


  1EVALUACIÓN CATEQUESIS FAMILIAR ‐ CFIVE 

 SINOPSIS 
 

 
Consideraciones previas 

 
A comienzos del año 2009, el  Instituto 
Pastoral  Apóstol  Santiago,  INPAS, 
publicó  un  nuevo  programa  para  la 
Catequesis  Familiar  de  Iniciación  a  la 
Vida  Eucarística,  CFIVE,  el  cual  busca 
que  “la  familia  viva  un  proceso  de 
encuentro y amistad con Jesucristo, en el 
que  reconozca  la  invitación  que  Él  nos 
hace  a  la  conversión  y  a  vivir  en  la 
Iglesia el discipulado y la misión”.1  
 
En  este  contexto  y  en  el  marco  de 
variadas  acciones  para  acompañar  la 
implementación  del  programa,  el 
INPAS  se  propuso  obtener  una 
evaluación  objetiva  de  este  nuevo 
itinerario  Catequístico  considerando 
aspectos  concernientes  a  la  forma  en 
que  se  está  implementando  en  la 
Arquidiócesis  de  Santiago  y  a  los 
resultados obtenidos en los niños y sus 
padres.  Consciente  de  la magnitud  del 
trabajo que suponía alcanzar estos dos 
propósitos,  el  INPAS  solicitó  al  Centro 
de  Investigaciones  Socioculturales 
CISOC,  asumir  la  responsabilidad  de 
realizar estas evaluaciones. 
 
En  la  realización  de  la  evaluación,  el 
CISOC  empleó  una  metodología 
cuantitativa  y  cualitativa.  La 
metodología cuantitativa se apoyó en la 
aplicación  de  cuestionarios  a 
catequistas, padres y niños, con un plan 
de  muestreo  de  diseño  bietápico  para 
                                                 
1  Elementos  Fundamentales  de  la  Catequesis 
Familiar  de  Iniciación  a  la  Vida  Eucarística  El 
Señor sale a nuestro encuentro.  INPAS, 2010, p. 
11. 

el  caso  de  los  catequistas.  Tal  diseño 
contempló  una  primera  fase  de 
selección  aleatoria  de  Parroquias  de 
Santiago donde  se desarrolla  la CFIVE, 
y  una  segunda  etapa  de  selección  de 
catequistas  de  las  Parroquias.  En  los 
casos  de  niños  y  padres,  se  realizó  un 
diseño  de  tres  fases,  con  una  primera 
elección  de  Parroquias  donde  se 
desarrolla  la  CFIVE,  una  segunda  fase 
de selección de grupos de catequesis de 
padres  y  niños,  y  una  tercera  fase  de 
selección  de  las  personas  a  encuestar 
en cada grupo. 
 
En cuanto a  la metodología cualitativa, 
ésta  se  apoyó  en  la  realización  de 
entrevistas del  tipo  “focus groups” con 
catequistas, padres y niños. 
 
Una  primera  etapa  de  este  estudio  se 
propuso  verificar  el  proceso  de 
aplicación  de  la  Catequesis  Familiar 
durante  el  año  2009,  considerando  a 
los  participantes  involucrados 
(catequistas,  padres  y  niños)  en 
materia  de  motivación  a  participar, 
clima grupal, metodología, exigencia de 
los  encuentros,  condiciones  de  los 
catequistas,  calidad  de  los  textos  de 
apoyo  y  satisfacción  con  el  proceso 
catequístico. Para lograrlo se entrevistó 
a  catequistas,  niños  y  padres  que 
realizaron  el  proceso  de  la  Catequesis 
Familiar  en  el  año  2009,  para  realizar 
con  ellos  la  evaluación  de  proceso 
mediante una medición única cerca del 
final del año (Octubre de 2009).  
 
En  una  segunda  etapa  se  evaluará  el 
nivel  de  logro  de  los  objetivos 


  1CATEQUESIS FAMILIAR - CFIVE 

esperados,  tanto  en  los niños  como en 
sus padres, al cabo de los dos años de la 
catequesis,  para  lo  cual  se  medirá  en 
los  participantes  las  conductas  y 
conocimientos  de  entrada  al  comienzo 
del proceso (medición que se realizó en 
el mes de abril de 2010) y los logros al 
final de éste, hacia fines de 2011.  
 
El  presente  informe  contiene  sólo 
los resultados de  la primera etapa y 
contempló un universo de 686 padres, 
626  catequistas  y  683  niños,  números 
que  permitieron  asegurar 
completamente  los  niveles  de 
confiabilidad  propuestos:  nivel  de 
confianza  de  95% y  error muestral  de 
3,5%. 
 
 

Resultados 
 
 

I. MOTIVACIÓN, CLIMA, 
EXIGENCIA 

 
Uno de los primeros datos interesantes 
de la investigación es la alta motivación 
que  manifiestan  todos  los  actores  por 
participar  en  el  proceso  de  la 
Catequesis  Familiar.  Los  padres  se 
muestran  altamente  motivados  para 
asistir a la Catequesis, señalando como 
principales  motivaciones  el  hecho  de 
que  sus  hijos  reciban  el  Sacramento, 
apoyándolos  así  en  su  formación  y 
permitiendo que se acerquen a Dios. En 
los  niños,  nueve  de  diez  manifiestan 
llegar  altamente  motivados  a  los 
encuentros. 
 
