
“Catequista: muestra la fuerza y
belleza de la FE”

Departamento de Catequesis
Arzobispado de Santiago

Semana de la

CATEQUESIS 2013

1

Semana de la Catequesis 2013

“Catequista: muestra la fuerza

y belleza de la FE”

Aporte para las Comunidades Eclesiales

Departamento de Catequesis
Arzobispado de Santiago de Chile

3

PRESENTACION

Muy queridos hermanos y hermanas catequistas:

Al iniciarse el mes de Mayo en la semana previa a la solemnidad de la Ascensión del Señor,
tiempo en que tradicionalmente hemos celebrado en Chile junto con otras naciones el día del
Catequista, deseo animarlos y agradecerles por la vital labor que cada uno de ustedes realiza
dentro de la acción evangelizadora de la Iglesia.

Los obispos latinoamericanos y del caribe reunidos en el santuario mariano de Aparecida,
con ocasión de la celebración de la V Conferencia General, dedicaron una honda reflexión
al quehacer catequístico en la misión de la Iglesia para nuestro continente. En ella afirmaron
entre muchos aspectos relevantes:

“Son muchos los creyentes que no participan en la Eucaristía dominical, ni reciben con
regularidad los sacramentos, ni se insertan activamente en la comunidad eclesial. Sin
olvidar la importancia de la familia en la iniciación cristiana, este fenómeno nos interpela
profundamente a imaginar y organizar nuevas formas de acercamiento a ellos para ayudarles
a valorar el sentido de la vida sacramental, de la participación comunitaria y del compromiso
ciudadano. Tenemos un alto porcentaje de católicos sin conciencia de su misión de ser sal y
fermento en el mundo, con una identidad cristiana débil y vulnerable” (DA. 286).

Esto representa una parte de nuestra realidad pastoral cotidiana a la cual el Señor nos pide
responder junto con toda la Iglesia. Sin embargo lo hace de un modo especial con quienes
tienen por vocación y misión el anuncio de la fe a niños, jóvenes y adultos, a los cuales el
Señor los ha destinado a catequizar.

El día del catequista del año 2013 está marcado por un acontecimiento muy relevante: el Año
de la Fe.

Esta iniciativa evangelizadora del Santo Padre emérito Benedicto XVI, marcada por su
admirable testimonio, y continuada por el Papa Francisco, toca lo más profundo de nuestra
vocación de testigos y maestros de la fe cristiana.

Así lo señalaron los obispos en el último Sínodo sobre la Nueva Evangelización:

4

“Una buena catequesis es fundamental para la Nueva Evangelización. El Sínodo destaca
los servicios esenciales que dan los catequistas a las comunidades eclesiales y expresa
su profunda gratitud por su dedicación. Todos los catequistas, que son al mismo tiempo
evangelizadores, tienen que estar bien preparados. Todos los esfuerzos deben hacerse, en
función de la capacidad de la situación local, para ofrecer a los catequistas una sólida
formación eclesial que es espiritual, bíblica, doctrinal y pedagógica. El testimonio personal
de fe es en sí mismo una poderosa forma de catequesis”.1

Quisiera invitarlos para que unidos a nuestro Pastor, Monseñor Ricardo Ezzati, pudiéramos
durante este año de la fe seguir las grandes acentuaciones pastorales que él nos ha propuesto en
la reciente jornada de inicio del año pastoral 2013. En ellas está contenido un particular deseo
que seamos capaces de anunciar el Reino de Dios por su Palabra, lo vivamos en la comunidad
y lo celebremos en la Eucaristía junto con los demás sacramentos y lo testimoniemos sirviendo
evangélicamente a nuestros hermanos especialmente a los más pobres y alejados de la vida
cristiana.

Con estas reflexiones, comprometiendo mi oración por ustedes y pidiéndoles que recen por
este servicio de la Iglesia, confío a la Virgen María, la primera catequista, la vocación y
misión de cada uno de ustedes al servicio de la catequesis en nuestra querida Arquidiócesis
de Santiago.

Con particular afecto los saludo y bendice:

Padre Jorge Barros Bascuñán

Director Departamento de Catequesis

1	 Propuesta 29, Hacia una Nueva Evangelización para la trasmisión de la fe cristiana.

5

DÍA 1: LUNES 6 de MAYO
•	 Ficha de Trabajo: El catequista, un discípulo de Jesús
•	 Invitación: Realizar un momento de oración y reflexión personal sobre su propio

discipulado de Jesús como catequistas.

DÍA 2: MARTES 7 de MAYO
•	 Ficha de Trabajo: El Catequista, acompañante de procesos de iniciación
•	 Invitación: Realizar un encuentro de reflexión con los equipos parroquiales de

catequesis.

DÍA 3: MIÉRCOLES 8 de MAYO
•	 Ficha de Trabajo: El Catequista, llamado a educar la fe de sus hermanos
•	 Invitación: Realizar un encuentro de oración y reflexión en cada unidad eclesial.

DÍA 4: JUEVES 9 de MAYO
•	 Ficha de Trabajo: La vocación de Catequista
•	 Invitación: Realizar un encuentro entre el párroco y los catequistas para agradecer

su servicio, tener un momento de reflexión, y celebrar con una convivencia o cena.

DÍA 5: VIERNES 10 de MAYO
•	 Ficha de Trabajo: El Catequista, al modo de Jesús
	 Invitación: Tener un momento de oración y celebración de los catequistas y sus

familias.

DÍA 6: SÁBADO 11 de MAYO
Invitación: Eucaristía decanal con todos los catequistas y sus familias, celebrando el
día del catequista. Reconocer la trayectoria de algunos catequistas, y dar la bienvenida
a los nuevos catequistas que se integran a las comunidades eclesiales.

DÍA 7: DOMINGO 12 de MAYO
Invitación: Eucaristía a celebrarse en las unidades eclesiales de la
arquidiócesis con los catequistas y sus familias.

RECURSOS

Programa de la Semana de la Catequesis
6 - 12 de Mayo 2013

9

12

15

19

24

28

6

INTRODUCCIÓN

Queridos/as catequistas:

¡Qué alegría poder celebrar juntos esta semana de la Catequesis! Ya no es solamente un día
para el catequista, sino toda una semana como se realiza en muchas diócesis del mundo, en
la que queremos como Iglesia de Santiago, poder orar, reflexionar y celebrar toda la vida que
la Catequesis nos entrega en nuestras comunidades parroquiales, decanatos, zonas y diversas
unidades eclesiales.

En este Año de la Fe, no queremos vivir esta semana sin aprovechar la oportunidad para
renovar y ahondar en esta bella vocación, que nace del encuentro que tuvieron los apóstoles
con Jesucristo vivo y de su impulso a comunicar “por desborde de gratitud y alegría”1, la
experiencia más importante de su vida: haber conocido a Jesús, aprender de su persona,
recorrer con Él los caminos de Galilea, anunciar la Buena Noticia del Reino, y finalmente,
haberlo reconocido, en la experiencia de la Pascua, de su muerte y resurrección, como el
Señor de sus vidas. ¿Esta es tu experiencia también?

Para acompañarte en esta semana hemos elaborado este material que puede servir como guía
para realizar los diferentes encuentros y celebraciones que se llevarán a cabo en estos días.
También puedes trabajar estos temas de manera personal, o mejor aún, compartirlos con tu
grupo de catequistas, con tu familia, en la parroquia o decanato, con objeto de fortalecer
nuestra fe y nuestra vocación. Recuerda que es sólo una propuesta que puede ser adaptada o
modificada según la realidad o las actividades de cada comunidad.

1	 DA,14.

7

Desde ya te invitamos a poder encontrarte y celebrar con los catequistas y sacerdotes de tu
decanato porque es una de las acentuaciones que nos entregan las orientaciones pastorales
para este Año de la Fe. Esta pertenencia eclesial nos desafía a vivir la comunión y el apoyo
mutuo de una manera renovada, nos dispone a la apertura y acogida de nuevos hermanos,
dejando que sea Jesús y su Reino, quien finalmente se haga presente en medio de nosotros.

