

Ang Nawawalang Anak


TRUEWAY KIDS.COM

Panimula

Sa aralin na ito, patuloy nating tuklasin ang mga talinghaga ni Hesus ng mga nawawalang bagay sa pamamagitan ng pagtutuo sa nawawala o alibughang anak sa Lucas 15:11-32.

Mahahalagang puntos:

- Ang Diyos ay puno ng biyaya
- Ang bawat isa ay nangangailangan ng kaligtasan
- Lagi tayong makakabalik sa Diyos

Gabay Aralin

Ipaalala sa iyong mga anak na ang kuwentong ito ay isang talinghaga na itinuro ni Hesus upang ituro sa atin ang ilang mahahalagang aral.

Ipakilala ang tatlong pangunahing tauhan. Maaaring makatulong na i-print at gupitin ang mga larawan sa araling ito o pumili ng malalambot na laruan na kumakatawan sa mga tauhan. Pumili ng isa para sa ama at dalawang iba pa para kumatawan sa mga anak na lalaki.

Ibahagi kung gaano kamahal ng ama ang kanyang mga anak. Kunin ang nakatatandang kapatid na lalaki at ibahagi kung paano siya naging mahusay na anak. Sinunod niya ang mga alituntunin, nagsumikap, iginagalang ang kanyang ama, at iba pa. Hilingin sa iyong anak na pangalanan ang iba pang magagandang bagay na gagawin ng mga bata.

Sunod, kunin ang nakababatang anak. Ipaliwanag na siya ay makasarili at walang pakialam sa iba. Hilingin sa iyong anak na pangalanan ang ilang makasariling gawain. Ipakita kung paano hiniling ng nakababatang anak sa kanyang ama na ibigay sa kanya ang kalahati ng lahat ng pag-aari niya para magawa niya ang gusto niya at hindi na muling makita ang kanyang pamilya. Isipin kung ano ang naramdaman nito sa ama?

Ilayo ang nakababatang anak sa kanyang pamilya at basahin ang Lucas 15:13. Ipaliwanag kung paano niya kinuha ang lahat ng mabubuting bagay na ibinigay sa kanya ng kanyang ama at sinimulang sayangin ang mga ito.

Magsalita tungkol sa kung paano namin sinasayang ang mga bagay. Ibahagi kung paano niya naisip na mabibili niya ang kaligayahan. Tanungin ang iyong anak kung anong mga bagay ang bibilhin nila para mapasaya siya?

Ibahagi kung gaano katagal ginugol ng nakababatang anak ang lahat ng kanyang pera at walang makakain.

Nakahanap siya ng trabahong nagpapakain ng mga baboy. Sa sobrang gutom niya ay gusto niyang kainin ang pagkain ng baboy. Kung mayroon kang oras, maglagay ng ilang mga tira sa kusina sa isang mangkok at tanungin ang iyong mga anak kung gusto nilang kainin ito para sa tanghalian.

Basahin ang Lucas 15:17. Ibahagi kung paano "namulat siya" at nagpasya na babalik siya sa kanyang ama at humingi ng paumanhin. Narito ang isang magandang panahon para magbahagi ka ng patotoo sa iyong mga anak.

Maaaring ito ay sa iyo o sa iyong kakilala. Ibahagi kung kailan at paano ka natauhan at bumalik sa Diyos?

Tanungin ang iyong anak kung ano ang nararamdaman niya kapag kailangan niyang humingi ng paumanhin?

Natatakot silang ma-reject? Nahiihiya sa ginawa nila?

Basahin ang Lucas 15:20-25. Ilipat ang mga character sa paligid upang ipakita ang anak na bumabalik at ang ama ay tumatakbo upang salubungin siya. Ipaalala sa iyong mga anak na tinuturuan tayo ni Hesus kung ano ang reaksiyon ng Diyos kapag tayo ay bumalik sa Kanya. Ibahagi kung paanong ang Diyos ay mabait at matiyaga.

Maaari tayong laging magsisi at bumaling sa Kanya.

Ipakilala muli ang nakatatandang kapatid na lalaki at itanong kung sinong kapatid sa palagay mo ang gusto ni Hesus na gayahin natin? Basahin ang Lucas 15:25-32 at ibahagi kung paano siya nagseselos at naisip na karapat-dapat siyang mahalin.

Ipaliwanag na ang dalawang magkapatid ay tila ibang-iba ngunit marami silang pagkakatulad. Parehong may problema sa kasalanan at kailangang humingi ng paumanhin sa ama. Ibahagi kung paano sinabi ni Hesus ang talinghagang ito upang ipakita na ang lahat ay nangangailangan ng kapatawaran. Kahit na gumawa tayo ng mabubuting bagay sa labas, nagmamalasakit ang Diyos sa kung ano tayo sa loob.

