
Guía Docente de la Asignatura

PROGRAMA EDUCATIVO DE LA IGLESIA

Grado en Teología
FACULTAD INTERNACIONAL DE TEOLOGÍA IBSTE


Programa Educativo de la Iglesia

I.- DATOS INICIALES DE IDENTIFICACIÓN.

Nombre de la Asignatura Programa Educativo de la Iglesia

Carácter Obligatoria

Curso 2º

Titulación Grado en Teología

Idioma Castellano

Créditos ECTS 2

Materia Disciplinas Prácticas-Pastorales

Profesor Titular Srs. Shane y April Hudson

II.- INTRODUCCIÓN A LA ASIGNATURA

El apóstol Pablo escribió a Timoteo diciendo «Lo que has oído de mí ante muchos testigos, esto
encarga a hombres fieles que sean idóneos para enseñar también a otros.» Uno de los objetivos de una
educación bíblica y teológica es poder enseñar también a otros. La enseñanza es un aspecto
imprescindible de cualquier tipo de ministerio cristiano. Dominar el contenido de la Biblia es esencial pero
no es suficiente. Hace falta también saber estructurar este contenido y comunicarlo en el poder del
Espíritu Santo para que las vidas de las personas sean transformadas. Es importante conocer la Biblia,
pero también a las personas y a los procesos de aprendizaje que fomentan el cambio en sus vidas. Esta
asignatura pretende ayudar a los participantes a conocer los fundamentos de este ministerio de
enseñanza bíblica y de motivarse para un proceso de formación permanente en esta materia a lo largo de
sus vidas.

III.- OBJETIVOS

GENERALES Conocer algunos aspectos de la pedagogía y aplicarlos a la enseñanza en la iglesia para
colaborar con el Espíritu Santo en el proceso de aprendizaje para ver vidas
transformadas.

ESPECÍFICOS
1. Conocer los fundamentos bíblicos de la educación cristiana.

2. Identificar las partes de la teoría del aprendizaje y usar las taxonomías para escribir
objetivos de aprendizaje.

3. Diseñar un programa de actividades educativas para facilitar el aprendizaje
deseado.

2-6


Programa Educativo de la Iglesia

4. Reconocer la necesidad para continuar el proceso de aprendizaje en sus propias
vidas durante toda la vida.

5. Aplicar la creatividad para llevar a cabo la enseñanza bíblica.

6. Valorar lo imprescindible que es adaptar la enseñanza a las necesidades del
aprendiente.

7. Considerar como la educación cristiana es, al fin y al cabo, una tarea espiritual.

8. Evaluar el proceso de aprendizaje y los resultados de una intervención educativa.

9. Recopilar una lista de recursos modernos y relevantes para consultar después en la
realización de la educación cristiana.

IV.- COMPETENCIAS

1. Competencias Generales

CG5. Desarrollar habilidades de liderazgo, de trabajo en equipo, de gestión de recursos y dirección de
proyectos en el contexto de las comunidades eclesiales y entidades asociativas.

2. Competencias Específicas

2.1 Cognitivas
CEC4. Conocer y desarrollar las capacidades de una teología pastoral que fomente el crecimiento,
formación, y calidad de vida de las comunidades eclesiales y sus relaciones públicas en el marco legal
vigente.

2.2 Actitudinales

CEA1. Reconocer el valor de los textos bíblicos y las creencias fundamentales de la fe cristiana en la

acción ministerial.

CEA3. Adquirir una deontología que refleje compromiso, integridad, equilibrio emocional que posibilite

y favorezca el trabajo hacia las personas e instituciones objeto de la pastoral cristiana.

3-6


Programa Educativo de la Iglesia

V.- TEMARIO

1. Fundamentos para el programa educativo de la iglesia

1.1. Orientación a la asignatura

1.2. La tesis de la asignatura

1.3. El evangelio como la base de la educación cristiana

2. Preparación para el programa educativo de la iglesia

2.1. Estilos de aprendizaje

2.2. Técnicas para empezar, concluir y crear el ámbito deseado para un momento de aprendizaje

2.3. La taxonomía de Bloom y la redacción de objetivos de aprendizaje

2.4. La práctica de escribir un programa de estudios

3. Metodología del programa educativo de la iglesia

3.1. Identificación de las tres que realizan la educación cristiana

3.2. Desarrollo personal del docente

3.3. La importancia de la creatividad en la educación cristiana

4. Realización del programa educativo de la iglesia

4.1. Ministerio para adultos

4.2. Los retos que surgen de la diversidad cultural en la iglesia

4.3. El papel de grupos pequeños en la educación cristiana

4.4. La gestión de voluntarios en la iglesia

4.5. Jesús como el maestro de los maestros

4.6. Recopilación de recursos

VI.- BIBLIOGRAFÍA

Libro de texto

HENDRICKS, H., Enseñando para cambiar vidas, 3ª ed. Miami: Unilit 2003.

