
 1

Tiempo Ordinario
Ciclo A ‐ 2011

“Somos testigos de Jesucristo”.
Sus discípulos misioneros damos testimonio…

Celebrar la Eucaristía con Niños

 2

CICLO A: Domingo 14 del Tiempo Ordinario

Mensaje: Damos gracias al Señor porque nos dio la vida y a nuestra familia, y
porque nos ama y nos acompaña siempre.

Dinámica:

Durante todos los domingos del tiempo ordinario usaremos la dinámica del “testigo”. O
sea, tendremos preparado un testigo de madera, como los que se entregan los deportistas en
una carrera, del tamaño del ancho de una hoja de papel. Cada domingo, a la luz de la Palabra,
trataremos de descubrir el testimonio que nos invita a dar Jesús a nosotros, que somos sus
discípulos misioneros, entregaremos “el testigo” y una hoja de papel a un niño para que lo
escriba, junto con una cinta para que enrolle y sujete la hoja en el palo de madera, y le
pediremos que se lo entregue a alguien durante la semana, que no sea de su familia, y que lo
traiga el próximo domingo firmado por la persona a la que se lo ha entregado.

Cada domingo el niño llevará su “testigo” en la procesión de entrada y lo dejará en el

altar. Comenzaremos el cometario dialogado (homilía) mostrando el testimonio y felicitando al
niño que lo ha realizado, y lo concluiremos solicitando que otro niño escriba el nuevo testimonio
y se lleve “el testigo”.

Será muy importante que no se pierda la continuidad, que no se pierda “el testigo”, por

lo que recomendamos tener preparado otro “testigo de madera” por los imprevistos que
puedan surgir (enfermedades, viajes, etc.). Sugerimos recoger y guardar las hojas escritas por
los niños cada domingo, para poder recordar los testimonios al final del tiempo ordinario.

Materiales:

- El testigo de madera, la hoja de papel, una cinta y un lápiz.
- Preparar con el grupo las oraciones de acción de gracias.

1.‐ Procesión de entrada:

- Un niño/a lleva el testigo de madera y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

“Bienvenidos a la celebración de nuestra Eucaristía en este domingo en el que volvemos
al tiempo ordinario del ciclo litúrgico. Durante este tiempo los cristianos vamos
recorriendo la vida de Jesús y, como discípulos misioneros, vamos caminando a su lado

 3

para escucharle, aprender a vivir como Él y ser sus testigos entre los hombres. Y nos
juntamos en comunidad para escucharle en cada Eucaristía. Todos sabemos que esta
palabra, Eucaristía, significa acción de gracias, y hoy queremos vivir así nuestra
celebración, pues, como vamos a ver, es nuestro Maestro Jesús quien nos enseña a orar
dando gracias al Padre por todo lo que nos ha dado y regalado. Y es que “es de bien
nacidos ser agradecidos”.

3.‐ Saludo del sacerdote:

(Después del saludo, el sacerdote refuerza lo dicho en la monición de entrada, sobre todo lo que
se refiere a nuestro ser discípulos, misioneros y testigos de Jesús y explica la dinámica que
vamos a seguir con “el testigo” mostrando el palo que ha llevado el niño. Se puede recurrir
como ejemplo a la carrera de relevos/testigos, y especialmente a darnos cuenta que todos
hemos llegado a conocer y creer en Jesús gracias al testimonio de otras personas que han sido
sus “testigos” para nosotros).

4.‐ Peticiones de perdón:

Niño/a: Hola Jesús, hoy te queremos pedir perdón porque no sabemos valorar y agradecer

todo lo que Tú nos has dado, tantas personas que están a nuestro lado y tantas cosas
hermosas que tenemos.

Niño/a: Es más, Jesús, muchas veces somos muy egoístas y queremos tener más y más cosas,

sin darnos cuenta de todo lo que cuestan y de que muchos otros niños en el mundo no
pueden tenerlas.

Los dos niños/as: Por todo esto, te pedimos perdón, Señor.

5.‐ Liturgia de la Palabra:

5.1.‐ Lectura del Evangelio según San Mateo (11,25‐30):

5.2.‐ Comentario dialogado:

+ Hoy Jesús hace una invitación a todos sus discípulos; ¿se han fijado en lo que nos ha dicho?
(Vengan a mí todos los que están cansados y agobiados).

+ Ustedes, ¿van a Jesús y hablan con Él cuando tienen preocupaciones y problemas?
+ Pero además Jesús hoy nos enseña algo muy importante. ¿Se han fijado como empieza el
Evangelio? ¿Qué hace Jesús? (Ora dando gracias al Padre porque les ha dado a conocer su vida
y su amor a los más sencillos)

+ ¿Ustedes dan gracias al Señor por todo lo que les ha dado y enseñado?
+ (Se puede contar el cuento que se encuentra al final)
+ Y ustedes, ¿de qué le dan gracias al Señor?

 4

+ Estupendo, pues nosotros que somos discípulos, misioneros y testigos de Jesús, damos
testimonio y le damos gracias por…

+ ¿Quién quiere escribirlo en esta hoja, enrollarla en el testigo de madera y llevársela a alguien,
como testigo de Jesús? (Recordar que tiene que traer el testigo el próximo domingo, con la
hoja firmada por la persona a quien se lo entregó, y que no sea de su familia).

+ Y ahora todos vamos a dar testimonio dando gracias al Señor por todo lo que nos ha dado y
enseñado.

(Oraciones de acción de gracias preparadas por los niños/as de grupo).

6.‐ Plegaria Eucarística para niños II:

Cuento: “El mendigo y el zapatero”

Dios tomó forma de mendigo y bajó al pueblo; buscó la casa del zapatero y le dijo:
"Hermano, soy muy pobre, no tengo una sola moneda en la bolsa, estas son mis únicas
sandalias y están rotas, si tu me hicieras el favor...".

El zapatero le dijo: "Estoy cansado de que todos vengan a pedir y nadie a dar".

El Señor le dijo: "Yo puedo darte lo que tú necesitas".

El zapatero desconfiado viendo a un mendigo, le preguntó: "¿Tú podrías darme el millón
de dólares que necesito para ser feliz?".

El Señor le dijo: "Yo puedo darte diez veces eso pero a cambio de algo".

EL zapatero preguntó: "¿A cambio de qué?".

"A cambio... a cambio de tus piernas".

El zapatero respondió: "Para que quiero yo diez millones de dólares si no voy a poder
caminar".

Entonces el Señor le dijo: "Puedo darte cien millones de dólares a cambio... de tus
brazos".

El zapatero respondió: "Para que quiero yo cien millones de dólares si ni siquiera voy a
poder comer solo".

Entonces el Señor le dijo: "Bueno, puedo darte mil millones de dólares a cambio de tus
ojos".

El zapatero pensó poco y respondió: "Para que quiero yo mil millones de dólares si no voy
a poder ver a mi mujer, a mis hijos, a mis amigos..."

Entonces el Señor le dijo: "Ah hermano, hermano, que fortuna tienes y no te das cuenta".

(Facundo Cabral)

 5

CICLO A: Domingo 15 del Tiempo Ordinario

Mensaje: Cuando escuchamos y acogemos la Palabra de Dios, da buenos frutos en
nuestra vida.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar escenificación y los materiales necesarios.
- (Se puede entregar a la entrada al Templo unas semillas a cada persona).

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Un domingo más nos reunimos para estar con Jesús, escuchar su Palabra y acoger su
vida. Y hoy el mismo Jesús nos enseña que la Palabra de Dios es como una semilla que
cae en la tierra y comienza a crecer. Dispongamos nuestro corazón de discípulos de Jesús
para acoger su Palabra y para que crezca, dé muchos frutos en nosotros y seamos sus
testigos.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (primera parte: 13,1‐9):

(Se va leyendo el Evangelio y escenificando al mismo tiempo. Primero sale un niño/a con una
maceta sin nada; después otro niño/a con una maceta y una planta seca; y por último, sale otro
niño/a con una maceta con una planta hermosa. Los tres niños se van quedando delante del
presbiterio. Cuando termina el Evangelio el sacerdote dialoga con ellos y con los demás niños).

3.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ “El que tenga oídos, que oiga.” ¿Qué nos habrá querido decir Jesús con esta parábola?
+ ¿Qué hacía el sembrador? Y ¿qué pasaba con la semilla?
+ ¿Qué habrá que hacer para que la semilla crezca?
+ ¿Se les ocurre que puede ser la semilla de la que habla Jesús?

 6

+ (Se pude contar, si se ve conveniente, el cuento “Semillas”, haciendo ver como el Señor nos da
todos los dones como semillas que tenemos que cultivar. Recogiendo esta idea, se puede
entregar a la entrada o a la salida de la Eucaristía unas cuantas semillas a cada persona).

“Anoche tuve un sueño raro: en la plaza mayor de la ciudad habían abierto una tienda

nueva. El rótulo decía: “Regalos de Dios”. Entré: un ángel atendía a los clientes. Yo, asombrado,
le pregunté:

- ¿Qué es lo que vendes, ángel del Señor?
- Ofrezco cualquier don de Dios.
- ¿Cobras muy caro?
- No, los dones de Dios son gratis. Miré los grandes estantes; estaban llenos de ánforas de

amor, frascos de fe, bultos de esperanza, cajas de salvación y muchas cosas más. Yo
tenía gran necesidad de todas aquellas cosas. Cobré valor y le dije al ángel:

- Dame, por favor, bastante amor a Dios; dame perdón de Dios; un bulto de esperanza, un
frasco de fe y una caja de salvación. Mucho me sorprendí cuando vi que el ángel, de todo
lo que yo le había pedido, me había hecho un solo paquete; y el paquete allí estaba en el
mostrador, un paquete tan pequeño como el tamaño de mi corazón.

- ¿Será posible? ‐pregunté‐ ¿Eso es todo? El ángel me explicó:
- Es todo, Dios nunca da frutos maduros; Él sólo da pequeñas semillas, que cada cual debe

cultivar”.

+ Vamos a escuchar ahora cómo explica Jesús esta parábola.

3.3.‐ Lectura de Evangelio según San Mateo (Segunda parte: 13,18‐23):

3.4.‐ Continúa comentario dialogado:

+ ¿Qué les ha parecido la explicación de Jesús? ¿Qué era la semilla?
+ Para nosotros que queremos ser discípulos de Jesús es muy importante escuchar y acoger su
Palabra...

+ ¿Pero lo hacemos?
+ ¿Y qué pasa en nosotros cuando acogemos la Palabra y las enseñanzas de Jesús?
+ Entonces, ¿de qué vamos a dar testimonio? ¿Qué escribimos hoy en nuestra hoja del testigo?
+ ¿Y quién se lleva el testigo? (Recordar traerlo el próximo domingo con la hoja firmada)

4.‐ Presentación de las ofrendas:

(Añadir a las ofrendas del pan y del vino la maceta con la planta).

5.‐ Plegaria Eucarística para niños III:

 7

CICLO A: Domingo 16 del Tiempo Ordinario

Mensaje: El Señor nos tiene paciencia y nos invita a ser comprensivos con los
demás.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Una vez más nos reunimos, como buenos discípulos, en torno a Jesús para seguir
aprendiendo de Él. Hoy nos va a enseñar algo que puede venirnos muy bien a los
cristianos, pues a veces nos creemos mejores que los demás y nos olvidamos que también
nosotros tenemos nuestras cosillas y tenemos que ser más pacientes y comprensivos con
los demás.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (13,24‐30):

3.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ ¿Qué quiere enseñarnos Jesús con esta parábola? ¿Qué significarán el trigo y la cizaña?
+ Y nosotros qué seremos, ¿trigo o cizaña?
+ Se puede contar el cuento “Gente a rayas” o realizarlo hablando con los niños, y/o el cuento
“He encontrado a los míos” (ver al final).

+ O sea, que tendremos que aprender a tener paciencia y a ser más compresivos con todos.
+ Dialogar con los niños sobre sus impaciencias e incomprensiones, pero constatar, también,
algunas de los adultos hacia los niños.

+ Se pude contar el cuento “Crisálida” (ver al final).
+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

4.‐ Peticiones de perdón:

 8

+ Si se ve conveniente, el sacerdote puede invitar a pedirle perdón al Señor por tantas actitudes
que no están de acuerdo con lo que hemos reflexionado al escuchar su Palabra.

Niño/a: Jesús, te pedimos perdón por la veces en que somos egoístas y caprichosos, y no

tenemos en cuenta a los demás. Te pedimos perdón, Señor.

Niño/a: También te pedimos perdón, Jesús, porque muchas veces somos exigentes e

impacientes, y pedimos que nos den al tiro lo que nos gusta. Te pedimos perdón,
Señor.

Niño/a: Señor, te pedimos perdón por las ocasiones en las que no sabemos comprender a los

papás y a los amigos, y nos enfadamos y pensamos mal de ellos. Te pedimos perdón,
Señor.

Papá: Jesús, también nosotros queremos reconocer la facilidad con que criticamos y

juzgamos a los demás, lo ciegos y duros que somos muchas veces, incluso con los
nuestros. Por eso, te pedimos perdón, Señor.

Mamá: Tú, Señor, sabes muy bien que a muchas de nosotras nos falta tener más paciencia con

nuestros hijos; quisiéramos que todo lo hicieran bien y rápido; que fueran perfectos...
y a veces les hacemos daño. Por eso, te pedimos perdón, Señor.

5.‐ Plegaria Eucarística para niños I:

Cuento: “Gente a rayas”

“En cierta ocasión, un predicador preguntó a un grupo de niños: ‘Si todas las buenas
personas fueran blancas y todas las malas personas fueran negras, ¿de qué color serían
ustedes?’.

La pequeña Mary Jane respondió: ‘Yo, reverendo, tendría la piel a rayas’”.

Cuento: “He encontrado a los míos”

“Un hombre buscaba una buena iglesia a la que asistir y sucedió que un día entró en una
iglesia en la que toda la gente y el propio sacerdote estaban leyendo el libro de oraciones
y decían: ‘Hemos dejado de hacer cosas que deberíamos haber hecho, y hemos hecho
cosas que deberíamos haber dejado de hacer’.

El hombre se sentó con verdadero alivio en un banco y, tras suspirar profundamente, se
dijo a sí mismo: ‘¡Gracias a Dios, al fin he encontrado a los míos!’”.

 (Anthony de Mello)

 9

Cuento: “Crisálida”

 “Recuerdo una mañana en que yo había descubierto una crisálida en la corteza de un
árbol en el momento en que la mariposa rompía la envoltura y se preparaba a salir.

Esperé un largo rato; pero tardaba demasiado, y yo tenía prisa. Nervioso, me incliné y me
puse a calentarla con mi aliento. Yo la calentaba, impaciente, y el milagro empezó a
realizarse ante mí, a un ritmo más rápido que el natural.

La envoltura se abrió, la mariposa salió arrastrándose, y no olvidaré jamás el horror que
experimenté entonces: sus alas no estaban todavía desplegadas y con su pequeño cuerpo
tembloroso, se esforzaba en desplegarlas. Inclinado sobre ella, la ayudaba con mi
aliento... En vano.

Era necesaria una paciente maduración y el despliegue de las alas debía hacerse
lentamente al sol; ahora era demasiado tarde, mi aliento había obligado a la mariposa a
mostrarse, completamente arrugada, antes de hora. Se agitó desesperada, y, algunos
segundos más tarde, murió en la palma de mi mano.

Yo creo que este pequeño cadáver es el mayor peso que tengo sobre mi conciencia. Pues,
hoy, lo comprendo bien, forzar las grandes leyes es un pecado mortal. No debemos
apresurarnos, no debemos impacientarnos. Seguir con confianza el ritmo externo”.