La  motivación  inicial  tiende  a 
mantenerse  en  el  tiempo  e  incluso  a 
crecer,  registrándose  bajos  índices  de 
deserción  toda  vez  que  los  datos 

muestran  que  uno  de  cada  diez  niños 
deja  el  proceso,  mientras  que  en  los 
padres  lo  hacen  dos  de  diez.  Como 
contraparte, seis de diez padres y niños 
comentan que su motivación ha crecido 
a lo largo del proceso. 
 
Una  buena  evaluación  de  lo  grato  y 
ameno que es el ambiente al interior de 
los  grupos  influye  claramente  en  la 
motivación.  El  94,5%  de  los  niños 
califica  los  encuentros  como  “Muy 
entretenidos”  o  “Entretenidos”  y  se 
sienten  a  gusto  en  sus  grupos  porque, 
tanto  sus  compañeros  como  los 
catequistas  son  personas  simpáticas, 
amables, cariñosas y en medio de ellos 
pueden aprender de Dios y de Jesús. En 
los  padres,  alrededor  de  siete  de  diez 
considera “muy agradable” el clima que 
se  vive  en  los  grupos.  Al  parecer  la 
fraternidad, tan esencial en la vida de la 
comunidad  cristiana,  es  un  elemento 
decisivo  en  la  permanencia  de  las 
familias  en  estos  procesos 
catequísticos. 
 
Los encuentros duran en promedio una 
hora  y  media  y  se  realizan 
mayoritariamente  con una  regularidad 
semanal  (95%  según  los  catequistas). 
Esta duración y  frecuencia es evaluada 
positivamente  por  la  mayoría  de  los 
padres  (77,4%  y  91,7%)  y  niños 
(74,5% y 74,8%).  
 
Algo  similar ocurre  con  la duración de 
dos años del proceso, el que a un 73,9% 
de  los  padres  le  parece  adecuado, 
aunque  existe  un  número  importante 
de ellos que lo evalúa excesivo (24,1%) 
 
En  síntesis,  en  cuanto  a  motivación, 
clima  y  exigencias  de  la  catequesis, 
puede señalarse que los padres, niños y 
catequistas  demuestran  un  nivel  de 


  2CATEQUESIS FAMILIAR - CFIVE 

motivación importante en relación a su 
participación  en  la  experiencia  de 
catequesis,  valoran  positivamente  el 
clima  en  el  que  se  desarrollan  los 
encuentros y en su gran mayoría están 
de acuerdo con las exigencias asociadas 
a  este  proceso,  las  que  consideran 
moderadas. 
 

 
 

II. LOS CATEQUISTAS 
 
2.1. ¿Quiénes son? 
 
De los 626 catequistas encuestados 346 
lo son sólo de padres, 254 sólo de niños 
y 8  los son de Padres y niños a  la vez2. 
La mayoría son laicos (94,4%), mujeres 
(64,2%)  y  sus  edades  fluctúan 
mayoritariamente  entre  15  y  21  años 
para  catequistas  de  niños,  y  41  y  57 
años  para  catequistas  de  padres.  El 
rango etáreo general, está entre 13 y 75 
años.  
 
La  mayoría  ha  llegado  a  completar  la 
enseñanza  media  o  son  estudiantes 
(24%).  Los  mayores  grupos 
corresponden  a  dueñas  de  casa 
(21,4%)  y  trabajadores  dependientes 
(21,4%).  
 
En  relación a  su estado  civil  un 56,7% 
está  casado  y  un  37,4%  soltero.  Un 
31,6% afirma realizar la catequesis con 
su  esposo(a),  y  un  38,3%,  con  otro(s) 
catequista(s).  Sólo  un  27,0%  la  realiza 
solo.  
 
En  cuanto  a  la  formación,  seis  de  diez 
ha  realizado  alguno  de  los  cursos  del 
Plan de Formación para Laicos,  siendo 

                                                 
2 Hay una frecuencia de 18 para la alternativa 
“No responde”. 

el  de  Introducción  a  la  Catequesis 
Familiar‐CFIVE  el  más  frecuente  y  
luego diversos cursos relacionados con 
la Biblia. No obstante, prácticamente 3 
de  10  catequistas  (28,0%)  no  ha 
realizado ningún curso perteneciente al 
Plan  de  Formación  como  medio  de 
preparación  para  su  servicio  pastoral, 
cifra  que  aumenta  si  se  les  pregunta 
por  alguna  otra  formación  sistemática 
en materia de catequesis fuera del Plan 
de Formación de Laicos (54,0%).  

 
Cinco  de  diez  catequistas  (53,0%) 
perciben  a  su  párroco  muy 
comprometido con  la catequesis, y con 
una  amplia  frecuencia  de  presidencia 
de las celebraciones litúrgicas (78,6%), 
aunque  un  porcentaje  significativo  lo 
considera  poco  o  no  comprometido 
(33,4%  y  10,5%  respectivamente). 
Señalan, además, que la mayoría de sus 
párrocos  delegan  la  preparación  de  la 
catequesis  en  otras  personas  (78,6%), 
especialmente  en  el  Coordinador  del 
Consejo  Pastoral  o  más 
específicamente de Catequesis. 
 
