
33Religió Catòlica

Educació Primària

33
1
2
3
4
5
6
7
8
9

ÍNDEX
LA VIDA, DO DE DÉU	 4

COM RESPONEM ALS REGALS DE DÉU?	 16

MOISÉS. dÉU Fa alianÇa AMB EL sEu pOblE	 26

EL BAPTISME DE JESÚS	 42

LA MISSIÓ DE JESÚS	 50

JESÚS ENS INVITA A SEGUIR-LO. Els doTZe apÒstols	 58

L’ESGLÉSIA CONTINUA LA MISSIÓ DE JESÚS	 72

viSC en l’ESglÉsia. JESÚS vol SER el Meu AMIC	 82

L’ORACIÓ, EL PARENOSTRE	 92

material didÀctic	 101

CANÇONs	 102

VOCABULARI	 106

ORACIONS	 108

Re
lig

ió
Ca

tò
lic

a

Educació Primària

4

1LA VIDA,
DO DE DÉU

Tot allò que s’ha creat és un regal per a la nostra felicitat

SENTIMIENTOS Y EMOCIONES
Selecciona las emociones que sientes
al contemplar el paisaje:

¿LO SABES?

•• ¿Todos los seres de la Creación somos iguales? ¿En qué nos diferenciamos?
•• ¿Podemos y debemos colaborar con Dios en la Creación?
•• ¿En qué se ha esmerado Dios al crear a las personas?

Mirem laVID
A

5

VEIG
Enumere les coses que veig en

la làmina.

Què és el que més agraïsc?

EM PREGUNTE
Si per a fabricar una llavadora fan falta enginyers,

operaris, màquines… Què fa falta per a crear l’aigua,

les muntanyes, els arbres, els animals…?

PENSE
Em fixe en la làmina. Pot viure ací algun animal? I algunes persones? Per què? Qui-na sensació em produïx esta imatge?

Escriu al teu quadern coses de la Creació que et donen alegria i co-ses que et produïxen tristesa.
Per exemple:

•• Alegria: un alba...•• Tristesa: els rius bruts...

SENTIMENTS I EMOCIONS
Selecciona les emocions que sents al
contemplar el paisatge:

HO SAPS?

•	Tots els sers de la Creació som iguals? En què ens diferenciem?

•	Podem i hem de col·laborar amb Déu en la Creació?

•	En què s’ha acurat Déu al crear les persones?

Satisfacció

VergonyaAlegria

Tranquil.litat

Benestar

Temor

Quan Déu va veure la bellesa del món, va decidir crear l’home i la dona.

I els va fer pareguts a Ell. Déu va crear Adam i Eva i els va dir: «Tingueu fills i pobleu la terra. Jo vos regale tot el que hi ha en ella i vos demane que la cuideu». Déu va veure que tot el que havia fet era bo, es va sentir feliç i va descansar.

Gèn 1,1-2,4

Al principi va crear Déu el cel i la
terra. Va dir Déu: «Hi haja llum».
I la llum va existir. A la llum la va
anomenar dia i a les tenebres,
nit.

Després, Déu va separar les
aigües del cel de les aigües de
la terra.

I també va separar l’aigua dels
mars de la zona de terra ferma.

Mirant la terra nua, va dir Déu:
«Que hi haja herbes, arbres i
flors». I va brollar de la terra tota
la vegetació

DÉU
CREA

També les aigües del mar

i l’aire de la terra estaven

buits. Déu els va omplir de

peixos nadadors i d’aus i

pardals voladors.

Després va crear als ani-

mals de la terra: rèptils, in-

sectes, feres, animals de

companyia i animals salvat-

ges.

La Bíblia, llibre sagrat, es compon de molts lli-
bres.

El primer de tots s’anomena GÈNESI i en ell
se’ns relata la Creació del món.

6

BÍBLIA
Aprenem de la

1 Comprensió.
•	Què va ser la primera cosa que va crear Déu?

•	Quin nom va donar a la llum i a les tenebres?

•	Què va ser el que va crear abans, les plantes o els animals?

•	Com va fer Déu a l’home i a la dona?

•	Què els va entregar i què els va demanar?

2 Localització.
•	A quin llibre de la Bíblia es narra la Creació del món?

•	Demana al teu professor o professora que et deixe una Bíblia i llig el relat de la Creació.

3 Missatge.
Copia al teu quadern i completa les frases amb les paraules següents:

bo pareguts Pare Creació cuidàrem

•	Déu ens ha regalat la ……..............….

•	Déu ens ha fet ………........... a Ell.

•	Déu ens ha creat a tots, per això és el nostre …..……….

•	Tot allò que s’ha creat per Déu és ………......….

•	Déu ens va demanar que …….....…… la terra.

EM QUEDE AMB
Completa:
•	Déu Pare ens regala la vida.

•	Déu Pare és molt generós al regalar-nos
l’univers.

•	...

•	 ...

BÍBLIA
Aprenem de la

Exercici d’interiorització 7

Qui ha fet el sol, el mar, els rius, les
muntanyes, llacs…?; diràs que els
ha creat Déu.

Qui ha fet la taula on escrius i la
cadira on t’assentes?; respondràs
que el fuster.

El món en què vivim i tot el que
hi ha en ell ha sigut creat per Déu
del no-res, lliurement i per amor.
També les persones han fet coses
meravelloses: grans vaixells, avions
que solquen els aires, meravellosos
edificios…

I qui ha fet el col·legi on estudies?;
els arquitectes i obrers.

ELS VALORS DE La Creació
Déu Pare ens ha creat pareguts a Ell i ens ha
regalat el món perquè visquem en ell i fem
d’ell, cada dia, un món millor.

Així que de la Creació sorgixen el valor
de la filiació, som fills de Déu; el valor de la
fraternitat, som germans; el valor del servici
i l’ajuda dels uns als altres; la capacitat
d’inventiva, per a comunicar-nos millor, tindre
més comoditats, curar malalties,...

Estos valors, el nostre Pare Déu els ha posat
al nostre cor i omplim els nostres desitjos de
felicitat quan els vivim.

COL·LEGI

Però qui ha donat a les persones

tanta intel·ligència per a fer tot

això? Per tant Déu, que els ha creat

lliures i intel·ligents. Amb el seu treball, els

hòmens i les dones són col·laboradors

de Déu en l’obra de la Creació.

8

Si et pregunten:

COL·LABOREM AMB DÉU

COL·LABORADORS EN La Creació

8

Què ens ensenya L’ESG
LÉSIA

SABIES QUÈ?
•	Déu va crear el món i el seguix mantenint perquè totes les persones puguen

habitar-lo i els va encomanar la tasca de cuidar-lo i millorar-lo.

•	En les persones trobem l’amor i la bondat de Déu, que va fer als sers humans
pareguts a Ell.

•	Per això, les persones són els sers més importants de la Creació; perquè són
capaços de conéixer i amar, d’entrar en diàleg amb Déu.

1 Copia al teu quadern i respon SÍ o NO.

2 Estes imatges poden reflectir la bondat i la bellesa de Déu, quina
es referix a la bondat? I a la bellesa?

3 Tria i copia al teu quadern les respostes vertaderes.
L’home i la dona col·laboren amb Déu en la Creació quan:

Treball cooperatiu «Foli giratori»

Les persones poden fer coses noves.
Les persones poden crear coses del no-res.

Déu pot crear coses del no-res.
Déu ha creat el món per a la nostra felicitat.

•	Maltracten a persones o animals.

•	Realitzen bé el seu treball.

•	Abandonen el fem al camp.

•	Estudien per a saber més.

•	Ajuden els altres.

•	Realitzen accions útils.

9

COM PODEM CONÉIXER DÉU?
Al mirar l’obra d’un pintor o d’un
escultor, podem saber com era el seu
autor, si estava trist o content, si era
hàbil o desmanotat…

De la mateixa manera, podrem
conéixer Déu si mirem la seua obra.
En tot el que ha creat: la terra, el sol,
l’aigua, els animals, les persones… ha
deixat la seua empremta, igual que les
persones deixem la nostra empremta
en tot el que fem. Només Ell ha pogut
ser l’autor de tanta bellesa i de tanta
bondat. Déu ha creat tot per amor i
ens ha regalat la seua creació perquè
siga la casa de tots.

LA BELLESA DE La Creació
Van Gogh va pintar, en 1888, “Els
gira-sols”. Este quadre és un dels
més famosos del món i representa
la bellesa d’una planta, el va fer amb
les seues mans; a través d’elles, va
expressar la bellesa natural. També
Déu manifesta la seua bellesa, la seua
bondat i la seua grandesa en tot el
que ha creat.

L’EMPREMTA de DÉU
Una professora va preguntar als seus xiquets:
«Si Déu existix, com és que no el veiem?». Luis,
un xiquet alegre, va alçar la mà i va contestar a
la professora: «Ma mare diu que Déu és com el
sucre amb què em prepara la llet tots els matins,
no es veu, però ací està per endolcir la llet. Déu
existix. Ell està sempre entre nosaltres, només
que no el veiem, però si Ell se n’anara de la nostra
vida, es quedaria sense sabor». La professora
va somriure i li va dir al xiquet: «Gràcies. Ara sé
que Déu és el nostre sucre que està tots els dies
endolcint la nostra vida».

10

LA RIQUESA DE la Creació

1 Escriu al teu quadern algunes
preguntes que t’agradaria fer al
teu professor o professora sobre
la Creació.

2 Què hagueres respost tu a la
pregunta de la professora del text
anterior? Com t’imagines que serà
Déu?

3 Quines coses de les creades per
Déu et fan més feliç?

“Els gira-sols”, de Van Gogh.

La saviesa no està en el coneixement sinó en la

vivència de Déu. Quan vegem el mar blau, les

altes muntanyes, el cel estrelat, els arbres i les

flors, pensarem que Déu està ací mostrant-nos

la seua bondat i la seua bellesa

10

AprenemM
ÉS

Regals que hem rebut
La família, els amics, la ciutat o el poble on vivim són un
regal per a nosaltres.

La realitat que ens envolta: el pis o la casa on vivim,
la nostra habitació, la nostra taula d’estudi, la roba, el
menjar, els joguets, l’aigua, el sol, el parc on juguem...
són un regal de Déu perquè siguem feliços.

Déu ho ha creat tot i ho seguix mantenint perquè és
el nostre Pare del Cel i ens ama sempre.

4 Déu ha deixat la seua empremta de creador en tot el que ha
fet. En la Creació veiem bellesa, amor, abundància.

Observa les imatges i escriu quina és l’empremta de Déu en cada
una d’elles.

5 Completa este esquema al teu quadern.

Familiars
que em fan feliç

Amics
que em fan feliç

Llocs
on sóc feliç

...

11

1 Còpia i completa este esquema al teu quadern ajudant-te del re-
sum.

2 Resumix allò que s’ha aprés completant les frases al teu quadern
ajudant-te de l’esquema.

El cel i la terra van ser creats per Déu va crear també l’................ i la dona, a qui
va anomenar i

El sol, la i les els va posar al Les muntanyes, els i els
rius els va posar a la Tot el que havio creat ho a Adam i a

3 Cançó: QUÉ MARAVILLA.

4 Escoltem.
•	Observa la il·lustració de la cançó,

col·loca’t junt amb la xiqueta i contempla
mentres escoltes atentament la cançó.

•	Què somies?

•	Què vols fer tu?

El cel
i la

l’home i
la

Al cel va posar
A la terra va posar Els va regalar tot a

DÉU VA CREAR

 Poesia

12

Quant heA
PRÉS!

Aprén
•	Al principi Déu va crear el cel i la terra.

•	Déu va crear totes les coses del no-res, lliurement i per amor.

•	Tot allò creat: els nostres pares, amics, entorn... ens ho va regalar Déu
perquè siguem feliços.

5 El papa Francesc ens va escriure una carta sobre l’atenció
de la Creació i l’ecologia, un tema sobre el que afirma que
és un dels reptes més grans que tenim hui en dia.

El repte major que tenim és cuidar la natura i l’ecologia: Estàs d’acord? per què?

6 Saber fer:
Imagina que li has d’explicar a un extraterrestre com és el nostre món. Comença enu-
merant els sers que vivim en ell per ordre d’importància…

Caps numerats

Autoavaluació
Escriu al teu quadern:

•	Un resum breu del que has aprés en esta unitat.

•	Dos o tres línies sobre la teua actitud d’atenció al teu professor o professora.

•	 I el que t’agradaria comentar amb els teus companys.

13

Es dividix en dos parts:
1ª L’Antic Testament, escrit
abans de la vinguda de Jesús, ens
narra com Déu promet i prepara la
Salvació, la vinguda de Jesús.

2ª El Nou Testament ens narra
el compliment de la promesa per
Jesús, el Messies, el Salvador de
tots. Jesús és la Paraula de Déu feta
home que està present en l’Església.

LA BÍBLIA
La família

El grup humà més valorat al món
sencer és la família. En ella ens sen-
tim cuidats, valorats, amats. En les
reunions familiars, els nostres pares
o els nostres iaios ens conten coses
de la seua vida o de la nostra famí-
lia i els escoltem amb molt d’interés
i alguns episodis ens agrada que els
repetisquen.

La família de l’Església

Els cristians també formem una altra
família, la gran família de l’Església.
A ella ens incorporem quan ens
bategem. Esta gran família la formem
gent de totes les edats, races i
cultures. A tots ens unix la fe en
Jesús de Natzaret. L’Església també
ens ensenya tot el que Déu ha fet per
nosaltres, perquè coneguem el seu
gran amor per tots: un lloc privilegiat
on coneixem les obres de Déu amb
els hòmens, és la Paraula de Déu.

La Paraula de Déu

La Paraula de Déu és un dels tresors
que l’Església guarda i ens transmet
tots els dies.

Este tresor arriba a nosaltres a través
de dos canals:

1r La Bíblia, que és la Paraula de Déu
posada per escrit.

2n La Tradició, que és la transmissió
viva de la Paraula de Déu, i de la vida
de l’Església.

14

La Bíblia
La paraula «Bíblia» prové del grec
i significa llibres. Es tracta d’una
xicoteta biblioteca de 72 llibres,
que van ser escrits fa quasi dos
mil anys pels hòmens inspirats per
Déu.

La invitació de l’Esglesia
L’Església ens invita a acollir amb fe i
gratitud la Paraula de Déu. Cada diumenge
els cristians l’escoltem en l’Eucaristia.
També quan orem, al llegir-la en família, en
la catequesi o a l’estudiar-la a la classe de
Religió.

Génesis 4,9

Génesis 6,6

5554
9Enós, a la edad de noventa años,

engendró a Quenán; 10y después de ha-
ber engendrado a Quenán, vivió todavía

ochocientos quince años, y engendró

hijos e hijas. 11Enós vivió en total nove-
cientos cinco años, y murió.

12Quenán, a la edad de setenta años,

engendró a Mahalalel; 13y después de

haber engendrado a Mahalalel, vivió

todavía ochocientos cuarenta años, y

engendró hijos e hijas. 14Quenán vivió

en total novecientos diez años, y murió.
15Mahalalel, a la edad de sesenta y

cinco años, engendró a Yéred; 16y des-
pués de haber engendrado a Yéred, vivió

todavía ochocientos treinta años, y en-
gendró hijos e hijas. 17Mahalalel vivió en

total ochocientos noventa y cinco años,

y murió.
18Yéred, a la edad de ciento sesenta y

dos años, engendró a Henoc; 19y después

de haber engendrado a Henoc, vivió

todavía ochocientos años, y engendró

hijos e hijas. 20Yéred vivió en total nove-
cientos sesenta y dos años, y murió.

21Henoc, a la edad de sesenta y cinco

años, engendró a Matusalén; 22y después

de haber engendrado a Matusalén, si-
guió los caminos de Dios trescientos

años, y engendró hijos e hijas. 23Henoc

vivió en total trescientos sesenta y cinco

años, 24y siguió los caminos de Dios;

después no fue visto más, porque Dios

se lo llevó.
25Matusalén, a la edad de ciento

ochenta y siete años, engendró a Lamec;
26y después de haber engendrado a La-
mec, vivió todavía setecientos ochenta y

dos años, y engendró hijos e hijas. 27Ma-
tusalén vivió en total novecientos sesen-
ta y nueve años, y murió.

28Lamec, a la edad de ciento ochenta

y dos años, tuvo un hijo, 29al que llamó

Noé, diciendo: «Él nos consolará en

nuestro trabajo y en la fatiga que impo-
ne a nuestras manos la tierra maldecida

por el Señor». 30Lamec, después de ha-
ber engendrado a Noé, vivió todavía

quinientos noventa y cinco años, y en-
gendró hijos e hijas. 31Lamec vivió en

total setecientos setenta y siete años, y

murió.
32Noé, a la edad de quinientos años,

engendró a Sem, Cam y Jafet.

6
Historia de Noé. 1Cuando los
hombres comenzaron a multipli-
carse sobre la tierra y les nacieron

hijas, 2los hijos de Dios vieron que las

hijas de los hombres eran hermosas, y

tomaron por esposas las que más les

gustaron. 3El Señor dijo: «Mi espíritu

no permanecerá por siempre en el hom-
bre, porque es de carne. Sus días serán

ciento veinte años». 4En aquel entonces

había gigantes en la tierra (y también

después), cuando los hijos de Dios se

unieron a las hijas de los hombres, y

ellas les daban hijos. Estos son los hé-
roes de antaño, hombres famosos.

El diluvio. 5Al ver el Señor que la

maldad de los hombres sobre la tierra

era muy grande y que siempre estaban

pensando en hacer el mal, 6se arrepintió

de haber creado al hombre sobre la tie-

Abel y le mató. 9El Señor preguntó a

Caín: «¿Dónde está tu hermano?», y él

respondió: «No lo sé. ¿Es que soy yo el

guardián de mi hermano?». 10El Señor le

dijo: «¿Qué has hecho? La voz de la

sangre de tu hermano grita de la tierra

hasta mí. 11Por tanto, maldito seas lejos

de la tierra que ha abierto sus fauces

para empaparse con la sangre de tu her-
mano derramada por ti. 12Cuando culti-
ves la tierra, no te dará ya sus frutos.

Andarás errante y vagabundo sobre la

tierra». 13Caín dijo al Señor: «Mi iniqui-
dad es tan grande que no puedo sopor-
tarla. 14Tú me echas de aquí y tengo que

ocultarme a tu mirada; errante y vaga-
bundo andaré sobre la tierra, y cualquie-
ra que me encuentre me matará». 15El

Señor le dijo: «No será así; si alguien

mata a Caín, lo pagará siete veces». Y el

Señor puso una señal a Caín para que si

alguien lo encontraba, no lo matara.

Los cainitas. 16Caín se alejó de la

presencia del Señor y habitó en el país

de Nod, al oriente de Edén. 17Caín tuvo

relaciones con su mujer, la cual concibió

y dio a luz a Henoc. Más tarde se puso

a construir una ciudad, a la que dio el

nombre de su hijo Henoc. 18A Henoc le

nació Irad, y este engendró a Mejuyael.

Mejuyael engendró a Metusael, y este a

Lamec. 19Lamec tuvo dos mujeres, una

se llamaba Ada y la otra Sila. 20Ada dio

a luz a Yabal, el antepasado de los que

habitan en tiendas y crían ganado. 21El

nombre de su hermano fue Yubal, el

antepasado de los que tocan la cítara y

la flauta. 22Sila, por su parte, parió a

Tubalcaín, forjador de todo género de

instrumentos de bronce y de hierro.

Hermana de Tubalcaín fue Naamá.
23Lamec dijo a sus mujeres:
«Ada y Sila, escuchadme;
mujeres de Lamec,
prestad oído a mis palabras:
Por una herida maté a un hombre,
y a un joven por una contusión.
24Caín será vengado siete veces;
Lamec lo será setenta y siete».

Los setitas. 25Adán tuvo de nuevo

relaciones con su mujer, y esta dio a luz

un hijo, a quien puso por nombre Set,

«porque Dios, dijo, me ha dado otro

descendiente en lugar de Abel, al que

mató Caín». 26Set engendró también un

hijo, al que puso el nombre de Enós.

Entonces comenzó a invocarse el nom-
bre del Señor.

5
De Adán a Noé. 1He aquí la lista
de los descendientes de Adán.
Cuando Dios creó al hombre lo

hizo a imagen de Dios. 2Los creó macho

y hembra, los bendijo y les puso el nom-
bre de «hombre» el día de su creación.
3Adán, a la edad de ciento treinta años,

engendró un hijo a su imagen, según su

semejanza, y le llamó Set. 4Después de

engendrar a Set vivió todavía Adán

ochocientos años, y engendró hijos e

hijas. 5Adán vivió en total novecientos

treinta años, y murió.
6Set, a la edad de ciento cinco años,

engendró a Enós; 7y después de haber

engendrado a Enós, vivió todavía ocho-
cientos siete años, y engendró hijos e

hijas. 8Set vivió en total novecientos

doce años, y murió. 6 1-8. La promiscuidad de misteriosos seres celestes con las hijas

de los hombres denota el alto grado de corrupción alcanzado

por la humanidad. Es verosímil que el autor sagrado haya querido

dejar constancia, en estas líneas, de un intento de la raza humana

por conseguir una raza superior (¿gigantes, héroes, semidioses?).

Tales pretensiones trastocan el orden de la creación, provocando

una ruptura profunda entre Dios y los hombres.