 (Alexis Zorba)

 10

CICLO A: Domingo 17 del Tiempo Ordinario

Mensaje: Nuestro tesoro es el Reino Dios, el reino del amor.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar la escenificación.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Un domingo más nos reunimos con mucha alegría en torno a Jesús para escucharle y
aprender como buenos discípulos, en la celebración de la Eucaristía. Hoy Jesús nos va
hablar de su tesoro, de aquello que es lo más importante para Él; aquello por lo que deja
todo lo demás y por lo que apuesta su vida. Vamos a prestar mucha atención, pues ese
debería ser también el tesoro de sus discípulos y de lo que deberíamos dar testimonio con
nuestra vida.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (13,44‐46):

3.2.‐ Comentario dialogado (primera parte):

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ ¿Cuál es el tesoro para Jesús? El Reino de Dios.
+ ¿Pero qué significará esto del Reino de Dios? ¿En qué consistirá?
+ Vamos a ver si un cuento nos ayuda a entenderlo: “La jarra de barro de Dios” (ver al final).
+ ¿Cuál es el mayor tesoro? Preferir a Dios por encima de todo.
+ El Reino de Dios es que Dios sea el rey de mi vida y que yo haga su voluntad.
+ Y ya sabemos cuál es la voluntad de Dios: que nos amemos... El Reino del Amor.
+ (Se puede contar el cuento: “Amor, riqueza y éxito” (ver al final), o podemos continuar al paso
siguiente).

+ Pero para que Dios y el Amor reinen en nuestra vida hay una cosa que es muy importante y
que hoy nos la cuenta el sabio Salomón.

 11

3.3.‐ Escenificación de la lectura del primer libro de los Reyes (3,5.7‐12) (Adaptación):

(Entran dos niños. Uno va con una túnica y representará a Dios; el otro hará de Salomón. Es
preferible que se aprendan el diálogo en vez de leerlo, y, por lo tanto, lo pueden adaptar a su
lenguaje. Se retiran al terminar el diálogo).

Narrador: Cuando murió el gran rey David, su hijo Salomón le sucedió en el trono de Israel. Al

poco tiempo de estar gobernando a su pueblo, una noche Dios se le apareció en
sueños y le dijo...

Dios: Salomón, pídeme lo que quieras.

Salomón: Señor, Dios mío, tú has hecho que yo suceda en el trono a mi padre David, pero soy

un chiquillo y no sé que hacer. Tu pueblo es muy grande y no sé si sabré dirigirle
como tú quieres. Dame, Señor, por favor, un corazón que te sepa escuchar y que
sepa distinguir el bien del mal. Dame un corazón que sepa escuchar y amar tu
voluntad para poder gobernar bien a tu pueblo.

Dios: Porque me has pedido esto, en vez de pedirme una larga vida, riquezas y poder, te

cumplo tu petición y te doy un corazón sabio e inteligente, que sepa escuchar y
gobernar. Además, te concedo lo que no has pedido, riquezas y gloria, más que todos
los reyes. Si escuchas y cumples mi voluntad te daré una larga vida.

3.4.‐ Comentario dialogado (segunda parte):

+ Simplemente, recoger todo lo visto y resaltar el mensaje, para concluir preguntando:
+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

4.‐ Plegaria Eucarística para niños II:

Cuento: “La jarra de barro de Dios”

“Un rey oriental llamó a sus tres hijos para someterlos a una prueba de su sabiduría. Colocó
delante de ellos tres jarras selladas: una de oro, otra de ámbar y otra de barro.

En una de ellas se guardaba el tesoro más valioso de todos y cada uno de sus tres hijos tenía que
decidir por sí mismo cuál era aquella que lo contenía.

El primero, movido por la codicia, escogió la de oro. Pero al abrir el sello y mirar hacia dentro vio
con asco que estaba llena de sangre. Entre el rojo de la sangre vio refulgir la(s) palabra(s)
“imperio” (poder y ambición).

El segundo escogió la de ámbar y al abrir el sello vio que estaba llena de ceniza. Entre la ceniza
refulgía la(s) palabra(s) “gloria” (fama y éxito).

 12

El tercer hijo, desposeído de todo egoísmo, se conformó con la que quedaba, la de barro. Al
abrirla sólo vio escrito en el fondo la palabra “Dios”.

Los sabios de la corte declararon a una voz que su jarra valía más que todas, porque el solo
nombre de Dios lo encerraba todo”.

 (Miguel Limardo)

Cuento: “Amor, Riqueza y Éxito”

“Una mujer salía de su casa y vio a tres ancianos de larga y blanca barba sentados al frente de su
casa. No los reconoció y dijo: “No creo conocerlos, pero deben tener hambre. Por favor pasen y
acepten alguna cosa para comer”.

“¿Se encuentra el hombre de la casa dentro?”, preguntaron. “No”, dijo ella. “Él salió”. “Entonces
no podemos pasar”, contestaron.

En la tarde cuando su esposo llegó a casa, le dijo lo que había pasado. “Ve a decirles que estoy en
casa e invítalos a pasar”. La mujer salió en invitó a los hombres a que pasaran.

“No pasamos a una casa juntos”, respondieron. “¿Por qué es así?”, quiso saber ella. Uno de los
ancianos le explicó: “Su nombre es Riqueza, apuntando a uno de sus amigos, y apuntando al otro
dijo, “él es Éxito, y yo soy Amor”. Después agregó “ahora ve y discute con tu esposo a cuál de
nosotros deseas en tu casa”.

La mujer entró y le dijo a su esposo lo que le había dicho. Su esposo se regocijó. “¡Qué bueno!”,
dijo. “¡Dado que éste es el caso, invitemos a Riqueza. Dejemos que venga y llene nuestra casa de
riqueza!”. Su esposa no estuvo de acuerdo. “Querido mío, ¿por qué no invitamos a Éxito?”. La hija
estaba escuchando desde el lado opuesto de la casa. Saltó con su propia sugerencia: “¿No será
mejor invitar al Amor? ¡Nuestra casa estará entonces llena de amor!” “Hagamos caso del consejo
de nuestra hija”, dijo el esposo a su esposa. “Sal e invita a Amor a ser nuestro huésped”.

La mujer salió y les preguntó a los tres ancianos, “¿cuál de ustedes es Amor? Por favor pase y sea
nuestro huésped”. Amor se puso de pie y empezó a caminar hacia la casa. Los otros dos también
se pusieron de pie y lo siguieron. Sorprendida les preguntó a Riqueza y a Éxito: “Solamente invité
a Amor, ¿por qué están pasando ustedes?”.

Los ancianos respondieron: “Si usted hubiera invitado a Riqueza o a Éxito, los otros dos nos
hubiéramos quedado afuera, pero como usted invitó a Amor, donde quiera que él va, nosotros lo
acompañamos. ¡Donde quiera que haya amor, también hay riqueza y éxito!”.

(Autor desconocido)

 13

CICLO A: Domingo 18 del Tiempo Ordinario

Mensaje: Amando y compartiendo lo que somos y tenemos.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Como todos los domingos, nos juntamos como asamblea con nuestro Maestro Jesús,
para celebrar la fe y la vida, y para seguir alimentándonos de la Palabra y de la Vida de
nuestro Dios. Jesús nos ama tanto que ha querido compartir su vida con nosotros, y nos
invita a que también nosotros seamos sus testigos amando a los demás compartiendo lo
que somos y tenemos.

3.‐ Petición de perdón:

Niño/a: Jesús, hoy queremos pedirte perdón por nuestro egoísmo; porque siempre pensamos

primero en nosotros y luego en los demás; porque nos cuesta mucho compartir
nuestras cosas y ayudar a los pobres. Perdónanos Señor.

Niño/a: También te queremos pedir perdón, Jesús, porque muchas de las cosas que nos

enseñas se nos olvidan al salir de la Misa y de la Catequesis, y no somos buenos
discípulos y testigos tuyos. Perdónanos Señor.

4.‐ Liturgia de la Palabra:

4.1.‐ Lectura del Evangelio según San Mateo (14,13‐21):

4.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ ¿Qué nos querrá enseñar Jesús con este pasaje de su vida? Vamos a repasarlo juntos.
+ ¿Qué siente Jesús al ver a la gente? ¿Y qué hace?

 14

+ Después le dicen a Jesús que ya es tarde y que tienen que ir a comprar comida... Y entonces
Jesús ¿qué hace?

+ Jesús nos pide lo poco que tenemos, lo bendice y nos invita a compartirlo.
+ Hacer ver la relación con la Eucaristía: Jesús nos pide lo poco que tenemos (el pan y el vino), lo
bendice, nos alimenta con su vida y luego nos envía a compartirla con los demás.

+ Y cuando amamos y compartimos todo se multiplica y todos nos enriquecemos.
+ Y es que cuando se comparte, todos quedamos satisfechos y hasta sobra.
+ (Se puede leer el cuento “La sopa de piedra”. Ver al final).
+ Definitivamente, cuando se comparte, todos quedamos satisfechos y hasta sobra.
+ Así nos invita a vivir Jesús a sus discípulos misioneros, pero entonces…
+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

5.‐ Presentación de las ofrendas:

(Se puede resaltar el signo de las ofrendas, como si fueran nuestros “cinco panes y dos peces”,
nuestra vida, que Jesús bendice, lo transforma en su Cuerpo, para alimentarnos y para que
luego lo compartamos con los demás).

6.‐ Plegaria Eucarística para niños III:

Cuento: “La sopa de piedra”

“Había una vez un pueblo donde se produjo una gran sequía. La gente no tenía ya que comer y se
estaban muriendo de hambre.

Un buen día llegó un forastero al pueblo y viendo la situación les dijo: No se preocupen, yo tengo
la solución a sus problemas. Traigo conmigo una piedra mágica con la que todos podremos
comer.

La gente del pueblo no creía lo que el forastero decía, pero por curiosidad se pusieron en torno a
él para ver si era verdad lo de la piedra mágica.

Y les dijo: necesito una olla para hacer la comida, ¿quién la trae? Y una señora trajo la olla. Luego
pidió agua, y otro la trajo. Igualmente pidió leña para el fuego y otro miembro de la comunidad
lo trajo. Echó la piedra al agua y probó el guisado… mmm, está bueno, pero le falta algo de
sabor, alguien tendrá una cebolla… y trajeron la cebolla.

Siguió probando y en cada probada pedía un condimento para mejorar la comida: zanahorias,
sal, papas… y la gente iba trayendo de lo poco que tenía para darle sabor al caldo.

Y al final les dijo, esto está muy bueno, claro que mejoraría mucho su sabor si le pusiéramos un
pollito… y algunas personas lo trajeron.

Y todos comieron hasta saciarse y pudieron repetir ración…”.

(Autor desconocido)

 15

CICLO A: Domingo 19 del Tiempo Ordinario

Mensaje: La oración es estar, dialogar y vivir con Jesús.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar la escenificación.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Como cada domingo, nos reunimos como discípulos en torno a Jesús. Queremos estar con
Él, escucharle, hablar y compartir nuestra vida con Él. Jesús oraba, vivía unido al Padre, y
así queremos también vivir nosotros, unidos por la oración con nuestro Dios. Les invito a
vivir así nuestra Eucaristía, como un encuentro de oración, de diálogo y de comunión con
el Dios de la Vida y del Amor.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (14,22‐33):

3.2.‐ Comentario dialogado (primera parte):

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ ¿Se acuerdan qué nos cuenta al inicio el Evangelio que estaba haciendo Jesús? Se quedó a
solas para orar...

+ Mientras, los discípulos iban en la barca y tuvieron miedo porque había muchas olas y no
estaba Jesús con ellos.

+ ¿Y qué pasó cuando se acercó Jesús? (Les anima, salva a Pedro y se calma el viento).
+ Esta es la importancia de estar con Jesús, de la oración.
+ Vamos a ver ahora una representación, que quizás nos ayude a entender un poco más que es
eso de la oración y para que sirve.

3.3.‐ Escenificación: (Adaptación del cuento “Hola Juan, soy Jesús”)

 16

Narrador: Todos los días al mediodía un pobre anciano entraba en la Iglesia del pueblo, se
acercaba al altar, se arrodillaba con la cabeza inclinada y a los pocos minutos se
marchaba (el que hace de Juan lo representa mientras se va leyendo). Y así sucedía
todos los días.

El sacerdote del lugar le veía muchos días. Tenía curiosidad por saber a qué venía el
abuelo todos los días, y además estaba un poco preocupado porque había muchas
cosas de valor en la Parroquia. Hasta que un día se acercó a preguntarle.

(Entra Juan y se arrodilla con la cabeza inclinada. Entra, también, el sacerdote).

Sacerdote: Buenos días, abuelo. ¿Qué es lo que viene a hacer aquí todos los días?

Juan: Vengo a rezar, a hacer oración.

Sacerdote: Pero es muy raro que usted rece tan rápido...

Juan: Bueno, es que yo no sé decir esas oraciones tan largas, pero todos los días al

mediodía, entro en la Iglesia y solamente digo: “Hola Jesús, soy Juan. Gracias por
quererme tanto, yo también te quiero mucho. Aquí estoy, reportándome”. En un
minuto ya estoy de salida. Es solamente una pequeña oración, pero tengo la plena
seguridad de que Él me escucha.

Narrador: El sacerdote se quedó asombrado, no supo qué decir y le despidió con cariño.

Algunos días después, Juan sufrió un accidente y fue ingresado en el hospital.

(Entra Juan y se sienta en una silla poniendo las piernas sobre otra silla, a modo de
cama. Entra, también, una monjita que lo atiende).

Desde su habitación empezó a ejercer una gran influencia sobre todos los enfermos,
y aún los más tristes se volvieron alegres y se empezaron a escuchar muchas risas en
la sala. Un día la monjita que lo atendía le dijo...

Monjita: Los otros enfermos dicen que ha sido usted quien ha cambiado todo por aquí. Ellos

dicen que usted está siempre alegre...

Juan: Es verdad, estoy siempre alegre. Es por causa de una visita que recibo todos los días.

¡Me deja muy feliz!

Narrador: La religiosa se quedó sorprendida, pues ya se había dado cuenta que la silla al lado

de la cama de Juan estaba siempre vacía. Juan era un anciano que estaba solo, sin
nadie. Y entonces la religiosa le preguntó...

Monjita: ¿Qué visita? ¿A qué hora viene?

 17

Juan: Todos los días al mediodía, (responde Juan con un brillo especial en los ojos, con

alegría). Él viene, se queda al lado de mi cama y cuando lo miro, él sonríe y me dice:
“Hola Juan, soy Jesús. Gracias por quererme tanto, yo también te quiero mucho.
Aquí estoy reportándome”.

3.4.‐ Comentario dialogado (segunda parte):

+ ¿Qué les ha parecido la representación?
+ ¿Por qué era tan alegre y estaba tan feliz Juan?
+ ¿Qué será la oración, entonces?
+ Para un discípulo es muy importante estar con su Maestro, y eso es la oración.
+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

4.‐ Plegaria Eucarística para niños I:

5.‐ Después de la comunión:

Se puede leer el cuento “La silla vacía”

“Un sacerdote visitaba frecuentemente a un enfermo en su casa. Y siempre observaba
con extrañeza la presencia de una silla vacía junto a la cabecera del enfermo. Un día
preguntó:

‐ ¿Para qué una silla vacía junto a la cama?

‐ No está vacía, contestó el enfermo. He colocado a Jesús en esa silla y estaba hablando
con él hasta que llegó usted... Durante años me resultó muy difícil hacer oración hasta
que un amigo me explicó que orar es hablar con Jesús. Al mismo tiempo me aconsejó que
colocase una silla vacía junto a mí, que imaginara a Jesús sentado en ella e intentase
hablar con él, escuchar lo que él me contestaba. Desde aquel momento no he tenido
dificultades para orar.

