

José Bernabé

Laboratorio

2

 3

CONTENIDO

 I. VISIÓN PANORÁMICA

 1. Objetivo
 2. Enfoque
 3. Metodología
 4. Síntesis Conceptual y Mapa Panorámico

 II. TEMARIO

 Presentación
 1. Nuevos Paradigmas
 2. Formación de la Persona
 3. Formación del Maestro: Comunidad de Aprendizaje
 4. Formación del Pedagogo: Seis Principios Pedagógicos
 5. Concentración: Jaire, María
 6. Motivación del Maestro e Interés del Participante
 Conclusión

 III. RESUMEN LOGÍSTICO

4

 5

I. VISIÓN PANORÁMICA DEL CURSO

1. OBJETIVO
 Formar al Equipo de Servicio y capacitar a los agentes evangelizadores especialmente al

Director de una EESA, no sólo para realizar el programa, sino descubriendo por qué se hace

2. ENFOQUE
 Se trata de un Laboratorio, no sólo para conocer cómo trabajamos en la EESA (Manual

Brújula) ni únicamente cómo realizarlo (Taller Andrés), sino por qué se hacen.

3. METODOLOGÍA
 Se trata de un Laboratorio donde se aprende haciendo las cosas.

Para los temas que tienen tres partes, se usa el cable de tres cuerdas.
El balde, la cuerda, una rana de peluche y el dominó se quedan junto al predicador, para estar
haciendo alusión a ellos a lo largo el Curso.
Se necesita consultar permanentemente el “Manual Brújula” y el “Taller Andrés”.
Vínculos Pedagógicos:

 • Analogía de las ranas.
• El balde con cable de tres cuerdas de

tres colores diferentes.

• La pesca de Jn 21, 1-14.
• José Bernabé y Marcos
• El dominó.

Retos Conceptuales:
• ¿Quién formó a Bernabé?
• ¿Por qué Bernabé prefirió trabajar con el desertor Marcos, en vez del impetuoso Pablo de

Tarso?

4. S ÍNTESIS CONCEPTUAL Y MAPA PANORÁMICO
 Comenzamos señalando la necesidad de nuevos paradigmas para la Nueva

Evangelización, para después centrarnos en la formación de la Persona.
Ante el desafío de las resistencias del adulto para aprender, ofrecemos el perfil de la
Comunidad de Aprendizaje.
Luego presentamos tres aspectos esenciales para la enseñanza - aprendizaje:
- Concentración: Jaire, María: Prepara el terreno para abrirse a la enseñanza.
- Motivación del Maestro para enseñar
- Interés del Participante para aprender.
Terminamos con los seis Principios Pedagógicos, base de la Metodología de la EESA

DIFERENCIA Y COMPLEMENTACIÓN ENTRE PROYECTO PASTORAL, BRÚJULA, ANDRÉS Y BERNABÉ

 I. PROYECTO PASTORAL II. BRÚJULA III. ANDRÉS IV. JOSÉ BERNABÉ

1. OBJETIVO
Presentación del Proyecto Pastoral
San Andrés para formar nuevos
evangelizadores para la nueva
evangelización.

Manual de Procedimientos para
capacitar Equipo de Servicio
durante un Curso de la EESA.

Que la carta del Evangelio que
anunciamos, sea leída y
comprendida.

- Formar personas con visión y
espiritualidad.
- Capacitar agentes que formen
formadores de la EESA.

2. ENFOQUE
Visión
Informar:
Ser y quehacer de la EESA.

Manual Operativo
Aprender y capacitar
Qué se hace.

Taller Metodológico y Didáctico
Cómo se hace.
Metodología y Técnicas de
enseñanza.

Laboratorio Pedagógico
Por qué se hace.
Principios filosóficos y
epistemológicos.

3. DESTINA-
TARIOS

Personal de EESA, autoridades
eclesiásticas y personas claves en
la Pastoral.

Equipo de Servicio, tanto de la
EESA como Escuela Local.
Formar Equipo de Servicio.

Maestros de la EESA.
Formar Colaboradores. Formadores de formadores.

4. QUÉ ES Visión Manual de Procedimientos Metodología Pedagogía

5. IDEA O
FRASE CLAVE

La visión no existe, sino hombres y
mujeres con visión.

No se puede repetir, pero sí
mejorar.

No basta ser carta de Cristo.
Es necesario saber cómo lograr ser
leída, entendida y acogida.

No fracasamos por el mensaje que
comunicamos, sino por la forma en
que lo trasmitimos.

6. VÍNCULOS
PEDAGÓGICOS Principito.

Apóstol Andrés. José Bernabé y Marcos.

7. RETO
CONCEPTUAL No.

¿ Por qué el pueblo de Dios y el
mundo no lee los Documentos
Eclesiásticos?
Somos carta de Cristo escrita, pero
¿somos carta leída?

¿Quién enseñó a José Bernabé a
formar a otros?
¿Por qué Bernabé prefirió a Marcos
sobre Pablo?

8.
ANALOGÍAS

No. No.
El calderero del puerto.
Ciego de la catedral.
Pescadores y cacerolas.

Ranas en el pozo.
Carrera de sapos.

9. LABORA-
TORIO No. Para aprender Para enseñar. Para enseñar a enseñar.

10. CAMBIO Nueva Visión. Nueva Estrategia. Nueva Mentalidad. Nuevos Paradigmas.

11. TEXTOS
BÍBLICOS

Evangelizar con gran poder:
Hech 4, 33. Carta escrita y leída: 2Cor 3, 2-3. Secreto de Pablo: 2Tim 2, 1-2.

12. PESCA Pesca milagrosa en equipo:
Lc 5, 1-11.

Pesca de 153 peces grandes:
Jn 21, 1-14.

13. MAPA No basta saber qué hacer, es
necesario saber cómo hacerlo.

Dios no elige a los capacitados,
pero sí capacita a los elegidos.

 I. PROYECTO PASTORAL II. BRÚJULA III. ANDRÉS IV. JOSÉ BERNABÉ

13.
CONTENIDO

1. Historia
2. Misión, Objetivo y Meta
3. Qué no es y qué sí es el

Proyecto Pastoral
4. Visión: KE – KA – KO
 - KErygma
 - KArisma
 - KOinonía
5. Pedagogía, Metodología y

Técnicas de enseñanza
 A. Seis cables de pedagogía
 B. Cinco cuerdas

metodológicas
 C. Doce nudos: Técnicas

Didácticas,
6. Estrategia: Factor

multiplicador
7. Programa de Formación:

Pepsi: PErmanente,
Progresivo, Sistemático e
Integral

 1ª etapa: Fundamentos de la
vida cristiana: 7 Cursos

 2ª etapa: Cómo evangelizar: 7
Cursos

 3ª etapa: Cómo formar
evangelizadores: 7 Cursos

8. Estructura
9. Cómo participar en el

Proyecto Pastoral

1. Oficinas y Escuelas
 A. Oficina Internacional
 B. Oficina y/o escuela nacional
 C. Escuela local
 D. Relación entre oficina

internacional y escuela local
2. Cronograma del Curso
3. Antes del Curso: Planeación

y Preparación
 A. Reunión con responsables

B. Reunión con Equipo de
Servicio

4. Durante el Curso:
Realización

 A. Capacitar al Equipo de
Servicio

 B. Capacitar Maestros de los
Cursos

 C. Capacitar Responsables de
Escuelas

D. Sala de Conferencias.
5. Después del Curso: Revisión
 A. Evaluación del Equipo de

Servicio
 B. Reporte de llegada del

Director del Curso
 C. Archivo de Oficina

Internacional
C. Definir fechas de próximos

Cursos.
6. Documentos de Internet
 A. Proyecto Pastoral San

Andrés
 B. Da Vinci
 C. Jaire María
 D. Álbum de protagonistas
 E. José Bernabé
 F. Roma
 G. Esquema Interactivo

1. Nueva Mentalidad
 a. Visión que hace soñar
 b. Ideal con objetivo
 c. Estrategia
2. Comunicación
 A. Tres factores

B. Dos recursos
3. Metodología y Didáctica
 A. 5 Programas metodológicos
 1º Activo – participativo
 2º Aprendizaje significativo
 3º Personalizado –

comunitario
 4º Implosión – Explosión
 5º De la práctica a la teoría
 B. 12 Técnicas Didácticas
 1º Ambiente preparado
 2º Conocer a la persona
 3º Fomentar autoestima
 4º Igualar grupo e integrar

Comunidad de Aprendizaje
 5º Primero lo positivo y luego

lo que puede mejorar
 6º Alertar el hemisferio

derecho del cerebro
 7º Preguntar:

4 interrogantes
 8º Ejemplos para explicar y

Analogías para ilustrar
 9º Testimonios para vivir
 10ª Calibrar para verificar
 11º Resumir para entender y

Repetir para memorizar
 12º Aprendizaje holistico
4. Esquema interactivo
 A. Visión panorámica
 B. Temario
 C. Resumen logístico

1. Nuevos Paradigmas
 A. De campesino a pescador
 B. De didáctica a matética
 C. De teoría a práctica
 D. De maestro a testigo
 E. Del individualismo al Equipo
2. Formación de la Persona
 A. Vocación y Misión
 B. Espiritualidad San Andrés
 C. KE – KA – KO
 D. Secreto de Pablo: Factor

multiplicador
 E. Programa de Formación
3. Formación del Maestro:

Comunidad de Aprendizaje
 A. Diferencia del aprendizaje

de niños y adultos
 B. Problema o desafío
 C. Estrategia de Jesús
4 Formación del Pedagogo:

Seis principios pedagógicos
 A. Principio filosófico:

Nihil est in itellectu…
 B. Principio epistemológico:

Quidquid recipitur…
 C. Principio teológico:

Yo planté, Apolo regó...
 D. Principio profético

Jer 31, 34
 E. Principio pedagógico:

E - ducar
 F. Principio evangélico:

Aprendan de mí
5. Concentración: Jaire.
6. Motivación del predicador

e interés del participante
 A. Motivación del predicador
 B. Interés del participante

8

JOSÉ BERNABÉ

f

DIOS NO ELIGE A LOS CAPACITADOS,
PERO SÍ CAPACITA A LOS ELEGIDOS

Presentación 9

II. TEMARIO DEL CURSO

PRESENTACIÓN
a. Analogía o Parábola: Las ranas del pozo

En un pequeño pueblo de la India había un viejo pozo con un brocal de piedra, que había dado
agua a muchas generaciones.
Dentro del pozo habitaba una colonia de ranas que croaban, comían y dormían, sin conocer la luz
del sol.
Todas las mañanas, puntualmente, llegaba una bella joven que amarraba su balde a la cuerda, y
con la música de la rondana, lo dejaba caer al agua.
Esperaba unos momentos y luego lo sacaba lentamente, mientras el balde se balanceaba por el
pozo.
Las ranas ya tenían un rito que era parte de la rutina. La primera que percibía la llegada del balde,
croaba tres veces, lo cual significaba, “peligro, peligro, peligro”. Para no ser golpeadas por el
balde, todas se pegaban a la pared del pozo y allí se quedaban quietas, manteniendo la
respiración, hasta que la amenaza hubiera pasado.
... muchos años antes, una rana intentó salir de aquel pozo, pero como se resbalaba en la lama,
las demás se burlaron de ella, por lo que abandonó su anhelo de libertad.
En otra ocasión, otra rana anunció que abandonaría la prisión para descubrir el mundo que había
allá arriba. La colonia entera se opuso y le impidieron marcharse de aquella cárcel, argumentando
que muchas generaciones habían vivido en aquel pozo que les ofrecía seguridad y alimento.
Así, pasaron los años, hasta que una joven rana, ilusionada por la luz superior, mudó sus
paradigmas, creyendo que ese balde amenazador podría trasformarse en la mejor oportunidad
para fugarse de su aislamiento en aquel oscuro pozo de piedra cubierto de lama.
El peligroso balde, podría transformarse en oportunidad de liberación.
Sin decir nada a nadie, se escondió al nivel del agua, y cuando escuchó que el balde golpeaba el
agua, saltó para abordarlo. El ruido del agua hizo abrir los ojos a las demás ranas, que
sospecharon que algo raro estaba sucediendo.
Cuando pasó delante de las otras ranas que estaban pegadas a la pared, fue descubierta por
ellas, las cuales comenzaron a reclamarle:
- ¡Bájate de ese peligroso balde!
- No puedes arriesgar tu vida de esa manera.
- Afuera hay un mundo desconocido que te va comer.
- ¿Por qué te atreves a romper la tradición de los antepasados? ¿Nos vas a abandonar?
- Traidora, nos dejas a nosotras, tus amigas de toda la vida.
Pero, ya era tarde para responder a las objeciones.
Poco a poco el balde era izado, derramando agua a su alrededor, mientras el corazón de la joven
rana palpitaba aceleradamente, ante el miedo a lo desconocido y el temor de cruzar la frontera de
la libertad. Pero una voz interna le repetía: Valiente es aquel que toma decisiones a pesar de los
miedos que tenga.

10 Presentación

Pasaron los días, luego los meses y aquellos batracios se convencieron de que la atrevida rana
había tenido que pagar con su vida el precio de su osadía, por dejar sus sabias tradiciones que le
ofrecían seguridad...
Una mañana, que parecía ser como todas las demás, se escuchó un coro que croaba en el brocal
del pozo. Era aquella rana, acompañada de un precioso sapo que no dejaba de sonreír, y siete
ranitas que miraban al cielo.
Entonces, la rana comentó con emoción a sus antiguas compañeras de prisión:
- Acá, arriba, hay un mundo nuevo, con ríos que cantan en las cascadas y riegan los verdes

prados, que dan frutos maravillosos que yo nunca había probado. El sol se da sin medida todas
las mañanas y he ensanchado las fronteras de mi libertad. Suban y descubrirán un mundo
nuevo.

En aquel preciso momento, la joven que puntualmente llegaba al pozo, tiró el balde para sacar su
agua.
El jefe de las ranas amenazó a quien osara seguir el consejo de la atrevida rana, y aseguró:
- No permitiré que nadie más traicione las tradiciones de la familia de las ranas.
Las ranas se pegaron a la pared en silencio, manteniendo la respiración, mientras cada una de
ellas debía tomar su propia decisión...
No tenían sino dos opciones: Atreverse a explorar un mundo nuevo, o seguir la tradición de los
caminos marcados.

b. Presentación y ubicación del Laboratorio dentro del Programa de Formación
Después de 30 años de peregrinar, la EESA ya tiene definido su perfil, su carácter y su misión.
Sin embargo, existen algunas actividades que mucha gente no sabe por qué se realizan ni menos
su fundamento pedagógico. Algunos hasta suponen que son juegos o simplemente pérdida de
tiempo. Aquí, vamos a descubrir esos secretos, no sólo para trabajar mejor, sino mostrando su
soporte pedagógico.
Nuestro objetivo es que los colaboradores de la EESA puedan no sólo optimizar lo que hacen,
sino enseñar a los demás a reproducirlo. A esta acción la llamamos: “Efecto dominó”.
Si en la EESA tenemos un programa de 21 cursos, este Laboratorio es como el flujo sanguíneo
de los principios pedagógicos del Programa de Formación.
Se trata más de un Laboratorio que de un Curso propiamente; sacando conclusiones y
estableciendo principios, gracias a lo que ya hemos aprendido tirando las redes en el lago de la
evangelización..
Así, preparémonos para descubrir en el terreno de trabajo las tácticas y técnicas que usamos en
la EESA.

c. Motivación con Objetivo del Laboratorio y Reto Conceptual
Vamos a revelar los secretos del por qué y para qué hacemos todo cuanto realizamos en la
EESA, unificando criterios, fomentando la comunión, conociendo las estrategias y aplicando los
Principios Pedagógicos.

 Con este Laboratorio vamos a salir del pozo para motivar a los demás.

Presentación 11

?

Pregunta para responder una de las dos opciones
Eres el Director de contrataciones del personal de la IBM. Para el puesto de subdirector
de Programación tienes sólo dos candidatos y debes elegir uno de ellos:
- Pedrito es una gran persona, honesto, puntual y responsable, pero inepto en el campo

de la computación.
- Roberto es un ingeniero en sistemas, genio en la programación, hacker profesional,

pero es inseguro, impuntual, agresivo y poco amigable.
¿A cuál de los dos contratarías?

?
Desafío para reflexionar
¿Cómo logró Jesús trasformar la mente y la vida de aquellos pescadores, que ninguna
empresa importante hubiera contratado para un puesto directivo, pero que llegaron a
trasformar el mundo y dejar una huella en la historia?

La prioridad de un evangelizador es la formación y la capacitación de quienes van a continuar con
la antorcha de la evangelización. Formar y capacitar a su sucesor.
• Desde que Moisés supo que no entraría en la Tierra Prometida, se dedicó a formar a Josué,

para que los introdujera, pues de otra forma no tenía sentido ni la liberación ni el camino por el
desierto.

• Pablo de Tarso se consagró de manera preferente a modelar a Timoteo, para que fuera su
sucesor y siguiera con la antorcha de la evangelización.

Esto es lo que llamamos “el efecto dominó”, gracias al cual la Palabra de Dios corre, y corre más
que los evangelizadores.

 Recurso Didáctico: Dominó
Se colocan las fichas del dominó de manera que al caer la primera, tire las demás.

d. Contenido del Curso Bernabé
Este Curso es un Laboratorio donde vamos a descubrir los secretos de la multiplicación de
EESAs. Para ello vamos a recorrer un camino:
• Comenzamos con la necesidad de romper los viejos paradigmas que en vez de promover la

persona y la evangelización son un remolque difícil de arrastrar.
• La formación de la persona, para definir el perfil de los colaboradores de la EESA.
• La integración a la Comunidad de Aprendizaje, que facilita tanto la enseñanza como el

aprendizaje.
• Luego consideramos la motivación del maestro para enseñar, así como el interés del

participante para aprender; sin olvidar la concentración, a través de la Animación.
• Al final nos centraremos en los seis principios pedagógicos que rigen la EESA.

e. Justificación del título “José Bernabé” y retos conceptuales
Lo hemos bautizado como “José Bernabé”, por ser un discípulo de Jesús que marcó rumbo en la
historia y que dejó una huella en la Iglesia de todos los tiempos:
• Su nombre, José Bernabé (Hech 4, 36):

o Bernabé: Significa, “Hijo de la consolación”. Sabe unir, dialogar y apoyar. Cuando se
presentan dificultades en la comunidad de Samaría, es escogido por las altas autoridades
de Jerusalén para solucionar el problema, porque tiene un carácter conciliador y
motivador.

o José: Significa “Dios añada más”. No se contenta con lo que tiene; siempre va más allá.

12 Presentación

• Rompe paradigmas para escribir capítulos nuevos en la historia de la Iglesia:
o El primero en vender sus posesiones y entregar todo en manos de los Apóstoles.
o Primero en creer en la conversión de Saulo de Tarso.
o Dirige el primer viaje misionero. Es creativo y abre caminos vírgenes, saliendo de las

fronteras raciales y religiosas, llevando el evangelio a nuevos horizontes.

 Bernabé no permanece en su pozo de Antioquia, donde era el jefe, sino que emprende la
marcha y traspasa fronteras convencionales para predicar la Buena Nueva del Evangelio
a Chipre, su país natal.

• Forma comunidad de aprendizaje con Profetas y Maestros en Antioquía (Hech 13, 1)
o Guía y confía en Saulo de Tarso, para que llegue a ser el Apóstol de los gentiles.
o Es fiel a Juan Marcos, que quiere evangelizar, a pesar de que Pablo se oponga. No

permite que se pierda este valioso ministerio.
Gracias a José Bernabé tenemos hoy un gran Pablo de Tarso y un Marcos evangelista. Él fue
quien los formó y los capacitó. Ellos a su vez han formado otros, los cuales han sido formadores
de evangelizadores y pastores.

Reto
Conceptual Pero ¿quién formó a José Bernabé?

Este curso fue bautizado como “Bernabé”, luego como “José Bernabé” y al final tenemos la
tentación de modificarlo otra vez: “Bernabé y Marcos”, porque en la relación de ambos es donde
mejor se manifiesta y alcanza el objetivo de este Curso.
Marcos desertó en el Huerto de Getsemaní, huyendo desnudo aquella noche. Posteriormente en
Panfilia regresó a Jerusalén. Por eso, Pablo lo rechazó, pues no lo consideró digno de su
equipo.
Saulo puso en un dilema a Bernabé: O Marcos o yo. Bernabé acogió a Marcos y lo apadrinó,
porque sabía que aunque no estaba preparado, si lo formaba y lo capacitaba, podría llegar a ser
un gran evangelizador. Marcos, herido su corazón por el desprecio de Pablo, acompañó al buen
Bernabé a Chipre y se embarcó con él; tal vez con complejo de culpa por haber sido el motivo de
la separación de dos buenos amigos y grandes evangelizadores.

Reto
Conceptual

¿Qué vislumbró Bernabé en aquel joven que había desertado dos veces,
para atreverse a perder a su mejor amigo y discípulo, Saulo de Tarso?

Bernabé formo al joven Marcos, el cual rompió paradigmas y fue el primero en escribir una
versión del evangelio.
Más tarde Pedro solicita los servicios de Marcos, el cual deja a Bernabé para convertirse en el
secretario personal del pescador de Cafarnaum.

f. Actividad de los participantes para conocer su nivel cultural e interesarlos en el tema

ACTIVIDAD TERMÓMETRO: T res r iquezas de l a EESA

 Dibuja una moneda de oro, otra de plata y otra de bronce, identificando cada una
de ellas con las riquezas que has encontrado en la EESA.