9-8.22. El diluvio vuelve la creación a su estado caótico primige-

nio (7,11). Después del diluvio se abre una nueva era (8,13-22).

Noé, rodeado de los animales, recuerda a Adán en el paraíso. La

bondad de Dios triunfa sobre la perversidad del hombre. Dios

acepta benévolo el sacrificio de Noé, reconciliándo se de este

modo con la nueva humanidad, purificada por las aguas del dilu-

vio.

5 Diez generaciones llenan el espacio comprendido entre los

primeros padres y el diluvio. El texto abunda en nombres y en

números. La edad de los hombres va en descenso. Antes del dilu-

vio, los hombres vivían de 700 a 1.000 años. Después del diluvio,

de 200 a 700 y, a partir de Abrahán, entre 100 y 200 años. Estas

cifras –ciertamente convencionales– significan que el pecado va

minando la naturaleza humana y acortando la vida del hombre.

Com buscar

les cites bíbliques

Totes les Bíblies compten amb un

índex de llibres i d’abreviatures que

t’ajudarà a buscar la cita que desitges.

El primer és buscar a quin llibre

correspon la sigla; després, el capítol;

i finalment el versicle o versicles.

Nom del llibre

Número del
versicle

Número del
capítol

Números de
capítol i
versicle

Comentaris al text bíblic

Génesis 4,9

Génesis 6,6

5554
9Enós, a la edad de noventa años,

engendró a Quenán; 10y después de ha-
ber engendrado a Quenán, vivió todavía

ochocientos quince años, y engendró

hijos e hijas. 11Enós vivió en total nove-
cientos cinco años, y murió.

12Quenán, a la edad de setenta años,

engendró a Mahalalel; 13y después de

haber engendrado a Mahalalel, vivió

todavía ochocientos cuarenta años, y

engendró hijos e hijas. 14Quenán vivió

en total novecientos diez años, y murió.
15Mahalalel, a la edad de sesenta y

cinco años, engendró a Yéred; 16y des-
pués de haber engendrado a Yéred, vivió

todavía ochocientos treinta años, y en-
gendró hijos e hijas. 17Mahalalel vivió en

total ochocientos noventa y cinco años,

y murió.
18Yéred, a la edad de ciento sesenta y

dos años, engendró a Henoc; 19y después

de haber engendrado a Henoc, vivió

todavía ochocientos años, y engendró

hijos e hijas. 20Yéred vivió en total nove-
cientos sesenta y dos años, y murió.

21Henoc, a la edad de sesenta y cinco

años, engendró a Matusalén; 22y después

de haber engendrado a Matusalén, si-
guió los caminos de Dios trescientos

años, y engendró hijos e hijas. 23Henoc

vivió en total trescientos sesenta y cinco

años, 24y siguió los caminos de Dios;

después no fue visto más, porque Dios

se lo llevó.
25Matusalén, a la edad de ciento

ochenta y siete años, engendró a Lamec;
26y después de haber engendrado a La-
mec, vivió todavía setecientos ochenta y

dos años, y engendró hijos e hijas. 27Ma-
tusalén vivió en total novecientos sesen-
ta y nueve años, y murió.

28Lamec, a la edad de ciento ochenta

y dos años, tuvo un hijo, 29al que llamó

Noé, diciendo: «Él nos consolará en

nuestro trabajo y en la fatiga que impo-
ne a nuestras manos la tierra maldecida

por el Señor». 30Lamec, después de ha-
ber engendrado a Noé, vivió todavía

quinientos noventa y cinco años, y en-
gendró hijos e hijas. 31Lamec vivió en

total setecientos setenta y siete años, y

murió.
32Noé, a la edad de quinientos años,

engendró a Sem, Cam y Jafet.

6
Historia de Noé. 1Cuando los
hombres comenzaron a multipli-
carse sobre la tierra y les nacieron

hijas, 2los hijos de Dios vieron que las

hijas de los hombres eran hermosas, y

tomaron por esposas las que más les

gustaron. 3El Señor dijo: «Mi espíritu

no permanecerá por siempre en el hom-
bre, porque es de carne. Sus días serán

ciento veinte años». 4En aquel entonces

había gigantes en la tierra (y también

después), cuando los hijos de Dios se

unieron a las hijas de los hombres, y

ellas les daban hijos. Estos son los hé-
roes de antaño, hombres famosos.

El diluvio. 5Al ver el Señor que la

maldad de los hombres sobre la tierra

era muy grande y que siempre estaban

pensando en hacer el mal, 6se arrepintió

de haber creado al hombre sobre la tie-

Abel y le mató. 9El Señor preguntó a

Caín: «¿Dónde está tu hermano?», y él

respondió: «No lo sé. ¿Es que soy yo el

guardián de mi hermano?». 10El Señor le

dijo: «¿Qué has hecho? La voz de la

sangre de tu hermano grita de la tierra

hasta mí. 11Por tanto, maldito seas lejos

de la tierra que ha abierto sus fauces

para empaparse con la sangre de tu her-
mano derramada por ti. 12Cuando culti-
ves la tierra, no te dará ya sus frutos.

Andarás errante y vagabundo sobre la

tierra». 13Caín dijo al Señor: «Mi iniqui-
dad es tan grande que no puedo sopor-
tarla. 14Tú me echas de aquí y tengo que

ocultarme a tu mirada; errante y vaga-
bundo andaré sobre la tierra, y cualquie-
ra que me encuentre me matará». 15El

Señor le dijo: «No será así; si alguien

mata a Caín, lo pagará siete veces». Y el

Señor puso una señal a Caín para que si

alguien lo encontraba, no lo matara.

Los cainitas. 16Caín se alejó de la

presencia del Señor y habitó en el país

de Nod, al oriente de Edén. 17Caín tuvo

relaciones con su mujer, la cual concibió

y dio a luz a Henoc. Más tarde se puso

a construir una ciudad, a la que dio el

nombre de su hijo Henoc. 18A Henoc le

nació Irad, y este engendró a Mejuyael.

Mejuyael engendró a Metusael, y este a

Lamec. 19Lamec tuvo dos mujeres, una

se llamaba Ada y la otra Sila. 20Ada dio

a luz a Yabal, el antepasado de los que

habitan en tiendas y crían ganado. 21El

nombre de su hermano fue Yubal, el

antepasado de los que tocan la cítara y

la flauta. 22Sila, por su parte, parió a

Tubalcaín, forjador de todo género de

instrumentos de bronce y de hierro.

Hermana de Tubalcaín fue Naamá.
23Lamec dijo a sus mujeres:
«Ada y Sila, escuchadme;
mujeres de Lamec,
prestad oído a mis palabras:
Por una herida maté a un hombre,
y a un joven por una contusión.
24Caín será vengado siete veces;
Lamec lo será setenta y siete».

Los setitas. 25Adán tuvo de nuevo

relaciones con su mujer, y esta dio a luz

un hijo, a quien puso por nombre Set,

«porque Dios, dijo, me ha dado otro

descendiente en lugar de Abel, al que

mató Caín». 26Set engendró también un

hijo, al que puso el nombre de Enós.

Entonces comenzó a invocarse el nom-
bre del Señor.

5
De Adán a Noé. 1He aquí la lista
de los descendientes de Adán.
Cuando Dios creó al hombre lo

hizo a imagen de Dios. 2Los creó macho

y hembra, los bendijo y les puso el nom-
bre de «hombre» el día de su creación.
3Adán, a la edad de ciento treinta años,

engendró un hijo a su imagen, según su

semejanza, y le llamó Set. 4Después de

engendrar a Set vivió todavía Adán

ochocientos años, y engendró hijos e

hijas. 5Adán vivió en total novecientos

treinta años, y murió.
6Set, a la edad de ciento cinco años,

engendró a Enós; 7y después de haber

engendrado a Enós, vivió todavía ocho-
cientos siete años, y engendró hijos e

hijas. 8Set vivió en total novecientos

doce años, y murió. 6 1-8. La promiscuidad de misteriosos seres celestes con las hijas

de los hombres denota el alto grado de corrupción alcanzado

por la humanidad. Es verosímil que el autor sagrado haya querido

dejar constancia, en estas líneas, de un intento de la raza humana

por conseguir una raza superior (¿gigantes, héroes, semidioses?).

Tales pretensiones trastocan el orden de la creación, provocando

una ruptura profunda entre Dios y los hombres.

9-8.22. El diluvio vuelve la creación a su estado caótico primige-

nio (7,11). Después del diluvio se abre una nueva era (8,13-22).

Noé, rodeado de los animales, recuerda a Adán en el paraíso. La

bondad de Dios triunfa sobre la perversidad del hombre. Dios

acepta benévolo el sacrificio de Noé, reconciliándo se de este

modo con la nueva humanidad, purificada por las aguas del dilu-

vio.

5 Diez generaciones llenan el espacio comprendido entre los

primeros padres y el diluvio. El texto abunda en nombres y en

números. La edad de los hombres va en descenso. Antes del dilu-

vio, los hombres vivían de 700 a 1.000 años. Después del diluvio,

de 200 a 700 y, a partir de Abrahán, entre 100 y 200 años. Estas

cifras –ciertamente convencionales– significan que el pecado va

minando la naturaleza humana y acortando la vida del hombre.

Génesis 4,9

Génesis 6,6

5554
9Enós, a la edad de noventa años,

engendró a Quenán; 10y después de ha-
ber engendrado a Quenán, vivió todavía

ochocientos quince años, y engendró

hijos e hijas. 11Enós vivió en total nove-
cientos cinco años, y murió.

12Quenán, a la edad de setenta años,

engendró a Mahalalel; 13y después de

haber engendrado a Mahalalel, vivió

todavía ochocientos cuarenta años, y

engendró hijos e hijas. 14Quenán vivió

en total novecientos diez años, y murió.
15Mahalalel, a la edad de sesenta y

cinco años, engendró a Yéred; 16y des-
pués de haber engendrado a Yéred, vivió

todavía ochocientos treinta años, y en-
gendró hijos e hijas. 17Mahalalel vivió en

total ochocientos noventa y cinco años,

y murió.
18Yéred, a la edad de ciento sesenta y

dos años, engendró a Henoc; 19y después

de haber engendrado a Henoc, vivió

todavía ochocientos años, y engendró

hijos e hijas. 20Yéred vivió en total nove-
cientos sesenta y dos años, y murió.

21Henoc, a la edad de sesenta y cinco

años, engendró a Matusalén; 22y después

de haber engendrado a Matusalén, si-
guió los caminos de Dios trescientos

años, y engendró hijos e hijas. 23Henoc

vivió en total trescientos sesenta y cinco

años, 24y siguió los caminos de Dios;

después no fue visto más, porque Dios

se lo llevó.
25Matusalén, a la edad de ciento

ochenta y siete años, engendró a Lamec;
26y después de haber engendrado a La-
mec, vivió todavía setecientos ochenta y

dos años, y engendró hijos e hijas. 27Ma-
tusalén vivió en total novecientos sesen-
ta y nueve años, y murió.

28Lamec, a la edad de ciento ochenta

y dos años, tuvo un hijo, 29al que llamó

Noé, diciendo: «Él nos consolará en

nuestro trabajo y en la fatiga que impo-
ne a nuestras manos la tierra maldecida

por el Señor». 30Lamec, después de ha-
ber engendrado a Noé, vivió todavía

quinientos noventa y cinco años, y en-
gendró hijos e hijas. 31Lamec vivió en

total setecientos setenta y siete años, y

murió.
32Noé, a la edad de quinientos años,

engendró a Sem, Cam y Jafet.

6
Historia de Noé. 1Cuando los
hombres comenzaron a multipli-
carse sobre la tierra y les nacieron

hijas, 2los hijos de Dios vieron que las

hijas de los hombres eran hermosas, y

tomaron por esposas las que más les

gustaron. 3El Señor dijo: «Mi espíritu

no permanecerá por siempre en el hom-
bre, porque es de carne. Sus días serán

ciento veinte años». 4En aquel entonces

había gigantes en la tierra (y también

después), cuando los hijos de Dios se

unieron a las hijas de los hombres, y

ellas les daban hijos. Estos son los hé-
roes de antaño, hombres famosos.

El diluvio. 5Al ver el Señor que la

maldad de los hombres sobre la tierra

era muy grande y que siempre estaban

pensando en hacer el mal, 6se arrepintió

de haber creado al hombre sobre la tie-

Abel y le mató. 9El Señor preguntó a

Caín: «¿Dónde está tu hermano?», y él

respondió: «No lo sé. ¿Es que soy yo el

guardián de mi hermano?». 10El Señor le

dijo: «¿Qué has hecho? La voz de la

sangre de tu hermano grita de la tierra

hasta mí. 11Por tanto, maldito seas lejos

de la tierra que ha abierto sus fauces

para empaparse con la sangre de tu her-
mano derramada por ti. 12Cuando culti-
ves la tierra, no te dará ya sus frutos.

Andarás errante y vagabundo sobre la

tierra». 13Caín dijo al Señor: «Mi iniqui-
dad es tan grande que no puedo sopor-
tarla. 14Tú me echas de aquí y tengo que

ocultarme a tu mirada; errante y vaga-
bundo andaré sobre la tierra, y cualquie-
ra que me encuentre me matará». 15El

Señor le dijo: «No será así; si alguien

mata a Caín, lo pagará siete veces». Y el

Señor puso una señal a Caín para que si

alguien lo encontraba, no lo matara.

Los cainitas. 16Caín se alejó de la

presencia del Señor y habitó en el país

de Nod, al oriente de Edén. 17Caín tuvo

relaciones con su mujer, la cual concibió

y dio a luz a Henoc. Más tarde se puso

a construir una ciudad, a la que dio el

nombre de su hijo Henoc. 18A Henoc le

nació Irad, y este engendró a Mejuyael.

Mejuyael engendró a Metusael, y este a

Lamec. 19Lamec tuvo dos mujeres, una

se llamaba Ada y la otra Sila. 20Ada dio

a luz a Yabal, el antepasado de los que

habitan en tiendas y crían ganado. 21El

nombre de su hermano fue Yubal, el

antepasado de los que tocan la cítara y

la flauta. 22Sila, por su parte, parió a

Tubalcaín, forjador de todo género de

instrumentos de bronce y de hierro.

Hermana de Tubalcaín fue Naamá.
23Lamec dijo a sus mujeres:
«Ada y Sila, escuchadme;
mujeres de Lamec,
prestad oído a mis palabras:
Por una herida maté a un hombre,
y a un joven por una contusión.
24Caín será vengado siete veces;
Lamec lo será setenta y siete».

Los setitas. 25Adán tuvo de nuevo

relaciones con su mujer, y esta dio a luz

un hijo, a quien puso por nombre Set,

«porque Dios, dijo, me ha dado otro

descendiente en lugar de Abel, al que

mató Caín». 26Set engendró también un

hijo, al que puso el nombre de Enós.

Entonces comenzó a invocarse el nom-
bre del Señor.

5
De Adán a Noé. 1He aquí la lista
de los descendientes de Adán.
Cuando Dios creó al hombre lo

hizo a imagen de Dios. 2Los creó macho

y hembra, los bendijo y les puso el nom-
bre de «hombre» el día de su creación.
3Adán, a la edad de ciento treinta años,

engendró un hijo a su imagen, según su

semejanza, y le llamó Set. 4Después de

engendrar a Set vivió todavía Adán

ochocientos años, y engendró hijos e

hijas. 5Adán vivió en total novecientos

treinta años, y murió.
6Set, a la edad de ciento cinco años,

engendró a Enós; 7y después de haber

engendrado a Enós, vivió todavía ocho-
cientos siete años, y engendró hijos e

hijas. 8Set vivió en total novecientos

doce años, y murió. 6 1-8. La promiscuidad de misteriosos seres celestes con las hijas

de los hombres denota el alto grado de corrupción alcanzado

por la humanidad. Es verosímil que el autor sagrado haya querido

dejar constancia, en estas líneas, de un intento de la raza humana

por conseguir una raza superior (¿gigantes, héroes, semidioses?).

Tales pretensiones trastocan el orden de la creación, provocando

una ruptura profunda entre Dios y los hombres.

9-8.22. El diluvio vuelve la creación a su estado caótico primige-

nio (7,11). Después del diluvio se abre una nueva era (8,13-22).

Noé, rodeado de los animales, recuerda a Adán en el paraíso. La

bondad de Dios triunfa sobre la perversidad del hombre. Dios

acepta benévolo el sacrificio de Noé, reconciliándo se de este

modo con la nueva humanidad, purificada por las aguas del dilu-

vio.

5 Diez generaciones llenan el espacio comprendido entre los

primeros padres y el diluvio. El texto abunda en nombres y en

números. La edad de los hombres va en descenso. Antes del dilu-

vio, los hombres vivían de 700 a 1.000 años. Después del diluvio,

de 200 a 700 y, a partir de Abrahán, entre 100 y 200 años. Estas

cifras –ciertamente convencionales– significan que el pecado va

minando la naturaleza humana y acortando la vida del hombre.

Génesis 4,9

Génesis 6,6

5554
9Enós, a la edad de noventa años,

engendró a Quenán; 10y después de ha-
ber engendrado a Quenán, vivió todavía

ochocientos quince años, y engendró

hijos e hijas. 11Enós vivió en total nove-
cientos cinco años, y murió.

12Quenán, a la edad de setenta años,

engendró a Mahalalel; 13y después de

haber engendrado a Mahalalel, vivió

todavía ochocientos cuarenta años, y

engendró hijos e hijas. 14Quenán vivió

en total novecientos diez años, y murió.
15Mahalalel, a la edad de sesenta y

cinco años, engendró a Yéred; 16y des-
pués de haber engendrado a Yéred, vivió

todavía ochocientos treinta años, y en-
gendró hijos e hijas. 17Mahalalel vivió en

total ochocientos noventa y cinco años,

y murió.
18Yéred, a la edad de ciento sesenta y

dos años, engendró a Henoc; 19y después

de haber engendrado a Henoc, vivió

todavía ochocientos años, y engendró

hijos e hijas. 20Yéred vivió en total nove-
cientos sesenta y dos años, y murió.

21Henoc, a la edad de sesenta y cinco

años, engendró a Matusalén; 22y después

de haber engendrado a Matusalén, si-
guió los caminos de Dios trescientos

años, y engendró hijos e hijas. 23Henoc

vivió en total trescientos sesenta y cinco

años, 24y siguió los caminos de Dios;

después no fue visto más, porque Dios

se lo llevó.
25Matusalén, a la edad de ciento

ochenta y siete años, engendró a Lamec;
26y después de haber engendrado a La-
mec, vivió todavía setecientos ochenta y

dos años, y engendró hijos e hijas. 27Ma-
tusalén vivió en total novecientos sesen-
ta y nueve años, y murió.

28Lamec, a la edad de ciento ochenta

y dos años, tuvo un hijo, 29al que llamó

Noé, diciendo: «Él nos consolará en

nuestro trabajo y en la fatiga que impo-
ne a nuestras manos la tierra maldecida

por el Señor». 30Lamec, después de ha-
ber engendrado a Noé, vivió todavía

quinientos noventa y cinco años, y en-
gendró hijos e hijas. 31Lamec vivió en

total setecientos setenta y siete años, y

murió.
32Noé, a la edad de quinientos años,

engendró a Sem, Cam y Jafet.

6
Historia de Noé. 1Cuando los
hombres comenzaron a multipli-
carse sobre la tierra y les nacieron

hijas, 2los hijos de Dios vieron que las

hijas de los hombres eran hermosas, y

tomaron por esposas las que más les

gustaron. 3El Señor dijo: «Mi espíritu

no permanecerá por siempre en el hom-
bre, porque es de carne. Sus días serán

ciento veinte años». 4En aquel entonces

había gigantes en la tierra (y también

después), cuando los hijos de Dios se

unieron a las hijas de los hombres, y

ellas les daban hijos. Estos son los hé-
roes de antaño, hombres famosos.

El diluvio. 5Al ver el Señor que la

maldad de los hombres sobre la tierra

era muy grande y que siempre estaban

pensando en hacer el mal, 6se arrepintió

de haber creado al hombre sobre la tie-

Abel y le mató. 9El Señor preguntó a

Caín: «¿Dónde está tu hermano?», y él

respondió: «No lo sé. ¿Es que soy yo el

guardián de mi hermano?». 10El Señor le

dijo: «¿Qué has hecho? La voz de la

sangre de tu hermano grita de la tierra

hasta mí. 11Por tanto, maldito seas lejos

de la tierra que ha abierto sus fauces

para empaparse con la sangre de tu her-
mano derramada por ti. 12Cuando culti-
ves la tierra, no te dará ya sus frutos.

Andarás errante y vagabundo sobre la

tierra». 13Caín dijo al Señor: «Mi iniqui-
dad es tan grande que no puedo sopor-
tarla. 14Tú me echas de aquí y tengo que

ocultarme a tu mirada; errante y vaga-
bundo andaré sobre la tierra, y cualquie-
ra que me encuentre me matará». 15El

Señor le dijo: «No será así; si alguien

mata a Caín, lo pagará siete veces». Y el

Señor puso una señal a Caín para que si

alguien lo encontraba, no lo matara.

Los cainitas. 16Caín se alejó de la

presencia del Señor y habitó en el país

de Nod, al oriente de Edén. 17Caín tuvo

relaciones con su mujer, la cual concibió

y dio a luz a Henoc. Más tarde se puso

a construir una ciudad, a la que dio el

nombre de su hijo Henoc. 18A Henoc le

nació Irad, y este engendró a Mejuyael.

