1.2 Lent and Holy Week

This unit focuses on the season of Lent as a time to grow in the life of God. It explores ways we can foster that growth by trying to be better people. The unit then looks at Jesus’ journey in Holy Week from the Last Supper to Holy Saturday.

Outcomes

Students will be able to:

S1.2
demonstrate growing familiarity with Scripture stories

S1.3
demonstrate basic knowledge and understanding of Jesus and his teachings

S1.7.1
identify the key times of the liturgical year

	Scripture
	Doctrine

	Students are introduced to doctrine through Scripture and the living Tradition of the Church.

	Matthew 13:31-32
Parable of the Mustard Seed

Matthew 26:26-29
The Last Supper
	· Jesus taught about God’s Kingdom

· Jesus shows us how to love God and others

	
	· During Lent we prepare for Easter

Spiritual Reflection for Teachers

A neighbour who loved gardening would often quip, “I have been chasing weeds for forty years and I still haven’t caught all of them”. Nature has the remarkable ability to continually renew itself and to flourish, even when conditions are not so favorable. Some seeds can stay buried in soil for years until the right conditions prevail to bring them to life. Some species of Australian flora often need to endure the devastation of a bushfire to bring forth the next generation of native plants.

At times this is also true for humans. We grow and learn about ourselves through our lived experiences. It is often the most barren and difficult times in life that lead to the greatest moments of growth and renewal. Often these experiences have a significant impact on our relationship with God.

· What have been the times in your life that have presented the greatest struggles for you?

· How have you grown through these experiences?

· How did these experiences impact on your relationship with God?

Catechism of the Catholic Church

Excerpts from the Catechism of the Catholic Church are included below as information for teachers. They present the Church’s teachings contained in the unit.

541
“Now after John was arrested, Jesus came into Galilee, preaching the gospel of God, and saying: 'The time is fulfilled, and the kingdom of God is at hand: repent, and believe in the gospel’.” “To carry out the will of the Father Christ inaugurated the kingdom of heaven on earth.” Now the Father's will is “to raise up [all] to share in his own divine life.” He does this by gathering [all people] around his Son Jesus Christ. This gathering is the Church, “on earth the seed and beginning of that kingdom.”
621
Jesus freely offered himself for our salvation. Beforehand, during the Last Supper, he both symbolised this offering and made it really present: "This is my body which is given for you"
(Lk 22:19).

764
“This Kingdom shines out before [all] in the word, in the works and in the presence of Christ.” To welcome Jesus' word is to welcome "the Kingdom itself." The seed and beginning of the Kingdom are the "little flock" of those whom Jesus came to gather around him, the flock whose shepherd he is. They form Jesus' true family. To those whom he thus gathered around him, he taught a new "way of acting" and a prayer of their own.

1341 "Do this in memory of me" - The command of Jesus to repeat his actions and words "until he comes" does not only ask us to remember Jesus and what he did. It is directed at the liturgical celebration, by the apostles and their successors, of the memorial of Christ, of his life, of his death, of his Resurrection, and of his intercession in the presence of the Father.

1438
The seasons and days of penance in the course of the liturgical year (Lent, and each Friday in memory of the death of the Lord) are intense moments of the Church's penitential practice. These times are particularly appropriate for spiritual exercises, penitential liturgies, pilgrimages as signs of penance, voluntary self-denial such as fasting and almsgiving, and fraternal sharing (charitable and missionary works).

Scripture: Background Information

Matthew 13:31-32

Parable of the Mustard Seed

It must be remembered that Jesus used the parable genre very well. A parable usually has a “contrast” technique, that is, something we do not expect. It is good to try and imagine Jesus telling these wonderful stories to a live audience. How would Jesus enliven these stories? Like all good teachers he had to educate and entertain. So the actual words of Jesus would have been quite creative. Note also the writer of the Gospel has put this parable amongst a group of parables in chapter 13 – the parables about the kingdom. This chapter is the high point of the whole Gospel where everything centres on the kingdom. How do we explain the notion of “kingdom” to our students today? It is not a common word let alone a common news item. But we must make it relevant. What is the kingdom of God today? The parable tells us it can change and grow, it is open to everyone, and is an abundantly large and generous shelter.

“The kingdom parable of the Mustard Seed emphasises the small beginnings of the kingdom as a comparison for its ultimate and transformational growth. The reference to the seed developing into a tree where ‘the birds of the air’ could come and nest, signifies the truth of the openness of the kingdom to all. This reference also makes the kingdom represent a place of shelter, love, protection and rest.”

