

The Child Jesus Enters the Temple
Objective

· To learn obedience to parents from the Lord Jesus

· To grow in the spirit at a young age

Memory Verse

“Jesus increased in wisdom and stature” (Luke 2:52)

References

· The New Open Bible (Luke 2:39-52)

· “The Interpretation of the Book of Luke,” Fr. Tadros Y. Malaty

Introduction

· Sometimes we answer our parents rudely or refuse to respond to their requests. Other times we are not willing to listen to them or do what they tell us to do. As the children of God, we should be obedient to our parents.

· The Lord in the Old Testament gave His 10 commandments to His people. The first four commandments were concerning the relationship between God and man and the remaining 6 were about the relationship of man with his fellow men.

· The first commandments in these last 6 commandments were regarding the obedience and the respect to the parents: “Honor your father and your mother that your days may be longer upon the land which the Lord your God is giving you” (Exodus 20:12).

· The child Jesus Christ was very obedient to His parents, St. Mary and St. Joseph the carpenter. Although He was God, He respected and listened to what His parents’ request from Him.

· Check with the children to find if they’ve memorized the Ten Commandments. If they do not remember them, they should memorize them for next week as homework.

· Today’s story demonstrates how obedient the child Jesus was to His parents.

Lesson Outlines

St. Mary and St. Joseph used to take the child Jesus every year to Jerusalem to celebrate the feast of the Passover. When Jesus Christ was twelve years old, they went to Jerusalem according to their habit to celebrate the feast. After they finished celebrating the feast, St. Mary and St. Joseph started their trip back to their home in Nazareth. Both of them thought that the child Jesus Christ is with them, while He stayed behind in the temple. When St. Mary and St. Joseph discovered that Jesus was not with them, they were very worried and did not know where Jesus was. They started looking for Him everywhere and asked all the people if they have seen the child Jesus, but no body knew where He was. After searching for three days, they rushed back to Jerusalem to continue looking for the child Jesus. There, they found Him in the midst of all the teachers and the elders. He was listening to them and asking them questions. All the elders and teachers were amazed at His questions and answers. His understanding and wisdom also impressed them at this young age.

· How old was the child Jesus at that time?

· Where was the child Jesus?

· Why was He in Jerusalem?

· Who was looking for Him?

St. Mary and St. Joseph were relieved when they finally found Him in the temple, but they were amazed when they saw Him sitting with all the teachers and the elders. When they came up to Him, St. Mary told Him, “Son, why have you done this to us? Look, Your father and I have sought you anxiously” (Luke 2:48). Jesus answered very politely and said that He was doing His father’s business. He meant that He was teaching as God had planned for Him on earth. He immediately went back with them to their home in Nazareth. So, Jesus was polite and respectful to His parents, and He obeyed them on the way back.

· What did St. Mary say to Jesus when she found Him?

· How did Jesus answer her?

· Where did they go after that?

Conclusion

· We should be like the child Jesus Christ in all aspects, but specifically, we should be like Him in His obedience and respect to His parents.

· Also, the child Jesus taught us how to seek knowledge and good understanding of the word of God. He taught us how to be curious about it and to ask the teachers to know more. Similarly, we ought to increase our understanding of the Bible and the Church.

Applications

· Count how many times this week you obeyed your parents and how many times you did not.

· Make sure to read the Bible everyday to increase in understanding and wisdom like Jesus Christ did when He was only 12 years old.

· Prepare questions for the Sunday school teacher or for the priest about things you do not understand in the Church to find the answers to them?

· Gradually build the habit of asking about the things you do not know to increase in the knowledge of God and the Church.



Luke 2:41-52
	41
	His parents went to Jerusalem every year at the Feast of the Passover.

	42
	And when He was twelve years old, they went up to Jerusalem according to the custom of the feast.

	43
	When they had finished the days, as they returned, the Boy Jesus lingered behind in Jerusalem. And Joseph and His mother did not know it;

	44
	but supposing Him to have been in the company, they went a day's journey, and sought Him among their relatives and acquaintances.

	45
	So when they did not find Him, they returned to Jerusalem, seeking Him.

	46
	Now so it was that after three days they found Him in the temple, sitting in the midst of the teachers, both listening to them and asking them questions.

	47
	And all who heard Him were astonished at His understanding and answers.

	48
	So when they saw Him, they were amazed; and His mother said to Him, "Son, why have You done this to us? Look, Your father and I have sought You anxiously."

	49
	And He said to them, "Why did you seek Me? Did you not know that I must be about My Father's business?"

	50
	But they did not understand the statement which He spoke to them.

	51
	Then He went down with them and came to Nazareth, and was subject to them, but His mother kept all these things in her heart.

