CURRICULUM
LEAVING CERTIFICATE RELIGION SYLLABUS
Unit One Section A (Compulsory Philosophy)

The Sophists

Socrates

Plato

Aristotle

Augustus

Aquinas

Descartes

Nietzsche

Unit One Section A (Response to Quest)

Symbols & Rituals
Myth: Hebrew; Greek; Celtic; North American

Early Religious behaviour; Burial; Sacrifice – Aztec; Celtic

Up to modern day pilgrimage; Taize

Human Response

Erasmus

Marx

Camus

Cosmologies
Unit One Section A (Concepts of God)
Ancient images of Gods; Greek; Roman; Scandinavian

Polytheistic Gods – Hinduism

Monotheistic; Judaistic; Christian; Islamic
Unit One Section A (Divine Revelation)

The face of God

Divine revelation in Judaism

Divine revelation in Christianity

Divine revelation in Islam

Unit One Section A (Naming God: Past & Present)

A Transcendent God

Images of God

Experiences of God

Proofs of God: Anselm;

Aquinas; Bonaventure; Newton

Unit One Section A (Religion As A Source of Values)

How does our understanding of God affect our understanding of the person in the major world Religions?

How does this impact on people’s behaviour?

Unit One Section A (Secular/Non Religious View Of The World)

The Renaissance

The Enlightenment

Existentialism

The Feminist Movement

Unit 2 (2 of 3) Section B
$B Christianity; origins & contemporary expressions

$C World Religions

$D Moral Decision Making

Unit 2 Section B (Christianity)

Contemporary Trends

Founding Visions

Pick 2 of: Celi De: Mendicant

Orders: Evangelical Movement 19th Centaury: Luther:2nd Vatican

Council: LIB Theology

Unit 2 Section B (Images of Jesus)

Contemporary

Music; Art; Film; Literature

Analysis of their inspiration and relevance in contemporary society

Unit 2 Section B (Impact of Rome)

Political/Religious/Social system in Palestine at time of Jesus

Response of Zealots/Sadducees/Pharisees/Essences to Roman Rule

Evidence for Jesus
Evangelists

St. Paul

Josephus

Tacitus

Pliny

Unit 2 Section B (Teaching of Jesus & Their Impact)

Jewish understanding of Kingdom of God

4 Characteristics of: Kingdom; Truth; Justice; Peace; Love

Example of each from teaching of Jesus

Unit 2 Section B (Jesus as Messiah)

Explain: Priestly; Davidic; Prophetic

Evidence from the words & actions of Jesus to show his awareness of these expectations

Unit 2 Section B (Conflict with Establishment)

2 X Jesus’ Message perceived as threat to Rome

2 X Jesus Message perceived as threat to Jewish Establishment

Unit 2 Section B (Death & Resurrection)

Why was Jesus put on Trial?

Historical account of sentenced & death of Jesus

Faith response of disciples to his suffering & death

Impact of resurrection; gospel accounts; new understanding of Jesus;

mission; community; salvation

Unit 2 Section B (Account of One Early Christian Community)

Corinth/Thessalonica/Philippi

Geographical location

Features of Christian belief

Tensions within and outside community

Unit 2 Section B (Interpreting the Message Today (One))

Contemporary Christian response to violence/intolerance/sectarianism
Contemporary Christian response to dying & death

“…………………..” use of earth resources

“…………………..” creating just & inclusive society

Section C
Religion as a world wide phenomenon

Primal Religion

Section C
Two traditions to be compared one from A and one from B

List A: Christianity; Judaism

List B: Islam; Buddhism; Hinduism

Section C
Vision of Salvation

Community of Believers

Celebration of Tradition

Challengers

Interfaith Dialogue

Section C
Cults

Sects

Section D
Moral Decision Making

Unit Three

One of the Following:
Religion & Gender

Justice & Peace

Worship, Prayer & Ritual

The Bible: Literature & Sacred Text

Religion: The Irish Experience

Religion & Science

**
6th Year Religion L.C.
B Part 1

Return to Origins

Martin Luther

Liberation theology

Jesus & Contemporary Culture
Art

Film

Music

Inspiration and relevance in culture and society
B Part 2
Jesus in Context

Impact of Rome on:
Political

Social

Religious

Response to Rome of
Zelots

Sadducees

Pharisees

Essenes

Evidence for Jesus: Primary or Secondary
In Gospels

Paul

Tacitus

Josephus

Pliny

Impact of Jesus message on Community
Jesus + Kingdom of God

Truth

Justice

Peace

Love

Examples from parables

Messiah HL only
B part 3
Jesus + Conflict

Jesus V Romans X 2 threats

Jesus V Jews X 2 threats

Death + Resurrection
Reason for Trial

Historical sequence of trial

Faith response of Jesus’ contemporaries

Impact of resurrection on disciples

Evidence in

Gospels

Mission

Community

B part 4
1st Christian Community X Paul

One of

Corinth

Thessalonica

Philippi

Give account of community

Geographical location

Christian belief

Difficulties

B part 5

Christian message today
Christians V Violence, Intolerance, Sectarianism

Christian response to V.I.S.

Commission for truth + reconciliation

South Africa

Christian Unity + Achievements
Christology X 2 writers HL only
SECTION A

THE SEARCH FRO MEANING AND VALUES
What makes for happiness?

Why be good?

Why do bad things happen to good people?

Why is there evil in the world?

