

Systematic Biblical Catechesis

Age Group	Books of the Bible	Technique	Content & Emphasis
Early Childhood: Age: 3-5 years old	Book of Genesis	<i>Tell stories</i> (do not read the Bible, do not ask to memorize verses but rather to remember the bible stories they heard) Draw/paint the story rather than just colouring pages	reverence for creation , tales of Cain and Abel, Noah.... Family tales: Abraham, Isaac, Jacob, Joseph in Egypt
Childhood: Age: 6-11 years old <i>(First Communion)</i>	Exodus, Leviticus, Numbers, Deuteronomy, Joshua & Judges <i>(First Communion Class: Jesus in the Gospel Stories)</i>	Introduce the children to the <i>whole salvation history in the Bible</i> (content & structure of the Bible). Let them discuss the heroes/ heroines and villains in the Bible . <i>Eg.: Samson: saint & sinner</i>	EXODUS....: God - on a journey with his people Concept of salvation : Exodus & Jesus Commandments LEVITICUS 1-20 Concept of Sacrifice LEVITICUS 19-26 Being holy, sin & punishment NUMBERS Sin & Punishment for sin JOSHUA & JUDGES God protects his people <i>GOSPELS: Jesus story - version for children</i>
Adolescents: Age: 12-18 years old <i>(Confirmation)</i>	1 & 2 Samuel, 1 & 2 Kings <i>(1 & 2 Chronicles)</i> Ezra & Nehemiah Prophets <i>Confirmation Class: (Gospels & Acts of the Apostles)</i>	Use creative storytelling, drama, multimedia, games, etc to re-enact and enliven the Bible story. Discuss Young Biblical Heroes: Samuel & David Motivate: Courage and message of the Prophets. Open to the Spirit: Prophets, Jesus & Apostles	PROPHETIC CHALLENGE: Nathan challenges David after he has sinned, Elijah challenges Ahab & Jezebel VOCATION: Call of Samuel, God chooses David, Solomon's choice of wisdom, call of Isaiah & prophets. NT: Stephen's, Philip's, Peter's & Paul's call and mission SIN & FORGIVENESS: Repentance of David, Prophets calling to repentance. Soul's/Paul radical change, Jesus' call "to enter the Kingdom of God" JESUS IN THE GOSPELS: teaching, works, passion, death and resurrection of Jesus HOLY SPIRIT in the Gospels (LUKE) and in Acts
Young Adults Age: 19-30 years old	Letters of Paul <i>catholic letters:</i> 1 & 2 Peter, 1-3 John, James, Jude.... STUDY of the whole Bible	Serious Bible study (introduction to Biblical Scholarship, studying not just the text but the sources of Old & New Testaments)	Moral teaching of the Letters What it means to live as a community of the Church . What should I do as a member of the church?
Mid-life Adults Age: 30-50 years old	Wisdom Books, (Review of all the Bible)	Praying Meditating, Integrating the wisdom of the Bible	becoming wise, sage for the younger generation becoming fully integrated spiritual person .
Aged Adults Age: 50-65+ years old	Apocalypse, (Review of all the Bible)	Preserving the hope , faith & love. Practising <i>Lectio Divina</i>	Study Older heroes of the Bible: Simeon & Ana, Abraham, Job, etc