
 1

 2

CONTACTOS

Boletín
del Instituto Pastoral
Apóstol Santiago

Director y

Representante Legal
Pbro. Cristián Precht B.

Edición

Área de Evangelización
y Catequesis

Diseño y diagramación
Área de Comunicaciones y

Nuevas Tecnologías

Dirección
Moneda 1845,

Santiago de Chile

Teléfono
02‐530 7170

Material fotográfico

INPAS

www.inpas.cl

EDITORIAL 3

El Catecumenado 4

¿Por qué una catequesis
en clave catecumenal? 6

La Catequesis Familiar de Iniciación a la Vida
Eucarística: un Catecumenado para la familia 7

El Catecumenado en la CFIVE,
cuadro resumen 13

NUEVOS Recursos 14

Testimonios 15

Cuento: «Las tres rejas» 16

Oración de Solidaridad 18

EN ESTE NÚMERO

NUESTRA
PORTADA

 3

Editorial

Así surgieron las cuatro etapas de la
Catequesis, en las cuales:

 anunciamos que el Señor comparte
nuestra vida y le da sentido a nuestros

gozos, tristezas y esperanzas,

 nos invita a ser sus amigos y discípulos,

 nos incorpora a su vida y misión,

 en la comunidad de discípulos que es la
Iglesia.

Lo que nos permite ir paso a paso en estos
temas fundamentales de la vida cristiana
es el proceso catecumenal que está en el
trasfondo de toda esta catequesis y al que
hemos dedicado este número.

Un catequista que comprende este
trasfondo, estará mucho más capacitado
para realizar su catequesis en forma
ordenada, consciente de que cada
encuentro es un pequeño paso para que
las familias se transformen en discípulas
misioneras del Señor. Así también ellas
podrán decir que conocer a Jesús es lo
mejor que les ha pasado en la vida.

Reciban un afectuoso saludo del Equipo
del INPAS,

Marcelo Alarcón A.
 Secretario Ejecutivo

Área de Evangelización y Catequesis INPAS

Queridos amigos y amigas Catequistas:

Uno de los pasajes más bellos de Aparecida
dice así:

«Conocer a Jesús es el mejor regalo
que puede recibir cualquier persona;

haberlo encontrado nosotros
es lo mejor que nos ha ocurrido en la vida,
 y darlo a conocer con nuestra palabra y

obras es nuestro gozo». (DA, 29)

La Catequesis Familiar nos ofrece una
oportunidad privilegiada de comunicar a los
niños y sus padres aquello que nosotros
hemos experimentado. Así, con nuestro
alegre testimonio las familias pueden
comprender en los hechos cómo el
encuentro con Jesucristo cambia la vida y
nos hace felices.

Al mismo tiempo somos testigos de que el
encuentro y conocimiento de Jesús ha sido
progresivo.

Primero nos encontramos con el Señor, tal
vez gracias al testimonio de nuestras
familias o de alguien de la comunidad, poco
a poco lo fuimos conociendo, escuchando
sus palabras, contemplando sus actitudes y
su estilo de vida. Nos fuimos encantando,
quisimos vivir como Él y luego compartir
con otras personas eso que nos había
encendido el corazón.

Precisamente porque el encuentro y
conocimiento de Jesús es algo que va
ocurriendo de a poco, la Catequesis Familiar
se estructuró inspirada en el Catecumenado,
es decir, un proceso ordenado en etapas que
nos conduce a un encuentro gradual con el
Señor y la comunidad de sus discípulos.

 4

El Catecumenado

1. Inicios del Catecumenado1

Durante los primeros siglos de la Iglesia el
Bautismo de adultos era el más común. A
quienes deseaban incorporarse a la
comunidad de los cristianos se les ofrecía un
período de discernimiento y aprendizaje
sobre la fe, que servía al mismo tiempo como
preparación para la celebración del
Bautismo, la Confirmación y la Eucaristía. A
todo este proceso se le llamó,
aproximadamente desde el siglo II,
Catecumenado.

La palabra catecumenado procede del verbo
griego katejéin, que significa resonar, hacer
sonar en los oídos. Se le asocia entonces a
enseñar, instruir, y luego catequizar. El
catecúmeno es la persona que está siendo
formada en su fe, especialmente a partir de
la escucha y reflexión ‐resonancia‐ de la
Palabra de Dios. Por eso quien forma al
catecúmeno se llama catequista.

Por lo tanto, el catecumenado es una
“institución de la Iglesia al servicio de la
iniciación cristiana de los adultos recién
convertidos que se preparan para recibir el
Bautismo" (Catecismo de la Iglesia Católica,
1230).

El catecumenado se desarrolla plenamente
en el siglo III, pero recoge la práctica pastoral
anterior, incluyendo la de los apóstoles y la
misión del mismo Jesús.

