INSTRUMENTO DE TRABAJO

LA IGLESIA EN DISCIPULADO MISIONERO

PRESENTACIÓN

Nuestra reflexión acerca del camino de la Iglesia misionera en América tiene lugar en medio de luces y sombras de nuestro tiempo. Nos afligen, pero no nos desconciertan, algunos de los grandes cambios que experimentamos. Hemos recibido dones inapreciables, que nos ayudan a mirar la realidad como discípulos misioneros de Jesucristo.

Con esta mirada inicial podemos decir que el camino que han realizado los Congresos Misioneros, Latinoamericanos primero y Americanos luego, han sido decisivos para la animación, formación y concientización misionera de nuestro continente. Inclusive han servido de inspiración para que se impulsen y realicen congresos similares en otros Continentes.

 Nuestros congresos han sido preparados por sendos Instrumentos de Trabajo. Éstos se han convertido en la “carta de navegación misionera” de América, ya que han marcado la reflexión y el análisis misionológico y, por otra parte, han proyectado la realidad y los desafíos misioneros de nuestro continente.

 En la elaboración del presente Instrumento ha trabajado intensamente la Comisión Teológica del CAM 3, nombrada por la Conferencia Episcopal Ecuatoriana y presidida por Mons. Julio Terán Dutari, Obispo de Ibarra, e integrada también por Mons. Luis Sánchez, Obispo de Tulcán y Secretario de la misma Conferencia Episcopal, junto con otros sacerdotes, religiosas y laicos. Han transcurrido casi tres años de estudio de fuentes, reflexión y análisis detenido de la realidad continental, y proyección misionera de nuestras Iglesias Particulares. Se han recabado sugerencias de los directores nacionales de Obras Misionales Pontificias y se ha trabajado en coordinación con el CELAM, sobre todo considerando la preparación y realización del V Conferencia General del Episcopado Latinoamericano y del Caribe. Todo esto ha permitido que se determinara el tema del Congreso: “La Iglesia en discipulado misionero”, en plena concordancia con el tema de la V Conferencia: “Discípulos y Misioneros de Jesucristo para que nuestros pueblos en Él tengan vida”.

Definido el tema del CAM3 comla8, se estructuró la temática alrededor de tres palabras claves, que determinan los tres ejes centrales del documento:

Discipulado: Nuestra Iglesia como comunidad discípula de Jesús Pentecostés: Nuestra Iglesia como comunidad llevada por el Espíritu. Evangelización: Nuestra Iglesia como comunidad misionera para la humanidad.

Para profundizar esta temática, realizamos en agosto de 2006 el primer Simposio Internacional de Misionologia, con delegados de 16 países, donde logramos, gracias al aporte de los participantes, delinear el lema del Congreso, que la Comisión Teológica afinó en estos términos: “América con Cristo: escucha, aprende y anuncia”.

Con el tema, los ejes centrales y el lema así establecidos, la Comisión Teológica llevó adelante la elaboración del Instrumento de Trabajo, con un cronograma que permitió tomar en cuenta, para la redacción final, el documento conclusivo de Aparecida, por considerarlo de inmensa importancia para la vida y proyección misionera de América.

En este caminar preparatorio se proyectó también, junto con el CELAM, el segundo Simposio internacional de Misionologia (agosto de 2007), para reflexionar sobre la antropología y la pastoral de la misión, como un aporte al CAM 3 y a la gran misión continental que ha propuesto la V Conferencia en Aparecida.

Esperamos que el Instrumento de Trabajo provoque en todo el continente un proceso de reflexión y análisis misionero que responda a esta época de cambio de paradigmas, en que la misión “ad gentes” es la “misión para la humanidad”: “El campo de la misión ad gentes se ha ampliado notablemente y no se puede definir solo basándose en consideraciones geográficas o jurídicas. En efecto, los verdaderos destinatarios de la actividad misionera del pueblo de Dios no son solo los pueblos no cristianos y las tierras lejanas sino también los ámbitos socioculturales y, sobre todo, los corazones”. De esta manera, se vive la fe católica «con los pies en la tierra y los ojos dirigidos al cielo», de ahí que una buena pastoral «ayuda a ver la belleza de todos los dones» para ponerlos al servicio del Evangelio a fin de que llegue hasta los confines de la tierra.

