
Tema 5: El don de la fe
Un año en la vida del cristiano

Tarea previa del/la catequista:
· Lectura del tema 5º del catecismo “Testigos del Señor”: Pág. 40-43
· Lectura de la Guía básica del catecismo: Pág.87-89
· Una Biblia (no evangelios ni Nuevo Testamento): Pág. 36-39
· Traemos una cinta donde ponemos los nombres de los niños del grupo igual que lo pusimos en la vela. Ahora ponemos la cinta encima de la Biblia.
[bookmark: _GoBack]Nota: El tema es muy intenso en contenido, seguramente tendremos que repetir los ciertos conceptos para los asuman. El primer día hablamos sobre la fe como respuesta de amistad. Y el segundo día sobre la revelación de Dios en la historia de la Salvación.

Objetivo:
- Valorar la amistad como camino de relación, de conocimiento, y de confianza.
- Conocer el significado y el alcance de los términos revelación y fe.
- Descubrir que la razón es un camino parta llegar a conocer la existencia de Dios.
- Reconocer que la fe la recibimos de la Iglesia y en actitud humilde
	
1er. PASO INTRODUCCION AL TEMA
Como cada tema, comenzamos abriendo el libro por la página 40. Dejamos que la observen. Al terminar y después de compartir podemos decir: Hoy queremos indicar una nueva dimensión de la fe como luz. ¿Sabéis que la fe nos ilumina como personas, nos orienta y ayuda para conocer el camino hemos de seguir? Pero chicos, la fe es tan delicada y frágil que si no se cuida y se mima puede apagarse y desaparecer. ¿Sabíais esto? ¿Sabíais que la fe cuando no se cuida se puede perder? Pues de todo esto vamos hablar hoy, de vuestra fe, y de mi fe. Terminamos este momento leyendo el título de la página 41 del catecismo

Para entender qué es la fe vamos a hablar de los amigos. Y se pregunta. ¿Tenéis amigos? ¿Quiénes son? ¿Los compañeros de clase? ¿Los que formamos el grupos de deporte? ¿Los que venimos a catequesis? ¿Son los mismos unos y otros? ¿Quién son los amigos? Hablamos.

En un segundo momento preguntamos por las características que debe tener un buen amigo. En este diálogo deben descubrir que el verdadero amigo es en quien puedo confiar, al que le cuento mis cosas sabiendo que no las va a decir. Por eso debemos hablar de amigos y…. AMIGOS. Si alguno tiene un verdadero amigo puede definir aquí en que basa su amistad. Hablamos.

Sacamos el Cuaderno de Vida y ponemos el título del tema. Y debajo escribimos: A mis amigos. Y les invitamos a escribir un listado de sus amigos y al terminar, como hicimos con los catequistas, le pedimos que escriban una oración por sus amigos. Lo guardamos. Lo leeremos después.

Recogemos este dialogo y esta actividad leyendo los tres primeros párrafos de la página 41 del catecismo.
Explicamos con nuestras propias palabras lo que hemos leído de la página 41, reforzando la idea de que Dios es nuestro amigo que sale a nuestro encuentro.

2º PASO. PROFUNDIZACION DEL TEMA
2- 1. DIOS AMIGO
Tenemos que dar ahora un paso más, y hacer caer a los chicos en el gran amor que Dios nos tiene y cómo pode-mos responder a ese amor. La respuesta la encontramos en la página 41, en los párrafos siguientes que hemos dejado sin leer. Los leemos.

Este resumen de toda la página 41 puede valer: para explicarlo con nuestras palabras.

Así chicos, es muy importante que hoy descubramos que Dios es nuestro amigo. Dios existe, es y porque existe y es, quiere darse a conocer a los hombres. Dios es impresionante, todopoderoso, creador por eso sería imposible acercarnos a Él, si Él no se hubiera acercado primero a nosotros. Dios ha querido comunicarse con nosotros e invitarnos a vivir con él, en comunión. Y es amigo, porque nos habla con confianza. Tú puedes querer a tus amigos porque los conoces; a Dios le puedes querer igual si llegas a conocerle. Así personalmente. Cuando Dios te dice te amo ¡!!! Tu solo puedes responder “Creo en ti, creo en tu amor, me confío a ti y a tu amor, quiero vivir desde ti y para ti”.