Presentación 13

ORO

PLATA BRONCE

g. Cierre motivador y alusión a la Analogía

 En este Laboratorio ofrecemos el balde que les puede ayudar a encontrar un mundo
nuevo, pues les va a descubrir por qué realizamos cada una de las actividades de la
EESA, para traspasar nuevos horizontes en nuestra misión evangelizadora.

 No basta hacer las cosas, hay que saber por qué las llevamos a cabo.

Ejemplo:

El robot trabaja sin motivación; sin saber por qué realiza su función ni para qué.
Nosotros no somos robots ni marionetas. Por eso, cuanto mejor conozcamos las
razones y fundamentos pedagógicos de lo que hacemos, lo efectuaremos de mejor
manera y con más fruto. Pero, especialmente, lo podemos enseñar a otros.

Vamos a compartir los secretos que están detrás y dentro de las actividades y organización de la
EESA que nos llevaron 30 años de experiencias, resumidas y comprimidas en este Laboratorio.

 Dios no elige a los capacitados, pero sí capacita a los elegidos.

?

Cuestionamiento a Jesús: El predicador delante de la Palabra, pregunta:
Jesús: ¿Cómo lograste trasformar esos galileos en hombres valientes?
¿Cómo pudiste cambiar la mente y la vida de aquellos pescadores, que ninguna empresa
importante hubiera contratado para un puesto directivo?
¿Qué hiciste para extender sus alas y que traspasaran las fronteras convencionales de
su tiempo?
¿Cómo conseguiste que esos iletrados escribieran los libros más leídos, traducidos y
vendidos en la historia de la humanidad?
¿Cómo lograste que aquel pescador que te negó tres veces delante de una sirvienta del
Sumo Sacerdote, luego se enfrentara sin miedo al poderoso Herodes y hasta predicara
delante del Supremo Sanedrín de Jerusalén?
¿Qué estrategia usaste para que 30-50 años después de haber pronunciado tus
discursos o predicaciones, estuvieran tan fielmente grabados en el alma y en el corazón
de los evangelistas? ¿Cómo lo lograste? ¿Cuál fue tu secreto?
¿Por qué escogiste a EESA para formar y capacitar nuevos evangelizadores para la
Nueva Evangelización?
Se motiva para que algunos participantes también plantean sus preguntas a Jesús
Palabra.

En el Taller Andrés presentamos la Metodología de la EESA, para aprender cómo hacer las
tareas de la EESA. En este Laboratorio vamos más a fondo, conociendo los principios
Pedagógicos que rigen el proceso enseñanza - aprendizaje de las EESAs para saber por qué las
realizamos.

14 Presentación

TALLER “A”
Objetivo: Entrar en el ambiente del tema del Laboratorio

A. Trabajo personal: Cada persona realiza la siguiente actividad

1. Ordenar por jerarquía de importancia las actitudes de la rana que salió del pozo, colocando un

número, desde el 1 hasta el 8 en cada cuadro, según el orden de importancia.
 Trasformó el peligro en oportunidad. Tenía anhelo de libertad.
 Sabía que podía salir del pozo. Se atrevió a correr riesgos.
 Estaba fastidiada de la vida en el pozo. Rompió paradigmas.
 Motivó a otras ranas para salir del pozo. Creyó en ella misma.
 Se cuentan los votos del grupo por cada una de las opciones.

2. Este Curso, que más bien es un L _ _ _ _ _ _ _ _ _ o, que se llama “José Bernabé” porque:
 __ .

3. Bernabé perdió a Pablo por ser fiel a Marcos y se consagró a formarlo y capacitarlo. Pero años

después Marcos deja a Bernabé para convertirse en el secretario personal de San Pedro. Si
hubiera sabido que Marcos lo iba a abandonar como lo hizo Pablo, ¿hubiera invertido tanto
tiempo en formarlo y capacitarlo?

 __
.
4. ¿Qué sintió Bernabé cuando tuvo en sus manos el bello relato del Evangelio de Marcos que nos

enamora de Jesús?
 __

 __ .

5. Di a siete participantes tocándoles el hombro y llamándolos por su nombre, la siguiente frase:
 N..., DIOS NO ELIGE A LOS CAPACITADOS, PERO SÍ CAPACITA A LOS ELEGIDOS

6. Leer personalmente y en voz alta el relato de la pesca de Jn 21, 1-14, que será guía a lo largo de

este Curso.

1. Nuevos paradigmas 15

NUEVOS PARADIGMAS1

1. O B J E T I V O

 Identificar los odres nuevos que precisamos para el vino de la Nueva Evangelización.

2. I D E A C L A V E

 Para que se dé la Nueva Evangelización, lo primero que se necesitan son nuevos
evangelizadores dispuestos a abrir brecha en los desiertos.

3. M E T O D O L O G Í A

 a. Didáctica y Pedagogía
 Debe ser muy motivador para que los participantes se animen a salir del pozo.

 b. Tiempo
 45 minutos + 45 minutos del Taller 1.

4. D E S A R R O L L O D E L A E N S E Ñ A N Z A

A . I N T R O D U C C I Ó N

a. Evocación
El circo nacional ruso festejaba con gran alegría el nacimiento de su primer elefante en cautiverio,
siendo la atracción de propios y extraños. Adultos y niños, ricos y pobres, gozaban ante el
pequeño gran animal que se sentía la estrella del espectáculo.
Pero, era tan travieso e inquieto, que el director del circo, mandó a dos empleados que todas las
noches lo amarraran a una estaca con una cuerda. Al principio, el elefantito intentó liberarse y
tiraba la cuerda con mucha fuerza, pero sin éxito alguno. Se lastimó tanto su pata, que renunció a
jalar la cuerda. Ante la dificultad, terminó por ni siquiera intentarlo; y así, todas las noches, dormía
atado a la pequeña estaca de madera.
Con el paso de los años, el paquidermo fue creciendo y creciendo, hasta que se transformó en un
poderoso animal, que en el espectáculo del circo rompía cadenas y empujaba un camión de
carga. Pero, al terminar la función, los hijos y después los nietos del dueño, lo volvían a amarrar
con la misma soga desgastada por el tiempo a la misma estaca de madera, que se había podrido
por el agua. Ni ellos sabían por qué lo hacían; pero había que seguir la tradición.
Bastaba que el monumental animal jalara la cuerda para cortarla o desenterrar la estaca, pero ya
estaba determinado por las consignas de una tradición que se había transformado en programa
de vida.

16 1. Nuevos paradigmas

Le hicieron creer que no podía ser libre; y el pobre elefante había llegado a la conclusión de que
era inútil buscar su liberación; y así, vivía encadenado a una frágil cuerda y una pequeña estaca
de madera que eran más fuertes y poderosas que su mente.
Lo programaron, sí, pero también él se dejó condicionar, llegando a aceptar y pensar que no
podría ser libre.

b. Presentación y ubicación del tema
Lo primero que necesitamos para colaborar con Dios como proclamadores de una Buena Noticia,
son nuevos paradigmas que respondan tanto a la novedad del evangelio como a las situaciones
del mundo de hoy.

c. Objetivo del tema y motivación
Liberarse de las sogas que nos condicionan a vivir atados a nuestros viejos paradigmas; y así
cumplir mejor nuestra función, formando sucesores que multipliquen las EESAs, para que Jesús
sea más conocido, seguido y amado.

d. Historia de Bernabé y Marcos
Cuando Marcos quería seguir evangelizando, Pablo se opuso rotundamente, mientras Bernabé
pensaba que el joven merecía otra oportunidad. A pesar que Pablo le debía su ministerio al
discípulo de Chipre que había metido las manos al fuego por él en Jerusalén y lo había ido a
buscar a su escondite de Tarso, Pablo no cedió. Prefirió depender de los limites de un hombre
débil como Marcos que ser fiel a la amistad de Bernabé.
Bernabé rompió paradigmas y prefirió al desertor de Panfilia que al aguerrido Saulo.

B . C U E R P O D E E N S E Ñ A N Z A

Los retos nuevos exigen no solo nuevas mentalidades, sino que son fruto de la capacidad de
romper paradigmas para aventurarse a traspasar nuevas fronteras e internarse por caminos
vírgenes.
Sin embargo, los paradigmas ya establecidos son como la cuerda y la estaca del elefante del
circo ruso. Por eso, necesitamos nuevos paradigmas.

a. Qué es un paradigma

Por paradigmas entendemos las creencias que se han transformado en normas de vida por la
tradición. Son moldes que dan forma tanto a nuestras formas de pensar, como de actuar.
Muchos de estos paradigmas han sido establecidos por la educación, la tradición y hasta la
religión y los medios de comunicación.
¿Cómo nace un paradigma?
Un grupo de científicos encerró cinco monos en una jaula, en cuyo centro colocaron una escalera
y, sobre ella, un racimo de plátanos.
Cuando un mono trepaba la escalera para agarrar las bananas, los investigadores lanzaban un
fuerte chorro de agua fría sobre los que quedaban en tierra.
Después de algún tiempo, cuando un mono pretendía subir la escalera, los otros se oponían y lo
golpeaban. Así, todos los monos renunciaron a apropiarse de los plátanos.
Entonces, los científicos sustituyeron uno de los monos. El recién llegado, lógicamente, intentó
subir la escalera, siendo rápidamente impedido por los otros, quienes le pegaron. Después de
algunas pretensiones con el mismo castigo, el nuevo integrante del grupo ya no escaló más la
escalera.

1. Nuevos paradigmas 17

Obviamente ya no había chorros de agua fría contra los macacos.
Un segundo mono fue suplantado, y ocurrió lo mismo. Lo interesante fue que el primer sustituto
participó con entusiasmo en la golpiza al novato y atrevido segundo mono.
Un tercero fue cambiado, y se repitió la escena.
El cuarto y, finalmente el último de los veteranos fueron remplazados, mientras los demás
participaban en las golpizas.
La jaula estaba ahora integrada por cinco monos que aun cuando nunca recibieron un baño de
agua fría, continuaban golpeando a aquel que osara llegar a las bananas.
Si fuese posible preguntar a algunos de ellos por qué le pegaban a quien pretendiese subir la
escalera, con certeza la respuesta sería: “No sé, las cosas siempre se han hecho así aquí...”
La tradición se convierte en ley y la inercia dificulta cambiar, aunque sea para mejorar.
Nosotros vamos a mostrar no sólo lo que hacemos sino la razón y fundamento de por qué y para
qué lo realizamos.

 Al elefante del circo ruso le hicieron creer y él creyó que no podía liberarse. Por eso vivió
atado a su paradigma que lo mantenía ligado, hasta el día que creyera que podía romper
esa cuerda.

 Lo peor de las ranas no era vivir en el oscuro pozo, sino que se acostumbraron a ello,
llegando a pensar que así era la vida y el mundo.

La Nueva Evangelización no se puede realizar con los parámetros de la antigua, porque
precisamente la tradicional es el fruto de las semillas que fueron sembradas, es decir, los viejos y
anquilosados paradigmas.
Antes de pensar en una Nueva Evangelización, hay que formar nuevos evangelizadores con
mentalidad de pescadores, que no sigan los caminos trillados, sino que tengan creatividad para
encontrar nuevas rutas.
Vivimos en un mundo donde se intenta troquelar nuestra forma de sentir, pensar y actuar con
estereotipos prefabricados. Se nos imponen dogmas sociales, políticos y hasta religiosos. Nos
dictan consignas para divertirnos, comer y beber. Así, se nos condiciona para seguir la tradición
de programas preestablecidos.
Para bien o para mal, todos estamos dependientes paradigmas. Es más, son necesarios para
vivir. Sin embargo, lo importante es si los moldes que tenemos son libertadores o nos mantienen
atados a viejas estacas que ya no responden al mundo de hoy.

?
Pregunta para responder
¿Cuáles son las principales creencias que han generado paradigmas de conducta en tu
vida?
Enumera una de ellos.
Se calibra con un ejemplo de los participantes.

Dios es imprevisible y le gusta cambiar moldes y tradiciones:
• Al inicio, creó a la pareja en monogamia. Después, permite la poligamia, y al final establece de

nuevo la monogamia.
• Primero dispone que hay ciertos alimentos impuros que no se pueden comer y luego decreta

que todos los alimentos son puros.
Jesús destruía las columnas de la tradición y la religión de Israel, saliendo de “lo convencional”:
• Curaba en sábado y estableció que la Ley se hizo para el hombre y no el hombre para la Ley.
• No se lavaba las manos antes de comer.

18 1. Nuevos paradigmas

• Presentó un Dios bueno y misericordioso, que es Papá, que contrastaba con el Dios de los
escribas y fariseos.

El Maestro que ya salió del pozo de la tumba, nos ofrece dos pistas maravillosas para salir del
pozo:

1ª: Echar la red del otro lado (Jn 21, 1-14)
Los pescadores del lago tiraran y tiraban una y otra vez las redes desde la barca. El amanecer los
encontró cansados y frustrados. Según su tradición, seguían arrojando la red del lado izquierdo.
Jesús, desde la orilla, les da una de las lecciones más sencillas y prácticas: Si no han logrando
pescar nada de esa forma, deben cambiar su táctica, pues la manera de cómo lo hacen no
logrará sino los mismos resultados. Tienen que mudar sus paradigmas:

 “Lancen la red del lado derecho”.

2ª: El vino nuevo en odres nuevos (Mc 2, 23c)
Cuando los discípulos de Juan Bautista le preguntan a Jesús por qué sus discípulos no ayunan,
sino que comen y beben, Jesús les responde con dos ejemplos:
• Nadie corta tela de un vestido nuevo para remendar otro viejo, porque se va a rasgar el

vestido nuevo y el vestido viejo se va a desgajar; echándose a perder ambos.
Lo viejo y lo nuevo representan tanto al Antiguo como al Nuevo Testamento con sus
estructuras, principios y paradigmas. Así, el Antiguo Testamento no se puede parchar con el
Nuevo. El Nuevo no es un parche del Antiguo.
El Nuevo Testamento precisa de una nueva mentalidad que no esté contaminada con los
estereotipos anticuados e ineficaces.

• Tampoco nadie vierte vino nuevo en odres viejos, porque el vino nuevo va a reventar los odres
viejos.
Luego, establece el principio fundamental: “El vino del Nuevo Testamento precisa estructuras
o paradigmas nuevos; de otra manera se van echar a perder tanto el vino como los odres”.
Los odres del Antiguo Testamento eran los privilegios de Israel, La Ley, el Culto, el Templo
con sus sacrificios, la Sinagoga, el Sábado y la actitud de tratar de comprar o merecer la
salvación mediante las obras de la Ley. Los odres del Nuevo Testamento son la Gracia, el
nuevo Templo donde Jesús mismo se ha ofrecido como único sacrificio por el perdón de los
pecados y la salvación universal. Otros nuevos odres son el Reino y las Bienaventuranzas,
que son los caminos para ser felices.

Síntesis: Meter el vino del Nuevo Testamento en la mentalidad y paradigmas del Antiguo
Testamento, no sirve para nada. Al contrario.

?
Pregunta para responder
¿Cuáles tradiciones, devociones y costumbres religiosas que no pueden contener el vino
del Nuevo Testamento?

 Aplicación de la EESA

Para llevar a cabo la Nueva Evangelización se precisan personas que no sigan los caminos
trillados, sino que se atrevan a incursionar por rutas vírgenes, adaptándose al mundo y
mentalidad del siglo XXI.

♫ El catalán Joan Manuel Serrat (1943 -) canta los versos del poeta español Antonio
Machado (1875-1939):
“Caminante, no hay camino, se hace camino al andar”.

1. Nuevos paradigmas 19

No se trata de no tener paradigmas, pues éstos son necesarios, sino examinar si los que tenemos
nos liberan o nos esclavizan; o si están adaptados para el vino nuevo del Evangelio.

b. Cinco nuevos paradigmas
En la Escuela San Andrés mudamos cinco paradigmas tradicionales:

1º nuevo paradigma: De actitud de campesino a actitud de pescador
Jesús Maestro, que tantas veces comparó el Reino a un campo, una semilla o a una viña, sin
embargo no llamó a campesinos que siempre surcan las mismas veredas, sino que prefirió a
pescadores que cada día tienen que escoger un camino virgen para desafiar el mar.

 Diferencia entre la mentalidad de pescador y la mentalidad del campesino:

 Recurso Didáctico: Campesino y pescador
Una persona vestida de campesino, y otra de pescador, alternándose, dicen en primera
persona:

MENTALIDAD DE CAMPESINO MENTALIDAD DE PESCADOR
Siempre voy y vengo por el mismo camino
trillado, que hasta mis animales ya conocen.

En el mar no hay rutas. Cada mañana debo
inventar una nueva trayectoria. Iré por
cualquier lugar, menos por el del día anterior.

Tengo mentalidad de almacenista, pues
amaceno la cosecha para todo el año.

Yo no puedo almacenar el pescado, porque se
me echa a perder.

Trabajo solo, solo con mi yunta de bueyes.
Paso las jornadas solo, al rayo del sol, sin
hablar ni compartir con nadie.

Trabajo en equipo. Si no me ayudan otros, no
puedo tirar ni sacar las redes. He aprendido
que laborar en equipo no es fácil, pero hacerlo
solo es más difícil.

Trabajo por temporadas, únicamente algunas
estaciones del año.

Yo me esfuerzo todos los días. El día que no
pesco, ese día no como. Mi familia tampoco.

2º nuevo paradigma: De didáctica a matética y de alumno a participante

Nicolás Copérnico (1473 – 1543)
Este sabio polaco revolucionó el pensamiento de su tiempo, afirmando que la tierra no
era el centro de nuestro sistema, sino el sol.

De la misma manera, en el campo de la pedagogía y la didáctica, en las últimas décadas, el
centro de gravitación en la educación no es el maestro, sino los alumnos o participantes.
Anteriormente se insistía demasiado en la didáctica, o papel del maestro y sus técnicas de
enseñanza, pero hoy se atiende más al participante, que es quien determina el proceso y ritmo de
la enseñanza - aprendizaje. Se le llama “matética”. Son dos enfoques diferentes:

Didáctica (Didáscalos = Maestro) Matética (Mathetés = Discípulo)

Nació con la mentalidad que el educador
es quien sabe y transmite datos o
información a un alumno ignorante.

Brota de la nueva mentalidad que el maestro
es un facilitador o catalizador que acompaña y
hace surgir lo mejor de dentro de la persona,
convirtiendo al alumno en participante, que es
hasta capaz de enseñar a otros.

20 1. Nuevos paradigmas

De alumno a participante
A - lumno viene de la raíz greco latina “a - lumen” (sin luz” 1). Por eso, para la EESA no existen
alumnos, sino participantes que son parte activa y dinámica en el proceso enseñanza -
aprendizaje. Son ellos quienes marcan el ritmo de la enseñanza.

3º nuevo paradigma: De la teoría a la práctica
No seguimos el camino de la didáctica tradicional, que parte de los conocimientos teóricos para
aterrizar en la práctica, sino al revés.

 A evangelizar se aprende evangelizando.

 El comediante francés Molière (1622-1673)
En su obra de “El burgués gentilhombre” ironiza a quienes queremos enseñar a los
demás la teoría de la pronunciación de las vocales.

4º nuevo paradigma: De maestro a testigo
Un verdadero maestro no es el que transmite una teoría, sino quien enseña con su vida.
La enseñanza principal a la que nos referimos no es algo teórico, ni meramente doctrinal, sino
aprender a vivir la nueva vida que Jesús vino a traer en abundancia a este mundo, y que quiere
que este fuego arda en nuestros corazones, así como en nuestras relaciones.
Jesús lo expresó de forma genial:

Aprendan de mí: Mt 11, 27.
Su metodología estaba basada en su congruencia de vida, pues vivía lo que predicaba. De
allí provenía su autoridad moral, que lo distinguía de escribas y fariseos. Hacía lo que enseñaba;
o mejor dicho, enseñaba lo que vivía.
Primero lava los pies a sus discípulos, y luego les recomienda lavárselos unos a los otros.
En cambio, los fariseos predicaban una cosa, pero hacían otra.
Pablo se atreve a decir: Sean mis imitadores, como yo soy de Cristo (1Cor 11, 1).

El mundo cree más a los testigos, que a los maestros.

Juan Pablo II.

Se trata de creer lo que enseñamos y vivir lo que creemos.
5º nuevo paradigma: Del individualismo al Equipo de Servicio

La enseñanza en la EESA no es labor de una sola persona, por más sabia y competente que sea;
sino de un equipo. Cada uno tiene un carisma que pone al servicio de los demás.
Cuando la gente pregunta qué se necesita para comenzar una Escuela de Evangelización,
nosotros respondemos: “Que exista un Equipo para que tome la responsabilidad de la
organización, logística y realización de un Curso de la EESA”.
En el “Manual Brújula” se encuentra explicada la logística de la integración y responsabilidades
del Equipo de Servicio.

1 La dificultad de esta etimología es que une un prefijo griego (a) con sustantivo latino (lumen).

Magisterio
de la Iglesia

1. Nuevos paradigmas 21

ACTIVIDAD DE LOS PARTICIPANTES: E l au tomóv i l

Para trabajar en equipo, debemos saber conciliar los gustos personales con el bien
común y las aptitudes con las necesidades.
Procedimiento:
Actividad grupal. Los participantes se dividen por parejas.
A es fabricante de automóviles y le dice a B el lugar que va a ocupar en el automóvil
(distribuidor, freno, espejo, ruedas, etc.) y por qué: “Tú, N. eres... del carro, porque.....”
B, como pieza, escoge el lugar que más le gustaría ser en el carro. “Yo, N..., soy... del
carro, porque...”
Luego se invierten los papeles: B, es el fabricante del carro, y A es una pieza del mismo.
Se calibra con dos personas que se conocen muy bien.
Conclusión:
En todo grupo humano hay un “fabricante de automóviles” que señala el lugar a los
demás (director, coordinador, jefe).
En nuestro caso, se debe tener en cuenta que la persona se sienta bien, y no una simple
pieza material.
El Coordinador de un curso sabe encontrar el lugar adecuado para cada uno, pero al
mismo tiempo los demás deben tener la apertura para aceptar el puesto donde sirvan
más y mejor a la Comunidad de Aprendizaje. Sin embargo, lo importante es que el
Director o Coordinador sepa motivar a cada uno.

