

▶ 8 DE FEBRERO

EL FUEGO QUE NO SE APAGABA

REFERENCIAS: Éxodo 3; Patriarcas y profetas, pp. 258-260.

QUERIDOS PADRES: Recuerden que los maestros de Escuela Sabática enseñarán esta lección en la fecha señalada. Los alumnos deberán estudiarla y hacer las actividades prácticas después, durante la semana que comienza a partir de ese sábado.

MENSAJE

Adoramos a Dios cuando somos reverentes.

VERSÍCULO PARA MEMORIZAR

"Quítate las sandalias, porque estás pisando tierra santa" (Éxo. 3:5, NVI).

¿ALGUNA VEZ DISFRUTASTE DE UNA OCASIÓN SENTADO JUNTO A UNA FOGATA O JUNTO A UN HOGAR ENCENDIDO EN CASA? SI NO LE PONES LEÑA, EL FUEGO SE APAGARÁ. EN NUESTRA HISTORIA DE HOY, MOISÉS VIO UN FUEGO, PERO NO QUEMABA NADA, ¡Y NO SE APAGABA!

Habían pasado cuarenta años desde que Moisés huyó de Egipto. Ahora sabía que se había equivocado: matar no formaba parte del plan de Dios. Pero el Señor no lo había abandonado. Había protegido a Moisés al viajar por el desierto.

Moisés recordó la primera noche en Madián. Mientras estaba descansando junto a un pozo, algunas pastoras se acercaron a sacar agua. Siempre


sacaban agua, para sus animales, del pozo. Pero llegaron algunos pastores y trataron de echar a las mujeres. Moisés, al ver lo que estaba sucediendo, salió en defensa de ellas, las protegió de los pastores y luego sacó agua para sus ovejas.

Las pastoras invitaron a Moisés a su casa a comer y Jetro, el padre de las chicas, contrató a Moisés para que trabajara con sus rebaños. Allí Moisés conoció a Séfora, una de las hijas de Jetro, y se casó con ella. Y en esa hermosa familia nacieron dos hijos.

El faraón del que Moisés había huido murió. Pero los israelitas estaban peor que nunca. El nuevo faraón era más cruel que el anterior. ¡Cuánto deseaba Moisés no haber tomado el asunto en sus manos! ¡No haber matado al egipcio! Si tan solo hubiese esperado a que Dios le mostrara cuándo actuar, su pueblo podría haber sido liberado para ese entonces.

Dios sabía que Moisés estaba listo para conducir a los israelitas. Había aprendido a ser humilde, a esperar y a confiar en Dios. Había aprendido a tener paciencia al cuidar los rebaños.

Un día, Moisés estaba cuidando los rebaños de su suegro como de costumbre. De repente, vio que un arbusto estaba ardiendo. Moisés observó que el arbusto seguía ardiendo. Cuando se paró ante el arbusto, oyó una voz.

–¡Moisés! ¡Moisés!

–Aquí estoy –respondió Moisés.

–No te acerques más. Quítate las sandalias. Estás pisando tierra santa –ordenó la voz–. Yo Soy el Dios de tu padre, el Dios de Abraham, el Dios de Isaac y de Jacob.

Rápidamente Moisés se quitó las sandalias y se inclinó a tierra, en reverencia.

La voz continuó:

–He visto los problemas de mi pueblo. Y quiero que vayas al Faraón y le digas que deje ir a mi pueblo.

–Pero, Señor, ¿quién soy yo para ir al Faraón? –preguntó Moisés.

–Estaré contigo –prometió Dios–. Cuando salgan de Egipto, regresarán a esta montaña y me adora-

rán.

Moisés preguntó:

–Pero ¿qué diré a los israelitas? ¿Qué les diré, si me preguntan quién me envió?

Dios respondió:

–Diles a los israelitas que el Dios de sus padres te envió. Diles que sé lo que está ocurriendo. Diles que te envíe para rescatarlos. Ellos te escucharán.

Y Dios continuó hablándole:

–Sé que el rey de los egipcios no te creará. Pero eso me dará una gran oportunidad. Haré muchas señales para que todos sepan que soy yo el verdadero Dios.

