

Guía para Redactar una Lección Bíblica

Por: Verónica Reátegui Yesquén

© Derechos Reservados
Lima - Perú

www.ministeriomtv.blogspot.com
www.verory.blogspot.com

E mail: ministeriomtv@gmail.com
publicidadmtv@yahoo.es

GUÍA PARA REDACTAR UNA LECCIÓN BÍBLICA

DEBEMOS TENER PRESENTE TRES CLAVES IMPORTANTES:

- a) **EN EL ASPECTO ESPIRITUAL:** Conocer bien los principios y valores de la Palabra de Dios.
- b) **EN EL ASPECTO PSICO-SOCIAL:** Desarrollo físico, social y emocional del niño, niña y adolescente (Bio-Psico-Social)
- c) **EN EL ASPECTO SOCIO-ECONÓMICO:** Conocer la realidad y contexto de los adolescentes a quienes desea dirigirse.

PAUTAS PARA EL DESARROLLO DE UN MANUAL DE LECCIONES

1. EMPEZAR CON UNA ORACIÓN

“Si Dios no edifica la casa, en vano trabajan los que la edifican; Si Dios no guarda la ciudad, en vano vela la guardia” (Sal.127:1). La oración es el medio para dialogar con Dios, para presentarle nuestros proyectos y metas, y así recibir su aprobación y bendición. Es básico contar con la guía de Dios.

2. ELEGIR EL TEMA

Para elegir el tema a desarrollar, es necesario hacer un estudio de campo y conocer de cerca la problemática que atraviesa el lugar en donde queremos trabajar. Por ejemplo, uno de los problemas por lo que atraviesa nuestra sociedad es la violencia. Entonces nuestro tema a trabajar, en este caso, sería LA VIOLENCIA.

No confundir el tema con el título de la lección. El tema es el problema que vamos a trabajar, en cambio el título es el nombre o letrero que tiene como propósito captar la atención.

Una vez que tenemos presente el tema a tratar, se procede a desarrollar el Objetivo General del manual o guía de lecciones para el Maestro.

3. OBJETIVO GENERAL

Nos guía hacia donde queremos llegar con el TEMA que vamos a trabajar en las lecciones. El Objetivo General: Es el “resultado” sobre un tema y debe ser redactado en tercera persona o en forma impersonal.

Se construye de la siguiente manera: Relacionado con el contenido de la enseñanza.

1. Un verbo en modo infinitivo (Interés)
2. ¿Qué? (Concepto)
3. ¿Cómo? (Método)
4. ¿Para qué? (Propósito)

Ejemplo, si nuestro tema es acerca de la violencia, nuestro objetivo general sería de la siguiente manera:

- Enseñar (**Verbo infinitivo**)
- ¿**QUÉ?** Los principios y Valores de la Palabra de Dios a los adolescentes.
- ¿**CÓMO?** Mediante el uso de nuevas técnicas y métodos de enseñanza-aprendizaje.
- ¿**PARA QUÉ?** Para disminuir los índices de violencia en la comunidad.

OBJETIVO GENERAL

“Enseñar los principios y Valores de la Palabra de Dios a los niños y adolescentes, mediante el uso de nuevas técnicas y métodos de enseñanza-aprendizaje, para disminuir los índices de violencia en la comunidad”

PAUTAS PARA EL DESARROLLO DE UNA LECCIÓN BÍBLICA

1. ELEGIR EL PASAJE BÍBLICO

Buscar varios pasajes bíblicos que contengan historias que se relacionen con el tema de la lección; si es posible, leerlo más de dos veces. Luego elija él que más se adecue.