 Como Bernabé, hombre de conciliación, hay que conciliar lo objetivo con lo subjetivo.
- Ni liberalismo, donde cada uno hace lo que quiere.
- Ni colectivismo que despersonalice.

C . C O N C L U S I Ó N

Los paradigmas no son buenos ni malos; depende si condicionan o liberan.
Los odres son buenos, siempre y cuando sean acordes con el vino nuevo del Evangelio.

a. Resumen del Contenido

 Ya no podemos seguir amarrados a la estaca de la tradición. Hay que decidirnos a
encontrar los nuevos odres que hacen falta para la Nueva Evangelización.

 Para el vino nuevo, necesitamos (necesito, necesitas) odres nuevos.
Hay que romper hasta con esquemas de religiosidad antievangélica, para crear un caldo de
cultivo que aloje y fecunde la semilla del Evangelio.

 Como los pescadores del lago, necesitamos atrevernos a pescar juntos y estar
dispuestos a cambiar cuando amanezca un nuevo día.
¿O queremos seguir dentro del pozo?

La estructura que hemos usado hasta ahora es perfecta para obtener los resultado que hemos
conseguido. Pero si queremos nuevos frutos, precisamos nueva estrategia, comenzando por
cambiar nosotros mismos.

22 1. Nuevos paradigmas

Los pescadores del lago no lograron nada durante toda la noche, hasta que Jesús les reveló un
secreto tan sencillo como genial: “Echen las redes del otro lado”.

 Necesitamos (necesito, necesitas) echar las redes del otro lado.
Atrevámonos a ir “más allá” de las fronteras convencionales de la tradición y las costumbres, para
aventurarnos en la novedad radical del Evangelio.

 Como el elefante del circo, muchos prefieren seguir atados que arriesgarse a lastimarse,
sin saber que cuentan con la fuerza para liberarse.

?
Desafío para reflexionar
¿Te arriesgarías a lastimarte con tal de intentar liberarte de las cuerdas y ataduras que te
mantienen anclado a los viejos paradigmas?
¿Te arriesgarías a incursionar rutas inéditas y recorrer caminos vírgenes para descubrir
lo que nadie ha descubierto?

En el evangelio de Juan, a diferencia del de Mateo, el templo no se purifica; se destruye. Hay
cosas que no se parchan ni se modifican. Se sustituyen totalmente.
Lo que más trabajo nos cuesta es perder las seguridades del pasado a las que estamos
acostumbrados, pero que llegan a ser como la cuerda del elefante del circo ruso: Nos
aclimatamos a estar atados a la tradición. Por eso, hay que estar dispuestos a perder algo.
Arriesgarnos a caminar sobre las aguas y echar las redes al mar una vez más, pero de forma
diferente.

 La rana que logró salir del pozo lo hizo por dos motivos: Se cansó de la monotonía de la
tradición secular y se atrevió a correr riesgos.

b. Frase para repetir

 Para cambiar lo que hacemos (hago, haces), antes hay que cambiar nosotros mismos (yo
mismo, tú mismo)

c. Exploración del Sintetizador Gráfico

 Los participantes exploran el Sintetizador Gráfico de este tema, extrayendo mensaje.

d. Cierre con Objetivo
Lo primero que se necesita para la Nueva Evangelización son nuevos evangelizadores. No sólo
con una nueva mentalidad, sino con nuevos paradigmas que sean adecuados para transformar lo
que hasta ahora no hemos sido capaces de renovar.
Ya no conviene vivir atados a la estaca de viejos paradigmas que no responden a las
necesidades del mundo de hoy.

 No basta tirar (que tire, que tires) las redes una y otra vez. Hay que hacerlo de forma diferente.

 El vino nuevo del Evangelio precisa odres nuevos.
En pocas palabras, para que se dé la Nueva Evangelización; antes se necesitan nuevos
evangelizadores, con nuevos paradigmas y nueva mentalidad.
El vino nuevo precisa odres nuevos, para que se pueda añejar.

1. Nuevos paradigmas 23

TALLER 1
 Objetivo: Prepararnos y disponernos a romper viejos paradigmas

 Trabajo comunitario: Se asigna una tarea a cada una de las comunidades

 Comunidad A:

Descubrir cuáles son los paradigmas rotos por Jesús en el Evangelio.

Ejemplo:

El Templo es destruido y sustituido.

 Comunidad B:

Encontrar los tres principales paradigmas que Saulo de Tarso debe mudar.

Ejemplo:

Rompe el paradigma de la Ley y adopta el paradigma de la Gracia: salvación
gratuita.

 Comunidad C:

¿Cuáles fueron los nuevos paradigmas de José Bernabé cuando se convirtió al cristianismo?

Ejemplo:

Cree que Dios puede convertir a un perseguidor de la Iglesia, como Saulo de
Tarso.

 Comunidad D:

En el pasaje de la pesca milagrosa de Juan 21, 1-14; ¿cuáles son los viejos paradigmas y cuáles
son los nuevos?

Ejemplo:

Tirar la red del otro lado.

24 1. Nuevos paradigmas

1. NUEVOS PARADIGMAS

 A. DE CAMPESINO A PESCADOR B. DE DIDÁCTICA A MATÉTICA

 C. DE LA PRÁCTICA A LA TEORÍA D. DE MAESTRO A TESTIGO
 E. DEL INDIVIDUALISMO A FORMAR EQUIPO DE SERVICIO

PARA LA NUEVA EVANGELIZACIÓN
PRECISAMOS NUEVOS PARADIGMAS

2. Formación de la persona 25

FORMACIÓN DE LA PERSONA2

1. O B J E T I V O

 Delinear el perfil humano - espiritual del Equipo de colaboradores en la EESA, especialmente
de los Directores de las EESAs.

2. I D E A C L A V E

 Si no nos formamos, no salimos del pozo.

3. M E T O D O L O G Í A

 a. Didáctica y Pedagogía
 Se va moviendo la manecilla gruesa del reloj del Sintetizador Gráfico, conforme se exponen

las diferentes cuestiones del tema.
En los puntos que contienen tres aspectos, se usa la cuerda de tres colores.

 b. Tiempo
 Una sesión de 45 minutos + 45 minutos para el Taller 2.

4. D E S A R R O L L O D E L A E N S E Ñ A N Z A

A . I N T R O D U C C I Ó N

a. Evocación de la Analogía
Recuerda cuándo rompiste algún paradigma, haciendo algo nuevo o diferente a como siempre lo
habían hecho tú o los demás.
Comparten algunos participantes.

 Recurso Didáctico: Balde
Balde con dos letreros: Peligro - Oportunidad.

Ejemplo:

La cara oculta de la luna
Nosotros siempre observamos la misma cara de la luna. Así también hay personas
que sólo leen “peligro” en los baldes de la vida.

? ¿Te animarías a ir del otro lado de la luna para conocer su otra cara?
¿Te arriesgas a darle vuelta al balde para descubrir nuevas oportunidades?

26 2. Formación de la persona

b. Presentación y ubicación del tema
Este Laboratorio está dedicado a quienes ya han tomado la primera etapa del Programa de
Formación y ya trabajan en un Equipo de Servicio, pero quieren formarse para ser maestros que
impartan los Cursos de la EESA.
Delinearemos el perfil humano y espiritual de quienes colaboramos en la EESA, a través de los
cinco puntos esenciales de esta formación en un reloj, al que llamaremos “El Reloj de la
Formación”, que nunca se debe detener.

 Sin embargo, este Laboratorio sólo va a dar fruto en quienes quieran descubrir ese
mundo nuevo que hay afuera del pozo. El balde que asustaba a la colonia entera de
ranas, fue oportunidad de liberación para la que decidió salir del pozo.

c. Objetivo y motivación
Con este Laboratorio no vamos a salir sólo del pozo sino que, convencidos, seremos capaces de
motivar a los demás, ya que sólo los convencidos, convencen.

e. Historia de Bernabé y Marcos: Salva ministerio del primer evangelista

?
Pregunta para responder
Cuando el intransigente Pablo puso la disyuntiva a Bernabé para emprender el viaje
evangelizador: o con el joven Marcos o con él, ¿qué suponía que Bernabé iba a escoger?

 Así, como tiempo atrás, Bernabé había creído en la conversión de Saulo de Tarso, cuando nadie
confiaba en él, ahora confía en el que ha desertado ya dos veces y a quien Pablo no admite en su
equipo de trabajo.
De no haber intervenido Bernabé, el ministerio de Marcos hubiera naufragado en el puerto de
salida.

B . C U E R P O D E E N S E Ñ A N Z A

 Jesús Maestro

Primero formó personas que pensaran y decidieran por sí mismas, con dignidad y autoestima:
Que creyeran en él, pero que igualmente confiaran en ellos mismos. Luego, los envió a predicar.
Antes de enviarlos a trabajar les comunicó una misión, los motivó y los capacitó con el Espíritu
Santo.
Lo primero que le importaba era la persona, con la variedad de matices que la envuelven.

 Aplicación a la EESA

En la EESA, primero es la persona, pues el fruto de nuestro trabajo depende de su integración
como tal. Partimos del principio filosófico: “Operarii sequitur esse”, el actuar es consecuencia del
ser. Por eso, quienes colaboran en la EESA necesitan una formación integral en diferentes
campos de la vida humana y espiritual.

Presentaremos el perfil de los colaboradores en la EESA y ofrecemos las herramientas para los
Directores de las EESAs.

 Recurso Didáctico: Reloj de la Formación de la persona
Se va moviendo la manecilla gruesa del Sintetizador Gráfico de acuerdo al desarrollo del
tema.

2. Formación de la persona 27

 Vocación y Misión
a. Vocación:

 Jesús Maestro

Sabe que fue escogido por Dios y ungido con Espíritu Santo para anunciar el Evangelio a los
pobres.

 Aplicación a la EESA

Nuestra vocación parte de la iniciativa de Dios, desde toda la eternidad.
Antes de haberte formado yo en el seno materno, te conocía, y antes que nacieras, te
tenía consagrado: Yo, profeta de las naciones, te constituí: Jer 1, 5.
(Jesús) subió al monte y llamó a los que él quiso; y vinieron donde él.
Instituyó Doce, para que estuvieran con él, y para enviarlos a predicar: Mc 3, 13-14.
No me han elegido ustedes a mí, sino que yo los he elegido a ustedes, y los he destinado
para que vayan y den fruto, y que su fruto permanezca: Jn 15, 8.16.

Los discípulos fueron convocados para estar con su Maestro, unidos, como el sarmiento a la vid.
Antes de la misión de extender el Reino, su vocación era estar con el Maestro.

Para formarnos en este perfil del discípulo, tenemos especialmente el Curso “Juan -
Discipulado”, para aprender a ser y vivir como Jesús Maestro.

Hemos sido escogidos para ser amigos del novio, como Juan Bautista (Jn 3, 29).
No los llamo ya siervos, porque el siervo no sabe lo que hace su amo;
a ustedes los he llamado amigos, porque todo lo que he oído a mi Padre,
se los lo he dado a conocer: Jn 15, 15.

 La iniciativa viene del cielo, como el balde viene de arriba.
Cuando la primera rana quiso salir; no pudo, porque se resbalaba. Se necesitaba que
alguien le enviara desde arriba un balde.

El día que realmente sintamos que fuimos llamados por Dios para esta obra evangelizadora, va a
cambiar nuestra actitud, de forma especial nuestra forma de trabajar.
Por eso, de lo primero que debemos estar convencidos, es que fuimos llamados, escogidos y
apartados para esta misión, así como estaba convencido San Pablo cuando escribió a los
Gálatas:

ACTIVIDAD DE LOS PARTICIPANTES: Ga l 1 , 1

Cada uno lee en voz alta:

Pablo, apóstol, no de parte de los hombres ni por mediación de
hombre alguno, sino por Jesucristo y Dios Padre: Gal 1, 1.

Luego, cada uno sustituye a “Pablo”, por su nombre propio.
Al final, lo transmite a dos participantes, llamándolos por su nombre.

♫
Tú has venido a la orilla.
Señor, me has mirado a los ojos. Junto a ti, buscaré otro mar.

28 2. Formación de la persona

ACTIVIDAD DE LOS PARTICIPANTES: Orac ión de lan te de l a Pa labra

Cada uno repite delante de la Palabra alguna frase como las siguientes: Señor, yo no te
escogí a ti, sino que fuiste tú quien me escogió. Tú me has llamado desde el seno de mi
madre. Yo te bendigo, Padre, porque tú tomaste la iniciativa y me llamaste; simplemente,
porque así te pareció bien.

Muchas veces Dios elige lo pobre del mundo, por tres motivos:
• Para confundir a los sabios y prudentes de esta tierra (1Cor 1, 27).
• Para que su Nombre sea más glorificado en nuestra debilidad (2Cor 12, 10).
• Para que veamos lo que Él puede hacer en nosotros, y por lo tanto, confiemos que lo

puede repetir en los demás.
Esto no es justificación para no prepararse; al contrario. Como elige a quien Él quiere, y muchas
veces a los menos idóneos; por eso los capacita, para que puedan trabajar en su viña.
Si Dios no siempre elige a los capacitados, ciertamente siempre capacita a todos los
elegidos.

b. Misión
Si la vocación se refiere a nuestro ser, la misión se vincula al actuar. Si nuestra vocación
(llamado) es para ser como Jesús, nuestra misión es para trabajar como él, instaurando el Reino
por medio de las comunidades cristianas en torno a la mesa del pan de la Palabra y el Pan de la
Eucaristía.
Hemos sido enviados para instaurar el Reino de los cielos, siguiendo las huellas de Jesús, con
hechos y palabras íntimamente conexos entre sí.
Pablo tenía conciencia de ser embajador y Apóstol de Cristo Jesús (Ef 6, 19-20; Rom 1, 1), y por
eso exhorta a Timoteo a vivir de acuerdo a la santa vocación (2Tim 1,9).
Por eso, se repite a sí mismo con temor:

 Ay de mí si no evangelizara: 1Cor 9, 16.
De acuerdo con la Gran Comisión confiada por Cristo Jesús a todos y sólo los suyos (Mt 28, 18-
20; Mc 16, 15-16), hemos sido enviado a proclamar la Buena Nueva del Reino de Dios. Fuimos
llamados de manera personal a sembrar la Palabra y pescar hombres y mujeres para el Reino,
pero cada uno de manera diferente, de acuerdo al propio carisma y cualidades personales.

?
Desafío para reflexionar
¿Por qué al final del Evangelio de Marcos Jesús envía precisamente a los incrédulos que
tenían duro el corazón a predicar el evangelio? (Mc 16, 11-16).

Dios tiene confianza en nosotros, para que nosotros creamos en nosotros mismos.
Pero también para que nosotros no desconfiemos de los demás.

? Desafío para reflexionar
Si Dios ha creído en ti, ¿tú también confías en los otros?

Para formarnos en nuestra misión evangelizadora, tenemos el Curso “Pablo: Formación de
evangelizadores”.

2. Formación de la persona 29

 Espiritualidad “San Andrés”
Nuestra espiritualidad nace de la vida de este discípulo de Juan Bautista, que cuando encuentra a
Jesús en el desierto, lo sigue, y queda fascinado por su persona y su Palabra.
Nueve principales características de este apóstol de Jesús:

a. Andrés lleva a su hermano Simón a Jesús (Jn 1, 40-42)
En cuanto encontró a Jesús, busca y encuentra a su hermano Simón y lo lleva a Jesús, para que
sirva, ame y predique al Maestro más y mejor que él mismo.
Nosotros buscamos Pedros y los conducimos a Jesús, para que lo amen, lo sirvan y lo prediquen
más y mejor que nosotros mismos. No los llevamos a un movimiento o estructura, ni menos atrás
de nosotros mismos; y por lo tanto, no somos celosos cuando alguien predica más o mejor que
nosotros mismos.

b. Motivado por Jesús, sabe motivar a su hermano Simón

?
Desafío para reflexionar
¿Por qué Andrés no intentó y no logró conducir a su hermano Simón a Juan Bautista,
mientras que cuando fue encontrado por Jesús en el desierto, inmediatamente fue por
Simón y lo presentó a Jesús?

En el segundo caso, Andrés estaba motivado, por eso era capaz de motivar, ya que sólo los
motivados motivan.
Insistimos en la motivación de los agentes de evangelización, para que ellos a su vez sean
capaces de promover a los demás, pues sólo quien está motivado, motiva a los demás.

c. No tiene envidia de otro que evangelice mejor que él
No tiene envidia o celos cuando otros evangelizan más y mejor que él mismo.
Si el día de Pentecostés su hermano Pedro convierte a 3000 personas, Andrés convirtió a uno
que era capaz de convertir a 3000, y se decía a sí mismo: “A ése, yo lo traje a Jesús”.
Se sentía orgulloso de su hermano y lo presumía delante de todos.

Actividad de los Participantes: Me siento orgulloso
Uno de los participantes se pone de pie y le dice a otro: “N., yo me siento orgulloso de ti,
porque...”.
Este último se pone de pie y lo repite públicamente a otro, y éste a otro más, hasta siete
personas.
Después, cada uno busca a una persona (prohibido escoger a la que está más cerca)
para llamarla por su nombre, y declararle que se siente orgullosa de ella, y por qué.

d. Encuentra soluciones a los problemas
Al levantar Jesús los ojos y ver que venía hacia él mucha gente, dice a Felipe: “¿Dónde
vamos a comprar panes para que coman éstos?” Se lo decía para probarle, porque él
sabía lo que iba a hacer. Felipe le contestó: “Doscientos denarios de pan no bastan para
que cada uno tome un poco.” Le dice uno de sus discípulos, Andrés, el hermano de
Simón Pedro: “Aquí hay un muchacho que tiene cinco panes de cebada y dos peces...”:
Jn 6, 5-12.

30 2. Formación de la persona

Felipe se centra en la dificultad y lo que no se puede hacer, mientras que Andrés descubre la
solución: Los cinco peces y los dos panes (Jn 6, 5-8). Hay personas que se parecen mucho a
Felipe, y otras que se asemejan más a Andrés. Pero lo cierto es que dentro de cada uno hay un
Felipe y un Andrés.
Nosotros creemos en las codornices de Moisés en el desierto, aunque no las veamos. Esperamos
milagros el día de hoy. No nos centramos en los problemas que todos ven, sino en soluciones
increíbles, sabiendo que el último minuto también tiene 60 segundos, como le sucedió a
Abraham en el monte Moriah, cuando estaba a punto de sacrificar a su hijo Isaac, o a Moisés
cuando en el último instante se abrieron las aguas del Mar Rojo.

e. Se comunica con signos, más que con palabras (Lc 5, 7)
En la pesca milagrosa del Mar de Galilea, se comunica con signos que los demás puedan
entender.

Hicieron señas a los compañeros de la otra barca para que vinieran en su ayuda.
Vinieron, pues, y llenaron tanto las dos barcas que casi se hundían: Lc 5, 7.

En la EESA usamos mucho el lenguaje no verbal para comunicarnos.

f. Va directamente a Jesús
Había algunos griegos de los que subían a adorar en la fiesta. Estos se dirigieron a
Felipe, el de Betsaida de Galilea, y le rogaron, “Señor, queremos ver a Jesús”. Felipe fue
a decírselo a Andrés; Andrés y Felipe fueron a decírselo a Jesús: Jn 12, 20-22.

Los griegos solicitan la mediación de Felipe (que tiene nombre griego), pero Felipe se siente
incapaz de satisfacer la petición, hasta que recurre a Andrés, el cual sí va directamente a Jesús.
Andrés no necesita terceros y presenta a Jesús la petición de los griegos.
En la EESA tenemos confianza de ir directamente al único mediador entre Dios y los hombres,
que está presente en la gloria, la Eucaristía, su Palabra, la Iglesia y los hermanos, especialmente
los pobres.

g. La cruz de San Andrés: Evangelizar cuesta la vida
Según la más antigua tradición, Andrés murió en una cruz en forma de X.

 Recurso Didáctico: Cruz de San Andrés
Se va pasando de mano en mano, para que todos la ven y la toquen.

Esta cruz es nuestro símbolo pastoral, para significar tanto que evangelizar cuesta la vida, como
para representar el factor multiplicador, que es la clave de la difusión tan grande de las Escuelas
de Evangelización. No basta sumar, es necesario multiplicar; y multiplicar no sólo
matemáticamente, sino exponencialmente.

h. Sabe preguntar cosas importantes. Le interesa saber.
Estando (Jesús) sentado en el monte de los Olivos, frente al Templo, le preguntaron en
privado Pedro, Santiago, Juan y Andrés: “Dinos cuándo sucederá eso, y cuál será la señal
de que todas estas cosas están para cumplirse.”:. Mc 13, 3-4.

Andrés sabe preguntar asuntos trascendentes. Confía en que Jesús cumple sus promesas pero
quiere saber cuándo va a ser eso.
Saber preguntar es una de las Técnicas Didácticas de la EESA.

i. Ora en comunidad con María para recibir el Espíritu Santo
Ora junto con María, la madre de Jesús, porque cree en la Promesa del Padre y la espera en
oración junto con María, la madre de Jesús.
Es hombre activo y dinámico, pero su fuerza le viene de su oración expectante.

2. Formación de la persona 31

 KE – KA – KO
El fuego de la Evangelización con gran poder tiene tres llamas:

 Se explora el fuego del Mapa Panorámico, que está diseñado como si una llama fuera
exponente de la otra.