Sama-samang manalangin at magpasalamat sa Diyos sa Kanyang kamangha-manghang biyaya.

Ang Nawawalang Anak


Nang makita siya ng kanyang ama, natuwa siya.

Tumakbo siya sa kanyang anak, niyakap siya, at tinanggap siya pabalik sa pamilya.

Nagsagawa siya ng isang selebrasyon upang ipagdiwang ang kanyang anak ay buhay at nakauwi.

Sinabi ni Hesus, "May malaking kagalakan sa langit kapag ang mga tao ay bumalik sa Diyos."


Nagkuwento si Hesus tungkol sa isang ama at sa kanyang dalawang anak.

Isang araw, hiniling ng nakababatang anak sa kanyang ama ang kalahati ng kanyang mga gamit.

Gusto niyang iwan ang kanyang pamilya at gawin ang lahat ng gusto niya sa malayong lugar.

Ito ay nagpalungkot sa kanyang ama, ngunit ginawa niya ang gusto niya.


Tuwang-tuwa ang anak!

Ginawa niya lahat ng gusto niya.

Bumili siya ng mga bagong damit, pumunta sa mga selebrasyon, at nagkaroon ng mga bagong kaibigan.

Ngunit hindi nagtagal, naubos ang kanyang pera, at nakalimutan na siya ng kanyang mga bagong kaibigan.


Nakahanap ng trabaho ang anak na nagpapakain ng mga baboy.

Gutom na gutom na siya. Gusto niyang kainin ang pagkain ng baboy.

Naisip niya, "Hindi mahusay ang aking naging desisyon."

Babalik ako sa tatay ko at hihingi ng paumanhin.

Tatanungin ko siya kung pwede akong maging lingkod niya.

Laro at Aktibidad

Tunog-baboy

Kakailanganin mo ng hindi bababa sa tatlong tao upang maglaro ng larong ito, ngunit mas maraming tao, mas mahusay. Pumili ng isang tao na haharap sa dingding.

Sa likod nila, ang isang tao ay dapat gumawa ng tunog ng isang baboy. Ang taong nakaharap sa dingding ay dapat hulaan kung sino ang gumagawa ng ingay.


Karera pabalik


Markahan ang panimulang linya. Hayaang dahan-dahang lumayo sa linya ang iyong mga anak hanggang sa sumigaw ka ng "Balik na." Dapat silang tumakbo pabalik nang mabilis hangga't maaari.


Ipaalala sa kanila kung paano nais ng Diyos na mabilis na makabalik ang mga tao sa kanya.

Larong board

Sa aralin sa linggong ito, mayroong isang pahina para sa isang board game. Gumamit ng maliliit na bagay bilang mga marker. Pagulungin ang dice at gawin ang iyong paraan sa pamamagitan ng kwento ng alibughang anak at pabalik sa ama. Suriin ang kwento habang naglalaro ka.


			

Ibahagi ang mga cake sa pagitan ng mga bata


Tulungan ang anak na
mahanap ang kanyang daan
pabalik sa kanyang ama


Itugma ang sanggol na hayop sa magulang nito


Hanapin ang 7 pagkakaiba


Maligayang Pagbabalik na sign


Mga kakailanganin:


10 stik ng popsicles(o gamitin ang kard at lakdawan ang unang istep)

Pandikit

Pansulat

Panali (ribbon)

Ang kailangang gawin:


Ipagdikit ang 10 popsicle stik upang makagawa ng tanda tulad ng ipinapakita sa larawan. Hayaang matuyo.


Palamutihan ang iyong welcome home sign sa anumang paraan na gusto mo.


Lagyan ng padikit sa laso upang isabit.


Oras ng Pananampalataya

Mga inererekomendang mga awitin. Hindi ito gawa ng Trueway Kids. YouTube Videos ang mga ito na para sa personal na paggamit lamang.

Love the Lord

<https://youtu.be/vdMlxCdIY-c>

Looking at My Heart

<https://youtu.be/5zWypq92UCU>

Detective Shuffle

<https://youtu.be/4AMRQn7IoZI>


Dasal

Pasalamatan ang Diyos Salamat sa Diyos na pinatawad Niya tayo at tinanggap tayo pabalik.

Hilingin sa Kanya na tulungan kang manatiling malapit sa kanya at huwag magselos sa iba.

Susunod na linggo

Ang Parabula ng Magsasaka

Kung hindi mo pa nagagawa, mag-sign up upang makatanggap ng mga aralin sa pamamagitan ng email.
truewaykids.com/subscribe/

