a ti en el nombre del SEÑOR Todopoderoso, el Dios de los ejércitos de Israel, a los que has desafiado. Hoy mismo el SEÑOR te entregará en mis manos.

Con eso Goliat empezó a moverse a donde estaba David. En lugar de huir, David corrió a enfrentar a Goliat lanzado la piedra con su honda. Le pegó en la frente. Goliat cayó de cara. David había matado a Goliat con su honda y una piedra. Dios había liberado a su pueblo. David canto un canto de agradecimiento a Dios.

Oren: Den gracias a Dios por usar a alguien pequeño como David.

ACTIVIDADES DE APRENDIZAJE

Manualidades Para El Rey de Dios

- Actividad para el verso de memoria – Juegue un juego de memoria basado en cinco piedras lisas. Corte dibujos en forma de piedras. Ponga frases del verso de memoria en los dibujos. Ponga los dibujos en una bolsa. Anime a los niños que saquen los dibujos. Ponga el verso en orden. Pueden hacer bolsas de papel de construcción y grapas.
- Ayude a los niños a coleccionar piedras como David. Use bolsas de papel. Ponga el verso en cada bolsa. Si es posible salgan a afuera para coleccionar las piedras. Si no pueden salir a afuera puede esconder las piedras en su clase. También pueden hacer piedras de plastilina.
- Haga la cabeza de Goliat de papel de cartón. Córtelo un agujero en la frente. Tomen turnos tirando una pelota o una bolsa para pegarle en la frente a Goliat.
- Hagan hondas. Puede buscar ideas en el Internet.
- Hagan arpas. Dibuje el arpa en papel grueso. Póngale hoyos arriba y hoyos que corresponde abajo. Póngale estambre para las cuerdas.
- Hagan el “Ojo de Dios.” Hable de cómo Dios ve las cosas de una manera diferente que nosotros. Dios ve lo que hay en nuestros corazones. Busque ideas en el Internet.
- Hagan coronas. Use papel de construcción. Escriba: El Rey de Dios-David. Pueden pegarla con cinta.
- Los niños mayores pueden ver algunos de los Salmos. Pida a alguien que lea y hablen acerca de la fidelidad de Dios a David. Sugerencias: Salmo 8, 15, 19 (fueron escritas después de que David fue ungido por Samuel); Salmo 23, 24, 27, y 51 (si es apropiado pueden hablar acerca de David y Betsabe). El Salmo 51 es la respuesta de David cuando lo enfrente el profeta Natán.
- Lean y hablen acerca de II Crónicas 16:9. El SEÑOR recorre con su mirada toda la tierra, y está listo para ayudar a quienes le son fieles.