• KErygma
El corazón y base de la evangelización de todos los tiempos: Jesús muerto, resucitado y
glorificado, como Salvador, Señor y Mesías.

 Aplicación a la EESA

Nuestra escuela de evangelización es eminentemente kerygmática, centrada en Jesucristo.
Respetamos todas las espiritualidades y la piedad popular, pero en el firmamento de San Andrés,
como en el evangelio de Marcos, sólo existe un sol, Cristo Jesús. Como Pablo, estamos
fascinados por Cristo Jesús que murió y se entregó por nosotros.
La Catequesis viene después del anuncio kerygmático, sólo después y siempre después. El reto
es presentar una catequesis kerygmática.
Mentalidad bíblica, centrada en la Palabra de Dios. El corazón, así como el Alfa y el Omega de la
EESA es la Palabra de Dios. Damos un lugar especial y privilegiado a las Santas Escrituras a la
luz del Magisterio de la Iglesia. Por eso, repetimos con San Pablo:

No me avergüenzo del Evangelio,
que es fuerza de Dios para salvación de todo el que cree: Rom 1, 16.

Todo Curso de EESA comienza con la Entronización de la Palabra en el sitio de honor de la
sala de conferencias.

• KArisma

 El Espíritu Santo es el protagonista de la evangelización.
Redemptoris Missio. Cap. III.

Hay diversidad de carismas, pero el Espíritu es el mismo: 1Cor 12, 4.
Los carismas son signos de la fidelidad del Señor, que nos llevan a experimentar que Jesús
está vivo. Estamos abiertos a todos los carismas del Espíritu, los cuales son para el
crecimiento del Cuerpo de Cristo y para evangelizar con gran poder.

• KOinonía
La comunión del Espíritu Santo estén con todos ustedes: 2Cor 13, 13.
Comunidad evangelizada y evangelizadora, que muestra que el Reino está entre nosotros.
Nuestra meta es formar y hacer crecer el Cuerpo de Cristo, en comunión y participación. El
primero y el último fruto de la evangelización es la integración de comunidades cristianas. Por
eso, evangelizamos en Iglesia y como Iglesia, en unión con los Pastores de la misma.

Cuando los tres cables del Kerygma, los Karismas y la dimensión Komunitaria se entrelazan,
forman una unidad para evangelizar con gran poder.
Un cable de tres cuerdas no se rompe.

La cuerda de tres hilos no es fácil de romper: Eclo: 4, 12.
Pero si se saca un hilo, se descompagina la cuerda.

Para formarnos en esta triple dimensión de la evangelización tenemos el Curso “Pentecostés.
Evangelizando con gran poder”.

Magisterio
de la Iglesia

32 2. Formación de la persona

 Secreto de Pablo: Motivar con el factor multiplicador
Pablo desde la cárcel romana hereda a su discípulo Timoteo el secreto de su éxito pastoral:

Tú, pues, hijo mío, mantente fuerte en la gracia de Cristo Jesús;
y cuanto me has oído en presencia de muchos testigos,
confíalo a hombres fieles, que sean capaces, a su vez, de instruir a otros: 2Tim 2, 1-2.

• Hijo: Relación familiar con los otros evangelizadores.
• Fuerte en la gracia: Que mantengan firmemente el principio de la gratuidad de la salvación.
• Testigos: Comunidad de personas que ya han experimentado en carne propia la salvación
• Hombres fieles: Personas que sean fieles, más que reporteros, que han tenido experiencia

de Dios y un encuentro personal con Jesús resucitado. Fieles a la Palabra, a la Iglesia y al
proyecto San Andrés

• Capaces a su vez de instruir a otros: Que no sólo reciban el Mensaje, sino que estén
formados y capacitados para trabajar en equipo con el factor multiplicador, y así continuar la
carrera de relevos, para llevar el Evangelio hasta los confines de la tierra y hasta el fin de los
tiempos.

 Aplicación a la EESA

La clave del porqué se han multiplicado tanto las Escuelas de Evangelización San Andrés es
porque trabajamos con el factor multiplicador. No sólo evangelizamos, sino que formamos
evangelizadores. Aún más, formamos formadores de evangelizadores.

Para profundizar en este tema tenemos el Curso “El Secreto de Pablo”.

La tarea principal del la EESA es formar y capacitar a los equipos locales para que sean capaces
de reproducir los cursos con la logística, visión y metodología que nos son propias.
Por eso, nunca damos el mismo Curso dos veces en el mismo lugar, pues esto significaría que no
formamos ni capacitamos el equipo local para que ellos sean capaces de reproducirlo por ellos
mismos.
Nosotros no creamos codependencia de otras escuelas; al contrario, ayudamos a que los demás
lo hagan por ellos mismos.

Ejemplo:

Pedagogo francés Pierre Faure (1904 - 1988)
Te ayudamos a que lo hagas por ti mismo.

Motivamos motivadores para propiciar el “Efecto dominó”.

 Recurso Didáctico: Dominó
Se coloca una fila de fichas de dominó. Al caer la primera sobre la segunda, ésta
repercute en la tercera y así sucesivamente.

Ejemplo:

Bernabé motivó a un gran motivador, que ha convertido miles y miles con su
evangelio; Juan Marcos.

.

?
Desafío para reflexionar
No te pregunto a cuántos has motivado, sino ¿a cuántos motivadores has motivado?
¿Dónde te ubicas en la fila del dominó?

El líder (pastor, dirigente) siempre motiva; para bien o para mal. Si tiene alegría o tristeza,
confianza o desconfianza, eso es lo que trasmite a los demás.

2. Formación de la persona 33

 Programa de Formación
Toda persona que trabaja en la Escuela, pero de manera especial los maestros de la misma, han
tomado los cursos del Programa de Formación. Una vez que viven los beneficios del Programa,
son capaces de compartir el Programa con los demás.
No tenemos ni promovemos Cursos aislados, sino un Programa de Formación: PEPSI:
PErmanente, Progresivo, Sistemático, Integral, cuyo objetivo es formar nuevos evangelizadores
para la nueva evangelización.

 Recurso Didáctico: Tríptico
Se entrega el Tríptico de Escuela San Andrés a cada participante.

 a. Programa PEPSI: 21 Cursos en tres etapas

Recurso Didáctico: Botella de PEPSI
Nuestro programa de Formación tiene estas características:

- Permanente: Está calculado para 7 ó 10 años, más los cursos optativos y los
Seminarios, tenemos un programa de formación continuo.

- Progresivo: Se desarrolla en tres etapas sucesivas.
- Sistemático: Se trata de un sistema que incluye aspectos históricos, pastorales y

bíblicos; teóricos y prácticos.
- Integral: Para formar la persona completa, en todas sus áreas y dimensiones.

 Con gran poder
100x1

 Con Poder
60x1

El evangelizador capacita
formadores de evangelizadores

Normal
30x1

El evangelizado forma
evangelizadores

Formar formadores de
evangelizadores

El convertido evangeliza Formar
evangelizadores

Evangelizar

 Recurso Didáctico: Tríptico con el Programa de Formación
Se entrega el Tríptico de la EESA a cada participante.

b. Seminarios Internacionales
Eventos regionales o internacionales que convocan a los responsables de las Escuelas de
Evangelización, para compartir experiencias y unificar criterios.

c. Laboratorio “José Bernabé”, Formación y Capacitación
Para formar a la persona y capacitar a los agentes que trabajan en la EESA.

d. Cursos optativos
• Siete Jóvenes del Evangelio.
• Señorío de Jesús.
• Bienaventuranzas.

34 2. Formación de la persona

C . C O N C L U S I Ó N

a. Resumen del Contenido
Así como Jesús “hizo” discípulos, formándolos como tales (Mc 3, 14), nosotros precisamos la
formación de la persona, para responder a la confianza que Dios nos ha tenido y así ser capaces
de motivar a otros. Esta formación implica cinco partes:
• Ser consientes de nuestra vocación y misión.
• La espiritualidad “San Andrés”.
• La llama de la evangelización con poder: KE – KA – KO.
• Un programa de formación.
• Aplicar el secreto pastoral de Pablo.

b. Frase para repetir

 Sin formación, no salimos del pozo.

c. Cierre con Objetivo

 Bernabé supo formar equipo con personas formadoras de evangelizadores.
Este Laboratorio es nuestro Bernabé, que nos forma para poder responder mejor a la
vocación y la misión a la que hemos sido llamados. Nosotros por nosotros mismos no
podemos salir del pozo, pero este Laboratorio nos ofrece la posibilidad de lograrlo.

d. Exploración del Sintetizador Gráfico

 Los participantes exploran el Sintetizador Gráfico de este tema, extrayendo mensaje.

 e. Oración final
Se improvisa una oración con los participantes.

2. Formación de la persona 35

TALLER 2
 Objetivo:

Profundizar en los puntos esenciales en la formación de la persona.

A. Trabajo personal: Cada persona realiza la siguiente actividad

2. Escribe en orden alfabético y orden de importancia, las 5 características del Reloj de la

F _ _ _ _ _ _ _ n de la P _ _ _ _ _ a:

 Orden lógico (esquema) Orden alfabético Orden de importancia

1º Vocación y Misión

2º Espiritualidad de Andrés,
hermano de Pedro

3º KEKAKO: Kerygma,
Karisma, KOinonía

4º Secreto de Pablo: Factor
multiplicador.

5º Programa de Formación
PEPSI.

3. Escribe el secreto pastoral de Pablo:

 2Tim 2, 1-2.
4. Subraya la palabra más importante del secreto de Pablo de Tarso y memoriza el texto

5. ¿Por qué Andrés no motivó a su hermano Simón cuando era discípulo de Juan Bautista para

adherirse a las filas de “El Precursor”, y sí lo hizo cuando encontró a Jesús en el desierto?

6. Por parejas, A le dice a B: “SIN FORMACIÓN, NO SALES DEL POZO”.
 B le responde con fuerza a A: “PERO CON FORMACIÓN SÍ SALGO DEL POZO”.
 Se intercambian los papeles.

36 2. Formación de la persona

7. Hay una frase clave en este tema, encuéntrala: abicmra gpamrasdia
 __ .

8. La rana creyó que podría salir del _______ y trasformó el ___________ en _____________.

9. ¿Qué sintió Bernabé cuando Marcos fue llamado para ser secretario de Pedro: celos, estaría

orgulloso o sufriría la separación?
 __ .
 ¿Qué lo costó más trabajo a Bernabé, renunciar a Pablo o renunciar a Marcos?
 __ .

10. ¿Quién estaría más orgulloso, Bernabé de haber formado a Marcos o Marcos por haber sido

formado por Bernabé?

Caminando (Jesús) por la ribera del mar de Galilea vio a dos hermanos, Simón, llamado Pedro,
y su hermano Andrés, echando la red en el mar, pues eran pescadores, y les dice, “Vengan
conmigo, y los haré pescadores de hombres”. Y ellos al instante, dejando las redes, lo siguieron:
Mt 4, 18-20.

(Jesús) Subió al monte y llamó a
los que él quiso; y vinieron donde
él. Instituyó Doce, para que
estuvieran con él, y para enviarlos
a predicar con poder de expulsar
los demonios. Instituyó a los Doce
y puso a Simón el nombre de
Pedro; a Santiago el de Zebedeo
y a Juan, el hermano de Santiago,
a quienes puso por nombre
Boanerges, es decir, hijos del
trueno; a Andrés, Felipe,
Bartolomé, Mateo, Tomás,
Santiago el de Alfeo, Tadeo,
Simón el Cananeo y Judas
Iscariote, el mismo que le entregó:
Mc 3, 13-19).

Sucedió que por aquellos
días (Jesús) se fue él al
monte a orar, y se pasó la
noche en la oración de Dios.
Cuando se hizo de día, llamó
a sus discípulos, y eligió doce
de entre ellos, a los que
llamó también apóstoles. A
Simón, a quien llamó Pedro,
y a su hermano Andrés; a
Santiago y Juan, a Felipe y
Bartolomé, a Mateo y Tomás,
a Santiago de Alfeo y Simón,
llamado Zelotes; a Judas de
Santiago, y a Judas Iscariote,
que llegó a ser un traidor: Lc
6, 12-16).

Y llamando (Jesús) a sus
doce discípulos, les dio
poder sobre los espíritus
inmundos para expulsarlos, y
para curar toda enfermedad
y toda dolencia. Los
nombres de los doce
Apóstoles son éstos, primero
Simón, llamado Pedro, y su
hermano Andrés; Santiago el
de Zebedeo y su hermano
Juan; Felipe y Bartolomé;
Tomás y Mateo el publicano;
Santiago el de Alfeo y
Tadeo; Simón el Cananeo y
Judas el Iscariote, el mismo
que le entregó: Mt 10, 1-4.

B. Trabajo comunitario: Se asigna una tarea a cada una de las comunidades

1. Interrelaciones
Objetivo: Interrelacionar los diferentes puntos de este tema
A cada comunidad se le asigna uno de los puntos del Reloj de la Formación del Sintetizador
Gráfico.
Cada equipo coloca la manecilla gruesa acorde al número correspondiente y debe colocar la
manecilla larga en el número donde tenga mayor relación el punto de la manecilla gruesa.
Además, se debe encontrar una relación con la Analogía de las ranas en el pozo.
Se calibra con el ejemplo del número 1

2. Formación de la persona 37

2. FORMACIÓN DE LA PERSONA

SIN FORMACIÓN, NO SALIMOS DEL POZO

38 2. Formación de la persona

TRES ETAPAS
DE NUESTRA MISIÓN EVANGELIZADORA

1. Sembrar al 30 x1: Evangelizar.

2. Sembrar al 60 x1: Formar evangelizadores.

3. Sembrar al 100 x 1: Formar formadores de evangelizadores.

DIEZ SLOGANS DE LA ESCUELA SAN ANDRÉS

1. A evangelizar de aprende evangelizando.

2. Prohibido repetir.

3. No se puede cambiar por cambiar, sólo mejorar.

4. Enseñamos a aprender y enseñamos a enseñar.

5. Evangelizador no es sólo quien proclama la Palabra, sino
especialmente quien forma evangelizadores.

6. Colaboramos para que cada uno tenga su propia Escuela de
Evangelización.

7. Evangelizar no es la principal tarea de la Iglesia, es la ÚNICA.

8. No fracasamos por el mensaje que trasmitimos, sino por la forma en
que lo hacemos.

9. Nuestra vocación: Evangelizar. Nuestro reto: Evangelizar con gran
poder.

10. Formamos nuevos evangelizadores para la nueva evangelización.

3. Formación del maestro: Comunidad de aprendizaje 39

3 FORMACIÓN DEL MAESTRO:
COMUNIDAD DE APRENDIZAJE

1. O B J E T I V O

 Aprender a superar el muro de resistencias que tiene el adulto con la Comunidad de
Aprendizaje.

2. I D E A C L A V E

 Transformar la escalera de la enseñanza - aprendizaje en un elevador, gracias a la
comunidad de aprendizaje.

3. M E T O D O L O G Í A

 a. Didáctica y Pedagogía
 Una persona, vestida de albañil construye “El muro de las resistencias”.

 b. Tiempo
 45 minutos + 30 minutos para el Taller 3.

4. D E S A R R O L L O D E L A E N S E Ñ A N Z A

A . I N T R O D U C C I Ó N

a. Evocación
Siempre que adoptamos cualquier postura, hacemos o evitamos algo, es porque le vemos
ventajas.

 Pregunta para responder
¿Qué ventajas encontraban las ranas en seguir en el pozo?
Responden algunos participantes.

b. Presentación y ubicación del tema
Ya presentamos la necesidad de nuevos paradigmas.
Luego consideramos la formación de la persona con sus cinco características.
Ahora nos corresponde entrar a la formación del maestro de los cursos de la EESA, para que sea
capaz de desarrollar mejor su papel, pues vamos a ver como la semilla del aprendizaje necesita
un clima adecuado para fecundar, crecer y fructificar.

40 3. Formación del maestro: Comunidad de aprendizaje

c. Motivación y alusión al título del Laboratorio

 Cuando Pablo y Bernabé discutieron en Antioquia a causa de Juan Marcos.
Era una lucha de generaciones: Bernabé, hombre sabio y misericordioso, con un Pablo
que todavía le faltaba madurar.
La edad y la cultura son determinantes en los paradigmas mentales.

 En este Laboratorio descubriremos tanto un problema como la solución encontrada por los
grandes pedagogos del siglo XX, y que nosotros la hemos aplicado a la EESA.
Ante este desafío algunos prefieren tomar la empinada y larga escalera de la enseñanza
tradicional, que afirma que “la letra con sangre entra”. Nosotros vamos a ofrecer un elevador para
superar el desafío.
Muchos han sembrado con sudores, para que ahora ustedes puedan cosechar con alegría la
esperanza de muchos sembradores (Cf. Jn 4, 37).

d. Historia de Bernabé y Marcos
Una mañana en Antioquia, Bernabé discute con Pablo porque éste último se resiste a incluir en su
equipo evangelizador a Marcos que ya había desistido en Panfilia.

?
Pregunta para responder
¿Qué sentiría Marcos cuando por sus ansias de evangelizar escuchaba discutir
airadamente a Bernabé con Pablo y después hasta se separaron?

B . C U E R P O D E E N S E Ñ A N Z A

a. Diferencia del aprendizaje de niños y adultos
Hay un principio tan obvio que no siempre se observa: Ni el niño es un adulto, ni el adulto es un
niño. Por eso, es muy diferente la forma como aprenden los niños y los adultos:

NIÑO ADULTO

¿Por qué los niños aprenden más fácilmente un
idioma o computación, que los adultos?
El niño aprende por aprender, porque es una
necesidad intrínseca a su propio ser.
El niño es curioso y creativo por naturaleza y trata de
aprender por sí mismo, pero, está abierto a recibir de
los demás. Es una esponja,, que todo absorbe.
(Se presenta una esponja).
Ejemplo:
Mete un alambre al a la & toma corriente, destruye y
arma diez veces el mismo juguete, porque quiere
investigar y aprender. Cree en Santa Claus y en los
Reyes magos.

El aprendizaje del adulto es:
- Volitivo: Aprende si quiere

aprender.
- Selectivo, Elige lo que quiere

aprender.
- Interesado: Aprende lo que le

conviene de alguna manera.
En vez de aprender por aprender,
tiene un muro de resistencias que
cuestiona lo que no sabe, porque
dogmatiza lo que sabe.
(Se presenta una piedra o ladrillo).

Tomando en cuenta esto, vamos a establecer una realidad descubierta por los pedagogos del
siglo pasado: El adulto no solo aprende de forma diferente al niño, sino que se resiste a aprender,
por lo menos con la metodología tradicional, a no ser que esté motivado por algún interés vital,
especialmente si es de tipo afectivo o de beneficios concretos.
Tiene tantas reservas y desconfianzas, que construye una barrera a la que se le llama, “Muro de
las resistencias “ para aprender. Vamos a conocer el problema, para encontrar la solución.

3. Formación del maestro: Comunidad de aprendizaje 41

 Recurso Didáctico: El muro de las resistencias
Un albañil lo va construyendo con ladrillos que tienen los siguientes letreros:

Teme al fracaso.
Miedo a equivocarse
o hacer el ridículo.

Miedo a ser señalado
por los demás como
ignorante.

Reaprender es más
difícil que aprender.

La baja estima dificulta
el aprendizaje

No acepta la autoridad de
un profesor tradicional que
imparte una cátedra desde
la cima de la pirámide.

Autosuficiencia: Cree que
ya lo sabe todo. Piensa
que nadie le puede
enseñar.

Ya tiene su propio
bagaje de
conocimientos y
paradigmas mentales.

No le gustan los
exámenes ni acepta
que se le califique.

Aprender es humillante
y pérdida de tiempo

Falta de
concentración.
Cansancio y estrés

Si no aprende en siete
fáciles lecciones, lo
siente como pérdida de
tiempo.

b. Problema o Desafío: Superar el muro de las resistencias con la Comunidad de Aprendizaje
Podemos tener dos actitudes frente al Muro de las resistencias:

- Escalera: Echar la culpa a los demás que no aprenden o esforzarnos por horadar este muro
para traspasarlo a golpes, aplicando el principio de que “la letra con sangre entra”. Esto sería
como subir una larga y empinada escalera produciendo un cansancio permanente, que al final
nos llevará a la decepción y frustración.

- Elevador: Superar el muro con una estrategia que, tomando en cuenta el problema, lo
transforme en desafío.

Cuando encontramos un muro, no hay que darse de topes contra él, sino buscar la forma de
superarlo. Este muro se convierte un desafío que hay que superar para que quiera y esté
motivado para aprender. El trampolín para saltar este Muro de resistencias consiste en
transformar el problema en desafío, elaborando una estrategia que nos permita salir del pozo.

 Recurso Didáctico: Balde con dos letreros: Problema y Desafío.
Se tapa “Problema” y se destapa “Desafío” en el balde.

Lo primero que necesitamos es transformar el problema en desafío, para no derrotarnos
afirmando: esta gente no aprende, éstos no quieren aprender, son tontos, no me entienden.
La solución para superar este muro, es lograr crear una Comunidad de Aprendizaje. donde
todos sean iguales, donde no sobresalen por su edad, ni menos por su ignorancia.
• Por comunidad entendemos compartir ambiente, relaciones y actividades en común para que

surja la comunicación. No se trata de una pirámide con jerarquías, sino de un círculo donde
todos son iguales.

• Aprendizaje: Para que cada uno sea factor positivo para que todos juntos aprendan.
La Comunidad de Aprendizaje está integrada de diferentes aspectos, como trabajar juntos, cantar
y jugar juntos, así como actuar en equipo para aprender unos de los otros. Sin embargo, lo que
más une cualquier grupo humano es ser cautivados por un mismo objetivo.