Esta fue la experiencia de Pablo, y la de tantos otros catequistas:

“Lo que entonces consideraba una ganancia, ahora lo considero pérdida por
amor a Cristo. Más aún, pienso incluso que nada vale la pena si se compara
con el conocimiento de Cristo Jesús, mi Señor. Por Él he sacrificado todas
las cosas, y todo lo tengo por basura con tal de ganar a Cristo y vivir unido
a Él, con una salvación que no procede de la ley, sino de la fe en Cristo, una
salvación que viene de Dios y se funda en la fe”.					
					 Flp 3, 7-9

Y para ti, ¿qué ha significado el encuentro con Cristo? ¿Qué es lo que anuncias como
catequista? Te invitamos en esta que es tu semana, a poder agradecer el llamado que el
Señor te hace, a renovar tu servicio eclesial, y celebrar con otros la vida del Reino que está
germinando. ¿Te animas?

8

Jesús llamó a sus discípulos, como sabemos,
de entre las personas sencillas de su entorno.
Los que respondieron, vivieron un largo
camino de discipulado, en el que fueron
conociendo y comprendiendo quién era
Jesús y para qué los llamaba. Pero para llegar
hasta ahí, pasaron por diferentes etapas.
Aquí te ofrecemos una pequeña síntesis de
este proceso para que puedas mirar tu propio
recorrido de seguimiento de Jesús, y para
encontrar en él, pistas de avance.

	 1º) Jesús elige a sus discípulos para
que le acompañen en su anuncio y en su
vivencia del Reino de Dios, a fin de que
se inicien en su “experiencia espiritual” y
después la sigan viviendo y comunicando.

Textos: Los tres Evangelios sinópticos,
Marcos, Mateo y Lucas, narran cómo Jesús
llama a sus primeros discípulos. En el camino
de su vida le acompañaron discípulos y
discípulas, enviados por Jesús con la misión
temporal de vivir como Él, para anunciar y
hacer lo que Él hace y anuncia: Mc 1, 16-
20; 3, 13-19. 31-35; Mt 4, 18-22; 10, 1-4ss;
Lc 5, 1-11. 27-32; 8, 1-3; 9, 1-6; 10, 1-3.

También el evangelista Juan narra cómo Jesús
elige a algunos de sus primeros discípulos
(Jn 1, 35-51). Además menciona varias veces
el por qué y para qué de este llamado: para

que renazcan a una vida nueva y vivan la
misma experiencia espiritual de Jesús.
En el capítulo 15 de este evangelio, en medio
de los discursos de despedida de Jesús, Él les
recuerda con toda claridad a sus discípulos:
“No me eligieron ustedes a mí, fui yo quien
les elegí a ustedes: y les he destinado para
que vayan y den fruto abundante y duradero”
(Jn 15, 16). Es el fruto de los sentimientos, de
la sabiduría y obras de Jesús: “Yo soy la vid y
ustedes los sarmientos, permanezcan ustedes
en mí y yo en ustedes”(Cf. Jn 15, 4-5), para
que la savia, la sabiduría, y la espiritualidad
haga producir esos frutos en nosotros. Y
concluye diciéndoles “lo que yo les mando es
que se amen unos a otros como yo les amo”
(Jn 15, 17).

Para la reflexión y el compartir:

•	Recuerdo mi propia llamada al segui-
miento ¿Cómo fue? ¿Qué sentimientos
brotan en mí al recordarla?

•	Después de este primer llamado, ¿he
experimentado otros llamados? ¿Cuáles?

	 2º) Jesús enseña a sus discípulos:
En una primera etapa, los discípulos que
acompañan a Jesús, no logran entender
su “experiencia espiritual”, ni entran en
ella. No asumen o asimilan el sentido de

DÍA 1
El catequista, un discípulo de Jesús

9

su misión, porque viven aferrados a sus
propios esquemas religiosos judíos, por las
expectativas o ideologías personales que
se anteponían a Jesús, distorsionando su
verdadera persona. Todo esto antes de que
Jesús les haya comunicado su Espíritu.
En una segunda etapa, Jesús da ejemplos
y enseñanzas, comparte con ellos su vida
espiritual y corrige a los discípulos que no
se conforman a su espiritualidad, sino más
bien es contraria en muchos sentimientos,
deseos, actitudes y esperanzas.

Textos: Hay en los evangelios sinópticos
una serie de textos en los que Jesús les llama
“¡hombres de poca fe!: ¡¿todavía no creen?!
¡No tengan miedo!...: Mt 8, 26-27; 14, 31;
16, 5-12; 17, 19-20; Mc 4, 40-41; 8, 11-21;
11, 20-23; Lc 8, 22-25; 12, 28; 17, 5-6.
En otros, Jesús les corrige sus ambiciones de
poder, sus pretensiones egoístas y sus peleas
sobre quién de ellos sería el más importante.
Todos esos sentimientos y deseos son
contrarios a lo que Jesús les propone de
palabra y con el ejemplo de su “experiencia
espiritual”: Mt 18, 1-4; 20, 23-28; 23, 1-12;
Mc 9, 33-37; Lc 22, 24-27.
El evangelista Juan no se calla frente al
hecho de que ante estas enseñanzas y
correcciones de Jesús, “muchos de sus
discípulos se retiraron y ya no andaban con
Él” (Jn 6, 66).

Para la reflexión y el compartir:

•	 ¿Hay cosas que me cuestan entender
y vivir en el seguimiento de Jesús?
¿Cuáles?

•	 ¿Encuentro alguna pista para avanzar
en estos textos bíblicos que se me
proponen?

	 3º) Jesús promete su Espíritu Santo
para ser testigos: Jesús dice claramente
que la novedad de su experiencia espiritual
no cabe en viejos esquemas, ni en ciertas
creencias y prácticas religiosas; y que así
como el vino nuevo no se pone en envases
viejos que lo estropean, así la novedad
de su experiencia espiritual necesita de
conversiones de corazón para renovar las
formas y prácticas religiosas (Mt 9, 17ss;
Mc 2, 22ss; Lc 5, 37ss).
Para ayudar a estas transformaciones, Jesús
promete y comunica, a sus discípulos y
discípulas, su Espíritu Santo, quien les
impulsa para comprender su experiencia
espiritual, y les anima para vivir como
verdaderos misioneros y misioneras,
haciendo suyos el estilo de vida de Jesús,
anunciando sus palabras y mensajes, y
siendo testigos del amor misericordioso
del Padre. Esto es el centro de la nueva
espiritualidad.

Estos textos corresponden a las “actas de
nacimiento” de la espiritualidad cristiana,
que brotan de la experiencia espiritual de
Jesús de Nazaret, por obra del Espíritu
Santo.
Lucas comenzó a redactar su “acta de
nacimiento” de la espiritualidad cristiana
al cerrar su evangelio, en Lc 24, 36-52,
cuando dice que el Señor resucitado se dejó
sentir entre los discípulos, comunicándoles
la convicción de que ellos habían de ser

10

“testigos” de lo sucedido y les prometió su
Espíritu que los iluminaría y los fortalecería
para comprender y vivir su experiencia
espiritual. Y al comenzar su libro de los
Hechos de los Apóstoles, continuó narrando
esta nueva vida de fe en los discípulos, al
decir que “bajo la acción del Espíritu Santo,
el Señor Jesús instruyó a los apóstoles
hablándoles del Reino de Dios y les insistió
en que esperasen a ser revestidos de la fuerza
del Espíritu que vendría sobre ellos para que
pudieran ser sus testigos” (cf. Hch 1, 2-8),
participando para ello de su experiencia
espiritual. Luego, en Hch 2, 1-4, Lucas narra
la fiesta de Pentecostés, de la irrupción del
Espíritu sobre los discípulos y discípulas
reunidos con María en oración.

En Juan, Jesús promete, hasta 5 veces, que
enviará su Espíritu a los discípulos para que
puedan conocer y experimentar cuanto le
han visto hacer y le han oído decir (Jn 14,
15-17; Jn 14, 25-26; Jn 15, 26-27; Jn 16,
7-11; Jn 16, 13-15). Antes de esto Juan había
narrado una escena importantísima, en la que
Jesús, el último día en la fiesta de las tiendas
en Jerusalén, mientras la gente derramaba
ritualmente el agua implorando buenas
cosechas, Jesús se puso en pie y gritó: “Quien
tenga sed, (sed de vivir fructuosamente)
que venga a mí; y beba quien crea en mí:
de sus entrañas brotarán ríos de vida”
(Jn 7, 37-38). Y aclara el evangelista que
Jesús se refería al Espíritu Santo que iba a
comunicar después de la resurrección, como
un manantial que hará vivir la fe y la vida en
plenitud. Finalmente Juan, dará testimonio
de esto, cuando, en la tarde del domingo, el

Señor les muestras sus llagas gloriosas a los
discípulos, les da su paz, sopla sobre ellos y
les dice: “Reciban el Espíritu Santo: como
el Padre me envió, yo también les envío a
ustedes” (Jn 20, 19-23).

