
 1Material elaborado por el Instituto Pastoral Apóstol Santiago para la Catequesis Familiar 
de Iniciación a la Vida Eucarística ‐ CFIVE. Disponible en http://inpas.cl/catequesis/cate_liturgicas.php 

 
 
 
 
 
 
 

 
 

 
 
 
 
Notas Catequísticas 

 
 
 
OBJETIVO DEL ENCUENTRO:    
 
 
 

MATERIALES:  
 

• Biblia. Vela. Fósforos. 
• Llamas de fuego recortadas en papel. 
• Música suave y reproductor de música (radio u otro). 
• Árbol dibujado en un papelógrafo. 
• Frutas recortadas en papel. Lápices. 
• Pegamento o Scocht. 
• Caramelos. 

 
 
I. Acogida 

 
Oración inicial 
 
• Nos  reunimos  para  celebrar  y 
agradecer  el  regalo  del  Espíritu 
Santo  que  nos  llega  en 
Pentecostés.  En  el  nombre  del 
Padre, del Hijo y del Espíritu Santo 

• Invocamos  al  Espíritu  Santo  con 
alegría, cantando: “Espíritu Santo, 
ven”. 

• Abramos  el  corazón  para  acoger 
al  Espíritu  Santo.  Pidámosle  que 
se  quede  en  nosotros  y  nos 
renueve  permanentemente. 

«Celebrar y acoger en nuestra vida el regalo del Espíritu 
Santo  en  Pentecostés,  quien  nos  hace  hijos  de  Dios  y 
hermanos entre nosotros». 

Padres 
«CELEBRAR PENTECOSTÉS: 
POR EL ESPÍRITU SANTO  
SOMOS HIJOS DE DIOS  

Y HERMANOS ENTRE NOSOTROS» 
 

«Por este Espíritu nos dirigimos a Dios,  
diciendo: “¡Abbá! ¡Padre!”». 

(Rm 8,15) 


 2

Hacemos  un  momento  de 
silencio.  (Puedes  ayudarte  con 
una suave música). 

• Cada  uno  puede  orar  libremente 
al Señor. 

• Oramos juntos: 
 

Ven, Espíritu Santo, 
llena los corazones de tus fieles 
y enciende en ellos  
el fuego de tu amor. 
 
Envía tu Espíritu y todo será creado. 
Y renovarás la faz de la tierra. 
 

Oh, Dios, que has iluminado 
los corazones de tus hijos 
con la luz del Espíritu Santo, 
haznos dóciles a sus inspiraciones 
para gustar siempre el bien 
y gozar de su consuelo. 
 
Te lo pedimos por Jesucristo,  
nuestro Señor. 
 
Amén 

 
• Cantamos:  “Dios  está  aquí”  o 

“Haces nuevas todas las cosas”.  

 

II. Nuestro Camino 
 

 

A. Síntesis encuentro anterior 
 

Recordemos  las  ideas  fundamentales del 
encuentro  anterior,  aquello  que 
guardamos en el corazón como  la Virgen 
María.  
 

Puede  ayudarlos  leer  aquello  que 
anotaron en el libro, en la sección “Con la 
Virgen María guardemos en el corazón”. 
 

B. Encuentro con la familia 
 
Compartimos también  lo que hicimos en 
nuestros  hogares  junto  a  los  niños. 

¿Cómo nos fue al compartir con nuestros 
hijos  lo que aprendimos en el Encuentro 
anterior?  ¿Qué  nos  resultó  más  fácil  y 
qué  más  difícil?  ¿Cómo  nos  sentimos 
haciendo esa actividad? 
 
C. Lo que hoy queremos hacer 
 
Comenta  que  en  el  encuentro  de  hoy 
queremos Celebrar y acoger en nuestra vida 
el  regalo  del  Espíritu  Santo  en  Pentecostés, 
quien  nos  hace  hijos  amados  de  Dios  y 
hermanos entre nosotros. 

 
 

 
III. Aprendiendo a Vivir en la Fe 

 
1. Experiencia de vida 

 

• A  continuación  queremos 
reflexionar  acerca  de  la(s) 
imagen(es) de Dios  que  tenemos 

y  de  cómo  nos  relacionamos 
como Él. 