Finalmente, es posible apreciar que los 
catequistas  se  esfuerzan  por  preparar 
adecuadamente  los  encuentros.  La 
mayoría de ellos dice dedicar dos horas 
o  más  a  su  preparación  semanal 
(63,6%).  
 
2.2.  ¿Qué piensan  los padres y  los niños 
acerca de sus catequistas? 
 
La opinión de los padres y los niños es 
altamente  positiva  respecto  de  los 
catequistas.  Los  reconocen  como 
personas  motivadoras,  que  dominan 
los  temas, que están convencidas de  lo 
que  enseñan.  Son  para  ellos  creyentes 
que,  efectivamente,  les  transmiten una 
experiencia de fe.  


  3CATEQUESIS FAMILIAR - CFIVE 

 
No  obstante,  los  niños  muestran  altos 
niveles de exigencia con sus catequistas, 
especialmente  cuando  se  trata  del 
manejo de  los  temas que  tratan. Aunque 
hay  una  alta  valoración  en  este  aspecto 
(75,5%),  es  interesante  notar  que  un 
grupo importante de niños considera que 
sus  catequistas  no  dominan 
suficientemente  los  temas  (22,1%).  Los 
padres,  por  su  parte,  evalúan  este 
aspecto  en  forma  positiva,  aunque 
también es el aspecto que tiene el mayor 
nivel  de  desaprobación  comparado  con 
los  otros  (12,6%  “regular”  o  “poco” 
dominio de los temas). 
 

Especialmente interesante es el orden de 
las  valoraciones  que  hacen  los  padres 
respecto  de  las  cualidades  de  sus 
catequistas,  tal  como  se  observa  en  el 
gráfico anterior. Para ellos es importante 
en  primer  lugar  el  que  sean  personas 
convencidas  de  lo  que  enseñan  y 
efectivos  transmisores  de  una 
experiencia  de  Dios  y  de  Jesús,  antes 
incluso que el dominio de los contenidos. 
 

Esto  resulta muy  interesante  a  la  hora 
de reflexionar sobre la formación de los 
catequistas.  Habrá  que  procurar  los 
medios  adecuados  para  que  puedan 
profundizar  no  sólo  en  los  contenidos 
catequísticos  y  en  las metodologías  de 
enseñanza,  sino  también  de  forma 
especial,  en  los  rasgos  propios  de  la 
espiritualidad  del  educador  de  la  fe  y 
en  todo  aquello  que  fortalece  su 
experiencia  creyente,  de  modo  que 
puedan ser verdaderamente testigos de 
la  fe  que  quieren  transmitir.  El  dato 
confirma  que  las  familias  valoran más 
al  testigo  que  al  maestro,  al  discípulo 
misionero que al profesor. 
 

 

III. METODOLOGÍA Y LIBRO 
 

3.1. Metodología y libro 
 

El  nuevo  programa  de  Catequesis 
Familiar  supuso  una  transformación 
del  proceso  de  catequesis  familiar  en 
sus  fundamentos,  itinerario, 
metodología  y  libros.  De  ahí  que  este 
sea  un  aspecto  que  necesitamos 
observar con especial interés. 
 

Los  resultados  de  la  investigación  nos 
muestran que el  libro de catequesis es 
utilizado  regularmente  en  los 
encuentros,  lo mismo que  los  diversos 
momentos señalados en él. En términos 
generales  cuando  los  grupos  de 
catequesis  se  reúnen  hacen  una  breve 
oración  al  inicio,  luego  realizan  una 
actividad antes de leer la Biblia, leen la 
Palabra  de  Dios  y  la  comentan, 
conversan  sobre  la  Eucaristía  y 
terminan  haciendo  oración.  Esto 
muestra un  empleo mayoritario de  los 
acápites más importantes señalados en 
el libro. 

El Catequista está  
convencido de lo 

que enseña 
 
 

El Catequista  
transmite una  
experiencia de 

Dios 
 

 
 
 

El Catequista  
domina  

los temas 

97,7%

98,5%

86,7%

98,5%

75,5% 

Padres 

Niños 

Padres 

Padres 

Niños 


  4CATEQUESIS FAMILIAR - CFIVE 

 
También  se  constata  un  uso 
mayoritario  de  los  recursos  o 
actividades  del  libro,  destacándose  la 
oración  inicial,  la  lectura de  la Palabra 
de Dios y su reflexión, y el compartir la 
vida. 

 
En  el  caso  del  encuentro  de  Padres  es 
importante  notar  que  tanto  los 
catequistas como los padres reconocen 
que  hay  algunos  recursos  que  se  usan 
con  menor  frecuencia.  Se  trata  de  las 
actividades: “Encuentro con la Familia” 
(72,7%  en  encuesta  a  catequistas), 
“Con  la  Virgen María  guardemos  en  el 
corazón”  (76%  en  encuesta  a 
catequistas),  “¿Cómo  transmitirlo  a 
nuestros  hijos  e  hijas?”  (83,7%  en 
encuesta  a  padres).  Estos  recursos 
pertenecen  a  dos  momentos  de  la 
metodología  del  encuentro:  “Nuestro 
Camino”  y  “Preparando  la  Catequesis 
Familiar”,  ambos  tienen  por  finalidad 
ayudar  a  los  padres  a  comprender  los 
contenidos  y  experiencias  que  han 
descubierto  en  el  encuentro  para  ser 
luego  transmitidos  y  compartidos  con 
sus hijos. 
 