Matthew 26:26-29

The Last Supper

The Passover meal is a very important family ritual meal in Judaism. It was so in Jesus’ time as well. Jewish families would come from all over the Roman Empire to celebrate the feast in Jerusalem as did Jesus and his followers on this occasion. Scholars have calculated that the population of Jerusalem then was about 30,000 and it rose to about 130,000 during Passover, which lasted a week. Such numbers meant that many more legions of Roman soldiers were deployed on active service in Jerusalem and the surrounding areas to keep the peace – Pax Romana.

The ritual blessing of the bread and wine is also a Jewish practice for Sabbath and festival meals and thus a beautiful, normal and common occurrence. Passover is a solemn yet happy remembrance of deliverance from slavery to freedom; a remembrance of God’s great acts of saving love and deliverance from death. Each Jew every year recalls the meaning and significance of Passover as if it is happening all over again for each individual. Jesus certainly has that individual attitude by making this meal full of personal meaning and metaphor for himself and his friends. What is the personal meaning of these holy Lenten and Easter days for us and our students?

Suggested Assessment

Suggestions for determining students’ development towards the achievement of the outcomes are included below:

S1.2
demonstrate growing familiarity with Scripture stories

The students typically might:

· talk about the stories

· sequence the Holy Week events

S1.7.1
identify the key times of the liturgical year

The students typically might:

· make simple statements about Jesus at the Last Supper

· talk about what we do on Ash Wednesday and during Lent

Resources

To Know Worship and Love – Book 1, Chapters 3, 5, 6 and 14 (2005), James Goold House Publications, Melbourne, Victoria

To Know Worship and Love – Big Book, Parables of the Kingdom, ‘The Mustard Seed’

To Know Worship and Love – Big Book, Holy Week and Easter, ‘Remember Me, ‘From Death to New Life’

Children’s Literature

Fox M, (1991), William Gordon McDonald Partridge, Scholastic Australia Pty Ltd, Australia

Websites

http://www.textweek.com/art/last_supper.htm

Paintings of the Last Supper

http://www.lisashea.com/hobbies/art/lastsupper.html
NOTE: See RE Online for additional resources for this unit.

Unit Content A: A Journey from Ashes

Lent is a time in the Church’s year when we are called to grow in the life of God.

Students will:

· listen and respond to the parable of The Mustard Seed
· begin to explore the concept of the Kingdom of God
Background Information

Lent is a time in the Christian Church when we try to begin again to live the life of Jesus, into which God has called us. It is a time to allow the seed of God’s life to grow so that we can bring about the life of God, the Kingdom of God, among all people. The liturgical colour of Lent is purple, a colour of repentance, of beginning again.

The unit begins by exploring growth and renewal. After bushfires, seeds grow. We receive ashes on our forehead as a reminder that God helps us grow.

The parable of ‘The Mustard Seed’ is told. Jesus used parables to teach, and to illustrate a point. Parables are often open-ended, and have many layers of meaning. They challenge us with the unexpected. In this parable, the seed is small, almost invisible and yet changes to be the biggest shrub of all, offering hospitality to the birds of the air. Young children will enjoy wondering at this. Give them time and if possible have a tiny mustard seed to show them.

Jesus did not give a definition of the kingdom, but he spoke about what it is like. Jesus calls his disciples to bring about the Kingdom of God, a kingdom of justice, peace, mercy and love for all.
Young children will have heard the word ‘kingdom’ used in fairytales and film. They may have their own ideas of what a kingdom is. However there is no need to define the word. Children can imagine ways people might live together as part of God’s kingdom. It is important that they are left with a sense of wonder, and that they are given the freedom to explore the mystery of the kingdom that grows and grows. The focus for these children will be that something so small can grow into something so big. We can nurture that growth particularly during the season of Lent, by trying to be better people and to live more like Jesus.

Suggested teaching/learning strategies

The following suggested activities are organised around the key elements of Telling the Story, Wondering, Exploring and Prayer. Teachers select, adapt or substitute activities, ensuring that each of the abovementioned elements is evident in the cycle of learning.

· Explore experiences of change and re-growth – children’s own growth, growth in nature, especially after bushfires, in relationships, making fresh starts, beginning a new school year.

· Read ‘Journey from Ashes’, KWL ch 3. Discuss the illustrations.

· Invite the children to wonder with you, ‘I wonder’ statements, KWL p26.

· Before Ash Wednesday arrange a time for the parish priest to talk with the children about where the ashes come from. You may be able to watch the preparations of the ashes.

· Use 2D laminated materials to tell the story of ‘The Mustard Seed’. See ‘Resource Sheet 1’ for script and RE Online for 2D masters.
· Invite the children to wonder with you, ‘I wonder’ statements, KWL p108.