• Para  hacerlo  recordaremos 
algunos  refranes  donde  se 
muestra algo de lo que pensamos 
o creemos sobre Dios. 


 3

• Comienza  motivándolos  con 
algunos  refranes  populares 
diversos.  Tú  dices  la  primera 
parte  y  el  primero  que  completa 
el  refrán  se  gana  un  caramelo. 
Puedes  usar  algunos  de  los  que 
colocamos a continuación: 

 
‐ No  por  mucho  madrugar... 
amanece más temprano. 

‐ A  río  revuelto…  ganancia  de 
pescadores. 

‐ Agua  que  no  has  de  beber… 
déjala correr. 

‐ Guatita  llena…  corazón 
contento. 

‐ Quien a buen árbol  se arrima… 
buena sombra lo cobija. 

‐ Al mal tiempo… buena cara. 
‐ Hierba mala… nunca muere. 

‐ En  boca  cerrada…  no  entran 
moscas. 

‐ El que a buen árbol se arrima… 
buena sombra lo cobija. 

‐ El  que  quiere  Celeste…  que  le 
cueste. 

 

• Pero también hay refranes donde 
aparece  mencionado  Dios. 
Comenta  que  ellos  expresan  de 
alguna manera  lo  que  pensamos 
de Dios o el  tipo de  relación que 
tenemos  con  Él.  Así  que  ahora 
junto  con  completarlo,  vamos  a 
conversar acerca de qué nos dice 
de Dios cada refrán (Para el diálogo 
puedes  ayudarte  con  las  notas  o 
preguntas  que  pusimos  junto  a  algunos 
de los refranes, aunque lo importante es 
que los padres se expresen libremente). 

• Refranes sobre Dios: 
 

Al que madruga… Dios le ayuda.  ¿Y qué hace Dios con el que no madruga? 
Dios aprieta… pero no ahoga.  ¿Nos  imaginamos  realmente  que Dios  nos  aprieta  el  cuello  o 

que  los “aprietos” nos  los manda Él, aunque se agradezca que 
no nos ahoguen? 

Dios castiga… pero no a palos.  ¿Dios castiga? 
El  hombre  propone…  y  Dios 
dispone. 

¿Así  como  si  Dios  hiciera  finalmente  lo  que  quiere  con 
nosotros? No será más bien que Dios nos ayuda y acompaña en 
lo que nos proponemos si eso nos conduce a una vida feliz. 

Dios escribe derecho… con línea 
torcida. 

Nuevamente parece que Dios hace lo que quiere con nosotros… 

Al  que  Dios  no  le  da  hijos…  el 
diablo le da sobrinos. 

Lo usamos para  reírnos de  los dolores de  cabeza que  algunas 
veces  pueden  darnos  los  sobrinos.  Pero…  eso  de  que  hay 
personas a las que Dios no les da hijos suena raro ¿o no? 

 

Termina este momento compartiendo estas ideas: 
 

• La imagen que tenemos de Dios no siempre concuerda con lo que Jesús nos ha enseñado.  
• A veces pensamos que no nos escucha, que se enoja y nos castiga, que si no hacemos su 

voluntad nos dejará de querer, que nos “pone a prueba” como si no fuera suficiente con 
las dificultades que tenemos, que más allá de  lo que nosotros queramos en  la vida, si no 
hacemos lo que él dice, estamos “fritos”, etc. 

• Jesús nos mostró otra cosa, que Dios es un Padre que nos ama siempre, pase lo que pase, y 
que quiere lo mejor para nosotros. 


 4

• Y es el Espíritu Santo, que  Jesús nos envió, quien nos hace hijos de este Dios que es un 
Padre que se goza en amarnos, cuidarnos y regalarnos su Vida.  