Ejemplo:

Lo que unía a la chusma de esclavos de Egipto para perseverar 40 años
caminando por un ingrato desierto, fue que tenían el mismo objetivo: Poseer la
tierra que Dios había prometido a sus padres,

42 3. Formación del maestro: Comunidad de aprendizaje

Jesús integró esta Comunidad de Aprendizaje con sus doce apóstoles, formando un colegio
apostólico, donde cada discípulo era factor de enseñanza para los demás.
Bernabé: En la Iglesia de Antioquia, no era la autoridad absoluta, sino parte de una Comunidad
de Aprendizaje.

Había en la Iglesia fundada en Antioquia, profetas y maestros, Bernabé, Simeón llamado
Níger, Lucio el cirenense, Manahén, hermano de leche del tetrarca Herodes, y Saulo:
Hech 13, 1.

En la EESA procuramos integrar esta Comunidad de Aprendizaje tanto con los participantes,
como también por el equipo de maestros, de predicadores y de servicio.

c. Estrategia de Jesús y de la EESA para superar el Muro de las Resistencias
Pedagogos del siglo pasado han hecho descubrimientos asombrosos, pero la mayor parte de
ellos ya fueron aplicados por el Maestro de Galilea. Vamos a considerar cómo Jesús supo
superar este muro y cómo lo hemos aplicado en las Escuelas de Evangelización San Andrés.

COMUNIDAD
En el evangelio de Marcos, Jesús
forma un grupo compacto e
indivisible con sus discípulos.

Los participantes se distribuyen
en comunidades para todas las
actividades durante el curso.

DE APRENDIZAJE
Jesús vino a revelar el secreto del
Reino y hasta afirmó: Aprendan de
mí.

Enseñamos cómo evangelizar,
así como formar formadores de
evangelizadores.

MURO DE LAS RESISTENCIAS DEL ADULTO

ESTRATEGIA PARA SUPERAR EL MURO
LADRILLO DEL MURO

POR PARTE DE JESÚS EN LA EESA

No acepta la autoridad de
un profesor tradicional que
imparte su cátedra desde la
cima de la pirámide.
Dificultad para aceptar la
autoridad, menos cuando
es piramidal o impositiva

Ya no los llamo siervos, sino
amigos
El Hijo de Dios se hace carne,
semejante a nosotros en todo,
menos en el pecado, para ser
capaz de comprendernos.
Deja libertad para decidir:
- No obliga a Pedro a lavarse los

pies.
- El evangelio se cree o no se

cree
No impone dogmas, sino dice:
aprendan de mí.
Tenia congruencia entre lo que
enseñaba y lo que vivía

El equipo de maestros se
integra al grupo de
participantes tomando parte de
las Animaciones, Juegos y
Oraciones, para estar al mismo
nivel de los participantes
El maestro se integra al grupo
de participantes en l

No le gustan las
imposiciones de doctrina o
moral.

Saca la riqueza de cada uno,
dejando en libertad:
Joven rico: ¿Si quieres ser
perfecto?

A través de Actividades y
Dinámicas, los participantes
llegan a sus propias
conclusiones

3. Formación del maestro: Comunidad de aprendizaje 43

No le gustan los exámenes.
No acepta que se le
califique.

Ya tiene su propio bagaje
de conocimientos y
paradigmas mentales.

Jesús pregunta para que salga del
fondo de la persona y no sea una
imposición: Ejemplo: El escriba que
le pregunta por el mayor de los
mandamientos
Jesús sabe que sus discípulos y
oyentes ya saben, por eso les
pregunta. Como al legista de Lc
10. 25-28, a quien le valora su
respuesta.

Nosotros trabajamos con los
cuatro cuestionamientos:
- Preguntas directas del
predicador a los participantes.
- Cuestionamientos a los
protagonistas del pasaje bíblico
- Desafíos a los participantes,
para reflexionar
- Retos Conceptuales para
interesar

Miedos:
Teme al fracaso, temor a
equivocarse o hacer el
ridículo, así como a ser
señalado por los demás
como ignorante.

Jesús valora las respuestas de los
demás, como la samaritana y
especialmente las de Pedro.

Evaluamos positivamente todo
cuanto se hace y lo aplaudimos

La baja estima dificulta el
aprendizaje.
Todos tenemos una baja
estima en algún área de la
vida.

Jesús promueve la autoestima de
Bartimeo, la Samaritana y Simón,
el hijo de Juan.

Valoramos positivamente todo
lo que los participantes
realizan y se les aplaude
siempre.
Los llamamos por su nombre.

Siente que el estar como
estudiante es humillante y
que pierde prestigio, tiempo
y autoridad.

El discípulo ha de llegar a ser
como su maestro. Su meta es ser
otro maestro que enseñe a su vez.
Dijo a sus discípulos que harían
cosas mayores que él.

El espíritu San Andrés es que
los Pedros que llevamos a
Jesús prediquen mejor que
nosotros mismos.
Retamos a los participantes a
hacer mejor las cosas

Falta de concentración.
Cansancio y estrés

Después que sus discípulos
regresan de evangelizar se los
lleva a descansar a un solitario
desierto, una barca o una cueva
para que no haya distracciones

Concentramos a los
participantes por medio de la
Animación y fomentamos un
Ambiente preparado para
facilitar el aprendizaje.

Autosuficiencia:
Cree que ya lo sabe todo.
Piensa que nadie le puede
enseñar.

Predica con parábolas para no
imponer su enseñanza sino que
cada uno saque sus conclusiones.
¿Quién es el prójimo? Parábola del
buen samaritano.
Pide colaboración a siervos de
Caná y Joven de cesta de peces y
panes.

Actividades, Talleres y
Laboratorio para que aprendan
por ellos mismos.
Exploración de Sintetizadores
Gráficos y Mapa Panorámico
para extraer mensaje de los
dibujos.

Reaprender es más difícil
que aprender.
No aprende por aprender,
como los niños.

Insiste en ser como niño.
Valora lo que ya saben: Han oído
que se les dijo.... pero yo les digo.

Muchos de nuestros temas o
enfoques son totalmente
nuevos y originales.

44 3. Formación del maestro: Comunidad de aprendizaje

Diversidad de objetivos e
intereses de los
participantes

El Maestro une un grupo tan
heterogéneo con un valor
supremo, que le llamamos “perla
preciosa”.

Interesamos al grupo con la
Presentación motivadora, con
el Objetivo que se va a
alcanzar con el curso y con
cada tema.

Un buen maestro no es el que enseña mucho, ni siquiera bien, sino el que hace salir de los
participantes lo mejor de ellos mismos.
Al confiar en ellos promueve su autoestima y logra que lo alcanzó Bernabé con Pablo y después
con Marcos.

No aprende por la didáctica
tradicional, sino a través de
todo el cuerpo.

Atiende ambos hemisferios del
cerebro
Ejemplo: Samaritana, Zaqueo o
Maria Magdalena

Atendemos primero el
hemisferio derecho: Animación,
Evocación, Analogía

Mayéutica de Sócrates (469-399 a.C.)
Este filósofo griego encontró una estrategia que rompía los parámetros del sistema educativo de
su tiempo. En aquella época los maestros enseñaban caminando; por eso se les llamaba
“Peripatéticos”. Sócrates, a través de preguntas y no por trasmisión de información, los hacía
caminar al interior de sí mismos para que encontraran la verdad. Su método se llamaba
“Mayéutica” que significa “dar a luz”.
La abeja

El buen maestro no es el que sabe, sino el que sabe que el participante sabe. pues
comprende que dentro de cada uno existe un tesoro escondido.

RECURSO DIDÁCTICO: A lka -Se l tez e r

Procedimiento:
Se coloca un Alka-Séltzer dentro de un vaso con agua. De la pastilla sale el gas.
El maestro (agua) permite que surja de dentro de los participantes (pastilla) lo que nadie
había descubierto ni imaginado lo que existía.
En otro recipiente se coloca un efervescente de color, que transforma el agua: El alumno
llega a transformar y enseñar hasta al maestro.
Enseñanza:
 Un buen maestro extrae lo que hay dentro de cada participante y hasta aprende con él.

Cada uno posee un gran valor, un carisma o un talento dentro de sí mismo. El maestro debe tener
la visión de escultor Miguel Ángel para descubrir la obra de arte que hay dentro de cada persona.
Así, el maestro se convierte más en un facilitador o catalizador, para que el participante encuentre
y capitalice lo mejor de sí mismo.
Esto exige que creamos y confiemos en el hombre y su capacidad de progresar y encontrar
respuestas a cada situación trascendente de la vida.

El pedagogo francés Jean Piaget (1896 – 1980) creó un sistema educativo que aprendió de sus
hijos.
La prueba que demuestra que dentro de cada persona existe esa riqueza inédita, es que los
genios, sabios, inventores y mártires de este mundo, no fueron enseñados por nadie, sino que
fueron más allá de los parámetros tradicionales de su época.
¿Quién le explicó a Sócrates la Mayéutica o a Mozart los secretos de la música? ¿Quién le
enseñó a Santos Dumont a volar, a Dalí a pintar o a Rubén Darío la poesía?

3. Formación del maestro: Comunidad de aprendizaje 45

¿Quién fue el maestro de Tomás Alba Édison, o el de Antoine de Saint Exupery para escribir El
Principito? ¿Quién enseñó a los faraones a construir las pirámides?
¿En cuál universidad le enseñaron a Pedro que Jesús era el Hijo de Dios, o quién le dictó a Pablo
la Epístola a los Romanos?

Aquí tenemos el elevador que nos permite superar el muro de las resistencias, lo cual explica no
sólo lo que hacemos, sino por qué y para qué realizamos todo cuanto hacemos en las EESAs.

C . C O N C L U S I Ó N

a. Resumen del Contenido
Un buen maestro, como el agricultor en el invernadero, crea el clima favorable para que la semilla
del aprendizaje crezca y fructifique. Este clima es la Comunidad de Aprendizaje.

 Gracias a Bernabé y su comunidad de Antioquia, hoy tenemos un gran Pablo de Tarso,
apóstol de los gentiles y pilar de la Iglesia. Bernabé no instruyó a Pablo de una manera
individual, sino que lo integró a un equipo de misioneros.

El Muro de las resistencias del adulto no es un problema, sino un desafío que se supera con la
Comunidad de Aprendizaje.
Nos enfrentamos con el muro de dificultades que el adulto tiene para aprender, pero nosotros
decidimos si seguimos usando la escalera de la didáctica tradicional o tomamos el elevador de la
Comunidad de Aprendizaje para superar dicho desafío.

b. Frase para repetir

 El muro de las resistencias para aprender, se supera (lo supero, lo superas) con la Comunidad
de Aprendizaje.

 O usamos el elevador o subimos por la escalera.

c. Exploración del Sintetizador Gráfico

 Los participantes exploran el Sintetizador Gráfico de este tema, extrayendo mensaje.

d. Cierre con Objetivo
Ahora depende de nosotros si usamos la escalera tradicional o tomamos el elevador de la Comunidad
de aprendizaje, que es el caldo de cultivo donde va a enraizar, crecer y fructificar el conocimiento.

46 3. Formación del maestro: Comunidad de aprendizaje

TALLER 3
Objetivo: Descubrir estrategias para superar o derribar el muro de las resistencias

 Trabajo personal: Cada persona realiza la siguiente actividad

1. ¿Cómo relacionas la actitud de la rana atrevida y de las otras ranas con algún punto de este

capítulo?
 __
 __ .

4. Escribe el nombre de cinco ladrillos del muro de resistencias que el adulto tiene para aprender y

subraya el que más se identifique contigo o tu experiencia magisterial
 __
 __
 __
 __
 __

 Trabajo comunitario : Cada comunidad responde la siguiente pregunta

5. Enumerar cinco aspectos de la EESA para derribar ladrillos del muro de resistencia

 LADRILLO EN LA EESA SE SUPERA CON

1

2

3

4

5

3. Formación del maestro: Comunidad de aprendizaje 47

3. FORMACIÓN DEL MAESTRO
COMUNIDAD DE APRENDIZAJE

 A. DIFERENCIA DEL APRENDIZAJE DE NIÑOS Y ADULTOS

 B. PROBLEMA O DESAFÍO: ELEVADOR DE LA COMUNIDAD DE APRENDIZAJE

 C. ESTRATEGIA: USAR EL ELEVADOR EN VEZ DE LA ESCALERA

EL MURO DE LAS RESISTENCIAS PARA APRENDER,
SE SUPERA CON LA COMUNIDAD DE APRENDIZAJE

48 3. Formación del maestro: Comunidad de aprendizaje

DECÁLOGO DE LA METODOLOGÍA

1. Sentidos: Todo lo que enseñamos y aprendemos pasa por los
sentidos. Entre más sentidos intervengan, se amplía la carretera de la
enseñanza - aprendizaje.

2. Dos hemisferios: Para aprender mejor es necesarios que estén
activados ambos hemisferios del cerebro.

3. Calibrar: Cuando se pide una actividad a los participantes, hay que
calibrar con un ejemplo lo que se solicita hacer, para verificar que se
entendió lo solicitado, y se debe tener el tiempo para evaluar,
reconociendo primero lo positivo, y hasta después lo que se pueda
mejorar o negativo.

4. Entre más activo y participativo sea el receptor, aprende mejor. Por
eso no hay alumnos (a-lumen = sin luz), sino participantes.

5. El participante ya tiene muchos conocimientos adquiridos, que por
una parte hay que saber extraer y por otra construir sobre esa
plataforma.

6. Prohibido repetir. Nunca cambiar, siempre mejorar. Cada comunidad
debe hacer sus tareas y actividades mejor que la anterior.

7. El Curso debe llevar unidad, para la cual ayudan nos Vínculos
Pedagógicos:

 a. La Analogía

 b. Mapa Conceptual y Frase Clave del mismo.

 c. Nombre del Curso.

 d. Algún elemento físico (lentes, lámpara, listón dorado, etc.).

8. El motivado, motiva. El convencido, convence. El evangelizador es
más testigo que maestro. La motivación afectiva es la más fuerte.

9. Resumir y repetir: Necesitamos resumir para entender y repetir para
memorizar.

10. El Maestro Interior que nos revela más allá de palabras y conceptos, es el
mismo Espíritu Santo.

4. Formación del pedagogo: Seis principios pedagógicos 49

4 FORMACIÓN DEL PEDAGOGO:
SEIS PRINCIPIOS PEDAGÓGICOS

1. O B J E T I V O

 Mostrar los seis Principios Pedagógicos que sustentan la Metodología y las Técnicas
Didácticas de la enseñanza - aprendizaje del Programa de Formación de la EESA.

2. I D E A C L A V E

 Los seis Principios Pedagógicos nos revelan por qué hacemos lo que hacemos.

3. M E T O D O L O G Í A

 a. Didáctica y Pedagogía
 El predicador debe poner en práctica los elementos pedagógicos que presenta, para que los

participantes perciban que estamos aplicando lo que proponemos.

 b. Tiempo
 2 sesiones de 45 minutos + 30 minutos del Taller 6.

4. D E S A R R O L L O D E L A E N S E Ñ A N Z A

A . I N T R O D U C C I Ó N

a. Evocación
¿Por qué a Jesús lo llamaban “Maestro” o tú lo puedes llamar “tu maestro?”
Responden algunos participantes.

b. Presentación y ubicación del tema
Comenzamos este Laboratorio afirmando la necesidad de abrirnos a nuevos paradigmas.
Luego vimos la formación de la persona, pues es la plataforma del apóstol y evangelizador
Ahora vamos a considerar la formación del maestro con los seis principios pedagógicos

c. Objetivo del tema y motivación
Mostrar que la forma como enseñamos no es pasatiempo o snobismo, sino que está
fundamentada no sólo en descubrimientos pedagógicos de los grandes pedagogos del Siglo XX,
sino en el mismo Jesús. Nuestra metodología no es de los evangélicos, pero si es evangélica.
Vamos a encapsular los secretos del proceso enseñanza - aprendizaje en seis Principios, que nos
permitirán una pesca de peces en la red de la Evangelización.

50 4. Formación del pedagogo: Seis principios pedagógicos

B . C U E R P O D E E N S E Ñ A N Z A

La interrelación entre el Maestro y los participantes, el Equipo de Servicio y el Mensaje que se
transmite; y aún la acción del Espíritu Santo, están regidos por seis Principios Pedagógicos que
tienen sus aplicaciones prácticas.

a Principio filosófico: Nihil est in intellectu, quod non prius fuerit in sensu
 Nada existe en el entendimiento que no haya pasado por los sentidos

La filosofía del hombre asegura que los sentidos son las antenas para percibir la realidad y
posteriormente los datos son procesados por el cerebro.

 Aristóteles (384 AC - 322 AC)
Nada existe en el entendimiento que no haya pasado por los sentidos.

Este principio es fundamental, por lo que se tiene que prestar especial atención a los sentidos
para percibir la realidad como a nuestro cerebro (hemisferio derecho e izquierdo) que procesa los
datos.
Los sentidos son las grandes antenas para:
• Trasmitir el contenido de nuestra enseñanza.
• Recibirla y luego procesarla en ambos hemisferios del cerebro.
Toda idea o doctrina, por más abstracta que sea, fue trasmitida a través de alguno de los sentidos
del transmisor, así como percibida por los sentidos del receptor.
No existe la transmisión “wireless”, de cerebro a cerebro, sin hilo de conducción.
Por lo tanto, se tiene que prestar especial atención tanto a los sentidos que son nuestras antenas
para percibir la realidad, como a nuestro cerebro (hemisferio derecho y hemisferio izquierdo) que
procesa los datos.
De acuerdo al principio filosófico de Aristóteles que todo lo que tenemos en nuestra mente ha sido
experimentado por los sentidos, entonces éstos se deben agudizar para poder estar más
perceptivos a recibir los datos que son trasmitidos.

1. Tres sentidos: Visual, auditivo y cinestético
Según la Programación Neurolingüística (PNL) la enseñanza - aprendizaje se realiza mediante
tres canales: Visual, auditivo y cinestésico.
• Visual: Hay personas que perciben mejor lo que ven que lo que escuchan.
• Auditivo: Hay otras personas que perciben mejor lo que escuchan que lo que ven.
• Cenestésico o emotivo: Se refiere al movimiento y al ambiente externo. Además cuanto más

cargado de emoción sea un acontecimiento o tema, es más fácil entenderlo, asimilarlo y
recordarlo posteriormente.

Cada persona, sea transmisor o receptor, tiene un sentido preferencial que es el más sensible y
que más usa:
• Personas Visuales: Su sentido perceptivo predominante es la vista.
• Personas Auditivas: Su sentido perceptivo predominante es el oído.
• Personas Cinestésicas: Otras personas son muy sensibles al movimiento y ambiente

psicológico como las emociones y sentimientos.

 Recurso Didáctico: Personalizar
Dos mujeres (visual y cinestésico) y una hombre (auditivo), se identifican y expresan los
dos siguientes cuadros de forma personificada.

4. Formación del pedagogo: Seis principios pedagógicos 51

Visual (la vista) Auditivo (el oído) Cinestésico (sensitivo o
afectivo)

La vista es el sentido que nos
permite tener contacto con las
formas, figuras, colores y
proporciones.
Se percibe la distancia y se
aprecia el movimiento.

Por el oído apreciamos la
música, las palabras, y
todo ruido o sonido.
El oído advierte la
entonación de la voz y la
modulación de la misma.

Comprende la percepción de las
emociones, el medio ambiente
psicológico o estético que rodea
una situación.
Capta también el orden, la
armonía, el clima, los sabores,
los olores y todo lo referente a
las emociones afectivas.

LENGUAJE DE LOS TRES SENTIDOS

Visuales Auditivas Cinestésicas

Vamos a ver esta mañana...
Pongan atención.
Miren ustedes.
Una visión panorámica.
Ya hemos visto el punto uno y
dos, ahora veremos el tercero.
El futuro está oscuro.
Allí nos vemos.
No lo puedo ver ni en pintura.
Déjame ver si puedo ir.
Fíjate bien lo que te voy a decir.

Pongo el acento en que...
Esto es inaudito.
Óyeme, ¿qué te has
creído?
Escúchame primero.
No me entiendes.
Me quedé mudo de
asombro.
Era un silencio sepulcral.
Se oye el silencio.
¿Me entiendes?
Escúchame, escucha lo
que te digo.

Estamos en contacto directo.
Lo siento en el alma.
Fue una decisión visceral.
Contrólate.
Ubícate.
Se me puso la carne de gallina.
Fue una discusión acalorada.
Me quité un peso de encima.
Fue un trago amargo.
Es una persona muy dulce.
No me huele bien este asunto.

? Desafío para reflexionar
¿Cuál es tu sentido predominante en la enseñanza o aprendizaje?

Nuestro lenguaje revela cuál es nuestro sentido predominante.

 Jesús Maestro

Jesús enseñaba abriendo los ojos y oídos a quienes instruía, para ver los lirios del campo (Mt 6,
28) y escuchar el viento (Jn 3, 8). Frecuentemente transmitía sus parábolas o discursos en una
comida o en una fiesta para crear un ambiente positivo y alegre, que favoreciera el agudizar los
sentidos para acoger su mensaje. Predicaba con palabras que eras escuchadas, pero también
con parábolas que eran imágenes. Además realizaba signos que eran vistos y experimentados; y
todo esto en un clima de amor y misericordia, cargado de emociones y afectos.
Jesús es percibido y expresado de diferente manera por cada evangelista:
• Para Marcos, es el taumaturgo que actúa: Visual. Su evangelio es una videocasete.
• Para Mateo, es el maestro que enseña con palabras: Auditivo. Su evangelio es un audio

casete.
• Para Lucas, es el peregrino misericordioso: Cinestésico.
• Para Juan, es el Verbo hecho Buen Pastor: Los tres, unidos armónicamente.