1 Este breve resumen recoge elementos del
artículo de Jesús López Sáez, publicado en Nuevo
Diccionario de Catequética (San Pablo, Madrid,
1999).

2. Etapas del Catecumenado2

El catecumenado es un período que cuenta con
diversas etapas o «elementos esenciales». El
Catecismo de la Iglesia Católica (1229) las
señala así: “El anuncio de la Palabra, la acogida
del Evangelio que lleva a la conversión, la
profesión de fe, el Bautismo, la efusión del
Espíritu Santo, el acceso a la comunión
eucarística”.

Primera etapa: El precatecumenado. Como su
nombre lo indica es una etapa previa al
Catecumenado propiamente tal, aunque forma
parte esencial del proceso. En esta etapa, se
hace la evangelización, o sea, se anuncia
abiertamente y con decisión al Dios vivo y a
Jesucristo. Se espera que brote la fe y la
conversión inicial, así como el deseo de seguir a
Cristo (RICA 9, 10, 11 y 68). La etapa concluye
con la entrada en el catecumenado celebrada
con el "Rito de Admisión al Catecumenado", en
él los catequizandos son presentados
oficialmente a la comunidad eclesial y
manifiestan su voluntad de responder al
llamado de Jesús a seguirlo, incorporándose a la
Iglesia. También en esta celebración se hace
entrega de la Palabra de Dios.

Segunda Etapa: El catecumenado. Comienza la
iniciación del catecúmeno con la escucha de la
Palabra de Dios (RICA 14‐20) y la catequesis
sobre las verdades fundamentales de la fe (el
Credo). Esta etapa dura todo lo necesario para
que madure la conversión y la fe de los
catecúmenos. La etapa concluye con la
celebración del “Rito de elección y llamado”,
mediante la cual la Iglesia, en nombre del
Señor, reúne (o elige) a quienes abrazan la fe y
desean recibir los sacramentos de la iniciación ‐
Bautismo, Confirmación, Eucaristía‐ (RICA 133‐
142).

2 Para describir las etapas nos valemos de lo que
señala el Ritual de Iniciación Cristiana de Adultos
(RICA).

1

 5

Tercera etapa: La purificación o iluminación3.
Esta etapa coincide usualmente con el
Tiempo de Cuaresma y está dedicada a una
preparación más intensa y en clave de
conversión/purificación de los catecúmenos
en vistas a la celebración inmediata de los
sacramentos de iniciación. Los elegidos (o
iluminados) son invitados a permanecer
vigilantes, a orar, a purificarse y renovar sus
corazones por la conversión. Es una fase
breve, pero muy intensa (RICA 21‐25). En ella
se celebran los escrutinios (discernimiento),
los exorcismos (superación de resistencias) y
las entregas (del Credo y del Padrenuestro)4.

Cuarta etapa: La mistagogia. Es la última
etapa, tradicionalmente realizada en el
Tiempo Pascual. Se llama mistagogia porque
“profundiza” en el “misterio” de los
sacramentos que se han realizado y de la
comunidad cristiana que los celebra (RICA
37‐40). Por lo general es una etapa breve,
que puede realizarse entre la celebración de
los sacramentos al inicio de la Pascua y
Pentecostés.

En el catecumenado antiguo, la formación se
realiza mediante una catequesis bíblica,
centrada en la narración de la historia de la
salvación; la preparación inmediata al
Bautismo, por medio de una catequesis
doctrinal, que explica el Credo y el
Padrenuestro, recién entregados, con sus

3 La palabra iluminación se relaciona con el
Bautismo que recibirán, pues mediante él se
derrama la luz de la fe sobre los bautizados.
4 Desde la antigüedad las entregas del Credo y del
Padrenuestro pertenecen a la fase final del
catecumenado (RICA 53 y 181), sin embargo el
Ritual permite trasladarlas a otros momentos del
proceso cuando se estime conveniente (Rica 125,
184, 189). La entrega del Credo es un acto
fundamental que contiene todo el significado de
la catequesis: se celebra la transmisión de la fe de
la Iglesia resumida en el Credo. Por su parte, al
entregar el Padrenuestro, la Iglesia celebra la
iniciación a la oración de los nuevos creyentes.

implicaciones morales; y la etapa que sigue a
los sacramentos de la iniciación, mediante
una catequesis mistagógica, que ayuda a
interiorizarlos y a incorporarse en la
comunidad. Esta concepción "sigue siendo
un foco de luz para el catecumenado actual y
para la misma catequesis de iniciación"
(Directorio General de Catequesis, 89).

