
Semana Santa
La entrada triunfal

Jesús monta el burrito Jesús entra en JerusalénLos discípulos y el burrito

Lectura bíblica: Lucas 19:28-44; Mateo 21:1-11

Texto para memorizar: Lucas 19:38
¡Bendito el rey que viene en el nombre del Señor!

Lección bíblica
Faltaban pocos días para la celebración de una gran fiesta

en Jerusalén. Todos los años se celebraba esta fiesta, desde
el día que los israelitas habían salido de Egipto. Era la fiesta
de la Pascua.

De muchos lugares del mundo llegaban viajeros. Los
hospedajes estaban repletos. Tal vez algunos tenían que
dormir a la intemperie.

Jesús y sus discípulos también fueron a Jerusalén. Este año,
la Pascua sería muy diferente, pero sólo Jesús y sus discípu-
los lo sabían. Él les había dicho que moriría.

Jesús iba de Jericó a Jerusalén. Al llegar al monte de los
Olivos, dijo a dos de sus discípulos:

–Necesito un burro para entrar montado a Jerusalén.
–¿Dónde vamos a conseguir un burro?
–No se preocupen. Vayan al pueblo que queda allí adelante,

a Betfagé (indique con el dedo). A la entrada del pueblo van a
encontrar un burro amarrado. Desá-tenlo y tráiganmelo.

–¿Y si alguien nos pregunta por qué desatamos al burro?
–preguntaron los discípulos.

–Díganle que yo lo necesito y que lo devolveré.
Muy obedientes, los discípulos fueron a traer el burro.

Y sucedió como Jesús había dicho.
Era la primera vez que alguien se sentaría sobre el burro.

Los discípulos ayudaron a Jesús a montarlo. Pero primero
pusieron unos mantos encima.

Ya se había reunido mucha gente. Todos estaban emocio-
nados al ver a Jesús. Tomaron sus mantos y los tendieron en
el camino y cortaron ramas de árboles para poner por donde
pasaría Jesús.

Lección 14 de «La vida de Jesús» | ©2015 hermanamargarita.com

–Jesús va a ser nuestro rey –decía la gente–. Él nos va a
librar de los romanos. (Los israelitas tenían que obedecer a los
romanos.)

–Cantemos a Jesús –dijeron algunos.
–Sí, sí, cantemos –respondieron otros.
Y mientras iban bajando por el monte, la gente cantaba

alabanzas a Jesús.
–¡Hosanna! Bendito el rey que viene en el nombre del Señor.

¡Paz en el cielo, y gloria en las alturas!
¡Qué felices estaban todos! Lo que ellos gritaban era como

decir: ¡Viva el rey!
Los fariseos se incomodaron por las alabanzas.
–Reprende a tus discípulos –dijeron a Jesús.
–¿Por qué les voy a reprender? –dijo Jesús–. Si ellos se

callan, las piedras van a gritar.
La gente estaba muy feliz al entrar con Jesús en Jerusalén.

Aplicación
Cierra tus ojos un rato. Imagina que estás en medio de ese

gran desfile. Vas corriendo delante de Jesús; te subes a un
árbol y cortas un par de ramas. Luego te sacas la camisa y la
pones delante de Jesús.

Cuando Jesús pasa por encima de tus ramas y de tu camisa,
saltas de alegría y gritas: «¡Viva el rey! ¡Hosanna!» ¿Verdad
que sientes gran alegría? Ahora, abre los ojos.

No importa que no estemos en el camino a Jerusalén. Aquí,
en nuestro salón de clases vamos a alabar y adorar a Jesús.
Formaremos un círculo, tomándonos de las manos. Luego,
con los ojos cerrados, le diremos a Jesús que lo amamos.

–Jesús yo te amo.
–Jesús, gracias por perdonar mis pecados.
–Jesús, te alabo.
–Jesús, yo te amo más cada día.
(Cante un coro de alabanza con los niños. Anímelos a levan-

tar las manos para dar gloria a Jesús.)

1
Se

m
an

a
Sa

nt
a

| L
a

en
tra

da
 tr

iu
nf

al
 |

©2
01

5
he

rm
an

am
ar

ga
rit

a.
co

m

1
Se

m
an

a
Sa

nt
a

| L
a

en
tra

da
 tr

iu
nf

al
 |

©2
01

5
he

rm
an

am
ar

ga
rit

a.
co

m

2
Se

m
an

a
Sa

nt
a

| L
a

en
tra

da
 tr

iu
nf

al
 |

©2
01

5
he

rm
an

am
ar

ga
rit

a.
co

m

3
Se

m
an

a
Sa

nt
a

| L
a

en
tra

da
 tr

iu
nf

al
 |

©2
01

5
he

rm
an

am
ar

ga
rit

a.
co

m

4
Se

m
an

a
Sa

nt
a

| L
a

en
tra

da
 tr

iu
nf

al
 |

©2
01

5
he

rm
an

am
ar

ga
rit

a.
co

m

3
Se

m
an

a
Sa

nt
a

| L
a

en
tra

da
 tr

iu
nf

al
 |

©2
01

5
he

rm
an

am
ar

ga
rit

a.
co

m

¡B
en

d
it

o
 e

l r
ey

q

u
e

v
ie

n
e

en
 e

l n
o

m
b

re

d
el

 S
eñ

o
r!

L
u

ca
s

19
:3

8