52 4. Formación del pedagogo: Seis principios pedagógicos

 Actividad de los Participantes: Descubrir los sentidos
Descubrir los sentidos que intervienen en el pasaje de 1Jn 1, 1-4.

Entre más canales usemos, la enseñanza - aprendizaje será mejor transmitida y mejor acogida.
Entre más sentidos intervengan en el proceso enseñanza - aprendizaje, tanto mejor se enseña y
aprende.

 Aplicación de la EESA

En nuestra Pedagogía aplicada, acentuamos el uso de los sentidos tanto para enseñar como para
aprender.
Nosotros formamos un mosaico con estas tres dimensiones que están interrelacionas y son
interdependientes.
• Visual

o Tres cartelones
El ministerio de dibujos es particularmente evangelizador, porque nos ayuda a expresar
con imágenes y colores el mensaje que queremos trasmitir. Usamos tres tipos de
cartelones y los dibujos de los Sintetizadores Gráficos:
• Informativos: Señalan lugares físicos: Capilla, cafetería, teléfono, etc...
• Organizadores: Para organizar comunidades, calendario y actividades de

participantes.
• Sintetizadores Gráficos y Galería: Resumen un tema o Curso con la fuerza de la

imagen.
• Sintetizadores Gráficos, con dibujos teológicos que revelan conceptos teológicos

que un buen observador va a descubrir.

Ejemplos:

Secreto de Pablo: Pablo, al final de su carrera recibe una corona mucho
mayor que su cabeza.
Nueva Vida. Tema del pecado: Al pecador le queda grande el trono.

Normas fundamentales de los dibujos:
 El movimiento hacia delante, es de izquierda a derecha. De regreso, es al revés.

 Se coloca del lado derecho lo que es más importante.

 Los colores son altamente significativos, por lo que se tienen que escoger
adecuadamente.
o Álbum de Protagonistas2: Se presentan las características de cada uno de los

protagonistas de los Cursos del Programa. Cada protagonista tiene detalles que son
intuidos de forma interactiva, sin tener que cruzar el puente del raciocinio o la lógica
mental.

o Recursos Didácticos: Son elementos sensibles que facilitan tanto la enseñanza como el
aprendizaje.

Ejemplo:

Las siete imágenes de la Palabra del Curso “Emaús”.
La ratonera en el tema del pecado.

? Pregunta para responder
¿ Cuáles recursos Didácticos hemos usado en este Laboratorio?

2 Se puede bajar de Internet en http://www.evangelizacion.com/descargar.php, Álbum de Protagonistas.

4. Formación del pedagogo: Seis principios pedagógicos 53

• Auditivo
Usamos preferencialmente la Palabra y la música como medios de comunicación.
La Sinfonía 1812 de Chaikoisy en el tema de la lucha de el Faraón con Moisés causa un
fuerte impacto.

• Cinestético
Además de crear un ambiente fraternal, positivo y alegre, le damos especial importancia a la
decoración, limpieza y orden de los espacios de trabajo.
Usamos las ventanas y antenas de los sentidos para enseñar y aprender.

ACTIVIDAD DE LOS PARTICIPANTES: H i jo Pród igo

Objetivo:
Descubrir el uso de los tres sentidos en el pasaje del hijo pródigo, en Lc 15, 11-24.
Procedimiento:
Trabajo por comunidades.
Comunidad A: En el Padre.
Comunidad B: En el hijo que huyó de la casa.
Comunidad C: El hijo mayor.
Comunidad D: En otros momentos o personajes.

?
Desafío para reflexionar
Muchas veces se afirma que la fe no entra en la dimensión de los sentidos. Entonces por
qué Jesús afirma a Martha: ¿No te he dicho que si crees “verás” la gloria de Dios? (Jn 11,
40).

DD II NN ÁÁ MM II CC AA :: T res sen t idos

Se hacen tres grupos que salen al jardín.
Comunidad A: Descubrir los diferentes tonos de verde.
Comunidad B: Identificar todos los sonidos que escucharon.
Comunidad C: Sentir y percibir ambiente, clima, estética o desorden.

2. Dos hemisferios del cerebro humano
Los sentidos perciben la realidad sensible, pero transfieren esta información al cerebro, el cual
procesa y organiza los datos percibidos.
El cerebro tiene dos hemisferios. Cada hemisferio acoge, procesa y almacena estos datos de
forma diferente, pero complementaria.
• El hemisferio izquierdo es el conceptual y lógico, se relaciona con el lenguaje.
• El hemisferio derecho es imaginativo, creativo y está en relación con la vista, las imágenes y

sentimientos.

 Recurso Didáctico: Dibujo del cerebro humano.
Nuestro cerebro está integrado por dos hemisferios que son complementarios, pero que
cada uno de ellos tiene sus propias características.

54 4. Formación del pedagogo: Seis principios pedagógicos

Para ingresar o modificar información de una persona, no es conveniente forzar el canal del
hemisferio izquierdo, pues sus paradigmas conceptuales, crearán una barrera de resistencia. La
estrategia consiste en penetrar por el hemisferio derecho, que no tiene murallas defensivas. De
esta manera, entramos en el caballo de Troya hasta lo más profundo del cerebro y de la persona.

 Recurso Didáctico: Representación
Un hombre y una mujer presentan el siguiente cuadro de forma personalizada y en
primera persona del singular.

Hemisferio izquierdo: Objetivo Hemisferio derecho: Subjetivo

Predomino en la sociedad occidental, porque
soy el que razona, estructura y ordena.
Soy deductivo y por eso prefiero el lenguaje y
las palabras, más que los signos o metáforas.
Mi sentido preferencial es el oído que percibe
las palabras del lenguaje.

Ejemplos:

Santo Tomás de Aquino (Suma
Teológica).
San Agustín (La Ciudad de Dios
y Confesiones).

Biblia:

Epístola de los Romanos.

No soy muy valorado en la sociedad oriental.
Soy característico de los artistas, soñadores y
poetas.
Soy creativo e imaginativo, hasta pierdo el
sentido del orden.
Soy mucho más subjetivo, porque manejo los
sentimientos. Por eso, soy caluroso y afectivo.
Mi sentido preferencial es la vista, porque soy
muy imaginativo.

Ejemplos:

San Juan de la Cruz (Cántico
Espiritual).
San Francisco de Asís.

Biblia:

Cantar de los Cantares

Racional y lógico. Intuitivo (Globalizo la realidad).

Lenguaje y palabras. Imágenes y metáforas.

Analítico - razón. Sintético - emoción.

Deductivo. Panorámico (holístico).

Ideas y conceptos. Hechos significativos.

Aprendizaje objetivo. Aprendizaje subjetivo.

Estructural (la literatura). Artístico y soñador (música y pintura).

Orden (matemáticas). Kant. Creatividad (pintura, música, arquitectura).
Dalí.

Calcula y programa. Procesador.

Percibe la línea del tiempo. Percibe el espacio.

Se relaciona preferentemente con el oído. Se relaciona especialmente con la vista.

Masculino. Femenino.

Frío. Caluroso.

Si existen dos hemisferios, nuestro reto es plantar la semilla del conocimiento en ambos campos.
Los dos hemisferios, como los dos remos de una barca, deben trabajar armónicamente para que
la embarcación llegue a su destino.

4. Formación del pedagogo: Seis principios pedagógicos 55

 Jesús Maestro

Conoce el interior de cada hombre (Jn 2, 24-25), por eso atendía primero el hemisferio derecho
del cerebro, como lo hizo con la Samaritana, el paralítico, el leproso o la mujer encorvada.
Usó las parábolas imaginativas y cargadas de emoción para estimular el hemisferio derecho del
cerebro.

 Aplicación de la EESA

En la EESA siempre tocamos primero el hemisferio derecho, a través de:
• La Presentación del curso, que es motivadora y emotiva.
• La Analogía que es una historieta que generalmente es representada por los participantes y

que se convierte en columna vertebral del curso.
• La Evocación al principio de cada tema, para sensibilizar. No se usan los verbos pensar,

creer, sino sentir, recordar o experimentar.
• La Animación, que no es un juego, pero sí tratamos que sea divertida para alegrar y reír.

b. Principio epistemológico: Quidquid recipitur ad modum recipientis recipitur
 Lo que se recibe, se recibe de acuerdo a la forma del receptor

La personalidad, historia y cultura de cada persona, moldean el mensaje que recibe.

RECURSO DIDÁCTICO: Rec ip ien tes

Procedimiento:
Se deposita agua de X color, en recipientes transparentes de diferentes tamaños y
formas.
Es la misma agua, pero su forma está condicionada por los recipientes.
Enseñanza:
Así como el agua toma la forma del recipiente que la contiene, cada persona entiende y
maneja el mensaje de diferente manera, dependiendo de su historia, intereses,
experiencia, cultura, religión, edad, traumas, sexo, constitución genética, etc.
Por lo tanto, hay que conocer al receptor, para poder adaptar mejor el mensaje.

ACTIVIDAD DE LOS PARTICIPANTES: Mapa y te r r i to r io

Objetivo:
Constatar cómo cada uno percibe la realidad de una forma diversa y la expresa también
de forma diferente.
Procedimiento:

 Cada participante dibuja y pinta “el mapa” de su país, usando colores, papel,
etc. de acuerdo a su creatividad.

Al final, se muestra cómo aunque el territorio nacional es exactamente el mismo, cada
uno lo percibe y describe diferente.
Enseñanza:
Así también, cada uno tiene su propio mapa de la realidad.
El mapa no es el territorio, sino la forma subjetiva como se percibe y se expresa.

56 4. Formación del pedagogo: Seis principios pedagógicos

Testimonio:

Un crudo invierno en Québec, Canadá, nos anunciaron que la temperatura había
descendido hasta -33º C.
Yo me emocioné, pues nunca antes había experimentado una temperatura tan
baja, y le pedí a la religiosa coordinadora del curso que quería salir a caminar en
la nieve.
Cuando ya no poníamos un grueso abrigo y botas, ella se quedó paralizada.
Después de unos largos segundos de silencio, me dijo: “Para ti esta tormenta de
nieve es causa de emoción. Para mí, remueve una herida en mi corazón…
Cuando yo era niña salí una tarde de invierno al bosque, mientras nevaba. La
temperatura era –33º C. Mis huellas se perdieron por la nieve y ya no pude
regresar. Mis padres me buscaban angustiados y el sol se ocultaba. Lloraba de
desesperación y me sentí abandonada de todo mundo. Desde entonces, las
tormentas de nieve me dan miedo y me asustan.
Los -33º C. que para ella revivían una herida, para mí eran motivo de emoción y
desafío. La misma realidad era percibida de dos formas diferentes y hasta
contradictorias.

c. Principio teológico: Yo planté, Apolo regó, pero era Dios quien hacía crecer
Existe un principio bíblico que sostiene nuestra metodología. Pablo lo define a los Corintios:

Yo planté, Apolo regó, pero era Dios quien hacía crecer: 1Cor 3, 6.
Aquí encontramos varios aspectos que se deben tomar en cuenta:
• En primer lugar, se establece que Dios es el protagonista del fruto de una predicación.
• Luego, se aclara que se trata de un equipo de colaboradores, donde cada uno tiene una

función diferente, pero complementaria.
 1º Pablo plantó.

Curiosamente no dice que Pablo siembra, sino planta; lo cual es muy diferente. Se siembra la
semilla, pero se planta un arbusto que ya tiene vida; y se le coloca en el lugar adecuado y
preparado.
En nuestro caso, ya existe la vida, la experiencia y una historia en el evangelizado, que hay
que tener en cuenta, para poder inculturar el Evangelio.
Se trata de una actividad delicada, que implica mucho respeto. No es cuestión de cambiar la
naturaleza de la persona, sino crearle el ambiente favorable para su desarrollo.

 2º Apolo regó.
No basta plantar. Si no se cuida la vida, se seca y se muere. Se necesita quién pueda regar.
El riego es muy preciso. No puede tener agua de menos, porque se seca; ni de más, porque
se anega.
Generalmente en el riego se incluye el abono y nutrientes para favorecer el crecimiento.

 3º Dios hace crecer.
Aunque la colaboración humana sea necesaria, al mismo tiempo es limitada e insuficiente.
La acción de Pablo y Apolo está en tiempo pasado (planté, regó), pero la acción de Dios está
en una forma verbal que denota permanencia: “Mientras tanto Dios hacía crecer”. Se trata de
una acción continua.

4. Formación del pedagogo: Seis principios pedagógicos 57

A nosotros sólo nos corresponde testificar, pero la conversión es obra del Espíritu Santo. Es
esencial dejar al Espíritu Santo, el maestro interior, hacer su obra. Por eso, cuando Jesús
envió a sus Apóstoles no les dijo: “Vayan y conviertan”, sino: “Vayan y testifiquen” (Mc 16, 15).
La conversión y el crecimiento, hasta la estatura de Cristo, son obra del Espíritu Santo.

No basta nuestra capacitación humana para producir vida ni para dar fruto. Esta es obra
eminentemente divina.

El Espíritu Santo es el protagonista de la Evangelización.

Redemptoris Missio, capítulo III.

El Espíritu Santo no trabaja de forma directa, sino a través de los medios más originales y
creativos. Usa la misma predicación y comunicación del predicador, pero imprimiéndole su
unción, que es lo que toca y transforma los corazones.

Nada suple la acción del Espíritu Santo.

Evangelii Nuntiandi 75.

La barca de la evangelización necesita de ambos factores, el divino y el humano, para navegar
por los siete mares del mundo.
Se trata de una colaboración divino - humana. Por lo tanto, nos exige preparación y conocimiento
del papel que nos compete, así como el saber trabajar en equipo.
Si no se trabaja en equipo con el Espíritu Santo, se fracasa (Hech 15, 28).

Explorar el Mapa Panorámico
La barca necesita del impulso del Espíritu, pero también del esfuerzo coordinado de los
remeros. Tanto mejor capacitemos y mejoremos nuestra metodología, tanto más
podemos colaborar en el campo de la evangelización.

Ni Dios hace lo que nos corresponde a nosotros, ni menos nosotros podemos suplantarlo en su
papel.
Por eso, casi en todos los temas, existe un momento de oración para dejar actuar al Espíritu
Santo, ya que Él es el protagonista de la evangelización.

d. Principio profético: La revelación del Espíritu: Jer 31, 34
En la evangelización interviene otro factor especial que debemos tomar en cuenta: La revelación
interior, obra del Espíritu Santo (1Jn 2, 27), que enseña a cada uno, como lo profetizó Jeremías:

Ya no tendrán que adoctrinar más el uno a su prójimo y el otro a su hermano, diciendo:
“Conozcan a YHWH”, pues todos ellos me conocerán del más chico al más grande
-oráculo de YHWH - cuando perdone su culpa, y de su pecado no vuelva a acordarme:
Jer 31, 34.

• El Espíritu revela al evangelizador las palabras, signos y sentimientos que debe utilizar para
comunicar la Palabra de salvación. Lo convierte en testigo.

• El Espíritu revela en el corazón del participante aspectos que están más allá de lo expuesto
por el predicador o el dibujante. El Espíritu recuerda lo que ya existe, en el momento oportuno
(Jn 14, 26).

Magisterio
de la Iglesia

Magisterio
de la Iglesia

58 4. Formación del pedagogo: Seis principios pedagógicos

Los tiempos mesiánicos están caracterizados por el Espíritu Nuevo en nuestros corazones
nuevos, que nos enseña a cada uno, pero no de forma individualista. Cuando nos sentimos
perdonados y no cargamos culpa alguna en nuestras espaldas, tenemos la capacidad de
aprender por nosotros mismos.

 Jesús Maestro

Nos aseguró que enviaría a su Espíritu Santo a nuestros corazones, el cual nos recordaría todas
sus palabras, y nos llevaría a la verdad completa.
• Bendice al Padre por haber revelado los secretos a los pequeños (Mt 11, 25).
• Reconoce que la respuesta de Simón Pedro es revelación directa del Padre de los Cielos (Mt

16, 17).
Pablo pide a Dios que conceda espíritu de revelación (Ef 1, 17) y asegura a Timoteo que Dios le
dará la capacidad de entender lo que escribe (2Tim 2, 7).

 Aplicación de la EESA

? Desafío para reflexionar
¿Por qué no se insiste en este punto en la enseñanza que recibimos?

Hay verdades y sobre todo experiencias de Dios que no fueron transmitidas por el predicador ni
son fruto del esfuerzo del participante. Son revelación del Espíritu.
• La oración es el ambiente normal de esta revelación. Por eso, en las Escuelas de

Evangelización se tiene siempre un clima de oración y tiempos para orar.
• Siempre invocamos la presencia y revelación del Espíritu tanto sobre el predicador como

sobre los participantes. Para nosotros, el Espíritu Santo es el protagonista de la enseñanza; el
Maestro interior que nos revela a Jesús Palabra.

• Además comenzamos todo Curso con la Entronización de la Palabra de Dios.
• Se da la oportunidad a los participantes para aportar su riqueza: En el Curso María se

presentan siete características de María como discípulo. Pero se exponen sólo seis, dejando a
los participantes encontrar la séptima.

• Pedimos que los participantes exploren el Mapa Panorámico y cada uno de los Sintetizadores
Gráficos, para extraer riquezas que ni el dibujante plasmó de forma consciente.

• En los Desafíos y preguntas, los participantes responden cosas que no fueron expuestas por
el predicador, sino fruto de la acción del Espíritu Santo en su corazón.

e. Principio pedagógico: Educar
La etimología de “educar” es muy rica y significativa: Proviene del latín: Una preposición y un
verbo: Ex Ducere.
• Preposición “Ex”: Lo que está dentro que viene afuera, como en “Extraer”.
• Verbo “Ducere”: Conducir, guiar, como un “Viaducto”.
Educar, entonces, sería como extraer del mismo participante la guía o el camino de enseñanza -
aprendizaje. Este principio se basa en que dentro de cada persona ya existe un rico bagaje de
conocimientos y experiencias.
El participante es una mina de piedras preciosas. Un buen maestro se transforma en un
arqueólogo, que escarba dentro del participante para extraer lo que hay dentro de su historia,
mente, sentimientos y corazón. Es un facilitador para que el receptor dé lo mejor de sí mismo.

4. Formación del pedagogo: Seis principios pedagógicos 59

Recurso Didáctico: La abeja y las flores
Entra a la sala una persona vestida de abeja, que se detiene en dos participantes, que
tienen una flor en la mano, para extraer su néctar.
Se pide a los participantes que encuentren la aplicación a la enseñanza - aprendizaje.

Un buen pedagogo no es el que enseña mucho, sino quien extrae de los participantes sus
conocimientos y experiencias.
Un buen maestro no es el que sabe mucho sino el que sabe que los participantes saben y
capitaliza esta riqueza.

f. Principio evangélico: Aprendan de mí
Jesús utilizó una pedagogía para que sus palabras estuvieran revestidas de autoridad moral: Su
propio testimonio de vida. Él no sólo era el evangelizador, sino el evangelio mismo.
Su congruencia de vida y vivir lo que predicaba le daban una plusvalía a todo cuanto predicaba.
Pedro y Juan repetían:

No podemos dejar de hablar de lo que hemos visto y oído: Hech 4, 20.
Pablo por su parte tamben se atrevió a decir:

Sean mis imitadores, como yo soy de Cristo: 1Cor 11, 1.

 Aplicación de la EESA

 El Papa Pablo VI ha definido perfectamente nuestro papel:
El evangelizador ha de creer lo que predica y vivir lo que cree.

Nuestra autoridad moral no dimana de lo que sabemos, sino de lo que vivimos, cuando somos
testigos que hemos experimentado.
No se tarta de ser reportero que repetimos lo que nuestros corresponsales (maestros, teólogos o
libros) nos han enseñando, sino testigos que hemos experimentado lo que predicamos

C . C O N C L U S I Ó N

a. Resumen del Contenido
Ya hemos establecido los seis grandes Principios Pedagógicos de la enseñanza - aprendizaje,
que son la raíz de donde brota la Metodología de la EESA.
En ellos hemos aprendido la razón y fundamento pedagógico de por qué hacemos lo que
hacemos en la EESA.
Tanto mejor estemos preparados con una Pedagogía para comunicarnos, tanto mejor podemos
evangelizar.
Ciertamente trabajamos en equipo con el Espíritu Santo, pero Dios nunca nos va suplir en lo que
nos corresponde a nosotros. Tanto más adecuado y preparado sea el instrumento que Dios use
para comunicar la salvación, tanto más eficaz éste será.

b. Frase para repetir

 La gracia de Dios no suple la naturaleza humana; la supone.

Magisterio
de la Iglesia

60 4. Formación del pedagogo: Seis principios pedagógicos

c. Exploración del Sintetizador Gráfico

 Los participantes exploran el Sintetizador Gráfico de este tema, extrayendo mensaje.
Los participantes exploran el Mapa Panorámico de este curso, extrayendo mensaje

d. Cierre con Objetivo
Estos seis Principios Pedagógicos rigen la Metodología de la EESA.
Estos principios son necesarios y complementarios.
Esta pedagogía no es nuestra ni de los grandes pedagogos del siglo pasado. La encontramos en
el Evangelio.

PEDAGOGÍA, METODOLOGÍA
Y TÉCNICAS DIDÁCTICAS

1. Pedagogía.
 Parte de la filosofía y antropología para elaborar lo principios de

enseñanza y aprendizaje.

2. Metodología
 Son los métodos de cómo se enseña y se aprende, que se derivan de los

principios pedagógicos.

3. Técnicas Didácticas
 Son la aplicación de los principios pedagógicos y los métodos de

enseñanza aprendizaje para enseñar mejor y aprender mejor.