3. Recuperación del Catecumenado

Con los siglos, el catecumenado fue
quedando en el olvido. Será el Concilio
Vaticano II (1962‐1965) quien ordene la
recuperación de este proceso de
evangelización: “Restáurese el
catecumenado de adultos dividido en
distintas etapas” (Sacrosanctum Concilium,
64).

El decreto Ad Gentes, del Concilio Vaticano II,
agregará que el catecumenado:

"No es una mera exposición de dogmas y
preceptos, sino una formación y noviciado
convenientemente prolongado de la vida
cristiana, en que los discípulos se unen con
Cristo, su Maestro. Iníciense, pues, los
catecúmenos convenientemente en el
misterio de la salvación, en el ejercicio de las
costumbres evangélicas y en los ritos que han
de celebrarse en los tiempos sucesivos;
introdúzcanse en la vida de fe, de la liturgia y
de la caridad del Pueblo de Dios" (AG 14).

Cuando hablamos del catecumenado,
pensamos entonces en un proceso de
formación de la vida cristiana donde
aprendemos progresivamente a vivir como
Jesús, nos preparamos para celebrar los
sacramentos de la iniciación y nos
incorporamos a la comunidad cristiana que
anuncia, celebra y sirve.

 6

¿Por qué una Catequesis en clave catecumenal?

Con estas palabras describe el documento
de Aparecida el Catecumenado:

“El itinerario formativo del cristiano en
la tradición más antigua de la Iglesia
tuvo siempre un carácter de
experiencia, en el cual era
determinante el encuentro vivo y
persuasivo con Cristo, anunciado por
auténticos testigos.

Se trata de una experiencia que
introduce en una profunda y feliz
celebración de los sacramentos, con
toda la riqueza de sus signos. De este
modo, la vida se va transformando
progresivamente por los santos
misterios que se celebran, capacitando
al creyente para transformar el
mundo” (DA 290).

En este sentido, plantear la Catequesis
Familiar de Iniciación a la Vida Eucarística en
clave catecumenal, significa rescatar valores
educativos importantes para cualquier
itinerario cristiano, como son:

1. La conciencia de que el encuentro con
Jesucristo y el camino de interiorización de la
fe se van realizando progresivamente, que
requieren tiempo y para esto el
catecumenado ofrece un camino ordenado y
procesual.

2. El valor de la opción que hacen las
personas por seguir a Jesús, experiencia que
la Iglesia comprueba a través de los medios
(celebraciones, compromisos, signos, etc.)
que le ofrece una herramienta pedagógica
como el Catecumenado.

3. El carácter comunitario del catecumenado,
en cuanto es toda la comunidad eclesial la
que educa en el cumplimiento de su misión
pastoral y en cuanto es a través del
catecumenado que procura integrar al
cristiano a la comunidad.

4. El carácter litúrgico del catecumenado,
donde las celebraciones, especialmente las
sacramentales, son fuente y estímulo de la
vida cristiana, ya que lo que importa es que
las familias aprendan a vivir con las actitudes
y criterios de Jesús presentados y celebrados
en la liturgia.

5. El Catecumenado presenta una propuesta
educativa global para la vida cristiana, ya que
integra el conocimiento del misterio de
Jesucristo, la celebración de la fe, la
experiencia comunitaria y el ejercicio del
compromiso cristiano en el mundo.

Sólo en una perspectiva catecumenal la
catequesis es una iniciación a la vida
cristiana total y por lo mismo a la vida de la
Iglesia.

2

 7

La Catequesis Familiar de Iniciación a la Vida Eucarística:
un Catecumenado para la Familia5

La Iglesia, a partir del siglo II, desarrolló un camino pedagógico para iniciar en la fe a los adultos que
deseaban seguir a Jesús e integrarse a la comunidad cristiana. Se le llamó Catecumenado.

Hoy, la Catequesis Familiar se realiza en un contexto cultural más bien no creyente o de una frágil
experiencia cristiana y tiene entonces el desafío de suscitar la fe a partir de un encuentro personal y
comunitario con Jesucristo. Este desafío se hace más urgente en el caso de adultos, ya que son ellos los
responsables de educar en la fe a sus hijos.

Para lograr este objetivo la Catequesis Familiar acogió el Catecumenado, adaptándolo a las familias que
desean hoy introducir a sus hijos en el camino cristiano.

El resultado ha sido un original “Catecumenado para la familia” divido en cuatro etapas:

Como se ve en el recuadro, las cuatro etapas del catecumenado se desarrollan a lo largo de los dos años
de la catequesis familiar. Veamos brevemente en qué consisten.

PRIMERA ETAPA: Jesús sale a nuestro encuentro: Pre‐Catecumenado: Familias en búsqueda.

