

PRIMERA SEMANA

1. **Proemio - Unión íntima de la Iglesia con toda la familia humana.** La Iglesia se siente solidaria de la humanidad. Todo lo que es genuinamente humano encuentra eco en su corazón.
2. **Destinatarios del mensaje conciliar.** A quienes se dirige el Concilio. A todos los hombres y tiene presente el mundo creado por Dios y redimido por Cristo.
3. **La Iglesia al servicio de la humanidad.** Al servicio del hombre. La Iglesia establece el diálogo con los hombres poniendo a su disposición la gracia que recibe de Cristo para salvar al hombre y edificar la sociedad humana, sin sentirse movida por ambiciones terrenas, sino solamente por el deseo de servir, dando testimonio de la Verdad. El Concilio examinará el hombre Integral, en la plenitud de su naturaleza y de su vocación.

CONDICIÓN DEL HOMBRE EN EL MUNDO MODERNO

4. **Esperanzas y temores.** - Aparece aquí el término signo de los tiempos. Es necesario escrutar los signos de los tiempos para responder a las interrogantes del hombre en cada momento socio histórico. Con gran perspectiva de futuro el Concilio dice que el hombre de “hoy” vive en un período de rápidos cambios que lo dejan incierto y dudoso. Se refiere también a las riquezas generadas por el hombre, que aunque en aumento, muchas zonas del planeta padecen hambre y analfabetismo. Si bien el hombre tiene el sentido de libertad, alimenta formas de esclavitud, aunque tiene el sentido de unidad, fomenta contrastes políticos y raciales. No se corresponde el progreso temporal con el espiritual.
5. **Cambios profundos.** El creciente desarrollo de las ciencias y las técnicas aumenta el dominio del hombre sobre el espacio y el tiempo. Se pasa de una concepción más estática del orden cósmico, a otra más evolutiva de donde surgen infinidad de problemas que exigen nuevas búsquedas y análisis.
6. **Transformaciones en el orden social.** Las comunidades tradicionales sufren cambios profundos. El dinamismo de las sociedades industriales, la multiplicación de los medios de comunicación, generan multiplicidad de relaciones sociales, pero no profundas.
7. **Cambios Psicológicos morales y religiosos.** Se manifiestan en la desazón de los jóvenes y educadores. Crisis de la fe, que se libera de residuos supersticiosos para crecer en pureza difusión del ateísmo.
8. **Desequilibrios del mundo actual.** Contradicciones y desequilibrios en el orden teórico y en el orden práctico. Gravedad especial de las condiciones demográficas y económicas. Contraste entre grupos sociales y raciales.
9. **Las aspiraciones más universales de la humanidad.** Aspiración a una mayor justicia política y social. En consecuencia, los pueblos subdesarrollados, la mujer, los obreros y campesinos esperan lograr que su dignidad humana sea mejor y concretamente reconocida.
10. **Los interrogantes más profundos del hombre.** Los desequilibrios interiores del hombre son las raíces de los desequilibrios sociales. El hombre se siente por un lado con una capacidad ilimitada y por el otro, débil y pecador; “no es raro que haga lo que no quiere y no haga lo que quiere hacer, sufre una división dentro de sí mismo”. Surgen así interrogantes transcendentales. ¿Qué es el hombre? ¿Cuál es el sentido del dolor, del mal, de la muerte?, ¿Para qué aquellas victorias obtenidas a tan alto precio? La Iglesia cree por la fe que solo Jesucristo puede responder a todos estos interrogantes.

