

YOUCAT

for
Kids

Catholic Catechism for
Children and Parents

With a Foreword by
Pope Francis

Please Note: This sample has been taken from the UK edition of the *YOUCAT for Kids*. Where appropriate, content has been updated or changed for the Australian context.

CATHOLIC TRUTH SOCIETY

Instructions for Use

YOUCAT for KIDS – Catechism of the Catholic Church for children and their parents – is written in a language suitable for children and deals with the entire Catholic faith as it was presented in the Catechism of the Catholic Church (CCC of 1997), without aiming, however, for the completeness provided in that volume.

The work is structured in question-and-answer format, providing – in the bold segments of the question-and-answer sections – a child-appropriate and, at the same time, Church-approved presentation of our shared faith. The explanatory passages following these segments contribute to a better understanding.

The bottom part of each page – in the coloured section – serves to inform parents and is meant to initiate a conversation about faith between adult and child. The bottom part also refers the reader to the more extensive and in-depth treatments in YOUCAT.

At the conclusion of the book, there is an index of subjects and persons to make it easy to find specific topics.

Symbols and Their Meaning

Quote

For reading aloud

From the bible

Info

Humour

From YOUCAT

Original German text published by the Austrian Bishops' Conference. Text approved by the Pontifical Council for Promotion the New Evangelisation on May 24, 2018, the liturgical memorial day of Mary Help of Christians.

Published by The Incorporated Catholic Truth Society, 40-46 Harleyford Road, London, SE11 5AY.

English edition © 2018 The Incorporated Catholic Truth Society, approved by the Pontifical Council for the Promotion of the New Evangelisation.

YOUCAT for Kids (German edition) was produced by P. Martin Barta, Michaela von Heereman, Bernhard Meuser, Michael Scharf, Clara Steber, Christoph Weiss in cooperation with Barbara Cremer, Marietheres Hoch and Isabel Meuser.

German edition © 2018 not-for-profit YOUCAT Foundation GmbH. Sole shareholder of the YOUCAT Foundation is the papal charity ACN with headquarters in Königstein in Taunus, Germany. All rights reserved. The name YOUCAT is used with permission of the YOUCAT Foundation. YOUCAT® is an internationally protected trademark. Registered under GM: 011929131.

Cover, Layout, Design, Illustrations and Typesetting by Alexander von Lengerke, Cologne, Germany

ISBN 978-1-78469-595-8

Printed and bound by Bell and Bain Ltd, Glasgow.

www.youcat.org. From the proceeds of its publications and from donations, the not-for-profit YOUCAT Foundation GmbH supports worldwide projects of New Evangelisation, encouraging young people to discover the Christian Faith as a foundation for their lives. You can help further the work of the YOUCAT Foundation with your donations, which can be made through: Deutsche Bank AG, BCN 720 700 24, Account No.: 031 888 100, IBAN: DE13 7207 0024 0031 8881 00, BIC: DEUTDE33HAN

Contents

Foreword page 6–7

Preface page 8–9

Part Introduction

1

How the World and All that Exists came to Be

Questions 1–12 page 10–25

Part Seeing the Reality

1

The Creed —12 Facts about God

Questions 13–63 page 26–105

Part Celebrating New Life

2

The Sacraments—7 Meeting Points with God

Questions 64–109 page 106–161

Part Doing Good

3

The Commandments—10 Rules of the Game, by God

Questions 110–137 page 162–193

Part Staying Connected

4

Prayer—God always has Time

Questions 138–159 page 194–223

Part Parent's Special

P

The Life of Jesus

and what we should know about him page 224–228

Index

Subject Index page 229–232

Scripture Index page 233

Abbreviation of Biblical Books page 233

Name Index page 234–235

Photo and Text Credits page 236–237

Art in the YOUCAT for Kids page 238–239

Foreword

by Pope Francis

Dear children, Dear parents,

An 8-year-old boy from Canada once asked me the question: “What did God do before he created the world?” I thought about it and then replied: “Before God created anything, he loved. That’s what he did: he loved. God always loves. When he created the world, then, he didn’t do anything else except love.”

When flipping through the pages of *YOUCAT for KIDS*, I come across questions children ask their parents and catechists millions of times. That is why I consider this catechism as useful as the big Catechism, in which you can find answers to the most important questions of life: Where does this world come from? Why do I exist?