 
2. Dios nos habla por medio de su Palabra 

 
• Hoy  leeremos un pasaje de  la Carta que escribió San Pablo a  los cristianos de 

Roma.  Allí  nos  enseña  que  el  Espíritu  Santo  nos  hace  hijos  de  Dios,  a  quien 
podemos llamar como lo hacía Jesús: “Papá”, y nos ayuda a seguir su camino y 
dar testimonio de esta relación de amor. Escuchemos con atención… 

 
† Lectura de la Carta de San Pablo a los Romanos 8,4b.9b.14‐17: 

 
 

«Hermanos: 
 
Ya  no  vivimos  según  las  inclinaciones  de  la 
naturaleza débil sino según el Espíritu… puesto que 
el Espíritu de Dios vive en ustedes.  
 
Todos  los  que  son  guiados  por  el 
Espíritu de Dios, son hijos de Dios. 

Pues ustedes no han recibido un 
espíritu  de  esclavitud  que  los 
lleve  otra  vez  a  tener  miedo, 

sino  el  Espíritu  que  los  hace  hijos  de 
Dios.  
 
Por  este  Espíritu  nos  dirigimos  a  Dios, 
diciendo: “¡Abbá! ¡Padre!”. 

 
Y  este  mismo  Espíritu  se  une  a  nuestro 

espíritu  para  dar  testimonio  de  que  ya  somos 
hijos de Dios.  
 

Y  puesto  que  somos  sus  hijos,  también 
tendremos parte en la herencia que Dios nos 
ha  prometido,  la  cual  compartiremos  con 
Cristo, puesto que sufrimos con Él para estar 
también con Él en su gloria». 


 5

PARA REFLEXIONAR Y COMPARTIR: 
 
1)  ¿En  qué  nos  transforma  el  Espíritu 

Santo?  
2) ¿Quiénes son los hijos de Dios? 
3)  Si  somos  hijos  de  Dios,  ¿qué  nos 

ofrece Él para compartirlo con Cristo? 
 
PARA PROFUNDIZAR: 

 
Puedes ayudarte con estas  ideas para enriquecer 
el  diálogo.  No  es  necesario  que  lo  leas.  Lo 
colocamos aquí como un aporte a tu reflexión y la 
del grupo. 

 
• En  la  Fiesta  de  Pentecostés 

celebramos  la  llegada  del  Espíritu 
Santo  que  Jesús  nos  prometió.  El 
Padre  y  su Hijo  Jesús nos  regalan  su 
Espíritu, su Vida. Dios nos da la vida y 
su Vida, es nuestro Creador y además 
quiere  ser  nuestro  Padre.  ¿Cómo 
llamamos al que nos ha dado la vida? 
Padre, y nos reconocemos en relación 
a él como hijos. 
 

• En  Pentecostés  celebramos  que 
nuestro Señor no sólo ha querido ser 
un Dios con nosotros sino además un 
Dios que quiere vivir en nosotros. Al 
acoger  el  Espíritu  en  nuestras  vidas, 
Él nos hace hijos de Dios, nos acerca 
el  rostro  amoroso  del  Padre  y  nos 
recuerda  las  enseñanzas  de  Jesús  y 
nos da fuerzas para vivirlas.   

 
• “Gracias a Dios”, nunca mejor dicho, 

Dios no es un Padre  como nosotros; 
más  bien  nosotros  tenemos  que 
aprender  a  ser  padres  como  Él  es 
Padre. Dios no nos reta para que nos 
portemos  bien,  nos  invita  y muestra 
el camino de  la felicidad. El Padre no 

nos castiga por nuestros errores, nos 
ama y perdona siempre. 

 
• Dios  quiere  que  todos  sus  hijos 

seamos  felices,  como  también  lo 
queremos  nosotros  para  nuestros 
hijos. Por eso, el Espíritu Santo nos va 
ayudando a vivir según la voluntad de 
Dios,  pues  sabe  que  así  seremos 
felices. 

 
• Si  somos  hijos  amados  de  Dios, 

entonces  somos  hermanos  entre 
nosotros.  