Mejuyael engendró a Metusael, y este a

Lamec. 19Lamec tuvo dos mujeres, una

se llamaba Ada y la otra Sila. 20Ada dio

a luz a Yabal, el antepasado de los que

habitan en tiendas y crían ganado. 21El

nombre de su hermano fue Yubal, el

antepasado de los que tocan la cítara y

la flauta. 22Sila, por su parte, parió a

Tubalcaín, forjador de todo género de

instrumentos de bronce y de hierro.

Hermana de Tubalcaín fue Naamá.
23Lamec dijo a sus mujeres:
«Ada y Sila, escuchadme;
mujeres de Lamec,
prestad oído a mis palabras:
Por una herida maté a un hombre,
y a un joven por una contusión.
24Caín será vengado siete veces;
Lamec lo será setenta y siete».

Los setitas. 25Adán tuvo de nuevo

relaciones con su mujer, y esta dio a luz

un hijo, a quien puso por nombre Set,

«porque Dios, dijo, me ha dado otro

descendiente en lugar de Abel, al que

mató Caín». 26Set engendró también un

hijo, al que puso el nombre de Enós.

Entonces comenzó a invocarse el nom-
bre del Señor.

5
De Adán a Noé. 1He aquí la lista
de los descendientes de Adán.
Cuando Dios creó al hombre lo

hizo a imagen de Dios. 2Los creó macho

y hembra, los bendijo y les puso el nom-
bre de «hombre» el día de su creación.
3Adán, a la edad de ciento treinta años,

engendró un hijo a su imagen, según su

semejanza, y le llamó Set. 4Después de

engendrar a Set vivió todavía Adán

ochocientos años, y engendró hijos e

hijas. 5Adán vivió en total novecientos

treinta años, y murió.
6Set, a la edad de ciento cinco años,

engendró a Enós; 7y después de haber

engendrado a Enós, vivió todavía ocho-
cientos siete años, y engendró hijos e

hijas. 8Set vivió en total novecientos

doce años, y murió. 6 1-8. La promiscuidad de misteriosos seres celestes con las hijas

de los hombres denota el alto grado de corrupción alcanzado

por la humanidad. Es verosímil que el autor sagrado haya querido

dejar constancia, en estas líneas, de un intento de la raza humana

por conseguir una raza superior (¿gigantes, héroes, semidioses?).

Tales pretensiones trastocan el orden de la creación, provocando

una ruptura profunda entre Dios y los hombres.

9-8.22. El diluvio vuelve la creación a su estado caótico primige-

nio (7,11). Después del diluvio se abre una nueva era (8,13-22).

Noé, rodeado de los animales, recuerda a Adán en el paraíso. La

bondad de Dios triunfa sobre la perversidad del hombre. Dios

acepta benévolo el sacrificio de Noé, reconciliándo se de este

modo con la nueva humanidad, purificada por las aguas del dilu-

vio.

5 Diez generaciones llenan el espacio comprendido entre los

primeros padres y el diluvio. El texto abunda en nombres y en

números. La edad de los hombres va en descenso. Antes del dilu-

vio, los hombres vivían de 700 a 1.000 años. Después del diluvio,

de 200 a 700 y, a partir de Abrahán, entre 100 y 200 años. Estas

cifras –ciertamente convencionales– significan que el pecado va

minando la naturaleza humana y acortando la vida del hombre.

Génesis 4,9

Génesis 6,6

5554
9Enós, a la edad de noventa años,

engendró a Quenán; 10y después de ha-
ber engendrado a Quenán, vivió todavía

ochocientos quince años, y engendró

hijos e hijas. 11Enós vivió en total nove-
cientos cinco años, y murió.

12Quenán, a la edad de setenta años,

engendró a Mahalalel; 13y después de

haber engendrado a Mahalalel, vivió

todavía ochocientos cuarenta años, y

engendró hijos e hijas. 14Quenán vivió

en total novecientos diez años, y murió.
15Mahalalel, a la edad de sesenta y

cinco años, engendró a Yéred; 16y des-
pués de haber engendrado a Yéred, vivió

todavía ochocientos treinta años, y en-
gendró hijos e hijas. 17Mahalalel vivió en

total ochocientos noventa y cinco años,

y murió.
18Yéred, a la edad de ciento sesenta y

dos años, engendró a Henoc; 19y después

de haber engendrado a Henoc, vivió

todavía ochocientos años, y engendró

hijos e hijas. 20Yéred vivió en total nove-
cientos sesenta y dos años, y murió.

21Henoc, a la edad de sesenta y cinco

años, engendró a Matusalén; 22y después

de haber engendrado a Matusalén, si-
guió los caminos de Dios trescientos

años, y engendró hijos e hijas. 23Henoc

vivió en total trescientos sesenta y cinco

años, 24y siguió los caminos de Dios;

después no fue visto más, porque Dios

se lo llevó.
25Matusalén, a la edad de ciento

ochenta y siete años, engendró a Lamec;
26y después de haber engendrado a La-
mec, vivió todavía setecientos ochenta y

dos años, y engendró hijos e hijas. 27Ma-
tusalén vivió en total novecientos sesen-
ta y nueve años, y murió.

28Lamec, a la edad de ciento ochenta

y dos años, tuvo un hijo, 29al que llamó

Noé, diciendo: «Él nos consolará en

nuestro trabajo y en la fatiga que impo-
ne a nuestras manos la tierra maldecida

por el Señor». 30Lamec, después de ha-
ber engendrado a Noé, vivió todavía

quinientos noventa y cinco años, y en-
gendró hijos e hijas. 31Lamec vivió en

total setecientos setenta y siete años, y

murió.
32Noé, a la edad de quinientos años,

engendró a Sem, Cam y Jafet.

6
Historia de Noé. 1Cuando los
hombres comenzaron a multipli-
carse sobre la tierra y les nacieron

hijas, 2los hijos de Dios vieron que las

hijas de los hombres eran hermosas, y

tomaron por esposas las que más les

gustaron. 3El Señor dijo: «Mi espíritu

no permanecerá por siempre en el hom-
bre, porque es de carne. Sus días serán

ciento veinte años». 4En aquel entonces

había gigantes en la tierra (y también

después), cuando los hijos de Dios se

unieron a las hijas de los hombres, y

ellas les daban hijos. Estos son los hé-
roes de antaño, hombres famosos.

El diluvio. 5Al ver el Señor que la

maldad de los hombres sobre la tierra

era muy grande y que siempre estaban

pensando en hacer el mal, 6se arrepintió

de haber creado al hombre sobre la tie-

Abel y le mató. 9El Señor preguntó a

Caín: «¿Dónde está tu hermano?», y él

respondió: «No lo sé. ¿Es que soy yo el

guardián de mi hermano?». 10El Señor le

dijo: «¿Qué has hecho? La voz de la

sangre de tu hermano grita de la tierra

hasta mí. 11Por tanto, maldito seas lejos

de la tierra que ha abierto sus fauces

para empaparse con la sangre de tu her-
mano derramada por ti. 12Cuando culti-
ves la tierra, no te dará ya sus frutos.

Andarás errante y vagabundo sobre la

tierra». 13Caín dijo al Señor: «Mi iniqui-
dad es tan grande que no puedo sopor-
tarla. 14Tú me echas de aquí y tengo que

ocultarme a tu mirada; errante y vaga-
bundo andaré sobre la tierra, y cualquie-
ra que me encuentre me matará». 15El

Señor le dijo: «No será así; si alguien

mata a Caín, lo pagará siete veces». Y el

Señor puso una señal a Caín para que si

alguien lo encontraba, no lo matara.

Los cainitas. 16Caín se alejó de la

presencia del Señor y habitó en el país

de Nod, al oriente de Edén. 17Caín tuvo

relaciones con su mujer, la cual concibió

y dio a luz a Henoc. Más tarde se puso

a construir una ciudad, a la que dio el

nombre de su hijo Henoc. 18A Henoc le

nació Irad, y este engendró a Mejuyael.

Mejuyael engendró a Metusael, y este a

Lamec. 19Lamec tuvo dos mujeres, una

se llamaba Ada y la otra Sila. 20Ada dio

a luz a Yabal, el antepasado de los que

habitan en tiendas y crían ganado. 21El

nombre de su hermano fue Yubal, el

antepasado de los que tocan la cítara y

la flauta. 22Sila, por su parte, parió a

Tubalcaín, forjador de todo género de

instrumentos de bronce y de hierro.

Hermana de Tubalcaín fue Naamá.
23Lamec dijo a sus mujeres:
«Ada y Sila, escuchadme;
mujeres de Lamec,
prestad oído a mis palabras:
Por una herida maté a un hombre,
y a un joven por una contusión.
24Caín será vengado siete veces;
Lamec lo será setenta y siete».

Los setitas. 25Adán tuvo de nuevo

relaciones con su mujer, y esta dio a luz

un hijo, a quien puso por nombre Set,

«porque Dios, dijo, me ha dado otro

descendiente en lugar de Abel, al que

mató Caín». 26Set engendró también un

hijo, al que puso el nombre de Enós.

Entonces comenzó a invocarse el nom-
bre del Señor.

5
De Adán a Noé. 1He aquí la lista
de los descendientes de Adán.
Cuando Dios creó al hombre lo

hizo a imagen de Dios. 2Los creó macho

y hembra, los bendijo y les puso el nom-
bre de «hombre» el día de su creación.
3Adán, a la edad de ciento treinta años,

engendró un hijo a su imagen, según su

semejanza, y le llamó Set. 4Después de

engendrar a Set vivió todavía Adán

ochocientos años, y engendró hijos e

hijas. 5Adán vivió en total novecientos

treinta años, y murió.
6Set, a la edad de ciento cinco años,

engendró a Enós; 7y después de haber

engendrado a Enós, vivió todavía ocho-
cientos siete años, y engendró hijos e

hijas. 8Set vivió en total novecientos

doce años, y murió. 6 1-8. La promiscuidad de misteriosos seres celestes con las hijas

de los hombres denota el alto grado de corrupción alcanzado

por la humanidad. Es verosímil que el autor sagrado haya querido

dejar constancia, en estas líneas, de un intento de la raza humana

por conseguir una raza superior (¿gigantes, héroes, semidioses?).

Tales pretensiones trastocan el orden de la creación, provocando

una ruptura profunda entre Dios y los hombres.

9-8.22. El diluvio vuelve la creación a su estado caótico primige-

nio (7,11). Después del diluvio se abre una nueva era (8,13-22).

Noé, rodeado de los animales, recuerda a Adán en el paraíso. La

bondad de Dios triunfa sobre la perversidad del hombre. Dios

acepta benévolo el sacrificio de Noé, reconciliándo se de este

modo con la nueva humanidad, purificada por las aguas del dilu-

vio.

5 Diez generaciones llenan el espacio comprendido entre los

primeros padres y el diluvio. El texto abunda en nombres y en

números. La edad de los hombres va en descenso. Antes del dilu-

vio, los hombres vivían de 700 a 1.000 años. Después del diluvio,

de 200 a 700 y, a partir de Abrahán, entre 100 y 200 años. Estas

cifras –ciertamente convencionales– significan que el pecado va

minando la naturaleza humana y acortando la vida del hombre.

Génesis 4,9

Génesis 6,6

5554
9Enós, a la edad de noventa años,

engendró a Quenán; 10y después de ha-
ber engendrado a Quenán, vivió todavía

ochocientos quince años, y engendró

hijos e hijas. 11Enós vivió en total nove-
cientos cinco años, y murió.

12Quenán, a la edad de setenta años,

engendró a Mahalalel; 13y después de

haber engendrado a Mahalalel, vivió

todavía ochocientos cuarenta años, y

engendró hijos e hijas. 14Quenán vivió

en total novecientos diez años, y murió.
15Mahalalel, a la edad de sesenta y

cinco años, engendró a Yéred; 16y des-
pués de haber engendrado a Yéred, vivió

todavía ochocientos treinta años, y en-
gendró hijos e hijas. 17Mahalalel vivió en

total ochocientos noventa y cinco años,

y murió.
18Yéred, a la edad de ciento sesenta y

dos años, engendró a Henoc; 19y después

de haber engendrado a Henoc, vivió

todavía ochocientos años, y engendró

hijos e hijas. 20Yéred vivió en total nove-
cientos sesenta y dos años, y murió.

21Henoc, a la edad de sesenta y cinco

años, engendró a Matusalén; 22y después

de haber engendrado a Matusalén, si-
guió los caminos de Dios trescientos

años, y engendró hijos e hijas. 23Henoc

vivió en total trescientos sesenta y cinco

años, 24y siguió los caminos de Dios;

después no fue visto más, porque Dios

se lo llevó.
25Matusalén, a la edad de ciento

ochenta y siete años, engendró a Lamec;
26y después de haber engendrado a La-
mec, vivió todavía setecientos ochenta y

dos años, y engendró hijos e hijas. 27Ma-
tusalén vivió en total novecientos sesen-
ta y nueve años, y murió.

28Lamec, a la edad de ciento ochenta

y dos años, tuvo un hijo, 29al que llamó

Noé, diciendo: «Él nos consolará en

nuestro trabajo y en la fatiga que impo-
ne a nuestras manos la tierra maldecida

por el Señor». 30Lamec, después de ha-
ber engendrado a Noé, vivió todavía

quinientos noventa y cinco años, y en-
gendró hijos e hijas. 31Lamec vivió en

total setecientos setenta y siete años, y

murió.
32Noé, a la edad de quinientos años,

engendró a Sem, Cam y Jafet.

6
Historia de Noé. 1Cuando los
hombres comenzaron a multipli-
carse sobre la tierra y les nacieron

hijas, 2los hijos de Dios vieron que las

hijas de los hombres eran hermosas, y

tomaron por esposas las que más les

gustaron. 3El Señor dijo: «Mi espíritu

no permanecerá por siempre en el hom-
bre, porque es de carne. Sus días serán

ciento veinte años». 4En aquel entonces

había gigantes en la tierra (y también

después), cuando los hijos de Dios se

unieron a las hijas de los hombres, y

ellas les daban hijos. Estos son los hé-
roes de antaño, hombres famosos.

El diluvio. 5Al ver el Señor que la

maldad de los hombres sobre la tierra

era muy grande y que siempre estaban

pensando en hacer el mal, 6se arrepintió

de haber creado al hombre sobre la tie-

Abel y le mató. 9El Señor preguntó a

Caín: «¿Dónde está tu hermano?», y él

respondió: «No lo sé. ¿Es que soy yo el

guardián de mi hermano?». 10El Señor le

dijo: «¿Qué has hecho? La voz de la

sangre de tu hermano grita de la tierra

hasta mí. 11Por tanto, maldito seas lejos

de la tierra que ha abierto sus fauces

para empaparse con la sangre de tu her-
mano derramada por ti. 12Cuando culti-
ves la tierra, no te dará ya sus frutos.

Andarás errante y vagabundo sobre la

tierra». 13Caín dijo al Señor: «Mi iniqui-
dad es tan grande que no puedo sopor-
tarla. 14Tú me echas de aquí y tengo que

ocultarme a tu mirada; errante y vaga-
bundo andaré sobre la tierra, y cualquie-
ra que me encuentre me matará». 15El

Señor le dijo: «No será así; si alguien

mata a Caín, lo pagará siete veces». Y el

Señor puso una señal a Caín para que si

alguien lo encontraba, no lo matara.

Los cainitas. 16Caín se alejó de la

presencia del Señor y habitó en el país

de Nod, al oriente de Edén. 17Caín tuvo

relaciones con su mujer, la cual concibió

y dio a luz a Henoc. Más tarde se puso

a construir una ciudad, a la que dio el

nombre de su hijo Henoc. 18A Henoc le

nació Irad, y este engendró a Mejuyael.

Mejuyael engendró a Metusael, y este a

Lamec. 19Lamec tuvo dos mujeres, una

se llamaba Ada y la otra Sila. 20Ada dio

a luz a Yabal, el antepasado de los que

habitan en tiendas y crían ganado. 21El

nombre de su hermano fue Yubal, el

antepasado de los que tocan la cítara y

la flauta. 22Sila, por su parte, parió a

Tubalcaín, forjador de todo género de

instrumentos de bronce y de hierro.

Hermana de Tubalcaín fue Naamá.
23Lamec dijo a sus mujeres:
«Ada y Sila, escuchadme;
mujeres de Lamec,
prestad oído a mis palabras:
Por una herida maté a un hombre,
y a un joven por una contusión.
24Caín será vengado siete veces;
Lamec lo será setenta y siete».

Los setitas. 25Adán tuvo de nuevo

relaciones con su mujer, y esta dio a luz

un hijo, a quien puso por nombre Set,

«porque Dios, dijo, me ha dado otro

descendiente en lugar de Abel, al que

mató Caín». 26Set engendró también un

hijo, al que puso el nombre de Enós.

Entonces comenzó a invocarse el nom-
bre del Señor.

5
De Adán a Noé. 1He aquí la lista
de los descendientes de Adán.
Cuando Dios creó al hombre lo

hizo a imagen de Dios. 2Los creó macho

y hembra, los bendijo y les puso el nom-
bre de «hombre» el día de su creación.
3Adán, a la edad de ciento treinta años,

engendró un hijo a su imagen, según su

semejanza, y le llamó Set. 4Después de

engendrar a Set vivió todavía Adán

ochocientos años, y engendró hijos e

hijas. 5Adán vivió en total novecientos

treinta años, y murió.
6Set, a la edad de ciento cinco años,

engendró a Enós; 7y después de haber

engendrado a Enós, vivió todavía ocho-
cientos siete años, y engendró hijos e

hijas. 8Set vivió en total novecientos

doce años, y murió. 6 1-8. La promiscuidad de misteriosos seres celestes con las hijas

de los hombres denota el alto grado de corrupción alcanzado

por la humanidad. Es verosímil que el autor sagrado haya querido

dejar constancia, en estas líneas, de un intento de la raza humana

por conseguir una raza superior (¿gigantes, héroes, semidioses?).

Tales pretensiones trastocan el orden de la creación, provocando

una ruptura profunda entre Dios y los hombres.

9-8.22. El diluvio vuelve la creación a su estado caótico primige-

nio (7,11). Después del diluvio se abre una nueva era (8,13-22).

Noé, rodeado de los animales, recuerda a Adán en el paraíso. La

bondad de Dios triunfa sobre la perversidad del hombre. Dios

acepta benévolo el sacrificio de Noé, reconciliándo se de este

modo con la nueva humanidad, purificada por las aguas del dilu-

vio.

5 Diez generaciones llenan el espacio comprendido entre los

primeros padres y el diluvio. El texto abunda en nombres y en

números. La edad de los hombres va en descenso. Antes del dilu-

vio, los hombres vivían de 700 a 1.000 años. Después del diluvio,

de 200 a 700 y, a partir de Abrahán, entre 100 y 200 años. Estas

cifras –ciertamente convencionales– significan que el pecado va

minando la naturaleza humana y acortando la vida del hombre.

15

Com llegir les cites bíbliques
Cada llibre de la Bíblia té una sigla. Per exemple:
l’evangeli de Lluc: Lc; i està dividit en capítols
i estos en versicles.

La cita Lc 2,1-12 es llig així: evangeli de Lluc,
capítol segon, versicles un al dotze.

1 Assenyala amb el dit en la fotografia de la pàgina de la Bíblia
el nom del llibre, el capítol i els versicles.

2 Busca i llig la següent cita bíblica: Mt 19,16.

2COM RESPONEM

ALS REGALS DE DÉU?

16 Som lliures per arreplegar el do diví

VEIG
Observe i dic el que veig

en les fotografies.

EM PREGUNTE
El nostre món té moltes ferides. Hi ha violència, mentides,

pobresa, injustícia que provoca guerres… Quina és la

causa o causes que produïxen estes ferides?

PENSE
Pense i relacione cada il·lustració que ex-pressa un contravalor: violència, pobresa, guerra, amb una altra oposada que ex-presse un valor, per exemple: escena de xiquets jugant al parc somrients…

Mirem laVID
A

17

SENTIMENTS I EMOCIONS
Associa al teu quadern estes emocions amb el que veus en les fotografies:

Per exemple: al veure l’entorn del xiquet desnodrit, sent dins del meu cor tristesa. Em pose
al seu lloc i dic: «Desitge que algú m’ajude a eixir de la meua pobresa».

HO SAPS?

•	Quines accions personals ens fan
feliços?

•	Quines accions personals ens fan
infeliços?

•	Déu Pare perdona sempre a qui es
penedix?

Ira Vergonya

Espant Amargor

Enuig EnrogimentPor Tristesa

Temor Dolor

Disgust Nàusees

18

DE LA FELICITAT...

Adam i Eva van menjar de la fruita que Déu els havia prohibit menjar. Aleshores es van

donar compte que estaven nus i van buscar fulles per a tapar-se. Déu va veure el que

havien fet i els va demanar una explicació. Adam i Eva van respondre amb excuses:

—Ella em va donar i vaig menjar –va dir Adam.

—Va ser la serp la que em va enganyar –va dir Eva.