Para reflexionar y compartir:

•	 ¿Me siento testigo de Jesús? ¿Cómo?

•	 ¿Qué significa en mi vida el Espíritu
Santo?

	 4º) Los discípulos y discípulas asumen
y viven la espiritualidad cristiana, que es
la misma experiencia espiritual de Jesús,
por obra de su Espíritu. La vida de las
comunidades cristianas está sostenida por
una espiritualidad, que tiene su fundamento
en la experiencia espiritual de Jesús.

Textos: Los cronistas de la espiritualidad cris-
tiana de las primeras comunidades son, sobre
todo, Lucas, en el libro de los Hechos de los
Apóstoles, Pablo, con sus cartas a las distintas
comunidades que visitó, y Juan con sus escri-
tos y reflexiones para sus comunidades.
Lucas narra, no sólo la espiritualidad
cristiana misionera de los discípulos a lo
largo de todo el libro de los Hechos, sino
también en algunos textos referenciales para
todas las comunidades, la espiritualidad
cristiana de todos los cristianos y cristianas
convertidos y bautizados en Jesús, que
fueron transformados, por el Espíritu,
en miembros vivos de la la comunidad
cristiana, cuerpo eclesial de Cristo (Hch 2,
42-47; 4, 32-37).

11

De Pablo, merecen destacarse varios
textos. Unos son teológicos (como todo el
capítulo 8 de la Carta a los Romanos), otros
son textos testimoniales, como Filipenses
3, 1-15; Gál 2, 20; y 2 Cor 5, 14-17, donde
Pablo narra su propia experiencia espiritual,
es decir, su testimonio de seguimiento de
Cristo que es, en definitiva, vida en Cristo-
Jesús por obra de su Espíritu.

Para reflexionar y compartir:

•	 ¿Qué importancia tiene para mí la vida
comunitaria en vistas a crecer en este
seguimiento de Jesús?

•	 ¿Cómo quiero seguir avanzando en
esta experiencia del discipulado? ¿Qué
medios puedo poner para lograrlo?

12

Realicemos una Lectio Divina con este
texto: Hch 8, 26-40

1. ¿Qué dice el texto?

Este texto se enmarca dentro del libro de los
Hechos de los Apóstoles. Es el prototipo del
proceso al que se abrió la primera Iglesia
para la evangelización de los no judíos.
Repasemos atentamente lo que acabamos
de escuchar.

8, 26-29. Comienza un mensaje del Señor
a Felipe: “Ponte en camino”. Es que Dios
toma la iniciativa, y nada menos que para
encontrar a un pagano, alguien que no era
de religión judía, la religión propia de los
primeros seguidores de Jesús. Este es un
elemento importante en este texto porque
así la Iglesia se abre a la evangelización
entre los paganos.

•	 También es el Señor el que pone en nuestro
camino a quienes hemos de acompañar, a
quienes hemos de formar, y no siempre
aquellos que habíamos previsto. Aquellos
con los que nos encontramos en la vida y

la tarea cotidianas, aquellos que participan
en nuestras capillas, en nuestros grupos
pastorales (catequesis y otros), aquel con
el que me encontré en la calle, aquel con
el que se dio una conversación personal.

8, 30. Felipe está totalmente disponible a la
intuición del Espíritu que le lleva a ponerse
junto a la carroza. Con su pregunta, no duda
en mostrarse disponible, como “catequista”,
para el etíope.

•	 Mis actitudes, mis palabras, mis gestos,
anuncian a la otra persona, al grupo, mi
propia disponibilidad para acogerlo o
escucharlo. Esto no quiere decir que no
podamos ser nosotros/as mismos/as, tener
prisa en alguna oportunidad, o no estar
disponibles en otra, pero sí nos ayudará
preguntarnos sobre cómo nos pueden
percibir los demás en este aspecto.

8, 31-33. El sentir la disponibilidad explícita
de Felipe, ayuda al etíope, y a la persona
concreta que tengo delante, a expresar la
necesidad que tiene de ayuda, de escucha,
de enseñanza o acompañamiento.

DÍA 2
El catequista,

acompañante de procesos de Iniciación Cristiana

La Iniciación Cristiana, que incluye el kerygma, es la manera práctica de poner en
contacto con Jesucristo e iniciar en el discipulado.

Documento Aparecida 288

13

8, 34-35. El corazón del etíope ha sido
preparado. Desde un encuentro fortuito o
programado, con la toma de conciencia de
la necesidad de ayuda, y por las actitudes
del acompañante, se llega a buena tierra
para acoger a Aquél que es origen y razón
de nuestro ser creyente.

8, 36-38. Después Felipe continuó junto al
etíope en su camino, supo acompañarlo, sin
saber cuál sería el siguiente paso. Pero el
Señor siempre lleva a término aquello que
comienza. El etíope pide dar un paso más,
y Felipe, de nuevo, está disponible. Cuando
el etíope le pregunta a Felipe si hay algún
impedimento para bautizarse, el relato nos
está diciendo que Dios mismo ha eliminado
cualquier obstáculo para la misión entre los
no judíos.

•	 Los procesos formativos necesitan
tiempo. Necesitamos saber que nuestra
pequeña ayuda, sea del tipo que sea,
constituye solo un paso más en un camino
que es largo y que requiere perseverancia
por ambas partes. Lo importante es estar
en el momento oportuno. Ahí actúa el
Espíritu Santo, el que nos lo inspira si
sabemos escucharlo (“El Espíritu dijo
a Felipe: Acércate y ponte junto a esa
carroza…”)

Lo importante es cumplir nuestra misión,
pequeña o grande, de la siembra o de la
cosecha, el Señor sabe lo que hace. El
hace fructificar todos nuestros intentos, los
veamos o no. La gratuidad es una actitud
fundamental en el acompañamiento de estos

procesos.
¿Cuántos grupos y personas hemos
acompañado en el camino de la fe? El Señor
va entretejiendo esa bella tela de la historia
de la salvación con los hilos y los colores
que vamos aportando cada uno de nosotros/
as.

2. ¿Qué me dice el texto? ¿Qué me dice
el Señor en él?

En este punto, te invitamos a responder a
todas o algunas de estas preguntas, tratando
de llevar a tu vida este texto que acabas de
leer:

•	 ¿Qué me ha tocado más el corazón en
este bello relato? ¿Qué ha producido en
mí? (sentimientos, recuerdos, etc.) Trato
de expresar con mis palabras por escrito
lo que ha quedado en mí al escuchar este
texto.

•	 ¿He ayudado a alguna persona a acercarse
a la fe? ¿Cómo fue ese proceso? Puedo
narrarlo con los detalles que ahora
recuerdo.

•	 ¿Cómo fue mi propio proceso formativo
para acercarme a la fe? ¿Quiénes fueron
los “Felipes” en mi vida? Los nombro y
escribo.

•	 Hoy día ¿en qué etapa percibo que estoy?
¿Cuáles son mis desafíos respecto a
mi propia formación en la fe? ¿En qué
concretamente necesito crecer? Los
escribo.

14

3. ¿Qué le respondo yo al Señor?

En este punto, te proponemos algunas posi-
bilidades:

•	 Expresar, con tus palabras, aquello que te
brote después de este recorrido.

•	 Escribir una oración de acción de
gracias al Señor por las personas que
han hecho posible tu camino formativo y
crecimiento en la fe.

•	 Expresar de alguna forma tus necesidades
en este camino de profundización en tu
ser discípulo/a misionero/a.

4. ¿Qué me produce interiormente el
texto?

Cuando se ora y se ama mucho, las palabras
llegan casi a sobrar. La contemplación es el
fruto que se experimenta tras una prolonga-
da oración desde la Palabra. Esa presencia
del Señor nos regala una nueva mirada de la
realidad: comenzamos a mirar con ojos de
admiración y gratitud, de alegría y de espe-
ranza, gozando del misterio de Dios Padre,
de Jesús Amigo y del Espíritu Amor. Esta
actitud contemplativa nos sumerge en los
acontecimientos de la vida cotidiana para
descubrir y saborear en ellos la presencia
activa y creativa de la Palabra de Dios. En
medio de este agradecimiento pueden bro-
tar en nosotros intuiciones, llamadas,que
podemos concretar. ¿Cuáles son las tuyas?