 
• Por eso, el mismo Espíritu Santo que 

nos hizo parte de  la  familia de Dios, 
nos mueve  y  ayuda  para  vivir  entre 
nosotros  como  hermanos: 
queriéndonos,  apoyándonos, 
compartiendo la vida y  los bienes, tal 
como  nos  enseñó  Jesús.  Así,  al  vivir 
como hermanos, daremos testimonio 
de  que  todos  somos  hijos  de Dios  y 
otros se podrán encontrar con el Dios 
Padre que es Amor.  

 
Preguntas: 
 
1)  ¿Cómo  describiríamos  el  tipo  de 
relación  que  tenemos  con  Dios?  ¿Lo 
sentimos  como  un  Padre  amoroso  y 
cercano  o  como  alguien  que  nos 
reprende  y  castiga  para  que  nos 
portemos bien? 
 
2) Y  ya que  comenzamos  con  refranes 
sigamos  con  otro:  “De  tal  palo,  tal 
astilla…”  ¿Qué  frutos  deberíamos  de 
dar  los  que  creemos  que  Dios  es 
nuestro  Padre  y  las  demás  personas 
son nuestros hermanos? 

 


 6

• Para trabajar esta pregunta podemos 
ir  completando  el  “Árbol de  los hijos 
de  Dios”,  escribiendo  en  las  llamas 
aquello  que  expresa  el  ser  hijos  de 
Dios  y  hermanos  entre  nosotros.  En 
este  árbol  esas  llamas  serán  los 
frutos… 

 
 
 
 
 
 
 
 
 
 
 

3. La Iglesia actualiza la Palabra 
 

Cierra  este  momento  de  compartir  con  estas 
hermosas palabras de San Ireneo de Lyon1. 
 
“Del mismo modo  que  el  trigo  seco  no 
puede convertirse en una masa compacta 
y  en  un  solo  pan,  si  antes  no  es 
humedecido,  así  también  nosotros,  que 
somos muchos, no podíamos convertirnos 
en una sola cosa en Cristo Jesús, sin esta 
agua que baja del cielo, el Espíritu Santo.  
 
Y, así como  la tierra árida no da fruto, si 
no  recibe el agua, así  también nosotros, 
que  éramos  antes  como  un  leño  árido, 
nunca hubiéramos dado el  fruto de vida, 
sin esta gratuita lluvia de lo alto”. 

 
 
IV. Preparando la Catequesis Familiar 

 
 
A. Con la Virgen María guardemos 
en el corazón 
 
La  Virgen  María  le  dijo  “Sí”  al  Espíritu 
Santo y la hizo hija de Dios y madre de su 
Hijo.  Por  eso  fue  feliz  educando, 
acompañando  y  aprendiendo de  su Hijo 
Jesús. A ella  le pedimos que nos ayude a 
guardar en el corazón  lo que hoy hemos 
aprendido y sobre todo, que nos enseñe 
a decirle  a Dios  “papá”  y  a  convivir  con 
los demás como hermanos… 
 
• Invita a cada uno a pensar en aquello 

que  ha  descubierto  como  lo  más 
importante  de  este  encuentro.  Eso 
que  ha  quedado  resonando  en  su 

corazón.  Si  a  alguno  le  cuesta 
expresarlo  puedes  ayudarlos 
recordando que el Espíritu Santo nos 
hace  hijos  amados  de  Dios  y 
hermanos entre nosotros. 

 
• Puedes encender la vela y en un clima 

de  oración,  invítalos  a  presentar  a 
María el fruto de este encuentro para 
que ella nos ayude a guardarlo en el 
corazón. 

 
B.  ¿Cómo  transmitirlo  a  nuestros 
hijos e hijas? 
 

Ya  hemos  compartido  lo  que  hoy 
aprendimos.  Definamos  ahora  cómo  lo 
podríamos transmitir a nuestros hijos en 
el hogar. 

1  San  Ireneo de  Lyon, nació  en  la Ciudad de  Esmirna  (hoy  Izmir,  Turquía) en  el  año  130. 
Desde el año 189 fue obispo de la Ciudad de Lyon, al sur de Francia. Murió alrededor del año 
202. El texto está tomado de su obra principal que se titula Contra las herejías (Lib. 3,17,2). 