Algunos días más tarde vino la hija del enfermo a la casa parroquial para informar al
sacerdote de que su padre había fallecido. Dijo:

‐ Lo dejé solo un par de horas. ¡Parecía tan lleno de paz! Cuando volví de nuevo a la
habitación lo encontré muerto. Pero noté algo raro: su cabeza no reposaba sobre la
almohada de su cama, sino sobre una silla colocada junto a la cama”.

(Tony de Mello)

 18

Cuento: “Hola Juan, Soy Jesús”:

Todos los días al mediodía, un pobre anciano entraba en la iglesia del pueblo y pocos
minutos después salía. Un día el sacerdote del lugar le preguntó lo que venía a hacer
(pues existían muchos objetos de valor en la parroquia).

‐ Vengo a rezar, respondió el anciano.

‐ Pero es muy raro, le dijo el sacerdote, que usted consiga rezar tan rápido.

‐ Bien, respondió el anciano, yo no sé recitar aquellas oraciones largas, pero todos los
días al medio día, entro en la iglesia y solamente digo “HOLA JESÚS, SOY JUAN”. En un
minuto ya estoy de salida. Es solamente una pequeña oracioncita, pero tengo la plena
seguridad que Él me escucha.

Algunos días después, Juan sufrió un accidente y fue internado en el hospital. En la
habitación de la enfermería, pasó a ejercer una gran influencia sobre todos. Los enfermos
más tristes se volvieron alegres y muchas risas comenzaron a ser oídas.

Le dijo un día la religiosa que lo atendía:

‐ Los otros enfermos dicen que fue usted quien cambió todo por aquí. Ellos dicen que
usted está siempre alegre...

‐ Es verdad, estoy siempre alegre. Es por causa de aquella visita que recibo todos los días.
¡Me deja muy feliz!

La religiosa se quedó sorprendida. Ya se había dado cuenta que la silla al lado de la cama
de Juan estaba siempre vacía. Juan era un anciano, sin nadie. ¿Qué visita? ¿A qué hora?

‐ Todos los días al mediodía, respondió Juan con un brillo especial en los ojos. Él viene, se
queda al lado de mi cama y cuando lo miro, él sonríe y me dice: “HOLA JUAN, SOY
JESÚS”.

(Autor desconocido)

 19

CICLO A: Domingo 20 del Tiempo Ordinario
(Día del Niño)

Mensaje: Hay que orar siempre con mucha fe. (Jesús ayuda y hace el bien a todos).

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar la lectura dialogada del Evangelio.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Una vez más nos reunimos todos los discípulos, misioneros y testigos de Jesús para
celebrar la Eucaristía en el día del Señor. Queremos estar con Él y aprender lo que nos
enseña, como buen maestro, para intentar parecernos cada día más a Jesús, y así
realizar el proyecto que Dios tiene para nosotros y continuar su obra de salvación y de
vida para todos. Además, hoy, queremos darle gracias a Dios por la vida de nuestros
niños y les felicitamos con todo cariño en su día.

3.‐ Petición de perdón:

Niño/a: Te pedimos perdón Señor, por las veces que nos olvidamos de ti y sólo nos

acordamos cuando estamos mal o tenemos problemas. Perdón Señor.

Niño/a: Te pedimos perdón Señor, por las ocasiones en que no ayudamos a los que son

distintos a nosotros o nos caen mal. Perdón Señor.

Niño/a: Te pedimos perdón Señor, por las veces que pelamos y criticamos a los que no

son nuestros amigos y por las ocasiones en que no acogemos a todos. Perdón
Señor.

Mamá/Papá: Gracias Señor por habernos dado el maravilloso regalo de nuestros hijos.

Perdónanos si a veces no les sabemos educar, cuidar y acompañar como a Ti te
gustaría que lo hiciéramos. Perdónanos Señor.

 20

4.‐ Liturgia de la Palabra:

4.1.‐ Lectura del Evangelio según San Mateo (15,21‐28):

Narrador: En aquel tiempo, Jesús se fue de allí y se retiró a la región de Tiro y Sidón. En esto,

una mujer cananea procedente de aquellos lugares se puso a gritar:

Niña: Ten piedad de mí, Señor, Hijo de David; mi hija vive maltratada por un demonio.

Narrador: Jesús no le respondió nada. Pero sus discípulos se acercaron y le decían:

Niño: Dile que se vaya, porque viene gritando detrás de nosotros.

Sacerdote: Dios me ha enviado sólo a las ovejas perdidas del pueblo de Israel.

Narrador: Pero ella fue, se postró ante Jesús y le suplicó:

Niña: ¡Señor, socórreme!

Sacerdote: No está bien tomar el pan de los hijos para echárselo a los perritos.

Niña: Es cierto, Señor, pero también los perritos comen las migajas que caen de la mesa

de sus amos.

Sacerdote: ¡Mujer, qué grande es tu fe! Que te suceda lo que pides.

Narrador: Y desde aquel momento quedó sana su hija.

Sacerdote: Palabra del Señor.

4.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Quizás sea conveniente empezar explicando un poco el Evangelio, pues les pueden
desconcertar la actitud y las palabras de Jesús.

+ Una vez explicado, orientar el diálogo a descubrir la importancia de la oración y de la fe, de
orar siempre y con mucha fe.

+ También podemos rescatar el hecho de que Jesús termina respondiendo a la necesidad de esa
mujer que era extranjera, y preguntarnos si nosotros respondemos a las necesidades de
todos, aunque sean distintos a nosotros o no nos caigan bien.

+ Se puede orientar la reflexión en cualquiera de las dos direcciones (y de hecho, los “cuentos”
de Jesús que siguen a continuación, nos pueden servir para las dos cosas).

+ Hoy es el mismo Jesús quien nos va a contar dos pequeños cuentos:

 21

 “Había en una ciudad un juez que no temía a Dios ni respetaba a los hombres. Había
también en aquella ciudad una viuda que no cesaba de suplicarle: Hazme justicia frente a
mi enemigo. El juez se negó durante algún tiempo, pero después se dijo: Aunque no temo
a Dios ni respeto a nadie, es tanto lo que esta viuda me molesta, que le haré justicia para
que ya no venga a buscarme”. (Lc 18,2‐5)

 “Supongan que uno de ustedes tiene un amigo y acude a él a media noche, diciendo:
Amigo, préstame tres panes, porque ha venido a mi casa un amigo que pasaba de
camino y no tengo nada que ofrecerle. Supongan también que el otro responde desde
dentro: No me molestes; la puerta está cerrada, y mis hijos y yo estamos ya acostados;
no puedo levantarme a dártelos. Les digo que si no se levanta a dárselos por ser su
amigo, al menos para que no siga molestando se levantará y le dará cuanto necesite. Por
eso yo les digo: Pidan, y Dios les dará; busquen, y encontrarán; llamen, y Dios les abrirá.
Porque todo el que pide recibe; el que busca encuentra, y al que llama, Dios le abre”. (Lc
11,5‐10)

+ Bueno, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

5.‐ Oración Universal:

(Tener en cuenta orar por los niños)

6.‐ Plegaria Eucarística para niños II:

7.‐ Antes de darnos la paz:

+ Ahora, les invito a que además de compartir la paz, compartamos nuestro cariño con nuestros
niños y les demos un fuerte aplauso y después un fuerte abrazo.

 22

CICLO A: Domingo 21 del Tiempo Ordinario

Mensaje: Jesús es el Hijo de Dios y quiere que todos seamos su familia (Iglesia).

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Ya llevamos un buen tiempo caminando juntos como discípulos de Jesús, y hoy nos va a
preguntar quién es Él para nosotros, qué significa en nuestra vida. Esta pregunta
también se la hizo a los Apóstoles y a San Pedro, a quien luego le encargó el cuidado de
su Iglesia. Vamos, pues, a prepararnos para vivir esta Eucaristía con un corazón muy
abierto, para escuchar y acoger los regalos que Dios nos da con su Hijo Jesucristo.

3.‐ Liturgia de la Palabra:

3.1.‐ Introducción del sacerdote:

Cuando Jesús empieza su ministerio parece que todo marcha muy bien y le sigue mucha
gente; pero después, cuando empieza a llamar a vivir como Él, al servicio del Reino de
Dios, al servicio del amor y de la vida para todos, ya no le siguen tantos y muchos se van
retirando. Entonces, Jesús se pregunta si le siguen por sus milagros o por lo que Él es y
nos viene a entregar. En esos momentos, Jesús les hace una pregunta muy importante a
sus discípulos; vamos a escucharla.

3.2.‐ Lectura del Evangelio según San Mateo (primera parte: Mt 16,13‐15; o sea, hasta la
pregunta: “Y para ustedes, ¿quién soy yo?”):

3.3.‐ Comentario dialogado (primera parte):

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Bueno, pues ahora vamos a ver que respondemos nosotros a esta pregunta de Jesús: ¿Quién
es Jesús para nosotros? ¿Qué significa Jesús para nosotros?

+ Recogemos algunas respuestas de los niños y de los adultos.

 23

+ Ahora vamos a escuchar la segunda parte del Evangelio de hoy.

3.4.‐ Lectura del Evangelio según San Mateo (segunda parte: Mt 16,15‐20):

3.5.‐ Comentario dialogado (segunda parte):

+ ¿Qué les ha parecido la respuesta de Pedro? Es bastante semejante a nuestras respuestas ¿o no?
+ Pero Jesús le hace un encargo a Pedro, ¿cuál es?
+ Jesús quiere edificar e iniciar su Iglesia sobre Pedro y le encarga que cuide a los suyos. Es nuestro
primer Papa.

+ A propósito, ¿qué significa la palabra Papa? Padre y pastor, síntesis de su misión.
+ Desde esas dos palabras, se puede desarrollar el significado de la persona del Papa y su misión.
+ Bueno, pero también a nosotros nos ha hecho la pregunta Jesús y nos ha pedido que todos
seamos su Iglesia, entonces…

+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

4.‐ Plegaria Eucarística para niños III:

5.‐ Después de la comunión:

Animador: Me parece, padre, que hoy sí se te ha olvidado traernos algún cuento...

Sacerdote: No, no se me ha olvidado. El problema es que había pensado en dos y estaba

dudando en cuál elegir. Bueno, elegiremos uno...

“Los prismáticos de Juan XXIII”

El pastor anglicano Douglas Walstall visitó en cierta ocasión al Papa Juan XXIII y esperaba
mantener con él una profunda conversación ecuménica. Pero se encontró con que el pontífice de
lo que tenía ganas era simplemente de charlar, y a los pocos minutos, le confesó que allí, en el
Vaticano, se aburría un poco, sobre todo por las tardes. Las mañanas se las llenaban las
audiencias. Pero muchas tardes no sabía muy bien qué hacer. Allá en Venecia, confesaba el Papa,
siempre tenía bastantes cosas pendientes o me iba a pasear. Aquí, la mayoría de los asuntos ya
me los traen resueltos los Cardenales y yo sólo tengo que firmar. Y en cuanto a pasear, casi no
me dejan. O tengo que salir con todo un cortejo que pone en vilo a toda la ciudad. ¿Sabe
entonces lo que hago? Tomo estos prismáticos, señaló a los que tenía sobre la mesa, y me pongo
a ver desde la ventana, una por una, las cúpulas de las Iglesias de Roma. Pienso que alrededor de
cada Iglesia hay gente que es feliz y otra que sufre; ancianos solos y parejas de jóvenes alegres.
También gente amargada o pisoteada. Entonces me pongo a pensar en ellos y pido a Dios que
bendiga su felicidad o consuele su dolor.

El pastor Walstall salió seguro de haber recibido la mejor lección ecuménica imaginable, porque
acababa de descubrir lo que es una vida dedicada al amor.

(José Luis Martín Descalzo)

 24

Cuento: “Conocer a Cristo”

Diálogo entre un recién convertido a Cristo y un amigo no creyente:

¿De modo que te has convertido a Cristo?

Sí.

Entonces sabrás mucho sobre Él. Dime: ¿en qué país nació?

No lo sé.

¿A qué edad murió?

Tampoco lo sé.

¿Sabrás al menos cuántos sermones pronunció?

Pues no... No lo sé.

La verdad es que sabes muy poco, para ser un hombre que afirma haberse convertido a
Cristo...

Tienes toda la razón. Y yo mismo estoy avergonzado de lo poco que sé acerca de Él. Pero
sí que sé algo. Hace tres años, yo era un borracho. Estaba cargado de deudas. Mi familia
se deshacía en pedazos. Mi mujer y mis hijos temían como un nublado mi vuelta a casa
cada noche. Pero ahora he dejado la bebida; no tenemos deudas; nuestro hogar es un
hogar feliz; mis hijos esperan ansiosamente mi vuelta a casa cada noche. Todo esto es lo
que ha hecho Cristo por mí. ¡Y esto es lo que sé de Cristo!

 (Conocer realmente. Es decir, ser transformado por lo que uno conoce).

(Anthony de Mello)

 25

CICLO A: Domingo 22 del Tiempo Ordinario

Mensaje: El que entrega la vida haciendo el bien a los demás es más feliz.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Nos juntamos una vez más como discípulos con nuestro maestro Jesús. Parece ser que
hay cosas que nos cuesta mucho entender a los discípulos, e incluso a veces queremos
corregir al Maestro, como le ocurrió a San Pedro. Jesús se pone serio y nos habla hoy de
una condición muy importante para ser sus discípulos. Les invito, pues, a que estemos
muy atentos a lo que hoy nos quiere enseñar Jesús para poder ser, además, sus testigos.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (16,21‐27):

3.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Parece que Jesús se enfadó con Pedro, ¿pero por qué se habrá enfadado?
+ Jesús está diciendo a sus discípulos que Él quiere entregarse totalmente, pero Pedro,
pensando en sus intereses, le dice que eso no puede ser.

+ Y entonces Jesús nos dice que quien quiera ser su discípulo tendrá que negarse a sí mismo...
¿Qué significará esto? ¿Qué tenemos que hacernos daño? ¿Qué nos tenemos que maltratar a
nosotros mismos?

+ Después, además, Jesús nos dice que quién quiera salvar su vida la perderá, pero quién la
pierda por Él la encontrará. ¿Qué nos querrá decir y enseñar Jesús?

+ Les voy a contar un cuento (ver al final), a ver si nos ayuda a entender lo que nos dice Jesús.
+ Bueno, ¿qué nos enseña este cuento?
+ Que lo que Jesús quiere de sus discípulos es que no busquemos nuestros intereses, sino que
renunciemos a ellos por hacer el bien a los demás, y así, “el que pierde su vida la gana”.

+ Y entonces, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

 26

4.‐ Oración Universal de perdón y de petición:

Vamos como siempre ahora a orar juntos presentándole al Padre nuestras necesidades.
Pero hoy, después de haber escuchado lo que Jesús quiere de nosotros, vamos a expresarle
conjuntamente nuestra necesidad de su perdón y de su ayuda.

Niño/a: Señor, te pedimos que nos perdones a los cristianos cuando buscamos privilegios

y estar por encima de los demás. Ayúdanos para que la Iglesia, que somos todos
nosotros, vivamos buscando el bienestar y la felicidad de todos los hombres.
Roguemos al Señor.

Niño/a: Señor, te pedimos que nos perdones porque muchas veces somos egoístas y sólo

pensamos en nosotros mismos. Ayúdanos para que vivamos como discípulos
tuyos, buscando siempre hacer el bien a los demás. Roguemos al Señor.

Niño/a: Señor, te pedimos perdón porque siempre buscamos lo más fácil y lo que nos

conviene a nosotros. Ayúdanos a superar nuestra comodidad y a esforzarnos por
ayudar a los más pobres y necesitados. Roguemos al Señor.