Aunque  el  índice  de  uso  de  estos 
recursos  mantiene  niveles  aceptables, 
es claramente menor que para el resto 

100 
 
 
 
 

90 
 
 
 
  
 
80 
 
 
 
 
 

70 
 
 
 
 

60 

91,8 

95,9 
93,5 

86,3 

89,1 
90,9

89,5

94,3
94,9

87,0 86,7
90,2 

Padres

Catequistas  
Padres 

Niños

         Acogida          Nuestro Camino      Aprendiendo a      Preparando la 
                                                                       Vivir en la Fe    Catequesis Familiar 

Ce
le
br
em

os
 n
ue

st
ro
 e
nc
ue

nt
ro
 c
on

 Je
sú
s 

¿Realizan en los encuentros los 
siguientes acápites o momentos 

señalados en el texto? 
 

100 
 
 
 

90 
 
 
 

80 
 
 
 

70 
 
 

60 
 
 

 

Oración inicial (91,8% “siempre” o “casi siempre”). 
 

Dios nos habla por medio de su Palabra. Texto Bíblico 
(90,5% “siempre” o “casi siempre”). 
 

Para reflexionar y compartir (88,5% “siempre” o “casi 
siempre”). 
 

Experiencia de vida (86,3% “siempre” o “casi siempre”).

91,8 
90,5 

88,5 
86,3 

Padres        

Recursos o actividades del 
Libro que registran mayor uso 


  5CATEQUESIS FAMILIAR - CFIVE 

de  las  actividades  y  se  constituye,  por 
lo  tanto,  en  un  tema  a  trabajar  ya  que 
afecta  directamente  a  la  actividad  que 
realizan  los  padres  con  sus  hijos  en  el 
hogar,  la  que  incide  de  manera 
importante en el éxito de este proceso 
catequístico.  Por  otra  parte,  hay  que 
considerar  que  se  trata  de  una  de  las 
mayores  novedades  en  la  estrategia 
metodológica del encuentro y que, por 
lo mismo,  su  conocimiento,  valoración 
y  manejo  por  parte  de  los  catequistas 
es más lento y a su vez decisivo.  
 
En cuanto a los libros, los participantes 
en  el  proceso  los  evalúan 
positivamente.  Se  destaca  la  claridad 
del  lenguaje,  su  utilidad,  estética, 
incorporación  de  contenidos  centrales 
de  la  fe  y  profundidad  en  el 
tratamiento  de  éstos.  Lo  que  resulta 
evaluado deficientemente es el tamaño 
de la letra con un promedio de notas de 
5,8 en el caso de los padres y 6,0 en el 
caso de los niños.  
 
Los  catequistas,  por  su  parte, 
consideran  que  el  libro  los  ayuda 
especialmente  a  comprender  el  texto 
bíblico (78,9% Cat. Padres ‐ 75,2% Cat. 
Niños)  a  motivar  la  participación  en 
sus  grupos  durante  los  encuentros 
(72,9% Cat. Padres – 52,9% Cat. Niños) 
y  comprender  los  contenidos  que  se 
trabajan  (69,9%  Cat.  Padres  –  61,7% 
Cat. Niños). 
 
Si  bien  la  percepción  general  de  los 
catequistas  en  torno  a  los  aportes  que 
ofrece  el  libro  es  mayoritariamente 
positiva,  hay  un  par  de  ellos,  en  que 
existe  un  porcentaje  importante  de 
respuestas  “regular”.  En  el  caso  de  los 
catequistas  de  padres  se  trata  de  la 
comprensión de sus contenidos (24,4% 
de  respuestas  “regular”);  y  para  los 

catequistas  de  niños  son:  la  capacidad 
de  motivación  de  los  temas  (40,5% 
“regular”)  y  la  comprensión  de  sus 
contenidos (35,4% “regular”). 
 
3.2. La Catequesis Familiar en el hogar 
 
Una  de  las  grandes  apuestas  de  la 
Catequesis  Familiar  ha  sido  la 
incorporación  de  los  padres  o  adultos 
significativos  en  la  tarea 
evangelizadora  de  los  niños.  Este 
aspecto es lo que hace que el programa 
sea  propiamente  una  catequesis 
familiar.  Por  ello,  uno  de  los  aspectos 
que se quiso medir es la realización de 
la  actividad  en  el  hogar  mediante  la 
cual  padres  e  hijos  comparten  lo  que 
han  aprendido  en  sus  respectivos 
encuentros, produciéndose un proceso 
de  evangelización  del  cual  son 
primeramente responsables los padres. 
 
Los  resultados  muestran  que  la 
realización  de  la  catequesis  en  la 
familia  es  valorada  positivamente  por 
los  padres  (86,4%)  y  en  general  su 
realización  les  resulta  agradable 
(78,3%), fácil (67,7%). A pesar que ella 
en  un  inicio  es  considerada  una 
actividad difícil de hacer, a medida que 
el  tiempo  transcurre,  se  les  hace  más 
sencilla (63,4%). Los niños señalan a la 
madre  como  la  principal  persona  con 
quien  realizan  esta  actividad  (82,5%), 
seguida  de  los  padres  (36,9%), 
hermanos  (25,6%)  y  los  abuelos 
(17,1%),  dedicando  en  promedio  30 
minutos  y  una  hora  a  esta  actividad 
familiar. 
 