Antonio Cardenal González Zumárraga

ARZOBISPO EMERITO DE QUITO

Presidente de Honor de la Conferencia Episcopal Ecuatoriana

Presidente de la Comisión Central del CAM 3

SINTESIS DEL INSTRUMENTUM DE TRABAJO
Capítulo 1

La Iglesia en discipulado misionero

Contiene una mirada inicial al Instrumento de Trabajo y la presentación de los ejes temáticos: Discipulado, Pentecostés y Evangelización. Además nos habla de María como modelo de discípula y misionera.

Capítulo 2

Nuestra vida misionera en América desde los CAMS-COMLAS

Proceso histórico que ha ido marcando la identidad y el compromiso misioneros de la Iglesia en América.

- Las preguntas de este capítulo quieren ser una provocación para ayudarnos a descubrir en qué punto estamos, a darnos cuenta cuál es el sentido misionero que tiene nuestra Iglesia.

Capítulo 3

Discipulado : Comunidad discípula de Jesús

1. Jesús es el enviado del Padre a la humanidad y por la humanidad.

Jesús entra y vive el proceso infinito del discipulado tanto referido al Padre como a la humanidad. Esto es, Escucha y Aprende del Padre; y, también Anuncia quién es el Padre a la humanidad. Por otro lado, Escucha a la humanidad y aprende de ella; anuncia a la humanidad a través de la encarnación. Jesús siendo Dios respeta lo humano en lo cotidiano, le da importancia; permaneció 30 años compartiendo la vida cotidiana de la humanidad. Estas actitudes tanto hacia el Padre como hacia la humanidad van marcando las diferentes opciones que toma.

2. La misión de Jesús: hacia la conformación y formación de discípulos…participes de su misión.

La primera etapa de la misión de Jesús – su vida publica, inicia con el ENCUENTRO (el encuentro de Jesús con sus primeros discípulos). Vemos como en su primer encuentro llama a pescadores a ser sus discípulos…los llama y los invita para luego enviarlos a la humanidad. Y esto se sigue repitiendo a lo largo de la historia, ya que el discipulado lleva siempre al discipulado.

Lo mas lindo de todo ese encuentro y conformación de sus discípulos es como se va entablando una profunda intimidad y amistad. “Ya no los llamo siervos sino AMIGOS”. JESUS llama – invita para que estuvieran con EL.

3. El discipulado se da siempre en comunidad.

Los discípulos están en comunión con Jesús y con los demás discípulos y así forman la comunidad de discípulos de Jesús. Además el discípulo va formándose en la comunidad.

4. Los procesos de formación de los discípulos y las actitudes del discípulo en la misión.

…Sobre las preguntas:

- Las tres primeras preguntas nos invitan y cuestionan para volver al discipulado de Jesús, para recuperar nuestra identidad de discípulos. Nos provocan a Escuchar, Aprender y Anunciar al Jesús histórico de ayer, hoy y siempre.

- Las dos últimas preguntas nos llevan a examinar cómo hemos asumido este discipulado en nuestra vida y a descubrir las señales o signos del discipulado que los demás pueden ver en nuestra vida.

Capítulo 4

Pentecostés: Comunidad llevada por el Espíritu

Una Iglesia llevada a presenciar el Dios de la VIDA y propiciar la BONDAD de DIOS en la humanidad …entre dones y carismas

1. En Pentecostés es el Espíritu Santo quien convoca y llama al discipulado para formar la comunidad, para comprometerse con la humanidad. Es un llamado a una pertenencia a Jesús, a la comunidad y a la humanidad.

PENTECOSTES…

· el ESPIRITU SANTO nos impregna y nos impulsa a redescubrir el verdadero sentido de nuestra FE y el sentido de nuestra COMUNIDAD.