Papá/Mamá: Señor, queremos hoy terminar este momento, haciendo nuestra la oración de un

buen discípulo y testigo tuyo, San Francisco de Asís:

Señor, haz de mí un instrumento de tu paz.
Donde hay odio, que yo ponga amor.

Donde haya ofensas, que yo ponga perdón.
Donde haya discordia, que yo ponga unión.
Donde haya error, que yo ponga verdad.
Donde haya duda, que yo ponga fe.

Donde haya desesperanza, que yo ponga esperanza.
Donde haya tinieblas, que yo ponga luz.

Donde haya tristeza, que yo ponga alegría.

Haz que yo no busque tanto el ser consolado como el consolar,
el ser comprendido como el comprender,

el ser amado como el amar.

Porque dando es como se recibe.
Olvidándose de sí mismo es como se encuentra a sí mismo.

Perdonando es como se obtiene perdón.
Muriendo es como se resucita para la vida eterna.

5.‐ Plegaria Eucarística para niños I:

 27

Cuento: “El Príncipe feliz”

“La estatua del Príncipe Feliz dominaba la ciudad. Toda ella estaba revestida de láminas de oro, por ojos
tenía dos diamantes y un gran rubí resplandecía en la empuñadura de la espada.

Una noche llegó a la ciudad una golondrina. Sus compañeras se habían marchado. Ella se había retrasado y
debía volar antes de que llegase el frío.

Vio la estatua del Príncipe y decidió pasar la noche allí. Se posó a sus pies y se durmió. Hasta que sintió que le
caía una gota de agua.

"¿Estará lloviendo?", se preguntó. Segura de que llovía, decidió buscar mejor sitio; pero entonces vio algo
asombroso: a la estatua del Príncipe le brotaba agua de los ojos.

‐ ¿Por qué lloras? ‐le preguntó la golondrina‐.

‐ Lloro porque, cuando estaba vivo, tenía un corazón como el tuyo, jugaba mucho y todo me alegraba; por
eso me llamaban el Príncipe Feliz. Ahora, desde aquí puedo contemplar a todas las personas del pueblo, y la
tristeza de los demás me hace sufrir. Mira, cerca de aquí vive una señora muy pobre. Su hijo está enfermo y
tiene mucha sed. El niño le pide naranjas, pero ella no tiene dinero para comprarlas. Toma uno de mis ojos
de diamante y llévaselo.

Aunque la golondrina sabía que debía huir de aquel frío, cogió en su pico uno de los ojos del Príncipe y lo
llevó a la madre.

Cuando regresó la golondrina, dijo al Príncipe:

‐¡Qué extraño! Con todo el frío que hace, siento un calorcito en el pecho...

‐ Te sientes así ‐comentó el Príncipe‐ porque has obrado bien. Toma ahora mi otro ojo y entrégaselo a
aquella niña que busca pan para su familia.

‐ Pero no podrás ver ‐dijo la golondrina‐.

‐ No importa. Lo que más deseo es que esa niña y su familia puedan tener la comida que necesitan.

La golondrina hizo lo que el Príncipe le pedía. Cuando regresó nevaba de nuevo.

‐ Vete a reunirte con tus compañeras ‐le dijo el Príncipe‐.

‐ No ‐respondió la golondrina‐; ahora que no puedes ver, me quedaré contigo y te contaré lo que vea.

Y así, la golondrina vio muchas cosas que sucedían en el pueblo. Vio mucha gente que necesitaba ayuda. El
Príncipe fue dando todo lo que tenía de valor para ayudar a los que no tenían nada.

Sin embargo, la golondrina sufría cada vez más con el frío, hasta que comprendió que no podría resistir más.

‐ Adiós, mi querido Príncipe Feliz.

Le dio un beso y cayó a sus pies. En el mismo instante, el corazón de plomo de la estatua se rompió en
pedazos”.

(Adaptado de Oscar Wilde)

 28

CICLO A: Domingo 23 del Tiempo Ordinario

Mensaje: Somos hermanos y nos corregimos con amor.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar representación.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

De nuevo nos juntamos los discípulos, misioneros y testigos de Jesús el domingo, el día
del Señor, para seguir aprendiendo de nuestro buen Maestro. Todos cometemos errores
y equivocaciones en nuestra vida y a veces ni siquiera nos damos cuenta. Hoy Jesús nos
enseña que tenemos que ayudarnos como buenos hermanos, que nos tenemos que
corregir los unos a los otros, pero no de cualquier forma, sino con mucho amor.

3.‐ Representación:

+ Cuando el sacerdote ha terminado la Oración Colecta, un papá sale de la sacristía gritando y
buscando a su hijo entre los niños...

+ Papá: ¡¿Dónde está mi hijo?! ¿Dónde estás? (Se acerca al niño y lo levanta tomándolo de la

ropa). Me han dicho que no has ido al colegio... Me has engañado... Me estás
defraudando... (Se lo va llevando hacia la sacristía agarrado por la ropa y golpeándole
en la cabeza). Eres un mentiroso y un inútil, no sirves para nada... (Entran a la
sacristía).

+ Cuando están entrando a la sacristía el papá y su hijo, salen dos niños gritando y peleándose...
(Un niño sale corriendo detrás de otro niño y llegan hasta el centro, delante del altar).

+ Niño: Me han dicho que has hablado mal de mí y que me has insultado... (y se empiezan a

pelear con los brazos). Y además eres un cobarde, porque te has reído de mi hermana
pequeña (el otro niño se suelta y salen corriendo los dos hacia la sacristía).

+ Y entonces se asoman dos mamás y se quedan discutiendo en la puerta de la sacristía...

 29

+ Mamá 1: Me ha dicho mi hijo que tu hijo le ha pegado... ¿Eso es lo que le enseñas en tu

casa...? ¡Que ni se le ocurra volverlo a hacer...!

+ Mamá 2: ¡Tú eres la que tendrías que preocuparte de educar bien a tu hijo, para que no

ande insultando a los demás y riéndose de los más pequeños! Pero claro, ¿qué se
puede esperar de una gente como ustedes...?

+ Y se meten las dos a la sacristía.

4.‐ Liturgia de la Palabra:

4.1.‐ Introducción del sacerdote:

¡Vaya “espectáculo” en nuestra Eucaristía dominical...! Pero no se asusten, tan sólo es
una representación; (con cierta ironía) seguro que esto nunca nos ha pasado a nosotros...
Yo creo que a todos se nos están ocurriendo muchas cosas, pero es mejor que
escuchemos a nuestro Maestro; vamos a ver que nos dice Jesús en el Evangelio.

4.2.‐ Lectura del Evangelio según San Mateo (18,15‐20):

4.3.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Parece que Jesús se ha enterado de lo que ha pasado hoy aquí y nos quiere enseñar algo...
+ ¿Qué nos dice Jesús? ¿Qué tenemos que hacer cuando alguien ha cometido un error o ha
hecho algo mal?

+ Pero, ¿cómo tenemos que hacerlo?
+ ¿Se acuerdan de lo que nos decía San Pablo, que es un buen discípulo de Jesús, de cómo
quería Jesús que corrigiéramos a los hermanos?

+ ¿Cómo tenemos que tratar y corregir a los demás? (Con mucho amor)
+ Antes de escribir en nuestra hoja, les voy a contar un cuento de un anciano jefe de una tribu
india (ver al final).

+ Bueno, ahora sí, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

5.‐ Plegaria Eucarística para niños II:

6.‐ Antes de darnos la paz:

Una de las personas que han actuado en la representación (el papá o uno de los niños o
una de las mamás) se acerca al altar, junto al sacerdote, y le pide a Jesús Eucaristía que nos
enseñe y ayude a ser constructores de paz y de unidad.

 30

Cuento: “Las tres pipas”

“Una vez, un miembro de la tribu se presentó furioso ante su jefe para informarle que
estaba decidido a tomar venganza de un enemigo que lo había ofendido grandemente.
¡Quería ir inmediatamente y matarlo sin piedad! El jefe lo escuchó atentamente y luego
le propuso que fuera a hacer lo que tenía pensado, pero antes de hacerlo llenara su pipa
de tabaco y la fumara con calma al pie del árbol sagrado del pueblo. El hombre cargó su
pipa y fue a sentarse bajo la copa del gran árbol.

Tardó una hora en terminar la pipa. Luego sacudió las cenizas y decidió volver a hablar
con el jefe para decirle que lo había pensado mejor, que era excesivo matar a su
enemigo, pero que sí le daría una paliza memorable para que nunca se olvidara de la
ofensa.

Nuevamente el anciano lo escuchó y aprobó su decisión, pero le ordenó que ya que había
cambiado de parecer, llenara otra vez la pipa y fuera a fumarla al mismo lugar.

También esta vez el hombre cumplió su encargo y gastó media hora meditando. Después
regresó a donde estaba el cacique y le dijo que consideraba excesivo castigar físicamente
a su enemigo pero que iría a echarle en cara su mala acción y le haría pasar vergüenza
delante de todos. Como siempre fue escuchado con bondad, pero el anciano volvió a
ordenarle que repitiera su meditación como lo había hecho las veces anteriores. El
hombre medio molesto, pero ya mucho más sereno se dirigió al árbol centenario y allí
sentado fue convirtiendo en humo, su tabaco y su enojo.

Cuando terminó, volvió al jefe y le dijo: “Pensándolo mejor veo que la cosa no es para
tanto. Iré donde me espera mi agresor para darle un abrazo. Así recuperaré un amigo
que seguramente se arrepentirá de lo que ha hecho”. El jefe le regaló dos cargas de
tabaco para que fueran a fumar juntos al pie del árbol, diciéndole: “Eso es precisamente
lo que tenía que pedirte, pero no podía decírtelo yo; era necesario darte tiempo para que
lo descubrieras tú mismo”.

(Autor desconocido)

 31

CICLO A: Domingo 24 del Tiempo Ordinario

Mensaje: Jesús nos perdona siempre.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Se puede preparar la lectura dialogada del Evangelio.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

El domingo pasado, Jesús, nuestro buen Maestro, nos enseñaba que teníamos que
ayudarnos y corregirnos los unos a los otros con amor. Hoy, nos recuerda que todos
cometemos errores y necesitamos ser perdonados, y que tenemos que aprender a
perdonarnos como Dios nos perdona, a ser misericordiosos como es misericordioso
nuestro Padre del cielo, que nos perdona siempre. El discípulo de Jesús sabe que Dios le
ha perdonado tantas cosas y por eso está dispuesto a perdonar siempre a sus hermanos
y ser testigo del amor y del perdón inmenso de nuestro Dios.

3.‐ Peticiones de perdón:

Mamá: Hoy, Señor, queremos pedirte perdón por tantos rencores que guardamos dentro y

que no hemos sabido perdonar. Perdón, Señor.

Niño/a: Señor, perdónanos el daño que hacemos a nuestros amigos y compañeros cuando no

les perdonamos. Perdón, Señor.

Papá: Perdona, también, nuestro orgullo que nos impide reconocer nuestros errores y

acercarnos con humildad a pedir perdón. Perdón, Señor.

Niño/a: Tata Dios, perdónanos porque no sabemos perdonar como tú nos perdonas. Perdón,

Señor.

4.‐ Liturgia de la Palabra:

4.1.‐ Lectura del Evangelio según San Mateo (18,21‐35):

 32

(Si se prepara con antelación, se puede proclamar el Evangelio de forma dialogada con varias
personas que hagan de narrador, Jesús, el siervo, el compañero y el rey o señor).

4.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ (Quizás haya que empezar explicando un poco la parábola, sobre todo la gran diferencia entre
los diez mil talentos y los cien denarios).

+ ¿Qué nos querrá enseñar Jesús con esta parábola o cuento?
+ Nosotros, cuando hemos cometido algún error, ¿pedimos perdón? ¿Y nos gusta que nos
perdonen? ¿Por qué?

+ Y cuando alguien nos ha hecho daño y nos pide perdón, ¿le perdonamos?
+ ¿Qué nos cuesta más, pedir perdón o perdonar?
+ ¿Por qué querrá Jesús que nos perdonemos?
+ ¿Qué nos pasa cuando no perdonamos y cuando sí perdonamos?
+ ¿Podemos seguir siendo amigos y hermanos si no nos perdonamos?
+ ¿Qué pasaría en casa si nuestro papá o mamá no nos perdonaran?
+ ¿Y qué pasaría si no se perdonan papá y mamá...?
+ Pues por eso es tan importante el perdón, y además, Jesús, nos dice que tenemos que
aprender a perdonarnos siempre, como lo hace Tata Dios.

+ Nosotros solemos perdonar así:

“¿Por qué no dejas nunca de hablar de mis pasados errores?, le preguntó el marido a su
mujer. Yo pensaba que habías perdonado y olvidado.

Y es cierto. He perdonado y olvidado, respondió la mujer. Pero quiero estar segura de que
tú no olvides que yo he perdonado y olvidado”.

+ Pero Dios perdona así:

“¡No te acuerdes de mis pecados, Señor!

¿Pecados? ¿Qué pecados? Como tú no me los recuerdes... Yo los he olvidado hace siglos”.

(Anthony de Mello)

+ (Al final se encuentran otros textos que pueden ser útiles para ejemplificar la reflexión de este
domingo).

+ Bueno, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

5.‐ Plegaria Eucarística para niños III:

 33

6.‐ Antes del Padrenuestro:

Sacerdote: A un buen hermano sacerdote se le ocurrió pensar cómo diría nuestro Padre Dios la
oración que nos enseñó Jesús pensando en nosotros, sus hijos. Vamos a escucharla antes de
decir juntos el Padrenuestro, que hoy no vamos a cantar sino a rezar pensando en lo que
decimos.

“Hijo mío que estás en la tierra, preocupado, solitario, tentado: yo conozco perfectamente
tu nombre, y lo pronuncio como santificándolo, porque te amo. No, no estás solo, sino
habitado por mí, y juntos construimos este reino del que tú vas a ser el heredero. Me
gusta que hagas mi voluntad, porque mi voluntad es que tú seas feliz, ya que la gloria de
Dios es el hombre viviente. Cuenta siempre conmigo y tendrás el pan para hoy. No te
preocupes, sólo te pido que sepas compartirlo con tus hermanos. Sabes que perdono
todas las ofensas, antes incluso que las cometas. Por eso te pido que hagas lo mismo con
los que a ti te ofenden. Para que nunca caigas en la tentación, tómate fuerte de mi mano
y yo te libraré del mal, pobre y querido hijo mío.”

(José Luis Martín Descalzo)

+ Ahora vamos a decir nosotros el Padre nuestro, pensando en lo que decimos y diciéndole a
nuestro Tata Dios que queremos vivir así, como vivió Jesús.

Material de ayuda:

“Durante la guerra de la independencia de los Estados Unidos un hombre fue condenado a muerte por alta
traición. Un soldado que se había señalado por sus grandes acciones heroicas se acercó a Jorge
Washington para suplicarle que perdonara a aquel hombre que estaba condenando a morir. Washington
le contestó de esta manera: Siento mucho no condescender a la súplica que usted me hace por su amigo,
pero en estas condiciones no es posible. La traición tiene que ser condenada a muerte. El suplicante
repuso: Pero si es que yo no le suplico por un amigo sino por un enemigo. El general reflexionó por unos
instantes y después le dijo: ¿Me dice usted que no es su amigo sino su enemigo? Este le contestó: Sí, es mi
enemigo. Me ha injuriado, me ha causado grandes males. Washington le dijo con voz pausada: Esto
cambia el cuadro de la situación. ¿Cómo puedo rehusar la súplica de un hombre que tiene la nobleza de
implorar el perdón para su enemigo? Y allí mismo le concedió el perdón”.

(Miguel Limardo)

 “No tenéis derecho a verter la sangre de vuestro enemigo. Podéis verter vuestra sangre hasta la última
gota; pero la del enemigo, jamás”.