 7

Si el grupo no llega a definir una actividad 
o  quieres  agregar  algunas  ideas  puedes 
presentarles  la  siguiente  propuesta  en 

forma completa o sólo una parte de ella 
dependiendo de lo que ya hayan hecho. 

 
C. Propuesta de Catequesis Familiar 
 
Para  realizar  esta  actividad  necesitaremos: 
papel,  tijeras,  una  vela.  Una  fruta  que  le 
guste a tu hijo(a) o caramelos. 

 

 
• Invita a la familia a reunirse en el living 
o en la mesa del comedor.  

• Pide  a  tu  hijo(a)  que  les  ayude  a 
recortar unas llamas de fuego. Una por 
cada  miembro  de  la  familia  que 
participe en la actividad.  

• Luego  en  cada  llama  escriben  el 
nombre de los integrantes de la familia. 

• Con  ayuda  del  niño(a)  distribuye  las 
llamas  sobre  la  mesa  y  coloquen  al 

centro una vela y la encienden. 
• Comenta con tu hijo que este 

fuego  es  signo  de  la 
presencia  del  Espíritu  Santo 
en medio de  la familia y que 
cada  uno  puede  pedirle  lo 
que  necesite  para  vivir 
como  hijos  de Dios.  Pide 
que escriban esa petición 
en  la  llama  y  la 
compartan. 

• Como  el  Espíritu  Santo  nos  hace  hijos 
de  Dios,  hoy  rezaremos  con  más 
entusiasmo  la  oración  de  los  hijos:  el 
Padre nuestro. 

• Y  como  el  Espíritu  Santo,  al  hacernos 
hijos  de  Dios  y  hermanos  nos  trae 
felicidad  y  “sabor”  a  la  vida,  dando 
frutos  de  amor  entre  todos,  vamos  a 
terminar compartiendo algo  rico  (fruta 
o caramelos…). 

• Termina  este momento  en  el  nombre 
del Padre, del Hijo y del Espíritu Santo  y 

con  un  cariñoso 
abrazo a  tu hijo y al 
resto de la familia. 

 
 
Oración de envío 

 

• Al  terminar  nuestro  encuentro 
queremos  celebrar  y  agradecer  al 
Señor  por  regalarnos  su  Espíritu.  Le 
damos gracias por  ser nuestro Padre 
y hacernos hermanos. 

• Sabemos  que  desde  nuestro 
Bautismo Dios  nos  regaló  el  Espíritu 
Santo,  que  siempre  está  con 
nosotros; sin embargo, es importante 

invocarlo en cada momento para que 
venga en nuestra ayuda.  

• A cada petición, respondemos: “Ven, 
Espíritu Santo de amor”. 

 
- Ven,  Espíritu  Santo  sobre  cada uno de 
nosotros,  sobre  nuestras  familias  y 
amigos. 
 


 8

- Ven,  Espíritu  Santo  sobre  nuestros 
compañeros  de  trabajo,  para  que 
sientan tu amor y compañía. 
 

- Ven,  Espíritu  Santo  sobre  nuestros 
hermanos  sacerdotes,  religiosas, 
religiosos, diáconos y catequistas, para 
que  siempre  prediquen  y  enseñen  con 
valentía el mensaje de Jesús. 
 

- Ven,  Espíritu  Santo  sobre  nuestros 
hermanos  más  pobres  y  frágiles. 
Ayúdanos  a  acogerlos  y  a  amarlos 
como Tú lo haces. 
 

- Ven,  Espíritu  Santo  en  todas  nuestras 
tareas,  dificultades,  alegrías,  para  que 
siempre  nos  dejemos  mover  por  tu 
acción  y  aprendamos  a  vivir  como  tu 
Hijo Jesús. 

 

(Podemos agregar otras oraciones). 
 

• Hoy, con un sentimiento especial, 
rezaremos  la  oración  en  la  que 
reconocemos que somos hijos del 
Padre y le pedimos que nos ayude 
a vivir como hermanos. 

• Nos  tomamos  de  las  manos  y 
decimos Padre nuestro… 

• Cantamos: “Tu gloria Señor”. 
 