How and why shall we live here?
What happens after death? YOUCAT
for KIDS is a catechism very
different from the one I used to
have. YOUCAT for KIDS is suitable
for children and parents to spend
time together and, in doing so,
discover God's love more and more.

Dear parents, keep this little
catechism with you and take the
time to contemplate it together
with your children page by page,
mystery of faith by mystery of faith,
question by question. Help your
children discover the love of Jesus!
It will make them strong and brave.
I entrust you with YOUCAT for KIDS.

Do not get tired of questions or of
sharing your faith. Do not remain
silent when your children have
pressing questions, but always
have the strength to hand on the
faith, which you too received from
your parents. Be a living chain, so
that from generation to generation,
the gospel may always be present
in our families, our communities
and in the Church.

I bless you with all my heart;
please pray for me.

Francis

Preface

Dear parents, godparents and companions,

Repeatedly, parents and catechists have asked for a catechism for children. The genre “catechism” has existed in the Church for more than a thousand years. A catechism is a handbook containing everything children and adults need to know to, step by step, deepen their knowledge of the Christian faith and to develop a living relationship with Jesus Christ. A catechism is always approved by the Church. The Church guarantees the accuracy of its contents. The bible and the great councils of the Church provide us with our highest level of teaching. A catechism is an authoritative distillation of these sources.

In the autumn of 2013 parents, teachers, priests and children’s group leaders from Austria, Slovakia and Germany came together to write this handbook. We wanted it to be cheerful and modern; children from the age of 9 to 13 should feel addressed by it. We did not want to develop the book purely on a theoretical basis but, right from the start, we agreed to test our findings with groups of children. Soon we realised that nothing is more difficult than speaking about great things in a simple and clear manner.

The following became clear as well: a book about faith can only be an aid. It is not enough to hand YOUCAT for KIDS to a child and say, “You should read this,” hoping the child will find their way to God or deepen their faith all on their own. We realised that we needed to write a book for both children and their parents. Books can help – but in the end, the transmission of faith cannot be delegated to books or media. Faith can only be awakened by the oldest method in the world: from heart to heart, from person to person. The greatest books, the coolest movies cannot replace parents or grandparents saying: “I believe in Jesus. Can I show you how wonderful that is?” Or: “Come on, let’s find out more about our good Lord”.

We are convinced that the crucial place for the transmission of faith is not the classroom, it is not even in church. It might be the corner of the children’s room, a deckchair by the sea, a bench in the garden or the edge of the bed.

Nothing can replace conversation between people who like and trust each other. It is only in a space of loving closeness that one can share, disclose or discover the treasure of faith. We can openly ask questions, and learn with and from each other. Take an exciting guide on board with you – YOUCAT for KIDS.

Children are full of questions, such as “Why do I exist?” or “How do we even know that God exists?”, or “Why was Jesus nailed to the cross?” These are wonderful opportunities to introduce YOUCAT for KIDS. You can search for answers together. Evening prayers are the perfect occasion to browse YOUCAT for KIDS. You can, of course, pick a random question. The preferred way, however, is to stick to the suggested order of questions. The Christian faith has evolved over the last two thousand years and has been understood more deeply over time. We cannot, therefore, leave out a piece of information without the risk of missing or misinterpreting an important part. Sunday has to be seen in the light of resurrection. If you know about the resurrection of Jesus, you can explain Easter. If you understand the meaning of Easter, you know what is going to happen to grandma when she dies. One thing is intertwined with the other. It’s fun to discover God’s footprints. And not only the children will learn. How many times have parents said: “Only when I explained it to my child, did I discover it for myself!”

How to use YOUCAT for KIDS

We recommend you proceed in the following five or six steps.