· Give children the opportunity to explore the story through one or more of the following suggested activities. Ideally organise these activities so that choice is provided for children.
While the class is engaged in ‘exploring’ work, the teacher, using open statements, talks with individual children about their work using open statements. Statements will depend on the student’s ‘exploring’ work, eg “Tell me about the part of the story you have chosen for your work.”
· Students choose a part of the story they would like to draw or paint – using wax resist, crayon for the main parts, whether it be the seed, tree, birds; and water colour /or sponge wash for background.

· Students plant seeds and record their growth. Discuss - the seeds grow in the earth; I wonder how the Kingdom of God grows in us?

· Students individually or in small groups use the class story materials to retell the story.

· Students make their own story materials, using seeds and cardboard or paper. These materials are used for retelling the story individually or in a small group.

· Revisit the story of The Mustard Seed using the Big Book, Parables of the Kingdom, ‘The Mustard Seed’ in a shared book experience.

Students retell the story through the pictures in the Big Book or the teacher reads the story.

Discuss the illustrations and story.

· Set out the story materials in the story circle. Discuss where the birds are, how they may be feeling and why, who might the birds really be. Record responses on a tree, on the birds on a tree, or on footprints displayed as journeying towards Easter.
· Dramatise the story with the students, beginning as a seed curled up the smallest they can be, then very gradually growing and growing and growing into the biggest tree they can be. They are feeling just how slowly and steadily the growth of the kingdom occurs within us.

· Students take their copy of To Know Worship and Love home. They read or tell story to parents. Parents read or tell story to their child. Parents are also invited to do the Home Activity.

· Include prayer throughout the unit, eg:
· Introduction:
Lent is a time when we try to grow to be more like Jesus.
It is a time to get ready for Easter.
Opening prayer:
God, help us in this special time of Lent.
Reading:

Show location of ‘The Mustard Seed’ in the Bible.
Place Bible reverently in prayer space.
Read story from the Big Book.
Spontaneous prayer:
Help me to ……; Thank you for ……..
Closing prayer:

God of the Kingdom, hear our prayers.
Let your love grow and grow in us during this season of Lent.
Help us to be children of your kingdom. Amen.

· Use prayer in KWL pp27 and 109. Students read from their books, or repeat after you, as a conclusion to spontaneous prayer.

Unit Content B: A Journey to Remember

During Holy Week we remember the Last Supper, and the death and Resurrection of Jesus.

Students will:

· learn about how Jesus asked us to remember him

· listen and respond to the events of Holy Week

Background Information

This Unit Content moves from the journey through Lent to Jesus’ journey through Holy Week - the Last Supper, and the death and Resurrection of Jesus.

The focus for the Last Supper is on the meal and Jesus’ words to the disciples as the bread is broken and the wine shared. This is foundational for exploration of the Eucharist in later years. Here we set the scene, describe the atmosphere and the mood of this most significant of meals. In a very simple way we look at the significance of memory in the children’s lives, and then what Jesus asked his disciples to remember. The ‘I wonder’ statements allow for children making connections between the Last Supper and the Mass.

In the final part of the unit the children become familiar with Jesus’ final journey from the upper room to the garden of Gethsemane, to his death, burial and Resurrection.

Jesus’ death is not the end, the narrative continues to the surprise of the empty tomb on Easter Sunday. Like the disciples the children are left wondering.

Suggested teaching/learning strategies

The following suggested activities are organised around the key elements of Telling the Story, Wondering, Exploring and Prayer. Teachers select, adapt or substitute activities, ensuring that each of the abovementioned elements is evident in the cycle of learning.

· Discuss special meals – reasons for coming together to celebrate, what we do/or have to help us remember these celebrations - photos, mementos – cards, candle from baptism, gifts. The children could bring in something that helps them remember someone or some event. They could use it to tell about what they remember.

· Invite students to get ready to listen to the story. See ‘Curriculum Introduction’, p21.
Part 1

· Use Visual Set 1.2B ‘The Last Supper’ to tell the story. See ‘Resource Sheet 2’ for script.
Set each picture down in a line one at a time as the story progresses.

You will need to become familiar with the story and practise using the materials before telling the story to the students.

· Invite the students to wonder with you. Use only the ‘I wonder’ statements about the Last Supper in KWL p42 at this stage of the unit.
· Students respond to the story through one or more of the following suggested activities. While the class is engaged in ‘exploring’ work, the teacher talks with individual students about their work – “Tell me about your work; I wonder why Jesus used bread and wine; what Jesus wanted his disciples to remember.”
· Children choose a part of the story they would like to draw or paint.