1. Objetivo: Mostrar cómo Dios, nuestro Padre, sale al encuentro de las familias en su Hijo Jesucristo, para
regalarles vida en abundancia.

2. Contenido general de la etapa:

• Se trata de catequesis introductorias que ayudarán a las familias a recordar, renovar o despertar la fe.

5 Los contenidos de este artículo se encuentran publicados en el libro “Elementos Fundamentales.
Catequesis Familiar de Iniciación a la Vida Eucarística: El Señor sale a nuestro encuentro”, INPAS, 2010, pp.
26‐30 y 47‐56 (disponible en la Librería Tiberíades‐INPAS).

3

 8

• Comprende un tiempo de acogida e integración de las familias en sus propias interrogantes. En este
sentido, se trata de catequesis antropológicas que buscan responder a las grandes preguntas del ser
humano sobre el dolor, la alegría, etc., mostrando como Dios las acoge y sale a nuestro encuentro en su
Hijo Jesús.

• En el caso de quienes han tenido otras catequesis, será un tiempo dedicado a superar las dificultades
que en su momento pudieron alejarlos de la práctica de una vida cristiana, para disponerlos a participar
plenamente de la catequesis eucarística en la que se inician con sus hijos.

3. Actividades de esta etapa

Durante esta etapa se desarrollan tres unidades, las cuales contemplan los nueve primeros encuentros:
UNIDAD 1: Dios sale a nuestro encuentro en su Hijo Jesucristo; UNIDAD 2: Jesucristo comparte nuestro
camino; UNIDAD 3: Jesucristo da cumplimiento a la obra salvadora de Dios.

Esta etapa comprende, además, dos celebraciones inspiradas en el catecumenado primitivo:

• PRIMERA CELEBRACIÓN: “BIENVENIDA Y ACOGIDA”, con la cual se inicia el proceso de Catequesis

Familiar, acogiendo con alegría y cariño a todos quienes participarán en él, reconociendo con gratitud
cómo es el Señor Jesús quien nos ha invitado y quiere estar en medio nuestro.

• SEGUNDA CELEBRACIÓN: “ENTREGA DE LA PALABRA DE DIOS”, donde se invita a las familias a vivir la
Catequesis Familiar como un proceso progresivo de encuentro con Jesucristo en la Palabra de Dios.

Las familias reciben los signos que los acompañarán en el tiempo de formación: El Altar en la primera
celebración y la Biblia o Nuevo Testamento en la segunda.

4. ¿Qué hacemos en esta etapa?

• Acogemos con cariño a todas las familias.
• Dialogamos con ellas acerca de los temas más profundos del ser humano: el dolor, la alegría, la

esperanza, las frustraciones, el amor, etc., y vemos cómo Jesús quiere compartirlos e iluminarlos con
su Palabra.

• Les anunciamos que Dios les sale a su encuentro en su Hijo Jesucristo. En medio del camino de
nuestras vidas Él se ha puesto a caminar junto a nosotros.

5. ¿Qué esperamos que ocurra con los padres y sus hijos?

• El encuentro con Jesucristo, la fe, la conversión inicial y la opción decidida de seguirlo como familia.

SEGUNDA ETAPA: Jesús nos invita a vivir en su amistad. Catecumenado: Familias en Camino.

1. Objetivo: Presentar a Jesús, nacido de María quien, enviado por el Padre y con el poder del Espíritu
Santo, nos anuncia el Reino y nos invita a vivir en su amistad.

2. Contenido general de la etapa

• Son catequesis que buscan dar a conocer parte del núcleo fundamental de la fe cristiana: 1. El misterio
de la encarnación de Jesús en la Virgen María por obra del Espíritu Santo. 2. La misión de Jesús, quien ha

 9

sido enviado por el Padre para proclamar, con el poder del Espíritu Santo, la llegada del Reino de Dios. 3.
La invitación que Jesús nos hace a vivir una relación de amistad con Él, reconociendo la misericordia de
Dios y animándonos a superar todo lo que nos aleja de Él.

• Se busca, a su vez, que las familias experimenten el don que Jesucristo ha entregado a la Iglesia en el
sacramento de la Reconciliación.

3. Actividades de esta etapa

Durante esta etapa se desarrollan tres unidades, las cuales contemplan los últimos nueve encuentros del
primer año: UNIDAD 4: El Padre envía a su Hijo; UNIDAD 5: Jesús proclama el Reino de Dios; UNIDAD 6:
Jesús nos llama a la conversión.

Otras tres celebraciones, inspiradas en el Catecumenado antiguo, se realizan en esta etapa.

• TERCERA CELEBRACIÓN: “ENTREGA DEL PADRE NUESTRO”, donde se invita a las familias a tener
una relación personal y comunitaria cada vez más profunda con el Señor por medio de la oración
que nos enseñó Jesús.