Cuando Dios se fue, Moisés debió haberse quedado junto a la zarza pensando y orando. Él amaba, honraba y respetaba a Dios, y aunque se sentía incapaz de hacer esa tarea, haría lo que Dios había dicho.

Con su trabajo, Moisés adoraría a Dios con verdadera reverencia y respeto. Tú también puedes adorar a Dios con reverencia y respeto.


SÁBADO

- Lee la historia de la lección con tu familia. ¿Qué hizo Moisés durante cuarenta años? En lo posible, planifiquen un viaje a una granja para ver algunas ovejas. A menudo se dice que las ovejas son tontas; pregunta a tu familia por qué lo piensan. ¿Cuántas historias bíblicas de "pastores" puedes recordar?
- Entonen un canto sobre animales; luego, agrádezcane a Dios por las personas que los cuidan.

DOMINGO

- Lean y analicen Éxodo 3:1 al 3 durante el culto familiar. Utilicen un mapa bíblico para encontrar el monte Horeb.
- Antes del culto, coloca una ramita en un frasco de vidrio con arena o tierra. Corta algunos papeles con forma de llama y escribe una palabra del versículo para memorizar en cada una de ellas. Pasa hilo por las llamas y átalas a la rama. Usa esto para enseñar el versículo a tu familia.
- Pide a tu mamá o a tu papá que te ayuden a encender una fogata. O enciende una vela y observa la llama. Entonen cantos de alabanza mientras observan las llamas.

LUNES

- Lean y analicen Éxodo 3:4 al 6 durante el culto familiar. ¿Qué le indicó Dios a Moisés que hiciera con sus sandalias? ¿Por qué nosotros no nos sacamos los zapatos en la iglesia?
- Intenta llamar a un miembro de tu familia. Colóquense juntos y luego vayan alejándose cada vez más hasta estar bien lejos. ¿Cuánto se alejaron uno del otro antes de no poder escucharse más?
- ¿Cuáles son las tres partes de tu oído? (Sugerencia: Busca en una enciclopedia o Internet.)
- Ora para que Dios te ayude a escuchar cuando te habla.

MARTES

- Lean y analicen Éxodo 3:7 al 12 durante el culto familiar. Haz un dibujo o una maqueta de lo que piensas que era la Tierra Prometida.
- Dios habló de una tierra que fluía leche y miel. ¿Qué significaba? Encuesta a cada miembro de tu familia para descubrir cuál es su comida preferida.
- En un mapa, mide la distancia desde Egipto hasta el monte Horeb. ¿Dónde estarías si recorrieras esa distancia desde tu casa?
- Pide a Dios que bendiga a las personas que están viajando.

MIÉRCOLES

- Con tu familia, lean y analicen Éxodo 3:13 al 15. ¿Cómo se describió Dios a sí mismo? Descubre tres cosas acerca de Abraham, Isaac y Jacob. ¿Qué significa tu nombre? Pregúntales a tus padres por qué eligieron ese nombre.
- Entonen "Santo, Santo, Santo" (*Himnario adventista*, N° 61). Luego, ruega a Dios que siempre te ayude a usar su Nombre con respeto.

Cuando Dios le contó a Moisés acerca de Canaán, la llamó "tierra de leche y miel". Eso significa una tierra llena de buenas cosas.


JUEVES

- Para el culto de hoy, lean y analicen Éxodo 3:16 al 22. ¿Qué tesoros prometió Dios que los israelitas tomarían de Egipto? ¿Qué es lo más valioso que tienes? Repasen el versículo para memorizar. Entonen algunos cánticos de alabanza; luego, pidan a Dios que los ayude a valorar las cosas correctas.
- Comiencen a planificar lo que necesitan hacer para prepararse para el sábado.

VIERNES

- Antes de la puesta del sol, limpia tus zapatos para el sábado. Piensa en Moisés mientras los limpias.
- Enciende algunas velas para el culto familiar. Durante el culto, representen la historia de Moisés con tu familia. Sugiere que todos se saquen los zapatos durante el culto.
- Entonen himnos de alabanza; luego, inviten a Dios a estar con ustedes durante ese día especial.

ACERTIJO


Observa los dibujos de la vida de Moisés. Primero, colócales un título. Luego, enuméralos en orden de aparición.