Can good come out of suffering?

Use Viktor Frankle, Schindlers List, Dead Poets Society, in your answers

Summary of 2 of the main ideas of Socrates, Plato, Aristotle explain why each is important in the development of Philosophy
Socrates Argued: (Dialogues)
It is better to suffer evil than inflict it
We are obliged to seek the truth rather than persuade others that our views are true

The good life is not identical with pleasure

The soul was cared for by gaining wisdom

It is possible to know true justice, with a universal definition, not just the imposition of rules by the stronger.

He argued strongly against the SOPHISTS
They believed there is no such thing as absolute good or evil, right or wrong, it all depends on the circumstances

Laws are subjective, e.g. if you are starving it is ok to steal

Plato believed
His theory of IDEAS, for something to be true it must be

ETERNAL

OBJECTIVE

UNCHANGING

Truth can only be found in the mind. The senses cannot be trusted

Real TRUTH BEAUTY LOVE can be known if they have these attributes. But what I see as BEAUTY is only an imitation of true beauty e.g. platonic love, not based on subjective feeling. The Allegory of the Cave explains his theory of ideas.
His belief that there is a higher standard is shared by Aquinas and is used in international crimes against humanity.
Aristotle

Matter and Form
Matter is what makes something unique, e.g. an individual cat.

Form is the universal, e.g. catness

Form cannot exist without Matter

We learn through the senses (act) but also realise the potential (potency) of what our knowledge can become

Aristotle believed that the meaning of the here and now (life) depends on our goals (what a human can become

His contribution towards science is that the cosmos is ordered and intelligible; it can be understood by humans.

**

LEAVING CERT STUDY NOTES

SECTION A
CHRISTIAN PHILOSOPHERS
St. Augustine of Hippo (354-430/AD)

He followed a sect called Manichaeism. They believed that our futures are already mapped out for us. He rejected this idea because he believed humans had free will and so could influence what happened in their lives. He was influenced by Plato, in his work “THE CONFESSIONS” he outlined his belief that all humans are on a journey in search of happiness and that true happiness can only be found in God.
He believed the greatest human desire was to love and be loved

God is the greatest source of love

We in turn show this love to others, even our enemies
ST THOMAS AQUINAS (1225-1274 AC)
His most famous work is the “SUMMA THEOLOGICA” He was influenced by Aristotle. He believed that it was human nature to pursued goals. For example if one moves across a room the goal is to get to the other side. He believed that the ultimate goad for humans was God. He rejected riches, fame, power and pleasure as a source for happiness.

THE AGE OF REASON (17TH & 18TH CENTURIES)
AKA THE ENLIGHTENMENT
RENE DECARTES (1596-1650)
He is called the father of modern philosophy

He was interested in the question of Human Existence

He did believe in the existence of God

He was influenced by Aristotle

He believed that humans were rational and autonomous, not at the mercy of God.

Knowledge through the senses was not to be trusted

True knowledge starts the “SELF”

“COGITO ERGO SUM” I THINK, THEREFORE I AM.

It is the intellect that tells me that I think therefore is more reliable than the senses

ROMANTICISM AND EXISTENTIALISM (18TH & 19TH CENTURIES)

A time of reaction to Reason alone, Emotion was as important as reason and intellect = Romanticism

Independence and free will central to Existentialism

FRIEDRICH NIETZSCHE (1844-1890)

He is one of the most controversial philosophers of all time.
His philosophy emerged from his SCEPTICISM= there is no absolute moral or scientific truth.

Truth was used by society to control its people

He believed that there was no absolute good or evil. This offended many religious people.

He accused Christianity of “slave morality”

The only successful people are those who achieve greatness or excellence at leadership.

He believed that faith in God was no longer necessary in a world where everything could be explained without reference to a higher being.

His most famous pronouncement was “GOD IS DEAD”
His philosophy is called “NIHILISM”
THE RESPONSE TO THE QUEST (FOR MEANING AND VALUES)
Explain why symbol emerged in the response to questions about life.

Give an example of the power of symbolic language on
Individuals

Groups

Societies

ANSWER: because the great questions of life are concerned with abstract things, love, death, suffering, happiness, it can be difficult to find words so symbols are used. E.g. a bunch of flowers can say, “I’m sorry “or happy birthday or “I love you” Think of other examples like a hand waving. It can mean goodbye, hello, or come to my aid! Life can leave us speechless, for example death/funeral so we give flowers or a card to represent the feelings we cannot put into words. A hug can mean “I forgive you” or it can mean “I am here to help you” it works when words don’t come easily

A symbol is much more than a sign. The signpost to Wicklow can only ever point out that direction. It can never have another meaning.

A no “smoking” sign can only ever mean No Smoking. So symbols contain more information than signs
Symbols convey our thought and feelings. A flag can symbolise our national pride in our country, or our team. Rituals are linked to symbols, e.g, leaving flowers at the site of an accident, blessing ourselves when we enter a church or pass a graveyard.
Religious symbols mark us out as being part of a particular community e.g. the sign of the cross, the Star of David. Other symbols are: joined hands, rosary beads, a ringing church bell.

Science has answered some of the big questions, how was the world made? But it still cannot answer who made the world? Is there life after death? These are religious questions?

An example of the power of symbolic language on

An individual. A gift of a bunch of flowers and its effect

Groups. A particular song on the supporters of a football team. You’ll never walk along/Liverpool

Societies. The flying of a national flag at the Olympic games.