- If you want to prepare yourself, have a look at the pages you are going to study with your child. What is it about? Do you understand the meaning of it? Can you relate to it? Do you need further information? Is there a scripture you might want to look up? Also, let the illustrations speak to you; your child will notice them first. The coloured sections at the bottom margin of the page are meant to inspire you. You might be able to share some of the thoughts in your conversation.
- When you are together with your child, first look carefully at a page with a question. There is a lot to discover and often there is something to laugh about too. Lily and Bob, the two cheeky kids, make sure of that.
- Now turn your attention to the question. Very often the illustration will be the starting point for a conversation between you and your child.
- You might want to close YOUCAT for KIDS for now. Your child has their imagination; you have your imagination. It is very important that the child is now given the chance to formulate a possible answer or to express their knowledge. If you are unsure about certain aspects, don't worry about it. Your child will enjoy taking this journey of discovery together with you.
- Only then should you look up the answer given by YOUCAT for KIDS. It is a "joint" answer from the Church, derived from the bible and from over 2,000 years of the history of faith. The answer, therefore, has a certain weight to it. Sometimes, the answer you have found with your child won't entirely match the experience of the Church. Not every matter needs to be dealt with immediately. Move on to the next question. In a broader context, things might become clearer.
- If you then manage to say an extempore prayer with your child at the end of your exchange, to bring the contents of your conversation before God, you have accomplished something marvellous!

One more thing: pray to the Holy Spirit about your conversation with your child. Even if it may seem strange to you at first, you will see how he enlightens the darkness...

By the way: we authors have not done anything different during the writing process from what you do: we have shared our faith. We projected a question onto the wall, then we tried to find a common answer that is in accordance with the bible and the teachings of the Church. We called our method "Community writing". The answers provided by YOUCAT for KIDS thus do not come from one author alone, but from all of us.

And we did something else: all those years, we have been praying that we would find a way to really help children and parents discover the message of Jesus for their lives.

The authors of YOUCAT for KIDS

1

*Where does the world and everything
that exists come from?*

All
that is
comes from
God.

2 Why do I exist?

**You are here
because God wanted you.**

He knows you.
He loves you infinitely
and wants to make you happy.

i A God who is love: Jesus appeared to St Teresa of Avila in a vision and said to her: "I would create the whole world again, just to hear you say that you love me." We human beings are that important to God.

i Vision: We are speaking of a vision (from Latin *videre* = see) when God reveals himself to a person in a marvellous way.

” It is a Christian duty for everyone to be as happy as he can.

Clive Staples Lewis
(1898–1963),
English writer and
literary critic.

3 How do we know that God exists?

**We know
that God exists
because we can see his footprints
all over the world.**

Look at all this:
the sun in the sky,
the stars at night,
the woods, mountains, seas and rivers,
the big and the small animals,
people on all continents.
God made all this.

Since it is in him that we live, and move, and exist, as indeed some of your own writers have said: We are all his children. **Ac 17:28**

The fish in the sea said to one another, "They say our whole life depends on water. But what is it? We have never seen it." So they asked a wise old fish to show them the water. The old fish said: "Oh, you stupid fish! You are living in it... and you've never realised it?" Just like the fish in the water, man lives in God. He

cannot live without his Creator and Sustainer. And yet he asks: "Where is God?" You need to know two things. First: God is everywhere, nothing exists without him. And secondly: God is not everything, but he is the Origin of everything. He is infinitely greater than everything there is.

Author unknown

4

Can we know God?

**Not without his help.
God is greater
than any images or thoughts
people make of him.
God is a big mystery.**

God wants us to get to know
and learn to love him.
That's why he shows himself to us.
We call it "revelation".

i **Revelation** means: God shows himself. In YOUCAT it says: "Just as in human love one can know something about the beloved person only if he opens his heart to us, so too we know something about God's inmost thoughts only because the eternal and mysterious God has opened himself to us out of love."

Y See also **Question 7**: Why did God have to show himself in order for us to be able to know what he is like?

Too great

It is told that **St Augustine** (354–430) was walking by the seashore one day contemplating on God. A child had dug a hole

in the sand and was running back and forth with a seashell to fill the hole with

water. "What are you doing?" Augustine wanted to know. "I'm going to pour all the sea into this hole!" the child replied. "That is impossible," the saint laughed, "the sea is too great!" The child then replied: "And you, Augustine, won't be able to fit the great God into your small mind!"

5

Can I get into contact with God?**Yes.****Talk to him!****Ask him to make himself noticed
in your heart.**

It's not only you who is searching for God –
God is already waiting for you.
Whether you are sitting on a bike
or waiting for the bus,
just talk to him.

i Does God really make himself noticed?