¡Nos quiere tanto, que un día nos mandó a su Hijo, para que a través de sus obras y palabras le conociéramos en verdad! Una vez dijo Jesús:” Quien me ve a mí, ve a Dios Padre”. Jesucristo es la Palabra de Dios. Todo lo que podíamos conocer de Dios, nos lo dijo Jesús que venía de El.

A este amor revolucionario de Dios, nosotros, pequeños seres, le respondemos con la fe. La FE es la respuesta a Dios, que se nos va revelando poco a poco en nuestro corazón. Por eso lo podemos encontrar dentro de nosotros, en la oración.

Creer en Dios y en su Hijo Jesucristo es participar de la fe de la Iglesia que recibimos de los Apóstoles. Es decir, que los Apóstoles creían en lo mismo que nosotros afirmamos hoy. Lo anunciaron porque lo vieron y nosotros creemos en sus palabras.

Ya hemos oído que gracias a la fe, surge en nosotros una nueva vida. Chicos esto es difícil de entender, pero es así. Somos el grupo de Jesús, y nuestra fe, que como hemos visto es muy débil, no podemos vivirla solos. Por eso nos bautizamos en grupo, tomamos la comunión en grupo, venimos a catequesis en grupo y a misa, los domingos, en grupo. ¡Qué importante es compartir la amistad de Dios!

Recogemos todo esta explicación -dialogo con la lectura, en el grupo, del apartado “Creo”, “Creemos” página 41.

Y una última idea que profundizamos hoy: Nuestro creer nos exige una forma de vivir. No podemos ser cristianos y reírnos de la gente, a meternos con un chico que no es de los nuestros, o dar problemas en casa y hacer sufrir a nuestros padres. Ser cristianos lleva consigo una forma de ver la vida, de vivir con los hermanos.

Alguno se meterán con nosotros por venir a catequesis o a misa; otros nos dirán que creer va en contra de la razón; en cambio nosotros creemos que la fe ilumina la razón y la fortalece, para que construyamos un mundo mejor al estilo de Dios.

Terminamos nuestra catequesis de hoy sacando del Cuaderno de Vida las oraciones que hemos escrito por nuestros amigos, las ponemos en común y rezamos unos por otros. (Aquí podemos terminar la primera sesión del día. Recordad que está la Biblia presidiendo la reunión, podemos leer un texto, ya preparado, para terminar la catequesis de hoy)

2- . DIOS ES AMOR MISERICORDIOSO Y FIEL A SUS PROMESAS
La semana pasado estuvimos hablado del amor de Dios… ¡Cuántos nos quiere! A ese amor nosotros respondemos con la fe. Hoy empezamos seguimos hablando sobre el hecho de creer.

Chicos… ¿En que quien creemos? ¿En quién creéis? ¿En quién creo? ¿Qué respondemos? ¿Quién quiere responder? Y a Dios ¿se le puede conocer? Claro que lo podemos conocer, pero no del todo. Lo que conocemos es lo que Dios se ha revelado de sí mismo. A propósito ¿Qué es revelar? (dejar que los niños hablen).”Revelar es dar a conocer algo que estaba oculto”, dice el diccionario. Por eso, lo que conocemos de Dios es porque El mismo nos lo ha dado a conocer. Dios se revela porque nos quiere un montón, tiene un amor inmenso por todos los hombres, por eso se nos ha ido revelando, dando a conocer.

Para aclarar leemos la página 42 en el apartado REVELACION.

Luego seguimos diciendo: Dios se presenta en la historia de la revelación y de la Salvación como un “Dios que es amor misericordioso y fiel a sus promesas”, se presenta en la historia en clave de amor. Vamos a conocer esta historia de amor, abriendo el catecismo por las páginas 96 y 97. (Presentamos despacio las grandes etapas de la Revelación que iremos descubriendo más adelante en los temas siguientes. Ahora vemos al Dios que se revela en la creación, en la salvación de la esclavitud del pueblo que elige a través de Abrahán. Dios también se revela a través de los profetas y por último, en su fase final, Dios envía a su Hijo hecho hombre. En él se dice todo de Dios, con Jesús termina la Revelación de Dios a los hombres.)