OUTLINE 3 MYTHS FROM ANCIENT CULTURES WHICH TRY TO ANSER IMPORTANT QUESTIONS

Answer: A myth is an ancient story created by ancient people to try to give answers to big questions. They were created before the philosophers and science.

The story of Prometheus

The epic if Gilgamesh

The Native American creation myth

There are 4 types of myth

Cosmic myths = about the creation of the world

Theistic myths = stories connecting the Gods e.g. Zeus of Greek myth

Hero myths = journeys of discovery by individuals, Cuchulainn

Place/Object myths = King Arthur’s sword, the hill of Tara

**SECTION C

WORLD RELIGIONS
There has never been a society without a religious belief. It’s a worldwide phenomenon

Types of Religion
Primal/tribal

Ancient

Non-theistic

Monotheistic

Polytheistic

Religious of Europe
Christian

Secular

Islam

Religious traditions in Ireland
Predominantly Roman Catholic

Increasing growth in other Religions due to immigration

Increasing changes in practice/non-practice of religious worship

Primal Religion
Dates back to 50,000BC

Based around forces of nature

Belief in influence of the divine in ordinary life

Oral tradition, stories by word of mouth.

MANA
Among Melanesian and Polynesian peoples, a supernatural force or power that may be ascribed to persons, spirits, or inanimate objects. This is Mana. Mana may be either good or evil, beneficial or dangerous. The term was first used in the 19th century in the West during debates concerning the origin of Religion.

TABU OR TABOO
Anything possessing mana is tabu -= Marked off

The power of Mana is preserved. It may be dangerous to release Mana

Their sacred nature is reserved for some and forbidden to others
TOTEM
From the Ojibwa tribe in Canada

A natural entity, usually an animal, plant, bird that symbolises the essence of a person or group e.g. an eagle

SHAMAN
Religious and spiritual leaders

Healers and spiritual interpreters

They memorise stories/traditions of their people through song and drama

Could be a man or women who inherited the power from ancestors

A mediator between humans and spirits

THE HOLY
That which is beyond rational understanding
An experience of MYSTERY/OTHERNESS
THE SACRED

That which requires reverence and respect. Consecrated.

Invokes a sense of mystery/awe

Can be experienced in objects, places, people e.g. painting, beads, Lourdes, Mother Theresa

PROFANE

Not sacred, ordinary

**
RELIGION AND GENDER
FEMINIST THEOLOGIES AND SPIRITUALITIES (HIGHER LEVEL)

3 Characteristics of Feminist Theology
The need to recognise that there is a male bias in Christian Theology

The need to recognise that we must challenge this bias (prejudice)

The need to recognise that we can construct a new approach to theology that includes the feminine as well as the masculine.

This involves a new study of women in the Old and New Testament.

A fresh look at the role of women in the church and to look at Ethical/Moral issues concerning women such as Contraception, Aids and Women Priests

3 Characteristics of Feminist Spirituality

The need for women to tell their own stories i.e. women’s faith and their actions throughout history e.g. Catherine Mcauley etc.

The need to look at ritual in the Church that is feminine and to which women can relate (Think of how women communicate and how that is different to men e.g. women talk more freely and openly than men)
The need to make more links between personal faith and social action (Charity, Social Work, A More Motherly Approach to Social Problems: The Feminine!!!!)
In the past and today, many women left the faith because the religious thinking was male and now many women want to remain in the Church and force a new thinking that includes the feminine. (Think of the new rise in the study of the role of Mary Magdalene e.g. The De Vinci Code)
There is much common ground between feminist theologians and the Christian tradition. Women do not have to walk away from their Catholic tradition. Search the Gospels and you will find a great respect for women and that Jesus treated them as equals. Sexism is against the message of Jesus!!!

In the early Church women were heroines, martyrs and students of their Scriptures (e.g. Julian of Norwich, yes she is a women!!!)

Women were Deacons and Teachers who helped Bishops.
REMEMBER MEN CAN BE FEMINISTS AS WELL AS WOMEN BECAUSE IT IS ABOUT AN APPRROACH TO WOMEN IN RELIGION

Many modern day feminist are from Africa (Mercy Amba Oduyoye) and South America (Ada Maria Isasi-Diaz)

· Feminism: an ideology rooted in women’s experience of sexual oppression and explores an alternative vision for humanity; mail and female.
**
LAST MINUTE JUNIOR CERT STUDY NOTES FAITH
The Beginnings of Faith
Asking questions is central to being human

Looking for answers is the search from meaning

We are constantly looking for the meaning of life

Where can we find meaning?
In our Family

In our Friends

In music

In Religion

Secular Humanists do not look of meaning in God or life after death

They look for meaning in human existence = treating everyone with respect

Question: Think of a piece of music that helped you through a difficult time
Faith in Religion
Images of God from childhood to adulthood

How do our images change?