Otras lecturas

ANTHONY, M. et al. eds., Introducing Christian Education, 5ª ed. Grand Rapids: Baker Academic 2001.

ESTEP, J., JR. – ANTHONY, M. – ALLISON, G., A Theology for Christian Educators, Nashville: Broadman & Holman
2008.

4-6


Programa Educativo de la Iglesia

ENTRUST (ANTES BIBLE EDUCATION BY EXTENSION INTERNATIONAL), Manual de Formación de facilitadores, Colorado
Springs: Entrust 2017.

HENDRICKS, H., Color Outside the Lines, Nashville: Nelson 1998.

HORRELL, J. S., From the Ground Up: New Testament Foundations for the 21st Century Church, Grand Rapids:
Kregel 2004.

LINGENFELTER, S. – MAYERS, M., Ministering Cross-Culturally, 2ª ed., Grand Rapids: Baker Academic 2003.

VILAMAJÓ SANCHIS, E., Formar para transformar, Barcelona: Andamio, 2019.

VON OECHS, R., A Whack on the Side of the Head: How You Can Be More Creative, 3ª ed. New York: Business
Plus, 2008.

WILKINSON, B. 2003. Las siete leyes del aprendizaje, Miami: Unilit 2003.

YOUNT, W., Created to learn, Nashville: Broadman & Holman 1996.

VII.- VOLUMEN DE TRABAJO

Asistencia a clases 20 horas

Preparación para las clases (varias tareas) 15

Redacción de una reseña del libro de texto 15

Total en horas 50

Volumen de trabajo 50 horas

Total créditos ECTS 2

VIII.- METODOLOGÍA

Dentro del aula:
Además de presentar conceptos básicos para el desarrollo de una teoría práctica de la enseñanza, las
exposiciones del profesor incluirán demostraciones de muchos de los métodos sugeridos. Se
enfatizará el diálogo y la reflexión crítica sobre los conceptos presentados en clase y en las lecturas
para facilitar la aplicación de ellos en las distintas tareas.

Fuera del aula:
Trabajos: Dados los créditos prácticos que tiene la asignatura, los trabajos pretenden ayudar al
estudiante a cumplir aspectos de la planificación necesaria para el ministerio educativo en la iglesia.

5-6


Programa Educativo de la Iglesia

Consultas con los profesores: Estas consultas dependen de la iniciativa de los participantes. Los
profesores están más que dispuestos a reflexionar juntamente con los participantes sobre aspectos de
cómo mejorar la enseñanza bíblica y realizar los trabajos de clase.

IX.- EVALUACIÓN DEL APRENDIZAJE

1. La realización de trabajos y actividades prácticas propuestas son condición necesaria
para superar la materia, alcanzando un peso de un 40% sobre la nota final. Los trabajos y actividades se
darán como tareas diarias a lo largo de la asignatura.

2. La asistencia y participación activa contribuye con un 10% sobre la nota final.
3. La prueba escrita final contará el 50% de la nota final, y se realizará al final de la asignatura en forma de un

reseño del libro de texto.

X.- CALENDARIO

HORAS TEMAS PRUEBAS Y TRABAJOS

3 Sentar las bases para el programa educativo de la
iglesia
● Una orientación a la asignatura
● La tesis de la asignatura
● El evangelio como base de la educación cristiana

*Se asignarán varias
tareas breves a lo largo de
la asignatura.

5 Prepararse para el programa educativo de la iglesia
● Estilos de aprendizaje
● Técnicas para comenzar, concluir y considerar el

ámbito afectivo de una clase
● La taxonomía de Bloom y cómo escribir objetivos

de aprendizaje
● Escribir un programa de estudios (2 horas)

Desarrollar un programa
de estudios

5 Métodos para el programa educativo de la iglesia
● El papel del docente, aprendiente y el Espíritu

Santo
● Desarrollo personal del docente
● La importancia de la creatividad (3 horas)

7 Realizar un programa educativo de la iglesia
● Ministerio para adultos
● Enseñar a culturas diversas
● El papel de grupos pequeños en la iglesia
● Voluntarios para el programa educativo
● Jesús como maestro (2 horas)
● Recopilación de recursos

El alumno leerá los 149
páginas del libro de texto
y después desarrollará
una reseña de ello en un
mínimo de mil palabras
según las Normas
bibliográficas de FIT-IBSTE
(véase sección 2.2).

6-6