(Mahatma Gandhi)

José Luis Cortés dibujo una viñeta de un ángel que le pregunta a Dios: “Y tú, que nunca duermes, que vives
desde la eternidad, ¿no te aburres? ¿Qué haces todo el tiempo? A lo que Dios responde: Yo... perdono”.

(Eusebio Gómez Navarro)

 34

CICLO A: Domingo 25 del Tiempo Ordinario

(Fiestas Patrias)

Mensaje: La envidia nos hace daño y nosotros deseamos el bien a todos.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Que algunos niños del grupo acompañen al sacerdote vestidos de “huasos”.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

En este día del Señor celebramos, además, nuestras Fiestas Patrias. Nos reunimos con
nuestro Maestro para agradecerle tantas cosas hermosas que tenemos en nuestra
Patria, pero también para pedirle que nos ayude a construir un país más justo y solidario,
más equitativo y fraterno, donde todos nos ayudemos como hermanos a crecer como
personas y a construir una Patria hermosa y feliz para todos. Dispongámonos, pues, a
vivir con mucha alegría y gratitud nuestra celebración eucarística.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (20,1‐16):

3.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ ¿Qué les ha parecido la parábola que nos cuenta Jesús? ¿Qué les ha llamado la atención?
¿Qué les ha parecido la actuación del dueño de la viña?

+ Parece que el dueño no se porto muy bien, o sí... (?)
+ Jesús nos hace ver una actitud que nos puede hacer mucho daño: la envidia (explicarla con
ejemplos cercanos a los niños).

+ (Si se considera oportuno, se puede contar el cuento, la fábula “El avaro y el envidioso” o la
versión “La carcoma de la virtud”).

+ Pero el dueño de la viña no es así; él es bueno, piensa en lo que cada uno necesita y se lo da
con generosidad.

+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

 35

4.‐ Oración Universal:

(Si se ve conveniente, el sacerdote puede invitar a hacer peticiones espontáneas por las
necesidades de nuestra Patria).

5.‐ Presentación de las ofrendas:

(Si es posible, que las ofrendas las presenten una familia vestidos de “huasos” y que ofrezcan,
además, la bandera de Chile).

6.‐ Plegaria Eucarística para niños I:

Fábula: “El avaro y el envidioso”

 “El soberano Júpiter envió al Sol a informarse sobre las voluntades dudosas de los
hombres. En ese tiempo, acudieron ante el Sol dos individuos de muy distinta condición,
pues uno era avaro y el otro envidioso. El Sol les dijo:

¿Qué queréis y qué pedís? Declaradlo en confianza, que os será otorgado cuanto
solicitéis: el primero tendrá exactamente lo que pida y el segundo tendrá el doble.

Al oír esto, el avaro quería que el envidioso pidiese primero para obtener él el doble,
creyendo que pediría alguna riqueza. Mas el envidioso, entendiéndolo así y considerando
que al avaro le tocaría el doble de lo suyo, no pudo encubrir su envidia. Y así pidió que le
fuera quitado un ojo, para que al otro le quitaran los dos. Y el Sol, al oír esto,
sonriéndose, subió a lo alto hacia el dios Júpiter y le contó hasta qué punto la envidia
reina entre los hombres; actúan de tal modo que sus semejantes se vean en peores daños
y desgracias”.

(Aviano)

Cuento: “La carcoma de la virtud”

“Un príncipe en la corte de Sicilia tenía a su servicio dos soldados. Uno pasaba por muy
envidioso. El otro por muy avariento. Queriendo el príncipe ponerlos a prueba reunió a
ambos y les dijo que se proponía darles a cada uno un premio, haciéndoles observar, no
obstante, que el primer solicitante recibiría el objeto de su deseo, y el segundo el doble
del primero.

Les concedió un poquito de tiempo para que se decidieran. Los dos permanecieron
silenciosos y meditabundos, no queriendo ninguno de ellos adelantarse en su solicitud. El

 36

avaricioso decía: Si pido primero me tocará sólo la mitad que a éste. Asimismo el
envidioso discurría en sus adentros: No seré el primero en pedir, pues no consiento que a
este grandísimo avariento le toque más que a mí.

El príncipe se dirigió al envidioso y le ordenó que manifestase su deseo. Vaciló un instante
y se dijo para sí: ¿Qué pediré? Si pido un caballo, le tocarán dos a éste. Si pido una casa,
recibirá dos. Ya caigo en la cuenta. Le pediré un castigo para que él reciba dos. Se volvió
al príncipe y le dijo: Suplico a su majestad mande que se me saque un ojo. El príncipe
lanzó una ruidosa carcajada. No accedió a su petición, pero al menos pudo captar hasta
dónde era capaz de llegar la maldad del hombre”.

(Miguel Limardo)

 37

CICLO A: Domingo 26 del Tiempo Ordinario

(Día de oración por Chile)

Mensaje: Queremos hacer caso a Jesús y tener sus sentimientos.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

El domingo pasado celebramos nuestras Fiestas Patrias y hoy nos reunimos los discípulos
de Jesús para seguir escuchando a nuestro Maestro y poner en el corazón de nuestro Dios
todas las necesidades de nuestra Patria, en el Día de oración por Chile. Además la
Palabra de Dios nos va a recordar algo muy importante para la vida de un discípulo y
testigo de Jesús, o sea que vamos a vivir nuestra Eucaristía con un corazón muy atento.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura de la carta de San Pablo a lo Filipenses (2,1‐11):

3.2.‐ Lectura del Evangelio según San Mateo (21,28‐32):

3.3.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ ¿A ustedes les ha pasado alguna vez en casa algo parecido a lo que cuenta Jesús en el
Evangelio? (Vete a comprar el pan; no quiero ir, pero luego voy. O al revés, ya voy y luego no
lo hago).

+ Vamos a recordar que tenemos que hacer nosotros para ser buenos discípulos de Jesús. ¿Qué
hace un buen discípulo? (Escucha, aprende, obedece, hace caso, quiere ser y vivir como su
maestro).

+ Bueno, pues así deberíamos ser los cristianos que somos discípulos de Jesús. Pero ¿ustedes
creen que todos los cristianos somos así? ¿Le hacemos caso a Jesús; hacemos siempre lo que
Él nos dice, aunque a veces nos cueste un poco o no respondamos a la primera?

+ ¿Se les ocurren algunas cosas en las que algunos discípulos de Jesús no le hacen caso?

 38

+ Por eso, si se han fijado, San Pablo, que fue un buen discípulo de Jesús, nos invita a ser como
Jesús, a tener sus mismos sentimientos y a vivir como Él.

+ ¿Cómo actuaba Jesús; qué sentimientos tenía y qué era importante para Él? (Se puede
recordar además lo que dice San Pablo).

+ Bueno, pues ya nos hemos recordado lo que tenemos que hacer los discípulos de Jesús (Hacer
caso a Jesús y tener sus sentimientos).

+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

4.‐ Oración Universal:

Hoy es el Día de oración por Chile, y San Pablo nos decía que los discípulos de Jesús no
nos podemos encerrar en nuestros intereses sino que tenemos que buscar el interés de los
demás. Por eso vamos a orar al Padre, por medio de nuestra Madre María, por los intereses y
necesidades de nuestra patria, de todos los chilenos.

Mamá: Queremos pedir por medio de María, una Patria donde todos sean respetados y

valorados, donde cada niño tenga una escuela, cada enfermo un hospital, cada
trabajador un salario digno que le permita alimentar a su familia, educar a sus hijos,
gozar del afecto de los suyos. Con María, roguemos al Señor.

Papá: Que los hijos de este país compartan como hermanos, que se creen estructuras más

justas en las que haya crecimiento pero con equidad, que nadie despilfarre lo que
otros necesitan, que se fortalezcan conductas de solidaridad, no individualistas, ni de
un consumismo salvaje. Con María, roguemos al Señor.

Niño/a: Que no germinen el desencanto, la insolidaridad, la violencia y la corrupción. Con

María, roguemos al Señor.

Niño/a: Que cada familia sea un espacio abierto a la ternura, al diálogo, a la alegría de convivir

en intimidad, al respeto y admiración del otro. Con María, roguemos al Señor.

Mamá: Que los jóvenes tengan la mirada limpia, la mano extendida, la sonrisa fresca y el

corazón lleno de sueños grandes y se sientan comprometidos con toda causa justa.
Con María, roguemos al Señor.

Papá: Que nuestros políticos sean personas de talante ético y con pasión por la justicia social,

respetuosos de las legítimas discrepancias, abiertos a toda propuesta constructiva
venga de donde viniere y que no antepongan el bien de su tienda política al bien
común. Con María, roguemos al Señor.

Niño/a: María, pide en nuestro nombre a Tata Dios que nos ayude a hacer una Patria buena
para todos. Con María, roguemos al Señor.

5.‐ Plegaria Eucarística para niños II:

 39

6.‐ Antes de la Bendición final:

+ No, no se me ha olvidado contarles el cuento, pero hoy lo quería dejar para el final para que
no se nos olvide algo muy importante.

Cuento: “Los espejuelos de Dios”

“Un hombre de negocios va rumbo al cielo. No iba muy tranquilo, pues era usurero.

Llegó al cielo. No vio a nadie y quedó asombrado al ver tantas maravillas. De sala en sala
llegó al despacho de Dios. Sobre el escritorio había unos anteojos. No pudo resistir la
tentación de ponérselos y al ponérselos le dio vértigo. Qué claro se veía todo. Los
intereses de los economistas, las intenciones de los políticos, etc. Entonces se le ocurrió
mirar lo que estaba haciendo su socio el de la financiera. El muy cretino estaba estafando
a una viuda. Al ver aquello, su alma sintió un deseo de justicia.

Tanta injusticia no puede ser, dijo. Y agarrando un piso lo lanzó con tan buena puntería,
que dejó espatarrado a su socio.

En esto todo el cielo se lleno de algarabía. Era Dios que volvía de paseo con sus ángeles.
Sobresaltado el usurero, dejó los anteojos y trató de esconderse. Pero ya Dios le estaba
mirando con el mismo amor de siempre. El usurero trató de disculparse.

No, no, dijo Dios. Solamente quiero que me digas que has hecho con el piso que había
aquí.

Bueno, yo entré, vi los anteojos y me los puse.

Está bien, eso no es pecado. Yo quisiera que todos miraran el mundo como lo miro Yo.
Pero, ¿qué pasó con mi piso?

Ya más animado el usurero le contó lo que había visto y lo que había hecho. Ahí te
equivocaste, le dijo Dios. Te pusiste mis anteojos, pero te faltaba tener mi corazón.
Imagínate si yo tiro un piso cada vez que veo una injusticia en la tierra, no alcanzarían
todos los carpinteros del universo para proveerme de proyectiles. No, ojo, no. Hay que
tener cuidado de ponerse mis anteojos, si no se está seguro de tener mi corazón.

Vuelve a la tierra y en penitencia reza esto durante cinco años: “Jesús manso y humilde
de corazón, haz mi corazón semejante al tuyo”. Ahí fue cuando se despertó: había sido
un sueño”.

 (José Luis Martín Descalzo)

 40

CICLO A: Domingo 27 del Tiempo Ordinario

(Semana de oración por la familia)

Mensaje: El Señor nos ha dado su herencia y la queremos compartir, sin ser
egoístas, dando frutos buenos para los demás.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar una maleta con un letrero fuera que diga “Herencia” y que esté llena de globos;

en algunos globos están escritas las palabras: vida, abuelos, padres, hermanos, amigos,
inteligencia, amor, salud, estudios, alimentos, ropa, colegios, parques, juegos, etc.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Un niño/a lleva la maleta y la deja delante del altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Con mucha alegría nos reunimos los discípulos con nuestro Maestro Jesús en este
domingo. Cada Eucaristía es un gran regalo, el más grande de tantos regalos como Dios
nos ha dado. De hecho, hoy Jesús nos va a preguntar qué hacemos con todos los dones
que Dios nos ha regalado, con la herencia que Él nos ha dejado. Vamos, pues, a vivir este
encuentro con el Señor con un corazón muy abierto, dispuestos a acoger sus enseñanzas,
para ser sus testigos.

3.‐ Liturgia de la Palabra:

Hoy va a ser la propia Palabra de Dios la que nos va a contar dos cuentos, que además
son muy parecidos. El primero nos lo cuenta el profeta Isaías y el segundo nos lo contará Jesús
en el Evangelio. Vamos a escucharlos con mucha atención, pues después tendremos que
descubrir juntos lo que nos quieren enseñar a los discípulos, misioneros y testigos.

3.1.‐ Lectura del profeta Isaías (5,1‐7):

3.2.‐ Lectura del Evangelio según San Mateo (primera parte: 21,33):

3.3.‐ Comentario dialogado (primera parte):

 41

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Hoy es la Palabra de Dios la que nos cuenta los cuentos. ¿Pero qué nos quieren decir? ¿Qué
significará la viña?

+ La viña es nuestra herencia, la vida que Dios nos ha regalado.
+ ¿Cuántas cosas nos ha regalado Dios? Abrimos la maleta, llamada herencia, que está llena de
globos y repartimos los globos a los niños.

+ ¿Qué está escrito en los globos...? Esa es nuestra herencia y muchas cosas más.
+ Somos ricos en cosas y pertenencias, nuestra herencia es grande en comparación con la de
muchos niños del mundo.

+ Bueno, ahora vamos a seguir escuchando a Jesús en el Evangelio.

3.4.‐ Lectura del Evangelio según San Mateo (segunda parte: 21,34‐46):

3.5.‐ Comentario dialogado (segunda parte):

+ ¿Qué nos pregunta Jesús en esta segunda parte del cuento?
+ Nos pregunta qué estamos haciendo con la herencia, con lo que nos ha regalado.
+ ¿Nos lo guardamos todo para nosotros? ¿Somos egoístas ó estamos dando frutos...?
+ (Se puede contar el cuento que se encuentra al final)
+ ¿Y nosotros qué estamos haciendo con todo lo que nos han dado el Señor y los demás? ¿Qué
frutos estamos dando?

+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

4.‐ Plegaria Eucarística para niños III:

5.‐ Renovación de las promesas matrimoniales:

(Hoy comienza la Semana de la Familia. Si se ve conveniente, se puede realizar la renovación de
las promesas matrimoniales).

Cuento: “Sembrador de Nogales”

“Un día caminaba por el campo, cuando vi a un hombre bastante anciano, que estaba
cavando un pozo. Intrigado, me acerqué a él para preguntarle qué estaba haciendo. "A
mí siempre me gustaron las nueces", me contestó. "Hoy llegaron a mis manos las nueces
más exquisitas que probé en mi vida, así que decidí plantar una de ellas".

Me entristecí al pensar que ese pobre hombre, a tan avanzada edad, jamás llegaría a
probar una de esas nueces. "Disculpe, amigo", le dije. "Para que un nogal dé frutos deben
pasar muchísimos años, y dada su edad, es muy probable que cuando este arbolito dé sus
primeras nueces, usted ya haya muerto hace mucho. ¿No ha pensado que tal vez sería
más provechoso para usted sembrar tomates, o melones o sandías, que le darán frutos
que usted sí podrá saborear?".

 42

El hombre me miró un instante en silencio, durante el cual, no supe si sentirme muy sagaz
por mi observación o muy estúpido. Tras unos segundos que me parecieron horas,
finalmente me contestó: "Toda mi vida me deleité saboreando nueces, cosechadas de
árboles cuyos sembradores probablemente jamás llegaron a probar. Cuando de nueces
se trata, no le corresponde a quien siembra el ver los frutos. Por eso, como yo pude
comer nueces gracias a personas generosas que pensaron en mí al plantarlas, yo
también planto hoy mi nogal, sin preocuparme de si veré o no sus frutos. Sé que estas
nueces no serán para mí, pero tal vez tus hijos o mis nietos las saborearán algún día."