4. Formación del pedagogo: Seis principios pedagógicos 61

TALLER 4
 Objetivo:

Trabajo personal para profundizar el tema.

A. Trabajo personal: Cada persona realiza la siguiente actividad

1. Transcribir el texto capitulo 5: Cuarta clase, letra “g”.
Se fotocopia y entrega a los participantes sin ningún otra instrucción, fuera de transcribir el texto.

2. Bailarina. Abrir http://evangelizacion.com/documentos/recursos.zip
• Quienes la ven girando conforme a las manecillas del reloj están usando el hemisferio

derecho.
• Quienes la ven girando contra las manecillas del reloj están usando el hemisferio izquierdo.

B. Trabajo comunitario: Se asigna una tarea a cada una de las comunidades

1. Seis principios
Descubrir cómo Jesús y Pablo usaron estos principios pedagógicos.
El evangelio está lleno de ejemplos que ilustran lo que hemos aprendido.
Jesús fue un maestro maravilloso que usó estos principios pedagógicos. Pablo también.
Descubrir ejemplos como Jesús y/o Pablo usaron:

PRINCIPIOS JESÚS PABLO

1. Filosófico

2. Epistemológico

3. Teológico

4. Profético

5. Pedagógico

6. Evangélico

2. ¿Cuáles principios pedagógicos descubres en el relato de la pesca de Jn 21, 1-14?

62 4. Formación del pedagogo: Seis principios pedagógicos

4. FORMACIÓN DEL PEDAGOGO
SEIS PRINCIPIOS PEDAGÓGICOS

 A. PRINCIPIO FILOSÓFICO:
No hay nada en el entendimiento
que no haya pasado por los sentidos

B. PRINCIPIO EPISTEMOLÓGICO:
Lo que se recibe, se recibe al modo del
recipiente

C.

PRINCIPIO TEOLÓGICO: Yo planté, Apolo regó, Dios da el crecimiento: 1Cor 3, 6

 D.

PRINCIPIO PROFÉTICO:
Todos enseñados por Dios: Jer 31, 34

E. PRINCIPIO PEDAGÓGICO:
E - ducar

F. PRINCIPIO EVANGÉLICO: Aprendan de mí

LOS PRINCIPIOS PEDAGÓGICOS
SON LA RAÍZ Y COLUMNA VERTEBRAL DE LA METODOLOGÍA

5. Concentración: Jaire, María 63

CONCENTRACIÓN: JAIRE, MARÍA5

1. O B J E T I V O

 Descubrir el valor de la Animación para integrar la Comunidad de Aprendizaje.

2. I D E A C L A V E

 Se enseña y se aprende mejor cuando se alertan tanto los sentidos como ambos hemisferios
del cerebro.

3. M E T O D O L O G Í A

 a. Didáctica y Pedagogía
 Es absolutamente necesario consultar el Documento “Jaire, María” donde se encuentran

desarrolladas y explicadas las diversas Animaciones. Aquí están sólo enumeradas, para que
el predicador tenga una idea general de las mismas.

 b. Tiempo
 45 minutos de exposición + 45 minutos de Taller 4.

4. D E S A R R O L L O D E L A E n s e ñ a n z a

A . I N T R O D U C C I Ó N

Se realizan dos tipos de animaciones:
• Una para alertar sentidos y activar hemisferios.
• Otra para concentrar.

a. Presentación del tema
La primera palabra que el Arcángel Gabriel le dijo a Maria, fue “Jaire, María” que significa:
Alégrate, María; para que la Palabra se haga carne en ella, y después darlo a los demás.
También nosotros necesitamos ese ”Jaire” que nos prepare para recibir la Palabra de Dios y
después ser capaces de entregarla a los demás.
Este “Jaire, María” corresponde a la “Animación” que crea el clima que favorece tanto la siembra
como la cosecha de la Palabra de Dios. Es una forma de ponerle alma, ánima, a lo que estamos
haciendo, para que resulte más vital.
Así de importante es la Animación.

b. Motivación con Objetivo
Presentaremos ahora un recurso maravilloso que nos ayudará a integrar la Comunidad de
Aprendizaje, para enseñar y aprender.

64 5. Concentración: Jaire, María

B . C U E R P O D E E N S E Ñ A N Z A

Por Animación entendemos las diversas formas o actividades a través de las cuales logramos
concentrar y alegrar; igualar, agudizar los sentidos, así como activar los hemisferios del cerebro.

 Sin Animación, se entra al mundo de la enseñanza - aprendizaje por una puerta muy
estrecha.

a. Objetivo de la Animación
La Animación en la EESA tiene un papel esencial, pues con ella se rompen barreras de
resistencias que el adulto tiene para aprender.

b. Diversas clases de Animación
Algunas técnicas de Animación son para:

o Crear clima positivo y alegre, porque en este ambiente estamos más disponibles para
enseñar y aprender.

o Igualar el grupo de participantes y que se pierda el miedo a participar.
o Alertar los sentidos: Vista, oído, emotivo afectivo (cenestésico), para aprender mejor.
o Estimular y conectar ambos hemisferios del cerebro, de manera especial el hemisferio

derecho, y que la semilla de la enseñanza encuentre un terreno abonado.
o Concentrar la atención del participante para que al iniciar la enseñanza la mente esté

preparada.
Existen diversas clases de Animación para lograr los diferentes objetivos que hemos enunciado.
Depende de lo que queremos lograr es el tipo de Animación que vamos a utilizar. Aquí
simplemente las ordenamos para percibir los objetivos que se pueden alcanzar.

1ª clase: Animación para crear clima positivo y alegre
Aprendemos mejor cuando estamos felices, en un clima de amistad y unidad.

 “El camino más corto entre dos personas, es la sonrisa”.

 a. Identifícate con un animal
Se pide a los participantes que se identifiquen con algún animal
Luego, cada uno reproduce sonido del animal elegido.
Después, camina como el animal. Imita al animal, triste, alegre, enojado, borracho.

 b. Carrera de ranas por 10 metros
Sentados, tocándose talones con las manos, cabeza pegada al tronco, croando.

 c. Se hunde el barco Titánic
Se está hundiendo el Titánica. El capitán dice que se van a salvar balsas con x número de
personas. Se juntan grupos de ese número de personas y se van eliminando las personas
que no encontraron balsa adecuada.

 d. Baile armónico (Caballo Dorado)
Con una canción popular muy rítmica, los participantes se mueven armónicamente dando
pasos a derecha, izquierda, adelante y atrás.

 e. Casa, habitante y terremoto
Grupos de tres personas que cambian de acuerdo a la orden: Casa, habitante o terremoto.

 f. Cazador
Un cazador salió a casar y cazó x número de leones, jirafas, puercos o águilas.
Se integran grupos de esa cantidad y al final deben realizar el grito de dicho animal.

5. Concentración: Jaire, María 65

2ª clase: Animación para igualar e integrar a los participantes
El igualar es una técnica muy importante para la comunicación, pues mediante un gesto físico
común, se logra empatía psicológica entre los participantes, para que se sientan todos en el
mismo nivel y en el mismo clima, facilitando la informacion que les sea transmitida.

 a. Director de la orquesta que dirige movimientos del grupo
Un participante debe descubrir al director de la orquesta.

 b. Adriana, Juliana, Mariana, Susana, Ana
Todos gritan una vez al mismo tiempo el nombre que tienen escrito en su papel, y se van
juntando por grupos, de acuerdo al nombre de su papel (sin mostrarlo).

 c. Abrazo de corazón
Se motiva para darse un abrazo, estando cerca ambos corazones.
Al abrazarse, se dice en voz baja: “Te doy un abrazo de corazón”.

 d. Saludo caluroso
Por parejas. Se frotan las palmas de las manos hasta que se quemen y en un mismo
momento se saludan, diciendo: “Te doy un caluroso saludo”.

 e. Me quito el sombrero: Valorar a otra persona
A escoge a B y dice a todos, refiriéndose a B: “Yo me quito el sombrero ante __________,
porque __________.
B lo hace con C, y así sucesivamente.

3ª clase: Animación para sensibilizar los sentidos
Para aumentar la capacidad de recepción de los participantes.

 a. Tonos de verde
Cada vez que se respira profundamente descubrir un tono de verde diferente en el jardín.

 b. Ruidos diferentes
Cada vez que se respira, percibir un ruido diferente.

 c. Nariz, ojo, boca, oreja
Los participantes imitan al animador que se toca partes del cuerpo. Mientras dice qué está
tocando.
Luego, el animador toca una parte diferente o lo que dice con palabras, mientras los
participantes deben coordinar la palabra que se dice con la parte del cuerpo.

4ª clase: Animación para estimular y unir ambos hemisferios del cerebro
Como el hemisferio derecho es el que generalmente menos usamos, insistimos de manera
especial en él, pero lo más importante es lograr conectar ambos hemisferios.

 a. Dos manos.
Se frotan ambas manos hasta quemarse. Se coloca una mano en la frente y otra en la nuca
por un minuto, mientras se respira profundamente.

 b. Orquesta de animales
Se divide el grupo en tres partes.
Con una melodía conocida, se canta por grupos: “Kak”, o “kuek”, o “kuik”.
El director va alternando la entrada de cada uno de los tres grupos.
Se acompaña con gestos de las manos en la boca, aplaudiendo o levantando las manos.

66 5. Concentración: Jaire, María

 c. Manos en nariz y oído
1: Se coloca la mano izquierda en el oído derecho y la mano derecha en la nariz.
2: Se coloca la mano derecha en el oído izquierdo y la mano izquierda en la nariz.

 d. Antónimos: Blanco – negro – blanco
Primer grado: El facilitador propone: “Blanco, blanco, negro”. El grupo responde con los
antónimos: “Negro, negro, blanco”.
Segundo grado: El facilitador va variando el orden y añadiendo dificultad con otros
sustantivos: Hombre / mujer. Bueno / malo. Día / noche.
Se termina simplificando, para que todos logren realizarlo y así se concentren.

 e. Contar 1, 2, 3, alternándose
Se colocan por parejas, uno frente al otro. Se suple progresivamente el 1 por “guau”, el 2 por
“miau” y el 3 por un brinco.

 f. Colores, con colores diferentes
Se escribe una lista de 7 colores, pero pintados con color diferente al que está escrito con
letras. Se lee lo que está escrito.

 g. Transcribir texto (no se dan mas indicaciones, sólo se reparte el texto a cada uno)
C13Я70 D14 D3 V3Я4И0 3574B4 3И L4 PL4Y4 0853ЯV4ИD0 D05 CH1C45; 8Я1ИC4ИD0
3И L4 4Я3И4, 357484И 7Я484J4ИD0 74И70 C0И57ЯUY3ИD0 UИ C4571LL0 D3 4Я3И4
C0И 70ЯЯ35, P454D1Z05 0CUL705 Y PU3И735.
CU4ИD0 357484И 4C484ИD0, V1И0 UИ4 0L4 D357ЯUY3ИD0 70D0, Y Я3DUC13ИD0 3L
C4571LL0 4 UИ M0И70И D3 4Я3И4 Y 35PUM4.
P3И53 9U3 D35PU35 DE 74И70 35FU3ЯZ0 L45 CH1C45 C0M3ИZ4Я14И 4 LL0Я4Я, P3Я0
3И V3Z D3 350, C0ЯЯ13Я0И P0Я L4 PL4Y4 Я13ИD0 Y JU64ИD0 Y C0M3ИZ4Я0И 4
C0И57ЯU1Я 07Я0 C4571LL0.
C0MPЯ3ИD1 9U3 H4814 4PЯ3ИD1D0 UИ4 6Я4И L3CC10И: 64574M05 74И70 713MP0 D3
ИU357Я4 V1D4 C0И57ЯUY3ИD0 4L6UИ4 C054 P3Я0 CU4ИD0 M45 74ЯD3 UИ4 0L4 LL364
4 D357ЯU1Я 70D0, S0L0 P3ЯM4И3C3 L4 4M1574D, 3L 4M0Я Y 3L C4Я1Ñ0, Y L45 M4И05
D3 49U3LL05 9U3 50И C4P4C35 D3 H4C3ЯИ05 50ИЯ31Я.

5ª clase: Animación para concentrar la mente
La concentración es como preparar la tierra con humedad y abono, para que la semilla de la
enseñanza arraigue, crezca y se multiplique. De otra forma, las espinas de las distracciones o las
piedras de las preocupaciones ahogan la semilla.

 Sin concentración, no hay aprendizaje; o éste es muy volátil.

 a. Cuatro letras: b p d q
Se elabora un cartelón alternando las letras: b p d q, y se levantan manos o pies de acuerdo a
la letra.

 b. Resonancia de campana
Se toca una vez una campana y se continúa escuchando su resonancia.

 c. Alfabeto de concentración con mayúsculas y minúsculas
Mientras se pronuncia el nombre de la letra mayúscula, se realiza un movimiento físico,
indicado por las letras minúsculas: d = derecha, i = izquierda, a = ambos.

 d. Bostezo
Bostezar tres veces estirando las manos los más alto posible.

5. Concentración: Jaire, María 67

6ª clase: Animación para presentar a los participantes
Formas creativas y dinámicas para la presentación de los participantes de un curso.

 a. Nombre y gesto físico
Se presenta cada persona, con su nombre, y realiza un gesto físico que los demás imitan.

 b. Saludo original por parejas
Se invita a ser creativos y no sólo darse la mano de forma tradicional, sino saludarse de una
forma original.

c. Cómo se realizan las Animaciones
En toda Animación sugerimos hacer tres tipos diferentes, en el siguiente orden:
• Alegrar, integrar o igualar.
• Alertar sentidos y/o hemisferios del cerebro.
• Concentrar la atención.
El grado de dificultad va subiendo hasta que sea realizado el anterior.
El predicador también realiza la Animación, para que se cree Comunidad de Aprendizaje con él y
no sin él.
Es muy importante la respiración profunda porque oxigena el cerebro.

C . C O N C L U S I Ó N

a. Resumen del Contenido
Hemos presentado qué es y cómo se realiza la Animación, para integrar la Comunidad de
Aprendizaje.

b. Objetivo alcanzado
“Jaire, María” es un recurso muy valioso para propiciar una Comunidad de Aprendizaje, que
favorezca el clima para estar más abiertos a la enseñanza.
Sin embargo, no todo está escrito y definido en estas líneas. Cada grupo o Escuela debe fabricar
su propio estilo de Animaciones para superar los obstáculos y resistencias que el adulto tiene
para aprender.

c. Aplicación motivadora
Ya conocemos diferentes clases de Animaciones. Ahora es necesario ponerlas en práctica,
porque sólo así aprenderemos a realizarlas y a perfeccionarla.

d. Frase para repetir

 La gente feliz y concentrada aprende más fácilmente.

e. Resonancia del título Jaire
Así como el ángel Gabriel prepara a María para recibir la Palabra, así también nosotros
necesitamos ser esos ángeles que propicien un ambiente favorable para realizar la enseñanza-
aprendizaje.

68 5. Concentración: Jaire, María

CUADRO DE ANIMACIONES
OBJETIVO

TIPO DE ANIMACIÓN Para alegrar o
expresar
emoción

Alertar
hemisferios
y/o sentidos

Concentrar
la mente

1. Crear clima positivo y alegre

a. Identifícate con un animal.
b. Carrera de ranas por 10 metros.
c. Se hunde el Titánica.
d. Baile armónico (Caballo dorado).
e. Casa, habitante y terremoto.
f. Cazador.
2. Igualar e integrar a los participantes
a. Director de la orquesta.
b. Adriana, Juliana, Mariana, Susana, Ana.
c. Abrazo de corazón.
d. Saludo caluroso.
e. Me quito el sombrero.
3. Sensibilizar los sentidos
a. Tonos de verde.
b. Ruidos diferentes.
c. Nariz, ojo, boca, oreja.
4. Estimular y unir ambos hemisferios del cerebro

a. Dos Manos.
b. Orquesta de animales.
c. Manos en nariz y oído.
d. Antónimos: Blanco – negro – blanco.
e. Contar 1, 2, 3, alternándose.
f. Colores, con colores diferentes.
g. Transcribir texto
5. Concentración de la mente
a. Cuatro letras: b p d q.
b. Resonancia de campana.
c. Alfabeto de concentración
d. Bostezo
6. Presentación de los participantes

a. Nombre y gesto físico.
b. Saludo original.

5. Concentración: Jaire, María 69

TALLER 5
 Objetivo: Ejercitar diferente tipo de Animaciones.

 Trabajo comunitario: Se asigna una tarea a cada una de las comunidades

Comunidad A:
Prepara y motiva una Animación para alegrar, igualar e integrar.

Comunidad B:
Prepara y motiva una Animación para sensibilizar los sentidos.

Comunidad C:
Prepara y motiva una Animación para estimular y unir ambos hemisferios del cerebro.

Comunidad D:
Prepara y motiva una Animación para concentrar la mente.

70 5. Concentración: Jaire, María

5. CONCENTRACIÓN: JAIRE, MARÍA

LA GENTE FELIZ Y CONCENTRADA
APRENDE MÁS FACILMENTE

6. Motivación del predicador e Interés del participante 71

6 MOTIVACIÓN DEL MAESTRO E
INTERÉS DEL PARTICIPANTE

1. O B J E T I V O

 Mostrar los dos remos que nos permiten bogar mar adentro, para traspasar los corazones y
conseguir una gran pesca.

2. I D E A C L A V E

 La evangelización, tanto como la enseñanza - aprendizaje, son interactivos y precisan de un
camino de ida y vuelta para traspasar los corazones.

3. M E T O D O L O G Í A

 a. Didáctica y Pedagogía
 Debe ser muy motivador, con ejemplos de la EESA.

La Motivación del predicador se expone en primera persona del singular o del plural.

 b. Tiempo
 45 minutos + 30 minutos para Taller 5.

4. D E S A R R O L L O D E L A E n s e ñ a n z a

A . I N T R O D U C C I Ó N

a. Evocación
El día de Pentecostés, los que escucharon a Pedro, le preguntaron “con el corazón traspasado”
(“katenýgesan ten kardian”, en griego): ¿Qué debemos hacer?
¿Por qué Pedro, que había negado a Jesús delante de una sirvienta, consiguió traspasar los
corazones de quienes le escucharon el día de Pentecostés?

b. Presentación y ubicación del tema
Comenzamos este laboratorio afirmando la necesidad de abrirnos a nuevos paradigmas.
Luego vimos la formación de la persona.
Después presentamos el problema del muro de las resistencias del adulto, el cual es superado
con la Comunidad de Aprendizaje. Recurso muy útil para superar este muro es la Animación.
Ahora vamos a considerar los dos remos que nos ayudan tanto a enseñar mejor como a aprender
más fácilmente:
• La motivación del predicador
• La concentración del participante

72 6. Motivación del predicador e Interés del participante

c. Objetivo del tema y motivación

Hay predicadores y profesores que enseñan mucho, pero no traspasan los corazones.
También existe gente que asiste a cursos, retiros y homilías, pero no aprende; o lo que aprendió
lo olvida fácilmente o no repercute en su vida.
El día de Pentecostés, no sólo 3000 personas fueron traspasadas por la predicación de Pedro,
sino que cambiaron de vida y se integraron a la comunidad cristiana. ¡3000 personas!

? Desafío para reflexionar
¿Quieres saber dónde radica tan gran cosecha?

Presentaremos en 45 minutos la síntesis de los grandes pedagogos del siglo pasado; pero más
que de ellos, de Jesús en el Evangelio. Hoy descubriremos la razón por lo que unos son
traspasados y otros no, por la palabra que anunciamos.
Los dos grandes remos de la predicación son:
• La motivación que tenga el predicador para comunicar y comunicarse; que corresponde a “la

parresía” de los Apóstoles, que era la valentía, seguridad y decisión para trasmitir un mensaje;
mensaje capaz de traspasar los corazones.

• El interés del participante que quiera aprender.

B . C U E R P O D E E N S E Ñ A N Z A

? Desafío para reflexionar
¿Qué podemos hacer nosotros para traspasar los corazones?

Vamos a ver los dos remos para que la barca de la evangelización bogue mar adentro y logre una
pesca de 153 peces grandes.

a. Primer remo: Motivación del maestro para predicar con entusiasmo

?
Desafío para reflexionar
¿Qué tenía Bernabé para ser capaz de producir dos grandes evangelizadores de la
estatura de Pablo de Tarso y Marcos el evangelista?

El gran problema de nuestra Iglesia Católica no es dogmático o que el mensaje que trasmite
tenga poco valor. Al contrario, llevamos un gran tesoro que responde a las principales y
trascendentes necesidades de la humanidad. Lo que pasa es que lo hacemos sin motivación; y
por eso, nadie nos cree. Nos falta entusiasmo que certifique no sólo la verdad, sino la bondad del
mensaje que trasmitimos.

Ejemplo:

Principal problema en los aviones
En un concurso la fábrica aviones Boeing, para prevenir los accidentes aéreos, se
les preguntó a 747 pilotos cuál era el principal problema que se presentaba en los
vuelos.
El piloto que ganó la competencia fue el que contestó que era la rutina de los
pilotos, que se acostumbraban a hacer siempre lo mismo, perdiendo la emoción
del inicio cuando se sentían privilegiados de pilotear un avión.

6. Motivación del predicador e Interés del participante 73

Es lo que los artistas, que representan todos los días la misma obra en el escenario, describen
como “enfriarse”.

?
Desafío para reflexionar
¿Sucederá esto mismo con el ministerio de la Palabra en la Iglesia? ¿Nos hemos
acostumbrado y enfriado; y por eso no tenemos el fuego que es capaz de traspasar los
corazones? ¿Hemos transformado la espada de la Palabra en un maquillaje superficial?
O lo peor, ¿nos faltará estar motivados para ser capaces de motivar?