Positive and Negative images of God

Images of God in the Bible
In Genesis God is portrayed as a Distant God who can reward and punish at will (Sodom & Gomorrah)

In Isaiah and Hosea God is portrayed as a God of Love (HS 11:4 IS 49:15)
Image of God through Jesus
Human, Love, Gentle, Forgiving, Just

Holy Spirit

My personal Faith Journey to a Mature Faith

Influenced by Parents, Friends, Church, Teachers, Other Adults

BUDDHISM
North India = Nepal 563bc

Life of SIDDHARTHA GAUTAMA = BUDDHA

Four Sights
Illness

Old Age

Death

Suffering

Four Noble Truths
Duktha = All life is suffering

Samudaya = Desire and longing cause suffering

Nirvana = State of perfect happiness, truth & peace

Magga = Middle Way, Eight Fold Path

Magga – Middle Way
Eight Fold Path
Right Understanding

Wisdom
Right Purpose

Right Speech

Morality
Right Conduct

Right Livelihood

Right Effort

Right Alertness

Meditation
Right Concentration

Sacred Texts

Tripitaka = The 3 Baskets

Beliefs

Re-incarnation (SAMSARA = Circle of life, death, rebirth)

Gods exist BUT have no role to play in the life of human beings

Worship

Daily Mediation

Temple contain STUPAS, hold some of the ashes of Buddha

Shrines and statues of Buddha (not worshiped as a God)

Festivals

Birth of Buddha = April

Day of Enlightenment = Bodhi Day = December

Death of Buddha = Nirvana Day = February

Information

Buddhist Monasteries

Persecution of Buddhists in Tibet by Chinese Government

Dalai Lama =
reincarnation of Buddha. Present is 14th Dalai Lama

JESUS – THE KINGDOM OF GOD
The Characteristics of Kingdom of God
Truth

Peace

Love

Justice
Jesus taught about the Kingdom of God through his Parables
e.g. MK 4:26-32 The parable of the mustard seed

e.g. Lk 8:4-15 The parable of the Sower

Jesus taught about the Kingdom of God through his Miracles
e.g. Mk 4 35-41 the Calming of the Storm
Table-Fellowship symbolises Jesus inviting everyone to the Kingdom
Sharing a meal e.g. Christmas = Companionship & Friendship

Passover Meal = thanksgiving for freedom

The Last Supper

Meals in Parables = outcastes invited to meals, tax collectors, lepers, sinners

Discipleship

To become a disciple (follower) one must

Change or repent of sins

Put God 1st

Love all including enemies

A disciple must have

Faith

Hope

Love

Mission

To be a disciple means to stand up for what we believe

Truth

Peace

Love

Justice
**
THE PARABLES OF THE GOSPEL
The parables are Jesus’ most characteristic form of teaching.

The word comes fort he Greek “parbole”

“Para” = by the side of

“Ballo” = to place

Definition: A parable is a comparison of what is well known with what is strange or unknown in the hope that one can grasp the unknown
Jesus used simple stories taken from nature or from everyday life to try to reveal to men something of the hidden and mysterious ways of God.

A parable was designed to make meant think, to send them away intrigued, eager to work out the meaning of the story for themselves. The meaning would offer hope to some and a grim warning to others.

A parable catches the imagination and holds the attention of the listener, so that they stay to hear the end of the story and re thus trapped into hearing judgement passed on to them

A distinctive feature of a typical parable is that It has only one meaning and the details of the story are unimportant. Whereas in an Allegory each detail has its own importance, e.g. The Sower LK 8:4
The meaning of each parables of the Gospels are full of figures and images of the Old Testament. These would be familiar to a Jewish audience. God can be represent by the Father, Kind and Vineyard Owner. Sons, Servants and Flock all represent the people of God. Harvest represents judgement; feast and wedding represent the coming of the Messiah.
The Sower Luke 8:4-8

The Sitz im Leben Jesus is journeying through Palestinian villages and countryside. He uses typical Palestinian agricultural conditions and his story.

The Original Meaning In spite of the difficulties faced by the sower, the seed ripens to a harvest beyond expectation. In spite of everything the kingdom of God will grow and develop. The emphasis is on the harvest. It is a parable of encouragement.

The Good Samaritan Luck 10:25-37
The Sitz im Leben A scribe, an expect in Jewish law, is questioning Jesus. This lawyer would already know the answer to the question he has asked.

The question is an attempt to make Jesus say something for which he could be discredited.

Points of Information
The priest was a member of the Temple Priesthood

The Levite was a member of the family of Levi who tended the Temple

The Samaritan was from the province of Samaria. These Jews were ostracised by the Jews of Galilee and Judea for inter-marrying with Babylonians during the Captivity 6th century B.C. No Jew would be expected to help a Samaritan.

The Original Meaning My neighbour is everyone in need, even my enemy. This would have been a hard lesson for the Jews to take on board.

The Loving Father and His Two Troublesome Sons Luke 15:11-32
The Sitz im Leben. The tax collectors and sinners are flocking to listen to Jesus. The Pharisees are scandalised that Jesus, a Rabbi, would spend time with such outcasts. This parable is aimed at the self-righteous Pharisees.

Points of Information
Tax collectors worked for the Roman authorities and so were considers to be collaborators and therefore outcasts.
Sinners were considered unclean and so Jews could not come into contact with them.

A Rabbi was a teacher of the Old Testament

The Original Meaning God is tolerant and merciful even if the self-righteous are not are not. God welcomes the repentant sinner.

