

GUIONES PARA

TITERES

La Biblia, La Palabra de Dios

3 Títeres—Juan, La Abuela, Lucy

Juan: (Entra muy aburrido) Oh, hum, qué día tan aburrido.

Lucy: (entra) Hola, Juan. ¿Qué estás haciendo?

Juan: Nada. Absolutamente nada. ¡Estoy aburridísimo!

Lucy: Yo también... (ambos mirando a la audiencia, muy aburridos)

Juan: Oye, ¿quieres jugar un juego?

(la abuelita entra, se pone detrás de ellos, escuchando sin que se den cuenta Juan y Lucy)

Lucy: Sí ¿qué clase de juego?

Juan: Vamos a ver cuántos versículos bíblicos podemos recordar.

Lucy: ¡De acuerdo! Yo empiezo primero. A ver..."Árbol que nace torcido, jamás su rama endurezca.

Juan: Sí, ese es uno bueno. Aquí tengo uno: "Dime con quien andas y te diré quien eres".

Lucy: Que tal este: "Él que nace para maceta, del balcón lo avientan".

Juan: Y este: "Camarón que se duerme, amanece en un cebiche".

La Abuela: ¡Deténganse! ¡Deténganse! (Juan y Lucy dan vuelta, asustados)

Lucy: Hola abuelita. ¡No le había visto!

Juan: Hola abuela. ¿Quiere jugar con nosotros?

La Abuela: Pienso que he escuchado bastante de sus "versículos bíblicos". Lucy, puedes decirme ¿en qué parte de la Biblia se encuentran esos "versículos" que tú estabas diciendo?

Lucy: Umm...en alguna parte de Proverbios, creo. ¿Por qué? ¿Qué importancia tiene en donde se encuentran?

La Abuela: ¡Muchísima! Especialmente porque no se encuentran en ninguna parte de la Biblia!

Juan: ¡No están! ¡Lucy, tú eres una tramposa!

La Abuela: Espérate un momentito, Juan. ¡Tus "versículos" no eran de la Biblia tampoco!

Juan: Después de todo, ¿cuál es la diferencia? Todos son buenos dichos, ¿verdad?

Lucy: Sí, ¿qué hay de especial en la Biblia?

La Abuela: Muchísimas cosas. ¡Es la palabra de Dios!

Juan: Pero el hombre tuvo que hacer la escritura.

La Abuela: Eso es cierto, pero Dios les guió a ellos.

Lucy: Abuela, tú eres la persona más inteligente que yo conozco. ¿Cree todo lo que está en la Biblia?

Abuela: ¡Por supuesto que creo! 2 Timoteo 3:16-17 dice: Toda la Escritura es inspirada por Dios, y útil para enseñar, para redargüir, para corregir, para instruir en justicia, a fin de que el hombre de Dios sea perfecto, enteramente preparado para toda buena obra.

Juan: ¿Qué significa eso, abuela?

La Abuela: Eso significa que toda la Biblia ha sido dada por Dios, y toda la Biblia es útil para enseñarnos la verdad y hacernos dar cuenta lo que está mal en nuestras vidas. Es rectitud para nosotros y nos ayuda a hacer lo que es correcto. Es el plan de Dios para hacernos bien preparados para obrar bien.

Lucy: Pero, ¿no hay errores en la Biblia? ¿Aún pequeñitos?

La Abuela: Oh, muchas personas han tratado de encontrar errores en la Biblia. Pero nunca los han encontrado.

Juan: ¡Creo que Lucy y yo debemos tratar de aprender algunos versículos verdaderos de la Biblia!

La Abuela: Bueno, ¿por qué no lo hacemos mientras tomamos un poco de leche y galletas en mi cocina?

Lucy: ¡Eso sí!

Juan: ¡Vamos! (empiezan a salir) Una pregunta más, abuela...

La abuela: Hazla, Juan.

Juan: ¿Ud. ya no vivía cuando empezaron a escribir la Biblia?

La Abuela: (suspira, luego se ríe) ¡Ay Juan!
(todos salen)

Adaptado y traducido por Rod y Mayra Fry

La Flor del Cielo

3 Títeres—Juan, La Abuela, Lucy

Juan: Vamos, Lucy. ¡Juguemos a las escondidillas en el patio del fondo!

Lucy: Buena idea. Es tan lindo el día de hoy. Me gusta mucho la primavera. ¿Y a ti?

Juan: Por supuesto que me gusta. Ahora...porque no vas hacia aquel árbol y cierras los ojos.

Lucy: De acuerdo. (Camina hacia un lado) ¡Mira, Juan! ¡La primera flor de la primavera! ¡Qué bonita está!

Juan: Sí, vamos a mostrársela a la abuelita. A ella le gustan mucho las flores. (Los dos llaman a la abuela---¡abuela, abuela!)

La Abuela: (entra) Sí, niños. ¿Qué es tan emocionante?

Lucy: ¡Mire! ¡Encontramos la primera flor de la primavera!

Juan: ¿No cree Ud. que tiene un color muy lindo?

La Abuela: Oh sí, es muy linda. Es tan hermosa que me hace pensar en el cielo.

Lucy: ¿Por qué le hace pensar en el cielo, abuela?

La Abuela: . ¿Recuerdan cómo era la semilla de la flor que sembramos en la tierra el otoño pasado?

Lucy: Sí, era marrón y seca, como una cebolla. ¡Hey esperen un momento! Yo sé dónde hay una semilla que no alcanzó a plantarse. (Ella sale brevemente y regresa con una semilla seca) ¡Miren! Vean lo seca que está.

La Abuela: Sí, y esa semilla vieja y seca me recuerda a la gente aquí en la tierra. Todos morirán un día y sus cuerpos serán sepultados.

Juan: ¿Ud. quiere decir que ellos son cómo aquella semilla que se sembró?

Lucy: Pero esa semilla no se quedó muerta.

La Abuela: Así es, Lucy. Cuando una persona muere, su espíritu va con Dios enseguida si ha creído en Jesús como su Salvador, pero su cuerpo queda en la tierra.

Juan: ¿Ud. quiere decir que es como la semilla de la flor que se quedó en la tierra todo el invierno?

La Abuela: Sí, niños, y algún día cuando Jesús regrese al mundo Él levantará a los muertos y les dará a las personas un nuevo cuerpo para vivir en el cielo con Él.

Juan: Abuela, ¿tendremos un cuerpo nuevo en el cielo también?

La Abuela: No, Juan. Nosotros solamente somos títeres hechos de tela, y somos hechos por personas. Pero la Biblia dice en Apocalipsis 21 que las personas de verdad que estarán en el cielo con Dios no tendrán que sufrir, que no habrá llanto ni dolor ni tristeza.

Lucy: Abuela, ¿todas las personas de verdad irán al cielo?

La Abuela: Oh no, solamente las personas que han creído en Jesús, que Él murió en su lugar, pagando el precio de su castigo que es la muerte eterna. En vez de muerte, Jesús ofrece vida eterna para todos los que creen en Él

Juan: ¿Tendremos que vivir nosotros siempre en la maleta de los títeres?

La Abuela: Sí, querido. Pero piensa en lo bueno que es contar a los niños y niñas, y a sus padres de la palabra de Dios, que ellos sí pueden ir al cielo. Podemos realmente tener un muy buen tiempo haciendo esto.

Lucy: ¿Abuela, tendremos que volver a la maleta ahora?

La Abuela: No, vamos a caminar por la colonia aquí y buscar más lindas flores de la primavera.

Juan: Ud. quiere decir "flores del cielo", no es cierto abuela.

Lucy: ¡Sí, vamonos!
(todos salen)

Adaptado y traducido por Rod y Mayra Fry

Pescadores de Hombres

2 Títeres—Juan, La Abuela

(Juan se encuentra en el escenario con una caña de pescar en las manos)

Juan: ¡Vengan peces! ¡Hoy quiero pescar! ¿Dónde están? ¡Aguas con el gran pescador Juan!
(entra la abuela)

La Abuela: ¿Qué estás haciendo, Juan?

Juan: Hace rato que estoy sentado aquí tratando de pescar algo, y lo único que pesqué fue este resfriado....¡Aaaaaaaaatchoooo!

La Abuela: ¿Estás jugando, o qué?

Juan: No, Abuela, esto es algo serio.

La Abuela: ¿Pero cómo vas a pescar si por aquí no pasa ni una gota de agua?

Juan: Sí, lo sé. Pero así fue como nos enseñó la maestra de la escuela dominical—ella nos enseñó cómo pescar.

La Abuela: ¿Te enseñaron eso? ¿Estás seguro que escuchaste bien, Juan?

Juan: Segurito como que mi nombre es Juan. Ella nos dijo que el Señor Jesús dijo: Vengan en pos de mí y yo los haré pescadores de hombres"...y eso es exactamente lo que estoy tratando de hacer: pescar!

La Abuela: ¿No será que entendiste mal?

Juan: No, Abuela, cómo cree Ud. Lo único que no comprendí fue que hay que hacer para pescar a los hombres. ¿Qué clase de carnada piensa Ud., Abuela, que debo poner en el anzuelo?

La Abuela: ¿Carnada? ¡Oh no! Así no es como nos dice la Biblia que se debe de pescar. No es con caña ni con anzuelo, ni carnada.

Juan: ¿No? ¿No necesito usar una caña, ni anzuelo, ni carnada?

La Abuela: La Biblia dice que es por medio de nuestra conducta y las palabras de decimos que los demás serán atraídos al Señor. Eso es cómo pescar.

Juan: Aún no comprendo, Abuela.

La Abuela: Si tu vives una vida que le agrada al Señor, entonces con tu vida podrás ganar o pescar a alguien. La carnada vienes a ser tú mismo.

Juan: ¿Yo mismo? ¡Pero no quisiera que nadie me coma!

La Abuela: No, nadie te va a comer. Además, si alguien te comiera, a la mejor le caerías muy mal. (se ríe) Yo quise decir que los demás serán atraídos al Señor por tu manera de ser. ¿Entiendes?

Juan: Sí, pero Ud. siempre dice que soy muy flojo...¿cómo atraerá eso a los demás?

La Abuela: Hummmmm, creo que eso no atraería a nadie...tal vez a los dormilones. Creo que deberías empezar a cambiar. Si tu cambias, otros verán que tú eres diferente y especial.

Juan: ¿Especial como un cono cubierto de chocolate?

La Abuela: ¡No, hombre! Especial quiere decir que tú haces cosas como...obedecer cuando te llamo. ¿Te das cuenta?

Juan: Creo que sí. Entonces ¿qué voy a hacer con esta caña?

La Abuela: Guárdala para cuando vayamos de paseo. Ahora vamos.
(los dos salen)

adaptado y traducido por Rod y Mayra Fry

FUNCIÓN DE TÍTERES

“LA LLEGADA DE UN HERMANITO”

ACTORES(Títeres): Pauli.
Pedrito.
Tía, maestra de la Escuela Dominical.

ESCENOGRAFIA: Un Teatro de Títeres.
Un Foco para alumbrar a los títeres.

FINALIDAD: Entender que la llegada de un nuevo hermanito, siempre traerá alegrías a todos los componentes del hogar; pues los hijos son bendición de Dios.-

CARÁCTER DE PAULI: Fuerte, es ella la que manda.

CARÁCTER DE PEDRO: Sumiso, hace todo lo que la hermana le encomienda.

CARÁCTER DE LA TÍA: Afable y cariñosa.

PAULI: Bua- Bua-Bua...(llora).

PEDRITO: ¿Por qué lloras Pauli?.

PAULI: ¿Pedro, Pedrito en qué estás tú todo el día, acaso no escuchaste lo que dijo mamá en el comedor?.

PEDRITO: Oh parece que me perdí de algo... ¿Qué dijo?.

PAULI: Bua- Bua, qué terrible, dijo que vamos a tener un hermanito.

PEDRITO: ¡Que rico un hermanito! Para que juegue a la pelota, a la lucha libre ¡qué entretenido!.

PAULI: Bua-Bua-Bua, no puede ser.

PEDRITO: Pero, ¿por qué tanto llanto,...Ay estas mujeres. Tanta alaraca que hacen por todo.

PAULI: Pero, Pedro, acaso tú no piensas en las consecuencias que va a traer esta situación, nos tendremos que ir de la casa.

PEDRITO: ¿Qué?...sí... parece que tienes razón, ya no hay más piezas en la casa.

PAULI: Ves los papás piensan que esto es algo bueno, todo el mundo piensa así, pero en realidad no lo es.

PEDRITO: Ah, yo no había mirado así, y ¿qué vamos hacer?.

PAULI: Bueno tenemos que ponernos de acuerdo para ver cuando nos vamos...

PEDRITO: Bueno yo creo que...

PAULI: No Pedro, ya tomé la decisión nos vamos inmediatamente, está claro...

PEDRITO: Pero, Pauli mi mamá a lo mejor nos va echar de menos...

PAULI: Pero, Pedro se ve que eres menso, (tonto) uh... eres igual que todos los hombres, mi mamá ni siquiera va a pensar en nosotros, no ves que estará muy ocupada atendiendo al bebé.

PEDRITO: Ay, sí Pauli tienes razón...Pauli, ¿por qué los papás quieren tener más hijos?.

