
OBJETIVO DEL ENCUENTRO:
«Reconocer en San Alberto Hurtado un testimonio de
compromiso con los más pobres que nos anima a amar a
los demás tal como no enseñó Jesús».

CATEQUESIS
LITÚRGICA

ENCUENTRO
DE NIÑOS

MATERIALES:

 Biblia, vela, imagen de Jesús.
 Imagen del Padre Hurtado, mesa, mantel, fósforos.
 Globos. Plumones.
 Oración: “La sonrisa”.
 Papeles con las frases del Padre Hurtado:

- “Trabajar para que no haya personas viviendo en la miseria”.
- “Preguntarse siempre “Qué haría Cristo en mi lugar”.
- “Los pobres son los preferidos de Cristo”.
- “Las monedas se multiplican cuando las ponemos en manos de los

pobres”.
- “Lo que hayamos dado a Cristo en el pobre, estará puesto en el cielo”.
- “No descansen mientras haya un dolor que alivianar”.
- “Trabajar para que haya amor y respeto al pobre. Porque el Pobre es

Cristo”.
 Papeles para recortar corazones. Tijeras. Lápices de colores.
 Dos corazones recortados en papel. Uno con la frase: “Oración universal” y

otro con la palabra “Colecta”.
 Caramelos.

Notas Catequísticas

«SAN ALBERTO HURTADO»
«Allí donde tengan su tesoro, tendrán también su corazón».

(Lc 12,34)

Material elaborado por el Instituto Pastoral Apóstol Santiago, INPAS. Disponible en www.inpas.cl


Saludo

¡Te invitamos a rezar!

 Invita a los niños a rezar pidiéndoles
que se coloquen en círculo alrededor
del Altar.

 Pídeles que observan la imagen del
Sacerdote que está junto a Jesús.

 Coméntales que se trata del Padre
Alberto Hurtado, un sacerdote que se
encontró con Jesús y dedicó su vida a
servir a los más pobres.

 Pide a un niño que se ponga junto al
altar que lea para todos una oración
del Padre Hurtado que se llama “La
sonrisa”.

LA SONRISA

No cuesta nada pero vale mucho.
Enriquece al que la recibe,

sin empobrecer al que la da.

Se realiza en un instante,
y su memoria perdura para siempre.

Nadie es tan rico
que no la necesite,

ni tan pobre que no pueda darla.

Y, con todo, no puede ser comprada,
mendigada, robada,

porque no existe hasta que se da.

Y si en el momento de comprar,
el vendedor está tan cansado

que no puede sonreír,
¿quieres tu darle una sonrisa?

Porque nadie necesita tanto una sonrisa
como los que no tienen una

para dar a los demás.

Amén

 Pide a los niños que se tomen de las
manos e invítalos a rezar el Padre
nuestro.

I. Acogida

II. Nuestro Camino

Encuentro anterior

 Pregunta a los niños ¿qué recuerdan
del encuentro anterior?, ¿qué les
quedó guardado en el corazón?

Encuentro con la familia

 Conversa con los niños acerca de la
actividad que realizaron en el hogar
con su familia.

1) ¿Qué hicieron?
2) ¿Qué les gustó más?
3) ¿Qué aprendieron?


† Evangelio de nuestro Señor Jesucristo según
San Lucas 12,32-34:

¡Vamos a encontrarnos con
Jesús!

El objetivo de esta actividad es que los niños
reconozcan en la vida del Padre Hurtado un
modelo de entrega a los demás a través de la
solidaridad.

“Los Globos de la Solidaridad”:
 Invita a los niños a jugar.
 Divide a los niños en parejas y

entrégales un globo sin inflar.
 Muéstrales la foto del Padre Hurtado y

coméntales que San Alberto Hurtado
fue un sacerdote que nos enseñó a
transformar la vida de las personas,
especialmente los más pobres, a
través de la solidaridad.

 Diles que tendrán que transformar su
globo en un Globo de la Solidaridad
y para ello dibujarán en él una sonrisa
y tú irás metiendo en el globo un
secreto que el Padre Hurtado tiene
para hacer felices a las demás
personas (junto con el papel con la

frase del Padre Hurtado mete dos
caramelos).

 Luego pide a los niños que inflen el
globo y lo amarren para que no se
escape el aire.

 Para descubrir el secreto que el Padre
Hurtado nos da para hacer felices a las
demás personas, especialmente a los
más pobres, diles que tendrán que
reventar el globo apretándolo con sus
barrigas (barriga contra barriga).

 La pareja que lo revienta, toma el
papel y los caramelos, corre a pegar la
frase del Padre Hurtado en el
papelógrafo y memoriza la frase.