The Rich Man and Lazarus Luck 16:19-31

The Sitz im Leben Jesus is instructing the disciples and the Pharisees, who over-hear, sneer at what Jesus has to say.
Points of Information
Wealth was seen as a reward from God for non-sinners

Poverty and illness was seen as punishment from God for sinfulness

The Original Meaning Our present treatment of others has a direct bearing on our future destiny

**

AN INTRODUCTION TO THE MIRACLES OF JESUS
Jesus taught not only by what he said but by the things he did. Our word “miracle” isn’t to be found in the gospels. The biblical understanding of miracle is primarily the conception of POWER. The Greek word “Dunamis” is the word most commomly used to describe the events we call miracles. To the reader of the Old Testament, a miracle was no more remarkable than the act of Creation. Yahweh who could create the world could with equal ease, calm a storm, expel evil spirits, heal the sick and raise the dead to life. So, the miracles of Jesus are activities of saving power of God. “The power of the Lord was in him to heal” LK.5:17

Jesus’ act of healing were acts of LOVE. This was important in a society that had made itself indifferent to the suffering of others. In the healing miracles Jesus appears as SAVIOR. Where illness was seen as a sign of sin, Jesus ability to heal illness implies his ability to forgive sin.

The Miracles are a Messianic Sign. When John sent a messenger to Jesus to ask “are you the One who is to come? “ Jesus replied: “ to go back and tell John what you have seen and heard: the blind see again, the lame walk, lepers are cleansed and the deaf hear., the dead are raised to life, the Good News is proclaimed to the poor and happy is the man who does not loose faith to me”.

FAITH is important in the miracle accounts. It is suggested that faith in Jesus is a necessary pre-requisite to healings. E.G. the women with the haemorrhage: LK. 8:48; the creation Lk. 7:9. On at least one occasion Jesus was unable to work miracles “because of their lack of faith” Mt 13:58. However, there are times when he is moved to act out of compassion, e.g. the widow of Nain, Lk. 7:11

Jesus refused to work miracles which would compel people to believe. “come down from the cross if you are the Son of God” Mt. 27:40

Jesus worked many miracles, most of whom are not recorded in the gospels. What are recorded are typical miracles.

Luke 4:31-37 An exorcism on the Sabbath

Luke 7:1-10 Cur of the Centurions Servant

Luke 7:11-17 Widow of Nain’s Son

Luke 8:22-25 The Claiming of The Storm

Luke 9:10-17 The Miracles of the Loaves
WORSHIP
WORSHIP is showing love and devotion to God
Worship may be
Internal: In one’s mind
External: Words, Dance, Song, Prayer, Ritual

Ritual = set pattern of prayer, behaviour and action e.g. Mass

Gathering of Community with shared beliefs

Shared spiritual experience

Elements of Worship
Assembly or Gathering: Mass

Sacred Texts: Bible

Sacred Places: Lourdes

Special Times: Easter

Symbols and Ritual Actions: Cross, Wedding Ring

Worship in Action
Celebration of Eucharist
Stained Glass Window

Pilgrimage

Lighting Candles

Prayer

Mystery = Beyond human understanding
Religion helps to understand the mysteries of Life, Suffering, Death
Worship of Eucharist: Bread and Wine become the Body and Blood of Christ

= TRANSUBSTANTIATION = mystery beyond human understanding

LAST MINUTE JUNIOR CERT STUDY NOTES!

SIGNS AND SYMBOLS

Signs and Symbols are ways of Communicating other than Spoken Language

Signs communicate a simple message “NO SMOKING”

Symbols can have lots of meanings “ A CANDLE”
Religious symbols can help us with mysteries, even though they don’t explain them
Religious Symbols
A Rainbow

A Cross

Icons

Symbolic Actions e.g. Blessing one’s self

Sacraments

God is present to us in a special way through the Sacraments

Baptism
Confirmation

Eucharist

Reconciliation

Marriage

Holy Orders

Anointing of the Sick

Symbols of Baptism

Water

Oil

Candle

White Garment

Symbols of Eucharist

Bread

Wine

Water

THE RESURRECTION
All the Gospels agree that Jesus died on the eve of the Sabbath; on the day we call Good Friday. The Sabbath began at nightfall. Throughout that night and the following day the women rested. The Sabbath then ended at nightfall and it would have been too dark to do anything.

So early on the following morning (Easter Sunday) the women hurried to the tomb to properly anoint the body of Jesus, who was buried in a hurry.

They found

The stone rolled away

The body missing

They encountered a messenger, Matthew calls him an angel, and Mark calls him a young man in white robe, whereas Luke has two men in brilliant clothes. John makes no mention of any angel/person.
The core message in all three Gospels is “He is not here, He has risen”

Whether the women or the disciples were the 1st to meet the risen Jesus, none of them recognise him. However when he speaks Mary Magdalene recognises his voice and when he has a meal with the disciples and breaks bread, the recognise him.
So Jesus is different, changed but the same Jesus, recognisable to his followers.

He is now the Christ that has over come Death and Evil.

Once they understand this truth they no longer need the physical Jesus, at the Pentecost they are given the Holy Spirit.