PAULI: Bua-Bua, no lo sé, algo extraño debe estar pasando... Pedro, ¿acaso tú no habías pensado en que si es hombre va a jugar contigo a la pelota, y si es mujer jugará a las muñecas?, ya no podremos jugar juntos, el bebé va a destruir nuestra unión como hermanos, no lo podemos permitir.

PEDRITO: Sí, tienes razón, es mejor que vivamos juntos, así nos acompañamos como hasta ahora.

PAULI: Pedrito la pregunta es... ¿a dónde nos vamos?.

PEDRITO: Ya sé a la casa de la abuelita Ada, ella nos quiere mucho y...

PAULI: Per, Pedro, piensa un poco, ella es la mamá de nuestra mamá y de seguro le contará que estamos allá, no ves que ellas se cuentan todo...

PEDRITO: Entonces vámonos al campo, donde la abuelita Meche, ella vive muy lejos y papá ni va casi nunca para allá...

PAULI: Pedro, estás pensando... esa es una genial idea, vamos por las maletas.

PEDRITO: Vamos (los 2 títeres bajan por las maletas, y al llegar...)

PAULI: Bua-Bua..., estamos en problemas (entra la tía apurada, se encuentra en la parada de buses).

TÍA: Se me hizo tarde para tomar el bus, estoy tan atrasada... Pero, ¿qué les pasa niños? ¿por qué lloran?.

PEDRITO: Tía lo que pasa es que...

PAULI: Cállate Pedrito, no se te ocurra contarle algo a la tía...

PEDRITO: Pero, Pauli contémosle, a lo mejor la tía nos puede ayudar.

TÍA: A ver niños parece que tienen algo que contarme... vamos los escucho...ya dejen de llorar (saca un pañuelo y les seca las lágrimas).

PAULI: Tía lo que pasa, bua-bua, algo terrible tía...

TÍA: Pero, dime Pauli.

PAULI: Tía, te contamos con una condición: prométenos que esto no lo sabrá nadie.

TÍA: Está bien te lo prometo.

PAULI: Pedrito, cuéntale tú. Por favor...(suspira) yo no puedo.

PEDRITO: Tía lo que pasa que vamos a tener un hermanito.

TÍA: Pero, niños tener un hermanito es súper entretenido y genial ¡que hermoso!

PEDRITO: Sí tía, pero...

PAULI: Tía la cosa no es tan así, nos tendremos que ir de la casa...

TÍA: Pero, niños ¿quién les dijo eso?

PAULI: Bueno tía, nosotros Pedro y yo sacando conclusiones, la casa es chica, no hay más piezas y dígame ¿dónde meterán al bebé?... ¿es obvio, no tía?.

PEDRITO: Además tía, de seguro nuestra mamá le prestará más atención al bebé y se olvidará de nosotros.

TÍA: Pero, niños eso no va a suceder,... cuando llega un bebé a la casa es de mucha bendición para los papás y para la familia... el tener un hermanito es hermoso...

PAULI: Hermoso, ¿por qué tía?.

TÍA: Porque son parte de uno y cuando crece nos acompañan y nos cuidan, por ejemplo si es niño jugará con Pedrito y los 2 te cuidarán a ti, Pauli... y si es mujer jugará juntos y Pedrito las cuidará a las 2.

PEDRITO: Tía, pero cuando chicos son muy llorones...

PAULI: Además tía, cuando se hacen, son hediondos (se toma la nariz).

TÍA: Oigan, ustedes creen que siempre fueron de esta edad, ustedes eran igual cuando nacieron.

PEDRITO: Tan chico estaba tía que ni me acuerdo (se coloca la manos en la cabeza).

PAULI: Tía y ¿cómo sabes que nosotros vamos a querer a nuestro hermanito?

TÍA: Piensen en las cosas que harán con su hermanito, mientras él es chiquitito pueden ayudar a cuidarlo, además piensen en Jesús que sin conocerlos a ustedes les ama tanto y les cuida, ustedes ya forman parte de la familia de Jesús, porque les llama hermanos... pueden cuidar a su hermanito mientras duerme, traerle los pañales a mamá, cantarle para que se quede dormido, etc.

PAULI: Pero, tía ¿también tendremos que cambiarlo?.

PEDRITO: No Pauli, nosotros somos muy chicos.

PAULI: Ah bueno yo decía...

TÍA: Y cuando crezca, y esté grande van a poder salir juntos a pasear con sus amigos... yo tengo 2 hermanas y nos queremos mucho y la pasamos súper bien juntas.

PAULI: Ay tía, me has quitado un peso de encima, estaba tan preocupada por la situación.

TÍA: Parece que esto eran celos-celos, ah, ah...

PEDRITO: No tía...

PAULI: Tía... cómo eres...es que Pedrito se asustó tanto con la noticia.

TÍA: Ya ahora van a ir donde mamá, le darán un beso y la van cuidar mucho para cuando llegue su hermanito.

PAULI: Está bien tía.

PEDRITO: Gracias tía, chao... Pauli que lindo será jugar con nuestro hermanito, ojalá sea niño para jugar a la lucha libre con él...

PAULI: Ojalá que si es niña se parezca a mí, sería tan linda, ¿cierto Pedro?

PEDRITO: Ahh, estas mujeres tan vanidosas... vamos donde mamá.

PAULI: vamos Pedro, te juego una carrera a la casa... y como siempre te ganaré yo... Ja, ja...

FIN.-

NO VENGO DEL MONO

PABLO... Hola niños, Como están ustedes?

PABLO... Están contentos?

PABLO... Saben una cosa, estaba pensando lo bello que somos nosotros. Saben porque?

PABLO... Porque somos creación de Dios

PABLO... Aunque a veces parece que nos miramos feos, yo me veo al espejo y me digo

PABLO... “Hay Pablo que anciano estas, todo lleno de arrugas” pero saben que?

PABLO... Soy bello porque Dios me hizo

PABLO... Vamos a ver si ustedes piensan lo mismo que yo....

PABLO... Voy a hacer unas preguntas y ustedes me responden

PABLO... Ustedes son bellos?

PABLO... Quien los hizo?

PABLO... Hay niños yo ya estoy un poco sordo y no les escuche, quiero oírlo de nuevo

PABLO... Son bellos ustedes?

PABLO... Quien los hizo?

(SANTIAGO ENTRA LLORANDO)

PABLO... Que te pasa Santiago?

SANTIAGO... Hay pablo, es que soy feo muy feo chico

PABLO... Porque dices eso?

SANTIAGO... Si, es que el otro día escuche que nosotros venimos de Mono. Que antes
Fue el mono y con el tiempo se fue convirtiendo en hombre y así fue
Como aparecimos nosotros.

SANTIAGO... Entonces me fui a ver al espejo y si soy feo Pablo

(SANTIAGO LLORA DESCONSOLADO)

PABLO... Pero el hecho de que no seas bonito físicamente no quiere decir que vengas
Del mono.

SANTIAGO... Como no

SANTIAGO... Mi vecina tiene un monito, y si me parezco a el

(SANTIAGO CONTINUA LLORANDO)

(SIGUE LLORANDO MIENTRAS PABLO HABLA)

PABLO... No Santiago escúchame, eso estaba hablando con los niños antes que tú
Vinieras, que nosotros somos creación de Dios y por lo tanto somos
Preciosos aunque a veces nosotros nos miremos feos, para Dios somos bellos.

PABLO... La palabra de Dios nos habla en Génesis que fuimos hechos a imagen
Y semejanza de Dios

(SANTIAGO SE RIE)

PABLO... De que te ríes Santiago?

SANTIAGO... Chico... Pero tu te pareces a esos monitos cara blanca

(SANTIAGO SIGUE RIENDO)

PABLO... Deja de jugar Santiago, mejor les voy a enseñar un coro que me sé, que habla
Que somos creación de Dios.

PABLO... Quiero que lo escuchen muy bien para que después lo canten conmigo.

PABLO... Dice así :

No vengo del mono, no, no, no
Ni de la toronja, ja, ja, ja
La cigüeña no me trajo, jo, jo, jo
Entonces ¿quién me hizo a mí?
Fue mi Dios, fue mi Dios
Fue mi Dios quien me hizo a mí
Te hizo a ti, me hizo a mí

PABLO... Se lo aprendieron?

(LO CANTAN CON LOS NIÑOS)

PABLO... Como te sientes ahora Santiago?

SANTIAGO... Hoy si chico, soy el niño más hermoso del universo

PABLO... Me alegra que hayas aprendido la lección, y ustedes la aprendieron niños?

PABLO... Hasta luego, Dios les bendiga.

(SE DESPIDEN LOS DOS)

DERECHOS RESERVADOS

NO ME AVERGÜENZO DEL EVANGELIO

Personajes: Juanito, Abuelita, Lucy, Hno. Víctor

Acto I

Escena: La abuela está sentada, tejiendo...Lucy entra por la derecha(con una muñequita y la música característica) llamando a su Abuelita.

Lucy: Abuelita, abuelita!!!(la abuelita mira hacia donde está Lucy)

Abuelita: qué pasa Lucy, me llamabas?

Lucy: Abuelita, sabes qué?

Abuelita: Te escucho niña, soy toda oídos!

Lucy: ¡ hoy día en el colegio Juanito estuvo peleando, se agarró a combos con Jorgito, el niño del otro curso, y la profesora lo castigó!

Abuela: un castigo?, qué bueno! Bien hecho!

Lucy: pero...le alegra escuchar eso abuelita?

Abuela: cómo no me va a dar gusto si castigaron a tu hermano por portarse mal y pelear en el colegio.. él tiene que portarse bien...y..quien ganó la pelea?

Lucy: no sé..míralo tú misma(entra Juanito a la casa con heridas y parches, la abuela deja su tejido y se levanta)

Juanito: (entra silbando música característica, cabizbajo, sin que vean su rostro)

Abuelita: hola Juanito...mírame a los ojos!...qué te pasó niño?

Juanito: me...me..me caí...

Lucy: Mentira!

Juanito: verdad

Lucy: Mentira!

Juanito: verdad

Abuelita: a ver, qué paso?

Juanito: sonó la campana y de repente había una cáscara de plátano y me resbalé y me caí de cabeza del noveno piso...

Lucy: Mentira!, te sacaron la porquería en el colegio!!uy! sabe abuelita, la maestra pidió que se pidieran disculpas los dos y ninguno lo hizo!...y después estuvo castigado al medio del patio durante toda la clase!(se escuchan voces diciendo: acusete, acusete, acusete, buhhh, mira hacia el público), sí! Y que? Y qué?

Abuelita: pero hijo, por qué peleaste, qué te hicieron?

Juanito: lo que pasó fue que...(se arma escena en el colegio)

Escena 2

Niño: oye tu...eres...cristiano?

Juanito: sí por qué?(silencio...se miran con el niño 2, y luego se ríen)

Niño: jajajajaj

Juanito: y qué tanto? Y qué? Te voy a pegar...

Niño: ven poh...(comienzan a pelear como Matrix, con música, hasta que llega el profesor)

Profesor: alumnos, ya, que, hombre pero ya basta!, soltaos o queréis que os castigue, (se separan) esto es inaudito! Unos...si no son unas bestias! Esto es un colegio no una academia de box)

Juanito: se rieron de mi porque soy cristiano, y yo le pegué a ese agilao', todos se burlaban de mí...

Abuelita: pero hubieras evitado los golpes, y que se rían no mas, no importa porque el Señor te esta mirando y él te ama mi niño, lo demás no importa...

Juanito: no, ya no voy a ser más cristiano, ni voy a ir a la iglesia, y no quiero cantar ninguna canción en la iglesia

Abuelita: no sé como lo vas a hacer, porque vas a tener que ir no más..

Juanito: pero quiero tomar mis propias decisiones, es mi vida!

Abuelita: el problema es que tienes 8 años así que mañana vas a ir a la iglesia jovencito y te vas a portar bien

Lucy: bien dicho! Por peleador te pasa!

Abuelita: Lucy por favor, estoy hablando con Juanito...el Señor es bueno y nos ama a todos, te ama mucho a ti Juanito, y él vio cuando te molestaron en el colegio...

Juanito: ya no me importa, ya no voy a ir nunca más a la iglesia...

Lucy: abuelita..(triste) por qué dice eso Juanito?

Abuelita: yo también estoy triste Lucy, pero Dios sí puede cambiar a tu hermanito y por medio de nosotros muchos pueden conocer este mensaje y conocer al Señor.

Entonces ellos podrán ser cambiados en nuevas personas

Juanito: Yo no quiero cambiar...no! yo soy bacán así...

Lucy: soi' más desordenao' los niños que se portan mal no se van al Cielo

Juanito: cállate! No me importa!

Abuelita: pero niño!(llaman por teléfono) Alo? Hermana Lucrecia? Hola...si...que bueno, listo, yo lo llevo a la iglesia mañana..chao(cuelga el teléfono) Hicieron sus tareas? Su mamá me dijo que revisara que las hayan hecho! Porque si no, están el Lunes a última hora haciéndolas! Mañana vamos a la iglesia... hay escuela dominical y tienen que participar con su clase con una canción, por lo que hay que llegar más temprano al culto.

Juanito: ah, ya no quiero cantar...

Lucy: tienes que cantar, porque todos los niños van a cantar mañana...