 Los grandes proyectos sólo se realizan si existe gran motivación para lograrlos.
 Si no estamos motivados, no vamos a lograr motivar a nadie, ni menos traspasar los

corazones. Tal vez iluminemos el entendimiento de algunos, pero no vamos a tocar el alma de los
participantes, porque nos falta el “entusiasmo” (eis - theón).4

?
Pregunta para responder
¿Por qué Marcos no desistió de evangelizar?
¿Por qué ni sus propias deserciones, ni el rechazo de Pablo lo detuvo?

Estaba motivado Si no estoy (no estás) motivado, no voy (no vas) a motivar a nadie

Ejemplos:

María Magdalena
Antes lloraba en el sepulcro, pero después que encontró y abrazó a Jesús
resucitado, inmediatamente fue a comunicarlo a los Apóstoles.
¡Tenía una motivación!

 Jesús Maestro

Estaba tan motivado que era capaz de motivar a los demás.
• Estaba ungido con “la parresía” del Espíritu de Dios para anunciar el evangelio a los pobres.
• Sabía que era más que Salomón, y que hasta los Patriarcas hubieran soñado estar en el lugar

de sus oyentes.
Pablo tenía una motivación que nada ni nadie lo detenía: ¿Dónde cargó estas baterías?
Damasco: Su encuentro personal con Jesús resucitado.
Por eso, superó prisiones, traiciones, persecuciones y peligros de muerte; viajó por todo el Mare
Nostrum y cruzó fronteras inéditas, porque había sido escogido desde el seno materno para
anunciar el evangelio de la gracia (Hech 20, 24).

Ejemplo:

Electro cardiograma de Pablo
Un día San Pablo cayó enfermo. Su amigo, el médico Lucas, diagnosticó un
principio de infarto. Lo llevaron al centro de cardiología de Éfeso, para hacerle un
electro cardiograma. Colocaron todos los sensores y comenzó el examen.
En la pantalla, en vez de la gráfica con las líneas que suben y bajan, aparecía la
siguiente leyenda, al ritmo de las palpitaciones de su corazón: “Ay de mí, si no
evangelizara. Ay de mí, si no evangelizara. Ay de mí, si no evangelizara”.

Cada uno tiene su propia motivación, que hay que saber identificar para alimentarla.

4 Algunos opinan que la etimología de “entusiasmo” se deriva de la preposición griega “eis” (hacia adentro) y

el sustantivo “theós” (Dios).

74 6. Motivación del predicador e Interés del participante

?
Pregunta para responder
Si hoy me hicieran un electro cardiograma de mi más profunda motivación para vivir y
hacer lo que hago, ¿qué aparecería en la pantalla?
Contestan algunos participantes.

Pedro y Juan estaban tan motivados que no podían dejar de hablar de lo que habían visto y oído.

 Aplicación de la EESA: Los dos resortes de la motivación

1er resorte: La llamada profética de parte de Dios.
Sentirme llamado y amado: El Maestro me ha dicho: “Tú no me elegiste a mí; fui Yo quien te
escogió. Yo haré de ti pescador de hombres”. Fui llamado y enviado con un mensaje que supera
mis fuerzas, pero no el poder de Dios.
La primera motivación que tenemos es que nos fue confiado, a pesar de nuestras fragilidades, un
mensaje. No podemos esconder la luz debajo de la mesa. Haciendo eco al examen cardiológico
de San Pablo, nuestro corazón palpita al ritmo de: Ay de mí, si no evangelizara.

 Recurso Didáctico: Tomar el pulso
Tocando el pulso, repetir al ritmo cardiaco: Ay de mí si no evangelizara.

Ejemplos:

Amós: El profeta fue “agarrado” cuando estaba atrás del rebaño (Am 7, 14-15).
Fue tan irresistible, como el rugido de un león. No era posible sustraerse.
Jeremías: Fue llamado desde el seno materno. Por eso, había un fuego prendido
en sus huesos que no conseguía apagar. Ya no era posible echar marcha atrás
(Jer 1, 5; 20, 9).

 Nosotros no podemos (yo no puedo, tú no puedes) dejar esta misión, porque nosotros no la
escogimos (yo no la escogí, tú no la escogiste).
Mi gran motivación como maestro de la EESA es que he sido llamado, con una vocación
profética, y he sido equipado con el poder del Espíritu Santo para traspasar los corazones y
llevarlos a una experiencia de Dios.
Cuando estamos llamados y equipados, nada ni nadie nos detiene. Tampoco está en nuestras
manos el dejar el ministerio de la Palabra por cualquier motivo, por más justificable que pareciera,
pues la iniciativa no partió de nosotros.
De esta forma, nada ni nadie nos puede separar del ministerio de la Palabra:

Recurso Didáctico: Nada me separa de mi ministerio
Se hacen las preguntas de Rom 8, 31-39, aplicadas al ministerio de la enseñanza:
Primero el predicador las lee, sustituyendo “amor de Dios” por “ministerio de la Palabra”.
Después, lo vuelve a leer y pide a los participantes vayan respondiendo a cada una de
las preguntas.

 Si somos llamados (soy llamado, eres llamado), nada nos (me, te) puede hacer claudicar.
Y cuando estamos motivados, somos capaces de motivar a otros. Sólo el convencido
convence.
Cuando tenemos esta motivación, predicamos con entusiasmo; llevando a los demás hacia Dios y
su Reino.

6. Motivación del predicador e Interés del participante 75

2º resorte: Co - laboro con Dios en la obra de la salvación y con otros
El segundo factor de mi motivación de predicador es que soy co-laborador de Dios.

Somos co - laboradores de Dios: 1Cor 3, 9.
No trabajo con cualquier persona, sino con el mismo Dios, que es mi padre.

 Los siete pescadores del Lago de Tiberídades trabajaban en equipo, pero cuando Jesús
les indicó dónde lanzar las redes, se convirtieron en colaboradores.

El evangelizador no trabaja solo. La EESA no es obra de una persona, sino de un equipo de
trabajo, donde hacemos sentir a los demás que son necesarios.

b. Segundo remo: Interés del participante
El segundo remo de la barca de la evangelización es el interés que el participante tenga para
aprender. Si el niño aprende por instinto natural, el adulto aprende sólo cuando existe un interés
por hacerlo, por lo que es totalmente necesario suscitar esta sed de mejorar.

Ejemplos:

En el mar de Internet, los publicistas buscan interesar, llamando la atención: Te
sacaste un premio, el fútbol, chismes de artistas, etc.
Mi sobrino, enamorado de una joven alemana, aprendió alemán. Luego se
enamoró de una francesa y aprendió francés. Hoy ya sabe cinco idiomas.

El aprendizaje del adulto es eminentemente volitivo (depende de su voluntad). Por lo tanto,
precisa tener interés para aprender. De otra forma, no aprende. En el extenso menú de
posibilidades, opta por lo que desea y le conviene aprender. Así, o se encuentra cuál es su
motivación o se le motiva para que quiera aprender y hasta se sienta privilegiado por lo que va a
recibir. Por eso, el aprendizaje del adulto es selectivo: Aprende lo que cree que necesita. Da
prioridad a los intereses que encabezan su jerarquía de valores vitales. Así, hemos de interesarlo
en el Curso o tema que se le imparte, mostrando objetivos atrayentes para su situación de vida.
Si no está interesado, no va a aprender, o su aprendizaje será muy volátil, porque no entra a la
raíz de sus intereses vitales o significativos.
Aunque no es posible suplirlo en este campo, sí es factible sembrar en su corazón la necesidad y
conveniencia de aprender lo que le trasmitimos. Se le puede ayudar a que se interese.

 Jesús Maestro

Interesaba a sus oyentes, afirmando que él era más que el sapientísimo rey Salomón (Mt 12, 42).
• Zaqueo quiere verlo (Lc 19, 3).
• Lo siguen en barcas hasta la otra orilla del lago.

 Aplicación de la EESA

En la EESA intentamos interesar y motivar a los participantes desde el inicio con la Presentación
que es eminentemente motivadora, para suscitar en el participante el interés y el gusto de estar
allí; que se sienta afortunado por aprovechar esta oportunidad que otros no tienen.
Interesamos por medio de:
• Presentando el Objetivo que vamos a alcanzar con cada Curso y en cada tema.
• Dando una visión panorámica del Contenido del Curso, para suscitar la sed de la Palabra de

vida eterna. Esta visión panorámica se encuentra en:
o La Síntesis Conceptual de cada Curso, que muestra el poder de la palabra.
o El Mapa Panorámico, que muestra el poder de la imagen.

• El Reto Conceptual es una forma de interesar también:

76 6. Motivación del predicador e Interés del participante

Ejemplo:

En el Curso Moisés, preguntamos: ¿Una persona con un cuadro psicológico
tan deficiente, y tantos complejos y ataduras puede ser libertador de un
pueblo?
Curso “Jesús en los cuatro evangelios”: David y Salomón, Elías y Jeremías,
quisieran ocupar su lugar para escuchar y ver lo que cada uno de ustedes van
experimentar en este Curso, pero ellos no pudieron estar con nosotros el día de
hoy. Ustedes tienen precisamente este privilegio. ¡Aprovéchenlo!

Todo cuanto se haga para interesar a los participantes en la enseñanza que compartimos, no es
perdida de tiempo, sino la mejor inversión que va a redituar en altos intereses en favor del
proceso enseñanza - aprendizaje.
Nuestra meta es suscitar el anhelo de los griegos: Queremos ver a Jesús. (Jn 12,21):
En síntesis, si el participante no está interesado en aprender, no va a aprender. Por eso, hay que
usar los mejores resortes para que se interese en aprender.
Este es el segundo remo que nos permite ir mar adentro, para obtener la pesca de peces
grandes.

c. Aplicación de ambos puntos
Si no estamos motivados, no vamos a interesar a los demás en la enseñanza que trasmitimos. Y
la gente que esté interesada en el mensaje, o se va a dormir o se va a decepcionar.
Si el predicador necesita un auditorio interesado, los participantes requieren un maestro que
motive porque cree lo que predica y vive lo que cree.

C . C O N C L U S I Ó N

a. Resumen del Contenido y Ancla
Para que la barca de la enseñanza - aprendizaje surque los mares, se necesita dos remos: (Se
mueven las manos, como quien rema).
• Coro A: La motivación del predicador (remando del lado izquierdo), para que traspase los

corazones.
• Coro B: El interés de los participantes para aprender (remando del lado derecho).
¿Cuál de los dos es más importante?
Lo valioso es cuando hay armonía y sintonía entre ambos.
Sin motivación del predicador o sin interés del participante, la enseñanza - aprendizaje sería
remar contracorriente.
Cada uno ha encontrado la respuesta a la pregunta del principio del tema:
¿Por qué se convirtieron 3000 personas con un solo discurso, mientras nosotros con 3000
discursos no convertimos a ninguno?

b. Frase para repetir

 Yo necesito la motivación, pero tú necesitas interés.
c. Exploración del Sintetizador Gráfico

 Los participantes exploran el Sintetizador Gráfico de este tema, extrayendo mensaje.

d. Cierre con Objetivo
Necesitamos remar mar adentro con motivación e interés para traspasar los corazones

6. Motivación del predicador e Interés del participante 77

TALLER 6
Objetivo: Comprobar lo expuesto en este tema, con ejemplos del Nuevo Testamento.

 Trabajo comunitario: Se asigna una tarea a cada una de las comunidades
Comunidad A:
Encontrar tres ejemplos de Jesús motivado que predica con entusiasmo y de tres personas
interesadas por escuchar o ver a Jesús.
Se calibra con un ejemplo.

Comunidad B:
Encontrar ejemplos de Pablo o los Apóstoles motivados, que predican con entusiasmo.
Se calibra con un ejemplo.

Comunidad C:
Encontrar diferentes momentos o actividades que realizamos en la EESA para interesar a los
participantes.

Comunidad D:
Encontrar diferentes momentos o actividades que realizamos en la EESA para interesar a los
participantes.

Cada trabajo se presenta en una cartulina y se expone en la sesión plenaria.

78 6. Motivación del predicador e Interés del participante

6. MOTIVACIÓN DEL PREDICADOR,
E INTERÉS DEL PARTICIPANTE

A. MOTIVACIÓN DEL PREDICADOR

B. INTERÉS DEL PARTICIPANTE

LA MOTIVACIÓN DEL MAESTRO Y EL INTERÉS DEL PARTICIPANTE
SON NECESARIOS PARA TRASPASAR LOS CORAZONES

Conclusión 79

CONCLUSIÓN
a. Resumen del contenido del Laboratorio

Gracias a nuestra decisión de salir del pozo, hemos visto:
• La necesidad de nuevos paradigmas, para la Nueva Evangelización.
• La formación de la persona, la integración de la Comunidad de Aprendizaje y la Animación.
• La motivación del maestro y el interés del participante.
• Culminamos conociendo los seis principios pedagógicos que nos han descubierto no tanto lo

que hacemos ni cómo realizarlo, sino por qué lo hacemos.
Nuestra pedagogía está basada en la pedagogía implantada por el Maestro de maestros, Jesús
de Nazaret.

b. Objetivo alcanzado: Ser motivados para motivar

 Este Laboratorio ha sido nuestro José Bernabé:
• Ese Bernabé que sabe conciliar y armonizar.

• Ese José que siempre quiere dar más y hacer mejor las cosas.

Nosotros hemos intentado ser como este discípulo que colaboró para que Saulo de Tarso llegara
a ser el Apóstol de los gentiles y pilar de la Iglesia. Lo buscó y lo formó integrándolo a la
Comunidad de Aprendizaje de Antioquía.
Hemos intentado ser como este apóstol originario de Chipre, que supo sembrar en Juan Marcos
la semilla de un gran evangelizador.

c. Exploración del Sintetizador Gráfico

 Los participantes exploran el Sintetizador Gráfico de este tema, extrayendo mensaje.

d. Aplicación motivadora para vivir lo que se aprendió y reproducirlo
José Bernabé supo motivar motivadores que a su vez motivaron otros motivadores.
Ahora tú puedes ser José Bernabé para un Saulo de Tarso y para un Marcos también.

 Dios no elige a los capacitados, pero si capacita a los elegidos.

e. Respuesta a los dos Retos Conceptuales de la Presentación del Laboratorio
Al principio planteamos dos preguntas que cada uno debía responder. Llegó el momento de
presentar tu respuesta:
• ¿Quién formó a Bernabé para que fuera formador de formadores?
• ¿Por qué Bernabé prefirió a Marcos sobre al gran Saulo de Tarso?
Se da la oportunidad para que los participantes expresen su respuesta.

80 Conclusión

e. Resonancia de la Analogía

 Ustedes ya no son ranas. Ahora están fuera del pozo y tienen la cubeta y el lazo.
Ahora son ustedes quienes pueden sacar ranas de otro pozo.

Tienes la formación y capacidad para provocar el “Efecto dominó”, motivando motivadores.

Recurso Didáctico: Dominó
¿Eres la pieza de dominó que puede motivar a otros? ¿A cuántos?
¿Hasta dónde se recorrió tu ficha de dominó?

f. Oración a Jesús y al Espíritu Santo
Se promueve una oración a Jesús Maestro, reconociendo su maravillosa pedagogía para integrar
una Comunidad de Aprendizaje.
Los participantes oran de forma espontánea y en voz alta.
El predicador promueve una oración al Espíritu Santo, con estos puntos:
• Tú que motivaste a Jesús, motívanos.
• Tú que impulsaste a Jesús, impúlsanos.
• Tú que fuiste el motor de una evangelización con gran poder, llénanos de poder.
• Tú que eres el Maestro Interior, enséñanos desde lo más íntimo de nosotros mismos.

 Conclusión
Con el poder del Espíritu Santo, vamos a destruir el muro de las resistencias.

 Recurso Didáctico: Muro de Jericó
Siete personas dan siete vueltas al muro y lo destruyen.

g. Diálogo de Bernabé y Marcos
Ambiente: Bernabé se está muriendo y Marcos con los manuscritos, llega a visitarlo.
Dos personajes representan a Bernabé y Marcos mientras dos lectores ocultos leen el siguiente
texto:
Bernabé
Marcos, primo y hermano,
alguien a mi puerta está tocando
extendiéndome la mano.

De mi barca, las velas estoy plegando
para este, mi último viaje
que sólo de ida es el pasaje.

Un día vendí mis campos,
mas ahora ya me espera
en vez de una simple tierra,
un Reino con todos los santos.

Ya vislumbro el amanecer
Sin ocasos ni tormentas
No tengo pendientes las cuentas
Y solo me resta agradecer

Marcos
Bernabé, de no haber tú intervenido,
mi barca había naufragado
cuando Saulo me tachó de renegado.
Y por ti fui recibido.

Yo te agradezco lo que tú hiciste conmigo,
pues sin tu ayuda y amparo
no habría luz en este faro.

Conclusión 81

Bernabé
De tu ministerio, me siento tan orgulloso.
Eres tú, quien sentido le has dado,
mi corazón ensanchado.

Hoy yo vivo la victoria,
Tú eres mi corona y orgullo.
Algo de lo mío ya es tuyo,
y así, trascendiendo la historia.

Soy yo el que salí ganando,
pues en ti no estoy muriendo,
sino apenas trascendiendo
y mi vida continuando.
Marcos
Nunca he olvidado aquel día
cuando por mi culpa decidiste
y a Pablo para siempre perdiste
en la ciudad de Antioquia.

Bernabé
No olvides nunca jamás
perdiendo es como se gana;
hay que pensar en mañana
y no lo que dejaste atrás.

Marcos
¿Hay que perder para vencer
y morir para vivir?
¿Para gozar, hay que sufrir
y dar para tener?

Bernabé
Aquella noche que tu Escrito me
entregaste,
lo bebí con tal deleite
hasta que de mi lámpara se agotó el
aceite.

El amanecer me encontró extasiado,
Del Maestro enamorado,
saboreando el pergamino
donde Jesús aparece, tan humano y tan
divino.

Otro día que no he olvidado...
cuando con Pedro te fuiste.

Estaba sí, contento, pero a la vez triste
por que sin querer abriste
una llaga que no había cicatrizado.

Marcos
Ya lo sabía y me dolía
pero todo lo que de ti aprendí
lo llevaba en mi equipaje,
y en cada estación de este viaje
tú estabas dentro de mí.

Y ya con esto yo termino
una pregunta antes de tu partida...
Cuando dejando a Saulo en el camino,
Lucas se olvidó de ti,
pues me preferiste a mí.
¿Tienes aún esa herida?

Bernabé
Es algo que no quiero hablar.
Sólo te voy a aclarar:
Yo sigo evangelizando.
Y en cada página de tu Evangelio, continuo
caminando.

Sólo te falta una cosa amigo y hermano
Para dejarme partir.
No te lo voy a decir
Mas lo tienes en la mano.

Marcos
Ese precisamente es mi tesoro
Que te quiero compartir
Para antes de tu ir
Cerrar con broche de oro.

Inicio de la Buena Nueva de Jesucristo,
Hijo de Dios.
...
Vayan y proclamen el Evangelio a toda la
creación.
...
Ellos salieron a predicar y a los enfermos
curar.
...
Y el Señor, con sus señales y prodigios
confirmaba la Palabra proclamada.

82 Conclusión

 83

III. RESUMEN LOGÍSTICO

1. CALENDARIO

En este Laboratorio no se puede establecer un calendario u horario precisos, porque sería como
controlar el desarrollo del mismo. El ritmo lo marcan los participantes.
Simplemente debe tener un mínimo de 25 horas de duración.

2. MATERIALES

TEMA CANT ARTÍCULO MATE-
RIAL

PESO /
MEDIDA OBSERVACIONES

7 Ranas. Peluche. Variado.
1 Cubeta / Balde. Plástico o

aluminio.
10 litros. Con cable de tres cuerdas de

colores GENERAL
2 Fichas de dominó. &. &. De diferente color.

Presentación 2 Letreros Cartulina. &. Peligro – Oportunidad.

Taller “A” * Fotocopias. Del Taller “A”.

Taller 1
* Fotocopias. Del Taller 1.

1 Cruz de San Andrés. Madera. 70 cm. #.
* Tríptico de EESA. &. &.

2
Formación

de la Persona
1 Botella de Pepsi. &. &.

Taller 2
* Fotocopias. Del Taller 2.

2 Letreros Cartulina. &. Problema - Desafío.
1 Campana. & 20-30 cm. Que resuene.

20 Ladrillos para muro. &. &. Con letreros del muro.
* Letreros. Papel. 10 x 5 cm. Para pegar en los ladrillos.
2 Pastilla de alka-séltzer.

3
Formación del

Maestro
2 Pastilla efervescente. &. &. Capaz de colorear el agua.

Taller 3
* Fotocopias. Del Taller 3.

1 Dibujo o fotografía. Cerebro humano
3 Recipientes. Cristal. Diferentes tamaños y formas.

4
Formación del

Pedagogo 2 Flores. & & Naturales.

* Fotocopias. Del Taller 4.
Taller 4 * Fotocopia. Del texto de la página 66.

Taller 5 * Fotocopias. Del Taller 5.

84

6
Motivación e

interés

 Electro cardiograma. Todo lo necesario para un
electro cardiograma.

Taller 6
* Fotocopias. Del Taller 6.

Conclusión 2 Fotocopias. Del diálogo de Bernabé y
Marcos.

Personajes Con vestimenta e instrumentos: Campesino, pescador, abeja, albañil, farolero, Pablo,
Bernabé y Marcos (con manuscritos).

Fotocopias Esquema Interactivo.*
Álbum de protagonistas. *

Galería de un curso. *
Da Vinci.*

= Aproximadamente. & = Estándar o normal. * = Para todos los participantes.

Lista general de materiales para todos los cursos: www.evangelizacion.com / Bajar Documentos / Lista general de
materiales.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