· Individually or in groups, children retell the story using the class set of pictures.

· Revisit the story by looking at well-known paintings of the Last Supper. Discuss artist’s representation of Jesus, disciples, their feelings, what they are doing, what is on the table. http://www.textweek.com/art/last_supper.htm http://www.lisashea.com/hobbies/art/lastsupper.html

· Read Wilfred Gordon McDonald Partridge – talk about memories, ways we remember things.

· Use the KWL Big Book Holy Week and Easter, ‘ Remember Me’ in a shared book experience.
Students retell the story through the pictures in the Big Book or the teacher reads the story.

Discuss the illustrations and story. Focus on how the Mass is like the Last Supper - ‘I wonder’ statements, KWL p42.

· Students take their copy of To Know Worship and Love home. Students read or tell story to parents. Parents read or tell story to their child. Have children invite their parents to do the Home Activity.

Part 2

· Use Visual Set 1.2B ‘Death to New Life’ to tell the story. See ‘Resource Sheet 3’ for script.
Turn off the lights. Set each picture down in a line one at a time as the story progresses.
You will need to become familiar with the story and practise using the materials before telling the story to the students.

· Invite the students to wonder with you using ‘I wonder’ statements, KWL p50. Begin with “I wonder how you felt while I was telling the story.”
· Set out the pictures in the middle of the story circle again. As they are laid down, invite one of the children to tell the story of that picture.

· Direct students to look at where the cross is in each of the pictures. Use a cut out of a cross, move it to each picture to lie vertically/diagonally as shown in the illustrations.

· Students paint a part of the story of their choice – grey wash background, cut-out cross pasted on painting, black/grey/lead pencils, crayons and charcoal to complete the picture. While the class is engaged in their work, the teacher talks with individual students about their work.

· Revisit ‘Death to New Life’ through a shared book experience. Use KWL Big Book, Holy Week and Easter.
· Students take their copy of To Know Worship and Love home. Students can read or tell story to parents. Parents can read or tell story to their child. Parents may also wish to do the Home Activity.
· Include prayer throughout the unit, eg:

· Use the prayers in KWL pp43 and 51.

· Stations of the Cross.
Opening:
Today let us remember Jesus’ journey from the Last Supper to his death and burial.
Students tell the story as they place their grey and black paintings down in sequence/or in the form of the cross.
Concluding prayer:
God, help us to follow the example of Jesus in all that we do.
Help us always to remember your great love for us.
We ask this through Christ our Lord, Amen.

Resource Sheet 1

The Mustard Seed

KWL Chapter 14
(Mt 13:31-32)
You will need:

· Felt underlay

· Class Bible

· Very small seed – mustard seed

· 2D materials: 5 birds, 5 nests stored in a box; tree. See RE Online for 2D masters
Children are seated in a semi-circle ready to listen to the story. When the children are settled, go to the shelf and carry the materials as you would the Bible. Place these beside you.

Place class Bible in front of you with your hand on it.

This story comes from our special book, the Bible. In the Bible we read that Jesus told stories to the crowds of people who followed him. Jesus told stories, parables, to help the people understand what the kingdom of heaven is like. One of Jesus’ stories was about a mustard seed – the smallest seed of all.

Place Bible beside you. Smooth out the underlay in the middle of the circle. Take seed from box and plant it on far edge of the underlay.

One day a man took a mustard seed and planted it.

Use your hands to show the mustard seed growing slowly

The mustard seed grew slowly.

Use your hands to show the rain and sun, then the seed continuing to grow

The rain came, the sun shone, the seed grew bigger…and bigger…and bigger.

Place picture of tree over the seed.

After many years the seed had grown into the biggest shrub of all. It was large, like a tree.

Place some birds flying towards the tree, the remaining birds on nests in the tree as you say:

The birds of the air came and built their nests in the tree.

The mustard seed had become what it was meant to be.

This is what God’s Kingdom is like. It starts very small and grows!

Pause quietly for a moment, and then begin to wonder together.

Engage with ‘I wonder’, KWL p108.
Carefully pack story materials into storage box and put on shelf. Ensure that children are watching so they know how to pack the materials away and where to find them.

Resource Sheet 2
The Last Supper

KWL Chapter 5
(Matthew 26:26-29)
You will need:

· 1.2B ‘The Last Supper’ Visuals:

1. Jesus at table with disciples

2. Jesus takes the bread

3. Jesus shares the bread

4. Jesus takes the cup

5. Jesus shares the cup

· Bible
Children are seated in a semi-circle ready to listen to the story. Carry the materials carefully from the story shelf to the story area and place beside you.