Juanito: yo no poh'

Lucy: Si

Juanito: no

Lucy: Sisisisisisisisis

Juanito: Nonononoononon

Abuelita: Ya basta niños!! Hiii, estan llegando los hermanos de la célula!!, ya suban a su pieza y no metan mucha bulla!(llega hermano Víctor, lo saluda y luego sale)

Acto 2

Escena: En la pieza de Juanito: está soñando...y entran los personajes mamá y Barney)

Juanito: No, no, ...ahhh, (aparece Barney cantando...te quiero yo, y tú a mí...somos una familia feliz..)suéltame...no...noooooo!!!!!! guaaa!!!mamáaaaa

Mamá: hijo, despierta amor, qué pasa...qué pasa? Shhshhhhhh

Juanito: mamá...(llorando) es que había un monstruoooooo queeee meeee queeeeriiiiaaa mataaaaaar!!!! Era horrible.....!!

Mama: Juanito, hijo: no te entiendo nada, repíteme otra vez...

Juanito: es que...había un monstruo que me quería matar(muy elocuente), era horrible...

Mama: ahhhh

Juanito: mami, tenía susto...

Mama: pero...oraste antes de dormir? Los niños cristianos oran antes de dormir, para que el Señor los cuide en sus sueños...¿acaso no eres cristiano?

Juanito: si mami, yo soy cristiano porque tú vas a la iglesia, pero igual sueño cosas feas...

Mama: ahí esta el problema...tú no tienes que ser cristiano por mí, ni por tu papá ni por tu abuelita, sino porque Jesús está en tu corazón...

Juanito: pero...no cabe...o si??

Mama: a Jesús le gusta estar en los corazones de los niños para cuidarlos y para que se porten bien, porque él los ama; te ama mucho a ti mi amor...

Juanito: yo también a él mami, pero yo me porto muy mal...a lo mejor quiere a Lucy porque se porta muy bien, y porque no se embarra los pantalones y porque no anda jugando a la pelota con las muñecas de su hermana y porque...pero...me querrá a mí?

Mama: por supuesto que sí mi niño...él te quiere igual que a Lucy, te ama tal como eres...quieres que Jesús entre en tu corazón?

Juanito: si mamita(afirma)

Mama: repite esta oración: Señor Jesús, en esta noche te abro la puerta de mi corazón para que entres en él, y no te vayas nunca más, perdona mis pecados, me arrepiento de corazón de todas las cosas malas...

Juanito: le pide decirle algo a su mamá:

Mama: claro, dícelo tu..

Juanito. Señor, ehhhh, perdóname por haberle roto la nariz a Jorgito..(ya, señala a su mamá)

Mama: inscribe mi nombre en el libro de la vida y te prometo empezar a portarme bien desde ahora en adelante...en el nombre de Jesús, Amén

Juanito: ahhh, mami estoy muy contento ahora voy a poder dormir!!

Mama: y cantar??? Mañana en la iglesia?

Juanito: si mami, lo haré, buenas noches mamita

Mama: quieres que me quede? No tienes miedo?

Juanito: no mamita, Jesús se va a quedar conmigo...

Mama: buenas noches hijo...

Juanito: buenas noches mamá...(se apaga la luz)...mamá...mami...prende la luz...digo, por si acaso...

Acto 3

Escena: en la iglesia, se abre el telón y aparecen los hermanos ubicados en fila, viendo la reunión de la iglesia

Coordinador: bueno hermanos, vamos a cantar al Señor con alegría de corazón...

Hermanos: amén!(empieza una canción de la iglesia)

Coodrinador: bueno, dejemos en una oportunidad a nuestra hermana Valeria(juanito le tira el pelo a Lucy)

Abuelita: deja a tu hermana niño!(se separan)

Hermana Valeria: Y...que el Señor los rebendiga che(iglesia: amén), sho estoy recontenta por que el Señor ha guardado a mi familia, tuvimos con mi esposo una

prueba muy fuerte pero sha salimos, estamos en victoria, sho no me banco la vida cristiana en derrota, nada que ver, el diablo intenta desanimarte, pero vos sabes que el sha perdió, y bueno que Dios los bendiga un monton(iglesia aplaude).

Coordinador: bueno hermanos, ahora vamos a cantar la ultima alabanza(Dios es alegre) AHORA, recibimos a nuestro pastor con un aplauso al Señor

Pastor: D les bendiga...Ya sabe lo que tiene que hacer, bueno, hoy es un dia especial porque tiene una oportunidad los jóvenes y los niños de la escuela dominical, bueno, primero la oportunidad a los jóvenes (cantan cancion de ROJO, hermanos aplauden) Buena es la alabanza en boca de los jóvenes que están sirviendo al Señor, y como decía la cancion...cómo decía...cómo decía??? Bueno, (carraspea) ahora es el turno de la clase Israel de nuestra hermana Magaly(entran los niños, entre ellos Lucy, con un pandero y cantan la canción Jesusito de mi vida)

Hermano: ahhhh, que tierno

Pastor: esa canción la cantaba yo, en un cajón de manzana a los 2 años el 18 de abril de 1959...ah(recordando)ehhhh, bueno, continuando las presentaciones, ha llegado el turno de otra clase, la clase Judá por el maestro Alex Higuera

Juanito: me toca ir adelante...

Abuelita: que esperas niño? anda pues

Mama: Juanito, canta con todo tu corazón

Juanito: estoy nervioso...mejor no voy...

Mama: Recuerda que ahora eres hijo de Dios...el Señor te está mirando, anda hijo, si?

Juanito: tienes razón(va a delante, comienza la canción de "el soldado", y toda la iglesia canta con él)

FIN

Taller de Teatro y Títeres.

EL PEREGRINO

*Adaptado por Angel Israel Barrós Vargas para el teatro de títeres
de la obra El Progreso del Peregrino de Juan Bunyan.*

Narrador **TEXTO EN OFF CON FONDO MUSICAL.** Mis palabras, oscuras y nebulosas, meramente contienen la verdad. Como un cofre guarda el oro. Esta, es la historia de un viaje que me tocó hacer, desde este mundo hasta el mundo venidero... **APARECIENDO EN ESCENA CON UN LIBRO EN LA MANO.**
¿¡Oh no!?! ¿¡Qué debo hacer!?! Familia, venid inmediatamente, venid.

Esposa ¿Qué pasa?... estas asustando a los niños...

Hijo ¿Qué pasa papi? ¿acaso te han botado del trabajo?

Leonidas No, es algo peor...

Hijo Vas a vender a Floripondia nuestra vaca lechera...

Leonidas No hija mía, ahora silencio y escuchen lo que tengo que decirles, tengo noticias de que nuestra ciudad será quemada con fuego del cielo y todos pereceremos si no hallamos algún modo de escapar...

Esposa **ACERCÁNDOSELE PARA TOCARLE LA FRENTE.** Debes estar enfermo, seguramente la fiebre te hace delirar...

Leonidas no estoy enfermo ni delirando mujer, te digo la verdad...

Hijo Debes comer bien papi, últimamente estas hablando cosas raras...

Leonidas Ustedes no me creen pero todo lo que les digo es cierto...

Esposa Lo mejor será que te acuestes y mañana si sigues mal, no irás a trabajar, eres un buen esposo y necesitas descansar...

Leonidas Ustedes no me entienden...

Niño Descansa papito, vas a ver que mañana te olvidarás de todo lo que nos dijiste y te sentirás mejor...

Leonidas Les digo la verdad, lo leí en este libro y este libro no miente...

Esposa Mañana leeremos juntos tu libro y ya veremos ahora vamos a descansar...
ESPOSA Y LEONIDAS SALEN DE ESCENA.

Niño Pobre de mi papito, tanto trabajar lo ha enfermado... le diré a mamá que le doble ración de comida para que se recupere pronto...

Narrador Pero Leonidas en vez de mejorarse, empeoró y cada día que pasaba le pedía a Dios que se apiade de su familia porque no entendía. Y un día decidió partir en busca de una salvación para él y su familia...

Leonidas ¿Qué haré yo para ser salvo? ¿Qué haré yo, para salvar a mi familia? Estoy confundido...

Evangelista ¿Por qué lloras?

Leonidas Y ¿quién eres tú?.

Evangelista Mi nombre es Evangelista.

Leonidas Mi nombre es Leonidas, Leonidas Peregrino, Señor, no estoy preparado para ser juzgado, y en este libro dice que Dios va a juzgarnos.

Evangelista Entonces ¿por qué te quedas aquí parado...?

Leonidas Porque no sé a donde ir...

Evangelista Toma este pergamino y guárdalo porque es tu identidad y tu autorización de entrada.

Taller de Teatro y Títeres.

Leonidas Y ¿a donde debo ir...?

Evangelista SEÑALANDO CON EL DEDO. ¿Ves a lo lejos aquella puerta angosta?...

Leonidas No...

Evangelista ¿Ves allá a lo lejos el resplandor de una luz?

Leonidas Si...

Evangelista Entonces ve derecho a esa luz y cuando llegues a la puerta te dirán lo que debes de hacer.

Leonidas Iré por mi familia y nos dirigiremos hacia ese lugar...

Evangelista Ellos no te seguirán a menos que tú encuentres primero la luz, antes de esto te dirán que eres un tonto o que te has vuelto loco pero no hagas caso porque tú sabes a donde vas...

Leonidas Entonces iré solo y después regresaré por ellos... Adiós amigo y gracias por todo. SALEN CADA UNO POR EL EXTREMO CONTRARIO AL QUE INGRESARON. Que lejos se encuentra el camino de la puerta estrecha... pero tengo que llegar... esto me recuerda la historia de Abraham cuando Dios le ordenó que saliera de su pueblo para darle un lugar mejor para vivir y justamente me acuerdo de una canción muy bonita que habla de eso, amiguitos, ¿quieren que se las cante? ¡si! Que bueno porque así cantando el camino se hará más fácil y dice así: CANCIÓN DE GRANDES AVENTURAS TEMA 4 ABRAHAM, CON TU CARABANA. Bonita canción ¿no amiguitos?... bueno ahora sí a seguir caminando.

Diablo Eh... eh...

Leonidas ¿Yo?...

Diablo Sí, tú, ¿a donde vas?...

Leonidas Voy hacia la puerta estrecha

Diablo Y para que vas hacia allá, ese camino es aburrido y difícil, allá no vas a encontrar nada bueno...

Leonidas Es que en este libro dice que Dios va a venir pronto y va a juzgarnos a todos por nuestros actos y que la única manera de salvarnos es entrando por la puerta estrecha en donde conoceremos a Dios.

Diablo Eso es mentira, seguramente Evangelista te ha dicho que vayas hacia allá porque a él le gusta hacerlo todo difícil, pero no te preocupes yo conozco un camino mucho más corto y más fácil de caminar que dirige a un lugar mucho mejor que la puerta angosta ja, ja, ja...

Leonidas Este señor tiene cara de querer ayudar, ¿ustedes creen amiguitos que debería confiar en él? DIALOGO CON LOS NIÑOS ¿y por qué?.

Diablo No les hagas caso a esos niños, ellos no saben nada, hazme caso a mí, ellos son apenas unos bebés, niños por favor cállense, ustedes han venido a ver la función y no a pasársela hablando de cosas que no son de su incumbencia...

Leonidas Pero yo creo que ellos tienen razón...

Diablo Ya te dije que no les hagas caso

Leonidas Esta bien, muéstrame el camino...

Evangelista Leonidas Peregrino.

Diablo Hay... patitas para que las quiero, yo me voy corriendo SALE DE ESCENA.

Leonidas Evangelista, este señor tan bueno... MIRANDO A TODOS LADOS. Dónde se fue...

Taller de Teatro y Títeres.

- Leonidas Ese no es un hombre y su voz es la voz del tentador, el esta pendiente de todos aquellos que desean acercarse a la luz por la puerta estrecha y trata de despistarlos para que se pierdan y no tengan salvación, pero eso es sólo uno de los tantos obstáculos que tendrás que enfrentar en tu camino...
- Leonidas Perdóname amigo Evangelista, por no seguir el camino de la luz y ustedes también niñitos por no escucharlos...
- Evangelista ¿Estas dispuesto a volver al camino de la luz a pesar de todos los riesgos que estas por enfrentar?
- Leonidas Por su puesto que si y estoy seguro que los niños me van a ayudar, no es así amiguitos?... RESPUESTA DE LOS NIÑOS.
- Evangelista Oye las palabras de Dios y vivirás... no seas incrédulo Leonidas, sino fiel. SALE EVANGELISTA.
- Leonidas Lo seré, adiós amigo, vaya creo que por fin estoy cerca de la puerta, voy a tocar... TOCA. Parece que no hay nadie...
- Interprete Quién es...
- Leonidas Un pobre pecador.
- Interprete JALÁNDOLO VIOLENTAMENTE. CAMBIO DE ESCENOGRAFÍA. Beelzebub tira flechazos a los que llegan a esta puerta para tratar de matarlos... mi nombre es Interprete y has de saber que el camino que tienes que seguir, es tan recto como una regla, tienes que tener mucho cuidado, valor, y ser fuerte, porque muchas aventuras te esperan en este camino, aventuras en las cuales Dios estará contigo aunque tú no lo veas y El te ayudará sólo si tú se lo permites, pero ten presente que si logras vencer todas las dificultades y llegas a la luz, te espera la gloria y la eternidad al lado del que te creo, tu Padre celestial... sigue tu camino y encuentra la cruz, en ella esta escrita la historia de amor que Dios creo para salvar a los hombres allí lo entenderás todo...
- Narrador Y Leonidas Peregrino siguió el camino hacia la cruz, quiero advertirles amiguitos, que la historia que van a ver, ocurrió en verdad y que Dios en su infinito amor sufrió todas estas cosas por ti y por mí no es broma, no es cuento, es la verdad de cómo Dios salvó a la humanidad...
- Leonidas Ya veo la cruz en la que me dijeron que estaba escrita la historia del amor de Dios... LAS LUCES CAMBIAN A ROJO FUERTE AL INCIO DE LA MÚSICA Y LA CRUZ VA VAJANDO HASTA POSARSE EN LA ESPALDA DE UN TÍTERE. MÚSICA DE SANDY PATY, LA VIA DOLOROSA. Señor ahora comprendo, soy un pecador... SE ARRODILLA MIENTRAS LA VOZ EN OFF INICIA, Y LE ES ESTREGADA UNA ESPADA Y UNA ARMADURA.
- VOZ OFF. Tus pecados te son perdonados, de ahora en adelante ya no serás más Leonidas Peregrino, sino Valiente por la Verdad.
- Leonidas Con esta espada defenderé la causa de aquel que murió por mí, y con esta armadura haré frente a tus enemigos Señor para luchar contra la maldad...
- Apolión ¿Acaso soy yo un perro para que este mequetrefe insignificante pelee contra mi?, te venceré y daré de comer tu carne a las aves del cielo y a las bestias del campo...
- Leonidas (AHORA VALIENTE POR LA VERDAD). Tú vienes contra mi en nombre de tu jefe Satanás, pero yo voy contra ti en nombre del Dios de los ejércitos, el

Taller de Teatro y Títeres.