Cerramos el contenido de la Revelación invitando a los chicos a leer la página 42 “Dios es amor misericordioso y fiel a sus promesas”. Y copiando en su Cuaderno de Vida esta definición de revelación.

3. PERO NOSOTROS ¿PODEMOS CONOCER A DIOS?
Se lo explicamos con nuestras palabras: Hemos dicho antes que la persona, desde siempre se pregunta por el origen de todo lo que existe y por Dios. Pero además de aceptarle por la fe, nosotros ¿podemos conocerle? Puede resultar difícil responder a esta pregunta, pero la Iglesia nos dice que efectivamente, que a Dios se le puede conocer por la razón, pero como nuestra inteligencia tiene límites y no puede llegar a la verdad absoluta de Dios, por eso le ayuda, revelándose, a descubrirle en los rasgos ha dejado en medio de nosotros.

Dios se ha dejado ver en la creación. Muchas personas se admiran de escenas de la naturaleza, le impresionan las bellas imágenes de amaneceres y atardeceres que ningún artista puede representar en sus pinturas. ¡ Que bello tiene que ser Dios para crear cosas tan hermosas en el mundo! Pero Dios también se revela en algunos casos incomprensibles de la historia, cosas que no tienen explicación humana…. Recordad la historia de Moisés. Dios interviene misteriosamente en nuestra historia, y hay que saber descubrirle. Y también se revelan en nuestro corazón, sintiéndolo en la conciencia (¿nunca habéis notado como esa voz que nos dice en nuestro interior esto está mal o está muy bien? ¿No lo hemos sentido? y en ese deseo de felicidad: Sabemos que la felicidad no está en el dinero, ni en el poder, que la felicidad algunos la siente viendo a su familia unida y queriéndose, otros ayudando a los necesitados…. Dios se revela en ese deseo de felicidad que el mundo no da.

Y sin duda, la revelación más grande que Dios ha hecho de sí mismo, lo ha hecho en su Hijo Jesucristo. Quien ve a Jesucristo, ve el rostro de Dios. Jesús se acercó a los pobres, a los enfermos, a los marginados… abrazó a los niños, perdonó a los pecadores… Todo eso que Jesús hizo es lo que Dios Padre quería. Por eso, no podemos llegar a saber todo de Dios sólo por la razón, necesitamos, y mucho, ser iluminados por la Revelación de Dios, por la fe, reconociéndoles en medio de nosotros, en la obras con el pueblo de Israel, enviándonos a su Hijo. Los apóstoles le decían a Jesús: ¡Auméntanos la fe! Cuanto más nosotros tendremos que pedirle ¡Auméntanos la fe!

Leemos en la página 42 el apartado: Nosotros ¿podemos conocer a Dios?

3º LA ORACION Y EL COMPROMISO FINAL. Dios se da a conocer a la gente sencilla
Y terminamos la catequesis hablando sobre la oración. Jesús nos vuelve a recordar lo importante que es rezar. Lo estamos repitiendo en las últimas semanas. En la oración podemos hablar con Dios que nos ama, que nos quiere. Podemos hablar con Dios como con un amigo, con toda confianza; podemos darle gracias por algo bueno que no ha pasado o solamente darle gracias porque se nos ha dado conocer.

Dios se manifiesta a las personas sencillas; a las que no son arrogantes, orgullosas, egoístas,…, o mejor dicho, Dios se manifiesta a todo el mundo, lo que pasa es que los arriba indicados son incapaces de reconocer a Dios.

Invitamos al grupo haciendo un silencio meditativo para la oración. Guardamos silencio y el/a catequista cuenta como San Agustín buscó mucho tiempo a Dios, lo hacía con sinceridad y un día recibió la gracia de conocerlo. Y san Agustín lo dejó escrito así: Buscaba…. Podemos terminar cogidos de la rezando junto la oración del santo.

Nota: Podemos invitar a los niños, si tienen acceso a internet, que busquen la página . www.rezandovoy.org
En un cuadradito a la derecha pone: oración para niños. Que se comprometan esta semana a hacer ese ratito de oración como indica rezando voy. El/la catequista, si puede, puede iniciar a los niños en esta web desde su móvil.