PRIMERA SEMANA

Preguntas del numeral # 1 al 10

EXPOSICIÓN PRELIMINAR

1. ¿Cuáles son las preguntas angustiosas que se formula el ser humano?. (GS 3)
2. ¿Ante estos interrogantes cuál es la actitud de la Iglesia?. (GS 3)
3. ¿Cómo cumple la misión que Cristo le ha confiado?(GS 4)
4. ¿Qué influencia tiene la ciencia y la técnica?(GS 5).
5. ¿Cuáles son los cambios sociales del presente?. (GS 6)
6. ¿El cambio de mentalidad ha influido en la vida religiosa?. (GS 7)
7. ¿A qué aspira el genero humano?. (GS 9)
8. ¿Qué han conllevado los nuevos tiempos?. (GS 9)
9. En síntesis, ¿cómo se presenta el mundo moderno? (GS 9)
10. ¿Cuáles son los sufrimientos del hombre?(GS 10)
11. ¿Cuáles son las cuestiones más fundamentales sobre las que se interrogan las personas?(GS 10)

SEGUNDA SEMANA

CAPÍTULO I - LA DIGNIDAD DE LA PERSONA HUMANA

12. El hombre, imagen de Dios.

La Biblia nos enseña que el hombre ha sido creado "a imagen de Dios", con capacidad para conocer y amar a su Creador, y que por Dios ha sido constituido señor de la entera creación visible para gobernarla y usarla glorificando a Dios.

Pero Dios no creó al hombre en solitario. Desde el principio los hizo hombre y mujer (Gen 1,27). Esta sociedad de hombre y mujer es la expresión primera de la comunión de personas humanas. El hombre es, en efecto, por su íntima naturaleza, un ser social, y no puede vivir ni desplegar sus cualidades sin relacionarse con los demás.

13. El pecado.

Creado por Dios en la justicia, el hombre, sin embargo, por instigación del demonio, en el propio exordio de la historia, abusó de su libertad, levantándose contra Dios y pretendiendo alcanzar su propio fin al margen de Dios. Conocieron a Dios, pero no le glorificaron como a Dios. Obscurecieron su estúpido corazón y prefirieron servir a la criatura, no al Creador.

Es esto lo que explica la división íntima del hombre. Toda la vida humana, la individual y la colectiva, se presenta como lucha, y por cierto dramática, entre el bien y el mal, entre la luz y las tinieblas. El pecado rebaja al hombre, impidiéndole lograr su propia plenitud.

14. Constitución del hombre

En la unidad de cuerpo y alma, el hombre, por su misma condición corporal, es una síntesis del universo material, el cual alcanza por medio del hombre su más alta cima y alza la voz para la libre alabanza del Creador. No debe, por tanto, despreciar la vida corporal, sino que, por el contrario, debe tener por bueno y honrar a su propio cuerpo, como criatura de Dios que ha de resucitar en el último día. Al afirmar, por tanto, en sí mismo la espiritualidad y la inmortalidad de su alma, no es el hombre juguete de un espejismo ilusorio provocado solamente por las condiciones físicas y sociales exteriores, sino que toca, por el contrario, la verdad más profunda de la realidad.

15. Dignidad de la inteligencia, verdad y sabiduría

Tiene razón el hombre, participante de la luz de la inteligencia divina, cuando afirma que por virtud de su inteligencia es superior al universo material. Con el ejercicio infatigable de su ingenio a lo largo de los siglos, la humanidad ha realizado grandes avances en las ciencias positivas, en el campo de la técnica y en la esfera de las artes liberales.

Finalmente, la naturaleza intelectual de la persona humana se perfecciona y debe perfeccionarse por medio de la sabiduría, la cual atrae con suavidad la mente del hombre a la búsqueda del don del Espíritu Santo, el hombre llega por la fe a contemplar y saborear el misterio del plan divino

16. Dignidad de la conciencia moral

En lo más profundo de su conciencia descubre el hombre la existencia de una ley que él no se dicta a sí mismo, pero a la cual debe obedecer, y cuya voz resuena, cuando es necesario, en los oídos de su corazón, advirtiéndole que debe amar y practicar el bien y que debe evitar el mal: haz esto, evita aquello. Porque el hombre tiene una ley escrita por Dios en su corazón, en cuya obediencia consiste la dignidad humana y por la cual será juzgado personalmente. No rara vez, sin embargo, ocurre que yerra la conciencia por ignorancia invencible, sin que ello suponga la pérdida de su dignidad. Cosa

que no puede afirmarse cuando el hombre se despreocupa de buscar la verdad y el bien y la conciencia se va progresivamente entenebreciendo por el hábito del pecado.

