

Cómo enseñar mejor

la Palabra de Dios a los niños

por *Tía Margarita*

Kerstin Anderas-Lundquist

Contenido

Capítulo 1. El niño y el evangelio	5
Capítulo 2. La enseñanza empieza en el hogar	7
Capítulo 3. Características de un buen maestro	11
Capítulo 4. El maestro y su mensaje	15
Capítulo 5. Cómo preparar una buena lección	17
Capítulo 6. Las herramientas del buen maestro	19
Capítulo 7. Cómo aprende el alumno	21
Capítulo 8. Del corazón del maestro al corazón del alumno ..	25
Capítulo 9. El alumno como un individuo especial	29
Capítulo 10. Sirviendo como al Señor	33

Sitios web de Tía Margarita

<http://hermanamargarita.com>

Artículos de inspiración y material de enseñanza

<http://misperlitas.wordpress.com>

Historias para niños y maestros de niños

<http://cajaideas.wordpress.com>

Toda clase de ideas prácticas para maestros de niños

<http://entrecorazon.wordpress.com>

La página especial para mujeres

<http://clubperlita.wordpress.com>

Historias de inspiración para niños

<http://finoarte.wordpress.com>

Ayudas para traductores de inglés a español

<http://kelund.wordpress.com>

Blog en inglés con curiosidades de mi vida

Esta obra fue publicada por primera vez en Huancayo, Perú, en 1970.

La cuarta versión, revisada y ampliada se publicó en Cochabamba, Bolivia, en 1988.

Versión renovada, publicada en Internet, en 2011. Revisada en 2013.

Sólo para uso personal y en la iglesia. No se otorga permiso para uso con fines comerciales.

Introducción

Los niños son el tesoro más precioso que posee nuestro mundo. En ellos descansa la promesa del mañana, la esperanza de los días por venir. Si sabemos aprovechar bien los recursos que sus vidas ofrecen, habremos contribuido en algo a edificar un mundo mejor.

Dios ha puesto en mi corazón el ardiente deseo de inspirar a maestros de niños a que sirvan al Señor con toda dedicación. Él ha derramado su amor en nuestro corazón, un amor que debe fluir de nuestra vida a las personas que nos rodean. En la tarea de enseñar la Palabra podemos contar con el poder del Espíritu Santo. Si nuestro corazón desborda de amor y enseñamos en el poder del Espíritu, veremos vidas transformadas.

Estoy convencida de que los niños necesitan, y pueden, ser salvos, y soy testimonio vivo de ello. Acepté al Señor a la edad de seis años, y a los nueve años fui bautizada en agua y recibí el bautismo del Espíritu Santo. Un año después Dios me llamó para el servicio en su obra, y desde los doce años de edad he estado dedicada al ministerio de niños.

Publiqué este manual de enseñanza por primera vez en Perú, en los primeros años de mi ministerio. Cuando Dios me llevó a Bolivia lo publicamos en Editorial «El Evangelista». Doy gracias a Dios que ahora, mediante la Internet, lo puedo poner a disposición de quienes quieran usarlo.

Mi oración a Dios es que mediante las páginas de este libro usted sienta la motivación y el impulso de trabajar con más amor y entusiasmo en la viña del Señor. Si Jesús dijo a sus discípulos que alzaran la mirada para ver los campos maduros para la siega, ¡cuánto más debemos hacerlo hoy! Jesús viene pronto a llevarnos al hogar celestial. Que nos halle ocupados en sus negocios.

Este libro es una recopilación de experiencias ganadas durante mis años de trabajo entre niños. Muchas de las ideas se las debo a maestros y colegas que me inspiraron a través de seminarios y libros. Espero que usted se contagie con el entusiasmo de ganar niños para Cristo y que pueda entusiasmar a otros.

Bendiciones en Cristo,

Tía Margarita

Kerstin Anderas-Lundquist

kelund @ kelund.com

Dedicatoria

Dedico esta pequeña obra a todos los fieles maestros que semana tras semana ofrecen tiempo y esfuerzo desinteresado para que muchos niños y niñas conozcan personalmente a Jesucristo.