Sin  embargo,  tres  de  cada diez  padres 
afirman  que  esta  actividad  les  resulta 
difícil (en general por motivos externos 
a la catequesis) y más aún, sólo dos de 
diez  (21,4%)  reconocen  realizarla 


  6CATEQUESIS FAMILIAR - CFIVE 

todas  las  semanas,  aduciendo  como 
principales dificultades el trabajo fuera 
del  hogar,  la  labores del  hogar  y  el  no 
saber cómo hablar de  temas religiosos 
con sus hijos.  
 
He  aquí  un  gran  desafío,  donde 
claramente  se  mezclan  una  serie  de 
factores  que  hacen  que  no  se  esté 
impulsando  convenientemente  esta 
importante actividad. Como señalamos 
más  arriba,  no  contribuye  a  fortalecer 
la  catequesis  en  el  hogar  el  hecho  de 
que  las  actividades  propias  del 
encuentro  destinadas  a  trabajar  este 
aspecto  tengan  menores  índices  de 
frecuencia que otras. En segundo lugar, 
hay  factores externos aducidos por  los 
padres,  como  el  trabajo  fuera  de  casa, 
que no son fáciles de abordar y que no 
dependen  exclusivamente  de  la  labor 
de los catequistas o la comunidad, pero 
cuyo impacto puede ser aminorado con 
propuestas  de  actividades  para  el 
hogar  en  espacios  y momentos  donde 
la  familia  habitualmente  se  encuentre 
(desayunos,  cenas,  fines  de  semana, 
etc.). Finalmente, un aspecto que puede 
reflexionarse  más  hondamente  tiene 
que ver  con  la dificultad que expresan 
los  padres  cuando  señalan  no  saber 
cómo  hablar  de  cuestiones  religiosas 
con sus hijos.  
 
En  conclusión  los  datos  nos  permiten 
afirmar  el  porcentaje  de  padres  que 
realiza  esta  actividad  en  el  hogar  en 
forma semanal es bajo y nos les resulta 
fácil  de  hacer,  aunque  a  la  mayoría, 
cuando  la  realiza  le  gusta  y  con  el 
tiempo se les va haciendo más fácil. 
 
En este contexto,  los padres reconocen 
ampliamente  que  son  ellos  los 
principales  educadores  de  la  fe  de  sus 
hijos  (88,6%)  y  por  lo  tanto  que  su 

papel  en  el  proceso  de  crecimiento 
religioso  de  sus  hijos  es  muy 
importante  (94,2%). Al mismo  tiempo, 
afirman  que  esta  tarea  no  les  resulta 
sencilla  (43,3%),  pero  que  aún  así  la 
figura  de  Jesús  es  un  modelo  para  la 
educación  de  sus  hijos,  especialmente 
por que enseña a amar al prójimo, a ser 
humildes y misericordiosos, entre otros 
aspectos  que  ellos  mismo  señalan 
positivamente. 
 
En  relación  a  la  recepción  y  uso  de 
signos,  la  mayoría  de  las  familias 
reconoce  haber  recibido  el  Altar  y  la 
Biblia (en torno al 80%), aunque su uso 
durante el primer año ha sido más bien 
bajo (57,7% de los padres afirma haber 
usado poco la Biblia).  
 
3.3. El itinerario de la Catequesis 
 
En  términos  generales  los  grupos  de 
catequesis  siguen  el  orden  de  los 
encuentros  tal  como  lo  señala  el 
itinerario (95,8%).  
 
Cinco de cada diez catequistas (47,3%) 
afirma haber agregado encuentros  con 
temas  que  no  están  en  el  itinerario. 
Entre  ellos:  la  Biblia,  la  Virgen,  los 
Sacramentos,  El  Año  Litúrgico  y  las 
Fiestas  de  la  Iglesia,  temas  Familiares, 
el Rosario, entre otros. Este es un dato 
muy valioso ya que este programa está 
diseñado para que  la  incorporación de 
nuevos encuentros sea no sólo posible, 
sino  que  recomendable  como  una 
manera  de  enriquecer  el  proceso 
catequístico  con  encuentros  y 
actividades  de  interés  para  la 
comunidad donde se realiza. 
 
Es  interesante  notar,  además,  que  la 
mayor  frecuencia  de  temas  vistos  en 
los  encuentros  agregados  (158, 


  7CATEQUESIS FAMILIAR - CFIVE 

sumando  las  4  primeras  frecuencias) 
tienen que ver con la Palabra de Dios y 
la  Liturgia,  dos  grandes  ejes  de  este 
programa. 
 