Déu va maleir la serp i les va castigar a caminar arrossegant-se. Adam i Eva van

perdre la seua amistat amb Déu i es van veure sotmesos al dolor i a la mort. Déu els va

expulsar de l’Edén.
Gèn 3

... A LA INFELICITAT

Un dia, la serp enroscada en l’arbre del bé i del

mal els va preguntar:

—No vos abellix una poma?

—Sí, però no podem –va contestar Eva.

—No morireu. Al contrari, sereu igual a Déu.

Vinga menja.

I Eva va menjar i després li va donar a Adam.

Adam i Eva eren feliços per-

què eren amics de Déu. Però

esta amistat es va trencar per

l’astúcia de la serp i la desobe-

diència de l’home.

18

BÍBLIA
Aprenem de la

2 Descriu breument l’argument del capítol 3 del Gènesi.

3 Unix amb fletxes.

Relaciona el símbol amb el seu significat en la narració.

Edén

Serp

Conéixer el bé i el mal

Nuesa

•	Personatge imaginari, seductor que vol sembrar la
desconfiança en Déu.

•	Jardí, parc. Un paradís amb tot el que és necessari
per a ser feliç.

•	Suggerix cor net. Després del pecat, es convertix
en signe de culpabilitat davant de Déu.

•	Pretendre ser com Déu; fer-se amo de tot.

EM QUEDE AMB
Completa:

•	La felicitat de les persones naix de la seua amistat amb Déu.

•	Les persones som lliures per a ser fidels o no a esta amistat.

•	 ...

•	 ...

1 Respon:
•	Quins personatges intervenen?

•	En què consistix el fet central i decisiu?

•	Quines conseqüències té per als perso-
natges?

Exercici d’interiorització

“Adam i Eva”,
de Pere Pau Rubens.

1919

Déu Pare va crear Adam i Eva, els
nostres primers pares. Els va crear
lliures, els va omplir de la seua vida i
del seu amor, semblants a Ell, i els va
oferir la seua amistat.

Però ells, temptats pel diable, van
desobeir Déu i van trencar la seua
amistat amb Ell. Va ser el primer pe-
cat, el pecat original. Es van allunyar
de Déu.

Però Déu no els va abandonar. Va
eixir a la seua trobada i els va prome-
tre que un descendent d’Eva triomfa-
ria sobre el pecat. Des del principi
Déu Pare pensava en Jesús, el seu
únic Fill, per a salvar-nos a tots.

EL PECAT
De vegades insultem, desobeïm

els nostres pares, iaios i
professors o diem alguna

mentida. No complim
els Manaments o
ensenyances de

Jesús. Açò és
el pecat, que

deteriora la
nostra amistat

amb Déu i amb
el proïsme i ens fa

infeliços.

Quan actuem així,
Déu Pare sempre ens tendix

la seua mà salvadora.

SOM AFORTUNATS
Per què? Perquè tenim Déu sempre al nostre
favor, sempre amb la seua mà estesa si hem
«entropessat» o «caigut».

Déu Pare sempre ens ajuda, sense llevar-nos
la llibertat, donant-nos forces per a véncer el
mal.

Al llarg del dia se’ns presenten dos o
més camins per a triar. Per
exemple, a classe, atendre
o distraure’ns. Necessitem
l’ajuda de Déu per a obrar
el bé i col·laborar amb Ell
per a instaurar en el món
els valors del servici, la
fraternitat i l’altruisme
que ens fan feliços
de veritat.

Crist del Corcovado.

LA MÀ SALVADORA DE DÉU

La ruptura amb Déu

20

Què ens ensenya L’ESG
LÉSIA

1 Descobrix en la zona ombrejada d’estos mots encreuats
en qui pensava Déu Pare per a salvar el món.

1.	 Persona que jutja.

2.	 Mare de Joan Baptista (Lc 1,39-45)

3.	 Creat per Déu per a presidir el dia.

4.	 Testament en què es narra la vida de Jesús.

5.	 Mediador de l’antiga aliança (Éx19-20)

1

2

3

4

5

2 Escriu al teu quadern la frase completa resolent el jeroglífic.

«Les persones, moltes vegades, fem ___ ___ ___ ús de la nostra llibertat i això
ens genera tristesa».

Pista: Pren la primera lletra de cada dibuix.

3 Recorda l’oració del Parenostre i retola al teu quadern les dos
últimes peticions.

21

Déu va triar els profetes per a recordar

al poble la seua promesa de Salvació

LA PROMESA DE LA SALVACIÓ
Després del primer pecat, Déu Pare es va
fixar en Israel, que era un poble xicotet, per a
complir la promesa de salvació.

Va triar a Abraham com a pare d’una multitud
de pobles per a fer arribar el seu amor a totes
les persones i li va prometre la seua salvació.

Per mitjà de Moisés, Déu va salvar Israel de
l’esclavitud d’Egipte i el va triar com el seu po-
ble. Va establir amb ell una aliança, un compro-

mís d’amor, donant-li els
deu Manaments com a
camí de vida i de felicitat.

Van passar els anys
i Déu va triar David, un
jove pastor, per a ser rei
d’Israel i li va prometre
que el seu tron romandria
per sempre.

“La tornada del fill pròdig”, de Rembrandt.

DÉU PARE MAI ENS ABANDONA
JESÚS CONFiA
Totes les persones necessitem l’ajuda
de Déu.

Jesús, Fill de Déu, va posar tota
la confiança en son Pare, el volia
tant que l’anomenava «Abba», una
manera d’anomenar Déu en el seu
idioma, l’arameu.

I el missatge principal que va
predicar Jesús per a les persones de
llavors i les de tots els temps és que
Déu és el nostre Pare i ens ama a tots;
que Déu és un Pare misericordiós que
sempre perdona a qui es penedix.

Ens busca quan ens perdem. I ens
rep quan tornem. Sempre està amb
els seus braços oberts per a rebre’ns,
recolzar-nos i ajudar-nos.

Déu PARE CoMPLix la SeUa PROMESA
Abans d’arribar a l’any zero, hi havia un xicotet
grup que vivia amb l’esperança posada en Déu
Pare. Oraven sense cansar-se. A este xicotet
grup pertanyia Maria. Déu la va triar com a Mare
de Jesús, el Messies, el Salvador. En ella es va
complir la promesa que Déu va fer a Israel: «D’este
poble naixerà el Salvador».

22

AprenemM
ÉS1 Troba en esta sopa de lletres cinc noms propis

que apareixen en l’epígraf: La promesa de la Salvació.

A A S A H E Z F D

B B D M P O J C N

D A R S E S I O M

E A I A W B A G O

Y A V S H B I E U

V O D I R A G B R

G F R J D A M N F

L H H Z P W E Z B

C E T P I G E L I

2 Completa al quadern esta oració amb les paraules que l’envoltem.

¡Gràcies, …...………..!

En has complit la teua promesa.

De la Verge Maria va nàixer …………….., el Messies,

el Salvador que ens porta fins a Tu.

Li demanen a Maria: Mostra’ns a Jesús!

Ensenya’ns a ……………… i a amar-lo!

3 Observa la imatge del quadre de Rembrandt. Llig la paràbola del
fill pròdig i escriu al teu quadern el versicle de l’abraç i les emo-
cions que tindrien el pare i el fill quan estaven abraçats.

Maria

Pare conéixer-lo

Jesús

 Poesia 23

els nostres
primers................

responsables i
..........................

cridats

A amb Ell
i transmetre la vida.

A ser
 i amics de Déu.

De trencar
l’.................. amb Déu.

amb possibilitat

DÉU PARE

destinats

1 Completa l’esquema al teu quadern observant el resum.

crea

2 Resum. Completa el resum observant l’esquema.

Déu Pare crea els nostres ………………. pares i també l’univers. Els crea a imatge i

semblança seua. Iguals en dignitat. Cridats a col·laborar amb Ell i a transmetre la vida.

…………………………… i lliures. Destinats a ser feliços i amics d’Ell. Amb la possibilitat, per

ser lliures, de ………………. l’amistat amb Déu.

3 Respon: Quines emocions o sentiments ens suscita esta frase del
papa Francesc? Raona la teua resposta.

EL PARE DÉU
ENS AMA TANT QUE

ENS PERDONA SEMPRE
24

Quant heA
PRÉS!

Aprén
•	Adam i Eva, els nostres primers pares, temptats pel diable, van voler ser com a Déu i

el van desobeir.

•	Adam i Eva, al pecar, van trencar la seua amistat amb Déu.

•	Déu no va abandonar les persones sinó que va tindre misericòrdia d’elles, els va tendir
la mà i els va prometre un Salvador, Jesús.

•	Les nostres accions personals ens acosten o ens separen de Déu.

4 Saber fer.
El salm 8,1-7 ens diu que Déu ens ha creat donant-nos a cada un de nosaltres
una corona de «glòria i esplendor» i el domini sobretot allò que s’ha creat, que
és bo.

Completa al teu quadern:

El sol és bo, ens dóna... L’aigua és bona, ens… Les persones som bones…

 Caps numerats

Autoavaluació

Escriu al teu quadern:

•	Un breu resum d’allò més important que has aprés en esta unitat.

•	Com és la teua actitud durant la classe: atent, participatiu, respectuós, obedient…

•	Al teu quadern, treballes amb ordre, claredat i neteja?

25

3MOISÉS
DÉU FA ALIANÇA amb

el SeU PoBLe

26
Déu ens crida a la fidelitat i l’amistat

VEIG
Enumere les coses que veig en la fotografia.

Relacione la imatge amb la frase del requadre

inferior. Què representen eixes mans?

EM PREGUNTE
Per què sorgix l’amistat entre les persones?

Quin valor he de cultivar perquè l’amistat siga duradora?

PENSE
Puc tendir una mà a un amic
necessitat o puc estretar-la a algú
per a tancar un acord. Podem viure
les persones sense relacionar-nos
amb els altres? I sense amistat? I
sense pactes?

Mirem laVID
A

27

SENTIMENTS I EMOCIONS
L’amistat i la fidelitat quines emocions i sentiments susciten al teu cor?

HO SAPS?
•	Sabies que Déu va triar un poble perquè nasquera Jesús, el Salvador? De qui va ser

esclau el poble triat per Déu?

•	Com s’anomena el pacte que va fer Déu amb el seu poble?

•	Qui va alliberar i va conduir a la Terra Promesa el poble de Déu?

Alegria Vergonya

Il.lusió

Afecte

Comprensió

Ajuda

Por

Tristesa

Temor

Dolor

Esforç

Nàussees

L’amistat és una aliança, un vincle d’unió. A què es comprometen les dos parts que realitzen
este pacte?

Infància i joventut de Moisés
El Faraó, rei d’Egipte, veient com s’havia fet

de nombrós el poble israelita, va ordenar

que tiraren al riu Nil tots els xiquets de bol-

quers barons.

Un matrimoni de la tribu de Leví va

tindre un xiquet. Com era molt bell el van

amagar en sa casa durant un temps, però

per temor de ser descoberts, la mare del

xiquet va prendre una cistella de vimet, la va

impermeabilitzar, va col·locar dins el xiquet

i la va depositar al riu al lloc on es banyava

la filla del Faraó. Mentrestant, una germana

del xiquet el vigilava de prop.

La filla del Faraó va anar a banyar-se i, al

sentir el plor del xiquet, va manar a les seues

serventes que se l’acostaren. Va quedar

commoguda al veure com era de bell. Va

decidir adoptar-lo com a fill i el va anomenar

Moisés, que significa «salvat de les aigües».

Moisés va viure a palau com un príncep,

però ell no ignorava que era israelita i patia

veient com esclavitzaven els egipcis al seu

poble. Un dia, sent jove, va presenciar com

un egipci pegava i maltractava a un israeli-

ta. Moisés el va defendre. Per este motiu va

haver de fugir a un altre país perseguit pel

Faraó.
Èx 2,1-15

1

L’Èxode és el segon llibre de la Bíblia. En ell es narra la dura esclavitud que patia el poble de

Déu a Egipte i com Jahvè salva el seu poble donant-li un guia, Moisés, que l’allibera del poder

del Faraó i el conduïx a la Terra Promesa.

2

28

Déu crida a Moisés
Moisés pasturava els ramats del seu sogre Jetró,
sacerdot de Madián. A la muntanya Horeb, va
veure cremar un esbarzer sense consumir-se.
Es va acostar fins a ell i va sentir una veu que li
deia:
—Moisés, Moisés.
—Ací estic.
—No t’acostes. Lleva’t les sandàlies, perquè el
lloc que xafes és sagrat.
—Qui eres tu?
—Jo sóc el Déu dels teus pares: Abraham, Isaac
i Jacob. He vist l’opressió i el patiment del meu
poble a Egipte i vaig a alliberar-lo i a portar-lo a
una terra nova.
—Senyor, qui sóc jo per presentar-me davant
del Faraó i traure els israelites d’Egipte?
—No tingues por. Jo estaré amb tu.

Èx 3,1-12

MOISÉS, VOCACIÓ I MISSIÓ

28

BÍBLIA
Aprenem de la

EM QUEDE AMB
Respon:

•	Quin valor conquistaran els israelites, guiats per Moisés, amb l’ajuda de Déu?

•	Escriu el valor amb lletres buides i pinta-les.

1 Comprensió.
Respon a les següents preguntes al teu quadern:

•	On va col·locar la mare de Moisés la cistelleta amb el xiquet?

•	Quin treball realitzava Moisés quan va fugir d’Egipte?

•	A quina muntanya va veure cremar un esbarzer?

2 Localització.
Escriu al teu quadern la resposta correcta:

•	A quina part de la Bíblia es narra la vida de Moisés?

Antic Testament Nou Testament

•	Esbrina el significat de la paraula «Èxode».

3 Missatge.
Relaciona i forma frases completes i vertaderes al teu quadern.

Exercici d’interiorització

Déu va cridar perquè es va compadir del seu poble

Déu és bo va estar al costat de Moisés

Déu sempre Moisés per alliberar el seu poble

2

1

3

A

C

B

29

Eixida d’Egipte
Moisés li va demanar al Faraó que deixara

eixir al seu poble d’Egipte. El Faraó es

va resistir, però Déu li va mostrar el seu

poder castigant-lo durament.

Moisés va avisar al seu poble perquè

estiguera preparat per anar-se’n, perquè

passaria l’àngel del Senyor. Havien de

celebrar el sopar de Pasqua menjant

corder torrat i pa àzim. L’àngel del

Senyor va passar i el Faraó va deixar

anar al poble israelita.

A l’arribar al mar Roig es van

espantar, perquè l’exèrcit dels egipcis

els perseguia, però Déu, obrint les

aigües, va deixar passar al seu poble,

guiat per Moisés, a l’altra vora. L’exèrcit

del Faraó va quedar sepultat en el mar

i els israelites van veure la grandesa i el

poder del seu Déu. Així van passar de

l’esclavitud a la llibertat.

MOISÉS, EL MAR ROIG I EL SINAÍ

30

“El pas del Mar Roig”, de Angelo Bronzino.

30

BÍBLIA
Aprenem de la

EM QUEDE AMB
•	Busca en la Bíblia els següents textos, dibuixa’ls en forma de vinyeta al teu quadern

i escriu davall la frase bíblica corresponent.

Èx 2,2 Èx 2,3 Èx 14,21

1 Comprensió.
Respon a les següents preguntes al teu quadern:

•	Què van menjar els israelites l’última nit a Egipte?

•	On van presenciar els israelites el gran poder del seu Déu?

•	A què es va comprometre el poble d’Israel amb Déu?

2 Localització.
•	Amb qui va fer Déu la primera aliança?

•	Quina muntanya va servir d’escenari per a l’aliança després de passar el mar Roig?

3 Missatge.
Completa:

•	Déu està amb el seu poble en el pas del mar Roig…

•	Déu està amb els israelites en l’aliança comprometent-se a…

Després de passar el mar Roig, Jahvè,
Déu, va renovar l’aliança que havia fet amb
Abraham, Isaac i Jacob, amb el seu poble.

El Senyor va cridar a Moisés des de la
muntanya Sinaí i li va dir: «Així diràs als
israelites. Ja heu vist el que he fet amb els
egipcis, i com a vosaltres vos he portat sobre
ales d’àguila i vos he portat a mi. Si m’obeïu
i guardeu la meua aliança, vosaltres sereu el
meu poble i jo seré el vostre Déu». «Farem
tot el que ha dit el Senyor», van respondre
tots.

Èx 19,3-8

La muntanya Sinaí.

Renovació de l’aliança de Déu amb el seu poble

31

El poble d’Israel va ser el poble triat
per Déu per ser depositari de les
seues promeses.

Sempre que el poble va estar
apurat fins arribar a la Terra Promesa
i va recórrer a Déu, Ell, com a bon
Pare els va atendre i els va escoltar:
quan al desert van tindre fam, els
va enviar el mannà; quan van tindre
set, va fer brollar una font; i un núvol
els guiava… L’aigua, el mannà i el
núvol són signes de l’amistat de
Déu amb el seu poble.

CaminanT CAP A la lLibertad
Va ocórrer en un país africà fa molt pocs anys.
Hi havia una guerra molt cruel.

En un poblet de la selva, la senyoreta Nie-
ves, missionera seglar, ensenyava als xiquets
en una rudimentària escola.

Un dia, va arribar un destacament de soldats
que va arrasar i va cremar el poblat. Per sort, la
senyoreta Nieves estava fent un passeig amb
els seus xicotets pel bosc. Un jove natiu li va
comunicar a la senyoreta el que havia passat
al poblat i li va demanar que fugira, fins arribar
a la missió que estava a la ciutat.

La senyoreta Nieves no coneixia el camí,
ni sabia com alimentaria i cuidaria els xiquets
que estaven a càrrec seu. El jove es va oferir
per a acompanyar-la i ajudar-la.

Van caminar sense parar per la selva. Dor-
mien on se’ls feia de nit. Menjaven fruits silves-
tres i alguns bulbs i arrels que el jove i alguns
xiquets majors recol·lectaven. Els xiquets i les
xiquetes majors ajudaven i, de vegades, por-
taven en braços els més xicotets.

Per fi van divisar la gran ciutat. Prop d’ella
estava la missió. Allí van acollir a tots i van
cuidar els xiquets que, gràcies al valor d’una
senyoreta i a la valentia i col·laboració d’un
jove voluntari, havien salvat les seues vides.

El cuidaT de DÉU AMB EL sEu pOblE

“Moisés trau aigua de la roca”,
de Francesco Bacchiacca.

Hui, també, quan passem per moments

difícils, Déu sempre està al nostre

costat acompanyant-nos, recolzant-nos

i ajudant-nos.

32

Què ens ensenya L’ESG
LÉSIA

els deu manaments
Déu va entregar a Moisés els deu Manaments es-
crits en taules de pedra, les «taules de la Llei», per a
ajudar els israelites a viure feliços amb Ell i amb els
altres. Açò va succeir a la muntanya Sinaí.

Què ens ensenya L’ESG
LÉSIA

1 Busca en la unitat 6 d’este llibre
els deu Manaments (Èx 20,1-17) i
agrupa’ls en dos blocs: en el primer
els que es referixen a Déu i en el se-
gon els que es referixen al proïsme.

2 Treball cooperatiu.

Per grups elaboreu un mural en una cartolina que porte per títol: La cura de Déu amb el seu
poble. Busqueu en la Bíblia estos tres textos:

Èx 13,21 Èx 16,35 Èx 17,6 Èx 20,1-17

Busqueu en Internet imatges semblants a estes o dibuixeu-les. Escriviu els textos davall del
núvol, del mannà, dels Manaments i de l’aigua que ix de la roca.

3 Hui també té el nostre Pare
Déu gestos d’amistat amb
nosaltres.

Escriu-los al teu quadern. Així per exemple:
ens regala paisatges preciosos, amics per a
jugar…

3333

1 Completa este esquema al teu quadern.

3 Cançó: LA HISTORIA DE MOISÉS.

Va salvar el seu
poble de l’esclavitud
dels.........................

Va entregar a Moisés
els a la
muntanya Va fer amb el seu

poble una aliança
d’......................

dÉU

Per a això va triar
....................... Déu es comprometia a

.................. i

com el seu poble triat.

Els israelites es comprometien
a................ Déu, a escoltar-lo i
a complir els seus

2 Resumix allò que s’ha aprés al teu quadern.

Déu va triar Moisés per a alliberar el seu poble de l’ dels egipcis.

Déu va fer amb els israelites una d’amistat: Déu es a amar-los

i protegir-los com el seu triat.

Els es comprometien a amar Déu, a i a complir els seus manaments.

Déu va entregar a a la muntanya els deu Manaments.

4 Escoltem i comentem.
Qui escolta o pot escoltar el lament
de gent com la de la fotografia
que ho passa malament?

34

Quant heA
PRÉS!

GENTE MAGNÍFICA

personEs AMB valors

Carlos de Foucauld
Carlos de Foucauld va nàixer en 1858 i va morir en 1916. Als
43 anys es va retirar a Beni-Abbés, al cor del Sàhara algerià,
per a viure aïllat i retirat del món.

En 1905 sent la crida de Déu, abandona la clausura i es deixa portar
per la voluntat de Déu, que el crida a viure amb els nòmades tuaregs. S’establix en
Tamanrasset per ser testimoni de Déu en eixe món habitat per nòmades. Aprén la seua
llengua i accepta la seua manera de viure. El seu esperit evangelitzador es concreta
a realitzar gestos de bondat. Hostatja desinteressadament a tot el que s’acosta a sa
casa, establint llaços d’amistat. La missió que Déu li encomana és donar testimoni de
la seua bondat.