If you open yourself to God in silence and prayer, you will discover how God “speaks”, how he leads, guides, comforts, raises, heals you and pours out his love on you. God is not some “energy” behind clouds, God is somebody you can talk to – and who answers.

Read more about it in **Question 140**:
How can I hear God?

A wonderful prayer:

O Lord, you search me and you know me, you know my resting and my rising, you discern my purpose from afar. You mark when I walk or lie down, all my ways lie open to you.. Already you knew my soul, my body held no secret from you when I was being fashioned in secret. Your eyes saw all my actions, they were all of them written in your book.

Ps 138:1–3, 15–16

i St Faustina lived in Poland.

She reports Jesus saying to her: “Before I made the world, I loved you with the love your heart is experiencing today and, throughout the centuries, my love will never change.”

6

Believing in God - how do you do that?

Believing in God means:

I put all my trust in

the one who loves me the most.

I accept what God reveals of himself.

I try to do what he tells me.

Believing in God means

to feel secure in him.

God loves us.

We do not need to be afraid.

Together with him we can bring out

the best in us!

Your faith has saved you!

Jesus said this sentence over and over after he had healed people. He says it to a healed woman (**Mt 9:22**), he says it to a blind man (**Lk 18:42**), he says it to a leper (**Lk 17:19**).

The man who trusted God

The Lutheran pastor **Dietrich Bonhoeffer** was arrested and sentenced to death during Adolf Hitler's dictatorship in Germany. In jail, amidst fear of death, he wrote an absolutely incredible song:

"By gracious powers so wonderfully sheltered,
and confidently waiting, come what may,
we know that God is with us night and morning,
and never fails to greet us each new day."

7

Can't we believe whatever we want?

**Yes, but it doesn't help us very much.
 Christians do not make up their faith;
 they trust in Jesus Christ.
 He has brought us the truth from God.
 It can be found in Holy Scripture
 and in the living tradition of the Church.**

In the Church, all together,
 we live what Jesus taught us.
 We are called to bring this faith
 to all people.
 Even if God has his own ways
 with each one of us,
 faith is still a common cause.

i Read more about this in
Question 8: How is knowledge
 of God passed on?

Question 9: Why do people say:
 "I cannot believe in God?"

Question 10: What is the bible?

Question 50: What does the word
 "Church" mean?

” **Ways to God**
 A journalist once
 asked the future Pope Benedict:
 "How many ways to God are
 there?" His reply was: "As many
 as there are people."

i What Christians collectively believe,
 is written in the Creed. (see also
Question 13). This common faith is so
 important that it is professed or sung by
 all, Sunday by Sunday, after the homily.

8

How is knowledge of God passed on?

**From the very beginning,
the people of God have passed on
their knowledge of God by storytelling;
it was written down in the bible,
it is celebrated in the liturgy
and proclaimed by the → Church.**

The people of God are a community where experiences with the living God are properly understood and passed on from generation to generation. Each → Christian, who lives his life with God, has a story to tell.

It's often the parents or grandparents who pass on the faith to their children and grandchildren.

→ **i Church:** When people hear the word "Church", many only think of a building or an institution. In **Questions 50–52** you will find more on the nature of the Church.

→ **A Christian** is somebody who is baptised and thereby belongs to Christ. What baptism is, and what it does to us, is discussed in more detail in **Question 66**.

i A parent's or friend's **testimony of faith** is often more important than wordy explanations. Children need the example of grown-ups, and they need to hear of their personal experiences with God.

Knowledge of faith

Two mothers are talking about their groups for children in preparation for their first Communion. "Mine haven't got a clue! I asked them the names of the four evangelists and their answer was: Caspar, Melchior and Balthazar!" The other mother says: "Be glad that they knew at least three!"

Narrative community
The people of God, who

The people of God, who God revealed himself to more and more over the millennia, can be imagined as a “narrative community”. At the shepherds’ campfires, at the well where they met to draw water, in the shadow of trees, on the rooftops of houses, in the temple –

in every place holy stories about God were told. Not until later were they written down. They became the Sacred Scriptures of the people of Israel. Early Christians too lived from oral traditions before the gospels and other texts of the first Christians were written down.