17. **Grandeza de la libertad**

La orientación del hombre hacia el bien sólo se logra con el uso de la libertad, la cual posee un valor que nuestros contemporáneos ensalzan con entusiasmo. Y con toda razón. Con frecuencia, sin embargo, la fomentan de forma depravada, como si fuera pura licencia para hacer cualquier cosa, con tal que deleite, aunque sea mala. La verdadera libertad es signo eminente de la imagen divina en el hombre. Dios ha querido dejar al hombre en manos de su propia decisión para que así busque espontáneamente a su Creador y, adhiriéndose libremente a éste, alcance la plena y bienaventurada perfección. La dignidad humana requiere, por tanto, que el hombre actúe según su conciencia y libre elección, es decir, movido e inducido por convicción interna personal y no bajo la presión de un ciego impulso interior o de la mera coacción externa. El hombre logra esta dignidad cuando, liberado totalmente de la cautividad de las pasiones, tiende a su fin con la libre elección del bien y se procura medios adecuados para ello con eficacia y esfuerzo crecientes. La libertad humana, herida por el pecado, para dar la máxima eficacia a esta ordenación a Dios, ha de apoyarse necesariamente en la gracia de Dios. Cada cual tendrá que dar cuenta de su vida ante el tribunal de Dios según la conducta buena o mala que haya observado.

18. **El misterio de la muerte**

El máximo enigma de la vida humana es la muerte. El hombre sufre con el dolor y con la disolución progresiva del cuerpo. Pero su máximo tormento es el temor por la desaparición perpetua. Juzga con instinto certero cuando se resiste a aceptar la perspectiva de la ruina total y del adiós definitivo. La semilla de eternidad que en sí lleva, por ser irreductible a la sola materia, se levanta contra la muerte. Todos los esfuerzos de la técnica moderna, por muy útiles que sea, no pueden calmar esta ansiedad del hombre: la prórroga de la longevidad que hoy proporciona la biología no puede satisfacer ese deseo del más allá que surge ineluctablemente del corazón humano.

EL ATEÍSMO

19. **Formas y raíces del ateísmo.** Las formas y motivos del ateísmo son varios. Quien voluntariamente busca alejarse de Dios no está exento de culpa. Es responsabilidad de los creyentes porque con una presentación defectuosa de la doctrina y con la incoherencia de sus vidas han favorecido reacciones contra la religión.

20. **El ateísmo sistemático.** El ateísmo moderno se presenta con frecuencia en forma sistemática viendo en Dios un obstáculo a la soberanía del hombre y a su liberación económica y social.

21. **Actitud de la Iglesia ante el ateísmo.** La Iglesia no cree que el reconocimiento de Dios merme la dignidad del hombre, ni que la esperanza escatológica disminuya el esfuerzo temporal. La Iglesia tiene que esforzarse en la exposición adecuada de la doctrina y en el testimonio de vida. Si bien la Iglesia rechaza el ateísmo, acuerda en que creyentes y no creyentes deben contribuir a la construcción del mundo, deplora la discriminación entre unos y otros.

22. **Cristo, el Hombre nuevo.** Cristo es el nuevo Adán, imagen visible de Dios. En Él la naturaleza humana ha sido levantada a su sublime dignidad. Cristo ha trabajado, ha pensado, ha obrado con manos, inteligencia y voluntad humana. Nos ha reconciliado con el Padre. No solamente nos dio el

ejemplo para que sigamos sus huellas, sino que abrió un camino que cuando lo seguimos le da un sentido diferente a la vida y a la muerte y las santifica. En Él todo el hombre queda renacido hasta la redención del cuerpo y su resurrección. “Todo esto es válido no solo para los cristianos sino para todos los hombres de buena voluntad, en cuyo corazón obra la gracia de modo invisible”.

Preguntas y respuestas GS. Cap 1. #12 al 22. PRIMERA PARTE. LA IGLESIA Y LA VOCACIÓN DEL HOMBRE.

1. ¿Qué es lo que procura hacer el pueblo de Dios?. (GS 11)
2. ¿Qué se propone el Concilio?(GS 11)

CAPÍTULO I. LA DIGNIDAD DE LA PERSONA HUMANA.