The Apostles are given the mission of spreading the message of the Kingdom of God;

· TRUTH

· JUSTICE

· PEACE

· LOVE

3 yr Junior Cert Religion Notes
ISLAM = Monotheistic, Saudi, Arabia; Mecca, Medina

God called ALLAH
Mohammed = Prophet 571ad Born

622ad Start of Islamic Calendar

632ad Died

Sacred Text = Qur’an (Koran) The law given from God to Mohammed by the angel Gabriel
Five Pillars of Islam
Shahadah = Creed “ There is no God but Allah and Mohammed is His Prophet”

Salah = Prayer 5 times a day * before sunrise* and sunrise *noon* before sunset* after sunset

Zakah = alms giving 1/10th of income to the poor

Hajj = Pilgrimage. Once in a lifetime to Mecca

Sawm = Fasting Month of Ramadam. No food/drink between sunrise and sunset
Festivals

Lailat ul Qadr = Last 10 days of Ramadam. Celebrations Mohammed receiving word of Allah = “The Night of Power”
Id al Fitr = 3 daus after Ramadam. Giving of gifts and Zakah (alms)

Id ul Adha = 2 months after Ramadam. Celebrations obedience of Abraham

Al Isra Wal Miraj = 7th months after celebrations Mohammed’s journey from Mecca to Jerusalem when he was taken up to Heaven.
Maulid al Nabi = 3rd month. Celebrations birth of Mohammed

Food

Halal = meat is blessed and contains no blood

Haram = forbidden food. Meat with blood in it, pig meat, birds/animals that have died naturally

Marriage

Marriages arranged by parents

Divorce allowed but not desirable

Information

Muslims read the Old and New Testaments
Muslims believe the Jesus was a Prophet, not God

Mosque = Islamic place of worship

Alcohol is forbidden in Islamic Law

Jihad is a Holy War (6th Pillar of Islam)

Muslims believe that when you die you go to Heaven or Hell

Question

Compare (things in common) and Contrast (things not shared) Islam with Christianity
JUDAISM
Judaism = oldest Monotheistic Religion. God = Yahweh
39 books in Jewish bible (Old testament)

Covenant = legal agreement between Abraham + God = beginning of Jewish Religion

Pentateuch = 1st 5 book of OT

Torah = Jewish Law (613 laws)

Decalogue = 10 commandments = 1st 10 laws of Torah (613 Laws)

Dispora = Jews scattered all over the world

Synagogue = place of worship when Temple destroyed, no sacrifice here.

Rabbi = teacher e.g. Jesus

Sabbath = day of rest = Friday sunset to Saturday sunset

Passover = Festival that marks the escape of Israelites from Egypt

Bar Mitzvah = Boy marks Adulthood (like Confirmation)

Types of Jews today

Orthodox = strictly follow law
Conservative = allow some modern practices

Reform = adapt to modern world

LOOK UP

ABRAHAM

MOSES

HOLOCAUST

EXPRESSING FAITH
We show our Faith

Through Prayer

Through Our Actions; How we live our Lives

People of Faith
Mary Ward

Catherine McAuley

Martin Luther King

Mahatma Ghandhi

Mother Theresa of Calcutta

Prayer = Communication with God
Prayer may be

Individual

Group

Set Prayers (formal): The Our Father

Made up Prayers (spontaneous)

Silent

Aloud

Types of Prayer
Contemplation = silent prayer with Good God allows Evil & Suffering
Unanswered Prayer

No time or space for Prayer

Boredom with the silence or types of Prayer

**

COMMUNITIES OF FAITH IN IRELAND
BUDDHISM & JUDAISM

Buddhist Communities in Ireland

DZOGCHEN BEARA – RETREAT CENTRE

Garranes, Allihies, West Cork, Ireland

“Dzogchen” means ‘great perfection’ – the heart of all Budha’s teachings.

Dzogchen Beara is a Tibetan Buddhist Retreat Centre under the spiritual direction of Sogyal Rinpoche, author of “The Tibetan Book of Living and Dying” Sogyal Rinpoche is a lama from Eastern Tibet. He is recognised as the incarnation of Lerab Lingpa Terton Sogyal, a teacher to the thirteenth Dalai Lama. He has a unique style of teaching and an ability to attune his teachings to modern life.

Situated on the wild and beautiful Beara Peninsula in South-West Cork, the centre sits high on cliffs with breathtaking views out over the Atlantic Ocean.

Dzogchen Beara is a clearly registered in Ireland, and is affiliated to the Rigpa Fellowship, a school of Tibetan Buddhism in Ireland. The Centre is a long-term retreat centre, offering facilities for Rigpa students to devote periods of time to spiritual practice. It also offers a wide range of activities and facilities that are open to everyone a public programme of weekend courses and 8-day retreats, seminars on spiritual care for medical professionals, and cottage and hostel accommodation.
The extraordinary qualities of Dzogchen Beara, its setting and natural beauty together with its atmosphere of spiritual practice, make it an ideal environment for quiet reflection, healing and renewal.
Dzogchen Beara welcomes everyone, from those who wish to study and explore the timeless truths of Tibetan Buddhism, to those who would simply like to rest and relax in a beautiful and unspoilt environment.

The History of Jews in the Republic of Ireland

Jews have lived in Ireland for centuries. The earliest record of Jews coming to Ireland is to be found in the ‘Annals of Innis-fallen’: “In the year 1079 – Five Jews came over the sea with gifts to Tairdelbah [grandson of Brian Boru] and they were sent back again over the sea. “It is porobable that they came as merchants from Rouen in France. There is little doubt that following the expulsion of the Jews from Portugal in 1496 that some arrived on the South Cost of Ireland.
The earliest record of a Synagogue in Ireland dates from 1660 with the establishment of a prayer room in Crane Lane, opposite Dublin Castle. The oldest Jewish cemetery dates from the early 1700’s and is situated near Ballybough Bridge, Clontarif, Dublin 3.
Throughout the 18th and 19th centuries there was an increase in anti-Semitism. The result of this was persecution of Jewish people who then fled their homes in Eastern Europe and settled in Western Europe and the United States. Between 1880 and 1910, approximately 2,000 Jews came from Eastern Europe and settled in Belfast, Cork, Derry, Drogheda, Dublin, Limerick, Lurgan and Waterford. They participated full in all walks of life, in the professions, trades and manufacturing. Only a handful of Jews came during the Nazi period and shortly after the end of World War II.
The new comers settled mostly in Dublin, particularly around Portobello and Dolphin’s Barn. The area was nicknamed “Little Jerusalem”. After the 1940’s many Jews moved to the suburbs of Terenure and Rathfarnham.