Es preocupa pel bé material i espiritual de les persones amb què conviu. Lluita
contra tota injustícia per aconseguir que, els que acudixen a ell, siguen tractats com a
persones lliures.

Va morir assassinat. Va oferir el sacrifici de la seua vida per aquells a qui va brindar
sa casa, la seua amistat i tota la seua bondat.

 Caps numerats

Autoavaluació

•	Anota al teu quadern les tres o quatre idees més importants que has aprés en esta
unitat.

•	També reconeix el suport de Déu a totes les persones que patixen.

•	Valora la teua atenció i participació a classe.

Aprén
•	Déu va cridar Moisés i li va encomanar la missió d’alliberar els israelites de

l’esclavitud que patien a Egipte.

•	Durant el camí que va fer el poble d’Israel des d’Egipte a la Terra Promesa, Déu
els va cuidar i va tindre amb ells gestos d’amistat: el mannà, el núvol, l’aigua…

•	A la muntanya Sinaí, Déu va renovar l’aliança amb el seu poble i els va entregar
els deu Manaments perquè forem feliços.

35

L’ADVENT

36

L’Església ens ensenya a tindre esperança
Tindre esperança és confiar que les promeses de Déu
es faran realitat. Perquè Déu sempre complix les seues
promeses; i per això podem tindre plena confiança en Ell i
esforçar-nos en el nostre treball amb alegria per
aconseguir el que volem amb l’ajuda del Senyor que
ens ha dit: «Sense mi no podeu fer res» (Jn 15,5).

Déu ens promet la felicitat

Quan Déu va acabar la Creació, ens la
va confiar per cuidar-la. Per això, ens
cuida i acompanya sempre. Ho ha fet de
moltes maneres a través de la història amb
Abraham, Moisés i David, que van tindre
total confiança en la promesa de Déu
d’enviar-nos un Salvador.

Preparem la vinguda de Jesús

Com a qui esperem és a Jesús, el Salvador,
ens preparem durant les quatre setmanes
anteriors al Nadal.

A este temps l’anomenem Advent, que
significa «allò que vindrà».

Antigament, quan un rei arribava a un
lloc, enviava els seus missatgers davant
per anunciar-lo. Sant Joan Baptista va ser
el triat per Déu com l’emissari per a prepa-
rar la vinguda de Jesús.

Nosaltres ens preparem resant, fent
bones obres, ajudant als altres, obeint,
sent amables i educats...

Advent significa

allò que va
a vindre

Verge de l’Esperança.

Corona d’Advent
L’Advent són les quatre setmanes
prèvies al Nadal. Cada setmana
s’encén un ciri, símbol de la vinguda
de Jesús, la Llum del món.

37

1 Endevina i escriu al teu quadern de què es tracta: és una paraula
de 9 lletres. És nom de dona. Quatre lletres són vocals i es repe-
tixen dos vegades cada una. Al mig hi ha una fruita.

E _ _ E _ _ _ _ A
2 Tant ens ama i desitja ajudar-nos Déu, que ens envia un Salva-

dor. Descobrix el seu nom ordenant les lletres i escriu-lo al teu
quadern.

S J Ú E S
3 Busca en la lectura i contesta al teu quadern:

Què significa Advent?

4 Tria la resposta correcta i escriu-la al teu quadern. Quant de
temps dura l’Advent?

a) 4 dies b) 4 setmanes c) 4 mesos

5 Joan Baptista va ser el triat per Déu per a preparar la vinguda
de Jesús. Escriu al teu quadern les tres millors actituds per
preparar-nos per al Nadal:

a.	 Estar alegres.

b.	 Ajudar al necessitat.

c.	 Obeir els pares.

d.	 Pensar només a comprar torró.

6 Descobrix i escriu al teu
quadern el missatge seguint
el bot del cavall dels escacs.
Comença per la síl·laba
assenyalada amb un cercle i
acaba amb la que té el punt
final.

A

DÉU.

VI

IN

VER

FI

DE

AR

TA

GE

LA

ENS

-NOS

EL ADVIENTO

38

“La Sagrada Família”, de Bartolomé Esteban Murillo.

2 Uns angelets que sobrevolen l’estança són els únics elements
divins que il·luminen l’escena familiar, com si el pintor ens
descobrira l’interior de la llar de Jesús, Josep i Maria. D’eixa
manera s’exposa que Jesús és el fill de Maria i de l’Esperit
Sant.

Completa al teu quadern:

•	El protagonista és el que rep una potent
simbolitzant que és la llum del món.

•	Josep apareix treballant sobre ..

•	Maria el mira ..

1 Este quadre que va
pintar Bartolomé
Esteban Murillo
està al Museu del
Prado. Està inspirat
en un passatge de
l’evangeli que pots
buscar i llegir:
Lc 2,6-7.

EL NADAL
EL TEMPS EN QUÈ CELEBREM LA

VINGUDA DE JESÚS

39

GENT MAGNÍFICA

personEs AMB valors

Sant Francesc d’Assís
Conta la tradició que va ser sant
Francesc d’Assís qui l’any 1223, en la
Nit de Nadal, va celebrar la missa de
mitjanit en un estable en què persones
i animals reproduïen el primer Nadal. Va
pretendre que la celebració s’assemblara
el més possible al naixement de Jesús
i habitants i frares de la contornada van
acudir a la missa en processó.

D’esta tradició va sorgir el costum de
crear figuretes de fusta, algeps, fang,
cartó… per fer els betlems.

Sant Francesc d’Assís, que era molt
amic de Jesús, va ser solidari amb les
persones necessitades i va sentir un
gran amor per la naturalesa, els animals,
les flors i el sol; els anomenava germans.

S’acostava la festa de Nadal i Pau
participava junt amb els seus pares i la
seua germana adornant el saló i muntant
el betlem.

Al seu cor sentia l’alegria de reunir-
se amb la família i celebrar el Nadal al
voltant del betlem.

Una nit va somiar que totes les figures
del betlem cobraven vida i els pastors li
deixaven els seus regals al xiquet Jesús.

Ell estava entre els pastors i es pre-
guntava quin regal li podia oferir: la seua
bicicleta, el videojoc, l’ordinador… eren
coses que li havien regalat a ell els seus
pares i els seus iaios.

—Millor regalar-li alguna cosa pròpia!
–Es va dir.

Va pensar en coses que podria fer ell:
un dibuix, una figureta de plastilina… no
li convencien molt:

—Ja ho tinc! Li vaig a regalar la meua
amistat.

Però abans que Pau s’acostara con-
fiat i emocionat a Jesús, ell li va dir:

—Pau, t’oferisc la meua amistat; vull ser
el teu amic.

—Gràcies, Jesús. És el regal que més
m’agrada, la teua amistat. Jo també vull

ser el teu amic i fer-te el mateix regal.

Quan es va despertar, Pau va
sentir una gran pau i molt

d’amor al seu cor per a
Jesús i per a tots.

El somni de Pau

 Poesia

LA SAGRADA FAMÍLIA

Jesús va aprendre a orar

Jesús va viure a sa casa de Natzaret amb
Josep i Maria. Els tres formaven una família: la
Sagrada Família.

Jesús va aprendre a orar. Li ensenyaven a
sa casa Josep i sa mare Maria i a la sinagoga
el rabí.

Escoltava la paraula de Déu en Abraham, en
Moisés i en els profetes i després responia
a ella en la vida de cada dia, obeint la llei del
Senyor; i resava amb els Salms.

Jesús va aprendre a amar

De bebé, de xiquet i de jove, Maria i Josep,
el seu espòs, eren molt afectuosos amb
Jesús. El volien molt; li donaven molts
besos i abraços. Jesús era molt feliç i els
corresponia sent obedient, col·laborador,
treballador i afectuós. També amb els
seus veïns era simpàtic i solidari.

Jesús va aprendre
a treballar

A Natzaret, de xiquet i de
jove va aprendre a viure com
un de nosaltres. Ajudava
en les tasques de casa, i
col·laborava amb Josep en
els treballs de fusteria.

40

41

Jesús va aprendre a superar-se

En l’evangeli de sant Lluc 2,52 llegim que
«anava creixent en saviesa, en estatura i en
gràcia davant de Déu i els hòmens», la qual
cosa vol dir que va començar a ser i a viure
com tots nosaltres i que es va superar amb
la gràcia i ajuda de l’Esperit Sant, com ens
hem de superar tots.

Jesús va ser en

tot paregut a

nosaltres menys

en el pecat.

1 Escriu al teu quadern les accions que aprenia Jesús de xicotet.

a. Orava.		 b. Acudia a la sinagoga.	 c. Aprenia la Sagrada Escriptura.

4 Fixa’t atentament en l’obra d’art de la pàgina anterior:
•	Qui apareixen en l’escultura?

•	Qui sosté en braços a Jesús?

•	Quin gest d’afecte li fa sant Josep a Jesús?

•	Mostren alegria en els seus rostres els personatges?

5 Completa esta frase al teu quadern resolent la fuga de
consonants.

Jesús va aprendre a _e_ i
a _iu_e com _o_a_ _ _e_

6 Per grups, busqueu en revistes imatges de famílies i elaboreu
amb elles un mural, escrivint algun valor que expressen.

2 Observa les vinyetes de la
pàgina anterior i fes al teu
quadern un dibuix de la teua
família fent alguna cosa junts.

3 Elabora al teu quadern una
llista de cinc coses que has
anat aprenent tu des que
eres xicotet fins ara.

4EL BAPTISME

DE JESÚS

42

Tots som més feliços quan estem nets
exteriorment i interiorment

VEIG
Observa la fotografia i

descriu el que veus.

EM PREGUNTE
Què passaria si no ens llavàrem?

Com seria la nostra convivència sense llavar-nos?

És més bella la vida neta? Per què?

PENSE
Quan es llaven estes persones?
Per a què es llaven? Estic d’acord amb el missatge del cartell? Per què?

Mirem laVID
A

43

SENTIMENTS I EMOCIONS
Després de fer esport: jugar al futbol, al bàsquet, córrer, muntar amb bicicleta… ens
dutxem.
Expressa què sents:

 benestar malestar desassossec harmonia

També, interiorment, necessitem «llavar-nos» del que «ens taca»: egoisme, rancor,
pecat...
Comenta com et sents quan eres perdonat:

 Alegre Trist Inquiet Pacífic

HO SAPS?

•	Qui era Joan el Baptista? Què
predicava?

•	Per què Joan es negava a
batejar Jesús?

•	Com va començar Jesús la
seua vida pública?

L’evangeli de sant Marc narra així el
baptisme de Jesús (Mc 1,4-9):

Per aquells dies va arribar Jesús des de Natzaret de Galilea i va ser batejat per Joan al riu Jordà. En quant va eixir de l’aigua va veure obrir-se els cels i a l’Esperit descendir sobre ell com un colom. Es va sentir llavors una veu des dels cels:
Va aparéixer Joan el Baptista al
desert, predicant un baptisme de
conversió per al perdó dels pecats.
Tota la regió de Judea i tots els
habitants de Jerusalem acudien
a ell i, després de reconéixer els
seus pecats, Joan els batejava al riu
Jordà.

Anava Joan amb un vestit de pèl
de camell, portava una corretja de
cuiro a la seua cintura i s’alimentava
de llagostí i mel silvestre.

QUÈ ENS ENSENYA JESÚS?

1

3

2
Aço era el que proclamava:

—Darrere de mi ve el que és més
fort que jo. Jo no sóc digne ni de
prostrar-me davant d’ell per a deslli-
gar la corretja de les seues sandàlies.

Jo vos batege amb aigua, però ell
vos batejarà amb l’Esperit Sant.

Tu eres el meu
Fill amat,

el meu predilecte
44

BÍBLIA
Aprenem de la

EM QUEDE AMB
Estos valors evangèlics:
La lectura ens diu que Joan predicava un baptisme per al perdó dels pecats. Escriu dos
coses que tu no fas bé i a qui has de demanar perdó per elles.

1 Comprensió.
Respon a estes preguntes al teu quadern:

•	On va aparéixer Joan el Baptista?

•	Quin baptisme predicava Joan?

•	Com anava vestit Joan i de què s’alimentava?

•	Amb què batejava Joan? A qui es referix quan diu
«ell vos batejarà amb l’Esperit Sant»?

•	A qui va batejar Joan?

2 Localització.
Marca amb una X:

•	El text que hem llegit pertany a l’evangeli de...

Marc Joan

•	A quin riu batejava Joan:

Nil Ebre Jordá

3 Missatge.
Consulta la lectura i esbrina el que va dir la veu que es va sentir des del cel.

Descobrix-lo ordenant estes rajoles.

•	A qui representa el colom que va descendir dels cels?

•	Esbrina-ho resolent esta fuga de vocals.

L’ __SP__R__T S__NT

Exercici d’interiorització

el meu Fill amat,Tu eres el meu predilecte

“Sant Joan Baptista”, de
Joan Martínez Montañés

BÍBLIA
Aprenem de la

45

Jesús va al desert

Jesús COMENÇa
a predicar

Després de batejar-se, Jesús va anar al
desert. Allí va ser temptat. Va tindre fam i el
diable li va dir que convertira les pedres en
pa. Però Jesús no va caure en la temptació.

En la seua vida pública, no volia exercir
el seu poder amb actuacions màgiques.
Com ens
narren els
evangelis, tot
el seu poder
va ser l’amor,
la compassió,
la bondat,
la pau, la
justícia, la
veritat.

Jesús Es batEJa

Jesús Deia: «El regne de Déu ha arribat a
vosaltres» (Lc 11,20).

En Jesús, Déu s’acosta a tots, xiquets,
jóvens, adults, majors. En Ell es fa present
el regne de Déu. Ara, amb Jesús, humil i
senzill, arriba la Bona Notícia: «Déu és mon
Pare i el vostre Pare i tots vosaltres sou
germans».

Jesús va començar a recórrer els pobles
i les ciutats de Palestina anunciant a la gent
la Bona Notícia.

Quan Jesús tenia uns trenta anys va
començar la seua vida pública, la seua
missió de proclamar la Bona Notícia. Va
anar al riu Jordà, a la trobada de Joan
Baptista, fill de Zacaries i Isabel, la cosina
de Maria, sa mare.

Joan predicava la conversió per a
preparar la vinguda de Jesús, el Messies,
batejant a tots els que s’acostaven a ell
perquè volien convertir-se.

Encara que Jesús no tenia pecat, va
voler estar entre els pecadors. Joan va
voler llevar-li la idea, però Jesús li va dir:
«Està bé que complim així tot el que Déu
vol» (Mt 3,15).

Amb el seu baptisme Jesús va
començar la seua vida pública.

46

Què ens ensenya L’ESG
LÉSIA

1 Troba en esta sopa de lletres huit paraules que formen
part de la predicació del regne de Déu que fa Jesús.

AMOR, COMPASSIÓ,
BONDAT, PAU,

JUSTÍCIA, VERITAT,
VIDA, SALVACIÓ

3 Completa la següent oració amb les paraules del requadre.

EVANGELIS IL·LUMINA JESÚS NOTÍCIA

Gràcies,… , perquè en els …. trobem les teues paraules i les teues obres.

La Bona … ens ompli d’alegria i ens … perquè també nosaltres passem per la vida fent el bé.

4 Treball cooperatiu.

El cor de la predicació i de la Bona Notícia
de Jesús són les Benaventurances.
Busqueu-les en Mt 5,3-11, trieu una cada
un del grup, escriviu-la en una cartolina i
apegueu-li una fotografia al·lusiva. Després
retoleu el títol.

2 Escriu tres frases amb els
blocs següents:

JESÚS

REGNE DE DÉU

EVANGELI

BONA NOTÍCIA

Per exemple: Jesús ens porta el regne de Déu.

F V I L P U H T Q T P A
A A E K E C V I D A B X
G T A D N O B H K T D L
Z Z H H D Y E Q D I Y C
T N E F T F P C A R D L
H O I C A V L A S E A H
W X O L Y E H M B V L F
I L Z H T U I I U A R J
P A U O I S S A P M O C
M A I C I T S U J L A F
F R O M A O G K Y L K A
T Q L E Z K X G V Z X N

47

1 Completa este esquema al quadern fixant-te en el resum.

2 Resumix al teu quadern el que aprén.

Jesús va viure amb Maria i Josep a Natzaret, era un veí més, va ser la seua … oculta. Quan

Jesús tenia uns 30 anys va començar la seua … pública. Va anar al riu Jordà, com un més

perquè el batejara …. … Després va anar al desert, on va ser … I va començar a predicar la

Bona Notícia recorrent els pobles i les ciutats de Palestina.

VIDA
..........

VIDA
...........

Es va batejar al…

Va ser temptat al…
Va començar a…

Jesús

Va viure a...

3 Cantem: LA Sagrada
familia.

4 Escoltem.
Jesús predicava que tots som
germans.

Copia les siluetes d’estes
mans al teu quadern i mentres
escoltes la cançó pinta-les
interioritzant el valor de la
fraternitat.

48

Quant heA
PRÉS!

Aprén
•	Jesús es va acostar com un més i es va mesclar amb els pecadors per rebre el

baptisme. Després de batejar-se va sentir la veu del Pare que deia: «Este és el meu
Fill, l’amat, el meu predilecte» (Mt 3,17).

•	Jesús va anar al desert i allí va ser temptat.

•	Després va començar a predicar. Jesús deia: «El regne de Déu ha arribat a vosal-
tres» (Lc 11,20).

 Caps numerats

Autoavaluació

Escriu al teu quadern i recorda dos o tres línies d’estos tres punts.

•	Treballant esta unitat, el principal que he aprés és…

•	Jesús, quan va eixir de l’aigua del seu baptisme va sentir que son Pare Déu li deia…

•	Observe el meu quadern, treballe amb ordre?, amb claredat?, i neteja?

5 Saber fer. Valors del regne de Déu.
En les cartel·les pots llegir cinc valors que es viuen en el Regne que va iniciar Jesús.

PAU VERITAT JUSTÍCIA VIDA AMOR

Tria dos i explica al teu quadern com els pots viure tu amb els teus companys.

49

5LA MISSIÓ

DE JESÚS

50

La nostra missió en la vida:
fer feliços als que viuen amb nosaltres

EM PREGUNTE
Per què són tan feliços?

D’on naix el seu amor?

Mirem laVID
A

51

Tristesa

Penediment Enuig

HarmoniaAlegria

SENTIMENTS I EMOCIONS
Tria els sentiments que expressen els membres de la família:

Has tingut alguna experiència de baralla
a casa, al col·legi, al carrer…? Has
perdonat a algú? Per què? Com te vas
sentir després?

HO SAPS?
•	Saps com es portava Jesús amb els

pecadors?

•	 I amb els que estaven malalts?

•	Sabies que la missió de Jesús és fer-nos feliços?

VEIG
Qui de les dos persones de la fotografia

està esperant?

Qui va a la trobada? Com?

PENSE
Per què espera el pare a la seua filla?
Per què va corrent la filla cap al pare?

Alguns criticaven Jesús i deien:

—Este rep els pecadors i menja amb ells.

Llavors ell els va dir:

—Qui de vosaltres, si té cent ovelles i perd una d’elles, no deixa les noranta-nou

al camp i buscarà la que s’ha perdut, fins trobar-la? I al trobar-la, la posa sobre els

seus muscles molt content, i quan arriba a casa reunix els seus amics i veïns, i els

diu:

EL BON PASTOR

52

Alegreu-vos amb
mi, perquè he trobat
l’ovella que s’havia

perdut.

Vos dic que de la mateixa manera hi haurà més

goig en el cel per un pecador que es penedix.

Lc 15,2-7

52

BÍBLIA
Aprenem de la

EM QUEDE AMB
Estos tres valors s’expressen en la narració de Lluc:

ALEGRIA PERDÓ PENEDIMENT

Emparella els valors amb les seues definicions:

A.	Sentir haver fet o deixat de fer alguna cosa.
B.	Disculpar l’ofensa i amar-lo com abans.
C.	Estar ple de content, pau, amor i benestar.

1 Comprensió.

Respon a les següents preguntes al teu quadern:
•	Per què ens va voler contar Jesús esta història?

•	Amb quina finalitat ens conta la història del bon pastor?

•	Què fa el bon pastor?

•	Per què sabem que el pastor està feliç?

2 Localització.

•	El text de l’evangeli, és de Lluc o de Mateu?

Mateu Lluc

•	On es localitza esta història?

Antic Testament Nou Testament

•	Consulta en Lluc 15,2. Descobrix i contesta qui criticava Jesús.

3 Missatge.

Descobrix-lo. Per a això ratlla les consonants que sobren.

C S P E Q U E M, P J P E R Ò R T J E S Ú S W Z
E N S H K O F E R I X Q X E L W Ñ P E R D Ó

Exercici d’interiorització 53

En els temps de Jesús, les persones, a
l’escoltar les seues paraules i veure el
que feia, deien admirats: Per què acull a
tot el món, perdona els nostres pecats,
cura als malalts, neteja als leprosos i es
compadix de tots?

Certament este és el Messies. S’estan
complint les promeses que Déu va fer als
nostres pares. Ningú ens ha parlat com
ell, ni ha fet les obres que ell fa. Sens
dubte, Jesús busca la nostra felicitat.