Dios a quien tú has provocado Jehová te entregará hoy en mis manos y yo te venceré y hoy mismo entregaré tu cuerpo a las aves del cielo y a las bestias del campo, así todo el mundo sabrá que hay un Dios y que habita en los corazones de todos los hombres y mujeres que creen en Él... MÚSICA DE SUSPENSO QUE DA INICIO A LA PELEA PUEDE SER TAMBIÉN LA CANCIÓN DE MIGUEL CASSINA “EN EL NOMBRE DE JESÚS”.

- Apolión Haaa... tú eras uno de mis súbditos que ha huido, ahora pues, regresa con tu rey o morirás...
- Leonidas No porque ahora yo pertenezco al Rey de Reyes.
- Apolión Entonces prepárate a morir. LA LUCHA SE HACE MÁS ENCARNIZADA APARENTEMENTE VALIENTE POR LA VERDAD LLEVA LAS DE PERDER. Ja, ja, ja... eres mío... te voy a vencer... SE RECUPERA CRISTIANO Y ACOMETE CON CORAJE.
- Leonidas En todas estas cosas somos más que vencedores por aquel que nos amó. VALIENTE POR LA VERDAD VENCE A APOLIÓN Y ESTE HUYE PAUSA. Aquí daré gracias a aquel que me ayudó. BROTAN DE REPENTE UNAS HOJAS. Son hojas del árbol de la vida, con ellas curaré mis heridas...
- VOZ OFF LEONIDAS MIRA HACIA ARRIBA AL ESCUCHAR LA VOZ. Bien, buen siervo y fiel...
- Leonidas Ahora... camino al valle de sombra de muerte...

SEGUNDA PARTE “EL VALLE DE SOMBRA DE MUERTE”

- Narrador Leonidas Cristiano ahora Valiente por la verdad, sanado de sus heridas y fortificado, lleno de fe emprendió el camino hacia el valle de sombra de muerte, ¿Qué peligros le esperaran allí, lo único que sabemos es que Dios esta con él y que pase lo que pase, es importante tener fe y ser fuerte.
- Leonidas INGRESANDO A ESCENA. Por aquí debe ser el camino...
- Desertor SALIENDO EN SENTIDO CONTRARIO ASUSTADO. Atrás, atrás, huye con nosotros si quieres conservar la vida, lo que hay allí abajo es algo horrible y monstruoso, no se compara en lo más mínimo con el peor de los peligros por suerte he logrado salvar la vida y te aconsejo que hagas como yo y vuelvas atrás... SALE DE ESCENA POR EL LADO CONTRARIO AL QUE INGRESÓ.
- Leonidas No tengo miedo porque más poderoso es el que esta en mí que el que esta en el mundo... SE ESCUCHAN RISAS DE BURLA, JUEGO DE LUCES. Aunque ande en valle de sombra de muerte, PUEDE APARECER UN TÍTERE DE LA MUERTE O UNO DE LOS TITIRITERO CON MASCARA DE LA MUERTE TRATANDO DE ASUSTAR A LEONIDAS, no temeré mal alguno, porque tú estarás conmigo... SILENCIO.
- Gigante FUERA DE ESCENA. Ja, ja, ja, ja... Ven aquí, pequeño ser insignificante, te daré un abrazo y haré polvo tus costillas, morderé tu cráneo y mi esposa hará una sopa con tu cabeza, ja, ja, ja...
- Leonidas Por qué no apareces y te dejas ver, antes de estar escondiéndote como un cobarde... SACA SU ESPADA.
- Gigante APARECIENDO. Soy el Gigante desesperación y cuando alguien me ve, hasta el más valiente tiembla... ríndete antes de que sea demasiado tarde para ti.

Taller de Teatro y Títeres.

- Leonidas No he venido hasta aquí para rendirme sino para pelear.
Gigante Entonces prepárate a morir... **AMBOS SE DISPONEN A LUCHAR. MÚSICA DE FONDO, GIGANTE QUE VA VENCIENDO.** Yo me alimento de tus temores y mientras más miedo tengas más fuerte soy.
- Leonidas El Señor es mi pastor, nada me faltará,
Gigante Estás perdido...
Leonidas Él es mi fortaleza...
Gigante Cállate...
Leonidas El vencedor heredará todas las cosas y yo seré su Dios y él será mi hijo, dice el Señor... **HIERE AL GIGANTE.**
- Gigante No... esto es imposible, no... **HUYE.**
VOZ OFF Al vencedor le concederé que se siente conmigo en mi trono, así como yo he vencido y me he sentado con mi Padre en su trono, será vestido de vestiduras blancas y no borraré su nombre del libro de la vida y confesaré su nombre delante de mi Padre y delante de sus ángeles.
- Leonidas Aun cuando haya pasado por todo lo que pasé, no me arrepiento de los problemas en que me metí, porque fueron ellos los que me condujeron a donde desee llegar. Ahora, todo lo que tengo es esta espada, y la entrego a cualquiera que desee seguir su peregrinación. Llevo conmigo las marcas y las cicatrices de los combates; ellas son testimonio de lo que viví, y recompensa de lo que conquisté. Son estas marcas y cicatrices, las que me abren ahora las puertas del paraíso. Hubo una época en la que viví escuchando historias de hazañas. Hubo otras épocas en las que viví simplemente porque necesitaba vivir. Pero ahora vivo porque soy un guerrero y parto a la compañía de aquel por quién tanto luché...
- Narrador Y así Leonidas Peregrino ahora convertido en Valiente por la Verdad, logró llegar a la presencia de Dios, luego su familia fue también invitada a la patria celestial y su esposa y sus hijos emprendieron el camino que Leonidas había recorrido logrando llegar ellos también porque para todos es la salvación, aunque esa es ya otra historia... No se olviden que la salvación también es para ustedes amiguitos, ¿Quieren ser Valientes? ¿Quieren ser Peregrinos? Pues yo creo que sí, entonces busquen a Dios y Él los guiará, como guió a nuestro amigo Leonidas, cuídense mucho y nos vemos. Adiós...

TRABAJANDO UNIDOS

(SALEN JUNTOS)

(PABLO ESTA CANTANDO UN CORO)

PABLO... Y si todos trabajamos unidos, unidos

SANTIAGO... Que bonito ese coro que estas cantando Pablo!

PABLO... Gracias muchacho

PABLO... Hay Santiago, los niños están escuchándonos cantar

PABLO... Hola niños

PABLO... Como están ustedes?

SANTIAGO... Chico esta bonito ese coro que estas cantando pero como le vamos a hacer para irnos a trabajar a Estados Unidos?

PABLO... Estados Unidos?...

PABLO... De que estas hablando muchacho?

SANTIAGO... Si chico, y no dice el coro.. “y si todos trabajamos en Estados Unidos”

PABLO... Hay este muchacho, ya empieza con sus locuras

PABLO... Es “y si todos trabajamos unidos, unidos”

SANTIAGO... jejeje chico, escuché mal

PABLO... Sabias Santiago que es necesario que nosotros estemos unidos para poder trabajar?

SANTIAGO... Ajá chico, explícame...

PABLO... Si muchacho

PABLO... Es importante que todos trabajemos juntos para poder llevar el mensaje del Señor a Todas las personas

SANTIAGO... Se escucha bonito chico

SANTIAGO... Pero no siempre se puede trabajar unido porque hay gente que le cae mal a uno

PABLO... Que estas diciendo muchacho?

PABLO... En la casa del Señor, no debe haber divisiones

PABLO... Todos debemos estar juntos como hermanos que somos y así poder formar un solo Cuerpo, que es el cuerpo de Cristo

SANTIAGO... Hay chico pero es que en la iglesia hay hermanos que solo ellos hacen las cosas

Y no dejan nada para uno

PABLO... Como que Santiago?

SANTIAGO... No se chico, como cantar o pasar aquí al frente?

PABLO... Tú puedes cantar Santiago?

SANTIAGO... Bueno... pues no mucho chico

PABLO... Te das cuenta, entonces ese hermano al que le gusta cantar es porque lo hace bien, y De esa forma es como el alaba al Señor

PABLO... Entonces, si tu fuerte no es cantar el señor te ha dado otro don

PABLO... Que podría ser el don de servir o el don de enseñar

SANTIAGO... Entonces cada persona en la iglesia tiene diferentes dones o diferentes formas De alabar al Señor chico?

PABLO... Así es muchacho, y si unimos todos esos dones podemos formar un ministerio

PABLO... Porque para que un ministerio pueda desarrollarse es necesario unir todos los dones Que hay dentro de ese ministerio

PABLO... Me entiendes lo que te estoy diciendo muchacho?

SANTIAGO... Si chico

SANTIAGO... Entonces quiere decir que yo tengo dos dones

PABLO... Ajá, a ver muchacho cuales son

SANTIAGO... El don de servir y don Paco mi papá

PABLO... Hay este muchacho, nunca vas a aprender por tus locuras

PABLO... Fíjate Santiago que cada uno tiene un don para trabajar

PABLO... Pon atención a lo que te voy a contar

SANTIAGO... Ajá chico, te escucho

PABLO... Un día en la noche en una carpintería estaban discutiendo todas las herramientas Sobre el trabajo que tenía que hacer cada una. Estaban inconformes y no querían Trabajar, el martillo quería lijar la madera, el tornillo quería cortar, la lija quería Golpear y la sierra quería pegar

PABLO... Ninguna de ellas se ponía de acuerdo

PABLO... De pronto llegó el carpintero tomo todas las herramientas y comenzó a trabajar en la

Madera hasta hacer un precioso mueble, luego se fue

PABLO... En la noche las herramientas se volvieron a reunir y se dieron cuenta que cada una Era especial para hacer un trabajo, El martillo era fuerte y podía golpear y darle Forma a la madera, El tornillo podía unir las piezas tan fuerte que no se podían Despegar, La lija podía quitar todas las asperezas de la madera y dejarla suave y Muy bella y La sierra podía cortar y darle figura a un trozo de madera

PABLO... Entonces reconocieron que trabajando todas juntas podían hacer maravillas

SANTIAGO... Hoy si te entendí bien chico

SANTIAGO... Debemos estar unidos para poder trabajar bien

PABLO... Así es muchacho

SANTIAGO... Pablo, porque no cantamos ese coro que estabas cantando

PABLO... Bueno pues cantémoslo

Y SI TODOS TRABAJAMOS UNIDOS, UNIDOS

Y SI TODOS TRABAJAMOS QUE GOZO SERA

TU TRABAJO ES EL MIO EL NUESTRO ES DE DIOS

Y SI TODOS TRABAJAMOS QUE GOZO SERÁ

(SE PUEDE HACER QUE TODOS SE TOMEN DE LAS MANOS PARA CANTARLO)

PABLO... Bueno muchacho, me tengo que ir

PABLO... Hasta luego niños

SANTIAGO... Yo también me voy niños y recuerden que todos nosotros debemos de llevarnos

Bien y trabajar juntos para que otros niños puedan venir a los pies de Cristo

SANTIAGO... Cada uno de ustedes tiene un don

(DA UN SUSPIRO COMO DE SUSTO)

SANTIAGO... Y hablando de dones, ya me voy porque mi mama me mando a comprar una Mantequilla a la pulpería de Don Filomeno

SANTIAGO... Adiós niños... .

DERECHOS RESERVADOS

AYUDAR AL PROJIMO

SANTIAGO.. Hola Pablo

PABLO.. Hola Santiago

PABLO.. Hola niños, como están ustedes?

PABLO.. Vamos Santiago, no seas mal educado, saluda a los niños

SANTIAGO.. Hola niños, como están?