• CUARTA CELEBRACIÓN: “ELECCIÓN Y LLAMADO”, en la cual hacemos un alto en el camino para
agradecer a Dios los dones recibidos y confirmar nuestra voluntad de continuar en este camino
con una adhesión más personal a Cristo y a la Iglesia.

• QUINTA CELEBRACIÓN: “LITURGIA PENITENCIAL”, donde, animados y sostenidos por el amor de
Dios revelado en Jesucristo, nos atrevemos a reconocer nuestras debilidades y pecados y le
pedimos perdón al Señor confiados en su misericordia.

Un Retiro completa las actividades del primer año. En él queremos experimentar el amor y la misericordia
de Dios, que sale a nuestro encuentro, nos perdona y renueva su amistad con nosotros. Este retiro se
realiza al finalizar la Unidad 6 (“Jesús nos llama a la conversión”) y antes, o incluyendo, la quinta
celebración (“Liturgia Penitencial”) con la que concluye la segunda etapa catecumenal.

4. ¿Qué hacemos en esta etapa?

• Profundizamos en la persona de Jesús y sus enseñanzas y vamos formando a las familias en los temas

centrales de nuestra fe: La encarnación de Jesús, El Reino de Dios, el pecado y la amistad con Dios.
• Presentamos a Jesús como el enviado del Padre, que nació de la Virgen María (Encuentros 10‐12).
• Él nos anuncia el Reino de Dios y nos invita a ser sus amigos (Encuentros 13‐15),
• y nos enseña e invita a vivir en la amistad con Dios, superando nuestros pecados (Encuentros 16‐18).

5. ¿Qué esperamos que ocurra con los padres y sus hijos?

• El deseo de entrar en una relación de amistad con Jesús y la voluntad deliberada de recibir los

Sacramentos como expresión de esta amistad.

TERCERA ETAPA: Jesús nos invita a ser uno con Él. El misterio Pascual en nuestra vida: Familias
enviadas por Cristo.

1. Objetivo: Anunciar que Jesucristo nos invita a unirnos a su persona, compartiendo su vida y su misión.

 10

2. Contenido general de la etapa

• Son catequesis que buscan dar a conocer parte del núcleo fundamental de la fe cristiana: 1. El misterio
de la Pasión, Muerte y Resurrección de Jesús. 2. Los sacramentos de la Iniciación Cristiana,
especialmente el Bautismo y la Eucaristía.

• Las familias que están viviendo este “Catecumenado Familiar” son invitadas a amar a los demás igual
como lo hizo Jesús. Para hacerlo el cristiano se alimenta de Jesús, el Pan vivo, en cada Eucaristía.

3. Actividades de esta etapa

Durante esta etapa se desarrollan tres unidades, las cuales contemplan los primeros nueve encuentros del
segundo año: UNIDAD 7: Jesús nos amó hasta el extremo; UNIDAD 8: Jesús nos invita a participar de su
vida; UNIDAD 9: La Iglesia vive de la Eucaristía.

Durante esta etapa se realizan, además, tres celebraciones, de las cuales la séptima también se realizaba
en el Catecumenado antiguo.

• SEXTA CELEBRACIÓN: “SEGUIMOS CAMINANDO CON JESÚS”, con la que se inicia el segundo año
de Catequesis.

• SÉPTIMA CELEBRACIÓN: “RENOVACIÓN DEL BAUTISMO, BAUTISMO DE NIÑOS Y ENTREGA DEL
CREDO”. En esta celebración los bautizados renuevan sus promesas, se bautizan los niños que no
han recibido este sacramento y se entrega el Credo para que los niños expresen su profesión de fe
y los padres renueven la responsabilidad en la transmisión de la fe que adquirieron el día del
Bautismo con sus hijos.

• OCTAVA CELEBRACION: “MARÍA: LA PRIMERA TESTIGO Y COLABORADORA DE LA OBRA DE DIOS”.
Esta celebración es una incorporación original del presente camino catequístico. No está incluida
en el catecumenado primitivo. Busca hacer una conclusión mariana a toda esta etapa
catecumenal. Ella nos enseña lo que significa vivir eucarísticamente: acoger al Espíritu Santo y
seguir a Jesús, para colaborar en la obra de la redención siendo testigos de las maravillas que Dios
hace en nosotros y en el mundo.

4. ¿Qué hacemos en esta etapa?