· El ESPIRITU consagra en nosotros la MISION encomendada por Jesús.

2. Llevados por el Espíritu nos encontramos en la misión.

La misión es un punto de encuentro para ser discípulos (Escuchar, Aprender y Anunciar) y para ser Iglesia. El Espíritu garantiza la continuidad del proyecto realizado por Jesús. El Espíritu hace que el discipulado lleve dentro de sí el “Mittere”, el ser enviado a la misión.

3. La Iglesia en estado siempre de misión…

ESCUCHA PERMANENTEMENTE al ESPIRITU. La Iglesia se interpela y se compromete según los signos de los tiempos.

4. La Espiritualidad misionera es aquella de los llamados, convocados para seguir Jesús y para ser enviados (Iglesia). Estamos llamados a vivir un estado permanente de Pentecostés no sólo para sentirnos enviados sino para llenarnos del Espíritu, de su gozo por el anuncio a fin de poder vencer el miedo. (Lc 4).

Pentecostés es la celebración del gozo de haber sido llamados con la “nueva alianza” desde la resurrección de Jesús, del gozo de ser “aliados de Jesús”

Sobre las preguntas:

- La primera pregunta se refiere a la dimensión Trinitaria de la misión. Se subraya la obra del Padre en la creación (pro-vida), la del Hijo en la salvación (evangelización, renovación, transformación – el mensaje de Jesús), y la del Espíritu que es la santificación.

- La segunda se refiere a las características que debe tener la tarea misionera del siglo XXI para responder a los diferentes desafíos y signos de los tiempos. Sin duda el discipulado es una de ellas, con sus actitudes de: Escuchar, Aprender y Anunciar, de estar atentos a las semillas del verbo y a ser discípulos humanistas.

- La tercera pregunta enfoca las características de la espiritualidad misionera del mundo de hoy. Existen tres que no pueden faltar: el encuentro con Dios, el envío y la fidelidad.

Capítulo 5

Evangelización: Comunidad misionera para la humanidad

El EVANGELIO…en pro-a la vida, en pro-al ser humano, en pro-a la humanidad

1. Ser una Iglesia en discipulado misionero para la humanidad, nos hace encontrarnos en torno de la humanidad, estar a la escucha de la humanidad. Este tema se reflexionó en Aparecida en los números 169. 170 y 171.

La misión no se significa “llevar”, sino responder a lo que la humanidad espera, a las provocaciones que nos llegan de ella. Para ello la Iglesia necesita sensibilidad para percibir las necesidades, humildad para saber que no tiene todas las respuestas y generosidad para entregarse sin reservas. Todo esto teniendo presente que la misión es la clave de la humanidad y la humanidad es la clave de la misión.

2. La misión se la realiza siempre en fidelidad a Jesús (por nuestra identidad de discípulos) y en fidelidad a la humanidad (por la misión misma). Viviendo siempre las actitudes de : Escuchar, Aprender y Anunciar.

3. La misionalización de la Iglesia se da cuando ésta vive en estado permanente de misión y de evangelización. Lo cual se da si ella vive también un estado permanente de Discipulado y de Pentecostés.

Sobre las preguntas:

- La primera pregunta nos lleva a reflexionar que la misión es de Dios, es el proyecto de amor y de vida que Dios tiene para la humanidad. Dios es la fuente de la misión.

- La segunda pregunta nos invita a reflexionar sobre el discipulado para la humanidad (discipulado misionero) como identidad de la misión hoy. Algunas características de este discipulado misionero son: la comunidad, la comunión, la experiencia fecunda de Dios, el dejarse llevar por el Espíritu Santo, el ir al encuentro de los individuos y de los pueblo, el salir a los lugares donde más se necesita, la pasión por anunciar el Evangelio, etc.

- Las dos últimas preguntas nos invitan a tratar de identificar hasta que punto la dimensión misionera está integrada en nuestros planes pastorales, a darnos cuenta si la misión ha llegado a ser su eje transversal, su fuente de inspiración.