 

IV. SATISFACCIÓN CON LA 
CATEQUESIS 

 
La  Catequesis  Familiar  logra  altos 
niveles  de  satisfacción  en  quienes 
participan  del  proceso.  Seis  de  cada 
diez  padres  afirma  sentirse  muy 
contento  y  una  buena  parte  del  resto 
(excepto  un  1,9%)  Contento.  En  los 
niños  y  en  los  catequistas  ocurre  algo 
similar.  El  92,9%  de  los  catequistas 
afirma  sentirse  muy  contento  o 
contento  con  la experiencia y entre  los 
niños 77,3% y 20,6% respectivamente. 
 
4.1.  ¿Cuáles  son  las  razones  de  esta 
positiva experiencia?  
 
Las    familias  reconocen  que  hay 
aportes  significativos  de  este  proceso 
catequístico  en  sus  vidas.  Valoran  el 
haber  compartido  con  nuevas 
personas,  iniciar  nuevas  amistades 
(sobre  todo  los  niños),  enriquecer  los 
vínculos  sociales,  desarrollando  los 
valores del compañerismo y la amistad. 
Este dato es muy interesante si se tiene 
en  cuenta  que  este  programa  forma 
según la espiritualidad de las primeras 
comunidades  cristianas  donde  la 
fraternidad  constituye  un  elemento 
esencial. Por eso el programa estimula 
su desarrollo desde el inicio. 
 
Con  todo, el aporte más destacado por 
padres  e  hijos  es  haber  tenido  la 
posibilidad  de  conocer más  a  Dios  y  a 
Jesús,  especialmente  a  través  de  la 
Palabra de Dios, y esto los ha ayudado a 

crecer  en  su  experiencia  de  fe.  La 
opinión  de  los  catequistas  confirma 
esta  percepción  cuando  señalan  como 
logros  importantes  del  proceso  la 
posibilidad  de  profundizar  en  la 
Palabra de Dios y la comprensión de los 
contenidos  de  la  catequesis.  Esto  se 
expresa  en  un  mayor  compromiso  y 
participación de  las  familias  en  la  vida 
eclesial  y  en  la  vida  sacramental  (la 
segunda  de  las  frecuencias  de 
respuesta  ante  la  pregunta  por  los 
logros del proceso).  
 
Las familias reconocen que gracias a la 
catequesis  familiar  ahora  conversan 
más sobre Dios (93,4% padres ‐ 91,9% 
niños)  y  rezan  más  en  familia  (52,7% 
niños);  afirman  que  participan  con 
mayor frecuencia en la Eucaristía como 
familia  (57,5% niños  – 50,7% padres), 
con  una  frecuencia  mayoritariamente 
semanal  (47,8%  o  quincenal  21,7%)  y 
que  la  catequesis  los ha ayudado a  ser 
mejores  cristianos  (75,5%  para  la 
opción mucho en encuesta a niños). 
 
Junto  a  lo  anterior  tres  de  cada  10 
padres  afirma  que  la  Catequesis 
Familiar  responde  efectivamente a  sus 
interrogantes  o  inquietudes  religiosas, 
valorando primeramente la experiencia 
de  reencontrarse  con  Dios  y/o  crecer 
en  la  fe  y  luego  la  toma  de  conciencia 
de  que  Dios/Jesús  los  ama  y  está 
siempre con ellos. 
 
Junto  con  el  desarrollo  de  la 
experiencia  cristiana,  las  familias 
reconocen  que  la  catequesis  los  ha 
ayudado  a  crecer  en  la  comunicación 
familiar,  reafirmando  el  amor  y  los 
vínculos  familiares.  Les  ha  ayudado 
además  a  enriquecer  las  relaciones 
sociales.  
 


  8CATEQUESIS FAMILIAR - CFIVE 

4.2.  ¿Cuáles  son  los  factores  evaluados 
negativamente? 
 
Junto  a  los  elementos  positivos,  las 
familias  manifiestan  descontento  con 
algunas situaciones del proceso.  
 
Al  ser  consultados  sobre  posibles 
elementos que no fueron de su agrado, 
lo  más  señalado  por  los  padres  y  sus 
hijos  es  la  falta de  compromiso de  sus 
pares.  Les  afecta  negativamente  la 
disminución  progresiva  de  asistencia. 
En  otras  palabras,  desaprueban  la 
disminución en el nivel de compromiso 
de  los  participantes.  Los  niños  lo 
asocian  al  mal  comportamiento  de 
algunos  compañeros  lo  que  impide  un 
buen desarrollo del encuentro.  
 
Los  niños  valoran  negativamente  el 
tener  que  escribir  y  “completar  el 
libro”,  responder  muchas  preguntas  y 
sobre  todo,  que  la  cantidad  de 
actividades no deja tiempo para jugar.  
 
Aunque  la  Catequesis  Familiar 
responde  en  general  a  las  búsquedas 
religiosas de las familias, es importante 
considerar que un 21,4% afirma que el 
proceso  no  responde  del  todo  a  sus 
preguntas en materia de fe. 
 
Al  mismo  tiempo,  aunque  los 
estándares  señalados  respecto  del 
aporte  al  diálogo  familiar  y  el 
enriquecimiento de la experiencia de fe 
son  aceptables,  un  porcentaje 
significativo  de  niños,  cercano  al  20%, 
considera que la catequesis familiar les 
ha  ayudado poco  a  conversar más  con 
sus  familias  y  a  que  en  la  familia  sean 
mejores cristianos. 
 