CURACIÓ DEL CEC BARTIMEU
Més tard, quan Jesús eixia de Jericó acom-
panyat pels seus deixebles i per prou gent,
el fill de Timeu, Bartimeu, un captaire cec,
estava assentat a la vora del camí. Quan es
va assabentar que era Jesús el Natzaré qui
passava, es va posar a cridar:

—Fill de David, tin compassió de mi!

Jesús es va detindre i va dir:

—Crideu-lo.

Van cridar en eixe moment al cec dient-li:

—Ànim, alça’t, que et crida.

Ell, tirant el seu manto, va fer un salt i es va
acostar a Jesús. Jesús, dirigint-se a ell, li va dir:

—Què vols que faça per tu?

Mestre, que
recobre la vista.

Ves-te’n, la teua
fe t’ha salvat.

I al moment va recobrar la vista i el va seguir pel camí (Mc 10,46-52).

EL COMPORTAMENT DE JESÚS

54

Què ens ensenya L’ESG
LÉSIA

1 Jesús ens fa feliços amb gestos i paraules.

Unix cada frase amb la vinyeta que representa:

A

C D

B

Parla de Déu com a Pare de tots

Tractava amb afecte a tots

Acompanyava i curava els malalts

Ensenyava el mode de viure feliç

2

1

3

4 Déu
és el nostre Pare.

55

1 Repassa allò que s’ha aprés completant este esquema al teu
quadern fixant-te en el resum.

2 Resumix al teu quadern el que has aprés fixant-te en l’esquema.

El comportament de Jesús és extraordinari. Tracta amb… a tots. Parla de… com Pare de
tots. Als malalts els…, ensenya el mode de… feliços i… els pecadors. La seua missió és fer
feliços a les persones.

3 Amb Jesús s’inicia el regne de Déu.
Troba en esta fuga de vocals cinc valors que ens acosten i ens fan viure el Regne de Déu.

•• _m_r
•• s_l_d_r_t_t
•• _j_d_
•• c_mpr_ns_ _
•• c_mp_ny_ _

Tracta amb
afecte a…

Ensenya el
mode de viure…

Parla de Déu
com… de tots.

Perdona
els…

Cura els…

JESÚS

56

Quant heA
PRÉS!

Aprén
•	Jesús acollia i perdonava els pecadors.

•	Jesús feia feliços a les persones amb gestos i amb miracles.

•	La missió de Jesús és fer feliços a tots.

•	Jesús ens invita a tots a rebre el regne de Déu.

3 Cantem: El Reino de Dios.

4 Escoltem:
•	Tanca els ulls i escolta atentament la cançó.

•	Obrim el nostre cor a l’amistat amb Jesús.

 Caps numerats

La xarxa
Busca en Internet informació sobre la mare Tere-

sa de Calcuta. Et pot servir la pàgina:

Escribe al teu quadern una oració de la mare

Teresa.

Autoavaluació

Escriu al teu quadern:

•	Penses que Jesús vol que sigues feliç?

•	Anota al teu quadern tres gestos que té amb tu.

•	Expressa com has atés i com has participat en el desenvolupament de la unitat.

57

6JESÚS EnS

INVITA A SEGUIR-LO

ELS DOTZE APÒSTOLS

58

Seguim Jesús acollint les seues paraules
i imitant les seues accions

VEIG
Què estan preparant el pare i el fill per

a participar en la campanya solidària?

Què contenen les llandes que estan

ficant a la caixa?

EM PREGUNTE
Quines accions podem realitzar per a seguir Jesús?

A qui crida hui Jesús a seguir-lo?

PENSE
Què els mou a donar aliments?
Quines altres coses podrien donar?

SENTIMENTS I EMOCIONS
Quins sentiments reflectixen els rostres del pare i del fill? Tria i compartix amb els teus
companys.

 Alegria Seguretat Tranquil.litat Benestar

Fixa’t en la imatge i respon:

•	Quants apòstols va triar Jesús?

•	Tots li van ser fidels?

•	Algú el va trair? Com ho va fer?

Mirem laVID
A

59

HO SAPS?

•	Què creus que faria Jesús si vera que
algú necessita alguna cosa?

•	Què porta als cristians a ser solidaris
davant dels que patixen?

•	Què hem de fer per a seguir Jesús?

Jesús va entrar a Jericó i va travessar la ciutat. Vivia en ella un home anomenat Zaqueu,

cap de publicans i ric, que volia conéixer Jesús. Però, com era baix d’estatura, no podia

veure’l, a causa de la gentada. Així que, va arrancar a córrer i es va pujar a una figuera,

perquè passaria per allí. Quan Jesús va arribar a aquell lloc, va alçar els ulls i li va dir:

—Zaqueu, baixa de seguida perquè hui he d’allotjar-me a ta casa.

Ell va baixar molt de pressa, i el va rebre molt content. Al veure açò, tots murmuraven

i deien:

—S’ha allotjat a casa d’un pecador.

Però Zaqueu es va posar en peu davant del Senyor i li va dir:

—Senyor, la mitat dels meus béns li la done als pobres; i si vaig enganyar a algú, li

tornaré quatre vegades més.

 Jesús li va di:

—Hui ha arribat la salvació a esta casa, perquè també este és fill d’Abraham. Perquè

el Fill de l’home ha vingut a buscar i salvar el que estava perdut.
Lc 19,1-10

JESÚS I ELS PECADORS

60

BÍBLIA
Aprenem de la

EM QUEDE AMB
•	Jesús ens crida a seguir-lo.

•	Jesús ha vingut a buscar-nos i a salvar-nos.

1 Comprensió.
Respon a estes preguntes al teu quadern:

•	A quina ciutat té lloc la trobada de Zaqueu amb Jesús?

•	Qui era Zaqueu?

•	Què volia Zaqueu?

•	Què va haver de fer, per ser baix d’estatura?

•	Què murmurava la gent al sentir que Jesús volia allotjar-se a sa casa?

•	Qui va arribar amb Jesús a la casa de Zaqueu?

2 Localització.

•	 El text de l’evangeli és de...

Mateu Marc Lluc Joan

•	On es localitza esta història?

Antic Testament Nou Testament

3 Missatge.

Dibuixa al teu quadern una
escena semblant a esta.

Pinta-la i escriu al globus de
Jesús la crida a Zaqueu; i al de
Zaqueu, la resposta d’este.

Exercici d’interiorització

61

L’APÒSTOL JOAN
Assentat enfront de la seua taula, ha acabat
el seu evangeli dient: «Estos miracles han
sigut escrits perquè cregueu que Jesús és el
Messies, el Fill de Déu, i perquè creient tingueu
vida en nom seu».

Joan va deixar la seua ploma i va tancar els
ulls. Li agradaria molt que tots sabérem amb
quin amor ens ama el nostre Pare Déu.

Jesús li deia sovint a Joan: «Déu és amor»;
«Romaneu en el meu amor».

JESÚS VOL
QUE el SEGUIM

Jesús vol que li continuem fent el
que ell va fer: amar son Pare Déu i a
totes les persones, especialment als més pobres i necessitats. No resulta senzill

estar amb persones que no són els nostres amics i que inclús no ens cauen bé.

Però si seguim Jesús, hem de saber estar prop dels que pitjor ho passen. Segur

que a la nostra classe o col·legi hi ha companys que no són ben acceptats pels

altres. Nosaltres hem d’esforçar-nos a estar al seu costat i procurar incloure’ls en

els jocs del pati.

“Sant Joan Evangelista en Patmos”,
de Diego Velázquez.

LA CRIDA DE JESÚS
Maria i Joan, dos alumnes de ter-
cer, van sentir dir als seus pares
que Ignacio, el fill dels seus veïns,
havia seguit la crida de Jesús i se
n’havia anat a un seminari per a fer-
se sacerdot.

Irene, la seua professora, els va
explicar que moltes persones, de
totes les edats, senten la crida de
Jesús i el seguixen, són els seus
amics tota la seua vida.

Un dia van fer això els dotze
apòstols. Jesús els va dir: «Veniu
amb mi» (Mc 1,17), i ells, deixant-
ho tot, el van seguir.

Els apòstols vivien amb Jesús,
eren els seus amics. A ells els con-
tava Jesús les coses del pare Déu,
els explicava les paràboles i els
preparava per anunciar el regne de
Déu per tot el món. Però no tots els
apòstols li van respondre de la ma-
teixa manera. Judes el va trair (Mc
14,43-51).

SEGUIM JESÚS

Si ell, Joan, el seu amic, pogue-ra tan sols divulgar eixe amor perquè tots creguen

62

Què ens ensenya L’ESG
LÉSIA

1 Busca Mc 1,16-20 i escriu al
teu quadern a quin lloc cri-
da als primers deixebles i el
nom dels quatre.

2 Localitza Mc 14,43-51.
Escriu com li va
respondre Judes a Jesús.

3 Completa amb paraules del requadro.

AMARÀS AMIC SEGUIR-LO MESSIES

Jesús em diu que és el... I m’invita a... Crec de veritat en el seu amor?

Jo, com Joan, vull ser el teu… Vull romandre en el teu amor, creure que m’… sempre.

4 Troba, resolent este salt de cavall, un missatge que repetia Jesús
sovint per a gravar-ho bé al nostre cor.

5 Respon SÍ o NO.
Els cristians ens ajudem els uns als altres per a seguir Jesús. Per això…

•	Acudim cada diumenge a l’Eucaristia.

•	Ens apuntem a catequesi.

•	Ens oblidem del proïsme…

•	Participem en campanyes solidàries.

EN RO MEU

A NEU

MA EL MOR.

Per a això, cavalca per la qua-
drícula fent el bot del cavall
d’escacs, començant per la
síl·laba rodejada i acabant per
la que té punt.

63

1 Completa al teu quadern.
La crida de Jesús…

La resposta de Mateu…

Relats vocacionals

Ell es va alçar i el va seguir.

Uns anys després que Jesús ressuscitara va

escriure l’evangeli que porta el seu nom.

“La vocació de sant Mateu”,
de Caravaggio.

Seguix-me!

Mateu era un home que treballava en una oficina

d’impostos. Un dia Jesús va passar per allí i li va dir:

MATEU

64

AprenemM
ÉS

2 Completa al teu quadern.
La crida de Jesús…

La resposta de Pau…

Pau va fer tot el que Jesús li va suggerir i es va

convertir en un apòstol molt important.

Pau volia arrestar els seguidors de Jesús. Anava cap a Damasc quan va veure una

llum del cel i va caure del cavall. Va escoltar una forta veu:

Pau! Jo sóc Jesús, a
qui tu perseguixes.

PAU

Vull que vages a la
ciutat i allí et diré

el que vull
que faces.

Lectura completa:
Fets 9,1-25

La xarxa
•	Busca en Internet informació sobre les 70 frases

inoblidables de Joan Pau II.

•	Escriu la número 65 i reflexiona sobre la invitació
que ens fa este sant tan actual.

65

A tots
ens oferix la seua…

1 Completa al teu quadern este esquema ajudant-te del resum.

Va invitar a seguir-lo
als seus…

Respecta la nostra…
per a respondre-li

JESúS

3 Cantem: Jesús, amigo nuestro.

4 Escoltem:
Mentres sents la cançó, pensa si tries o no seguir Jesús.

Imagina’t donant-li
la mà a Jesús,
com a un amic,
si has decidit
seguir-lo.

2 Acaba este resum al teu quadern.

Jesús va invitar a…..... als seus apòstols. No tots a què va cridar li van respondre de la

mateixa manera. Judes el va trair. A tots ens....… la seua amistat; però respecta la nostra

llibertat per a...

66

Quant heA
PRÉS!Jesús ens va ensenyar com seguir-lo: complint

els deu Manaments i imitant-lo.

Els deu Manaments ens ensenyen el camí
per a ser feliços, fer feliços als altres i arribar a
Déu.

ELS DEU MANAMENTS
1.	 Amaràs Déu sobre totes les coses.
2.	 No prendràs el nom de Déu en va.
3.	 Santificaràs les festes.
4.	 Honraràs ton pare i tu mare.
5.	 No mataràs.
6.	 No cometràs actes impurs.
7.	 No robaràs.
8.	 No donaràs fals testimoni ni mentiràs.
9.	 No consentiràs pensaments ni desitjos impurs.
10.	No desitjaràs els béns d’altre.

Aprén els deu Manaments.
Jesús els va resumir en dos: «Amar Déu i a amar el proïsme» (Mt 22,34-40) i ens va
deixar un nou: «Ameu-vos els uns als altres com jo vos he amat» (Jn 13,34-35).

 Caps numerats

5 Saber fer. Com seguir Jesús?

Autoavaluació
Escriu al teu quadern:

•	Dos coses que t’hagen cridat l’atenció d’esta unitat.

•	Com ha sigut el teu comportament amb els teus companys i amb el teu professor o
professora.

•	El teu grau d’atenció a les explicacions.
67

dijouS SANT
Va arribar el dia de la festa de la Pasqua, Dijous Sant, i Jesús es va reunir amb els apòs-
tols per a sopar. Al començar els va dir: «He desitjat enormement menjar esta pasqua
pasqual amb vosaltres abans de la meua passió» (Lc 22,15).

En un moment del sopar es va alçar i va llavar els peus als seus deixebles per do-
nar-nos exemple de com hem d’amar-nos els uns als altres ajudant-nos i servint-nos.

Després, Jesús va entregar el seu cos i la seua sang com a menjar i beguda. Va
instituir l’Eucaristia i el sacerdoci.

Als carrers moltes persones pre-
sencien les processons que ens
mostren en «passos» les escenes
dels últims dies de Jesús: la seua
passió, la seua mort i resurrecció.

Els cristians celebrem en estes
festes de Setmana Santa la Salva-
ció de Déu que ens arriba amb la
mort i resurrecció de Jesús, salva-
dor, vencedor del pecat i de la mort
que viu per sempre. I en estes fes-
tes li donem gràcies a Déu per la
Salvació. Es tracta del misteri cen-
tral de la nostra fe.

DiuMeNGe DE RAMS
És el començament de la Setmana Santa.
L’Església recorda que, per celebrar la Pas-
qua, Jesús va pujar a Jerusalem amb els seus
deixebles. Va anar allí per complir la missió que
havia rebut del Pare: donar la vida per amor a
tota la humanitat. A l’entrar a Jerusalem mun-
tat sobre un ase, va ocórrer una cosa sorpre-
nent, el van rebre amb cants i rams d’olivera
mentres proclamaven: «Visca! Beneït el que
ve en nom del Senyor!».

SETMANA SANTA

68

“L’entrada de Jesús a Jerusalem”, de
els germans Albareda.

DIVENDRES SANT
Després de l’Últim Sopar, Jesús va anar a orar a
l’hort de les Oliveres.

Mentres estava allí uns hòmens amb espa-
ses i pals el van detindre.

Va ser interrogat i jutjat injustament.
Ponç Pilat el va entregar al poble que
cridava contra ell perquè el crucifica-
ren.

El divendres al matí el van portar a
la muntanya Calvari. El van clavar a la
creu entre dos lladres. Ell Deia: «Pare,
perdona’ls perquè no saben el que
fan». Al peu de la creu estaven Maria,
sa mare, i Joan.

Arribat el migdia, Jesús va exclamar:
«Pare, a les teues mans encomane el meu
esperit». I inclinant el cap, Jesús va morir.
Al veure açò un centurió romà va dir: «Ver-
daderament este era Fill de Déu» (Mt 27,54).
Josep d’Arimatea, amb altres persones,
van baixar Jesús de la creu i el van depo-
sitar en un sepulcre que van tancar amb
una pedra gran.

1 Escriu al teu quadern
com se celebra la Setmana
Santa a la teua localitat.

2 Consulta Mc 14,22-23 i
escriu les paraules sobre
el pa i el vi.

3 Tots els diumenges, els
cristians complim el mandat
de Jesús en l’Últim Sopar.
Busca-ho en Lc 22,19 i
emmarca-ho al teu quadern.

4 Esbrina i escriu com orava
Jesús a l’hort de les
Oliveres en Mc 14,36.

69

“El Crist crucificat”
o “Crist de Sant Plácido”, de

Diego de Velázquez.

Després de ressuscitar, Jesús es va apa-
réixer moltes vegades: a Maria Magdale-
na, als apòstols, als deixebles d’Emaús…

El Diumenge de Resurrecció és la fes-
ta principal de l’Església, en l’Eucaristia
l’Església celebra que Jesús va morir i va
ressuscitar al tercer dia segons les Es-
criptures.

Els apòstols (Lc 24,34), plens d’alegria,
deien:

DIUMENGE DE RESURRECCIÓ

GENT magnífica

persones amb valors

Maximiliano Kolbe
Religiós franciscà polonés. Arrestat per
la Gestapo es va oferir per morir en
compte d’un pare de família que havia
sigut condemnat a mort. Joan Pau II el
va canonitzar el 10 d’octubre de 1982.

Maximiliano Kolbe va respondre la cri-
da de Jesús en els evangelis: «Ningú
té major amor que el que dóna la
vida pels seus amics».

Els apòstols van

ser testimonis de

la resurrecció

És verItat!
El Senyor

ha ressuscitat!
70

“Jesús Ressuscitat”,
de Josep Hernández Navarro.

1 Pau escrivia als primers cristians el missatge
principal, allò que havien de saber per recordar-ho sempre.
Busca-ho en 1Cor 15,1-4 i escriu-ho.

2 Troba en esta sopa de
lletres algun dels va-
lors evangèlics que va
albergar Jesús al seu
cor durant els últims
esdeveniments de la
seua vida. Per trobar-
los, fixa’t en la sopa
i en les pistes que et
donem.

A _ _ _
O _ _ _ _ _
P _ _
C _ _ _ _ _ _ _ _

Tria dos dels valors i explica al teu quadern com els va viure Jesús.

3 Els cristians som seguidors i imitadors de Jesús.
Com va imitar Maximiliano a Jesús de Natzaret?

La xarxa

P A A B N B M G W

M Ç M U O B S T Y

I N O A D O L G T

D A R P R I N R L

X I Q A E C G A M

T F N D P A I W J

R N D B N R I H W

S O F S W O E P T

R C V A J Z Q P O

http://recursos.cnice.mec.es/bibliainfantil/index_c.html

•	Feu clic en el Nou Testament, en Jesús, en Mort i Resurrecció, en Resurrecció del
Senyor i en el relat del sepulcre buit.

•	Després feu una vinyeta semblant al vostre quadern ressaltant l’expressió de
l’àngel, i poseu-les en comú en una cartolina.

 Poesia

71

7L’ESGLÉSIA
CONTINUA LA

MISSIÓ DE JESÚS

72

L’Església continua la missió de Jesús gràcies a la
força del do de l’Esperit que l’assistix

SENTIMENTS I EMOCIONS
•	Quina expressa el rostre del xiquet? Tria la resposta i explica-la.

•	Fes un molí de paper amb un
full, una palleta de refresc i
una agulla de cap.

•	Observa el molí a la classe
sense moviment. Què oco-
rre?

•	Si fa vent, eixiu amb ell al pati
o poseu-lo a la finestra. Ob-
serva el que ocorre. Per què
passa això?

•	Si no fa vent, bufa sobre el molí. Què ocorre? Per què?

•	Què proporciona la força per a moure molins, vaixells…?

•	Qui dóna força a l’Església per a dur a terme la missió de Jesús?

VEIG
On està el xic de la fotografia?

Quin objecte manté en l’aire?

Qui el mou?

EM PREGUNTE
Per què es manté en l’aire el catxirulo?

Per què es produïxen les onades del mar?

PENSE
Què notarà al seu rostre el xic?
Què elimina la contaminació de les
ciutats?

Mirem laVID
A

73

 HO SAPS?
•	Sabies que el vent simbolitza l’Esperit Sant?

•	Qui impulsa l’Església a l’acció missionera? I a l’acció caritativa?

Benestar AvorrimentHarmoniaFelicitat

LA PROMESA DE L’ESPeRIT
Jesús envia els dotze a la missió de fer deixebles
a totes les persones, i ho fa dient-los: «I sapieu
que jo estic amb vosaltres tots els dies fins
al final del món» (Mt 28,20). Però per a esta
missió necessitaven ànim i força. Per això Déu
Pare envia l’Esperit Sant en la Pentecosta. Així
complix la promesa que Jesús va fer als seus
apòstols en l’Últim Sopar: «El defensor, l’Esperit
Sant, el que el Pare enviarà en el meu nom, vos
ensenyarà tot i vos recordarà tot el que jo vos he
dit» (Jn 14,26).

L’ESPeRIT SANT

74

L’ESglÉsia continua
la missió de Jesús
Després de la Pentecosta, els apòstols i deixebles
de Jesús continuen la seua missió d’estendre el
regne de Déu.

I l’Església, amb la força de l’Esperit, du a terme
la tasca encomanada per mitjà de l’acció missione-
ra i l’acció caritativa.

LA VIDA DE L’ESPeRIT

L’Esperit Sant ens ajuda a conéixer Jesús i ens

dóna forces per seguir-lo i ser els seus testimonis

en el món. Així els deixebles, amb l’Esperit al seu

cor, van anunciar que Jesús havia mort, però que

va ressuscitar al tercer dia i que seguix viu entre

nosaltres.