3. ¿Cómo deben ordenarse los bienes de la tierra?. (GS 12)
4. ¿Qué enseña la Iglesia acerca del hombre?. (GS 12)
5. ¿Es el hombre un ser solitario?(GS 13)
6. ¿Cómo entiende el Concilio la vida humana? (GS 13)
7. ¿Cuál debe ser la relación del cristiano con su cuerpo? (GS 14)
8. ¿Puede la inteligencia alcanzar a Dios? (GS 15)
9. ¿Cómo interviene el Espíritu Santo en el conocimiento? Logrando que el hombre llegue por la fe a contemplar y saborear el misterio del plan divino. (GS 15)
10. ¿Qué es la conciencia?(GS 16)
11. ¿Qué es la libertad?. (GS 17)
12. ¿Dios nos juzgará según hallamos hecho uso de ella? (GS 17)
13. ¿Qué es la muerte? (GS 17)
14. ¿Qué enseña la fe cristiana acerca de la muerte? (GS 18)
15. ¿Es el ateísmo un fenómeno grave?(GS 19)
16. Defíneme la palabra ateísmo: (GS 19)
17. ¿Pueden ser los creyentes responsables del surgimiento del ateísmo? (GS 19)
18. ¿Hay otras formas de ateísmo? (GS 20)
19. ¿Cuál es la actitud de la Iglesia frente al ateísmo? (GS 21)
20. ¿La esperanza en la vida eterna (escatológica) merma la responsabilidad en el mundo?(GS 21)
21. ¿Cuál es el remedio del ateísmo? (GS 21)
22. ¿Qué es lo que puede llenar el corazón del hombre? (GS 21)
23. ¿Qué aporta Cristo al hombre? (GS 22)
24. ¿Qué aporta el Espíritu Santo al hombre? (GS 22)

TERCERA SEMANA LA COMUNIDAD HUMANA

23. Propósito del Concilio. Si bien la interrelación entre los hombres ha aumentado gracias a los avances técnicos “no es en este progreso donde encuentra su perfección el diálogo fraterno entre los hombres, sino en la comunidad de las personas que exige de ellas un respeto recíproco hacia su plena dignidad”.

24. Índole comunitaria de la vocación humana en el designio divino. Dios ha querido que los hombres formemos una sola familia. El amor a Dios y al prójimo es el mandamiento mayor que Cristo nos ha enseñado y que el hombre no puede encontrarse a sí mismo más que en la entrega de sí.

25. Interdependencia entre la persona humana y la sociedad. El sujeto y fin de todas las instituciones humanas es la persona humana. Las perturbaciones del orden social nacen sobre todo en la soberbia y el egoísmo existente en las estructuras económicas, políticas y sociales.

26. La promoción del bien común. El alimento, el vestido, la vivienda, la educación, la información, son las salvaguardias de la vida y la libertad.

27. El respeto a la persona humana. Rechazar todo aquello que es contrario a la dignidad humana. Es vergonzoso para la civilización humana y lesiona el honor debido a Dios, mancillar la dignidad de la persona humana.

28. Respeto y amor a los adversarios. Llama a respetar a los que profesan concepciones diferentes a las nuestras. Hay que distinguir el error del que se equivoca, que no pierde su dignidad humana. Dios, único juez de los corazones y Cristo, nos enseñan a perdonar y amar a nuestros enemigos.

29. La igualdad esencial entre los hombres y la justicia social. Aunque todas las personas tenemos diferentes capacidades, todos hemos sido creados por Dios con el mismo origen e idéntico destino, ésta es la igualdad fundamental, por lo que es contraria a Dios toda discriminación por motivo de raza, sexo, lengua y religión, así como las excesivas desigualdades económicas y sociales que constituyen un escándalo en nuestro mundo.

30. Se debe superar la ética individualista. Responsabilidad y participación. Llama a superar el individualismo, al deber de la justicia y caridad contribuyendo al bien común, favoreciendo las instituciones sociales, sentirse comprometido al servicio de la comunidad. Es fundamental velar por la educación que dignifica al hombre, lo cual difícilmente puede lograrse en situaciones de extrema pobreza.