Place class Bible in front of you with your hand on it.

This story comes from our special book, the Bible.

Place Bible beside you.

At this time in the Church’s year we remember and tell the stories of some of the things which Jesus said and did. This story is about the last meal Jesus had with his friends before he died.

Hold Visual 1 in front of you.

On the night before he died, Jesus celebrated the Last Supper in an upstairs room.

At the Last Supper were Jesus and his friends, the disciples.

Their names were James, Andrew, Simon, Jude, Matthew, Philip, Thomas, James, Bartholomew, Judas, Peter and John.

Jesus was very sad because he knew that he was going to die.

Place Visual 1 on the floor to your far right facing the children.

Hold Visual 2 in front of you.

While they were eating Jesus showed them how he wanted them to remember him.
He took bread and broke it.

Place Visual 2 on the left of Visual 1.

Hold Visual 3 in front of you.

Jesus handed the bread around to the disciples.

He said, “Take it and eat it. This is my body.”

Place Visual 3 on the left of Visual 2.

Hold Visual 4 in front of you.
Then Jesus took the cup filled with wine and said, “Drink from this cup. This is the cup of my blood.”

Place Visual 4 on the left of Visual 3.

Hold Visual 5 in front of you.
Jesus told the disciples to always do what he had done. This was the way Jesus wanted the disciples to remember him.

Place Visual 5 on the left of Visual 4.

Pause quietly for a moment, and then begin to wonder together.
Engage with ‘I wonder’, KWL p42.
Carefully pack story materials into storage box and put on shelf. Ensure that children are watching so they know how to pack the materials away and where to find them.
Resource Sheet 3

From death to new life

KWL Chapter 6
You will need:
· 1.2B ‘Death to New Life’ Visuals

1. The Last Supper

2. Garden of Gethsemane

3. Jesus arrested

4. Jesus carrying the cross

5. Mary at the cross
6. Jesus taken from the cross

7. Jesus placed in tomb

8. Empty tomb

Children are seated in a semi-circle ready to listen to the story.

Invite the children to watch as you get the materials from the shelf. Carry them back reverently as you would the Bible.
Carry the materials carefully to the circle and place beside you face down.

Our Church is getting ready for Holy Week. This is the time when we remember what happened to Jesus when he died.

Turn over the ‘Last Supper’ visual, hold it in front of you.

There were some people who didn’t like Jesus. They wanted to kill him. Jesus knew this when he was eating his last meal, the Last Supper, with his friends.

Move ‘The Last Supper’ visual to far right of semi-circle facing the children. This is the beginning of the story line.
Hold ‘Garden of Gethsemane’ visual in front of you.

After Jesus and his friends had finished eating the Last Supper, Jesus went into the garden called “Gethsemane” where he prayed. He was feeling sad and frightened.

Move ‘Garden of Gethsemane’ visual next to ‘The Last Supper’.
Hold ‘Jesus arrested’ visual in front of you.

While Jesus was there in the garden, some soldiers came and took him away. The soldiers were very cruel to Jesus.

Move this visual to the story line.
Hold ‘Jesus carrying the cross’ visual in front of you.

The next day, the soldiers made Jesus carry a heavy cross to Calvary where he was going to be crucified. The soldiers nailed Jesus to the cross. They left him there until he died.

Move this visual to the story line.
Hold ‘Mary at the Cross’ visual in front of you.

Near the cross of Jesus stood his mother and some friends.

Move this visual to the story line.
Hold ‘Jesus taken from the cross’ visual in front of you.

After Jesus had died, two good men, Joseph of Arimathea and Nicodemus, took the body of Jesus down from the cross and placed it in a cave.

Move this visual to the story line.
Hold ‘Jesus placed in tomb’ in front of you.

They rolled a large stone in front of the cave and then they went away.

Move this visual to the story line.
Hold ‘Empty tomb’ visual in front of you.

Three days later Mary of Magdala came running to Jesus’ friends. “Come and look!” she said. “The cave is empty! Jesus is alive!” They ran to the cave and all they saw where the sheets that had been wrapped around the body of Jesus.

Move this visual to the end of story line.
Engage with ‘I wonder’, KWL p50.
Carefully pack story materials into storage box, modelling for the children how to put them away. Let the children see where you put them so they can find them when they want to use them.
� To Know, Worship and Love Teaching Companion, Level 2a, James Goold House Publications, Archdiocese of Melbourne, 2001, p105

PAGE
- 50 -

Archdiocese of Sydney

Unit 1.2 Lent and Holy Week

RELIGIOUS EDUCATION CURRICULUM

