Typology Between the Old & New Testaments

VIDEO LINK

https://www.youtube.com/watch?v=o1jAgWcvWQU&feature=youtu.be

GOAL SUMMARY

The goal for this session is for young people to understand that God foretells the coming of Christ throughout the Old Testament and the New Testament and that this process is called typology.

VIDEO SUMMARY

This video features Fr. Joseph Rampino discussing how God prepares the way of Christ throughout the Old Testament and the New Testament

DISCUSSION QUESTIONS

- 1. How does the Old Testament foreshadow the coming of the Lord?
- 2. In the Road to Emmaus, Jesus is explaining what had just happened (the crucifixion and Resurrection) by breaking open Scripture. What is one way that someone has broken open Scripture for you?
- 3. At Mass, Scripture is broken open for us by the priest. In what ways does this breaking open of Scripture allow us to live life more fully?
- 4. When we see Scripture through the lens of Jesus, we see that God has been foretelling the coming of Christ all throughout history. One way to see this is through a commitment to read the Bible daily. When and how regularly can you read Scripture? Make a goal to do so. What is your goal?

SEND

Brothers and Sisters, we know the end of the story. We know that Christ is victorious over death. Because we know this, we see Scripture through the eyes of Jesus Christ. The God of the Old Testament and Jesus are one in the same. Throughout history, God foretold the story of salvation, the story of Jesus Christ and we must live differently because we know the truth.

Let us pray:

Lord, throughout history, you show us that Christ is coming. Help us to be people who live in that knowledge. We ask this through Christ our Lord, Amen.