SANTIAGO.. No chico, se me había olvidado saludar porque ando muy pensativo

PABLO.. A ver Santiago y eso a que se debe

PABLO.. Hiciste algo malo Santiago?

SANTIAGO.. Pues fíjate chico que en la escuela hay unos niños que no les gusta ayudar a la gente

PABLO.. Que paso Santiago, necesitabas ayuda y te la negaron?

SANTIAGO.. Si chico, en los exámenes le pedí chepia a un compañero y me la negó

SANTIAGO.. No me quiso dar copia del examen chico, a ese niño se le nota que no le gusta ayudar al prójimo

PABLO.. Hay Santiago tu siempre tan ocurrente

PABLO.. Como crees que esa va a ser una ayuda, al contrario seria un mal si el te diera copia del examen

PABLO.. Sabias que eso es pecado ante los ojos de Dios?

SANTIAGO.. No te creo chico?

PABLO.. Si, porque cuando copias del examen de alguien estas engañando a tu profesor haciéndole creer que estudiaste y no solamente eso, te estas engañando tu mismo porque no aprendes nada.

SANTIAGO.. A chico, pero tú me has dicho que hay que ayudar al necesitado

PABLO.. Claro

SANTIAGO.. Y yo ese día estaba tan necesitado de que me dieran chepia

PABLO.. No Santiago, no confundas las cosas

PABLO.. Ayudar al necesitado es hacerle un bien a aquella persona que no puede hacer algo por sus propios medios

PABLO.. Ya sea porque su salud se lo impide, como por ejemplo en mi caso

PABLO.. Te acuerdas de Sultán mi perro

SANTIAGO.. A si chico, aquel perro todo flaco y pelón

PABLO.. Ese mismo, la vez pasada se me salio de la casa y yo ya estoy bastante viejo y no podía seguirlo para meterlo de nuevo

SANTIAGO.. Eso si chico, es que tu ya necesitas que te aceiten las rodillas ya te suenan así como las puertas

PABLO.. Déjame terminar, te decía que se me salio Sultán y un niño que iba pasando por ahí lo

persiguió, lo agarro y lo metió a la casa

PABLO.. Eso es ayudar al prójimo Santiago, porque yo necesitaba agarrar al perro pero no podía,

entonces ese niño vio que se me hacia difícil y me ayudo.

PABLO.. Ves, así es como se debe ayudar

(SANTIAGO SE QUEDA PENSATIVO)

(HABLA EN VOZ BAJA)

SANTIAGO.. Aja! Ya se

SANTIAGO.. A esta hora siempre pasa un muchacho gritando ahí por la calle

SANTIAGO.. Le voy a ayudar para que Pablo vea que aprendí la lección

(YA SANTIAGO HABLA NORMAL)

SANTIAGO.. Pablo, regálame 2 pesos

PABLO.. Para que los quieres muchacho

SANTIAGO.. Es que fíjate que siempre a esta hora pasa un muchacho gritando

desesperado ahí por

la calle

SANTIAGO.. Tienes 2 pesos para dárselos? Pobrecito ese muchacho

PABLO.. Claro que sí Santiago, me gusta que ya estas aprendiendo la lección y sientes el

deseo de

ayudar al prójimo

PABLO.. Pero dime Santiago, porque gritara ese muchacho? Que problema tendrá?

SANTIAGO.. Pues que problemas tendrá no se chico, pero siempre pasa desesperado

gritando

conos, conos a dos pesos

SANTIAGO.. Entonces yo siento el deseo de ayudarle

PABLO.. Hay Santiago, nunca vas a aprender muchacho. Eso no es ayudar al prójimo, eso

es que

quieres comprar un cono

SANTIAGO.. No chico, es una ayuda porque el quiere los dos pesos y yo se los doy y

bueno... el

de agradecido me da un cono

PABLO.. Este muchacho

PABLO.. Ayudar al prójimo es servirle sin esperar nada a cambio, o sea no esperar que el

nos

pague o recibir algo de esa persona

PABLO.. Porque cuando tu ayudas al necesitado, la recompensa la recibes de Dios

PABLO.. Porque Dios bendice y le gradan los niños que sirven o ayudan sus padres, a los

ancianos

como yo, a sus amiguitos o compañeros de escuela.

PABLO.. Si tú lees la Biblia en Hechos, Pablo decía:

En todo os he enseñado que, trabajando así, se debe ayudar a los necesitados, y

recordar las

palabras del Señor Jesús, que dijo: Más bienaventurado es dar que recibir.

Hechos 20:35

PABLO.. Es mas, yo quiero que los niños se aprendan este versículo:

Mas bienaventurado es dar que recibir. Hechos 20:35

(SE PUEDEN DAR PREMIOS A LOS NIÑOS QUE PASEN A REPETIRLO)

PABLO.. Hoy si aprendiste la lección Santiago?

SANTIAGO.. Si chico y el versículo también, te lo digo?

PABLO.. Eso estaría excelente Santiago

SANTIAGO.. Pero me vas a dar bombón?

PABLO.. Hay este muchacho nunca va a aprender, mejor nos vamos

PABLO.. Hasta luego niños

DERECHOS RESERVADOS

CON LETRAS DE ORO

(SANTIAGO SALE CANTANDO MUY CONTENTO, HACIENDO COMO QUE ESTA SOLO)

(VA BAJANDO POCO A POCO LA VOZ Y MIRA A LOS NIÑOS COMO CON PENA)

ESTOY ALEGRE, ESTOY ALEGRE

ESTOY MUY ALEGRE CHICO Y SIETE VECES ALEGRE

ESTOY ALEGRE, ES... .TOY... .A..LE... GRE

SANTIAGO Hay, ya me dio pena

SANTIAGO Hola chicos,

SANTIAGO Como están ustedes?

SANTIAGO No les escuché nada, como están?

SANTIAGO Porque no me responden chico, no escuche nada

SANTIAGO Como están?

(SANTIAGO LLORA DESCONSOLADO)

SANTIAGO No, no puede ser estoy sordo

SANTIAGO Pablo! Pablo! Me he quedado sordo chico

SANTIAGO Pablo!

(ENTRA PABLO DESESPERADO)

PABLO Que es lo que te pasa muchacho

SANTIAGO No te escucho nada chico, que me he quedado sordo

SANTIAGO Le pregunte a los niños como estaban y no les escuche nada chico

PABLO No Santiago, seguramente ellos no te contestaron fuerte

PABLO A ver voy a probar yo, y hoy si vas a escuchar

PABLO A ver niños yo les pregunto como están, y ustedes me contestan lo mas fuerte que puedan. Para que los escuche Santiago

PABLO Están listos?

PABLO Como están?

(SANTIAGO LLORA NUEVAMENTE)

SANTIAGO Hoy si chico estoy en desgracia y tan joven, no escucho nada solo veo que mueven la boca

(PABLO LO QUEDA VIENDO)

SANTIAGO Que me miras tanto chico?

PABLO Que es lo que traes puesto en lo oídos Santiago?

PABLO Que barbaridad con este muchacho, con razón no escucha

(LE QUITA LOS AUDIFONOS)

SANTIAGO Si, Si, Si hoy si escucho chico, Milagro un milagro

PABLO Hay Santiago tu si que eres loco

SANTIAGO Loco yo chico? Jamas

SANTIAGO Lo que pasa es que soy un niño alegre. Y sabes porque?

PABLO Ajá?

SANTIAGO Porque soy de Dios chico.

PABLO Santiago, Porque andas tan lucido hoy? Con tantas cadenas y muy vistoso

SANTIAGO Ajá! Lo notaste chico, es que ahora soy negociante

PABLO Como es eso Santiago, a ver explícame

SANTIAGO Bueno.. el domingo pasado después de la domical, yo iba para mi casa y escuche a un hermano predicando que decía:

SANTIAGO Allá en el cielo hay calles de oro

SANTIAGO Entonces yo dije: Este es mi negocio chico, voy a vender oro cuando esté en el Cielo

SANTIAGO Te imaginas Pablo, allá en el cielo vamos a vender muchas cadenas y anillos

SANTIAGO Y solo arrancamos unos pedazos de calle y podemos hacer pulseras y anillos, porque el predicador dijo que eran calles de oro

SANTIAGO Si, si Pablo vamos a ser ricos

PABLO Hay Santiago, que inocente eres

PABLO Es cierto que allá en el cielo hay calles de oro y mar de cristal

PABLO Pero cuando estemos allá no vas a tener necesidad de las cosas materiales

SANTIAGO Pero como no chico si yo soy negociante

PABLO No Santiago allá en el cielo no vamos a tener necesidad de nada material, lo vamos a tener todo y cosas tan bonitas que ni las imaginamos

PABLO Y siempre estaremos alabando al Señor

(SANTIAGO SUSPIRA)

SANTIAGO Hay que bonito va a ser el cielo

PABLO Y fíjate que ahorita que mencionaste oro, Sabias que en el cielo tu nombre esta escrito con letras de oro

SANTIAGO Como chico?... ... De verdad?

PABLO Si, y me hace recordar un coro que dice así:

PABLO Pongan atención niños

Con letras de oro \\ \\ Escrito está ///

Mi nombre mas allá \\ Mas allá, mas allá //

PABLO Se lo aprendieron?

PABLO Quieren cantarlo conmigo?

(LO CANTAN CON LOS NIÑOS)

SANTIAGO Eso si me gusta chico, mi nombre con letras de oro

PABLO Así es chico, que digo Santiago

PABLO Hay este muchacho ya me va a contagiarse con su hablado, mejor me voy

PABLO Hasta luego niños

SANTIAGO Espérame Pablo, adiós niños.

DERECHOS RESERVADOS

CRISTO AMA A LOS NIÑOS

(SANTIAGO SALE LLORANDO)

SANTIAGO... Jesús no me quiere

(SALE PABLO)

PABLO... Muchacho porque estas llorando?

SANTIAGO... Es que Jesús no me quiere chico

PABLO... Huy muchacho, porque dices eso?

SANTIAGO... Si chico yo escuche a un predicador que dijo eso chico

SANTIAGO... Jesús no me quiere porque soy trigueño chico, solo por mi color

PABLO... No muchacho, deja de decir esas cosas porque Jesús nos ama a todos

PABLO... A ver, que fue lo que dijo ese predicador?

SANTIAGO... Dijo que si no llegábamos a ser limpios y blancos como la nieve, Dios nos iba a Rechazar y no íbamos a ser salvos

(SIGUE LLORANDO DESCONSOLADO)

PABLO... No Santiago, no mal interpretes

SANTIAGO... No chico, no me quiere, no me quiere, no me quiere

PABLO... Calmate Santiago, vas a dejar que te explique?

SANTIAGO... A ver?

PABLO... El predicador dijo eso, pero se refería al corazón

PABLO... Cuando el dijo que Dios quería que fuéramos tan blancos como la nieve se refería a que no Tuviéramos ningún pecado.

PABLO... A que nuestro corazón lo tuviéramos limpio sin ninguna suciedad.

PABLO... Pero no se refería al cuerpo físico de la persona

(SANTIAGO SE RIE, COMO CONTENTO)

SANTIAGO... De verdad chico?

SANTIAGO... A eso se refería?

PABLO... Si muchacho, Dios nos ama a todos

SANTIAGO... Uuuuf, que alivio

SANTIAGO... Tú también te salvaste Pablo

PABLO... Yo porque muchacho?

SANTIAGO... Porque fíjate chico que después dijo:

SANTIAGO... “Dios no quiere que tengamos mancha ni arruga”

SANTIAGO... Entonces yo dije: Vaya se fregó Pablo también

SANTIAGO... Porque tu ya estas bien arrugado chico!

PABLO... Hay muchacho como siempre, tenías que salir con una ocurrencia

SANTIAGO... Pero ahora comprendo que se refería al Corazón de la persona

PABLO... Si Santiago

PABLO... Recuerdas que la vez pasada hablamos de la creación de Dios

SANTIAGO... Si chico, dijiste que nosotros éramos creación de Dios

PABLO... Así es muchacho, y Dios a todos nos hizo bellos

PABLO... Y él nos ama a todos, tal y como nos hizo

PABLO... Y sabes porque nos ama?

SANTIAGO... Si chico, si lo se, si lo se

PABLO... A ver, dime porque?

SANTIAGO... Porque Dios es puro amor chico

PABLO... Correcto muchacho

PABLO... Dios es amor y lo dice la Biblia en 1 de Juan capítulo 4 versículo 8

PABLO... Entonces debes de recordar que Dios ama a todos los niños sin hacer diferencias

PABLO... No importa si eres pequeño o alto; si eres gordo o delgado; si eres negro, blanco o de

Cualquier raza

PABLO... El ama a toda la humanidad

SANTIAGO... Chico, pero a quien quiere más Dios

SANTIAGO... A los niños o a los viejos?

PABLO... Bueno muchacho, Dios ama a toda las personas

PABLO... Pero si te podría decir que siente un amor especial por los niños

PABLO... Porque los niños son muy bellos y son inocentes

SANTIAGO... Entonces te fregaste otra vez chico, porque yo si estoy niño y tú ya te pasaste

PABLO... Hay este muchacho, siempre de ocurrence

PABLO... Mejor quiero que te aprendas este coro que habla del amor de Dios para todos lo niños

**CRISTO AMA A LOS NIÑOS
DE TODA RAZA Y COLOR
AMARILLOS Y CAFÉ
BLANCOS NEGROS SI LO SE
EL AMANTE DE LOS NIÑOS SOLO ES DIOS**

SANTIAGO... Que bonito canto chico, cántalo de nuevo

PABLO... Verdad que te gusto?