Finalmente,  hay  cierto  disgusto 
asociado  tanto  a  los  horarios  de  los 

encuentros  de  catequesis,  como  a  una 
excesiva  duración  de  los  mismos 
(recuérdese  que  el  promedio  de 
duración es de una hora y media).  
 
V. CONCLUSIONES 
PRELIMINARES 
 
La  Catequesis  Familiar  muestra  altos 
niveles  de  aprobación.  Se  reconoce 
como  una  actividad  motivadora,  con 
agentes  catequistas  testigos  del  Señor, 
capaces  de  ayudar  a  las  familias  a 
despertar  o  desarrollar  su  fe  a  partir 
del  encuentro  con  Jesucristo  en  la 
Palabra  y  a  que  esta  experiencia 
impacte  positivamente  al  interior  de 
ellas  y  en  su  vinculación  con  la 
comunidad  social  y  eclesial, 
especialmente  en  la  participación 
eucarística.  
 
Es  un  proceso  que  contribuye  al 
desarrollo del diálogo intrafamiliar, tan 
esquivo  y  escaso  en  las  actuales 
circunstancias  culturales.  Sobre  todo, 
aunque  esperamos  que  lo  sea  con 
mayor  fuerza,  posibilita  a  las  familias 
hablar de Dios, de Jesús, de la fe y de la 
Iglesia,  en  medio  de  las  cuestiones 
cotidianas de su vida. En este sentido, a 
partir de  los encuentros,  celebraciones 
y  actividades  en  familia,  este  proceso 
catequístico  responde  a  las  preguntas 
de  las  personas,  especialmente  en 
materia de fe.  
 
En  este  sentido,  hay  que  valorar 
positivamente  un  aspecto  que  los 
resultados  muestran:  los  padres 
consideran la formación religiosa como 
parte  importante  del  proceso  de 
formación de sus hijos y, por lo mismo, 
se  sienten  responsables  de  ella.  Esto 
confirma  una  de  las  tareas  de  la 


  9CATEQUESIS FAMILIAR - CFIVE 

Catequesis, en cuanto debe ayudarlos a 
asumir  esta  tarea,  ofreciéndoles  las 
herramientas  y  espacios  para  hacerlo. 
En este sentido, aunque la actividad de 
la  catequesis  en  el  hogar  es  aún 
deficiente, los resultados muestran que 
las  personas,  en  la  medida  que 
aprenden de la fe, se sienten motivadas 
a hablar de ella, a compartirla.  
 
Las conclusiones de este estudio dejan 
ver,  no  obstante,  desafíos  importantes 
para este programa catequístico. 
 
Claramente  hay  que  reflexionar  sobre 
la actividad de la Catequesis familiar en 
el  hogar.  El  programa  ha  introducido 
importantes  transformaciones  de  esta 
actividad.  Ya  no  se  habla  de  “tarea” 
para  la  casa,  sino  más  bien  de 
“compartir”  o  “transmitir”  una 
experiencia  de  encuentro  con  Jesús  y 
los  contenidos  catequísticos  asociados 
a ella. Una transformación tal no es fácil 
de  asimilar  por  parte  de  los 
Catequistas,  requiere  conocimiento  y 
ejercicio,  ni  menos  por  parte  de  las 
familias  poco  asiduas  al  diálogo 
familiar,  especialmente  en  temas 
religiosos.  Sin  embargo,  es  el  vehículo 
que  hace  posible  que  los  padres 
evangelicen  a  sus  hijos,  tal  como  se  lo 
propone este Programa en sintonía con 
las enseñanzas magisteriales. Conviene 
reforzar  la  capacitación  de  los 
catequistas  en  este  ámbito  y 
profundizar  en  la  índole  de  esta 
actividad familiar. 
 
La  reflexión  sobre  la  Catequesis 
Familiar en el hogar, se inscribe dentro 
del desafío más amplio de profundizar 
en el método de la Catequesis Familiar 
en  general,  especialmente  para  seguir 
difundiendo  sus  virtudes,  como  para 
mejorar  en  aquellos  aspectos  que 

presentan  mayor  dificultad  a  los 
catequistas  y  que  deben  ser  ajustados 
para que den los frutos que se espera. 
 
La  incorporación de  la Palabra de Dios 
es una herramienta indispensable para 
la  vida  del  cristiano,  de  ahí  surge  el 
desafío  de  estimular  más  fuertemente 
la  apropiación  de  la  Palabra  por  parte 
de  las  familias.  La  Catequesis  familiar 
es  uno  de  los  lugares  donde  la  familia 
adquiere  la  Biblia,  aprende  a  leerla  y 
desarrolla  el  hábito  de  hacerlo, 
valorándola  como  lugar  de  encuentro 
con  Jesucristo.  Esto  supone  hacer 
esfuerzos  para  que  las  familias  la 
puedan  adquirir  y,  con  la  guía  de  sus 
catequistas,  hagan  de  ella  un 
instrumento  para  el  encuentro  con 
Cristo. 
 
A  la  luz  de  los  resultados  que  este 
estudio  muestra,  la  formación  de  los 
catequistas  requiere  una 
profundización en la metodología de la 
catequesis,  una  adecuada  formación 
bíblica  y  el  desarrollo  de  instancias 
donde  pueda  crecer  en  su 
espiritualidad propia. 
 