They were added to the writings of the Old Testament. In the so-called "canon" they were recognised as the "Sacred Scriptures" of Christians.

9

Why do people say: "I cannot believe in God"?

Some people have not heard about God yet.
Some have false ideas about God
and therefore cannot believe in him.
Others have had bad experiences,
which keep them from believing in God.
Still others do not even try
or do not want to have anything to do with God.
But God loves every person and wants
us all to find him.

It sometimes takes a long time
until somebody realises
that it is God
who is knocking at their heart.
People can get really old
before they come to faith in God
and learn to trust in him.

Difficulty in believing

You should not think that people who are having difficulty in believing or who cannot believe in God are less worthy. God is the Creator of all people. He loves all people, without exception.

These "Gods" don't exist:

- 🗣️ A God who wants to catch us making mistakes.
- 🗣️ A God who needs our applause.
- 🗣️ A God who is no longer interested in the world.
- 🗣️ A God who is constantly offended.
- 🗣️ A God who mercilessly punishes.

10

What is the bible?

The → Bible is the most important book in the world.

Written in it are things we know about God.

The bible tells us

how much God loves us.

Through the words of Sacred Scripture
God directly speaks to us.

Sacred Scripture

is not a book of old fables.

When I am reading the bible I know

God himself is now speaking to me.

If the bible says, for example:

“You are light for the world” (Mt 5:14),

this also applies to us Christians of today.

God believes that we

can make the world

a bright and beautiful place.

” What would happen if we treated the bible like we do our mobile phones? If we went back to retrieve it when we forgot it at home? If we took it out several times a day; if we read God’s messages in the bible like we read messages on the mobile phone?

Pope Francis

→ **Bible:** Greek
biblos = book.

Two Christians are talking to each other. One says: “Only when I’ve read the bible for ten minutes, can I fall asleep peacefully at night.” –

“That’s strange”, says the other. “For me, it’s the other way around: when I’m reading the bible for ten minutes at night, I can’t sleep peacefully any longer!”

Challenge

Go to a good library and let them show you the many wonderful children’s bibles they have!

11 Is what is written in the bible true?

**Everything in the bible,
what we really need to know about God
and our way to God,
is true.**

With → God's help,
the writers of the bible
tell what they have come to know about God
and what the people of God
have experienced with him.
They tell it in their own language
and with the knowledge of their time.

→ The Church calls this **Inspiration**. What she means by it is that the writers of Sacred Scripture wrote under the influence of the Holy Spirit; they came to the knowledge of the truth of God and man by a sort of guidance "from above". For example: the writers of the bible did not try to write the story of creation

as a scientific representation of the creation of the world. Their intention was not to describe how God had created the world but to say that

- He *did* create it.
- He created it *out of nothing*.
- He created it *for us* and entrusted it to our care.

” The most important book in the world

The atheist playwright **Bertolt Brecht** (1898-1956) once was asked what

the most important book in the world was. He replied: "You will laugh: the bible!"

ISAIAH 51:20 361

... of the and I will make my judgment to rest for a light of the

HOLY BIBLE

THE
LAME
VERSION

With Help

of the
Word Letter

12 What stories does the bible tell?

**The bible has two big parts,
the Old and the New Testament.
It starts with the creation of the world,
it tells us how people got to know God
and ends with the coming
of a new heaven and earth.**

The Old Testament tells us
how God created heaven and earth.
We read that he created man,
and how man → turned away from God and lost paradise.
Men did great evil, started to lie,
killed each other
and thus despised the will of God.
After their fall, though, God did not abandon human beings.
He led the people of Israel out of slavery into freedom.
He gave them → the Ten Commandments to help them live a good life.
He sent them → prophets,
wise men and women.
They made the will of God known to man.
They announced the Messiah,
the Saviour of the world.

→ The expression “**to turn away from God**” is synonymous with “to sin”. St Teresa of Avila once said: “It is impossible for a person who prays regularly to remain in serious sin; because the two are incompatible, one or the other will have to be given up.” On sin and

the forgiveness of sins: **Question 55:** How do you recognise sin? and **Question 56:** What does sin do to us?

→ **Ten Commandments:** see **Part 3** from page 163 onwards.