• Acogemos con cariño a las familias que regresan después del receso de vacaciones.
• Continuamos profundizando en los temas centrales de nuestra fe: La Pasión, Muerte y Resurrección

de Jesús, y la centralidad de la Eucaristía en la vida del cristiano.
• Anunciamos que Jesús nos amó hasta el extremo de dar su vida por amor al Padre y a nosotros, en

fidelidad al Reino de Dios (Encuentros 19 y 20).
• Anunciamos que Jesús está vivo, que Resucitó y nos invita a unirnos a Él asumiendo su misión

(Encuentros 21 al 24).
• Ayudamos a tomar conciencia de que para vivir como Jesús necesitamos estar unidos a Él y

alimentarnos permanentemente del Señor en la Eucaristía (Encuentros 25 al 27).

5. ¿Qué esperamos que ocurra con los padres y sus hijos?

• Que reflexionen sobre las implicancias del seguimiento comprometido de Cristo y se animen a vivir

como el Señor: entregando su vida por amor.

 11

• Que se pongan en marcha para superar todo aquello que les dificulta vivir en la amistad con Dios.
• Que acojan las verdades fundamentales de nuestra fe (el Credo) como fundamento de la vida

cristiana.

CUARTA ETAPA: El Señor nos regala su Espíritu y nos envía. La vivencia de la fe en la misión: Familias
servidoras del Reino.

1. Objetivo: Profundizar en la experiencia que se vivirá con la recepción del Sacramento de la Eucaristía,
introduciendo a la vida comunitaria de la Iglesia, mostrando cómo Jesucristo nos regala su Espíritu y nos
envía a la misión.

2. Contenido general de la etapa
• Son catequesis que buscan dar a conocer parte del núcleo fundamental de la fe cristiana,
particularmente el don del Espíritu Santo, que funda la Iglesia y le confiere carácter testimonial, litúrgico
y de servicio.

• Además se destaca la dimensión peregrina de la Iglesia hacia la casa del Padre, como comunidad que
camina en la esperanza.

• Las familias son invitadas a acoger en sus vidas el don del Espíritu Santo y a dar testimonio del Reino de
Dios presente ya en el mundo, viviendo en la gozosa esperanza que llegará a su plenitud cuando Jesús
vuelva.

3. Actividades de esta etapa

Durante la cuarta etapa se desarrollan las últimas tres unidades y sus nueve encuentros: UNIDAD 10: El
Espíritu Santo santifica a la Iglesia; UNIDAD 11: El Espíritu Santo anima la misión de la Iglesia; UNIDAD 12:
Una Iglesia que peregrina en la esperanza.

Se realizan la última celebración y el Retiro final.

• NOVENA CELEBRACIÓN: DISCÍPULOS MISIONEROS, donde bendecimos a Dios por todos los dones
y beneficios recibidos en este proceso de iniciación a la Vida Eucarística y, en el Espíritu de
Jesucristo, a quien hemos aprendido a conocer y amar, expresamos nuestra sincera voluntad de
ser en su Iglesia auténticos discípulos y misioneros.

Con el Retiro final queremos “agradecer a Dios todos los dones y beneficios recibidos en este proceso de
iniciación a la vida eucarística y discernir el llamado particular que Jesús hace a cada uno de los miembros
de la familia”. El Retiro se realiza al finalizar la Unidad 12 (“Una Iglesia que peregrina en la esperanza”) y
antes ‐o incluyendo‐ la novena celebración (“Discípulos misioneros”).

4. ¿Qué hacemos en esta etapa?

• Continuamos formando a las familias en los temas centrales de nuestra fe: El Espíritu Santo, la Iglesia,

los santos y la vida eterna.
• Motivamos a las familias a acoger al Espíritu Santo y dejarse transformar (Encuentros 28‐30).
• Estimulamos con mayor fuerza la vivencia fraterna y la incorporación a la vida y misión de la Iglesia,

como comunidad al servicio del Reino (Encuentros 31‐33) que ya está presente, pero que se realizará
plenamente cuando Jesús vuelva (Encuentros 34‐26).

 12

SEGUNDA ETAPA: Jesús nos
invita a vivir en su amistad.
Catecumenado. Familias en
camino. La Biblia simboliza
esta etapa donde Jesús
proclama en Reino y nos
anuncia Palabras de Vida.

PRIMERA ETAPA: Jesús sale a
nuestro encuentro.

Precatecumenado. Familias en
Búsqueda. Las sandalias

representan a Jesús que nos
sale al encuentro en el camino

de nuestras vidas.

CUARTA ETAPA: El Señor nos
regala su Espíritu y nos envía.

La vivencia de la fe en la
misión. Familias servidoras
del Reino. El cirio simboliza a
los discípulos misioneros, que
anuncian a otros la buena

noticia de Jesús.

TERCERA ETAPA: Jesús nos invita
a ser uno con Él. El misterio

pascual en nuestra vida. Familias
enviadas por Cristo. El pan

simboliza a Jesús que se entrega
como Pan de Vida y nos invita a
ser como Él pan partido para los

demás.