2. PROPÓSITO DE LA LECCIÓN:

El propósito de la lección es el timón que nos dirige y guía hacia nuestro Objetivo General que es nuestra META. El propósito de la lección se divide en tres partes:

SABER - Conceptual: ¿Qué quiero que mis alumnos y alumnas CONOZCAN / ENTIENDAN? (Aptitud)

SABER HACER - Procedimental: ¿Qué quiero que mis alumnos y alumnas IDENTIFIQUEN Y RECONOZCAN? (Destreza Y habilidades)

SABER SER - Actitudinal: ¿Qué quiero que mis alumnos y alumnas HAGAN? (Valores y saber convivir con los demás)

Ejemplo: **TEMA GENERAL “LA VIOLENCIA”**. El niño, niña y/o adolescente tiene que saber que Dios lo ama. La enseñanza para la primera lección sería:

Los niños, niñas adolescentes estarán en la capacidad para:

- Entender que DIOS los ama tal como es.
- Reconocer la necesidad de amar a los demás.
- Agradar a DIOS con sus acciones frente a los demás.

3. MENSAJE CENTRAL

Es una oración/frase, redactada en tiempo presente que funciona como slogan o mensaje central de la lección. Es el lugar de estacionamiento hacia donde queremos detenernos. Ejemplo: Dios es amor y nos ama a todos por igual.

4. TEXTO BÍBLICO A MEMORIZAR

El texto bíblico a memorizar, es aquel que resalta la respuesta de Dios dentro de la lección. No es necesario que el texto elegido esté dentro del mismo pasaje de la historia bíblica, puede ser tomado de otros libros de la Biblia, pero que tenga relación con la enseñanza.

Generalmente se recomienda que el texto a memorizar se enseñe después de la aplicación de la lección a fin de que, tenga mejores resultados.

5. LA MOTIVACIÓN

Es aquello que nos permite captar la atención del alumno y lo prepara para escuchar la historia o estudio bíblico. Muchas veces cuando empezamos la historia bíblica vemos que los alumnos empiezan a distraerse sin tener resultados positivos. (Es mejor trabajar la motivación después de armar la historia bíblica).

Lo interesante es que tenemos varios recursos disponibles que nos ayudan en la motivación de una lección. Por ejemplo: Una fábula, un caso práctico, una dinámica, etc. muy relacionado a la historia bíblica.

6. FRASE DE ENLACE

La frase de enlace, es aquella que une a la motivación con la historia bíblica, por ejemplo si en la motivación hemos realizado un juego, en la frase de enlace diríamos: *“Así como los participantes que ganaron en el juego están felices, en la Biblia encontramos la historia de un hombre que también fue feliz...”* y se les deja en suspenso para entrar rápidamente a la historia bíblica que se inicia generalmente: *“Su nombre era...”, “¿Quieren saber de quien se trata?”, “Les invito a escuchar esta historia”, etc.*

7. PREPARACIÓN DE LA HISTORIA BÍBLICA: ¿Cuáles serían los pasos que debemos de seguir para armar nuestra historia Bíblica?

Habiendo trabajado el texto bíblico y teniendo toda la información necesaria, proseguimos a armar la historia bíblica, cuya estructura se divide de la siguiente manera:

- a) **PRESENTACIÓN DEL PERSONAJE:** ¿Quién es? ¿Cómo era físicamente?, ¿Lugar de procedencia?, etc. Mencionar datos importantes del personaje de quien se habla.
- b) **TEMA CENTRAL:** ¿Qué hizo el personaje delante de Dios? (lo que hizo según la historia del pasaje bíblico).
- c) **DESENLACE:** Viene a ser la respuesta de Dios hacia lo que el personaje hizo.

8. APLICACIÓN CRISTOCÉNTRICA

Una vez terminada la historia bíblica se procede con la aplicación; es decir, relacionar la historia bíblica con el problema que está atravesando el alumno o alumna llevado a su vida práctica. ¿Qué mensaje tiene Dios para nuestras vidas y qué quiere que hagamos? La aplicación tiene que ser “Cristocéntrica”, es decir, siempre mencionando lo que Cristo ha hecho por nosotros. Trate de explicar las palabras que ellos(as) no entiendan, como por ejemplo: “Abre tu corazón” (Explique que quiere decir esto).