	52
	And Jesus increased in wisdom and stature, and in favor with God and men.



Supplemental Notes(for

The Child Jesus Enters the Temple

1. The Lord’s coming every year to Jerusalem for the Passover with his parents is an indication of His human humility. He Himself kept the law which He gave in order to show us, who are human beings pure and simple, that whatever God orders is to be observed in everything. (Bede)
2. He who according to the flesh assuredly was filled with the wisdom and grace of God is found after 3 days in the temple. It is a sign that He who was believed dead for our faith would rise again after 3 days from His triumphal passion and appear on His heavenly throne with Divine honor. (St. Ambrose)

3. Because He was a small child, He is found “in their midst,” not teaching them but “asking questions.” He did this because it is appropriate to His age, to teach us what befits boys, even if they are wise and learned. They should rather hear their teachers than want to teach them and not show off with a display of knowledge. (Origen)

4. He [Jesus Christ] interrogated the teachers not to learn anything but to teach them by His questions. (Origen)

5. If, from the fact that some are called brothers of our Lord, people think that these are sons of Mary, take note that He was called son of Joseph. Not only did Jews call Him the son of Joseph, but also Mary called Him Joseph’s son. For “I and your father have been seeking you with much anxiety.” (St. Ephrem the Syrian)
6. When He was sitting in the temple, the Lord said, “I must be about my Father’s business,” and this is a declaration of His power and glory which are coeternal with God the Father’s. However, when He returned to Nazareth, He was subject to His parents, and this is an indication of His true humanity as well as an example of humility. (Bede)

7. Children, we should learn to be subject to our parents. The greater is subject to the lesser. Jesus understood that Joseph was greater than He in age, and therefore He gave him the honor due a parent. He gave an example to every son … So each one should realize that often a lesser man is put in charge of better men. (Origen)
8. Consider the most prudent woman Mary, mother of True Wisdom, as the pupil of her Son. She dwelt in meditation on His words and actions. Nothing of what was said or done by Him fell idly on her mind. As before, when she conceived the Word Itself in her womb, so now does she hold within her His ways and words, cherishing them as it were in her heart. (Bede)

9. How does He who is Wisdom receive understanding? “Jesus advanced in wisdom and age and grace before God and men.” This means not so much that the Son was instructed by the Father but that His human nature was instructed by His own Divinity. There is the seer’s prophecy of Him, “The Spirit of the Lord shall rest upon Him: a Spirit of wisdom and understanding.” (Is 11:2) (St. Jerome)
10. He is said to have progressed in wisdom and age and grace, because He did increase in age and by this increase in age brought more into evidence the wisdom inherent in Him further. Now, those who say that He progressed in wisdom and grace in the sense of receiving an increase in these are saying that the union was not made from the first instant of the flesh’s existence. Neither are they holding the hypostatic union, but, misled by the empty-headed Nestorius, they are talking falsely of a relative union and simple indwelling. (St. John of Damascus)


NAME: ____________________________
first last .
The Child Jesus Enters the Temple
Read: Luke 2:41-52
[image: image2.jpg]

Verse to memorize:

	Jesus increased in wisdom and stature.
Luke 2:52

	W
	O
	V
	O
	W
	I
	S
	D
	O
	M
	A
	N

	E
	P
	R
	A
	Y
	E
	R
	E
	G
	N
	O
	L

	H
	T
	E
	R
	A
	Z
	A
	N
	N
	E
	S
	S

	T
	C
	L
	S
	B
	I
	I
	F
	E
	E
	S
	T

	I
	E
	R
	I
	U
	K
	A
	M
	A
	E
	I
	A

	L
	J
	P
	A
	S
	S
	O
	V
	E
	R
	N
	N

	I
	B
	L
	A
	I
	T
	R
	A
	E
	H
	D
	R

	M
	U
	S
	O
	N
	I
	E
	R
	E
	T
	N
	A

	U
	S
	A
	E
	S
	Y
	G
	N
	N
	E
	E
	W

	H
	U
	M
	I
	S
	I
	E
	A
	I
	H
	S
	I

	D
	E
	R
	D
	N
	U
	H
	H
	O
	N
	O
	R

	N
	R
	E
	T
	U
	R
	N
	A
	W
	L
	G
	H

Find the words horizontally, vertically, or diagonally (backward or forward):

1. Jesus Christ’s parents went to Jerusalem every year for ____________________.

2. After how many days did the parents find the Boy Jesus Christ? _____________

3. Jesus Christ was in the temple ____________ to the teachers and _____________ questions.

4. “Did you not know that I must be about My Father’s __________________?”

5. At the end, Jesus went down with His parents to _______________ and was ____________ to them.

6. “___________ your father and your mother, that your days may be ______________ upon the land which the Lord your God is giving you.”

7. St. Mary thought about what Jesus Christ said and did and kept all these things in her _________________.

8. The Child Jesus increased in ______________ and stature and in favor with God and ____________.[image: image1.emf]

Reference used: Ancient Christian Commentary on Scripture (New Testament III), by the Institute of Classical Christian Studies, Thomas C. Oden and Arthur A. Just Jr., InterVarsity Press, 2003

1