The Jewish population peaked at approx. 5,500 in the late 1940’s. The numbers have now declined to approximately 1,100.
There are six Synagogues in Ireland. Four of these are situated in Dublin including one Progressive Congregation. There is a synagogue in both Belfast and Cork. All synagogues have regular services except Cork, which cannot support its very small community. Apart from the progressive synagogue in Dublin, all others are Orthodox.

The main synagogue (Orthodox) is located in Terenure.

Taken from Mater Dei C.D. “Communities of Faith in Ireland Today”

JESUS’ 40 DAYS IN THE DESERT
Then Jesus was led up by the Spirit into the wilderness to be tempted by the devil. And he fasted for 40 days and 40 nights and afterwards he was hungry. And the tempter came and said to him, “If you are the Son of God, command these stones to become loaves of bread” But he answered “It is written: Man shall not live by bread alone, but by every word that comes from the mouth of God”
What motivated Jesus to spend 40 days and nights in solitude, prayer and fasting in the Judean wilderness? The desert landscape was largely uninhabitable and was full of dangers for anyone who dared to venture in it for long.

For the chosen people of Israel the desert was a place of testing, encounter and renewal. When the Israelites were freed from slavery Egypt they wandered for 40 years in the wilderness. This was seen as a time of purification and preparation for entry into the Promised Land. Moses went to the mountain of the Lord at Sinai and stayed there for 40 days and nights {Exodus 24:18}. Elijah the prophet spend 40 days journeying there {1 Kings 19:8}.

Jesus no doubt went to the wilderness to prepare himself for the mission the Father sent him to accomplish. Satan, in turn, did his best to entice Jesus to chose his own will over the will of his Father. Despite his weakened condition, due to fatigue and lack of food for 40 days, Jesus steadfastly rejected Satan’s subtle and not so subtle temptations.
Where did Jesus find his strength to survive he desert’s harsh conditions and the tempters seduction? He fed on his Father’s words and found strength in doing his will.

THE FORTY DAYS OF LENT
The most important season of the Liturgical year starts on February 21st 2007. Ash Wednesday begins the season of Lent. The word “Lent” comes from the Anglo-Saxon word lencten meaning Spring, the time of year when the days start to lengthen. Lent lasts for 40 days, (the Sundays are not counted during Lent as they commemorate the Resurrection). Lent is always the same period of time but its starting date is tied to moveable feast of Easter. Easter Sunday falls on the 1st Sunday, after the 1st full moon after the spring equinox.

Lent is a season of soul searching and repentance. It is time for reflection and taking stock of our lives. It is a time of preparation for Easter. In the early Church converts were prepared for Baptism. By observing the 40 days of Lent, Christmas imitate Christ’s withdrawal to the dessert for 40 days and nights.

Fasting has always been associated with Lent. However different levels of fasting have existed over the years. In years gone bye it was forbidden to eat meat on any Friday throughout the year. Only fish was eaten, a tradition that many people still uphold today. So during lent it was forbidden to eat any meat or eggs at all. Now there are only two days of abstinence from meat during Lent: Ash Wednesday and Good Friday. The fast during Lent is mainly giving up luxury items in our diet such as sweets etc.
The day before the start of Lent is known as Shrove Tuesday or in South America Carnival literally god bye to meat!!! This day was the last fling before the strict fast of Lent. The tradition of making pancakes came from the need to use up all eggs before the Lenten fast. Shrove means to confess. It was custom and is still recommended that Catholics go to confession at the start of Lent.

Ash Wednesday is a day of penance to cleanse the soul. Ashes are put on the forehead as a mark of humility and sorrow for wrongdoing. The ashes are from the previous year’s blessed palms, which are burned and mixed with holy water to make a paste. The priest uses this to make a sign of the cross on foreheads of the congregation. Ash Wednesday is a strict day of abstinence from meat for all healthy Catholics over the age of 14.

TO DO
Work out the earliest and latest dates on which Easter Sunday can fall.

THE SACRAMENT OF RECONCILIATION (CONFESSION)
What is the Sacrament of Reconciliation?

The Sacrament of Reconciliation is the Christian experience where sinners are reconciled to God and the Church under the leadership of a priest.

There are four essential elements of Reconciliation

Genuine sorrow or contrition

Confession of sins

Forgiveness or absolution by a priest

Penance

The Sacrament of Reconciliation can only be administered by an ordained priest.
Why do Catholics have to tell their sins to a priest?
In Matthew 16:17-19 Jesus said to Peter

“And so I say to you, you are Peter and upon this rock I will build my Church…..I will give you the keys to the Kingdom of Heaven; and whatever you bind on earth shall be bound in Heaven and what ever you loose on earth shall be loosed in heaven.”
Here we see that Jesus has passed on his authority to Peter and his successors (the Pope). Through the authority of the Pope, catholic teaching is preserved. We later read in John 20:19-23 when the risen Jesus appears to the apostles.
“As the Father has sent me, so I sent you, …. Receive the Holy Spirit. Whose sins you forgive and forgiven them and whose sins you retain they are retained.”