• A los padres les damos amplia participación en el desarrollo del encuentro para que vayan
aprendiendo a caminar por sí solos y se preparen así para continuar su vida comunitaria cuando
termine la CFIVE.

• Animamos y acompañamos a las familias en el compromiso misionero.

5. ¿Qué esperamos que ocurra con los padres y sus hijos?

• Que acojan el don del Espíritu Santo.
• Que comprendan la misión de la Iglesia al servicio del Reino de Dios.
• Que se incorporen como miembros activos de la comunidad.
• Y que continúen, niños y padres, ayudándose a vivir en el seguimiento de Jesús en comunidad,

compartiendo la vida, la fe y el servicio al Reino de Dios.

Cuadro síntesis de las etapas del Catecumenado en la Catequesis Familiar:

 13

ETAPAS OBJETIVOS RESPUESTA ESPERADA

PRIMERA ETAPA:

«Jesús sale a nuestro
encuentro».

Precatecumenado:
Familias en
búsqueda.

• Tiempo de acogida a las
propias interrogantes de
la familia.

• Profundización
antropológica basada en
el anuncio de Dios que
sale a nuestro encuentro
en su Hijo Jesucristo.

• El encuentro con Jesucristo, la fe, la
conversión inicial y la opción decidida
de seguirlo como familia.

SEGUNDA ETAPA:

«Jesús nos invita a
vivir en su amistad».

Catecumenado:
Familias en
camino.

• Tiempo de formación
integral y sistemática de
la fe a través de la
propuesta de Jesucristo
de vivir en su amistad.

• El deseo de entrar en una relación de
amistad con Jesús y la voluntad
deliberada de recibir los Sacramentos
como expresión de esta amistad.

TERCERA ETAPA:

«Jesús nos invita a ser
uno con Él».

El Misterio Pascual
en nuestra vida:
Familias enviadas
por Cristo.

• Anuncio del Misterio de
la Pasión, Muerte y
Resurrección de Jesús y
su llamado a ser uno con
Él.

• Que reflexionen sobre las implicancias
del seguimiento comprometido de
Cristo y se animen a vivir como el
Señor: entregando su vida por amor.

• Que se pongan en marcha para superar
todo aquello que les dificulta vivir en la
amistad con Dios.

• Que acojan las verdades fundamentales
de nuestra fe (el Credo) como
fundamento de la vida cristiana.

CUARTA ETAPA:

«El Señor nos regala
su Espíritu y nos
envía».

La vivencia de la fe
en la misión:
Familias servidoras
del Reino.

• Profundización y acogida
del Don del Espíritu Santo
e invitación a anunciar el
Evangelio.

• Tiempo de vivencia

comunitaria y
compromiso apostólico.

• Que acojan el don del Espíritu Santo.
• Que comprendan la misión de la Iglesia

al servicio del Reino de Dios.
• Que se incorporen como miembros

activos de la comunidad.
• Y que continúen, niños y padres,

ayudándose a vivir en el seguimiento
de Jesús en comunidad, compartiendo
la vida, la fe y el servicio al Reino de
Dios.

«El Catecumenado en la CFIVE»

 14

NUEVOS Recursos

Queridos Catequistas, hemos publicado materiales bíblicos que pueden servirles en su Catequesis.
Se trata de:

• 2 Encuentros para conocer la Biblia. En versión para padres y para niños.

 PADRES 1 Y 2 NIÑOS 1 Y 2

• Una interesante Línea del Tiempo del Nuevo Testamento:

• Un “Ludo” para jugar aprendiendo acerca de la Biblia:

• Además de una serie de interesantes artículos:

 La interpretación de la Biblia
 El contexto histórico del Nuevo Testamento
 Introducción al Nuevo Testamento y a los Evangelios
 Pasajes más significativos del Antiguo Testamento
 Pasajes más significativos de los Evangelios
 Introducción al problema sinóptico
 Abreviaturas de los libros de la Biblia

Todos ellos los encuentras en nuestra web: www.inpas.cl, sección Recursos,
Biblia.

 15

Testimonios

“Nueva catequesis, para nuevos tiempos”.

“Ya estamos a casi un mes del curso para Catequistas que compartimos en Huechuraba,
Santiago. La experiencia de todos los que participamos fue más que grata, fue un
"SALIR" de nuestras monotonías y paradigmas, para mirar más allá de nuestras

realidades.

Hemos recibido un mensaje claro y directo: estamos llamados para impulsar una
nueva catequesis para nuevos tiempos. La renovación que causó en el grupo que asistió
se pudo palpar desde los mismos encuentros y continúa haciendo eco en el quehacer de cada catequista
al interior de sus comunidades.