PABLO... Entonces cantémoslo de nuevo

(REPITEN EL CORO)

SANTIAGO... Este coro si me gusto chico

PABLO... Que quieres decir? Que los otros que te he enseñado no te han gustado

SANTIAGO... No chico

SANTIAGO... Mejor vamonos, que ya te vas a enojar

SANTIAGO... Y bien sabes que te hace daño enojarte

SANTIAGO... Se te hinchan los ojos bien feo y... ..

(PABLO INTERRUMPE A SANTIAGO Y LE HABLA EN VOZ BAJA)

PABLO... Shhhhh, cállate muchacho deja de contar esas cosas

PABLO... Adiós niños, Dios les bendiga

SANTIAGO... Espérate chico déjame terminar... ..

ADAPTACIÓN MINISTERIO INFANTIL TIEMPO PARA NIÑOS.

CUIDADO CON LO QUE HABLAS

(SALEN LOS DOS JUNTOS)

(SANTIAGO ESTA LLORANDO)

SANTIAGO... Esa vieja fea, no deja que uno se relacione con los compañeros

SANTIAGO... Y después cuando uno no les quiere hablar dicen que es malcriado y todo eso

SANTIAGO... Esa vieja que vaya a fregar a su abuela mejor y no a mí

PABLO... Que es lo que te pasa muchacho?

PABLO... Porque estas diciendo malcriadezas

SANTIAGO... Es que la maestra me castigo

PABLO... Por gusto no ha de ser Santiago

SANTIAGO... Si chico, fue por gusto. Solo por molestar

SANTIAGO... Es que fijate que un compañero estaba de cumpleaños y yo de regalo le metí un sapo en el bolsón

(SIGUE LLORANDO)

PABLO... Muchachito pero eso que hiciste si esta malo

PABLO... Por eso te castigo la maestra?

SANTIAGO... Pues fijate que solo me había regañado

SANTIAGO... Pero a mí me molesto porque a ella no le había hecho nada, entonces le dije:

No

Friegue pues

SANTIAGO... Y ahí me castigo, me dijo que la próxima vez me iba a lavar la boca con jabón

SANTIAGO... Porque no tenía que ser malcriado

PABLO... Claro Santiago

PABLO... Sabias que Dios no quiere a los niños malcriados?

PABLO... Yo veo que a ti te faltan muchas cosas que aprender y te las voy a explicar

PABLO... Dios nos dio boca y nos dio voz para que pudiéramos hablar, pero no para ser Malcriados

PABLO... Dios nos dio una hermosa voz, pero para adorarle a el. Para que de ella solamente Salgan palabras bonitas y agradables al oído de los demás

PABLO... A Dios no le gusta que esta boca la utilicemos para decir palabras feas

SANTIAGO... Ni decir tu abuela chico?

PABLO... No Santiago, la palabra abuela no es mala; lo que es malo es la forma en que utilizas

Las expresiones. Porque ya lo haces en una forma de querer ofender

SANTIAGO... Pero fijate chico que yo solo digo: Tu Abuela y otros niños en mi escuela dicen Unas palabrotas bien feas

SANTIAGO... Grandes malas palabras, cuando están enojados

PABLO... Que malo muchacho, cuando escuches a un niño decir así tienes que ir donde el y Decirle que a Dios no le agrada escuchar esas palabras sucias, porque el nos dio esta Voz para que le alabemos

PABLO... Sabias que Dios nos habla en su palabra que es la Santa Biblia, ya de antemano nos Dice en **Mateo 12:36**

Que de toda palabra ociosa que hablen los hombres, de ella darán cuenta en el día del juicio.

PABLO... En palabras más sencillas quiere decir que de toda mala palabra o cualquier Malcriadeza que digan los hombres van a tener que darle explicaciones a Dios

SANTIAGO... Que bien chico me salve de darle cuentas a Dios

PABLO... Porque dices eso Santiago?

SANTIAGO... Porque dice de toda palabra que digan los hombres y yo soy un niño

PABLO... No muchacho, cuando dice así se refiere a toda la humanidad. A todas las personas

SANTIAGO... ah!.. Ya te entiendo chico, entonces estamos fregados

PABLO... Porque muchacho?

PABLO... Si no cuesta nada serle fiel a Dios de esta manera

PABLO... Y por si se te olvida hay otra parte en la Biblia donde te habla más fuerte y dice:

La boca del justo producirá sabiduría;

Mas la lengua perversa será cortada. Proverbios 10.31

PABLO... Tú solamente debes de pedirle a Dios que controle tu lengua y que te ayude y no Permita que de esa boca salgan palabras groseras

PABLO... Santiago, imaginate si te cortaran la lengua

SANTIAGO... Dios me guarde chico

SANTIAGO... Pero que hago cuando este bien enojado?

PABLO... Nada Santiago, solamente dale gracias a Dios y pidele que te de paz para que el Diablo se aleje de ti

(SANTIAGO SE QUEDA PENSATIVO)

SANTIAGO... Es cierto chico, fijate que nosotros podemos hablar bien y hay otras personas Que no pueden hablar. Que ya nacieron sin voz o por alguna enfermedad no Pueden hablar

PABLO... Te das cuenta muchacho, por eso es que nosotros cada día debemos de estar Agradecidos con Dios por habernos dado una linda voz para alabarle

PABLO... Hablando de alabar a Dios, canta conmigo este canto que dice así:

CUIDA TU BOCA, CUIDA TU BOCA LO QUE HABLA

CUIDA TU BOCA, CUIDA TU BOCA LO QUE HABLA

PORQUE DIOS ARRIBA ESTA Y TODO ESCUCHARA

CUIDA TU BOCA, CUIDA TU BOCA LO QUE HABLA

SANTIAGO... Que bonito ese canto chico, Sabes algo?

SANTIAGO... Quiero pedirle perdón al señor por ser malcriado con mis padres y maestros

PABLO... Que bien muchacho, oremos entonces

SANTIAGO... Señor Jesús, te pido perdón por todas las malas palabras que he dicho. Te Prometo que ya no las diré mas y que mi boca de ahora en adelante va a ser para Alabarte. Gracias por haberme dado una boca y una voz para poder hablar, Gracias por todo Amen.

PABLO... Te fijas que fácil es agradar a Dios de esa manera?

SANTIAGO... Si chico, Pablo a ti te molestaría que te dijera **tu abuela**

PABLO... Jejeje, para nada. De todas formas ya ni tengo abuela

PABLO... Mejor vamos a seguir cantando este coro que te enseñe

SANTIAGO... Si chico, Adiós niños..

DERECHOS RESERVADOS

DIOS CREÓ LA TIERRA

(SANTIAGO APARECE SILBANDO UN CANTO)

SANTIAGO... Hola niños

SANTIAGO... Como están?

SANTIAGO... Saben algo?, estoy silbando porque vi unos pajaritos y que bonito cantan

SANTIAGO... Lo que no se es porque cantan tanto

SANTIAGO... Bueno... .

SANTIAGO... Lo hacen bonito y yo quiero cantar como ellos

(SIGUE SILBANDO) (SALE PABLO)

SANTIAGO... Hola Pablo, como estas?

PABLO... Hola Santiago

PABLO... Hola niños, como están?

PABLO... A ver muchacho, porque estas tan contento hoy

SANTIAGO... Ah! Bueno chico, es que cuando venia para la iglesia vi un montón de pajaritos Cantando y lo hacían bien bonito

SANTIAGO... Entonces yo quiero cantar como ellos

SANTIAGO... Por cierto chico, porque cantaran tanto esos pajaritos?

PABLO... A muchacho que buena pregunta me has hecho

PABLO... Ellos cantan para Dios, cantan de contentos porque Dios los creo

PABLO... Entonces ellos en agradecimiento pasan todos los días alabando al Señor

SANTIAGO... De verdad chico es por eso?

PABLO... Claro que si muchacho, toda la creación es hecha por Dios. Entonces todo lo que tus

Ojos ven fue creado por Dios

SANTIAGO... Chico pero hay un animal que no lo hizo Dios

PABLO... Como dices eso muchacho!

SANTIAGO... Si chico lo leí en un libro

SANTIAGO... Fueron las cebras

PABLO... Hay este muchacho ya va de nuevo con sus confusiones

PABLO... Ya te he... .. .

(INTERRUMPE SANTIAGO EN LO QUE HABLA PABLO)

SANTIAGO... Déjame que te cuente la historia chico, sino no vas a aprender nunca

PABLO... A ver muchacho con que me vas a salir ahora

SANTIAGO... Fíjate que hace miles de años no existían las cebras, solamente los caballos Ya que el caballo es un animal bastante fuerte, hecho para el trabajo. En un pueblito muy lejos de aquí los ponían a trabajar día y noche y casi no descansaban los pobres caballos. Algunos de ellos ya habían pensado en escaparse, pero no podían agarrar para ningún lado ni se podían

esconder porque los reconocían fácilmente.

Una vez cuando iban por el camino cargando leña uno de estos caballos que era muy inteligente vio a

un hombre que pintaba madera y dijo: “Ya sé, voy a hablar con este hombre para que me pinte y así no

me puedan reconocer y me confundan con otro animal”. Si eso voy a hacer.

El siguiente día a Buena mañana se fue donde este hombre y le dijo: “Buen hombre quiero pedirle un

gran favor, yo soy un animal que solamente lo utilizan para trabajar todo el día y ya estoy cansado,

quisiera que usted me ayudara para que esta gente no me reconozca”

El hombre le dijo: “Pero como puedo hacer eso caballo”. El caballo le respondió: “Pínteme señor, así

no me van a reconocer y voy a poder descansar”.

El hombre pensó que era buena idea y primero le dio una pintada de blanco, pero vio que todavía

parecía caballo porque habían unos que eran blancos. Entonces le pinto unas líneas de color negro

Cuando la gente vio al caballo pintado no lo reconocieron y dijeron: Que lindo animal jamás lo habíamos visto de donde saldría!. Entonces lo llevaron a un lugar mas tranquilo y le daban mucha

comida y lo cuidaban.

Los otros caballos vieron que ese era su amigo y le preguntaron como había hecho, el les dijo que un

hombre lo había pintado y les dio la dirección de él para que hicieran lo mismo. Entonces todos los

caballos iban donde ese hombre y así paso años pintándolos y es así como aparecieron las cebras.

(PABLO SE RIE)

PABLO... Ah muchacho, que loco eres

PABLO... Quien te contó eso?

SANTIAGO... Nadie chico, yo lo leí en un libro

PABLO... Mira muchacho, debes de tener cuidado con lo que lees.

PABLO... El único libro que dice la verdad es la Biblia, la Palabra de Dios. Y para que estés Seguro que el único creador de todo lo que existe es Dios lee Génesis 1

SANTIAGO... Génesis 1 chico?

PABLO... Si Santiago, es el primer libro de la Biblia ahí te dice como creo Dios todos los Animales, el cielo, la tierra y todo lo que hay

SANTIAGO... Me convenciste chico, entonces por eso cantaban aquellos pajaritos que vi hoy?

PABLO... Claro Santiago, porque toda la creación debe alabar al señor

SANTIAGO... Pablo pero digamos que tu fueras una lombriz, alabaría al Dios también?

PABLO... Claro que si muchacho, si fuera una lombriz le alabaría por ser feliz

SANTIAGO... Y si fueras un elefante?

PABLO... Le alabaría por ser elegante

PABLO... Mira muchacho la Palabra de Dios dice que todo lo que respire alabe a Jehová

PABLO... Y ahorita que estamos hablando de animalitos me hiciste recordar un canto

PABLO... Te lo voy a cantar dice así:

SI YO FUERA UNA LOMBRIS, GRACIAS TE DARIA POR SER TAN FELIZ

SI YO FUERA UN CAIMAN, GRACIAS TE DARIA POR SER TAN GALAN

SI YO FUERA UN ELEFANTE, GRACIAS TE DARIA POR SER TAN ELEGANTE

PERO GRACIAS TE DOY OH MI SEÑOR, POR HABERME HECHO A MI

PORQUE ME DISTE UN CORAZON Y ME HAS HECHO FELIZ

ME HAS DADO A JESUS Y AHORA TU HIJO YO SOY

Y GRACIAS TE DOY OH MI SEÑOR, POR HABERME HECHO A MI

PABLO... Que te pareció muchacho?

SANTIAGO... Hoy si chico, entiendo que todos somos creación de Dios y por eso debemos de Alabarle siempre.

SANTIAGO... Y ustedes niños recuerden que todo lo que ven, todo los animalitos, las plantas y todo

Lo que respira es porque Dios lo hizo.

PABLO... Me gusta que aprendas las lecciones Santiago

SANTIAGO... Claro chico si soy bien inteligente

PABLO... mmmmmmm, mejor dejémoslo así muchacho vamos a seguir cantando

SANTIAGO... Que me quisiste decir chico

PABLO... Olvidalo muchacho, Adiós niños

DERECHOS RESERVADOS

DIOS SIEMPRE NOS CUIDA

(SANTIAGO SALE LLORANDO)

PABLO... Que te sucede muchacho?

PABLO... Porque estas llorando?