15

DÍA 3
El Catequista:

llamado a educar la fe de sus hermanos

Podríamos encontrar muchas características
importantes para un catequista. Las que
presentamos aquí, consideramos que
forman parte ineludible de SER de un
catequista. Vivirlas a fondo, cultivarlas en
uno/a mismo/a, se traducen en una manera
de HACER, y en un SABER HACER del
catequista. ¿Qué te parece a ti?

a)	 El catequista, profundamente hu-
mano: hermano entre los hermanos2

El catequista ha recibido un llamado y
un envío para participar del anuncio del
Evangelio al que Jesús encomendó a sus
discípulos. Los discípulos fueron llamados
en el mismo campo al que después fueron
enviados. Ser enviados a anunciar a hombres
y mujeres que en todo son semejantes al
catequista es lo que facilita su tarea. No
todos los destinatarios son “tierra de la
misma calidad”, como nos dice el DGC3,
pero todos somos campo capaz de hacer
germinar la Palabra de Dios. El creyente no
está hecho de un barro distinto del de los
demás hombres y mujeres.

“La relación del mensaje cristiano con
la experiencia humana no es puramente

2	 Ginel, A. “Ser catequista. Hacer catequesis” CCS:2004,
págs.44-48

3	 DGC 15

metodológica, sino que brota de la finalidad
misma de la catequesis, que busca la
comunión de la persona humana con
Jesucristo. Jesús, en su vida terrena, vivió
plenamente su humanidad: « trabajó con
manos de hombre, pensó con inteligencia
de hombre, obró con voluntad de hombre,
amó con corazón de hombre ». Pues bien, «
todo lo que Cristo vivió, hace que podamos
vivirlo en Él y que Él lo viva en nosotros
». La catequesis actúa sobre esta identidad
de la experiencia humana, entre Jesús
Maestro, y el discípulo, enseñando a pensar
como Él, obrar como Él, amar como Él.
Vivir la comunión con Cristo es hacer la
experiencia de la vida nueva de la gracia”4.

Lo que está en la base de esta reflexión
es el principio de la Encarnación, de Dios
que se hace un ser humano como nosotros
en Jesús. De este principio se desprende la
importancia que tiene ser profundamente
humanos a la hora de anunciar a Jesús. Un
catequista que no logra aunar en su vida
personal el Evangelio de tal manera que
éste le humanice y le lleve a la plenitud,
no ha descubierto todavía algo esencial
del misterio de Jesús. La exigencia de ser
profundamente humano nace de la fe, nace

4	 DGC 116

16

de la contemplación de la Palabra de Dios
hecha hombre en Jesús de Nazaret.

Para el catequista, el ser “humano”, no es
para ser acogedor, más simpático o para ser
más cercano a los hombres y mujeres a los
que se dirige. Ser profundamente humano es
una consecuencia que brota de la fe que nos
humaniza hasta el extremo en que el hombre
y Dios se juntan: Jesús, el Hijo de Dios.

Hacen mala propaganda del Evangelio y
de Dios los que presentan la fe como algo
sobrepuesto a la vida, como si la fe no
afectara a la vida ordinaria, como si fuera
un traje que se coloca uno encima y se lo
quita cuando quiere. La fe verdaderamente
vivida nos hace más humanos y más divinos
a la vez.

Los llamados por Jesús se transforman en
“formados” en la escuela del Maestro, y
son devueltos a la realidad de la que fueron
convocados “con otros ojos”, con capacidad
para poder contemplar al mundo con la
misma mirada con la que Jesús contemplaba
la sociedad de su tiempo. “Los discípulos
de Jesucristo, en efecto, participan desde
dentro de los gozos y esperanzas, de las
tristezas y angustias de los hombres de
nuestro tiempo´”5.

El Directorio General para la Catequesis,
también nos habla de la formación humana
que requiere el catequista:

5	 DGC 16

“La formación le ha de ayudar a madurar,
ante todo, como persona, como creyente y
como apóstol”6. Por tanto, no hay creyente
ni apóstol, si no es desde el crecimiento de
una persona madura.
¿Y qué significa ser persona madura?
“Crecer en equilibrio afectivo, en sentido
crítico, en unidad interior, en capacidad
de relación y de diálogo, en espíritu
constructivo y en trabajo de equipo, en el
respeto y amor hacia los catecúmenos y
catequizandos”7.

Las Orientaciones para la Catequesis en
Chile señalan igualmente la importancia
de este crecimiento en humanidad para el
catequista:

“Consciente de su vocación evangelizadora
y de ser un mediador entre Dios y los
catequizandos, el catequista es alguien que
desea crecer siempre más como persona,
quien va activando progresivamente
sus potencialidades naturales; alguien
interesado en vivir y discernir su escala
de valores como mujer o varón. Mediante
un adecuado conocimiento de sí, va
descubriendo sus talentos y aceptando sus
debilidades con espíritu de superación
frente a sus limitaciones y frustraciones.
Tiene el interés y la madurez afectiva,
intelectual y operativa suficientes para ir
relacionando e integrando fe, vida y cultura.
Es emocionalmente equilibrado, con gran
fuerza de voluntad, alegre y acogedor”8.

6	 DGC 238
7	 DGC 239
8	 OOCCH 155

17

Todos necesitamos hacer este recorrido
que, por otra parte, dura toda la vida. En
este camino nos jugamos también el ir
conociendo a Cristo en profundidad, pues
Él nos muestra con su vida lo que es ser
“humano”. Como acabamos de ver, la
fe verdaderamente vivida nos hace más
humanos, más hermanos y más divinos.

b)	 El catequista, profundamente cre-
yente: discípulo de Cristo

Junto con ese proceso de humanidad que
vive el catequista, también el discipulado
de Jesús nos impulsa a vivir como hombres
y mujeres de fe. “El Catequista es la
persona que ha tenido una experiencia
de Cristo personal y profunda, y lo ha
reconocido como su Señor y Salvador.
Se ha sentido interpelada por su amor de
predilección y ha respondido con generosa
disponibilidad el llamado a ser su discípulo
misionero, comprometido activamente en la
construcción de su Reino”9.

Pero el catequista sabe que él no es el origen
de su propia vocación. Como Juan Bautista,
reconoce a Jesús como su Maestro: “Detrás
de mí viene el que es más fuerte que yo, y
no soy digno de desatarle, inclinándome, la
correa de sus sandalias. Yo les he bautizado
con agua, pero El les bautizará con Espíritu
Santo” (Mc 1, 7-8).

9	 OOCCH 155

Cuando recorremos el camino de la fe, somos
conscientes de que hay mucho camino por
andar, de que nunca hemos llegado a la
meta, pero que el mismo camino, nos resulta
apasionante. Como Pablo, confesamos que
el Señor ha tomado nuestro corazón y “lo
que era para mí ganancia, lo he juzgado una
pérdida a causa de Cristo. Y más aún: juzgo
que todo es pérdida ante la sublimidad del
conocimiento de Cristo Jesús, mi Señor, por
quien perdí todas las cosas, y las tengo por
basura para ganar a Cristo” (Flp 3, 7-8).

Esta misma experiencia de seducción nos
invita a continuar el camino de la mano del
Espíritu Santo, maestro interior, quién nos
impulsa, orienta e interpela para vivir como
discípulos de Jesús. “Yo, hermanos, no creo
haberlo conseguido. Pero una cosa hago:
olvido lo que dejé atrás y me lanzo a lo que
está por delante, corriendo hacia la meta, al
premio a que Dios me llama desde lo alto en
Cristo Jesús” (Flp 3, 13-14).

Todas las dificultades que implica esta
experiencia, no nos detienen para recorrer el
camino, porque son las mismas dificultades
que tuvieron que vivir los discípulos
hasta irse configurando con Cristo, hasta
comprender y adquirir su misma mirada.

Pero este camino no ser recorre solo.
Necesitamos de todos los medios a nuestro
alcance para emprender este viaje: la
oración, la comunidad, la lectura asidua de
la Palabra, la celebración comunitaria de la
Eucaristía, el contacto con la realidad de los
pobres, etc. En todos estos lugares, el Señor

18

se nos manifiesta y utiliza su pedagogía para
llevarnos a Él. Solos, no podemos crecer en
la fe. Si aquella experiencia primera que
nos transformó y enamoró, no la dejamos
dormir, entonces se convertirá en una
referencia segura que nos alumbrará por
todo el camino.

Para reflexionar y compartir:

•	 ¿Me siento identificado con alguna frase o afirmación de este texto? ¿Cuál/es?

•	 ¿Por dónde intuyo que me llama el Señor a crecer respecto a estos rasgos del catequista?

•	 ¿Cómo podría avanzar concretamente para cultivar más estos aspectos? (recuerda que
solo lo concreto se lleva a la práctica y lo puedo evaluar. Lo general, se queda en buenas
intenciones).

19

DÍA 4
La vocación de Catequista

Cada uno de nosotros tenemos una historia
diferente, como diferente fue nuestro
llamado a seguir al Señor. Sin embargo, en
los relatos bíblicos de vocación, podemos
encontrar numerosos rasgos con los que
identificarnos, y que nos pueden ayudar a
poner en palabras a nuestra propia vocación
como catequistas. Aquí tienes el relato
comentado de Moisés. Te invito a hacer una
Lectio Divina con este texto.

1.	LECTURA DEL TEXTO DE
ÉXODO 3, 1-4, 17

2.	 ¿QUÉ DICE EL TEXTO?
	 Subrayo en el texto bíblico las palabras

que me resuenan.

3.	¿QUÉ ME DICE EL TEXTO?
	 Para ayudarte a la meditación, te

ofrecemos este comentario al texto.

Dios nos llama en el contexto de nuestra
vida cotidiana

3, 1. Moisés, después de muchos aconteci-
mientos difíciles, como la huida de Egipto,
finalmente se halla en una situación de
cierta estabilidad. Trabaja para su suegro,
Jetró, como asalariado, y ha formado su
propia familia.

3, 2-3.	 ¡Qué pequeño es a veces el signo
de la presencia de Dios! Pequeño, pero
a la vez admirable e indescriptible. Para
eso es necesario fijarse, prestarle atención,
abrir bien los ojos, pues un pequeño detalle
encierra un regalo precioso. Por medio de un
pequeño signo Dios se da a conocer. Él tiene
su propia pedagogía para hacerse entender
por nosotros y revelarnos su intimidad.

Como a nosotros catequistas, es en esa
vida cotidiana donde el Señor se manifestó
a Moisés. Un día paseando a sus ovejas,
Moisés se encontró con un hecho poco
común: una llama de fuego estaba en medio
de una zarza; ésta ardía sin consumirse.
Moisés se detiene, presta atención a este
hecho, y decide acercase aún más para
contemplar esa maravillosa visión, que lo
tenía admirado.

La admiración se convierte en el primer paso
para encontrarse con Dios, en la medida que
tenemos los sentidos bien despiertos para
poder ver, sentir y escuchar, más allá de lo
que aparece a primera vista, esta llamada
del Señor.

Para comprender mejor esta aparición de
Dios, es necesario revisar un poco antes del
relato, en Éxodo 2, 25 donde leemos: “Dios

20

se fijó en los israelitas y comprendió su
situación”. Aquí ya se empieza a comunicar
la razón de Dios para llamar a Moisés y
sacarlo de su vida cotidiana. Pero sobre esto
volveremos después.

Él nos llama y nos conoce por nuestro
nombre

3, 4. Dios llama a Moisés por su nombre:
Moisés, Moisés, porque el Señor conoce y
sabe a quién llama. Así también nos llama a
nosotros, y cuando menciona nuestro nombre,
lo hacer reconociendo toda nuestra historia de
aciertos y desaciertos, todo lo que somos no-
sotros/as. Desde esa verdad Él nos llama.

Dios nos llama de entre otros hermanos y
hermanas en la fe para encomendarnos la
hermosa tarea de catequizar. La llamada
se manifiesta en un lugar concreto, en un
momento concreto de nuestra historia y
en circunstancias diversas a través de las
cuales Dios manifiesta su voluntad para
con nosotros. Esta llamada personal se
hace muchas veces patente y concreta en
la invitación que nos hace el sacerdote o
un animador de la comunidad, para ser
catequista. También a través de la oración, del
testimonio personal o la propuesta valiente
de otro catequista, o incluso reconociendo
la necesidad de evangelización para los
diversos destinatarios de la catequesis,
podemos escuchar nuestro nombre y tomar
conciencia de la propia vocación cristiana.

3, 5. No te acerques, quítate las sandalias,
porque el lugar que pisas es sagrado.

Estas palabras de Dios son un mandato
para que Moisés respete el lugar o ámbito
donde Él se hace presente. Ese respeto lleva
consigo el reconocimiento de la propia
limitación humana y de la propia pequeñez
y, a la vez, pide hacer un acto de fe en el
poder y en la misericordia de Dios.

¡Qué buen pedagogo es el Señor! Desde el
primer encuentro nos ayuda a descubrir que
allí donde Él vive es un lugar sagrado, en
el que nos tenemos que descalzar. Como
catequistas estamos llamados a reconocer
que cada persona de nuestro grupo es
sagrada, porque Dios vive en ella, y que
toda la comunidad, la Iglesia, el Cuerpo
de Cristo, somos un lugar sagrado, porque
su Espíritu vive en nosotros. Es así como
tendremos que acercarnos al hermano y a la
comunidad, “quitándonos las sandalias”.

Dios nos llama para una misión

3, 7-10. “He visto la opresión de mi pueblo
en Egipto… Ve, pues; yo te envío al faraón
para que saques de Egipto a mi pueblo, a
los israelitas”.
Esta es la misión de Dios, y es su pueblo al
que quiere liberar. Esta acción no la realiza
solo, sino que convoca al ser humano para
participar de su misión.

Del mismo modo, la catequesis, no es algo
propio y personal que le pertenezca en
exclusiva al catequista. Pertenece al Señor
y a su Iglesia, a la que ha encomendado su
misión. Ella es la que tiene la misión de
evangelizar; es ella la que le ha confiado

21

al catequista el cuidado de una parte del
rebaño para que le ofrezca buenos alimentos
y le guíe por buenos caminos al encuentro
del Señor. Esta conciencia de ser “enviado”
por la Iglesia debe guiar, en todo momento,
la tarea misionera del catequista.

En estos versículos, Dios se nos muestra
como Aquél que realiza la misión: “He
visto… he oído… voy a bajar para librarlo…
lo sacaré de este país y lo llevaré…”.
Después de todo esto, también nos dice a
nosotros/as: “Ve, pues; yo te envío al faraón
para que saques de Egipto a mi pueblo, a
los israelitas”.

La misión a la que nos llama el Señor nos
sobrepasa

Como veíamos en los versículos anteriores,
Dios dice que es Él quien hará todo eso, Él
va a liberar a su pueblo, y para eso, llama a
Moisés.

3, 11-22. En este contexto, la respuesta de
Moisés no calza: “¿Quién soy yo para ir al
faraón y sacar de Egipto a los israelitas?”
Efectivamente, no son los méritos y
capacidades personales las importantes.
Pero la respuesta del Señor no responde
a su pregunta, sino que le sitúa en lo
verdaderamente importante: “Yo estaré
contigo”.

Después el relato presenta una serie de
dudas y excusas sobre cómo realizar la
misión encomendada por Dios, porque
efectivamente, es una tarea muy grande. Lo

mismo sucede con la misión del catequista,
llamado a dar a conocer a Jesucristo y
acompañar itinerarios de iniciación cristiana.
El ser guía de otros hermanos supone que,
el catequista, ha recorrido personalmente
el camino de la fe hasta el encuentro con
Dios y se ha dejado guiar también él,
anteriormente, por otros hermanos en la fe.

Las excusas de Moisés y las respuestas de
Dios:

“Y si me preguntan cuál es su nombre...
Dios dijo a Moisés: Yo soy el que Soy”.
Dios le vuelve a recordar quién es Él (Ex 3,
6.15 y lo hará de nuevo en Ex 4, 5); vuelve
a insistir en que es Él quien llevará adelante
esta misión: “Yo emplearé mi fuerza y
castigaré a Egipto… haré que este pueblo
se gane el favor de los egipcios”.

Pero Moisés no es el único que pone
“excusas” a la llamada de Dios. Muchos
otros vivieron la experiencia de sentirse
sobrepasados por la misión a realizar:

•	 Las dificultades de Isaías: ¡Ay de mí, estoy
perdido! Yo, hombre de labios impuros
que habito en medio de un pueblo de
labios impuros, he visto con mis ojos al
Rey y Señor de los ejércitos (Is 6, 5)

•	 Las dificultades de Jeremías: ¡Ay Señor
mío! Mira que no sé hablar, que soy un
muchacho (Jer 1, 6)

•	 Las dificultades de María: ¿Cómo podrá ser
todo esto pues no conozco varón? (Lc 1, 34)

22

El Señor pone en nosotros lo que
necesitamos para nuestra misión

4, 1-12. A pesar del “Yo estaré contigo” que
escucha Moisés, parece que aún no se siente
capaz de dar su “sí”. Como dice el salmista,
el Señor “sabe de qué estamos hechos, se
acuerda de que somos polvo” (Salmo 103,
14), y pone sus dones y capacidades al
servicio de esta misión: el poder del bastón,
la capacidad sanadora de las manos de
Moisés, la capacidad de transformar el agua
en sangre, y las palabras apropiadas para
cada situación.

El Señor también ha puesto en nosotros
dones que no siempre desplegamos a favor
de la misión, o que no conocemos bien. Así
como Moisés, que se asusta del poder que
Dios le ha manifestado al arrojar su bastón
- “Él lo tiró y se convirtió en una serpiente.
Al ver esto, Moisés intentó huir” (Ex 4, 3)
– nosotros vivimos inseguridades que nos
paralizan y frenan.

De aquí surge la llamada a conocernos y a
confiar, para poder desplegar la vida que el
Señor ha puesto en nosotros. Esta también
es tarea de un catequista, pues los dones
crecen al ponerlos al servicio de los demás.
Solo así se hacen fecundos.

Él nos ha dado hermanos y hermanas

4, 13-17. “Te lo suplico Señor, envía a cu-
alquier otro”.
¿Hay alguien que no haya pronunciado, de
una u otra manera, estas palabras a lo largo

de su recorrido de fe? El Señor, enojado
por la falta de confianza de Moisés, le
hace volver su mirada hacia su hermano
Aarón, que siempre estuvo allí, pero quizás
Moisés no contaba con él; creía que debía
realizar la misión él solo, porque él era el
importante.

Es en comunidad cuando somos capaces de
hacer aquello que parece casi imposible;
los dones no se suman, se multiplican, se
enriquecen. Pero para eso hay que pasar la
prueba de la humildad (mostrar que no lo
sé todo, pedir ayuda, reconocer mis errores,
tolerar lo diferente, etc.) y de la imagen
y el éxito individual. Será finalmente la
comunidad la “autora” de aquello que
hagamos; es el mirar como nos amamos, lo
que convence y llena el corazón al que se
acerca a nuestras comunidades.

23

“Yo estaré en su boca y en la tuya, y les
indicaré lo que deben hacer” (cf. Ex 4, 15).
A partir de este momento, y confiado en la
presencia del Señor, Moisés se abandona a
la misión que se le ha entregado.

Las dificultades serán grandes y constantes,
la tentación de mirar hacia atrás siempre
estará presente - “el que pone la mano en el
arado y mira hacia atrás, no es apto para
el Reino de Dios” - (Lc 9, 62), pero una vez
dado el “sí”, hay que dejarse guiar por el
Espíritu de Jesús.

Solo aquel que recorre este camino
personalmente es capaz de perseverar y
guiar a otros. Nuestra tarea es hablar de
“lo que hemos oído, lo que hemos visto
con nuestros ojos, lo que contemplamos
y tocaron nuestras manos acerca de
la Palabra de la vida, pues la vida se
manifestó y nosotros la hemos visto y
damos testimonio…” (1 Jn1, 1ss).

Preguntas para meditar y compartir:

•	 ¿Qué elementos de mi propia vocación
reconozco en este relato? ¿Cómo los
vivo?

•	 ¿Se me presenta algún desafío después
de esta lectura? ¿Cuál o cuáles?

4. ¿QUÉ LE DIGO AL SEÑOR?

Te propongo alguna de estas opciones para
vivir un momento de oración, elige la que
concuerde contigo en este momento:

•	 Escribo una oración de acción de gracias
por mi vocación.

•	 Pido perdón al Señor por las faltas de
confianza, de fidelidad, en la vivencia de
mi vocación.

•	 Pido al Señor la fuerza para asumir mi
llamado incluso cuando no siempre sea
fácil.

5.	¿QUÉ ME QUEDA COMO FRUTO
DE ESTE TIEMPO DE ORACIÓN?

Reconoce esos desafíos, compromisos,
agradecimiento, sorpresas.

24

Ser catequista al modo de Jesús, según
su estilo, ¿qué significa? En este tema
queremos centrarnos en Jesús, el pedagogo
por excelencia, reconociendo el modo que
tuvo para anunciar, transmitir y compartir su
Buena Noticia.

El Directorio General para la Catequesis lo
señala: “Jesús cuidó atentamente la forma-
ción de los discípulos que envió en misión.
Se presentó a ellos como el único Maestro
y al mismo tiempo amigo paciente y fiel; su
vida entera fue una continua enseñanza;
estimulándoles con acertadas preguntas les
explicó de una manera más profunda cuan-
to anunciaba a las gentes; les inició en la
oración; les envió de dos en dos a prepa-
rarse para la misión; les prometió primero
y envió después el Espíritu del Padre para
que les guiara a la verdad plena y les sos-
tuviera en los inevitables momentos de difi-
cultad. Jesucristo es el Maestro que revela a
Dios a los hombres y al hombre a sí mismo;
el Maestro que salva, santifica y guía, que
está vivo, que habla, exige, que conmue-
ve, que endereza, juzga, perdona y camina
diariamente con nosotros en la historia; el
Maestro que viene y que vendrá en la gloria.
En Jesucristo, Señor y Maestro, la Iglesia
encuentra la gracia trascendente, la inspi-
ración permanente, el modelo convincente
para toda comunicación de fe” (DGC 137).

Su pedagogía la había visto en su Padre, de
quien recibía todo: “Yo les aseguro que el
hijo no puede hacer nada por su cuenta; él
hace únicamente lo que ve hacer al Padre:
lo que hace el Padre, eso también hace el
hijo” (Jn 5, 19).

La Conferencia Episcopal de Aparecida nos
hace notar que el impacto del encuentro de
los discípulos con Jesús, estaba también
en la forma como Jesús se dirigía a ellos,
es decir, en su pedagogía: “Encontrando
a Jesús, quedaron fascinados y llenos de
estupor ante la excepcionalidad de quien
les hablaba, ante el modo como los trataba,
correspondiendo al hambre y sed de vida que
había en sus corazones. Todo comienza con
una pregunta: ¿Qué buscan? (Jn 1, 38). A
esa pregunta siguió la invitación a vivir una
experiencia: “Vengan y lo verán (Jn 1, 39).
Esta narración permanecerá en la historia
como síntesis única del método cristiano”10.

Las Orientaciones para la Catequesis en
Chile también se refieren a esta pedagogía
divina como clave del misterio de la
Salvación: “La comunicación de Dios a la
humanidad la realizó según un estilo que ha
sido llamado “Pedagogía Divina”.

10	 Cf. DA 244

DÍA 5
El Catequista, al modo de Jesús

25

Con esta expresión se hace referencia al
modo particular en que Dios se reveló a la
humanidad. Históricamente se comunicó
a través de un pueblo al cual le reveló su
mensaje de amor como a un hijo que va
madurando de a poco y por etapas. Aún
más, analizando la Historia de la Salvación,
se descubre cómo la condescendencia
amorosa del Padre educa tanto a través de la
motivación, la compañía y el aliento, como
a través de la advertencia, la prueba y la
corrección.

Es evidente que el amor es la actitud clave
para la enseñanza, y que Dios manifestó
hacia su Pueblo en el Primer Testamento: Yo
enseñé a Efraín a caminar, tomándole de los
brazos […] Con lazos humanos los atraía,
con lazos de amor, y era para ellos como los
que alzan a un niño contra su mejilla, me
inclinaba hacia él y le daba de comer (Os 11,
3-4)” (OOCCH 100-101).

Tanto a nivel de las relaciones individuales
como con las multitudes, Jesús fue el
Maestro. “La gente quedó asombrada y
todos alabaron a Dios, pues decían: Nunca
hemos visto nada parecido” (Mc 2, 12).
El encuentro de Jesús con la samaritana
(Jn 4, 1-42) o con los discípulos de Emaús
(Lc 24, 13), son maravillosos ejemplos de
cómo el educador de la fe debe acercarse al
destinatario, sea quien sea, e iniciar con él
un camino de transformación (Cf. OOCCH
108).