Y entonces me sentí muy pequeñito y egoísta por pensar sólo en mí. Desde ese día, me
dediqué a plantar nogales”.

(Autor desconocido)

 43

CICLO A: Domingo 28 del Tiempo Ordinario

Mensaje: Todos estamos invitados a la fiesta de la Vida y de la Eucaristía.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar la escenificación y las cartulinas con las palabras: amor, libertad, solidaridad y

alegría.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Una vez más nos reunimos como discípulos para estar con Jesús. Y hoy nuestro Maestro
nos dice que al banquete, a la maravillosa fiesta de la Eucaristía, estamos invitados
todos. Dios quiere que todos seamos felices y nos invita a la fiesta de la Vida y de la
Eucaristía. Pues vamos a participar con mucha alegría en la fiesta que Dios prepara para
nosotros cada domingo.

3.‐ Petición de perdón:

Niño/a: Hola Jesús, te queremos pedir perdón por las veces en que nos olvidamos de las

cosas hermosas que nos enseñas y no somos buenos discípulos tuyos. Señor, ten
piedad.

Niño/a: Querido Jesús, también te queremos pedir perdón porque algunos domingos

preferimos quedarnos en la cama o ver la televisión y no venimos a la fiesta de la
Eucaristía. Cristo, ten piedad.

Papá/Mamá: Señor Jesús, te pedimos perdón porque muchas veces somos nosotros, los papás,

los que ponemos obstáculos para que nuestros hijos vengan a estar contigo y a
participar en tu fiesta. Señor, ten piedad.

4.‐ Liturgia de la Palabra:

4.1.‐ Lectura adaptada del Evangelio según San Mateo (22,1‐10):

 44

(Antes de empezar la lectura adaptada y dialogada del Evangelio, se colocan los lectores en sus
lugares y los cuatro niños/as, cada uno con su cartulina con las palabras amor, libertad,
solidaridad y alegría, pero ocultas, de frente a la gente en el presbiterio, delante del altar).

Animador: Jesús tomó de nuevo la palabra y les dijo esta parábola:

Sacerdote: El Reino de los Cielos se parece a un rey que celebraba la boda de su hijo.

(El niño/a enseña la palabra “amor”).

Niño/a 1: Mandó criados que avisaran a los convidados:

Sacerdote: Vayan y díganles que va a comenzar el banquete.

Niño/a 2: El banquete está listo. Vengan a la fiesta. No desprecien la invitación. Vengan a las

bodas. El rey les espera a todos.

Niño/a 1: Pero no quisieron ir. Volvió a mandar criados encargándoles que les dijeran:

Sacerdote: Tengo preparado el banquete, he matado terneros y reses cebadas y todo está a

punto. Vengan a la boda.

(El niño/a enseña la palabra “libertad”).

Niño/a 2: Vengan a la boda. Todo está a punto.

Niño/a 3: Tenemos mucho que estudiar. Nos vamos a hacer las tareas.

Niño/a 4: Nosotros tenemos un partido de fútbol el martes y nos vamos a entrenar.

Niño/a 2: Habrá música y bailes. ¡Es la fiesta del hijo del rey!

Niño/a 3: Es más interesante la película de la televisión.

Niño/a 4: También es el cumpleaños de mi padre y he invitado a mis amigos. Déjennos en

paz. ¡No nos importa esa fiesta!

Niño/a 1: Los convidados no hicieron caso; uno se marchó a sus tierras, otro a sus negocios,

los demás capturaron a los criados y los maltrataron hasta matarlos. El rey se enojó
y envió sus tropas para que acabaran con aquellos asesinos e incendiaran su
ciudad. Después dijo a sus criados:

Sacerdote: El banquete de boda está preparado, pero los invitados no eran dignos. Vayan,

pues, donde se cruzan los caminos e inviten a la boda a todos los que encuentren.

 45

(El niño/a enseña la palabra “solidaridad”).

Niño/a 2: Vengan todos a la fiesta del Señor. Vengan al banquete.

Niño/a 1: Y la sala se llenó de invitados.

(El niño/a enseña la palabra “alegría”).

4.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Hoy Jesús nos ha contado una especie de cuento, una parábola. Vamos a ver si entre todos
descubrimos lo que nos quiere decir y enseñar.

+ Jesús nos dice que el Reino de los Cielos se parece al banquete de una boda del hijo de un rey,
al que invita a todos sus amigos, a las personas que ama (cf. la palabra “amor”). Y es una fiesta
en la que el rey nos va a ofrecer lo mejor que tiene.

+ ¿Cuál es este banquete, esta fiesta, hoy? – La Eucaristía.
+ ¿Y quiénes son los amigos de Jesús, a los que invita a la fiesta? – Nosotros.
+ Pero es una invitación (cf. la palabra “libertad”).
+ ¿Y cómo respondemos nosotros a su invitación en algunas ocasiones? (cf. las respuestas de los
invitados en el relato).

+ Pero luego el rey nos sigue invitando a todos. Quiere que todas las personas participen en su
fiesta con mucha alegría y sean muy felices.

+ La vida es una fiesta y un banquete al que Dios Padre nos invita.
+ Y además nos invita al banquete en el que Jesús nos entrega su Vida, a la fiesta de la
Eucaristía, para que al alimentarnos de su vida, cada día nos parezcamos más a Él y nuestra
vida sea más plena, hermosa y feliz.

+ Nosotros (los niños en la catequesis) nos estamos preparando para participar plenamente en
el banquete de la Eucaristía, al que Jesús nos invita todos los días y especialmente todos los
domingos.

+ Pero ¿cuál será nuestra respuesta a su invitación?
+ (Si se considera oportuno, se puede relatar el cuento “El estomago y el filete”, para mostrar lo
que les ha pasado a otros niños, que hoy son adultos, después de prepararse para participar
plenamente en el banquete eucarístico).

+ Bueno, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

5.‐ Plegaria Eucarística para niños I:

6.‐ Al final, después de la bendición y antes de la despedida:

Niño/a: De parte de nuestro Rey, el Señor de la Tierra y del Cielo, les anuncio que les invita a
todos a participar en la fiesta de la Eucaristía el próximo domingo. Y nos pide, además, que

 46

salgamos a los caminos para invitar a todos los hombres y mujeres a participar en el banquete
de la Vida.

Cuento: “El estómago y el filete”

“Érase una vez.... un niño que había nacido con un estómago muy pequeño, mucho más
pequeño de lo que es normal en todos los niños pequeños. Los médicos estaban
asombrados y los papás del niño muy preocupados. ¿Qué hacer para salvar y ayudar a
crecer esta preciosa vida? Los médicos y los papás se pusieron de acuerdo en una
fórmula complicada pero sencilla: había que alimentar al niño muchas veces al día, pero
con cantidades muy pequeñas de alimento y lo más ligero y líquido posible.

Los papás, dispuestos a hacer lo que fuera por la vida de su pequeño, pusieron en
práctica lo acordado y el método dio resultado. Alimentaban a su hijo con pequeñas
cantidades de papillas y alimentos triturados, los más suaves posibles, y el niño no solo
seguía viviendo, sino que además iba creciendo. Bueno, no crecía como los demás niños,
él era bajito y flaco, pero vivía, reía y jugaba como todos los niños.

Fueron pasando los años y el niño, aunque seguía alimentándose de papillas muchas
veces al día, hacía una vida como todos los niños: iba al colegio, corría, jugaba y había
aprendido a manejar muy bien el computador. Seguía siendo muy bajito y flaco, pero su
estomago también se había desarrollado un poco.

Cuando iba a cumplir los once años, los médicos les dijeron a los papás que el estómago
del niño ya estaba preparado para comerse un buen filete. Todos lloraban de alegría, les
parecía imposible, no se lo podían creer. Había que celebrarlo. Los papás y toda la familia
organizaron una gran fiesta e invitaron a todos los amigos, para celebrar juntos el día en
que el niño iba a comer, por primera vez en su vida, un buen filete.

Y llegó el día, y lo celebraron por todo lo alto. Se pusieron todos sus mejores vestidos; se
reunieron en torno a una mesa suculenta, llena de manjares y buenos vinos; había flores
y música, y un montón de regalos para el niño, que vestido con un traje especial, se iba a
comer, por primera vez, un buen filete. Todos estaban contentos, llenos de emoción y de
alegría, y la fiesta fue un éxito.

Pero pasada la fiesta, los días y las semanas siguientes, el niño se siguió alimentando de
las papillas de siempre. Era más fácil para los papás y para todos seguir las costumbres
de siempre. ¿Acaso el niño no había podido seguir viviendo con las papillas? ¿Para qué
había que cambiar las cosas y complicarse la vida preparando pescados y carnes? Y el
niño, efectivamente, siguió viviendo, pero nunca creció y siguió siendo bajito y muy flaco.

Y colorín, colorado…”.

(José Luis Fernández de Valderrama)

 47

CICLO A: Domingo 29 del Tiempo Ordinario

Mensaje: Sólo Jesús es nuestro Señor y sólo nos pide amar.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar la escenificación.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Un domingo más nos reunimos como discípulos para estar con Jesús. Hoy nuestro
Maestro nos va ha hacer pensar si tenemos otros maestros en nuestra vida; si le
seguimos a Él o también seguimos a otros pequeños dioses y adoramos otras cosas.
Vamos, pues, a vivir con mucha atención nuestra Eucaristía, pues Jesús tiene que ser el
más importante para los cristianos, para nosotros que somos sus discípulos, misioneros y
testigos.

3.‐ Petición de perdón:

Niño/a: Jesús, te queremos pedir perdón por las veces en que somos egoístas y nos

olvidamos de las necesidades de los demás. Señor, ten piedad.

Niño/a: Jesús, también te queremos pedir perdón porque a veces nos enfadamos y

peleamos con los amigos, les tratamos mal y les hacemos daño. Cristo, ten
piedad.

Papá/Mamá: Señor Jesús, te pedimos perdón porque muchas veces adoramos servilmente a

otros ídolos de la sociedad y no te servimos y adoramos a Ti con sincero corazón.
Señor, ten piedad.

4.‐ Liturgia de la Palabra:

4.1‐ Lectura del Evangelio según San Mateo (22,15‐21):

4.2.‐ Comentario dialogado (primera parte):

 48

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Parece que le quisieron poner una trampa a Jesús, pero nuestro Maestro es listo...
+ Pero ¿qué querrá decirnos con eso de dar al César lo que es del César y a Dios lo que es de
Dios?

+ ¿Hay algo que no es de Dios? ¿O habrá otros dioses, césares o reyes?
+ Cuando reconocemos a alguien como nuestro Rey, es porque esa persona es muy importante
para nosotros, queremos imitarla y formar parte de su reino poniéndonos a su servicio.

+ Ustedes qué piensan, ¿creen que las personas, ustedes y los mayores, tenemos otros reyes?
+ Hoy “el cuento” va a ser una entrevista a unos reyes. Vamos a ver que nos dicen.

4.3.‐ Escenificación: Entrevista a los reyes del mundo:

Narrador: Les voy a presentar a cuatro reyes, y cada uno nos va a mostrar cómo es su

reino. Son unos reyes muy conocidos. Después de la entrevista sacaremos
alguna lección para nuestra vida. (Pasa primero el rey de Bastos).

Narrador: ¿Cómo te llamas?

Rey de Bastos: Yo me llamo el Rey de Bastos porque todas las personas que tengo trabajan

para mí; soy muy exigente y no admito nada, ni perdono cuando me hacen una
mala jugada, porque soy el más basto. Mi lema es duro y a la cabeza.

Narrador: ¿Cuál es el dios en que confías y el reino que quieres construir, para ver si no

unimos a él?

Rey de Bastos: Yo creo en el dios de la fuerza y el poder. Los que quieran entrar en mi reino

deben ser fuertes y violentos, tienen que querer ser más que los otros, estar
por encima de los demás y abusar de todos. ¡Duro y a la cabeza!

Narrador: Bueno, nos quedamos pensando tu propuesta y vamos a entrevistar a otro rey.

(Entra el rey de Oros). ¿Tú quién eres?

Rey de Oros: Me llaman el rey de oros, porque todo lo que toco se convierte en dinero;

tengo la suerte de que mis arcas reales revientan de tanta plata.

Narrador: ¿Y cuál es el secreto para que tengas tanto dinero, cuál es tu lema?

Rey de Oros: Mi lema es amar mucho, pero el dinero, por supuesto. Mi dios es la plata. Y

tengo unas frases que son mis favoritas: Todo vale si te pagan bien; poderoso
caballero don dinero; más vale quien más tiene; con la plata se compra todo, se
tiene todo y se puede todo; hay que olvidarse de esas historias de la justicia y
de los pobres.

 49

Narrador: Gracias, ya te llamaremos en otra ocasión... Vamos a llamar a otro rey; que
pase el Rey de Copas.

Rey de Copas: A mí me llaman el rey de copas, sobre todo por las fiestas y banquetes que

organizo; trabajamos mucho en montarnos buenos carretes. Nuestro lema es:
comamos y bebamos hasta que no nos conozcamos.

Narrador: O sea, a la buena vida. ¿Y cuál es tu dios?

Rey de Copas: Mi dios es la buena vida. Viva el copete, la música y el baile. Adoro el consumo,

el placer y la comodidad. Me encantan el computador, los juegos y la cama.
Una buena teleserie, con una cabritas y un heladito... bakán!

Narrador: Bueno, muchas gracias; que pase el siguiente (que es el rey de espadas).

Rey de Espadas: Yo soy el rey de espadas y soy el mejor rey porque tengo un gran ejército,

muchas armas y bombas nucleares, con ellas he conquistado muchos países,
sobre todo los más pobres de la tierra, y todos los pueblos me temen porque
soy muy poderoso.

Narrador: Y dinos, ¿cuál es tu lema?

Rey de espadas: Yo siempre he dicho que la mejor manera de cuidarnos es la fuerza y las armas;

así tenemos el poder y nos respetan todos. El reino que yo quiero construir es
el de la frialdad, la indiferencia y la muerte. En este reino todo es un buen
negocio: las armas, la guerra, la muerte y la violencia por el terrorismo, la
trampa, el combo y el desprecio, la falta de cariño y de comprensión, el odio...

Narrador: Bueno hay que tener mucho cuidado con este rey, no hay que enfadarse nunca

con él. Que pase el último rey (pasa Jesús con un corazón).

Jesús: Yo soy el Rey de Corazones, es decir, el rey del amor; y de un amor que no se

impone a la fuerza, que vale más que todo el oro del mundo y que se contagia
por la cercanía y por la amistad. Soy el Rey de la verdad, de la vida y del perdón.
En mi reino los hombres y las mujeres son libres, se quieren y se cuidan, son
solidarios y comparten lo que tienen; la amistad es lo más grande que se puede
ofrecer. Mi Dios es el Padre y Madre de todos, que ama a todos y quiere lo
mejor para todos. Mi lema es: amaos lo unos a los otros como yo os he amado.

4.4.‐ Comentario dialogado (segunda parte):

+ Pues parece que sí hay otros reyes... La fuerza, el poder, el dinero, el tener, el placer...
+ Pero también nosotros tenemos nuestros pequeños reyezuelos: el juego, los cantantes y la
música, el computador y la televisión, un cantante, un equipo de fútbol...