Al momento de realizar la aplicación evangelística es importante tener presente estos pasos para que el niño, niña y/o adolescente reconozca lo siguiente:

1. Dios me ama (Jn. 3:16)
2. Soy pecador (Ro. 3:23)
3. Cristo murió por mí (1 Co.15:3)
4. Recibo a Jesús (Juan 1:12)
5. Soy salvo (Hch.16:31) - Creciendo a la medida de Cristo (Ef.4:13)

9. ACTIVIDADES DE REFUERZO

Las actividades de refuerzo vienen a ser aquellas que nos ayudan a entender con claridad la lección. Tenemos por ejemplo:

- a. **Caso a discutir:** Cuando se ha dado la aplicación, es recomendable contar un caso en que sus alumnos y alumnas se identifiquen. Para ello es necesario conocer aquellos problemas por lo que están atravesando. Al final entre todos y todas se podrán hacer preguntas y dar opiniones para solucionar el problema o caso que se ha presentado, a fin de encontrar las respuestas para sus vidas.
- b. **Preguntas de repaso:** La pregunta de repaso es un pequeño examen que nos da información acerca del aprendizaje del niño, niña y adolescente (Se puede aplicar las preguntas del método inductivo).
- c. **Texto a Memorizar:** Es interesante ver como los alumnos y alumnas se interesan en aprender mejor el texto cuando han escuchado y participado en un caso en donde ellos se han sentido identificados. Para ello es importante visualizar el texto o hacerlo por medio de una dinámica.
- d. **Canción y oración:** Es lo que fortalece el mensaje de la lección que se aprendió, para luego orar juntamente con ellos(as).

10. TITULO TENTATIVO

Una vez terminada la preparación de la lección se procede a colocar el título que tiene que ser tentativo. Es el letrero que encabeza y capta la atención, para que también otros maestros sientan interés en usarlo. Puede colocar el título delante del escenario, o si desea puede reservarlo para el final de la lección. Ejemplo: “¿SABÍAS QUE HAY ALGUIEN TE AMA?”.

11. VISUALES

Si no sabe dibujar solicite a alguien que le ayude a hacerlo, pida ideas a otros acerca de los gráficos. Hágalos sencillos y coloréelos con colores vivos que capten la atención del alumno y alumna. Se recomienda hacer dos o tres visuales por historia de las escenas más importantes. También puede hacer uso de lecciones objetivas.

12. HOJA DE TRABAJO

La hoja de trabajo es un examen u hoja de evaluación que nos ayuda a saber de cerca que tanto aprendió el alumno en la clase y a la vez nos ayuda a repasar la lección. Hágalo divertido, puede ser un crucigrama, pupiletras, jeroglífico, etc.

Para los más pequeños que todavía no saben leer ni escribir, se recomienda hacer un trabajo manual, ya sea un títere de papel del personaje de la historia, pintar un dibujo, collage, etc.

PLANIFICACIÓN DE MI LECCIÓN

GRADO: _____

MÉTODOS A USAR:

TEMA:

OBJETIVO GENERAL:

TÍTULO TENTATIVO:

PASOS	DETALLE	HERRAMIENTAS A USAR
1	PASAJE BÍBLICO	Concordancia y Biblia (Varias versiones)
2	PROPÓSITOS	¿Qué quiero que aprendan y entiendan? ¿Qué quiero que sientan? ¿Qué quiero que hagan?
3	MENSAJE CENTRAL	Una oración o frase pequeña que resuma toda la enseñanza.
4	TEXTO A MEMORIZAR	Concordancia y Biblia Reina Valera o Versión popular
5	MOTIVACIÓN	Manuales de juegos y dinámicas.
6	FRASE DE ENLACE	
7	HISTORIA BÍBLICA	Diccionario Bíblico, comentario bíblico, mapas, etc.
8	APLICACIÓN	Guía devocional
9	ACTIVIDADES DE REFUERZO	Guía didáctica y/o creatividad
10	TÍTULO TENTATIVO	Creatividad (Encabeza la lección)
11	VISUALES	Cartulina, lápiz, colores, etc.
12	HOJA DE ACTIVIDADES	Papel bond u otros.

EVALUACIÓN:
