EFAM – Escuela de Formación para Animadores Misioneros – Pastoral Misionera Arquidiocesana – Salta

La Formación de los Grupos Misioneros

LA FORMACIÓN DE LOS GRUPOS MISIONEROS

Contenidos:

· El Discipulado o la “Escuela con Jesús”

· Criterios para una formación misionera según el Magisterio de la Iglesia

· Tres aspectos de la Formación Misionera
· Itinerario Formativo para los Grupos Misioneros

· Una propuesta Metodológica para la formación de los Grupos Misioneros

TEMA 1: El Discipulado o la “Escuela con Jesús”
Si analizamos el método que utilizó Jesús para llevar a cabo su misión durante su paso durante la tierra, este consistió principalmente en formar discípulos-maestros. Si bien fueron muchas las actividades que Jesucristo realizó durante su vida: curar enfermos, expulsar demonios, predicar, denunciar las injusticias, vemos que a la actividad que más tiempo y esfuerzo le dedicó fue a la formación de ese pequeño grupo de personas que lo acompañaban y que serían luego de su muerte y resurrección los continuadores de su predicación apostólica: sus discípulos.

Maestros y Discípulos

a.- Maestros de Israel

· No eran maestros que “enseñaban” lecciones

· El Discípulo vivía con el Maestro

· El Maestro “enseñaba a vivir”

· El proceso de aprendizaje consistía en “seguir” e “imitar” al maestro

b.- Jesús Maestro: éste es uno de los pocos títulos que Jesús se atribuye a sí mismo: “Ustedes me llaman Mestro y Señor, y tienen razón porque lo soy” Jn 13,13

· En aquel tiempo los discípulos tenían derecho a elegir a sus maestros. Jesús elige personalmente a sus discípulos: “No son ustedes los que me han elegido a mí sino yo el que los elegí a ustedes” (Jn 15,16)

· El discipulado era tomado como una etapa temporal, Los discípulos de Jesús lo siguen para toda la vida y no les está permitido volver atrás. “El que ha puesto la mano en el arado y mira hacia atrás no sirve para el Reino de Dios” (Lc 9,62)

· Los discípulos estaban al servicio del maestro, casi de la misma forma que un esclavo servía a su amo. Jesús, por el contrario, no los lama siervos, sino amigos (Jn 15,15)

· Los niños y las mujeres no eran considerados aptos para el discipulado. Sin embargo, Jesús pide que los niños se acerquen a él (Mc 10,14) y un grupo de mujeres lo sigue para aprender a vivir su vida (Lc 8,3)

· Los seguidores de un ilustre maestro gozaban de fama y autoridad ante el pueblo. Por el contrario, Jesús no ofrece sino problemas, persecuciones y calumnias (Mt 5,11)

c.- El Discípulo

· El discípulo de Jesús es una persona diferenciada de los tantos seguidores del Maestro. Son dos cosas muy diferentes: “Jesús se retiró con sus dscípulos a la otra orilla del mar, y le siguió una gran muchedumbre de Galilea” (Mc 3,7)

· Jesús tiene un trato especial para con sus discípulos:

· Encuentra momentos a solas con ellos para enseñarles. “...atravesaron la Galilea; Jesús no quería que nadie lo supiera, porque iba instruyendo a sus discípulos (Mc 9,30)

· A ellos les explica las parábolas en privado: “No les hablaba sino en parábolas, pero a sus propios discípulos, en privado, les explicaba todo” (Mc 4,34)

· Los llevaba a un lugar apartado y compartía tiempo con ellos: “Vengan ustedes solos a un lugar desierto para descansar un poco” (Mc 6,31)

· A ellos les enseñaba a orar: El Padrenuestro (Lc 11,1-13)

· Con ellos celebró la Pascua (Mc 14,14)

· A ellos se les apareció antes que a nadie (Jn 20,19)

· Discípulo antes que apóstol: El discípulo ha sido llamado con un objetivo bien claro y determinado: “Subió al monte y llamó a los que él quiso; y vinieron donde El. Instituyó doce para que estuvieran con El y para enviarlos a predicar” (Mc 3,13-14). Vocación = estar con el maestro. Misión = ir a predicar.

Fuentes del Discipulado:

· Información: Es la transmisión de verdades que el maestro transmite al discípulo. Son datos teóricos que el maestro transmite pedagógicamente, que servirán como herramientas que el discípulo debe aprender a usar. Pero esto no es lo más importante.

· Formación: La formación es mucho más que la simple comunicación de datos doctrinales. La formación va más allá: implica la comunicación de criterios y valores que han de regir la vida y las relaciones de las personas, que ayudan al crecimiento y la maduración del discípulo.

· Revelación: No basta tener la ayuda de la información ni la guía de la formación. Es necesario ser guiado, no por señales exteriores, sino desde adentro de nosotros mismos. Es necesaria la revelación del Espíritu que nos guíe y nos enriquezca: “Que el Dios de nuestro Señor Jesucristo, el Padre de la gloria, les conceda un espíritu de sabiduría y de revelación que les permita conocerlo verdaderamente” (Ef 1,17)

Tema 2: Criterios para una Formación Misionera según el Magisterio de la Iglesia
Decreto Conciliar Ad Gentes
En su capítulo IV, dedicado a “Los Misioneros”, el Decreto Conciliar Ad Gentes sienta las bases de la formación de los misioneros. En este sentido, establece dos grandes áreas que debe abarcar la formación del misionero:

a.- Formación espiritual y moral (AG 25)

El futuro misionero ha de prepararse con una especial formación espiritual y moral. En tal sentido, indica las siguientes cualidades que debe desarrollar un misionero, a las cuales debe colaborar su formación:

· Debe ser capaz de iniciativas constantes para continuar los trabajos hasta el fin, perseverante en las dificultades, paciente y fuerte en sobrellevar la soledad, el cansancio y el trabajo infructuoso.

· Se presentará a los hombres con mente abierta y corazón dilatado

· Recibirá con gusto los cargos que se le confíen

· Se acomodará generosamente a las costumbres ajenas y a las cambiantes condiciones de los pueblos

· Ayudará a sus hermanos y a todos los que se dedican a la misma obra con espíritu de concordia y de caridad mutua, de suerte que imitando, juntamente con los fieles, la comunidad apostólica, constituyan un solo corazón y una sola alma

· Lleno de fe viva y de esperanza firme, el misionero sea hombre de oración: inflámese en el espíritu de fortaleza, de amor y de templanza

· Aprenda a contentarse con lo que tiene

· Lleve en sí mismo con espíritu de sacrificio la muerte de Jesús, para que la vida de Jesús obre en aquellos a los que es enviado

· Llevado del celo por las almas gástelo todo y sacrifíquese a sí mismo por ellas, de forma que crezca " en el amor de Dios y del prójimo con el cumplimiento diario de su ministerio".

b.- Formación doctrinal y apostólica (AG 26)

A continuación, establece que los misioneros deben contar con una sólida formación doctrinal y apostólica, que los prepare para las tareas que deberán desempeñar. Como principal fuente de su formación doctrinal indica a la Sagrada Escritura: “los misioneros estarán nutridos con las palabras de la fe y de la buena doctrina, que tomarán ante todo, de la Sagrada Escritura, estudiando a fondo el Misterio de Cristo, cuyos heraldos y testigos han de ser”.

También indica que esta formación deberá abarcar la universalidad de la Iglesia y la diversidad de los pueblos. Esto se refiere a todas las disciplinas, con las que se preparan para el cumplimiento de su ministerio, y otras ciencias, que les sean útiles para alcanzar los conocimientos ordinarios sobre pueblos, culturas y religiones, con miras no sólo al pasado, sino también a la época actual.

Es necesario, sobre todo, al futuro misionero dedicarse a los estudios misionológicos; es decir, conocer la doctrina y las disposiciones de la Iglesia sobre la actividad misional, saber qué cambios han recorrido los mensajeros. del Evangelio en el decurso de los siglos, la situación actual de las misiones y también los métodos considerados hoy como más eficaces. Esta formación no debe limitarse únicamente a los aspectos teóricos, sino que debe abarcar también aspectos metodológicos y prácticos

Para el caso de los misioneros que se dirigirán a pueblos extranjeros su formación deberá moverlo a que conozca y aprecie debidamente su patrimonio, su lengua y sus costumbres. Los misioneros deben conocer ampliamente la historia, las estructuras sociales y las costumbres de los pueblos, estar bien enterados del orden moral, de los preceptos religiosos y de su mentalidad acerca de Dios, del mundo y del hombre, conforme a sus sagradas tradiciones. Deben aprender Aprendan las lenguas hasta el punto de poder usarlas con soltura y elegancia, y encontrar en ello una más fácil penetración en las mentes y en los corazones de los hombres. También deben ser iniciados, como es debido, en las necesidades pastorales características de cada pueblo.

Apostolicam Actuositatem

El documento conciliar Apostolicam Actuositatem, dedica su capítulo VI a la formación para el apostolado.

Necesidad de la formación para el apostolado (AA 28)
Comienza este capítulo afirmando que “El apostolado solamente puede conseguir su plena eficacia con una formación multiforme y completa”. Esta formación no es exigida únicamente por el continuo progreso espiritual y doctrinal que debe seguir el laico, sino también las varias circunstancias de cosas, de personas y de deberes a que tiene que acomodar su actividad. Además de la formación común a todos los cristianos, quienes se van a dedicar a un apostolado, requieren una formación específica y peculiar.

Principios de la formación de los seglares para el apostolado (AA 29)
Según los padres conciliares, la formación para el apostolado supone una cierta formación humana, íntegra, acomodada al ingenio y a las cualidades de cada uno. Porque el seglar, conociendo bien el mundo contemporáneo, debe ser un miembro acomodado a la sociedad de su tiempo y a la cultura de su condición. En este sentido, propone también grandes áreas que debe abarcar esta formación

· Formación Espiritual: Ante todo el seglar ha de aprender a cumplir la misión de Cristo y de la Iglesia, viviendo de la fe en el misterio divino de la creación y de la redención, movido por el Espíritu Santo que vivifica al pueblo de Dios, que impulsa a todos los hombres a amar a Dios Padre, al mundo y a los hombres por El. Esta formación debe considerarse como fundamento y condición de todo apostolado fructuoso.

· Formación Doctrinal, incluso teológica, ético-social, filosófica, según la diversidad de edad, de condición y de ingenio.

· Cultura General

· Formación práctica y técnica.

· Formación Humana: Para cultivar las relaciones humanas es necesario que se acrecienten los valores verdaderamente humanos, sobre todo el arte de la convivencia fraterna, de la cooperación y del diálogo.

A quiénes pertenece formar a otros para el apostolado (AA 30)
La formación para el apostolado debe empezar desde la primera educación de los niños. Pero los adolescentes y los jóvenes han de iniciarse de una forma peculiar en el apostolado e imbuirse de este espíritu. Esta formación hay que ir completándola durante toda la vida, según lo exijan las nuevas empresas. Es claro, pues, que a quienes pertenece la educación cristiana están obligados también a dar la formación para el apostolado. Son los principales responsables para la formación para el apostolado

· La Familia: En la familia es obligación de los padres el disponer a sus hijos desde la niñez para el conocimiento del amor de Dios hacia todos los hombres, enseñarles gradualmente, sobre todo, con el ejemplo, la preocupación por las necesidades del prójimo, tanto de orden material como espiritual. Toda la familia y su vida común sea como una iniciación al apostolado.

· La Parroquia: Es necesario además educar a los niños para que, rebasando los límites de la familia, abran su alma a las comunidades tanto eclesiásticas como temporales. Sean recibidos en la comunidad local de la parroquia de suerte que adquieran en ella conciencia de que son miembros activos del pueblo de Dios. Los sacerdotes en la catequesis y en el ministerio de la palabra, en la dirección de las almas y en otros ministerios pastorales tengan presente la formación para el apostolado.

· La Escuelas y Colegios: Es deber también de las escuelas, de los colegios y de otras instituciones dedicadas a la educación el fomentar en los niños los sentimientos católicos y la acción apostólica. Si falta esta formación porque los jóvenes no asisten a esas escuelas o por otra causa, razón de más para que la procuren los padres, los pastores de almas y las asociaciones apostólicas. Pero los maestros y educadores que por su vocación y oficio ejercen una forma extraordinaria del apostolado seglar han de estar formados en la doctrina necesaria y en la pedagogía para poder comunicar eficazmente esta educación.

· Los equipos y asociaciones seglares, ya busquen el apostolado, ya otros fines sobrenaturales, deben fomentar cuidadosa y asiduamente, según su fin y carácter, la formación para el apostolado. Ellas constituyen muchas veces el camino ordinario de la formación conveniente para el apostolado, puesto que en ellas se da una formación doctrinal espiritual y práctica. Sus miembros revisan, en pequeños equipos con los socios y amigos, los métodos y los frutos de su esfuerzo apostólico y examinan a la luz del Evangelio su método de vida diaria.

· Autoformación permanente: Cada uno debe prepararse diligentemente para el apostolado, obligación que es más urgente en la vida adulta, porque, avanzando la edad, el alma se abre mejor y cada uno puede descubrir con más exactitud los talentos con que Dios enriqueció su alma, y aplicar con más eficacia los carismas que el Espíritu Santo le dio para el bien de sus hermanos.

Adaptación de formación a las varias maneras de apostolado (AA 31)
Las diversas formas de apostolado requieren también una formación conveniente:

· Con relación al apostolado de evangelizar y santificar a los hombres, los seglares han de formarse especialmente para entablar diálogo con los otros, creyentes y no creyentes, para manifestar directamente a todos el mensaje de Cristo. Pero como en estos tiempos se difunde ampliamente y en todas partes el materialismo de toda especie, incluso entre los católicos, los seglares no sólo deben aprender con más cuidado la doctrina católica, sobre todo en aquellos puntos en que se la ataca, sino que han de dar testimonio de la vida evangélica contra cualquiera de las formas del materialismo.

· En cuanto al establecimiento cristiano del orden temporal, instrúyanse los seglares sobre el verdadero sentido y valor de los bienes materiales, tanto en sí mismos como en cuanto se refiere a todos los fines de la persona humana; ejercítense en el uso conveniente de los bienes y en la organización de las instituciones, atendiendo siempre al bien común, según los principios de la doctrina moral y social de la Iglesia. Aprendan los seglares sobre todos los principios y conclusiones de la doctrina social, de forma que sean capaces de ayudar por su parte en el progreso de la doctrina y, sobre todo, de aplicarla rectamente en cada caso particular.

· Puesto que las obras de caridad y de misericordia ofrecen un testimonio magnífico de vida cristiana, la formación apostólica debe conducir también a practicarlas, para que los fieles aprendan desde niños a compadecerse de los hermanos, y a ayudarlos generosamente cuando lo necesiten.

Tema 3: Elementos de la Formación Misionera

Al encarar cualquier proceso formativo, deben tenerse en cuenta tres elementos fundamentales, que están estrechamente relacionados entre sí:

a.- Destinatarios

b.- Contenidos

c.- Metodología
Tema 4: Tres aspectos de la Formación Misionera

 La formación doctrinal y la profundidad de la fe son indispensables para que los cristianos puedan asumir los desafíos de la cultura moderna. Con mayor razón, aquellos que quieren ser misioneros no sólo en sus ambientes, sino más allá de las fronteras. Las realidades concretas del mundo y de la misma Iglesia, replantean la necesidad de un nuevo ardor misionero en el que se nos exige a todos saber dar razón de nuestra fe. La Iglesia es el espacio histórico en donde Cristo se acerca a los hombres, se da a conocer, camina con ellos y como hizo con sus apóstoles, los instruye en su Palabra y les hace madurar la fe hasta que puedan asumir su misión. A este proceso se le llama Escuela con Jesús.

Esta formación abarca tres aspectos fundamentales:

a. Teología Misionera: Abarca la comprensión de la misión y la evangelización, sus motivaciones, contenido y finalidades. Es la ayuda para que se comprenda bien la misión, el Reino de Dios, lo que es la evangelización, y para que la persona tenga criterios y mentalidad misionera.
b. Espiritualidad Misionera: comprensión de las actitudes interiores y exteriores del misionero, su vida espiritual, sus sentimientos y todo lo que hace a su comunión íntima con Cristo. Apunta al corazón de la persona, hacerse amigo, ayudar a transformar los sentimientos y fomentar la valentía apostólica. Es para poner mística misionera que dé fortaleza a la vida y al trabajo. La espiritualidad misionera lleva a que uno viva la comunión íntima con Cristo y sepa caminar con El, sepa sentir y obrar como El. Lleva a que uno sea dócil al Espíritu Santo y aproveche sus dones. Lleva a que uno tenga universalidad y celo apostólico, caridad apostólica con la cual se entregue y obre verdaderamente como misionero universal.

c. Metodología Misionera: es la parte metodológica y didáctica, con la cual se entrena a la persona para la misión y para la animación misionera. Lleva a que la persona sea buena misionera y forme o promueva misioneros.

La formación misionera debe ser implementada mediante actividades que ayuden a todos para que, de manera sistemática, gradual, integral, sean buenos misioneros y buenos animadores misioneros. Se enseña cómo utilizar los diversos recursos para el trabajo misionero.

Tema 5: Itinerario Formativo de los Grupos Misioneros
A continuación, y teniendo en cuenta los tres aspectos que abarca una formación misionera integral, se propone un itinerario formativo para los Grupos Misioneros.

Considerando las siguientes realidades de los Grupos Misioneros:

· Cuentan con integrantes de un amplio rango de edades

· Cuentan con integrantes en distintas etapas de su crecimiento y formación, puesto que habrán personas que llevan ya varios años en el Grupo, junto a otras que han ingresado hace poco tiempo.

· Cada Grupo Misionero vive una realidad particular que puede ser muy diferente de un Grupo a otro, en cuanto a la calidad de sus integrantes, a sus niveles culturales y sociales.

Se ve conveniente plantear el itinerario formativo, no como una secuencia de temas a transmitir, sino como un conjunto de áreas formativas, que ayuden a una formación integral de sus miembros, teniendo en cuenta los aspectos doctrinal, espiritual, metodológico y humano.

De esta manera, cada Grupo podrá ir tomando en la medida de sus necesidades, los temas que constituirán su itinerario formativo particular, teniendo siempre el cuidado de equilibrar las distintas áreas, sin dar mayor preponderancia a una de ella por encima de las otras.

Las áreas propuestas son las siguientes:

1.- Formación Cristiana

Fundamentación: “Los que hayan de ser enviados a los diversos pueblos como buenos ministros de Jesucristo, estén nutridos con las palabras de la fe y de la buena doctrina, que tomarán ante todo, de la Sagrada Escritura, estudiando a fondo el Misterio de Cristo, cuyos heraldos y testigos han de ser. (...) Dispóngase ya desde el principio su formación doctrinal de suerte que abarque la universalidad de la Iglesia y la diversidad de los pueblos”. (AG 26). “Además de la formación espiritual se requiere una sólida instrucción doctrinal, incluso teológica, ético-social, filosófica, según la diversidad de edad, de condición y de ingenio” (AA 29)
Contenidos: El nivel de formación de las personas que se integran a los Grupos Misioneros es muy variado, por lo cual no debe suponerse su formación cristiana básica. Es preciso incorporar en la formación del GM los elementos esenciales de la doctrina cristiana, tomando los temas de la Sagrada Escritura y del Magisterio de la Iglesia (Catecismo de la Iglesia Católica y otros documentos de la Iglesia).

2.- Formación Misionera Específica

Fundamentación: “Es necesario, sobre todo, al futuro misionero dedicarse a los estudios misionológicos; es decir, conocer la doctrina y las disposiciones de la Iglesia sobre la actividad misional, saber qué cambios han recorrido los mensajeros del Evangelio en el decurso de los siglos, la situación actual de las misiones...”. (AG 26)

Contenidos: La formación del Grupo Misionero debe incluir temas específicos de misionología, que contribuyan a crear en sus integrantes mentalidad y criterios misioneros. Estos temas estarán basados fundamentalmente en los documentos misioneros posteriores al Concilio (Ad Gentes, Evangelii Nuntiandi, Redemptoris Missio, Coperatio Misionalis). Además de estos temas específicos, esta área temática, iplica darle un enfoque misionero a los temas de las otras áreas. En este sentido deben incluirse temas tales como el origen trinitario de la misión, la Misión de la Iglesia, Situaciones de la Misión de la Iglesia: Primera Evangelización, Nueva Evangelización, Atención Pastoral; La actividad misionera específica: objetivos y destinatarios; Responsables y Agentes de la Misión; la Pastoral Misionera; la Animación Misionera; la Cooperación Misionera; Relaciones entre fe y cultura: Inculturación; Historia de las Misiones, etc.

3.- Espiritualidad Misionera

Fundamentación: “El futuro misionero ha de prepararse con una especial formación espiritual y moral para un empeño tan elevado. Debe ser capaz de iniciativas constantes para continuar los trabajos hasta el fin, perseverante en las dificultades, paciente y fuerte en sobrellevar la soledad, el cansancio y el trabajo infructuoso. Se presentará a los hombres con mente abierta y corazón dilatado; recibirán con gusto los cargos que se le confíen; se acomodará generosamente a las costumbres ajenas y a las cambiantes condiciones de los pueblos, ayudará a sus hermanos y a todos los que se dedican a la misma obra con espíritu de concordia y de caridad mutua (...). Ejercítense, cultívense y nútranse cuidadosamente de vida espiritual estas disposiciones de alma ya desde el tiempo de la formación. Lleno de fe viva y de esperanza firme, el misionero sea hombre de oración: inflámese en el espíritu de fortaleza, de amor y de templanza; aprenda a contentarse con lo que tiene; lleve en sí mismo con espíritu de sacrificio la muerte de Jesús, para que la vida de Jesús obre en aquellos a los que es enviado; llevado del celo por las almas gástelo todo y sacrifíquese a sí mismo por ellas, de forma que crezca en el amor de Dios y del prójimo con el cumplimiento diario de su ministerio”. (AG 25)

Contenidos: La formación del Grupo Misionero deberá contribuir a crear en sus miembros corazón y actitudes misioneras, y ayudarlos a crecer en su proceso de maduración personal y vocacional En tal sentido, deberán incluirse temas tales como la vocación, incluir temas tendientes a desarrollar estas actitudes en el misionero, tales como: la espiritualidad misionera, aptitudes del misionero, la vida de oración, el Rosario Misionero, el compromiso Misionero, y presentar los ejemplos de vida de los santos y patronos misioneros (Santa Teresita del Niño Jesús y San Francisco Javier), vida comunitaria, elementos de psicología relacionados con el conocimiento y la madurez personal, afectividad, estructuración de la personalidad, temperamento, carácter, valores, etc.

4.- Metodología Misionera
Fundamentación: “Es necesario, sobre todo, al futuro misionero dedicarse a los estudios misionológicos... y los métodos considerados hoy como más eficaces”. (AG 26). “No se olvide tampoco la importancia de (...) la formación práctica y técnica”. (AA 29)

Contenidos: La formación del Grupo Misionero debe incluir temas prácticos que brinden al misionero las herramientas que le serán de utilidad para desarrollar mejor su labor evangelizadora. Por ejemplo: manejo de Biblia, organización de misiones, preparación de encuentros catequísticos, técnicas de oratoria, nociones prácticas sobre liturgia, dinámica de grupos, elementos de psicología y sociología para el trato con la gente, conocimiento de elementos de religiosidad popular y acerca de otras religiones, sectas y movimientos religiosos para un mejor diálogo con ellas, etc.

5.- Formación Humana

Fundamentación: “La formación para el apostolado supone una cierta formación humana, íntegra, acomodada al ingenio y a las cualidades de cada uno. Porque el seglar, conociendo bien el mundo contemporáneo, debe ser un miembro acomodado a la sociedad de su tiempo y a la cultura de su condición”. (AA 29)

Contenidos: La formación del Grupo Misionero debe ser integral, es decir, que abarque todos los aspectos de la vida de sus integrantes, no sólo a nivel religioso, sino también a nivel humano, aprovechando el aporte que distintas disciplinas científicas, pueden hacer a la hora de encarar el proceso formativo. Es importante incluir entonces, temas que hacen a su vida cotidiana, tales como la vivencia cristiana de la sexualidad y el matrimonio, el respeto de la vida (aborto, eutanasia) y la salud (drogadicción, alcoholismo), formación cívica y política, elementos de antropología, moral, ética, Doctrina Social de la Iglesia, etc.

Tema 6: Una propuesta metodológica para la formación de los GM
La Escuela con Jesús es una propuesta metodológica para la formación de los Grupos Misioneros que busca abarcar integralmente el proceso formativo de la persona en cuatro aspectos fundamentales: intelectual, afectivo, testimonial y comunitario.

Para esto, organiza los encuentros del Grupo en cuatro momentos, cada uno de los cuales contempla un área distinta y complementaria de las demás:

· Area Doctrinal "Escucharlo a El y aprender de El": que apunta al aspecto intelectual, a través del cual el misionero amplá sus conocimientos. Recibe el nombre de Catequesis Misionera.

· Area Espiritual "Vivir con El y vivir como El": que apunta al aspecto afectivo, a través del cual el misionero estimula su vivencia de la fe, celebra y ora. Recibe el nombre de Espiritualidad Misionera
· Area Pastoral "Hacer lo que El nos diga": que apunta al aspecto testimonial, a través del cual el misionero entra en acción y abre sus manos y su corazón y va al encuentro del otro. Recibe el nombre de Proyección Misionera

· Area Comunitaria "Seamos uno para que el mundo crea": que apunta al aspecto comunitario, a través del cual el misionero desarrolla sus relaciones integrándose a la comunidad, a la Iglesia y a la sociedad toda. Recibe el nombre de Vida de Grupo.

Mediante este proceso cíclico se busca ofrecer un proceso formativo integral, en el cual se contemplen de manera equilibrada todos los aspectos de la personalidad del misionero, sin descuidar ninguno de ellos.

 Puede optarse por realizar un encuentro para cada uno de estos momentos (una semana cada uno), o unir dos o más de ellos en un solo encuentro, o extender un momento en más de un encuentro, o realizar alguno de estos pasos fuera de los horarios habituales de reunión, siempre y cuando se respete el proceso cíclico de dar los cuatro pasos. De esta manera se asegura un equilibrio en el proceso formativo, evitando que los encuentros se transformen en un mero estudio teórico de la fe y la vocación misionera, o caer en el extremo pragmático de "hacer actividades" sin proporcionar fundamentos sólidos de la fe, o caer en el extremo místico de una espiritualidad desvinculada de la realidad, o convertirse simplemente en un "grupo de amigos".

A continuación se explican un poco más detalladamente cada uno de los cuatro pasos de la Escuela con Jesús:

1.- Catequesis Misionera: En este primer momento, se enfoca el tema desde el aspecto intelectual. Se propone el estudio doctrinal del tema, buscando profundizar el conocimiento de Jesús, de la Iglesia y de la misión. Se busca que el misionero inestigue, aprenda, analice críticamente, saque conclusiones, y asuma compromisos concretos.

Este momento puede llevarse a cabo mediante exposición del tema, talleres de estudio, trabajos grupales, mesas redondas, paneles, representaciones, videos, audiovisuales, etc.

2.- Espiritualidad Misionera: En este segundo momento, se apunta al aspecto afectivo y espiritual. Se propone vivenciar y celebrar el tema estudiado. En este momento, el mensaje aprendido y asimilado, toca el corazón, se encarna y se celebra.

Este momento puede llevarse a cabo mediante celebraciones de la Palabra, momentos de oración, y toda otra actividad que ayude al encuentro personal con Jesús.

3.- Proyección Misionera: En este tercer momento se busca testimoniar de una manera concreta lo vivido en los momentos anteriores. Se propone discutir maneras de proyectar lo vivido "más allá de nuestras fronteras" y, preferentemente, realizar una acción concreta en la cual se comunique a los demás, el mensaje aprendido y vivenciado. Así, la Palabra de Dios estudiada, meditada y celebrada, se vuele testimonio misionero hacia los demás.

La realización de este momento, ayuda a que el grupo ponga en práctica lo que va aprendiendo mediante actividades concretas, y que se abra a la comunidad. De esta manera, los miembros del grupo van viviendo y experimentando la misión, no sólo "estudiando" la vocación misionera, sino que la ponen en práctica.

Existen muchas maneras de realizar esta proyección misionera:

· Actividades de Acción Misionera: visitas a hogares de niños o ancianos, cárceles, hospitales, a familias del mismo barrio o de otro, etc.

· Actividades de Animación Misionera: realizar carteleras, organizar encuentros o charlas para personas del barrio, visitar otros grupos de la Comunidad, etc.

· Actividades de Cooperación Misionera: enviando correspondencia a miembros de otros Grupos Misioneros, a misioneros Ad Gentes, o a la comunidad de destino de las misiones del Grupo. Organizando colectas o campañas a favor de algún grupo humano concreto, o de las misiones, etc.

4.- Vida de Grupo: Este cuarto momento apunta al aspecto comunitario. Busca favorecer la vida de grupo, creando y fortaleciendo vínculos de unidad y fraternidad entre los miembros del Grupo. Responde a la maduración de la dimensión social y eclesial del misionero.

En este momento pueden realizarse actividades que estimulen el compartir, como dinámicas de conocimiento e integración, programación de actividades comunitarias, evaluaciones de la marcha del grupo, convivencias, encuentros recreativos y deportivos, excursiones, campamentos, caminatas, fiestas comunitarias, etc.

Trabajo Evaluativo

a.- Describe las características del discipulado cristiano

b-Lee AG 25-26; AA 28-31 y describe los criterios que debe respetar la formación del Misionero según estos documentos.

c.-Describe los 3 aspectos que abarca la Formación Misionera

d.- Describe en qué consiste la metodología de la Escuela con Jesús.

e.- Lee el Capítulo 3 del documento de la Conferencia Espiscopal Argentina “Navega Mar Adentro” y describe cuáles son los desafíos a los que debe responder la evangelización actual.

9