Here we see the institution of Priesthood and the Sacrament of Reconciliation. Christ gives his first priests the authority to forgive sins and also the authority to withhold forgiveness. This is the basis for the requirement that Catholics confess their sins to t a priest. To confess our sins to another person requires true humility. Through this Sacrament we are reassured that our sins are forgiven, the punishment has already been borne by Jesus. He ahs served the sentence for us. This is the Sacrifice of the Cross.
Catholics are expected to go to confession at least once during Lent.

OUR LADY OF LOURDES

FEAST DAY 11TH FEBRUARY

The shrine of Our Lady of Lourdes in Southern France is one of the most visited pilgrimage sites in the world. Many people of great faith and sometimes only a little go to Lourdes hoping for a miraculous cure from the waters of the spring. The spring appeared during the apparitions of the Blessed Virgin Mary to poor, fourteen-year-old girl, Bernadette Soubirous.
The first apparition occurred on the 11th February 1858. There were 18 in total. The last of these took place on July 16th 1858. Although Bernadette was the only one to see Our Lady, many hundreds attended the later visions. The location of the apparition was the cliff face at Massabielle, an area just outside the village that was used as a refuse dump. Bernadette described the vision as a beautiful lady clothes in white, with a blue sash and a rosary beads hanging from her right arm. Occasionally the Lady spoke to her or asked her to pray the rosary.

One day the Lady told Bernadette to drink from the fountain. There was no such fountain there and so she dug in the ground beside her and a spring appeared to flow from the ground. This is the spring that many believe has healing powers. On another occasion the Lady told Bernadette to tell the priest that she whished a chapel be built on the spot. The priests were suspicious and nervous about the goings on at Massabielle and discouraged Bernadette from going there but to she persisted. When she asked the Lady her name, the Lady replied, “I am the Immaculate Conception” When questioned Bernadette demonstrated no understanding of this term. (The doctrine of the Immaculate Conception of the Virgin had been declared by the Pope in 1854 but most ordinary people have had never heard of this teaching not least understand it.) In 1862 the Bishop of the French Diocese declared the faithful “Justified in believing the reality of the apparitions” of our Lady. The Catholic Church does not require Catholics to believe in apparitions, but the number of miraculous healings that have taken place prompt thousands to have great devotion to Our Lady of Lourdes.
In 1859, Professor Vergez of the Faculty of Medicine at Montpellier was appointed to examine the cures. Seven cures were recorded before 1862 promoting the argument for the recognition of the Apparitions by Bishop Laurence.
In 1905, Pope Pius X requested ‘to submit to a proper process’ the most apectacular of the cures of Lourdes. The Medical Burea was set up to carry this out. Approximately 7,000 people have sought to have their cases confirmed as a “miracle”. 67 of these have been declared a scientifically inexplicable miracle both by the Bureau and the Catholic Church.
If you wish to find out more visit www.Lourdes-france.org
MORAL ISSUES: SECTION D SENIOR CYCLE R.E.

CAPITAL PUNISHMENT
Following the execution of Saddam Hussein, the issue of capital punishment has hit the headlines worldwide. For many nations and religions, the question has been posed: was it morally correct to execute someone as evil as Saddam?
Capital Punishment or the death penalty is the execution of a convicted criminal by the State for crimes known as capital offences. Historically, the execution of criminals and political opponents was used by nearly all societies-both to punish crime and suppress political dissent, e.g. Socrates.
Among democratic countries around the world, most European countries (all EU), South America, Australia and New Zealand have abolished the death penalty, while the United Stages, Guatemala as well as some democracies in Asia and Africa retain it. Among non-democratic counties, the se of the death penalty is common but not universal.
In most countries that practice capital punishment today, the death penalty is reserved as a punishment for premeditated murder, treason and as part of military justice. In some Muslim countries, sexual and religious crimes carry the death penalty. In many Asian countries, drug trafficking and serious cases of corruption are punished by death.

Capital punishment is a contentious issue. Supporters of capital punishment argue that it deters crime and is an appropriate punishment for murder. Opponents argue that life imprisonment is just as much of a deterrent, that the death penalty violets human rights, discriminates against minorities and the poor and leads to executions of wrongly convicted people.
RELIGIOUS VIEWS
Christianity
Although some people interpret John 8:7, the woman taken in adultery, as a condemnation of the death penalty, Christian positions vary. Jesus, himself, was executed by crucifixion. This became the symbol for Christianity. Furthermore many Saints were martyred by usage of the death penalty.
The Roman Catholic Church traditionally accepted capital punishment as per the theology of Thomas Aquinas. He accepted the death penalty as a necessary deterrent and prevention method but not as a means of vengeance. Pope John Paul II deterrent denounced abortion, euthanasia and capital punishment as murder in his encycilical Evanagelium Vitae. The Roman Catholic Church holds that the death penalty is no longer necessary if it can be replaced by imprisonment. The Catechism of the Catholic Church says “If bloodless means are sufficient to defend human lives against an aggressor and to protect public order and safety of persons, public authority must limit itself to such means, because they correspond to the concrete conditions of common good and are more in conformity to the dignity of the human person”.
PAGE
15