SANTIAGO... Es que mira chico, tengo muchos problemas y no hay nadie que me pueda Ayudar; es mas yo creo que a nadie le intereso.

PABLO... Hay! Muchacho no digas eso. Hay alguien a quien nosotros le interesamos Más que cualquier otra cosa en este mundo, y que puede ayudarnos en Cualquier situación

SANTIAGO... Si chico yo se que tu eres muy bueno conmigo y siempre me aconsejas; Pero quien se puede interesar tanto en mi chico?

PABLO... Mira muchacho hay un Dios que nos creo a su imagen y semejanza y que Siempre esta pendiente de todo lo que nos pasa.

PABLO... Dice la Biblia que no tenemos que desesperarnos por lo que comeremos o Lo que vestiremos. Si ves las aves del cielo, Dios las alimenta y nosotros Somos más importantes que ellas.

SANTIAGO... Si chico pero yo no soy ningún pájaro, y si fuera un pájaro seria un Zopilote porque soy trigueño chico y aun así tendría que ver de qué forma Voy a comer.

(SANTIAGO SE QUEDA MIRANDO A PABLO Y SE RIE)

SANTIAGO... Pablo! Tú serias un pato porque eres arrugadito y chaparro

PABLO... Hay muchacho tenias que salir con una ocurrencia.

PABLO... Mira Santiago Dios nos ama más que a cualquier otra cosa que haya creado

SANTIAGO... Chico, si es cierto lo que dices porque a veces nos sale todo mal?

PABLO... Mira Santiago algunas veces tenemos que dejar que se haga la voluntad de Dios aunque no nos guste.

SANTIAGO... Explícame eso chico

PABLO... Mira hijo la Biblia dice que ni la hoja de un árbol cae si no es su voluntad

PABLO... Es mas en otro versículo dice que a sus Ángeles mandara acerca de ti para que Tu pie no tropiece en piedra.

(SANTIAGO HABLA EN TONO BURLON)

SANTIAGO... Eso no es cierto chico

SANTIAGO... Porque mi abuelita se subió en una silla para arreglar el árbol de navidad Y se cayo y se quebró el ultimo diente que tenia y ahora si que le costara Reírse chico

PABLO... Hay muchacho tú siempre de ocurrente

SANTIAGO... Es cierto chico y yo que esperaba ver al Ángel que ganara a mi abuela, Pero quien la gano fue el pobre perro **Firulay** que le cayo encima y lo Aplasto

PABLO... Hay santiaguito, cuando te vas a componer?

PABLO... Mira muchacho siempre y cuando estemos haciendo su voluntad y trabajando En su obra Dios siempre cumplirá su palabra y nos cuidara.

SANTIAGO... O sea chico que cuando tenemos problemas Dios siempre esta allí para Ayudarnos?

PABLO... Si muchacho, cuando pensamos que Dios no nos escucha es cuando mas cerca El esta de nosotros

PABLO... Nos ama tanto que esta con nosotros día y noche

SANTIAGO... Gracias chico porque ahora si que estoy tranquilo

SANTIAGO... Ahora le contare a mi abuelita para que no se vuelva a caer, y la invitare a La iglesia

(SANTIAGO SE QUEDA PENSATIVO)

SANTIAGO... El que no podrá venir es **Firulay** porque se le quebraron las costillas

SANTIAGO... Pobre perro!!!

PABLO... Mira Santiago te voy a enseñar un coro que dice así:

EL SIEMPRE ESTA CUANDO TODO VA MAL

EL SIEMPRE ESTA CUANDO ESPERANZA NO HAY

EL SIEMPRE ESTA CUANDO VOY A LA ORACION

NUNCA ME DEJA SOLO MI JESUS, EL SIEMPRE ESTA

SANTIAGO... Que bonito canto chico, cantémoslo con los niños

(LO CANTAN CON LOS NIÑOS)

PABLO... Y recuerden todos que Dios siempre esta con nosotros

SANTIAGO... Ya me voy chico porque tengo que ir a curar al perro

SANTIAGO... Adios niños

PABLO... Hasta luego niños

DERECHOS RESERVADOS

EL PODER DE LA ORACION

(SANTIAGO ESTA DORMIDO)

PABLO... Hola niños, como están?

PABLO... Me alegro que estén bien

PABLO... Hola Santiaguito, y tu como estas?

(SANTIAGO NO LE RESPONDE PORQUE ESTA DORMIDO)

PABLO... Hola Santiago, Santiaguito

PABLO... Santiaaaaaago

(SANTIAGO SE DESPIERTA Y PEGA UN GRITO)

SANTIAGO... Agarrenlo, Agarrenlo

PABLO... Que agarren a quien muchacho?

SANTIAGO... Hay chico si eras tú

PABLO... Porque te quedas dormido en la iglesia Santiago?

SANTIAGO... Es que fíjate chico que ando desvelado, anoche no pude dormir porque me pego dolor

De estomago chico

PABLO... Y que hiciste muchacho?

SANTIAGO... Pues nada chico aguantarme el dolor hasta que se me quitó

PABLO... Que barbaridad muchacho, alguna vez has Orado al Señor?

SANTIAGO... Si chico, pero solo por la comida

PABLO... Hay muchacho, aguantaste dolor porque quisiste

SANTIAGO... Porque dices eso chico?

PABLO... Santiago, sabias tu que nosotros los cristianos tenemos un arma secreta

PABLO... Es un arma que podemos usar en cualquier situación, es un arma poderosa

SANTIAGO... Pablo, no me vayas a salir con que tienes escondida una AK-47 en tu casa

SANTIAGO... Mira que esas armas están prohibidas

PABLO... No muchacho, déjate de locuras

PABLO... El arma de la que te hablo se llama Oración

(SANTIAGO SE QUEDA PENSATIVO)

SANTIAGO... Mmmmmmm

SANTIAGO... O sea que yo puedo pedirle al señor por cualquier cosa?

PABLO... Claro que si muchacho

PABLO... Si estas enfermo, si tienes problemas, para que te ayude en el estudio; puedes clamar en

Oración a Dios y el te responderá

SANTIAGO... De verdad chico?

SANTIAGO... Yo creía que solo se Oraba a la hora de comer

PABLO... No muchacho, tu puedes Orar al Señor a cualquier hora, cualquier día que el siempre te

Estará escuchando

PABLO... A que crees que venimos a la iglesia Santiago?

SANTIAGO... A aprender de la palabra del Señor chico?

PABLO... Si Santiago y a estar en comunión con él por medio de la Oración

SANTIAGO... Entonces la Oración es muy importante para nosotros chico?

PABLO... Claro que si muchacho

PABLO... El diablo busca cualquier momento para molestar, pero si estas en Oración tu no le das

Oportunidad al diablo para que pueda dañarte

SANTIAGO... Chico, entonces el diablo solo molesta a la gente que no Ora?

PABLO... Pues mira Santiago, el diablo puede molestarte. Pero si estas en Oración el no puede Tocarte o lastimarte porque Dios manda a sus Ángeles que te cuiden

SANTIAGO... Pero chico, así como esos hermanos que vienen a la iglesia y al llegar a su casa van

Directo a ver televisión?

PABLO... Ah, ellos pierden la bendición

SANTIAGO... Y el que no Ora?

PABLO... El diablo se lo devora

SANTIAGO... Y el que no ayuna?

PABLO... El diablo se lo desayuna

SANTIAGO... Hay, esta fregado entonces

PABLO... Así es muchacho

SANTIAGO... En otras palabras, el cristiano que no esta en Oración el diablo se lo hace chicharrón

PABLO... Tu mismo lo has dicho muchacho

SANTIAGO... Pero a todo esto chico que es la Oración?

PABLO... Me has hecho una buena pregunta Santiago

PABLO... Orar es platicar con el Señor, es como hacerle una llamada telefónica

SANTIAGO... Pero es celular o teléfono fijo chico?

PABLO... No muchacho, es un ejemplo que te estoy poniendo. Que es como cuando tu hablas por

Teléfono con alguien y le cuentas tus cosas

PABLO... Así mismo es la Oración, platicas con Dios le cuentas tus cosas y el te escucha bien clarito

PABLO... Escucha bien este canto que habla de la Oración

PABLO... Pon mucha atención, dice así:

YO TENGO UN ARMA, ES UN ARMA SECRETA
QUE PUEDO USAR EN CUALQUIER SITUACION
MÁS PODEROSA QUE UN TANQUE DE GUERRA
ASI ES, SE LLAMA ORACION
CUANDO YO ORO MUCHAS COSAS SUCEDEN
DENTRO DEL MUNDO ESPIRITUAL
PACIENTE ESCUCHA EL QUE TODO LO PUEDE
Y ME EMPIEZA A LLENAR DE SU PAZ
NO SON PALABRAS MAGICAS O ALGO QUE APRENDI DE MEMORIA
ORAR ES SIMPLEMENTE PLATICAR CON EL SEÑOR
Y DECIRLE JESUS YO TE AMO, VEN Y MUESTRAME TU VOLUNTAD
ESTABLECE EN MI VIDA TU REINO Y QUE NUNCA NOS FALTE EL PAN
OH, PERDONA TODAS MIS OFENSAS QUE TU VOZ ME PROTEJA DEL MAL
TUYO ES EL PODER Y LA GLORIA PARA TODA LA ETERNIDAD, MI SEÑOR.

SANTIAGO... Que bonito canto chico

SANTIAGO... Y recuerden todos que debemos de estar en constante Oración

PABLO... Así es muchacho, bueno... .

PABLO... Me tengo que ir, cuídate mucho Santiago y recuerda que debes Orar siempre

PABLO... Adiós niños

SANTIAGO... Adiós niños

DERECHOS RESERVADOS

Jesús Nos Cambia

3 Títeres—Juan, La Abuela, Lucy

(Propósito: Enseñar a los niños que el Señor nos cambia cuando le conocemos como nuestro Salvador personal)

Escena: La Abuela está sentada, leyendo su Biblia. Lucy entra por la derecha llamando a su abuela.

Lucy: ¡Abuela, Abuela!

(La Abuela deja su Biblia por un momento y mira hacia donde está Lucy)

La Abuela: ¿Qué sucede, Lucy? ¿Me llamabas?

Lucy: ¡Tengo algo muy interesante para contarle!

La Abuela: ¡Soy todos oídos!

Lucy: ¡Juan estaba jugando durante la clase y la maestra le dio un castigo!

La Abuela: ¿Un castigo? ¡Qué bueno!

Lucy: ¿Le alegra escuchar eso, abuela?

La Abuela: Cómo no me va a dar gusto si Juan es corregido en la escuela por ser flojo y no prestar atención durante la clase. Él necesita aprender a obedecer y un castigo puede ayudarle a portarse mejor.

Lucy: La maestra pidió que recogiera los papeles que él estuvo tirando durante la hora de clase. Ella le dijo que no podría salir hasta que terminara de recoger el último papel

La Abuela: ¡Qué muchacho! ¡Siempre igual! Es muy descuidado e indisciplinado. La Biblia dice en Proverbios: "El siervo no se corrige con palabras porque entiende mas no hace caso." (Prov. 29:19)

Juan: (entra chiflando) ¡Hola todo el mundo! ¿Cómo están?

La Abuela: (haciéndose la sorprendida) ¿Por qué estás llegando tan tarde de la escuela, Juan?

Juan: La maestra me escogió para hacer una tarea muy importante después de la clase.

La Abuela: ¡Qué privilegio! Y...¿se puede saber cuál era esa tarea tan importante, Juan?

Juan: (baja la cabeza)

La Abuela: (con una risita) ¡No hables tan rápido! ¡No te puedo escuchar!

Juan: No puedo decírselo ahorita, Abuela, porque Lucy está presente.

Lucy: Sí, porque yo sé que no era ninguna tarea especial la que hiciste...¿Por qué no le dices a la abuela la verdad?!

Juan: Lucy ¡Por favor!

La Abuela: Escuché que tu maestra te dio un castigo. ¿Es cierto, eso?

Juan: (cabeza baja) Sí, es verdad...lo siento mucho, abuela.

Lucy: ¿Porque no le cuentas a la abuela la razón?

Juan: ¡Lucy! ¡No sigas! ¡Abuela, mira!

La Abuela: Está bien, Lucy. Juan aprendió su lección y tú no tienes que recordárselo. La Biblia dice que todos obramos mal y a esto Dios le llama "pecado". Romanos 3:12 dice: "No hay quien haga lo bueno, no hay ni siquiera uno."

Juan: ¡Fuish, me alegro que la Biblia dice eso, abuela!

La Abuela: Es verdad, pero cuando una persona conoce a Jesús como su Salvador, Dios le perdona y le ayuda a vivir una vida nueva.

Lucy: ¿Qué quiere decir esa parte de una vida nueva, abuela?

Juan: ¿Acaso Dios nos transforma en títeres nuevos?

La Abuela: (riéndose) ¡No, Juan! Quiere decir que Dios cambia tu actitud, tu manera de ser y actuar.

Lucy: Eso va a ser difícil, Abuela.

La Abuela: ¿Por qué lo dices, Lucy?

Lucy: ¡Por qué Juan es terrible! ¿Cómo podría Dios cambiar alguien como él?

La Abuela: Buen, Lucy, Dios puede cambiar cualquier persona.

Lucy: Pero, Abuela, somos títeres.