Las comunidades de las capillas Jesucristo Esperanza de los Pobres, San Agustín, Maranathá, Cristo
Resucitado y San Vicente, pertenecientes a la parroquia San Diego de Alcalá, agradecen y envían un saludo
muy afectuoso a todos los capacitadores y catequistas del INPAS. Toda la oración para que permanezcan en
esta tan importante labor que nos entregan a los laicos. Un abrazo y Bendiciones”.

PAULA VARAS PACHECO ‐ ANA VICTORIA NAVARRO, Capilla Jesucristo Esperanza de los Pobres

“Una experiencia maravillosa”.

 “El ser catequista y sentir el llamado de Dios para ser herramienta de Él, es una experiencia
maravillosa, llena de amor y vocación. En cada encuentro junto a los niños/as es posible
sentir su hermosa presencia y deseo de aprender juntos de Él, sus enseñanzas y entrega
generosa. Es gratificante anunciar a un Padre amoroso y amigo fiel, compartir las diversas
vivencias que ellos y yo misma experimento y entregárselas en oración a nuestro Padre. No
podría recordar en qué momento Dios me ha llamado a servirle, pero sí siento día a día la necesidad de amarle
y dar testimonio a otros de la inmensa alegría y sentido que tiene mi vida al ser su discípula”. (Daniela
Pinochet Rojas, Capilla San José Trabajador, P. La Ascensión del Señor, Santiago)

“Gracias por todo”.

“Hola, me fue muy grato compartir con mis hermanos Catequistas el día 14 y 15 de
Julio en el Seminario San Rafael de Valparaíso en el taller de Catequesis.

Hemos aprendido mucho de todo lo que nos enseñó… Soy de El
Belloto, Parroquia San Pío X, y muchas gracias por todo…”. (Emilio
Gacitúa Galdámez)

“Con mucho más entusiasmo en la Catequesis”.

“Hola INPAS, yo soy catequista de Villa Alemana y tuve el regalo
de estar en el taller de recursos metodológicos en Valparaíso,
con Marcelo Alarcón como expositor. Fue un taller muy
enriquecedor y me reanimó a continuar con mucho más
entusiasmo en el servicio de la Catequesis Familiar. Nuevamente
muchas gracias a Dios por entregarnos herramientas
fundamentales para este servicio...”. (Ana Henríquez Osses)

¡Escríbenos a malarcon@inpas.cl y cuéntanos tu testimonio!

 16

Cuento: Las tres rejas

Antes que me lo digas, ¿ya hiciste pasar
los comentarios por las tres rejas?

Llega un joven con el Maestro y le dice: Espera, le dijo el Maestro.

No lo puedo asegurar,
porque lo oí de unos vecinos.

Una persona estuvo
hablando mal de ti…

¿Cuáles
rejas?

La primera reja es la de la verdad.
¿Es verdad lo que me vas a decir?

Entonces
habrás
hecho
pasar el

comentario
por la

segunda
reja: La
bondad.

 17

Autor: Desconocido
Ilustraciones: Smiljan Mimica

No por supuesto.

Bien, al menos lo habrás hecho pasar
por la tercera reja, que es la necesidad.

En realidad no.

Bien, respondió el Maestro…

Si no es verdad, ni bueno, ni necesario,
mejor es olvidarlo ¿No crees?

¿Es necesario que me lo digas?

Revisa más de nuestros cuentos en www.inpas.cl/recursos.php (Cuentos para la Pastoral)

 18

Mantener siempre
atentos los oídos
al grito del dolor
de los demás
y escuchar su llamada
de socorro,
es solidaridad.

Mantener la mirada
siempre alerta
y los ojos tendidos
sobre el mar
en busca de algún
náufrago en peligro,
es solidaridad.

Sentir como algo propio
el sufrimiento del hermano
de aquí y del de allá,
hacer propia la angustia
de los pobres,
es solidaridad.

Llegar a ser la voz
de los humildes,
descubrir la injusticia
y la maldad,
denunciar al injusto
y al malvado,
es solidaridad.

Dejarse transportar
por un mensaje
cargado de esperanza,
amor y paz,
hasta apretar
la mano del hermano,
es solidaridad.

Convertirse uno mismo
en mensajero del abrazo
sincero y fraternal
que unos pueblos
envían a otros pueblos,
es solidaridad.

Compartir los peligros
en la lucha por vivir
en justicia y libertad,
arriesgando en amor
hasta la vida,
es solidaridad.

Entregar por amor
hasta la vida
es la prueba mayor
de amistad,
es vivir y morir con Jesucristo,
es solidaridad.

(L. Proaño, Obispo de Ecuador)

Oración “Eso es solidaridad”

Agosto,

mes de la solidaridad