També nosaltres rebem la força de l’Esperit per a

ser testimonis de Jesús i seguir els seus mandats,

ens reunix com a Església i ens ensenya a cridar

Déu Pare. Per això som capaços d’esforçar-nos a fer coses bones pels altres,

ajudar als que ens necessiten, contribuir que el món siga més bonic i s’assemble

cada dia un poc més a aquell que el Pare vol.

“La Pentecosta”,
d’El Greco.

74

BÍBLIA
Aprenem de la

EM QUEDE AMB
Busca en la Bíblia les següents citacions i respon al teu quadern:

•	L’anunci de Jesús: Mt 28,19-20:
Qui vindrà per a donar-los força?
Fins a quan estarà Jesús amb els seus deixebles?

•	Jesús es queda amb nosaltres: Fets 1,8:
Què rebran els deixebles quan arribe l’Esperit?
On han de ser testimonis de Jesús?

1 Comprensió.
Respon al teu quadern.

•	Qui forma la Santíssima Trinitat?

•	Quan promet Jesús que vindrà l’Esperit Sant?

•	Què feien les primeres comunitats cristianes?

2 Localització.

•	On es localitza esta història?

Antic Testament Nou Testament

•	El text de l’evangeli és de...

Mateu Marc Lluc Joan

3 Missatge.
Escriu al teu quadern les frases vertaderes.

•	L’Esperit Sant ens conforta quan estem tristos.

•	Es representa amb unes llengües de foc o amb un colom.

•	Ens mostra les coses bones que Déu té per a nosaltres.

•	Mou els molins de vent.

Exercici d’interiorització

L’ESPeRIT SANT
L’Esperit Sant és Déu, com el Pare i el Fill. És la tercera persona de
la Santíssima Trinitat. Unix els membres que formem l’Església, que
és la família dels fills de Déu. I ens dóna la força per continuar vivint
i estenent la missió de Jesús. «I com a prova que sou fills, Déu ha
enviat als vostres cors l’Esperit del seu Fill, que clama: Abba, Pare!»
(Gàl 4,6).

BÍBLIA
Aprenem la

7575

Després de rebre l’Esperit Sant el dia
de la Pentecosta, els apòstols, plens
de força i coratge, van començar a
posar en pràctica el que Jesús els
havia dit abans de pujar als cels:
«Com mon Pare em va enviar, així
vos envie jo a vosaltres: Aneu per tot
el món i prediqueu l’evangeli a tota
criatura» (Mc 16,15).

Molts jueus i també pagans es
van convertir i es van batejar. Els
Fets dels apòstols ens narren com
vivien estos primers seguidors de
Crist. S’amaven com a germans
i germanes, compartien els seus
béns, els que tenien més ho posaven
a disposició dels apòstols perquè ho
repartiren entre els que tenien menys,
es reunien tots els dies al temple per
resar, donar gràcies a Déu i celebrar
l’Eucaristia. Veient com vivien els
primers cristians, molts van decidir
imitar-los i ser com ells.

Cristians del segle XXI
El nombre de cristians va anar creixent incessantment
unint-se a l’Església que Jesús va fundar amb els
dotze apòstols. L’Església és una gran família a
la qual pertanyem tots els cristians. Els cristians
som molts milions de persones repartides per tot
el món. Els cristians som persones com les altres,
amb els nostres errors i els nostres encerts. Tenim
un objectiu comú, el mateix que va tindre Jesús i
que van cuidar especialment els primers cristians:
esforçar-nos per amar als que ens envoltem sense
cap distinció.

Este empenyorament el realitzem sota l’acció de
l’Esperit Sant. Per això, hui, en el segle XXI, conti-
nua havent-hi cristians que abandonen tot per cui-
dar els malalts, per ensenyar als que no saben, per
ajudar als més necessitats… i viuen amb senzillesa
intentant ajudar el proïsme i donant gràcies a Déu
per això.

Alguns d’ells es consagren a Déu per mitjà del
sacerdoci, després de rebre la crida de Déu, o per
mitjà de la vida religiosa. Molts altres es consagren
pels vots, són els religiosos i les religioses que es
dediquen a l’evangelització del món a través de
l’oració.

ELS PRIMERS CRISTIANS

7676

Què ens ensenya L’ESG
LÉSIA

1 Elabora al teu quadern una llista del que feien els primers
cristians.

3 Escriu al teu quadern quines actituds han de mostrar els cristians
en la vida diària. Afig tu dos noves.
•	Ser afectuós amb els nostres majors.

•	Ajudar i col·laborar en les labors de casa.

•	Amenaçar o pegar a algú.

•	Compartir alguna cosa amb aquells que menys tenen.

2 Copia al teu quadern al costat de cada actitud negativa la que
deu tindre el cristià.

En compte de REBUIG AMOR

En compte d’ODI ALEGRIA

En compte de TRISTESA PAU

En compte de GUERRA UNIÓ

La xarxa
Entra en Internet i busca algunes de les obres que fan associacions com Mans Unides,
Cáritas, Creu Roja… i altres diverses associacions cristianes. 77

Els sagraments són signes sensi-
bles, els podem percebre pels sen-
tits, i eficaços, perquè ens transme-
ten la gràcia de Crist.

Jesús els va instituir i li’ls va con-
fiar a l’Església perquè els celebrara
com a signes que fan present el seu
amor salvador. Quan els cristians
els celebrem ens trobem amb Je-
sús. I rebem la seua Vida per a ser
missioners i caritatius amb les per-
sones que passen necessitat.

Els set sagraments van units als
grans moments de la vida cristia-
na. Els tres primers s’anomenen
d’iniciació i tenen lloc en el moment
del naixement i mentres anem crei-
xent. Estos tres sagraments són:
Baptisme, Confirmació i Eucaristia.

LA CONFIRMACIÓ
Per mitjà de la unció amb el sant crisma i la
imposició de les mans del bisbe, creix la gràcia
del Baptisme i s’enfortix
la condició de fill de
Déu. Ens dóna
ànim i força per
créixer en la
fe, amar el
proïsme i ser
testimonis de
Crist.

ELS SAGRAMENTS

EL BApTISMe

Pel Baptisme som llavats del pecat original, el pecat
d’Adam i Eva, morim a tot pecat i naixem a la vida nova
dels fills de Déu. Déu Pare ens fa fills seus, germans de
Jesús i ens dóna el regal del seu Amor, l’Esperit Sant.
Quedem units a Jesús i entrem a formar part de la família
de l’Església, que continua la missió de Jesús.

L’EUCARISTIA
Els cristians, quan celebrem l’Eucaristia,

participem en el banquet eucarístic,
menjar d’acció de gràcies,

i celebrem el que va
fer Jesús en l’Últim

Sopar.

Quan
combreguem en

gràcia de Déu,
rebem Jesús que
se’ns dóna com

a aliment de Vida,
per amar Déu i al

proïsme.

78

AprenemM
ÉS

79

1 El dia que naixem entrem a formar part de la nostra
família.

Completa la frase resolent este jeroglífic:

«El dia del Baptisme entrem a formar part de la família de
l’....................................»

2 Busca en la lectura de la pàgina anterior i assenyala quins són els
tres sagraments d’iniciació dels set que hi ha.

Matrimoni EucaristiaReconciliació Baptisme

Confirmació Orde sacerdotalUnció de malalts

4 Què ens passa quan rebem els sagraments amb fe i amor?
Completa la frase ordenant estes rajoles.

Quan celebrem els sagraments amb fe i amor...

i rebem
la Gràcia.

la força i la llum
de l’Esperit Sant

ens trobem amb
Jesús Ressuscitat

BA C

3 Relaciona cada sagrament d’iniciació amb el seu signe sensible
principal.

1 Baptisme A Pa i Vi

2 Confirmació B Aigua

3 Eucaristia C Oli

79

1 Completa al teu quadern el següent esquema fixant-te en el
resum:

2 Resumix allò que s’ha aprés al teu quadern fixant-te en l’esquema.
L’Església … la missió de Jesús per mitjà de l’ …. missionera; per exemple, predicant la

Paraula de Déu. També, per mitjà dels sagraments; per exemple, l’Eucaristia, que ens unix

com a germans i ens envia a ser testimonis de la Bona Notícia. I l’ … caritativa; per exem-

ple, participant a ajudar a qui està al nostre costat i ho necessita.

Els…

I l’acció…Per mitjà de l’acció…

L’Església

3 Cantem: pentecostés

4 Escoltem:
Atentament, en silenci,
expressant al nostre
quadern amb colors
la nostra amistat
amb Jesús.

continua la missió de …

80

Quant heA
PRÉS!

5 El papa Francesc i l’Eucaristia.

«L’Eucaristia és obra i do
de Jesús que ix a la nostra
trobada i ens alimenta amb la
seua Paraula i la seua Vida».

(Audiència general, 12 de febrer 2014)

Respon:
•	Quan i com ens alimenta amb la

seua Paraula?

•	Quan i com ens alimenta amb la
seua Vida?

Aprén
•	L’Església continua la missió de Jesús. I ho fa per

mitjà de l’acció missionera, predicant la Bona
Notícia, i amb l’acció caritativa, ajudant a les
persones necessitades.

•	També celebrant els sagraments, que ens donen
la Vida de Jesús

 Caps numerats

Autoavaluació
Escriu al teu quadern:

•	Un breu resum de com l’Església continua la missió de Jesús; amb algun exemple.

•	Una sopa de lletres amb els noms dels set sagraments i passa-li-la al teu company
perquè la resolga.

•	Expressa en un catxirulo el teu grau d’atenció a classe.

Quant heA
PRÉS!

81

8viSC en l’ESglÉsia

JESÚS VOL SER

EL MEU AMIC

Amics per sempre
Caietana i Jordi van al mateix col·legi des que

tenien tres anys. Ara estan en tercer curs i són

molt amics.
A mitat de curs ha arribat a la seua classe

una xiqueta nova, s’anomena Martina i és

emigrant. Martina no parla molt bé la nostra

llengua i per això està sola al pati i no juga

amb ningú.
El seu professor vol ajudar Martina i la

col·loca en un pupitre al costat de Caietana,

perquè és una xiqueta oberta i dolça.

Prompte descobrix Caietana que Martina

és una xiqueta bona, generosa, treballadora i

molt afectuosa. Ho comenta amb el seu amic

Jordi i els dos decidixen fer-se amics d’ella.

Ara Martina és feliç. Ja no està sola al pati.

Quan la seua mamà ve a buscar-la, a l’eixida

del col·legi, amb un somriure, assenyala Jordi

i a Caietana com els seus dos millors amics.

En el seu aniversari, Jordi invita diversos

companys, però les que no falten són les

seues bones amigues Caietana i Martina.

Les dos han buidat les seues vidrioles i li han

comprat un bonic regal.

Al final de la festa els tres amics ajunten les

mans, riuen amb alegria i les alcen a l’alt amb

un iupiiii!, al mateix temps que diuen: «AMICS

PER SEMPRE».

82 «El que vau fer a un d’estos, a mi m’ho feu» (Mt 25,40)

SENTIMENTS I EMOCIONS
•	Al veure la fotografia i el desenllaç de la història, l’amistat i la comunicació dels amics

desperten en mi… Encercla i explica per què…

VEIG
Després d’observar la fotografia i llegir la

història de Caietana i Martina:

Què descobrix Caietana en Martina?

Per què li ho diu a Jordi?
EM PREGUNTE
Per què hi ha discriminació?

Quina pot ser la solució perquè a les

classes ens acceptem els uns als altres?

PENSE
Per què és feliç Martina?
Què pense del final de la història?

Mirem laVID
A

83

HO SAPS?
•	Com expressen els cristians l’amistat amb Déu?

•	Jesús vol ser el nostre amic?

•	Com podem ser amics de Jesús?

Benestar

Alegria

PauHarmonia

Desig d’imitar

Admiració

•	Conta la teua experiència. Hi ha emigrants a la teua classe? Sou amics uns d’altres?
Conta com és el teu millor amic o amiga.

Jesús cura als MALALTs
Jesús eixia de Jericó acompanyat pels seus

deixebles i per una gran multitud de perso-

nes que el seguien a totes parts. Un cec,

anomenat Bartimeu, estava assentat a la

vora del camí. Quan li van dir que passava

Jesús de Natzaret, va començar a cridar:

«Jesús, fill de David, tin compassió de mi!».

Jesús es va parar i li va dir:

—Què vols que faça per tu?

—Senyor, fes que veja.

—Ves-te’n, la teua fe t’ha curat.

Bartimeu va recobrar la vista i va conti-

nuar lloant Jesús pel camí (Mc 10,46-52).

Jesús els va dir als seus apòstols: «vosaltres sou

els meus amics» (Jn 15,14). Jesús és el millor

amic. En la seua vida va demostrar que volia

ser amic de tots: curant malalts, ensenyant

coses noves i donant-se totalment a tots.

AMISTAT AMB JESÚS

84

Jesús enseNYa cosEs nOvEs
El primer dia de la Pasqua, Jesús va celebrar l’Últim Sopar amb els seus deixebles. Durant el sopar de despedida, Jesús va donar als seus deixebles un manament nou, que és el manament de l’amor. «Vos done un nou manament: que vos ameu els uns als altres, com jo vos he amat» (Jn 13,34-35).

84

BÍBLIA
Aprenem de la

EM QUEDE AMB
Completa les frases inacabades i afig altres:

•	Jesús és el millor amic perquè…

•	Jesús vol ser amic de tots…

•	..

•	 ..

1 Comprensió.
Respon a les següents preguntes al teu quadern:

•	Què els va dir Jesús als seus apòstols?

•	Com va demostrar que volia ser amic de tots?

•	Què va cridar el cec Bartimeu? Què li va dir Jesús? Què va fer després el cec?

•	Quin és el manament nou de Jesús?

2 Localització.
Busca estes cites bíbliques i relaciona-les al teu quadern amb els temes dels requadres.

Jn 13,34-35 EL PA DE LA VIDA

Jn 6,35-36 EL CEC BARTIMEU

Mc 10,46-52 MANAMENT NOU

3 Missatge.
Completa al teu quadern les frases amb les paraules del requadre:

amic ensenya salvar-nos seguir-lo

•	Jesús ens ... que hem d’amar els altres com ell ens ha amat.

•	Jesús és el nostre ... perquè se’ns dóna sense demanar res a canvi.

•	Jesús té poder per...

•	Jesús ens invita a ... sempre.

Exercici d’interiorització 85

L’ORACIÓ
Les persones no podem viure sense
respirar. Tampoc podem viure com
a cristians sense orar, sense parlar
amb Jesús, viu i ressuscitat, dema-
nant-li coses materials i espirituals,
donant-li gràcies per tot el que som
i tenim, demanant-li perdó, lloant-lo
per ser tan bo i voler-nos tant.

És bo resar a soles, mirant la
natura o davant d’una imatge, a
l’habitació o al temple. També és
bo resar en família, a la parròquia…
amb oracions fetes o inventades
per nosaltres.

Hi ha persones que dediquen
tota la seua vida a orar, són els
monjos i les monges que viuen als
monestirs.

LES BONES OBRES

Amb els nostres amics no sols ens comuniquem,
parlem… sinó que també fem coses bones per
ells, els ajudem.

Amb el nostre amic Jesús ens relacionem
resant, orant, parlant-li i també actuant en la vida
com ell vol.

Una vegada va dir als seus deixebles: «Este és
el meu manament: ameu-vos els uns als altres
com jo vos he amat. Ningú té major amor que
el que dóna la vida pels seus amics. Vosaltres
sou els meus amics si feu el que vos mane» (Jn
15,12-13).

JESÚS ÉS UN BON AMIC

UNA HISTÒRIA AMB MISSATGE
Pel carrer vaig veure una xiqueta tremolant de fred, dins del seu lleuger vestidet, i

amb poques possibilitats d’aconseguir un menjar decent. Em vaig enfurir i li vaig dir a
Déu: «Per què permets estes coses? Per què no fas res per a solucionar-ho?».

Durant un estona, Déu va guardar silenci. Però aquella nit, d’improvís, em va respon-
dre: «Certament he fet una cosa. T’he fet a tu».

Anthony de Mello8686

Què ens ensenya L’ESG
LÉSIA

1 Relaciona les cartel·les amb els textos de les oracions:

4 Descobrix en esta fuga de vocals per què Jesús és un bon amic.
Per això col·loca als buits les vocals; cada una tantes vegades com indica el número que té al
costat.

2 Recorda la història de A. de Mello i respon:
Qui ha de solucionar els problemes de la fam, la pobresa, les guerres… que hi ha al món?

P__RQ__ __ V__L __M__R
I __J__D__R __ T__TS

Oració
d’alabança

Oració
de perdó

Oració d’acció
de gràcies

Oració
de petició

BA C D

1.	 «Lloeu el Senyor (...) perquè el seu amor per nosaltres és molt gran i la
seua lleialtad dura per sempre» (Sal 117).

2.	 «La meua ànima glorifica al Senyor i el meu esperit s’alegra en Déu, el meu
salvador» (Lc 1,46-47).

3.	Senyor, vinga el teu Regne! Que és Regne d’amor, de justícia, de vida, de
pau. Que no regnen al món la mentida, l’odi, la violència, l’egoisme.

4.	Pare, perdona les nostres ofenses com també nosaltres perdonem als
que ens ofenen.

A: 5 E: 2 I: 1 O: 2 U: 2

3 Exercici cooperatiu:
Busqueu informació sobre persones
i institucions que treballen per a solu-
cionar els problemes anteriors.

87

Domingo Savio
Va nàixer en 1842 en el si d’una família
cristiana en una aldea pròxima a Torí.
Des de xicotet els seus pares el van aju-
dar a créixer i a ser bon cristià. Domingo
tenia un amor molt gran a l’Eucaristia,
on rebia Jesús. Domingo estava a favor
de la resolució pacífica dels conflictes.
Trobava força en Jesús i en la Mare de
Déu per portar-se bé.

Va morir als 14 anys, però va tindre
temps de demostrar que això de ser
sant no és una qüestió d’edat.

MarIa Rafols,
patrona de la CariTaT

L’Esperit Sant va impulsar Maria Rafols a

ajudar als altres.

Als 23 anys va arribar a Saragossa

amb algunes companyes per fer-se

càrrec d’un hospital que estava en

situació d’abandó. Anys més tard es va

encarregar de la Borderia, acollint els

xiquets abandonats, desnodrits i malalts.

Va fundar la Congregació de Germa-

nes de la Caritat de Santa Anna. Hui són

unes tres mil a tot el món i seguixen el

seu exemple cuidant malalts i educant

xiquets.

ELS SANTS, AMICS DE JESÚS

La histÒria de BernadEta

Bernadeta era una xiqueta de 14 anys que vivia al poblet
de Lorda (França). Un dia, mentres arreplegava llenya
amb dos amigues en un bosc pròxim al seu poble, es va
quedar extasiada davant d’esta meravellosa visió que
ella mateixa ens conta:

—Vaig alçar els ulls, vaig mirar cap a un buit de la penya,
i vaig veure que es movia un roser silvestre que hi havia a
l’entrada. Vaig advertir després en el buit una resplendor, i
de seguida va aparéixer sobre el roser una dona bellíssima
vestida de blanc, la qual em va saludar inclinant el cap. Vaig
retrocedir espantada; vaig voler cridar les meues companyes, i
no vaig poder. Creient enganyar-me em vaig refregar els ulls; però,
a l’obrir-los de nou, vaig veure que l’aparició em somreia i em feia senyals que m’acostara.
Mes jo no m’atrevia; i no és que tinguera por, perquè la por ens fa fugir, i jo m’haguera quedat
mirant-la tota la vida. Era la Immaculada Concepció, la Verge Maria.

Amb el temps, es va construir un santuari en eixe lloc. A ell acudixen cristians de totes
les nacions a expressar-li a la Verge Maria la seua fe, la seua confiança i el seu amor; a
demanar-li per les seues necessitats i, si estan malalts, en busca de curació, perquè la
Verge ha obrat molts miracles.88

AprenemM
ÉS

89

1 Treball cooperatiu.
Busqueu en Internet llocs on estiguen duent a terme la seua missió les germanes de
la Caritat de Santa Anna i anoteu-los al vostre quadern.

2 Recorda algun conflicte que ocórrega a la teua classe i con-
testa al teu quadern:
•	Com es resol?

•	Com actues tu?

•	Fas alguna cosa pareguda o el mateix que Domingo Savio?

•	De quina manera promous la caritat? Per què?

3 Contesta les preguntes:
•	Què feien Bernadeta i les seues amigues al bosc?

•	Quina figura se li va aparéixer en el roser?

•	Quant de temps s’haguera quedat Bernadeta mirant l’aparició?

•	Qui era la dona bellíssima?

•	Què es va construir en eixe lloc?

•	Quines persones acudixen al santua-
ri de la Verge a Lourdes?

•	Què busquen les persones que pele-
grinen a Lourdes?

4 Conta la teua experiència.
Has participat alguna vegada en algun
pelegrinatge o romeria o en la visita a al-
gun santuari o ermita de Maria? Què has
vist? Què has fet?

89

1 Completa este esquema al teu quadern fixant-te en el resum.

És un bon...
Vol…

el nostre amic

JESÚS

3 Cantem: Amigos de Jesús.

4 Escoltem.
I mentres escoltem la cançó, escrivim
una oració completant estes frases:

Jo sé que m’escoltes…

Si m’equivoque…

Per totes les coses bones et…

2 Acaba este resum observant l’esquema.
Jesús és un … amic. Curava els malalts. I …. a la gent el camí per ser feliç i fer feliços a
aquells que viuen amb nosaltres. Jesús vol ser el nostre … Ens … la seua amistat. Nosaltres
li … amb l’oració i amb la vida.