32. El Verbo Encarnado y la solidaridad humana. El carácter comunitario de la relación de Dios con el hombre, comenzó a revelarse en la Antigua Alianza que Dios estableció con su pueblo y se perfecciona y completa en la obra de Cristo, que participó de la sociedad humana, se sometió a sus leyes, predicó la hermandad y ordenó predicar el Evangelio a todas las gentes, y por el don del Espíritu Santo se constituye una comunidad nueva, la Iglesia.

GAUDIUM ET SPES

Guía de Catequesis

Preguntas para reflexionar y compartir:

- ¿Sentimos que el Señor realmente nos llama a nosotros para sembrar los valores evangélicos en este mundo? Explicar
- ¿Se dan ejemplos en nuestras comunidades cristianas acerca de cómo la gente responde a la llamada de Dios en diferentes circunstancias? Exponer

Preguntas GS. Capítulo 2 # 23 al 32.

CAPÍTULO II. LA COMUNIDAD HUMANA.

1. ¿Cuál es la voluntad de Dios respecto a los hombres? (GS 24)
2. ¿Cuál es el primero y el mayor mandamiento? (GS 24)
3. ¿Puede encontrar su propia plenitud el hombre solitario? (GS 24)
4. ¿Qué aporta la vida social al hombre? (GS 25)
5. ¿Qué es lo que necesita el hombre para vivir una vida verdaderamente humana?(GS 26)
6. ¿Qué significa el respeto al hombre? (GS 27)
7. ¿Qué actitud debemos tomar frente a quienes obran de modo distinto al nuestro en materia social, política e incluso religiosa? (GS 28)
8. ¿Por qué ha de ser vencida toda discriminación? (GS 29)
9. ¿Qué derechos fundamentales no están todavía protegidos en muchos países? (GS 29)
10. ¿Quiénes atentan contra las relaciones sociales?(GS 30)
11. ¿Qué papel juega Dios en las relaciones sociales? (GS 32)

CUARTA SEMANA: EL SENTIDO DE LA ACTIVIDAD HUMANA EN EL MUNDO

33-34-35. **El valor y el orden de la actividad humana.** Ante el dominio creciente del hombre sobre la tierra, surge la pregunta: ¿Cuál es el valor de la actividad humana?, ¿Que uso ha de hacer de las riquezas? Para los cristianos, la actividad humana, aun los quehaceres más ordinarios, están en armonía con el precepto divino de someter la tierra y referirla a Él. No hay contradicción entre el poder de Dios y el del hombre. A su vez ordena al hombre, y al obrar no solo cambia las cosas y la sociedad sino que se perfecciona a sí mismo. El hombre vale más por lo que es que por lo que tiene, por lo que vale más por lo que haga, por mayor justicia y fraternidad, que por el progreso técnico.

36. **La justa autonomía de las realidades terrenas,** que tienen leyes propias impresas por Dios. En este sentido, la ciencia en la medida que se esfuerza por penetrar los secretos de la realidad, está siendo llevada, sin saberlo, por la mano de Dios, pero esto no quiere decir que el hombre pueda usar las cosas sin referirlas a Él.

37. **Deformación de la actividad humana por el pecado.** La actividad del hombre debe respetar la auténtica fraternidad y dignidad humana y está en lucha continua contra el pecado tentado por la soberbia que amenaza desviar el orden del mundo destinado al servicio de Dios y del hombre.

38. **Perfección de la actividad humana por el misterio pascual.** Cristo nos enseña que Dios es amor y que la ley fundamental de la perfección humana y la transformación del mundo es el amor divino. Cristo resucitado despierta el deseo de hacer desde ya un mundo más fraterno y la fe en que el esfuerzo por restaurar la fraternidad del mundo no es inútil. Y si bien sabemos que al final de los tiempos serán restaurados.

39. **Tierra nueva y cielo nuevo.** Esta espera no nos dispensa de trabajar por la perfección de la tierra.