La Abuela: Tienes razón, Lucy. Pero por medio de nosotros muchos pueden escuchar este mensaje y llegar a conocer al Señor. Entonces ellos podrán ser cambiados en nuevas personas.

Juan: Me gustaría ser cambiado en una nueva persona...pero no puedo porque soy un títere. ¿Pueden imaginarse qué terrible sería si yo cambiara y tuviera el carácter de Lucy! (sale rápidamente)

Lucy: ¡Oh...no lo puedo creer! (desmaya)

La Abuela: (se ríe, luego sale)

Adaptado y/o traducido por Rod y Mayra Fry

LA OBEDIENCIA

SANTIAGO... Hola chicos

SANTIAGO... Como están ustedes?

(SANTIAGO HABLA EN VOZ BAJA)

SANTIAGO... Me estoy escondiendo de mis papas, porque me dijeron que les hiciera un mandado a

La pulpería

SANTIAGO... Y no quiero ir chico, ya estoy cansado de andar en las pulperías

(AHORA HABLA EN VOZ ALTA)

SANTIAGO... O mejor dicho ya estoy cansado de hacer mandados

SANTIAGO... No, ya no quiero que me estén mandando a hacer cosas, que tengan otro hijo si Quieren para que les haga los mandados

(SALE PABLO)

PABLO... Que te pasa muchacho

PABLO... Hasta allá afuera se te escucha que estas renegando

SANTIAGO... No chico es que ya estoy cansado que me estén mandando mis papas a hacer cosas

SANTIAGO... Solo Santiago dicen, para todo

PABLO... Cálmate muchacho

PABLO... Tú no debes hablar así de tus padres, porque ellos son los que te han cuidado hasta el día

De hoy

PABLO... Ellos son los que se han preocupado por ti, los que te han cuidado desde que naciste y

Gracias a Dios primeramente y después a ellos, tu estas como estas ahora

SANTIAGO... Como estoy chico?

PABLO... Muy fuerte y grande, un muchacho muy hermoso y simpático

SANTIAGO... Eso si chico, y hasta bigote me esta saliendo

PABLO... Te fijas muchacho

SANTIAGO... Si chico, pero si soy grande y fuerte es porque tenía que crecer algún día

PABLO... No Santiago, te equivocas

PABLO... Si tus padres no te hubieran cuidado, o si tu mama cuando te tenía en su vientre hubiera

Decidido que no nacieras

PABLO... No estuvieras aquí ahora

PABLO... Hay muchos niños ahora que andan ahí por la calle, porque no tienen padres o los dejaron

Abandonados

PABLO... Y están solos y desamparados sin nadie que los cuide, y tu estas aquí bien vestido, Bañadito y comidito porque tienes donde cambiarte, bañarte y tienes donde comer

PABLO... Porque tus padres están pendientes de ti, cuidándote y protegiéndote

PABLO... Entonces no crees tú que eso es motivo suficiente para ser obediente con ellos?

PABLO... Para no estarles chupando los dientes cuando te manden a hacer algo?

SANTIAGO... Chico y tú le haces mandados a alguien?

PABLO... Bueno... .

PABLO... Pues yo ya no tengo a quien hacerle mandados muchacho

SANTIAGO... A te fijas chico, por eso estas hablando

SANTIAGO... Si te tocara hacer mandados no me estarías diciendo esto

PABLO... Claro que si te lo diría Santiago

PABLO... Porque yo leo la Biblia, la Palabra de Dios

PABLO... Y a mi me dice que debo de ser obediente con mis padres, para que Dios este contento

Conmigo

PABLO... Ese es uno de los mandamientos que Dios nos dejo

SANTIAGO... En donde dice eso chico?

PABLO... En la Biblia muchacho, en EXODO 20:12

Honra a tu padre y a tu madre, para que tus días se alarguen en la tierra que Jehová tu Dios te da.

PABLO... En otras palabras, obedece a tus padres si quieres vivir muchos años aquí en la tierra

PABLO... Cuando tu obedeces a tus padres estas honrando a Dios y a ellos también

SANTIAGO... A bueno chico, así si te creo

SANTIAGO... Cuando me hablas con la Biblia ya no te puedo decir nada chico

(SANTIAGO SE QUEDA PENSATIVO)

SANTIAGO... Chico, y tu cuantos años tienes?

PABLO... 90 Santiago

SANTIAGO... 90 chico?

SANTIAGO... Entonces tu si que fuiste obediente con tus padres chico

PABLO... Claro que si muchacho

PABLO... Porque no hay nada mas bello que obedecer a tus padres

(SANTIAGO SE QUEDA PENSATIVO NUEVAMENTE)

SANTIAGO... Mmmmmmm.

SANTIAGO... Chico, pero tu alguna vez le chupaste los dientes a tus papas cuando te mandaron a

Hacer algo?

PABLO... Nunca muchacho

SANTIAGO... Si tuvieras papas ahorita ya no le podrías chupar los dientes verdad?

SANTIAGO... Porque ya no tienes dientes

PABLO... Hay este muchacho, ya empieza con sus locuras

PABLO... Mejor te voy a enseñar un pedacito de un coro que dice que tenemos que obedecer a Nuestros padres

PABLO... Dice así:

OBEDECE A TU PAPA, OBEDECE A TU MAMA

SI LO HACES EL SEÑOR, LARGA VIDA TE DARA

SANTIAGO... Que bonito ese canto chico

SANTIAGO... Ahorita mismo me voy a hacerle el mandado a mi mama

PABLO... Que bien Santiago, me alegra que hayas aprendido

SANTIAGO... Adiós niños

PABLO... Hasta luego niños

DERECHOS RESERVADOS

Los Cinco Panes y Los Dos Peces

3 Títeres—Juan, La Abuela, Lucy

Equipo: Biblia

Propósito: Enseñar que Jesús es el Hijo de Dios y Él obra con poder

Escena: Entra Juan con una Biblia en su mano y la otra frotando su estómago

Juan: ¡Esa historia me abrió el apetito!

Lucy: (entra) ¡Hola Juan! ¿Qué pasa?

Juan: ¡Hola Lucy! Yo estoy muriennnnndo de hambre!

Lucy: Pero aún no es hora de comer, ¡apenas es la 1:00 de la tarde!

Juan: Sí, lo sé. Pero esa historia bíblica que leí me dio mucha haaaambre. ¡No sé si me aguanto hasta la comida!

Lucy: Tú siempre tienes hambre, no importa la hora que sea. Dime, ¿de qué se trata la historia?

Juan: (con una mirada chistosa) Lucy, tú crees que el pescado crudo es bueno para comer?

Lucy: ¿Pescado crudo? ¡¡Puajj!! ¿A quién le gusta comer pescado crudo? ¡Creo que me caería muy mal a mí!

Juan: . Hoy el maestro de escuela dominical nos contó la historia de Jesús cuando da de comer a 5000 personas con sólo dos peces y cinco panes que un niño le regaló. ¡5000 personas! ¡Es mucha gente, no crees!

Lucy: Sí, 5000 personas es mucha gente.

Juan: Lo que no entiendo es cómo Jesús pudo preparar los peces para darlos a tanta gente. ¿Lucy, cómo eran esos peces?

La Abuela: (entra de repente) Juan, yo te lo voy a explicar.

Juan: ¡Abuela! Pensé que estaba Ud. dormida en su silla como de costumbre.

La Abuela: (un poco disgustada) Y yo pensé que ustedes estaban recogiendo todas sus cosas que dejaron tiradas por allí, como sus calcetines y zapatos que dejaron por todos lados cuando regresaron de la escuela dominical...

Juan y Lucy: Ah, perdón abuelita.

Lucy: Abuela, Juan y yo estábamos hablando acerca de la lección que Juan aprendió el día de hoy.

Juan: Abuela, ¿cómo le hizo Jesús cuando dio de comer a 5000 personas con sólo 5 panes y 2 pececitos?

Lucy: Sí, abuela, explíquenos eso.

La Abuela: Jesús es el Hijo de Dios y Él tiene mucho poder para cualquier cosa, aún multiplicar los panes y los peces para dar de comer a una multitud.

Juan: ¿Cómo lo hizo para preparar los peces tan rápidamente? ¿Los comieron crudos o cocidos?

Lucy: Guácala. ¡Quién va a comer pescado crudo! ¡Yo no!

La Abuela: Ese detalle no es el más importante en la lección. Hay cosas que ustedes no entienden quizás, pero como el Señor es Creador de todo, eso no era problema para Él. Jesús pudo hacer lo que quiso. Para el Señor no hay imposibles. Él es el Hijo de Dios. Recuerden eso.

Juan: Entonces me gustaría tener pescado frito con salsa tártara. Hmm. Sabroso. ¡Tengo tanta hambre! ¡Estoy más que listo para comer!

La Abuela: Juan, siempre estás pensando en tu estómago. Quisiera saber cuando empieces a pensar en cosas más serias.

Lucy: Sí, cosas serias como qué comer para quitarse el hambre. (se ríe)

La Abuela: Vamos, les voy a servir algo mientras. Vamos a la cocina. (se salen riéndose)

Adaptado y traducido por Rod y Mayra Fry

MÁS QUE UN SUPER HEROE

SANTIAGO... Hola niños, como están ustedes?

SANTIAGO... Estoy lleno de problemas, no sé que hacer

SANTIAGO... Problemas en mi estudio, con mis compañeros y en todos lados donde voy, veo problemas.

SANTIAGO... Si tan solo hubiera un súper héroe que nos ayudara a solucionar los Problemas.

(SE QUEDA PENSATIVO)

SANTIAGO... Ahora recuerdo que pablo me dijo que existía alguien que puede Solucionar los problemas, Pero no me dio nombres.

SANTIAGO... Quien será?

(SE QUEDA PENSATIVO)

SANTIAGO... Ya sé, el chapulín colorado. Sí

SANTIAGO... Yo veo en la televisión que cuando alguien tiene problemas, solo dice: OH y ahora quien podrá ayudarme?... y sale el chapulín colorado.

SANTIAGO... Si, ese es el héroe que necesitamos

(SALE PABLO)

SANTIAGO... Hola pablo

PABLO... Hola Santiago

SANTIAGO... Pablo fíjate que ya encontré al héroe que andaba buscando, el que me Dijiste que podría solucionar todos mis problemas.

PABLO... Ah, de verdad?

PABLO... Me alegro por ti, porque ese súper héroe es lo mejor

SANTIAGO... Sí, el Chapulín colorado es lo mejor

PABLO... Quien?

SANTIAGO... El chapulín colorado, no es también ese tu héroe

PABLO... No santiago, el mío es un ser poderoso que esta en los cielos

SANTIAGO... Superman?

SANTIAGO... Si, tienes razón ese es mejor que el Chapulín porque hasta vuela

PABLO... Hay Santiago, algunas cosas que ves en la televisión no son reales. Son Falsas.

PABLO... Solo existe un Súper Héroe que puede solucionar tus problemas y se llama JESUS

(SE QUEDA PENSATIVO)

SANTIAGO... Pero el no sale en televisión como el Chapulín o Superman.

PABLO... No Santiago esos personajes no son reales, aunque los veas a todo color No tienen ningún poder. Son falsos

PABLO... JESUS si es verdadero y es mucho mas que un Súper Héroe porque dio su Vida por nosotros para salvación de nuestros pecados.

SANTIAGO... Y como es eso de la salvación de nuestros pecados?

PABLO... JESUS murió en una cruz por nosotros, porque el sabia que éramos malos Y habíamos pecado, y en vez de castigarnos nos demostró su amor Muriendo en la Cruz del calvario para perdonar nuestras maldades.

SANTIAGO... Entonces JESUS si que es valiente

PABLO... Claro!... Santiago, creo que debes orar y adorar a JESUS porque el si es Mucho más que un Súper Héroe.

PABLO... Si niños y ustedes también deben de saber que el único Súper Héroe Verdadero que nos puede ayudar, se llama JESUS.

PABLO... Haaa Santiaguito, me voy. Deja de ver tanta televisión y lee la Biblia.

PABLO... Adiós niños... ..

(PABLO SALE DEL ESCENARIO)

(SANTIAGO SE QUEDA PENSANDO)

SANTIAGO... Voy a darle gracias a JESUS por ser mi héroe

SANTIAGO... JESUS gracias por ser la solución a mis problemas, ahora comprendo que

Lo que veo en la televisión es pura fantasía y no es real, te pido perdón

Por creer que existía alguien mas poderoso que tu, gracias por ser mi

Ayuda en cualquier momento. Gracias por ser mi Héroe.

(SE DIRIJE A LOS NIÑOS)

SANTIAGO... Ven niños, que Jesús si es real y a el no le gusta que miremos programas

En la televisión que hablan de poderes y todas esas cosas.

Solo JESUS tiene poder porque el si es mucho mas que un Súper Héroe.

SANTIAGO... Hasta luego niños... ..

DERECHOS RESERVADOS

www.ministerioinfantil.com

**"No somos un
ministerio grande...
...pero si somos un
gran ministerio"**

Para más recursos visite:

FANPAGES:

MinisterioInfantilArcoirisInternacional
CongresoMinisterioInfantilArcoiris
arcoiris.mexic

GRUPO:

groups/MinisterioInfantilArcoiris

MinisterioInfantilArcoiris

ministerioinfantilarcoiris

MinInfArcoiris