 Cuando todos
han reventado
sus globos, cada
pareja dice al
resto el secreto
que el Padre
Hurtado les
enseñó.

¡Jesús sale a nuestro encuentro por su Palabra!

«Jesús dijo a sus discípulos:

“No temas, pequeño Rebaño, porque el Padre de ustedes ha
querido darles el Reino.

Vendan sus bienes y denlos como limosna. Háganse bolsas
que no se desgasten y acumulen un tesoro inagotable en el
cielo, donde no se acerca el ladrón ni destruye la polilla.
Porque allí donde tengan su tesoro, tendrán también su
corazón».

III. Aprendiendo a vivir en la Fe


Para profundizar:

 Jesús nos invita a poner el corazón
en las cosas más importantes de la
vida: el amor, el compartir, la
fraternidad, la solidaridad con
todos, especialmente con los que
más sufren. Si así lo hacemos,
¡estaremos viviendo el Reino de
Dios!

 Los que viven así lo hacen porque
han puesto su corazón en Dios y por
eso comparten su vida y los bienes
con todos.

 San Alberto Hurtado se enamoró de
Jesús y quiso vivir y anunciar el
Reino de Dios. Por eso su vida
estuvo ligada siempre a los más

pobres y en medio de ellos vivió
como testimonio de amor y de
entrega a los demás.

 Privilegió a los más frágiles, niños y
adultos, trabajadores, hombres y
mujeres. Él nos enseñó a mirar
siempre la vida desde el Evangelio,
cuidando especialmente a los más
pobres.

 Su cariño y dedicación a los pobres
fue expresión del encuentro con
Jesús, especialmente en la
Eucaristía. Por eso en una ocasión
dijo: “¡Mi Misa es mi vida, y mi vida
es una Misa prolongada!”.

¡Respondamos a Jesús!

En este momento queremos que los niños se
comprometan a poner el corazón en Dios y se
animen a servir a los demás, especialmente a
los más pobres.

 Distribuye a los niños las hojas y las
tijeras y pídeles que recorten 3
corazones. Luego invítalos a
decorarlos creativamente.

 Cuando hayan terminado sus
corazones, pídeles que piensen en
tres personas a quienes les gustaría
acompañar y apoyar con su cariño y
sus bienes. Puedes ser amigos,
compañeros del colegio, vecinos del
barrio, etc. Diles que anoten los
nombres de estas personas en sus
corazones.

 Cuando lo hayan hecho da tiempo
para que presenten los corazones y
los nombres de las personas al resto
de sus compañeros.

PREGUNTAS PARA COMPARTIR:

1) ¿Qué le dice Jesús al pequeño rebaño
que es la Iglesia?

2) ¿Dónde nos invita Jesús a tener un
tesoro?

3) ¿Qué hay que hacer para lograrlo?

RESPUESTAS:

1) Que no tenga miedo porque el Padre
les dará el Reino.

2) En el cielo.
3) Vender los bienes y dar limosna.


¡En la Eucaristía solidarizamos
con los más necesitados!

 Felicítalos por el trabajo que acaban
de hacer y su deseo de servir a los
demás compartiendo sus bienes.
Coméntales que en cada Eucaristía
le pedimos a Dios por las
necesidades de todas las personas.
Este momento se llama “Oración
universal”. (Coloca junto a los
corazones de los niños, el corazón
que dice “Oración universal”).

 En cada Eucaristía hacemos también
una colecta de dinero. De esta

forma compartimos con los más
necesitados los bienes que Dios nos
ha regalado. (Coloca junto a los
corazones de los niños, el corazón
que dice “Colecta”).

 Pide a los niños que decoren la
frase:

“¡Mi Misa es mi vida,
y mi vida es una

Misa prolongada!”.

 Pregunta a los niños qué aprendieron hoy y pide que lo compartan
con los demás. Si les cuesta expresar lo que aprendieron, puedes
ayudarlos con la siguiente idea expresada en tus palabras: El Padre
Hurtado nos anima a amar a los demás tal como nos enseñó Jesús.

 Luego, en un clima de recogimiento, invita a los niños a pedirle a la
Virgen María que les ayude a guardar en el corazón lo que hoy

aprendieron.

 Pide a los niños que tomen los corazones que hicieron en
la sección “Respondamos a Jesús” y se los presenten al
Señor. Invítalos a tener presentes a estas personas
durante la semana. Pide que al acostarse le recen a Jesús
por ellos.

 Para terminar el encuentro invítalos a cantar “Aleluya por
esa gente”.

IV. Celebremos nuestro encuentro con Jesús