MISIÓN DE LA IGLESIA EN EL MUNDO ACTUAL

40. **Mutua relación entre la Iglesia y el mundo.** Aunque la Iglesia tiene un fin escatológico, vive la vida y experimenta las vicisitudes terrenas. Es al mismo tiempo “sociedad visible y comunidad espiritual”, es como el fermento y el alma de la ciudad humana que en Cristo se ha de renovar y transformar en la familia de Dios. “Esta compenetración de la ciudad terrestre y la celestial es un misterio”.

GAUDIUM ET SPES

Guía de Catequesis

La Iglesia, al procurar su finalidad salvífica, otorga al hombre participación en la vida divina y contribuye con la humanización de la familia humana y su historia. A su vez la Iglesia sabe que puede ser ayudada por la actividad de cada hombre y de la sociedad humana y para promover esta ayuda fija algunos principios generales.

41-42. Ayuda que la Iglesia quiere ofrecer a los individuos y a la sociedad. Insertada en el plan salvífico de Dios, la Iglesia considera que puede responder a las ansias más profundas del corazón humano y puede defender la dignidad de la conciencia, la libertad y el derecho, encomendando a todos a la caridad de todos. La Iglesia reconoce todo lo bueno que hay en el dinamismo social contemporáneo, sobretodo la evolución hacia la unidad y la socialización, pero como su misión no es de orden político-social sino religioso, ella es universal, no está comprometida con ninguna forma cultural o política, por lo que puede constituir un elemento de unión entre los pueblos y desde ahí exhorta a sus hijos a que superen toda disensión entre naciones.

43. Ayuda de la Iglesia a la actividad humana. La Iglesia exhorta a los cristianos al cumplimiento de sus deberes terrenales dentro del espíritu del Evangelio. Los laicos han de tomar parte activa y están obligados a impregnar al mundo del espíritu cristiano y ser testigos de Cristo. La ruptura entre la fe y la vida ordinaria de muchos es uno de los errores más grandes de nuestro tiempo. Tan equivocados están aquellos que descuidan los deberes terrenos por no ser este mundo nuestra ciudad permanente, como los que piensan que su actividad terrena es ajena a lo religioso como si esto se redujera al culto y a determinadas obligaciones morales.

44. Ayuda que la Iglesia recibe del mundo actual. La Iglesia no ignora lo que ha recibido de la historia, se sirvió de la lengua, de la cultura y de la filosofía de los diversos pueblos para comunicar las verdades reveladas. Es importante que el pueblo de Dios y sobretodo los pastores y teólogos, atiendan a los expertos de las diferentes disciplinas, sean creyentes o no, para que con la ayuda del Espíritu Santo, la palabra de Dios pueda ser mejor recibida, comprendida y expresada a los hombres. Todo lo que promueve a la comunidad humana ayuda a la comunidad de la Iglesia en la medida en que ésta dependa de los factores externos.

45. Cristo, Alfa y Omega. La Iglesia, sea que ayude al mundo o reciba ayuda de él, tiene una única aspiración, realizar el reino de Dios. El Verbo por el cual todo ha sido hecho, se encarnó y es fin de toda la historia, punto de convergencia de los deseos de la historia, dentro de género humano y plenitud de las aspiraciones del hombre. Cristo es el Alfa y el Omega.

Preguntas para reflexionar y compartir:

- ¿Por qué la razón más alta de la dignidad humana consiste en la vocación del hombre a la unión con Dios?
- ¿En qué se basa la GS al decir que los cristianos han contribuido al fomento del ateísmo moderno?

Preguntas y GS. Cap III # 33- 39

CAPÍTULO III. LA ACTIVIDAD HUMANA EN EL MUNDO.

1. ¿Responde a la voluntad de Dios la actividad humana? (GS 34)
2. ¿Qué entiende la Iglesia por autonomía de las realidades terrenas? (GS 36)

GAUDIUM ET SPES

Guía de Catequesis

3. ¿Cuáles son las luces y sombras del progreso? (GS 37)
4. ¿Cómo será la tierra nueva y el cielo nuevo? (GS 39)