Els sants li han respost a Jesús meravellosament bé.

Cura Ensenya

Ens oferix la seua…

Nosaltres li responem amb l’…
i amb la…

90

Quant heA
PRÉS!

5 Què afavorix l’amistat entre nosaltres i amb Jesús?

Copia els valors cristians que l’afavorixen

Aprén
•	Els cristians expressem l’amistat amb Jesús a través de l’oració i a través de la vida;

obrant el bé, com ho feia ell.

•	L’oració cristiana pot ser de petició, d’alabança, d’acció de gràcies, de petició de
perdó.

•	Els sants són molt amics de Jesús, com els seus apòstols.

 Caps numerats

Autoavaluació
Copia al teu quadern només les frases que mostren per a què pot servir en la teua vida diària
el que has aprés en esta unitat.

•	Per viure amb la consciència que Jesús és el meu amic.

•	Per saber que Jesús ve sempre amb mi i li puc parlar, resar… en qualsevol moment.

•	Per procurar fer el bé.

•	Per ser més capritxós o capritxosa.

•	Per ser més feliç sabent que Jesús serà sempre el meu amic.

Tècnica d’aprenentatge
•	Busca al final del llibre oracions que la comu-

nitat cristiana utilitza tots els dies.

•	Tria una i digues als teus companys per què
l’has triat.

Violència
Acollida
Caritat

Respecte
Diàleg

Mentida

Odi
PaU

Veritat

91

9L’ORACIÓ, EL

PARENoSTRe

92

Jesús ens va ensenyar: «Perquè si vosaltres, que sou
roïns, sabeu donar als vostres fills coses bones, quant
més el vostre Pare celestial donarà coses bones a qui

li ho demane!» (Mt 7,11)

SENTIMENTS I EMOCIONS
Tria dos sentiments que expresse la imatge i justifica la teua resposta. Per exemple: benestar
perquè els veig feliços.

VEIG
A qui veig en la imatge?

Què expressen als seus rostres?

Quina relació els unix?

PENSE
Per què estan somrients?
Què poden estar comunicant-se?

Mirem laVID
A

93

HO SAPS?
•	Quin és l’origen de l’oració del parenostre?

•	Què manifestem els cristians quan resem junts el Parenostre?

Benestar

Confiança

Afecte

Felicitat

Harmonia

EM PREGUNTE
Què els mou a comunicar-se?

Per què confien mútuament?

Què els unix tant?

Conta la teua experiència
•	A quins moments sents que els teus pares t’escolten?

•	Què els demanes? Coses materials i/o també que t’acompanyen, que t’expliquen, que
t’aconsellen, que et facen una abraçada…?

•	Pots contar alguna petició que els hages fet?

Mentres anava de camí amb els seus deixebles, Jesús va

entrar en una aldea, i una dona anomenada Marta el va

rebre a sa casa. Tenia ella una germana anomenada Maria

que, assentada als peus del Senyor, escoltava el que ell

deia. Marta, per la seua banda, se sentia aclaparada

perquè tenia molt a fer. Així que es va acostar a ell i li va

dir:

—Senyor, no t’importa que la meua germana m’haja

deixat servint sola? Dis-li que m’ajude!

—Marta, Marta –li va contestar Jesús–, estàs inquieta

i preocupada per moltes coses, però només una és ne-

cessària. Maria ha triat la millor, i ningú li la llevarà.

(Lc 10,38-42)

LA IMPORTÀNCIA D’ESCOLTAR A JESÚS

“Crist a casa de Marta i Maria”,
de Johannes Vermeer.

94

BÍBLIA
Aprenem de laBÍBLIA
Aprenem de la

EM QUEDE AMB
•	He de procurar escoltar les paraules de Jesús escrites en els evangelis, com ho feia

Maria i respondre-li amb l’oració i la vida.

•	….........

1 Comprensió.
Respon a estes preguntes al teu quadern:

•	Què feia Marta?

•	Com escoltava Maria a Jesús?

•	Per què Marta li demana a Jesús que la seua germana l’ajude?

•	Què li contesta Jesús?

2 Localització.
Marca amb una X:

•	La història de Marta i Maria va passar en...

Una ciutat El temple Una aldea

•	La història està escrita en el...

Antic Testament Nou Testament

3 Missatge.
Completa amb paraules de la cartel·la

pares comunicar-se agradar-li exageradament

•	Jesús ens diu que per ... no cal realitzar moltes coses o estar preocupat ... per elles,
sinó que és suficient d’escoltar-lo, com fan els xiquets amb els seus ..., amb els seus
professors, amb els seus amics.

•	Jesús vol ... amb nosaltres, com un amic ho fa amb el seu amic. Desitja que parlem
amb ell amb la mateixa confiança que tenim amb un amic.

Exercici d’interiorització

95

L’Església ens ensenya que de la mateixa manera que parlem amb els nostres pares, els
demanem que ens ajuden, els donem les gràcies, els contem el que ens passa…; també
podem parlar amb el nostre Pare Déu.

Un dia, estava Jesús orant en un cert lloc. Quan va acabar, un dels seus deixebles li va dir:

—Senyor, ensenya’ns a orar, com Joan va ensenyar als seus deixebles.

Jesús els va dir:
—Quan oreu, digueu:

JESÚS ENS ENSENYA A ORAR

EL PARE Déu eNS ESColtA SEMPRE
Jesús els va ensenyar també als seus deixebles a confiar, com ell ho feia, en son
Pare Déu. El mateix dia els va explicar:

–Suposeu que un de vosaltres té un amic que acudix a ell a mitjanit i li diu:
«Amic, presta’m tres pans, perquè un amic meu ha vingut de viatge a ma casa
i no tinc què donar-li». I que ell li respon des de dins: «No em molestes; la porta
està tancada, i jo i els meus fills gitats; no puc alçar-me a donar-te’ls». Jo vos
assegure que si no s’alça a donar-li’ls per ser el seu amic, almenys perquè deixe
de molestar-li s’alçarà i li donarà tot el que necessite. Doncs bé, jo vos dic: De-
maneu i se vos donarà; busqueu i trobareu; truqueu i se vos obrirà. Perquè el que
demana rep; el que busca troba, i al que truca se li obri.

Lc 11,5-10

Pare, santificat siga el teu nom;
vinga el teu regne;
dóna’ns cada dia nostre pa quotidià;
perdona’ns els nostres pecats,
perquè també nosaltres perdonem a
tot el que ens deu,
i no ens deixes caure en la temptació.

Lc 11,1-4

En l’Eucaristia resem l’oració del Pare-
nostre sentint-nos units, germans i fills del
nostre Pare Déu. Resar el Parenostre junts
és signe que pertanyem a la família de
l’Església.

96

Què ens ensenya L’ESG
LÉSIA

L’Església ens ensenya que l’oració ens ajuda a
aconseguir el que més ens convé, perquè si un
pare o una mare no poden donar res roín al
seu fill, molt menys ho farà el Pare Déu.

També els va dir Jesús als seus deixebles:

—O qui de vosaltres si el seu fill li dema-
na pa li donarà una pedra? O si li dema-
na un peix, li donarà una serp? Perquè si
vosaltres, que sou roïns, sabeu donar als
vostres fills coses bones, quant més el
vostre Pare celestial donarà coses bones

a qui li les demane!

Mt 7,9-11

1 Pluja d’idees.
Digueu moments del dia en
què poden resar els cristians i
per què ho fan. Per exemple:
Abans dels menjars per beneir
la taula…

3 Recorda, de la unitat anterior, els quatre tipus d’oració.

2 Treball cooperatiu: Llocs d’oració.
Escriviu al vostre quadern en una doble pàgina este títol. I després cada membre del grup
pensa un lloc i una oració que pot fer en ell. Dibuixeu el lloc i escriviu l’oració. Per exemple:
Dibuixe una font i escric: «Gràcies, Pare Déu, pel regal de l’aigua».

Què ens ensenya L’ESG
LÉSIA

EL PARE DÉU
ENS DÓNA COSES BONES

97

Ens... Ens... Ens dóna... I ho fa amb el...

a resar al... Déu

1 Completa este esquema fixant-te en el resum si ho necessites.

JESÚS ENS
VA ENSENYAR

3 Cantem:
El Padrenuestro.

4 Escoltem.
Mentres escoltem expressem amb
colors i/o dibuixos els valors que
ens inspira la cançó.

2 Acaba este resum fixant-te, si ho necessites, en l’esquema.
Jesús ens a resar al Pare Va explicar als seus deixebles que el nostre Pare Déu ens
parla, ens escolta i ens dóna coses bones.

Els deixebles veien Jesús resar i quan li van demanar que els ensenyara a, ho va fer
entregant-los el Parenostre.

PARE NOSTRE

98

Quant heA
PRÉS!

Aprén
•	Jesús ens va ensenyar a confiar en Déu Pare, perquè Ell ens coneix, sap el que

necessitem, ens escolta, ens ajuda i ens cuida.

•	Jesús ens va ensenyar també a resar, a parlar amb el Pare Déu, i ho va fer entre-
gant-nos l’oració del Parenostre.

•	Esta oració és signe de pertinença a la comunitat, a la família de Déu, a l’Església.

 Caps numerats

Autoavaluació

Escriu al teu quadern:

•	Sense mirar el llibre, l’oració del Parenostre i emmarca-la amb colors.

•	Dibuixa tres escales i marca en elles el teu nivell d’atenció, participació i treball en equip
en esta unitat.

•	Mira el teu quadern de principi a fi i posa’t una nota.

5 Saber fer. El Parenostre.
•	Explica l’origen del parenostre. Per a això consulta Lc 11,1-4.

•	Com escoltaria Maria a Jesús perquè la posara
com a model? I, com podem escoltar-lo hui
nosaltres? Per exemple: llegint el text
evangèlic de cada dia…

•	Tornar a llegir Lc 11,1-4 i dramatitzar
per equips estes tres escenes:

1.	 Jesús resant.

2.	Els deixebles li demanen que els

ensenye a orar.

3.	Jesús els ensenya el Parenostre.

99

MATERIALS
DIDÀCTICS

Cançons
Vocabulari
Oracions

UNITAT 3
LA HISTORIA DE MOISÉS
Érase una vez la vez
que esclavo estaba Israel,
sufría muy duras penas
en Egipto, con su ley.

Hasta los cielos llegó
el lamento de Israel.
«¿Qué puedo hacer por mi pueblo?»,
pensó apenado Yavé.

Un niño muy chiquitito
que de nombre era Moisés
fue salvado y elegido.
¡Va a cumplir un gran papel! (bis)

En esta historia de penas
del pueblo que conocéis,
Moisés consiguió cruzar
desiertos; mares también.

Y llevó al pueblo las leyes
que escribió para él Yavé.
Nacieron los Mandamientos
que, como sabéis, son diez.

Desde entonces Dios nos cuida,
desde entonces Dios nos ve.
Nos quiere como a sus hijos,
nos quiere como a Moisés. (bis)

CANÇONS

UNITAT 1
QUÉ MARAVILLA
La niña miraba
las obras de Dios:
quería ser luna,
quería ser flor.

El niño miraba
las obras de Dios:
quería ser árbol,
quería ser sol.

Qué maravilla,
Dios Creador,
el niño, la niña
y las obras de Dios.

El niño y la niña
soñaban los dos
ser altas montañas,
azul ruiseñor.

El niño y la niña
querían los dos
cuidar este mundo
y hacerlo mejor.

102

UNITAT 4
Sagrada familia
La Sagrada Familia de Nazaret
son Jesús, María y san José (bis).

Con sus padres aprendió
a ayudar a los más pobres, (bis)
a rezar al Padre Dios
y a sanar los corazones (bis).

Sus padres se preocuparon
porque un día se perdió (bis)
para hablar con los doctores,
en el templo se adentró (bis).

Con sus padres fue feliz,
esperando su momento (bis).
El momento de salvarnos
con su nuevo mandamiento (bis).

103

CA
N

ÇO
N

S
Aprenem

UNITAT 5
EL REINO DE DIOS
Jesús nos cuenta con amor
cómo es el reino, el reino de Dios (bis).

Es un reino de justicia,
es un reino de amistad,
también reino del amor,
reino de la libertad.

Es un reino de belleza
que nos da felicidad,
que parece pequeñito
pero pronto vencerá.

Jesús nos cuenta con amor
cómo es el reino, el reino de Dios (bis).

Es un reino para todos
los que buscan sin cesar,
que está en medio de nosotros,
que nos llena de su paz.

104

UNITAT 6
Jesús, amigo nuestro
Para ser buenos amigos
Jesús ya nos ha enseñado:
«Amaos unos a otros
como yo os he amado» (bis).

Cuando pienso en mis amigos,
de Jesús me acuerdo yo,
me acompaña en el camino
y me alegra el corazón.

Es muy fácil ser su amigo,
solo quiere lo mejor:
juega y ríe con mis juegos,
y le gusta una canción.

Amigo cuando reímos,
amigo cuando cantamos,
amigo cuando dormimos
y amigo cuando jugamos.

Y por eso tan felices,
y por eso tan contentos,
compartimos con el mundo
que es Jesús amigo nuestro (bis).

UNITAT 7
Pentecostés
Dios nos envió
su Espíritu de vida,
con él todo cambió,
con él todo cambió.

Los apóstoles tenían miedo,
escondidos dentro de un salón,
Dios les dio la fuerza de su Espíritu
y enseguida el miedo se marchó.

Los apóstoles estaban tristes,
pues Jesús muy solos los dejó.
Dios les dio la fuerza de su Espíritu
y entendieron que resucitó.

CANÇONS

UNITAT 8
Amigos de Jesús
Amigos de Jesús,
amigos de verdad,
con ganas de reír y de rezar.

Amigos de Jesús,
amigos de verdad,
con ganas de ayudar a los demás.

Yo sé que me escuchas,
en cada oración.
Me siento más fuerte
con tu bendición.

Si meto la pata,
te pido perdón,
y pones tiritas
en mi corazón.

Con los sacramentos
yo puedo crecer,
sentirte muy cerca,
ser tu amigo fiel.

UNITAT 9
EL PADRENUESTRO
Padre nuestro, que estás en el cielo,
santificado sea tu nombre,
venga a nosotros, venga tu reino.

Hágase tu voluntad
en la tierra como en el cielo.

Danos hoy nuestro pan de cada día
y perdona nuestras ofensas
como perdonamos a los que nos ofenden.

No nos dejes caer en tentación
y líbranos del mal.

105

CA
N

ÇO
N

S
Aprenem

106

VOCABULARI

UniTaT 1:
Gènesi: Llibre dels orígens. En la primera part parla de la Creació. I la
segona narra la història dels Patriarques.
Ecologia: És la ciència que estudia el vincle entre els sers vius i l’entorn.

UniTaT 2:
Edén: Significa parc, jardí. Segons la Bíblia és el paradís terrenal en què
van viure Adam i Eva.
Conéixer el bé i el mal: Significa ser Déu, ser amo absolut de tot.

UniTaT 3:
Esclau: Persona que no té llibertat per estar sotmesa o dominada per
algú o per quelcom.
Vocació: En la Bíblia, elecció de Déu, crida a l’home o poble per a una
determinada missió.

UniTaT 4:
Conversió: Significa «tornada». Les persones pequen i necessiten la
conversió, és a dir, tornar a Déu i canviar la vida.
Benaventurança: Declara un estat de felicitat present i anuncia un goig
per al futur. Jesús les va viure i les va proclamar.

UniTaT 5:
Penediment: Canvie d’una manera de sentir o pensar.

UniTaT 6:
Publicans: Jueu encarregat per Roma de cobrar impostos.
Jericó: Ciutat pròxima a la desembocadura del Jordà. Allí vivia Zaqueu i
el cec Bartimeu.

107

PA
RA

U
LES

Aprenem

Unitat 7:
Pentecosta: Significa 50 dies. Festa per la recol·lecció.
Durant esta festa té lloc la vinguda de l’Esperit Sant
Llengües de foc: El foc en la Bíblia és signe de la manifestació de Déu.

UniTaT 8:
Ermita: Lloc de pelegrinatge i oració.
Alabança: Significa celebrar, cantar, lloar. Els cristians lloem Déu per la
seua bondat, misericòrdia...

UniTaT 9:
Escoltar: En l’Antic Testament es repetix constantment «escolta, Israel».
Hui també ens ho diu el nostre Pare Déu a nosaltres: «escolteu Jesús».
Dramatitzar: Representar un fet a fi de commoure o augmentar l’interés.

108

ORACIONS

LA SENYAL DE LA SANTA CReu
Pel senyal
de la santa Creu
dels nostres enemics
allibera’ns Senyor, Déu nostre.
En el nom del Pare
i del Fill
i de l’Esperit Sant.
Amén.

LA SALVE
Déu et salve, Reina i Mare
de misericòrdia,
vida, dolçor
i esperança nostra;
Déu et salve.
A tu cridem
els desterrats fills d’Eva;
a tu sospirem, gemecant i plorant
en esta vall de llàgrimes.
Ea, doncs, Senyora, advocada nostra,
torna a nosaltres eixos els teus ulls
misericordiosos;
i després d’este desterrament,
mostra’ns a Jesús,
fruit beneït del teu ventre.
Oh clementísima, oh piadosa,
oh dolça Verge Maria!
Prega per nosaltres,
santa Mare de Déu,
perquè siguem dignes d’aconseguir
les promeses del nostre Senyor Jesucrist.
Amén.

L’AVEMARiA
Déu et salve, Maria,
plena eres de gràcia;
el Senyor és amb tu.
Beneïda tu eres entre totes les dones,
i beneït és el fruit del teu ventre, Jesús.
Santa Maria, Mare de Déu,
prega per nosaltres, pecadors,
ara i en l’hora de la nostra mort.
Amén.

EL PARENOSTRe
Pare nostre, que estàs en el cel,
santificat siga el teu nom;
vinga a nosaltres el teu regne;
faça’s la teua voluntat
en la terra com en el cel.
Dóna’ns hui el nostre pa de cada dia;
perdona les nostres ofenses,
com també nosaltres perdonem
als que ens ofenen;
no ens deixes caure en la temptació,
i allibera’ns del mal.
Amén.

Déu
és el nostre Pare.

109

O
RA

CIO
N

S
Aprenem

JO CONFESSE
Jo confesse davant de Déu Totpoderós
i davant de vosaltres, germans,
que he pecat molt
de pensament, paraula, obra i omissió.
Per la meua culpa, per la meua culpa, per la meua gran culpa.
Per això pregue a santa Maria, sempre Verge,
als àngels, als sants i a vosaltres, germans,
que intercediu per mi davant de Déu, el nostre Senyor.
Amén.

EL CREDO
Crec en Déu,
Pare Totpoderós,
Creador del cel i de la terra.
Crec en Jesucrist,
el seu únic Fill,
el nostre Senyor,
que va ser concebut
per obra i gràcia de l’Esperit Sant,
va nàixer de santa Maria Verge,
va patir davall el poder de Ponç Pilat,
va ser crucificat mort i sepultat,
va descendir als inferns,
al tercer dia va ressuscitar d’entre els morts,
va pujar als cels
i està assentat a la dreta de Déu,
Pare Totpoderós.
Des d’allí ha de vindre a jutjar
a vius i morts.
Crec en l’Esperit Sant,
la santa Església catòlica,
la comunió dels sants,
el perdó dels pecats,
la resurrecció de la carn
i la vida eterna.
Amén.

EL GLÒRIA
Glòria al Pare,
i al Fill,
i a l’Esperit Sant.
Com era en el principi,
ara i sempre,
pels segles dels segles.
Amén.

	 Autors: 		 Carlos Alda Gálvez	
			 Marisa Ferrández Rodríguez
			 Nieves Ferrández Rodríguez
			 Jesús Olóriz Cortés
			 María Olóriz Sanjuán
			 Javier Revilla Aybar
	 Direcció editorial: 		 Octavio Figueredo
	 Coordinació editorial: 		 Juan Antonio López / Israel Esteve
	 Maquetació: 		 Daniel Latorre Manresa / Ascensión Morillo
	 Revisió: 		 Dulce Mª Toledo
	 Correcció: 		 Rosa María Martín Adell
	 Disseny de portada i interior: 		 Daniel Latorre Manresa
	 Il·lustracions: 		 Jesús López Pastor
			 Daniel Latorre Manresa

APROVAT PER LA COMISSIÓ EPISCOPAL D’ENSENYANÇA I CATEQUESI
EL 2 DE JUNY DE 2015

© SAN PABLO 2015 (Protasio Gómez, 11-15. 28027 Madrid)
Tel. 917 425 113 - Fax 917 425 723

E-mail: secretaria.edit@sanpablo.es / www.sanpablo.es
© Carlos Alda, Marisa Ferrández, Nieves Ferrández, Jesús Olóriz, María Olóriz, Javier Revilla, 2015

Distribució: SAN PABLO. Divisió Comercial
Resina, 1. 28021 Madrid * Tel. 917 987 375 - Fax 915 052 050

E-mail: ventas@sanpablo.es
ISBN: 978-84-285-4799-4

Depòsit legal: M.24.199-2015
Imprés a Ganboa

Printed in Spain. Imprés a Espanya