De entre las características de Jesús como
pedagogo, vamos a fijarnos en tres: la

proximidad, el lenguaje de las parábolas11 y
su capacidad para formular preguntas12.

La proximidad
Sin duda, en la proximidad de vida con
Jesús, en la cercanía para compartir la vida,
es donde se manifiesta, en primer lugar,
la pedagogía del Maestro. Proximidad,
sencillez e intimidad caracterizan los lazos
entre Jesús y el grupo de sus discípulos.
¿Cómo se podrá comprender la enseñanza de
Jesús sin acompañarlo antes, viéndolo vivir
y actuar, compartiendo su preocupación
por hacer de la Acogida, del Amor y de
la Misericordia las primeras señales de su
Reino? Todo esto, sin olvidar las exigencias
del camino estrecho, indisociable de la
llamada a la conversión.

Jesús vive en medio de los suyos y los llama
a seguirle. No duda en entrar en la casa
de aquellos con los que quiere hablar y no
hace distinciones sociales. Toca a los que
cura, acepta debates públicos. Su cuerpo
y la palabra tienen un papel esencial en el
Evangelio. Dos relatos son particularmente
significativos de su cercanía: el encuentro
con Zaqueo (Lc 19, 1-10) y el encuentro con
la pecadora en la comida del fariseo (Lc 7,
36-49).

11	 Derroite, H. y Palmyre, D. (coords.) “Los nuevos
catequistas” CCS: 2010, págs. 162-163

12	 Pagán, C.J. “La pedagogía de Jesús”

26

En los relatos de la Resurrección, la
proximidad entre Jesús y los suyos
no se interrumpe, como lo simboliza
extraordinariamente el relato de los
peregrinos de Emaús: “Jesús se acercó y se
puso a caminar con ellos” (Lc 24, 15).

Las parábolas
Son un elemento clave en la formación que
da Jesús a sus discípulos. A través de estas
historias o cuentos de la vida cotidiana,
sus seguidores lograban comprender mejor
su misión y mensaje. Los educa lenta y
progresivamente: “Jesús decía a la gente
todas estas cosas en parábolas y no les
decía nada sin parábolas” (Mt 13, 34). Con
este procedimiento lograr entrar en la vida
de los discípulos, y desde así enseñarles
los grandes temas sobre el Reino. De esta
manera los auditores se sentían aludidos,
tocados, cuestionados, tanto psicológica
como espiritualmente.

Las preguntas
Jesús fue un gran “preguntón”. Sus
preguntas tenían una cualidad especial, la
de mover interiormente a la persona, sea

desde el punto de vista intelectual, afectivo,
moral, religioso, etc. A sus preguntas no
se contestaba “sí” o “no”, ni tampoco con
una respuesta fácil, concreta y breve (como
cuando nos preguntan ¿qué hora es?). Toda
persona que escuchaba seriamente lo que
Jesús decía era movida a realizar un análisis
profundo en su interior. Sus preguntas
parecieran estar bien pensadas, adaptadas a
la persona que tenía delante, a su contexto,
interés, a los elementos de su vida cotidiana.

Jesús hizo muchas más preguntas que las
que contestó, y en ocasiones contestó una
pregunta con otra pregunta. También provocó
en los discípulos el hacerse preguntas. En el
encuentro con la samaritana (Jn 4, 1-42),
Jesús, con paciencia, fue provocando las
preguntas, hasta que la mujer termina
el diálogo encontrando por sí misma las
respuestas. “Vengan y vean a un hombre que
me ha dicho todo cuanto he hecho. ¿No será
este el Cristo?”(Jn 4, 29).
Esta pedagogía de las preguntas en Jesús es
una invitación para interesarnos en la vida de
los demás y a ser más creativos en nuestra
transmisión de la fe.

La pedagogía de la Iniciación13

Nosotros, catequistas, estamos llamados
a imitar a Jesús en su pedagogía. Esta
pedagogía toma hoy un nombre concreto: la
pedagogía de la Iniciación.

13	 Ginel, A. “Repensar la catequesis” CCS: 2009, págs.145-
148

27

Jesús inició a sus discípulos en un largo
proceso que involucró espacios de cercanía,
enseñanzas (las parábolas, correcciones
al sentir y pensar de los discípulos, etc.)
y momentos para compartir diversas
experiencias (sus milagros, diálogos o
disputas con los fariseos, su acogida de los
pobres y pecadores, etc.). Todo ello supuso
para los discípulos un verdadero camino de
iniciación a una vida nueva.

Así sucede con la vida de fe: “se es introdu-
cido”, “se es iniciado”, “se es llamado”, “al-
guien enseña a otro a ser cristiano”. Para ser
parte de la comunidad cristiana se entra de
la mano de alguien, se aprende a ser cristia-
no guiado por otros cristianos, bebiendo la
experiencia de fe de los que forman la Igle-
sia. Lo percibimos muy bien en el pasaje de
la conversión de Saulo (Hch 9, 6-19). Como
dice el Directorio General de Catequesis
(DGC): “Aquel que, movido por la gracia,
decide seguir a Jesucristo, es introducido en
la vida de la fe, de la liturgia y de la cari-
dad del Pueblo de Dios. La Iglesia realiza
esta función, por medio de la catequesis, en
íntima relación con los sacramentos de la
iniciación”14.

Para hacer esto posible, se necesita que los
catequistas cultiven actitudes que permitan
atender a la persona concreta, considerando
el punto del camino en el que está. Inspirados
en la pedagogía de Jesús, los catequistas nos
situamos ante los hombres y mujeres de hoy

14	 DGC 52

captando y acogiendo con amor su realidad,
su diversidad, su originalidad personal. Dios
no impone un ritmo de maduración, más
bien acompaña la maduración o apertura de
la persona según los pasos que ésta pueda
dar.

En palabras del DGC: “Tal acomodación
se entiende como acción exquisitamente
maternal de la Iglesia, que ve a las personas
como campo de Dios (1Cor 3, 9), no para
condenarlas, sino para cultivarlas en la
esperanza. Va al encuentro de cada una de
ellas, tiene en cuenta seriamente la variedad
de situaciones y culturas y mantiene la
comunión de tantas personas en la única
Palabra que salva”15.

Para reflexionar y compartir:

•	 Te propongo hacer una “colección”
de actitudes y cualidades importantes,
según lo leído en este texto, para
facilitar el camino de la fe a otros. Las
escribo en una lista.

•	 Después, subrayo o añado aquellas que
yo ya estoy viviendo, porque tienen
que ver con mis cualidades, o porque
las he ido desarrollando y aprendiendo.

•	 ¿Cuáles son mis principales desafíos
en este punto? Señalo los tres más
importantes a la luz de este texto.

15	 DGC 169

28

RECURSOS

1. Especial web de la Conferencia Episcopal de Chile
(www.iglesia.cl/especiales/diadelcatequista)

•	 Saludo del Obispo Presidente de la Comisión Nacional de Catequesis.
•	 Artículos con comentarios al Credo.
•	 Afiche.
•	 Eucaristía para el día del Catequista.
•	 Otros materiales.

Para otras celebraciones eucarísticas
•	 Misa para la Nueva Evangelización en www.inpas.cl/fe (En documentos del Año de la Fe)

2. Oraciones

ORACIÓN PARA EL CATEQUISTA

Señor, haz que yo sea tu testigo,
para comunicar tu enseñanza y amor.

Concédeme poder cumplir la misión de catequista
con humilde y profunda confianza.

Que mi catequesis sea un servicio a los demás,
una entrega gozosa y viva de tu Evangelio.

Recuérdame continuamente que la fe que deseo irradiar,
la he recibido de ti como don gratuito.
Ayúdame a vivir con responsabilidad,

para conducir a ti a los que me confías.
Hazme verdadero educador en la fe,

atento a la voz de tu Palabra,
amigo sincero y leal de los demás,

especialmente de mis compañeros catequistas.
Que sea el Espíritu Santo quien conduzca mi vida

para que no deje de buscarte y quererte,
para que no me venza la pereza y el egoísmo,

para combatir la tristeza.
Señor, te sirvo a ti y a la Iglesia, unido a tu Madre María,

que como ella yo sepa guardar tu Palabra
y ponerla al servicio del mundo.