Se hace necesario que el INPAS y otras 
instancias  vinculadas  a  la  Catequesis 
Familiar puedan continuar proveyendo 
de  recursos,  subsidios  y  materiales 
diversos  para  el  enriquecimiento  del 
Programa. 
 
Como se sostiene a lo largo del informe, 
la Catequesis Familiar de Iniciación a la 
Vida  Eucarística  está  en  proceso  de 
implementación y, como todo proyecto 
de  renovación,  necesita  ir  observando 
sus  logros  y  haciendo  los  ajustes 
necesarios  para  su  buen  desempeño. 
Este  proceso  implica  entonces  a  todos 
los  actores:  familias,  catequistas, 


  10CATEQUESIS FAMILIAR - CFIVE 

agentes  pastorales  que  acompañan  el 
programa, etc.,  con quienes esperamos 
hacer  de  este  proceso  evangelizador 
una herramienta eficaz al servicio de la 
evangelización  de  la  familia  en  el 
mundo actual.  
 
Tal  como  señalamos  al  comienzo  de 
este documento, el resumen y los datos 
que presentamos a continuación son el 
resultado  de  la  primera  investigación 
del proceso y nos ofrecen el panorama 
de los grupos de catequesis cercanos al 
término  de  su  primer  año.  Está  en 
curso  una  evaluación  del  proceso 
completo,  la  que  nos  permitiría 
contrastar  los resultados del programa 
comparando  una  muestra  inicial  con 
una final. 
 
Una  lectura  más  sosegada  de  las 
conclusiones  de  esta  primera 
investigación  irá  mostrando  el  detalle 
de  la misma y  las  fortalezas y desafíos 
de este proceso catequístico.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Los  invitamos  a  revisar  el  informe 
completo3.  
 
Si desea hacerlo pinche sobre el título: 
 

INFORME COMPLETO 
EVALUACIÓN 

CATEQUESIS FAMILIAR 
 
 
Si  sólo  desea  ver  alguno  de  los 
siguientes  informes  pinche  sobre  el 
título: 
 

• Informe de Padres 
• Informe de Catequistas 
• Informe de Niños 

 
 

 
Santiago de Chile, agosto de 2011 

                                                 
3 Las tablas con  los resultados de  la aplicación 
de  cuestionarios,  los  criterios  de  éxito  y  los 
cuestionarios,  se  encuentran  disponibles  para 
todos  en  formato  papel  en  la  biblioteca  del 
Instituto Pastoral Apóstol Santiago. 
 

http://www.inpas.cl/datos/archivos/05092011_1208pm_4e651e46953cb.pdf
http://www.inpas.cl/datos/archivos/05092011_1208pm_4e651e46953cb.pdf
http://www.inpas.cl/datos/archivos/05092011_1208pm_4e651e46953cb.pdf
http://www.inpas.cl/datos/archivos/05092011_1200pm_4e651c341d0ad.pdf
http://www.inpas.cl/datos/archivos/05092011_1150am_4e6519ebb836c.pdf
http://www.inpas.cl/datos/archivos/05092011_1202pm_4e651cbc04e8c.pdf


<<
  /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
  /DetectCurves 0.0000
  /ColorConversionStrategy /LeaveColorUnchanged
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments 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
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness true
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Preserve
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
  ]
  /AntiAliasColorImages false
  /CropColorImages true
  /ColorImageMinResolution 300
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 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
  /CropGrayImages true
  /GrayImageMinResolution 300
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /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
  /CropMonoImages true
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /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 ()
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /Description <<
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
    /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers.  Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
  >>
  /Namespace [
    (Adobe)
    (Common)
    (1.0)
  ]
  /OtherNamespaces [
    <<
      /AsReaderSpreads false
      /CropImagesToFrames true
      /ErrorControl /WarnAndContinue
      /FlattenerIgnoreSpreadOverrides false
      /IncludeGuidesGrids false
      /IncludeNonPrinting false
      /IncludeSlug false
      /Namespace [
        (Adobe)
        (InDesign)
        (4.0)
      ]
      /OmitPlacedBitmaps false
      /OmitPlacedEPS false
      /OmitPlacedPDF false
      /SimulateOverprint /Legacy
    >>
    <<
      /AddBleedMarks false
      /AddColorBars false
      /AddCropMarks false
      /AddPageInfo false
      /AddRegMarks false
      /ConvertColors /NoConversion
      /DestinationProfileName ()
      /DestinationProfileSelector /NA
      /Downsample16BitImages true
      /FlattenerPreset <<
        /PresetSelector /MediumResolution
      >>
      /FormElements false
      /GenerateStructure true
      /IncludeBookmarks false
      /IncludeHyperlinks false
      /IncludeInteractive false
      /IncludeLayers false
      /IncludeProfiles true
      /MultimediaHandling /UseObjectSettings
      /Namespace [
        (Adobe)
        (CreativeSuite)
        (2.0)
      ]
      /PDFXOutputIntentProfileSelector /NA
      /PreserveEditing true
      /UntaggedCMYKHandling /LeaveUntagged
      /UntaggedRGBHandling /LeaveUntagged
      /UseDocumentBleed false
    >>
  ]
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [612.000 792.000]
>> setpagedevice