 50

+ Bueno, ¿y a ustedes qué rey les ha gustado más? ¿Quién quieren que sea su Rey?
+ ¿Y qué hay que dar a este Rey?
+ ¿De qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

5.‐ Plegaria Eucarística para niños II:

6.‐ Después del Cordero de Dios:

+ El sacerdote, después de la presentación del Cordero de Dios, invita a que todos respondan
diciendo: Jesús, queremos que seas el único y absoluto Señor de nuestra vida.
+ Y después, Señor, no soy digno…

 51

CICLO A: Domingo 30 del Tiempo Ordinario

(Domingo Universal de las Misiones)

Mensaje: Cuando amamos siempre y a todos.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Nos volvemos a reunir los discípulos para celebrar nuestra fiesta en este día del Señor, en
el que celebramos además el Domingo Universal de las Misiones. Les invito a que
vivamos con el oído muy atento y con el corazón muy abierto nuestra Eucaristía, pues
hoy nuestro Maestro Jesús nos va a decir que es lo más importante para Él y por lo tanto
el secreto para poder ser buenos discípulos, misioneros y testigos suyos, y poder
continuar su misión extendiendo el Reino de Dios en nuestros hogares, en nuestra patria
y en el mundo entero.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (22,34‐40):

3.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Dialogar con los niños sobre lo que significa este mandamiento del amor.
+ ¿Qué significa amar a Dios con todo el corazón…?
+ ¿Y al prójimo como a uno mismo? ¿Cómo nos amamos a nosotros mismos? ¿Amamos así a los
demás?

+ Esto es lo más importante para Jesús y por lo tanto para nosotros, sus discípulos.
+ Y por eso también los cristianos somos misioneros, porque queremos continuar la misión de
Jesús de amar y dar vida a todos los hombres.

+ (Se puede contar el cuento que se encuentra al final).
+ ¿Cómo daremos, pues, testimonio de que somos discípulos misioneros de Jesús?
+ Entonces, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

 52

4.‐ Plegaria Eucarística para niños III:

Cuento: “Es mejor dar que recibir”

“Un estudiante universitario salió un día a dar un paseo con un profesor, a quienes los
alumnos consideraban su amigo debido a su bondad para quienes seguían sus
instrucciones.

Mientras caminaban, vieron en el camino un par de zapatos viejos y supusieron que
pertenecían a un anciano que trabajaba en el campo de al lado y que estaba por terminar
sus labores diarias.

El alumno dijo al profesor: Hagámosle una broma; escondamos los zapatos y ocultémonos
detrás de esos arbustos para ver su cara cuando no los encuentre.

Mi querido amigo, le dijo el profesor, nunca tenemos que divertirnos a expensas de los
pobres. Tú eres rico y puedes darle una alegría a este hombre. Coloca una moneda en cada
zapato y luego nos ocultaremos para ver cómo reacciona cuando las encuentre.

Eso hizo y ambos se ocultaron entre los arbustos cercanos. El hombre pobre, terminó sus
tareas, y cruzó el terreno en busca de sus zapatos y su abrigo.

Al ponerse el abrigo deslizó el pie en el zapato, pero al sentir algo dentro, se agachó para
ver qué era y encontró la moneda. Pasmado, se preguntó qué podía haber pasado. Miró la
moneda, le dio vuelta y la volvió a mirar. Luego miró a su alrededor, para todos lados, pero
no se veía a nadie. La guardó en el bolsillo y se puso el otro zapato; su sorpresa fue doble al
encontrar la otra moneda.

Sus sentimientos lo sobrecogieron; cayó de rodillas y levantó la vista al cielo pronunciando
un ferviente agradecimiento en voz alta, hablando de su esposa enferma y sin ayuda, y de
sus hijos que no tenían pan, y que debido a una mano desconocida no morirían de hambre.

El estudiante quedó profundamente afectado y se le llenaron los ojos de lágrimas.

Ahora, dijo el profesor, ¿no estás más complacido que si le hubieras hecho una broma?

El joven respondió: Usted me ha enseñado una lección que jamás olvidaré. Ahora entiendo
algo que antes no entendía: es mejor dar que recibir”.

(Autor desconocido)

 53

CICLO A: Domingo 31 del Tiempo Ordinario

Mensaje: Viviendo con autenticidad y humildad lo que nos dice nuestro único
Maestro.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Un domingo más nos reunimos los discípulos de Jesús para estar con nuestro Maestro. De
hecho, hoy Jesús nos va a recordar que si somos sus discípulos no podemos tener otros
maestros, y que, además, tenemos que intentar vivir con coherencia lo que nos ha
enseñado, aquello en lo que creemos que es la voluntad de Dios para nosotros. Jesús, nos
va a invitar, además, a que lo vivamos con humildad, sin creernos superiores a los demás,
y sirviendo a los hermanos.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (23,1‐12):

3.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Vamos a ir repasando lo que nos ha dicho Jesús en el Evangelio, pues parece que hoy nos
quiere enseñar varias cosas.

+ Jesús empieza criticando a los fariseos porque... (no cumplen lo que predican, dicen una cosa
y hacen otra, les gusta figurar y quedar bien...).

+ Pero esto también nos pasa a nosotros, ¿o no? (Podemos poner ejemplos de tantas cosas que
decimos que hay que hacer y que no hacemos, los niños y los adultos).

+ Por otra parte, Jesús nos ha dicho a sus discípulos que tenemos que enseñar el Evangelio, pero
entonces ¿sólo lo podremos anunciar cuando lo vivamos plenamente?

+ Más bien, parece que Jesús nos dice que tenemos que anunciarlo esforzándonos por vivirlo y
nos recuerda que tenemos que hacerlo con humildad, pues todos somos discípulos que vamos

 54

aprendiendo del único Maestro, y sin creernos superiores a nadie, sino poniéndonos al
servicio de los demás.

+ (Si se ve conveniente, se pueden contar las dos “anécdotas” de Gandhi que se encuentran al
final).

+ Bueno, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

4.‐ Plegaria Eucarística para niños I:

“La autenticidad de Gandhi”

 “En cierta ocasión, una mujer se acercó a Gandhi y le pidió que le dijera a su hijo, que
tenía exceso de peso, que dejara de comer azúcar.

Señora, contestó, vuelva dentro de tres semanas.

Sorprendida por la petición, la mujer volvió no obstante con su hijo al cabo de tres
semanas.

Gandhi miró al muchacho y le dijo: Deja de comer azúcar.

Cuando el muchacho salió de la habitación, la madre se volvió a Gandhi y le preguntó por
qué no había dicho esto mismo tres semanas antes.

Gandhi contestó: Señora, hace tres semanas yo mismo comía azúcar”.

 “En una reunión política, un seguidor le preguntó a Gandhi: Mahatma, soy un hombre
sencillo y hay muchas cosas que no entiendo, así que dime con palabras sencillas, ¿cuál
es tu mensaje?

Gandhi miró al hombre durante un momento antes de contestar: Yo soy mi mensaje”.

 55

CICLO A: Domingo 32 del Tiempo Ordinario

Mensaje: Hay que estar despiertos y atentos para encontrarse con Jesús.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

¡Qué alegría volvernos a juntar los discípulos para estar con nuestro Maestro! Bueno, la
verdad es que Jesús pasa en muchas ocasiones por nuestra vida y a veces ni nos
enteramos, porque estamos dormidos, despistados o estamos en otra. Quizás por eso,
hoy Jesús nos quiere llamar la atención sobre la importancia de estar despiertos,
vigilantes y atentos para saberle reconocer cuando pasa a nuestro lado. O sea que vamos
a estar atentos, también, en esta Eucaristía, para acoger a Jesús que viene a nosotros.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (25,1‐13):

3.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Otra vez Jesús nos cuenta una parábola, un cuento; ¿qué nos querrá decir y enseñar?
+ (Tratamos, a través del diálogo con los niños, de ir explicando el significado de la parábola).
+ Jesús viene a nosotros, pero no sabemos ni cómo ni cuándo, y por eso tenemos que estar
despiertos y atentos, con las lámparas encendidas para saberlo descubrir.

+ Pero ¿qué significarán estas lámparas encendidas que nos ayudan a descubrir a Jesús? La fe; la
luz y los ojos de la fe, y una fe viva y despierta.

+ Pero la fe no se puede prestar. No se puede encontrar otro con Jesús por mí; soy yo el que
tiene que tener la fe, viva, encendida y despierta, para saberle reconocer y encontrarme con
Él.

+ Quizás un cuento nos ayude a entender esta parábola (Leer el cuento que se encuentra al
final).

 56

+ Quizás esto signifique la actitud de las cinco chiquillas sensatas con sus lámparas encendidas.
Supieron estar vigilantes, atentas y despiertas, con las lámparas encendidas para reconocer y
acoger al esposo cuando llegó.

+ Bueno, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo?

4.‐ Presentación de las ofrendas:

(Se puede añadir a la ofrenda, como signo, un cirio encendido)

5.‐ Plegaria Eucarística para niños II:

Cuento: “Dios sí fue a la cita”

“Había un monje muy piadoso que se pasaba el día, y casi la noche, diciendo: Señor,
muéstrame tu rostro, quiero verte”. Dios quiso complacerle por fin y le dijo: “Ponte
mañana en camino que, pasado el río, antes del anochecer me mostraré a ti”.

El buen monje preparó bien su espíritu y saltando más que caminando marchaba
radiante hacia el río. Iba metido en su mundo, que era el de Dios, como enamorado
ciego.

Tan abstraído estaba que casi no se dio cuenta del pobre labriego que luchaba con sus
mulas para sacar el carro de un hoyo profundo. Ni vio apenas cómo unos pastores
pegaban a otro más débil. Ni cómo un niño lloraba porque casi no podía con un haz de
leña que llevaba.

Cuando pasó el río, su pulso se aceleró. Empezó, nervioso, a mirar a un lado y a otro.
Caminaba a paso corto hacia arriba y hacia abajo preocupado porque Dios se retrasaba.
“A ver si he entendido mal”, se decía...

Fueron eternas las dos horas de espera. Dios, ¿dónde se habrá metido? Acabó pensando
que a lo mejor era una prueba. Volvió pensativo y algo triste.

Cuando de noche en la oración habló con Dios y le preguntó: “Señor, ¿por qué no fuiste a
la cita?”, Dios le respondió con aplomo y nada de dulzura y suavidad: “¿Cómo que no fui?
Tú que no me has visto. No sé en qué estabas pensando”. “Señor, te aseguro que no te vi,
y bien sabes que miré por todas partes”. “Sí, me miraste, amigo mío, lo que pasa es que
no me conoces. ¿No viste al labriego, al pobre pastor apaleado, al niño que lloraba?
¿Pero cómo no sabías que ese era yo? ¡Me dejaste en la estacada sin ayudarme! Ni te
encontraste conmigo ni con los otros. ¡Ni contigo siquiera, porque me esperabas como
fantasma! En fin, no te preocupes, de ahora en adelante me vas a ver siempre que
quieras. ¿A que sí?”.

 (Alfonso Francia)

 57

CICLO A: Domingo 33 del Tiempo Ordinario

Mensaje: Dios nos ha dado cualidades para ponerlas al servicio de
todos.

Materiales:

- El testigo, una hoja de papel, una cinta y un lápiz.
- Preparar el “puzzle” y la escenificación: Dibujar en una cartulina una bonita casa.

Cortarla en ocho o diez trozos de distinto tamaño y forma para construir un “puzzle”.
Preparar la reconstrucción del “puzzle” dando a cada niño un trozo y eligiendo a dos
niños que se guardarán su trozo (uno grande y otro pequeño, pero importantes en la
figura de la casa). Ensayarlo antes de hacerlo en la Misa. Tener preparada otra cartulina
sobre la que se construirá el “puzzle”, y pensar el lugar y el cómo ponerla para que sea
visible en la celebración.

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Un domingo más nos reunimos como discípulos para estar con Jesús. Dentro de poco
dejaremos de usar nuestro “testigo” y es que sólo quedan dos domingos para que
empecemos otro ciclo litúrgico con el tiempo de Adviento. Vamos a estar muy atentos,
pues en estos dos últimos domingos, nuestro Maestro, después de habernos enseñado
tantas cosas, nos va a decir lo que espera de nosotros, lo que es verdaderamente
importante para Él.

3.‐ Liturgia de la Palabra:

3.1.‐ Lectura del Evangelio según San Mateo (25,14‐30):

3.2.‐ Comentario dialogado:

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ ¿Qué nos querrá decir Jesús con esta parábola?
+ Quizás, que Dios ha repartido diferentes talentos a cada uno de nosotros.
+ Pero, ¿qué son los talentos? Las cualidades, las capacidades...

 58

+ Cada uno de nosotros somos diferentes. Algunos son poetas, otros escriben, otros cantan, otros
juegan Fútbol... Cada uno tenemos cualidades diferentes. ¿Conocemos las cualidades que tienen
nuestros papás, los amigos, nosotros mismos...?

+ (Se puede establecer un diálogo con los niños pidiéndoles que expresen sus cualidades).
+ También son talentos todo lo que Jesús nos ha ido dando y enseñando cada semana en la
Catequesis y en la Eucaristía.

+ Todos tenemos talentos, cualidades, capacidades... Todos tenemos muchas cosas positivas, pero,
¿qué hacemos con ellas?

+ Vamos a hacer un pequeño juego que hemos preparado antes con el grupo. Vamos a hacer un
“puzzle”. Cada uno de los niños va a poner su trozo del “puzzle” en la cartulina y vamos a ver que
sale.

+ Pasan los niños y van poniendo su trozo de cartulina en el lugar adecuado para ir construyendo la
casa, excepto dos que se quedan con sus trozos (uno grande y otro pequeño, pero importantes
para la casa).

+ Comentamos lo que ha pasado: con el trocito que ha puesto cada uno se ha construido una
hermosa casa... bueno, casi, porque falta algo... ¿qué ha pasado?

+ ¿Qué pasa si cada uno no aporta sus talentos y sus cualidades? (Se pueden poner ejemplos de la
vida de la familia y de la sociedad).

+ (Invitamos a los dos que faltan a que pongan el trozo grande y el pequeño).
+ Aunque sean grandes o pequeños, todos los trozos son importantes para construir la casa.
+ Y esto es lo que nos quiere decir Jesús en la parábola y lo que espera de nosotros: que hagamos
producir nuestros talentos, que pongamos nuestras cualidades y capacidades al servicio de los
demás, para construir una casa buena para todos.

+ (Se puede desarrollar esta idea con ejemplos de la vida familiar, escolar y social).
+ Bueno, ¿de qué daremos testimonio hoy? ¿Quién escribe la hoja y se lleva el testigo por última
vez?

3.3.‐ Reflexión: “Todos somos necesarios” (Michel Quoist)

+ Niña y niño, una estrofa cada uno:

“Si la nota dijese: una nota no hace melodía...
no habría sinfonía.

Si la palabra dijese: una palabra no puede hacer una página...
no habría libro.

Si la piedra dijese: una piedra no puede levantar una pared...
no habría casa.

Si la gota de agua dijese: una gota de agua no puede formar un río...
no habría océano.

Si el grano de trigo dijese: un grano no puede sembrar un campo...
no habría cosecha.

 59

Si el hombre dijese: un gesto de amor no puede salvar a la humanidad...
nunca habría justicia, ni paz, ni dignidad, ni felicidad sobre la tierra de los hombres.

Si María dijese: una mujer pobre y virgen no puede ser madre...
no habría salvación.

Como la sinfonía necesita de cada nota,
como el libro necesita de cada palabra,
como la casa necesita de cada piedra,
como el océano necesita de cada gota de agua,
como la cosecha necesita de cada grano de trigo...
la humanidad entera necesita de ti, allí donde estés,
único y por tanto irremplazable”.

4.‐ Oración de ofrenda:

 Hoy, en vez de pedir, queremos ofrecer al Señor y a los hermanos los dones y talentos, las
cualidades y capacidades que tenemos para lograr una sociedad mejor y un mundo más hermoso
para todos.