Amén.

Juan Pablo II

29

CREDO 1

¿Crees en Dios, Padre todopoderoso,
creador del cielo y de la tierra?

Sí creo, pero aumenta mi fe.

¿Crees en Jesucristo, su único Hijo,
nuestro Señor, que nació de Santa María
Virgen, fue sepultado, resucitó de entre
los muertos y está sentado a la derecha

del Padre?

Sí creo, pero aumenta mi fe.

¿Crees en el Espíritu Santo, Señor y
dador de vida, que por el sacramento

de la confirmación, se te da de manera
excelente, como a los apóstoles en el día

de Pentecostés?

Sí creo, pero aumenta mi fe.

¿Crees en la Santa Iglesia Católica, en
la comunión de los santos, en el perdón
de los pecados, en la resurrección de la

carne y en la vida eterna?

Sí creo, pero aumenta mi fe.

CREDO 2

Creo en un sólo Dios,
Padre Todopoderoso,

Creador del cielo y de la tierra,
de todo lo visible y lo invisible.

Creo en un sólo Señor Jesucristo,
Hijo único de Dios

nacido del Padre antes de todos los siglos.
Dios de Dios, Luz de Luz,

Dios verdadero de Dios verdadero,
engendrado, no creado,

de la misma naturaleza del Padre,
por quien todo fue hecho;

que por nosotros, los hombres, y
por nuestra salvación bajó del cielo,

y por obra del Espíritu Santo se
encarnó de María, la Virgen,

y se hizo hombre;
y por nuestra causa fue crucificado

en tiempos de Poncio Pilato;
padeció y fue sepultado,
y resucitó al tercer día,

según las Escrituras,
y subió al cielo,

y está sentado a la derecha del Padre;
y de nuevo vendrá con gloria para

juzgar a vivos y muertos,
y su reino no tendrá fin.

Creo en el Espíritu Santo,
Señor y dador de vida,

que procede del Padre y del Hijo,
que con el Padre y el Hijo recibe
una misma adoración y gloria,
y que habló por los profetas.

Creo en la Iglesia, que es una,
santa, católica y apostólica.

Confieso que hay un solo Bautismo
para el perdón de los pecados.

Espero la resurrección de los muertos
y la vida del mundo futuro. Amén.

30

UNA MIRADA A LA CATEQUESIS
DESDE LA NUEVA EVANGELIZACIÓN

En el mes de Octubre de 2012, se realizó el Sínodo de obispos en la ciudad de Roma.
Participaron pastores de todo el mundo para dialogar sobre la Nueva Evangelización y los
desafíos que la sociedad contemporánea plantea a la transmisión de la fe.

Al concluir este encuentro, los obispos participantes entregaron a S.S. Benedicto XVI,
cincuenta y ocho propuestas para abordar los desafíos que las culturas presentan a la
transmisión de la fe.

En esta semana del catequista deseamos presentarles algunas de estas propuestas donde la
catequesis es la protagonista para dialogar en comunidad sobre los desafíos a los que somos
llamados en nuestra tarea catequética.

LA NUEVA EVANGELIZACIÓN

En el Año de la Fe, los obispos nos invitan a reconocer la evangelización como una actividad
que nos abre a la participación en la vida de la Trinidad por medio de la palabra y los
sacramentos, siendo el Espíritu Santo quien anima la tarea evangelizadora.

La nueva evangelización “es el momento del despertar, de un entusiasmo renovado y de un
nuevo testimonio de que Jesucristo es el centro de nuestra fe y de nuestra vida cotidiana. Él
es el centro de nuestra fe y de nuestra vida cotidiana. Invita a cada miembro de la Iglesia a
una renovación de la fe y a un esfuerzo real por compartirla” (5).

Para llevar a cabo esta tarea, es necesario discernir los signos de los tiempos, tender la mano
a los que están alejados de Dios y de la comunidad cristiana. Por esta razón, es fundamental
poner atención a la inculturación de la fe para que la Buena Noticia llegue a todos los seres
humanos, valorando siempre la cultura del otro.

LA CATEQUESIS

Primer anuncio: los obispos creen que es esencial contar con un Plan pastoral del primer
anuncio, pues es “el lugar donde el kerigma, el mensaje de la salvación del misterio
pascual de Jesucristo, es proclamado con gran poder espiritual, capaz de provocar el

31

arrepentimiento del pecado, la conversión del corazón y la decisión de la fe” (9). Es así
que la catequesis debe estar en continuidad con este primer anuncio instruyendo en el
depósito de la fe.

Lectura orante de la Sagrada Escritura: en el contexto de la nueva evangelización, la
Escritura debe ser el corazón de la vida eclesial. Esto se debe ver reflejado en la catequesis,
la cual debe estar impregnada por la Escritura. Se anima en esta propuesta a crear una
“familiaridad con la Palabra de Dios” (11) estudiando la Biblia en comunidad y ejercitando
la Lectio divina.

Doctrina social de la Iglesia: es importante conocer esta doctrina pues es necesaria para
promover la nueva evangelización. La catequesis debe tenerla también como parte de su
contenido pues ella es “un anuncio y un testimonio de la fe, un medio indispensable de la
educación de la fe” (24).

Catequesis de adultos: es un gran desafío dentro de la catequesis. El camino catecumenal
permite acompañar a las personas en sus caminos de fe descubriendo la presencia de Dios
en sus vidas. Esta catequesis es tan importante que los obispos afirman que “no se puede
hablar de la Nueva Evangelización si la catequesis de adultos es inexistente, fragmentada,
débil o descuidada” (28).

Los catequistas: el servicio que prestan a la Iglesia es esencial y los obispos agradecen
con gratitud su dedicación. Ellos son evangelizadores y sus testimonios de vida son “una
poderosa forma de ‘catequesis’” (29). Asimismo, es indispensable que realicen una seria
formación espiritual, bíblica, doctrinal y pedagógica.

Sacramento de confirmación: por medio de este sacramento, los bautizados reciben los
dones del Espíritu Santo para realizar la misión de evangelizar. Es necesaria, entonces,
que “una catequesis mistagógica acompañe la gracia de la adopción filial recibida en el
bautismo, haciendo hincapié en la importancia del don del Espíritu Santo, el cual permite
participar plenamente en el testimonio eucarístico de la Iglesia y de su influencia en todos
los ámbitos de la vida y de la actividad humana” (37).

La familia cristiana: como Iglesia doméstica es “el lugar y el primer agente del don de la
vida y del amor, de la transmisión de la fe y de la formación de la persona humana según
los valores del Evangelio” (48). Por esta razón la catequesis debe acompañar a las familias
en los procesos de sus hijos. La Iglesia, como madre acogedora, debe esforzarse en buscar
respuestas a los problemas que viven tantas familias, en las relaciones de pareja, en los
hijos de padres divorciados, etc.

32

Los jóvenes: son destinatarios y agentes de la evangelización. Hay que acompañar sus
búsquedas mostrándoles cómo Jesús puede proporcionar sentido a sus interrogantes. La
catequesis y la pastoral juvenil deben capacitarlos para discernir “entre el bien y el mal,
para elegir los valores del Evangelio en lugar de los valores del mundo y a formar sólidas
convicciones de fe” (51).

Preguntas para compartir

•	 1. ¿En qué desafían estas propuestas sobre la catequesis a nuestro servicio
pastoral como catequistas?

•	 2. ¿Cuáles de estas propuestas ya están en marcha en nuestra comunidad? ¿Cómo
está su implementación?

•	 3. En nuestros grupos o equipos de catequesis, ¿cómo podemos marcar con el
sello de la Nueva evangelización?

“La catequesis se vería seriamente comprometida si la experiencia
de la fe nos dejara encerrados y anclados en nuestro mundo
intimista o en las estructuras y espacios que con los años hemos
ido creando.

Creer en el Señor es atravesar siempre la puerta de la fe, que
nos hace salir, ponernos en camino, desinstalarnos... No hay que
olvidar que la primera iniciación cristiana que se dio en el tiempo
y en la historia culminó en misión... que tuvo las características
de visitación. Con toda claridad nos dice el relato de Lucas:
“María se puso en camino con rapidez y llena del Espíritu”.

Cardenal Jorge Mario Bergoglio,
Buenos Aires, 21 de Agosto de 2012

La Catequesis como Visitación