Niño/a: Señor, te queremos ofrecer nuestra vitalidad y alegría, para aportar ilusión en nuestros

hogares y alegrar la vida de nuestros mayores.

Niño/a: Te ofrecemos, Señor, nuestra inteligencia viva y despierta, para que a través de nuestros
estudios podamos ayudar a construir una sociedad más justa y fraterna.

Niño/a: Señor, te ofrecemos nuestra capacidad de soñar y de reír, para dar un poco de esperanza
a los bajoneados y arrancar una sonrisa a los que están tristes.

Niño/a: Te ofrecemos, Señor, nuestro cariño y nuestra capacidad de amar, para seguir recordando
a todos que el amor es lo único que nos hace felices.

Niño/a: Señor, te ofrecemos nuestra fragilidad y pequeñez, para ayudar a nuestra sociedad a que
no se olvide de que todos somos pequeños y de que nos necesitamos los unos a los otros.

Niño/a: Te ofrecemos, Señor, nuestra curiosidad y nuestros deseos de crecer, para recordar a
todos la importancia de seguir buscando, aprendiendo y creciendo como personas.

Niño/a: Señor, te ofrecemos nuestros deseos y propósitos de ser buenos discípulos misioneros
tuyos, y de dar testimonio viviendo todo lo que nos has enseñado.

5.‐ Presentación de las ofrendas:

(Se puede incluir en la ofrenda el “puzzle” completo de la casa. También una “guagua” si la hubiera,
para significar la ofrenda del don de la vida con todas sus potencialidades).

6.‐ Plegaria Eucarística para niños III:

 60

CICLO A: Domingo 34 del Tiempo Ordinario
Jesucristo, Rey del Universo

Mensaje: Jesús es nuestro Maestro y Señor, y queremos vivir como Él.

Materiales:

- Todas las hojas que han escrito los niños cada domingo.
- Preparar la escenificación, con el “testigo” y el mensaje de Jesús.
- Sugerimos entregar a los niños y a los papás una hoja enrollada, en forma de “testigo” y

atada por una cinta, que reproduzca y recuerde las hojas de los testimonios de cada
domingo, y el último mensaje de Jesús (ver ejemplo al final1).

1.‐ Procesión de entrada:

- Un niño/a lleva “el testigo” y lo deja en el altar.
- Dos niños/as llevan el Leccionario y el cirio y los dejan en el ambón y en el altar.

2.‐ Monición de entrada:

Hoy es el último domingo del Tiempo Ordinario y lo concluimos celebrando a Jesucristo
como Rey del Universo. Nosotros, sus discípulos, misioneros y testigos, celebramos y
proclamamos a Jesús como nuestro único Señor y Maestro. Hoy se termina el “testigo”
que nos ha acompañado tantos domingos y en el que hemos ido anotando y
compartiendo nuestro testimonio de lo que Jesús nos iba enseñando. Pues bien, hoy
queremos proclamar que los discípulos queremos ser como nuestro Maestro, que
queremos vivir todo lo que nos ha enseñado y ser sus testigos, que queremos que Él sea
el Señor que reine en nuestras vidas. Vamos a vivir con mucha alegría nuestra fiesta, pero
también con mucha atención, pues Jesús hoy nos va a decir lo que espera de nosotros, lo
que nos va a identificar y distinguir como verdaderos discípulos, misioneros y testigos
suyos.

3.‐ Liturgia de la Palabra:

3.1.‐ Repasamos las hojas de los “testigos”:

1 Hablamos de ejemplo, porque, como podrán ver al final, nosotros recogemos los “mensajes” de
nuestra propuesta semanal, pero la hoja (testigo) que entreguemos a la asamblea debería llevar lo que
han escrito y testimoniado los niños cada domingo. Así pues, cada comunidad tendría que preparar con
antelación la hoja‐testigo que se entregará en este día, si ven conveniente hacerlo.

 61

+ (Tomamos el “testigo”, mostramos la hoja firmada y felicitamos al niño)
+ Introducimos este momento explicando lo que significa reconocer a Jesucristo como Rey y
Señor... y lo que implica para nosotros que somos sus discípulos y testigos...

+ En definitiva, lo que significa es que creemos que Él es el Hijo de Dios, nuestro Salvador, y que
Él es el Camino que conduce a la Verdadera Vida.

+ O sea, creemos que ser y vivir como Jesucristo nos realizará plenamente como personas y
nuestra vida será plena y feliz.

+ Por eso queremos ser discípulos de Jesús, para ir aprendiendo a pensar, a sentir, a vivir, a
amar... como Él y así ser buenos testigos suyos.

+ Y siendo buenos discípulos es como seremos buenos testigos, y manifestaremos y
celebraremos que Jesús es nuestro Rey y Señor.

+ Por eso hoy vamos a recordar todo lo que nos ha ido enseñando y el testimonio que hemos
anotado cada domingo en torno a nuestro “testigo”, pues celebrar a Jesús como Señor implica
querer ser buenos discípulos comprometiéndonos a vivir y dar testimonio de todo lo que nos
ha enseñado.

+ (Vamos leyendo lo que está escrito en cada una de las hojas que escribieron los niños cada
domingo, añadiendo alguna referencia que nos ayude a recordar y a comprenderlo mejor).

+ ¡Cuántas cosas nos ha enseñado Jesús! Y hemos dado testimonio de todas ellas, ¡muchas
felicidades a todos los testigos de Jesús!

+ Pero tenemos que continuar con esta hermosa tarea de ser discípulos y testigos de Jesús, pues
así nos iremos pareciendo más a Él y llegaremos a ser unas personas estupendas.

+ Vamos a escuchar ahora con mucha atención el Evangelio, pues Jesús nos va a decir hoy lo que
no tenemos que olvidar nunca; lo que va a hacer que se nos reconozca como verdaderos
discípulos y testigos suyos.

3.2.‐ Lectura del Evangelio según San Mateo (25,31‐46):

3.3.‐ Comentario dialogado:

+ Resaltar brevemente el mensaje central, el amor concreto al necesitado.
+ Se pueden poner algunos ejemplos y preguntarnos si sabemos ver a Jesús en el necesitado y si
nos damos cuenta de que lo que hacemos a los demás se lo hacemos a Jesús.

+ Se puede, también, recordar las frases del P. Hurtado: “El pobre es Cristo”. “¿Qué haría Cristo
en mi lugar?”.

+ Entonces, ¿cuándo seremos verdaderos discípulos, misioneros y testigos de Jesús? (Cuando
amemos y hagamos el bien a todos, especialmente a los más pobres y necesitados)

+ Bueno, aquí termina la pega del “testigo” que nos ha acompañado tantos domingos, pero no
termina nuestra pega como testigos de Jesús.

+ (En este momento, entra corriendo desde la entrada del Templo un niño con un “testigo” y se
lo entrega al sacerdote, quien, después de saludarlo y darle las gracias, quita la cinta, extiende
la hoja y la lee a la asamblea)

+ Señalamos a continuación el texto de esta última hoja:

 62

“Muchas gracias, mis queridos discípulos, por haber sido mis testigos durante este
tiempo. Yo también fui testigo y viene a ustedes para dar testimonio con mi vida del
inmenso amor del Padre que quiere regalar su Vida a todos los hombres.

Les envío para que sigan siendo, con humildad y alegría, mis testigos. Vayan por el
mundo anunciando con su vida la Buena Noticia de que Dios ama a todos, que nos mira
con ternura como a hijos suyos y que quiere lo mejor y vida eterna para todos.

Vivan unidos a mí y juntos vayamos por la vida haciendo el bien. Así serán mis discípulos,
misioneros y testigos. Y tengan la seguridad de que estaré con ustedes todos los días
hasta el final de los tiempos.

Sigamos siendo juntos testigos del Amor Eterno del Padre. Y así también les amo Yo.
Jesús”.

+ Hoy es Jesús quien trae y nos entrega a todos “el testigo”.
+ En este momento, el equipo que ha ido acompañando la preparación de todas las Eucaristías,
ofrece a los niños y a los papás una hoja enrollada y sujeta con una cinta, en forma de
“testigo”, que recoge lo escrito por los niños cada domingo y el último mensaje de Jesús.

4.‐ Presentación de las ofrendas:

+ (Se puede ofrecer el “testigo” y la hoja que se ha entregado, como signo de la ofrenda de
nuestro compromiso para ser y vivir como discípulos, misioneros y testigos de Jesús en nuestra
vida de todos los días).

5.‐ Plegaria Eucarística para niños I:

6.‐ Después de la Comunión:

+ (Si se ve conveniente, se puede concluir contando el cuento “El espantapájaros”).

Cuento: “El espantapájaros”

 “En un lejano pueblo vivía un labrador muy avaro. Era tanta su avaricia que cuando un
pajarito comía un grano de trigo encontrado en el suelo, se ponía furioso y pasaba los
días vigilando para que nadie tocara su huerto.

Un día tuvo una idea. Ya sé, construiré un espantapájaros. Así alejaré los animales de mi
huerto.

Cogió tres cañas y con ellas hizo los brazos y las piernas, luego con paja dio forma al
cuerpo. Una calabaza le sirvió de cabeza, dos granos de maíz de ojos, por nariz puso una
zanahoria y en la boca una hilera de granos de trigo.

 63

Cuando terminó el espantapájaros le colocó unas ropas rotas y feas y de un golpe seco lo
hincó en la tierra. Pero se percató de que le faltaba un corazón y cogió el mejor fruto del
peral, lo metió entre la paja y se fue a su casa.

Allí quedó el espantapájaros moviéndose al ritmo del viento. Más tarde un gorrión voló
despacio sobre el huerto buscando dónde podía encontrar trigo. El espantapájaros al
verle quiso ahuyentarle dando gritos, pero el pájaro se posó en un árbol y dijo:

‐ Déjame coger trigo para mis hijitos.

‐ No puedo, contestó el espantapájaros. Pero tanto le dolía ver al pobre gorrión pidiendo
comida que le dijo: Puedes coger mis dientes que son granos de trigo.

El gorrión los cogió y de alegría besó su frente de calabaza. El espantapájaros se quedó
sin boca pero muy satisfecho de su acción.

Una mañana un conejo entró en el huerto. Cuando ya se dirigía hacia las zanahorias, el
muñeco lo vio y quiso darle miedo, pero el conejo le miró y le dijo:

‐ Quiero una zanahoria, tengo hambre.

Tanto le dolía al espantapájaros ver un conejito hambriento que le ofreció su nariz de
zanahoria. Cuando el conejo se marchó, quiso cantar de alegría, pero no tenía boca, ni
nariz para oler el perfume de las flores, pero estaba contento.

Más tarde apareció el gallo cantando junto a él.

‐ Voy a decirle a mi gallina que no le ponga más huevos al dueño de esta huerta, pues
nos mata de hambre.

‐ Eso no está bien, dijo el espantapájaros. Yo te daré comida, pero tú no digas nada a tu
mujer. ¿De acuerdo? Coge mis ojos que son de maíz.

‐ Bien, contestó el gallo, y se fue muy agradecido.

Poco más tarde alguien se acercó a él y dijo: ‐ Espantapájaros, ¿podrías darme una
limosna, tú que eres tan bueno? El labrador me ha echado de su casa.

‐ ¿Quién eres?, le preguntó el espantapájaros. Yo no puedo verte.

‐ Soy un vagabundo que pido limosna.

‐ Coge mi vestido, es lo único que puedo ofrecerte.

 64

El vagabundo, tomando las ropas viejas del espantapájaros, se marchó muy contento.
Más tarde el espantapájaros notó que alguien lloraba junto a él. Era un niño que buscaba
comida para su madre. El dueño de la huerta no había querido ayudarle.

‐ Toma, le dijo el espantapájaros, te doy mi cabeza que es una gran calabaza...

Cuando el labrador fue al huerto y vio su espantapájaros en aquel estado, se enfadó
muchísimo y le prendió fuego.

Sus amigos, al ver cómo ardía, se acercaron y amenazaron al labrador, pero en aquel
momento cayó al suelo algo que pertenecía a aquel monigote: su corazón de pera. El
labrador riéndose, se lo comió diciendo:

‐ ¿Decís que todo os lo ha dado? Pues esto me lo como yo.

Pero tan sólo al morderla ya notó un cambio en él. El espantapájaros le había
comunicado su bondad. Entonces el labrador les dijo:

‐ Perdonadme, desde ahora os acogeré siempre.

Mientras, el espantapájaros se había convertido en cenizas y el humo llegaba hasta el sol
transformándose en el más brillante de sus rayos”.

(Imágenes de la Fe, 34)

 65

Ejemplo de la hoja‐testigo para entregar a toda la asamblea de niños y papás

(Parroquia… Unidad Pastoral… Colegio…)

Eucaristías con los niños y papás de la Catequesis Familiar
del domingo 14 al 34 del Tiempo Ordinario
(3 de julio – 20 de noviembre de 2011)

“Somos testigos de Jesucristo”
Sus discípulos misioneros damos testimonio…

1.‐ Damos gracias al Señor porque nos dio la vida y a nuestra familia, y porque nos ama y nos
acompaña siempre.

2.‐ Cuando escuchamos y acogemos la Palabra de Dios da buenos frutos en nuestra vida.

3.‐ El Señor nos tiene paciencia y nos invita a ser comprensivos con los demás.

4.‐ Nuestro tesoro es el Reino Dios, el reino del amor.

5.‐ Amando y compartiendo lo que somos y tenemos.

6.‐ La oración es estar, dialogar y vivir con Jesús.

7.‐ Hay que orar siempre con mucha fe. (Jesús ayuda y hace el bien a todos).

8.‐ Jesús es el Hijo de Dios y quiere que todos seamos su familia (Iglesia).

9.‐ El que entrega la vida haciendo el bien a los demás es más feliz.

10.‐ Somos hermanos y nos corregirnos con amor.

11.‐ Jesús nos perdona siempre.

12.‐ La envidia nos hace daño y nosotros deseamos el bien a todos.

13.‐ Queremos hacer caso a Jesús y tener sus sentimientos.

 66

14.‐ El Señor nos ha dado su herencia y la queremos compartir, sin ser egoístas, dando frutos
buenos para los demás.

15.‐ Todos estamos invitados a la fiesta de la Vida y de la Eucaristía.

16.‐ Sólo Jesús es nuestro Señor y sólo nos pide amar.

17.‐ Cuando amamos siempre y a todos.

18.‐ Viviendo con autenticidad y humildad lo que nos dice nuestro único Maestro.

19.‐ Hay que estar despiertos y atentos para encontrarse con Jesús.

20.‐ Dios nos ha dado cualidades para ponerlas al servicio de todos.

21.‐ Jesús es nuestro Maestro y Señor, y queremos vivir como Él.

22.‐ “Muchas gracias, mis queridos discípulos, por haber sido mis testigos durante este tiempo.
Yo también fui testigo y viene a ustedes para dar testimonio con mi vida del inmenso amor del
Padre que quiere regalar su Vida a todos los hombres.

Les envío para que sigan siendo, con humildad y alegría, mis testigos. Vayan por el
mundo anunciando con su vida la Buena Noticia de que Dios ama a todos, que nos mira con
ternura como a hijos suyos y que quiere lo mejor y vida eterna para todos.

Vivan unidos a mí y juntos vayamos por la vida haciendo el bien. Así serán mis discípulos,

misioneros y testigos. Y tengan la seguridad de que estaré con ustedes todos los días hasta el
final de los tiempos.

Sigamos siendo juntos testigos del Amor Eterno del Padre. Y así también les amo Yo,

eternamente.

Reciban mi abrazo, mi agradecimiento, mi cariño y mi bendición. Su hermano, Jesús”.

Fiesta de Nuestro Señor Jesucristo, Rey del Universo
20 de Noviembre de 2011