→ **Prophets:** The word “prophet” comes from Greek and basically means messenger, foreteller, spokesman. In the Old Testament, God calls prophetesses and prophets to communicate his will to his people or to individuals. Sometimes people are called by God against their will to reveal God’s plans.

This Messiah is Jesus Christ.
The New Testament tells us about him from
beginning to end:

How he became man;
how he healed the sick,
how he forgave sins,
how he raised the dead,
how he taught us
to love even our enemies;
how he suffered
and died for us;
how he defeated death and rose again to life;
how he sent us his → Holy Spirit;
how he is the Lord of his Church
and awaits us at the end of time.

He did and does all this for me too.
That's why I can say:
He is my Lord too.

→ **Gods:** Naturally, there are no “Gods” (also called idols), but there is only one God.

→ **Holy Spirit:** Read more about him in **Question 47:** Credo/ Holy Spirit.

Read the Gospel of Mark (**Mk 2:1-10**) aloud to your child one day: it's amazing! Just imagine what people were willing to do to get to Jesus and experience his healing power. A sick

man has such great friends, they even open up a roof and break through the ceiling to let the man, lying in a bed attached to ropes, down in front of Jesus.

Subject Index

Abortion 180
Absolution 135
Abuse 147
Adam and Eve 39
Addiction 170, 189
Administering sacraments 147
Adoration 201
Adultery 182
Agnus Dei 125
Agony 63
Alpha and Omega 79
Altar 90
Altar boy/girl 87, 147, 183
Ambo 90
Amen 223
Anaphora 125
Angel 31
Angel Gabriel 49
Angelus 216
Animal torture 181
Animals 34, 102
Annunciation to Mary 49
Anointing of the Sick 108, **141f**, **143**
Answers to prayers 202
Apostle 88, 117, 145
Apostle of the apostles 151
Ascension of Jesus 75f.
Ash 160
Ash Wednesday 160, 191
Attending Church services 130, 173
Authority 145
Ave Maria 215

Baptism 36, 92, 108, **110f**, **112**, 122
Baptismal candle 110f.
Baptism dress 110
Baptism of Jesus 55
Baptismal font 90
Baptismal water 111
Beatitudes 192f.
Becoming quiet 197
Being abandoned 38
Being missionary 74
Bells 91
Bethlehem 51
Betrayal of Jesus 62f.
Bible 18, **21f**, **24**, 198
Bidding Prayers (see **Prayer of the Faithful**)
Big bang 32
Binding and loosing 146
Birth of Christ 52
Bishop 87f., 117, **145**, 149
Bishopric 145
Blasphemy 61

Blessing 105, 124, 160, **221**
Blessing of throats 160
Blood of Christ 126
Bodily resurrection 99
Body 99, 183, 204
Body and Blood of Christ 119, **121**
Body of Christ 92, **119**, **126**
Bread and wine 124, 126
Bride 153, 155
Bride and groom 156
Bride of Christ 93
Bridegroom 155
Bullying 181
Burning bush 171f.

Cana, wedding at 56
Candles 90, 160
Canon 19
Capacity to bond 183
Carol singer 88
Catechism 8
Catechist 87
Catechumenate 104
Catholic 87
Celebration of the Eucharist 124
Celibacy 149
Chalice 91
Charismas 84
Charity 165, 191
Children 155, 158
Chrim oil 110f., 115
Christmas 41, **51**
Christmas story 54
Church 9, 18, **87f**, **92**, 119
Church as a building 89
Church contribution 89
Church tax 89
Church year 160f.
Climate protection 184
Coincidences 198
Collection bag 91
Comfort 101, 193, 198
Comfort 37, 183
Commandments 164
Commandments, protective function of the 164f.
Common good 175, **184**
Communion 121, **124**, **128f**, 158
Communion prayers 129
Community of the Church 108, **111**
Compassion 142
Computer games 170
Confession 95f., 108, 132, **134f**, 191
Confessional 90
Confessional secret 136

Confirmation 85, 108, **115**, **117**
Confirmation sponsor 115f., **117**
Confiteor 122
Conscience 38, 168, 197
Consolation 101
Contemplation 217
Contentment 190
Conversion 84
Copy & Paste 185
Creation 10, 32, 223
Creation of the world 22
Creator 32, 223
Creature 31
Credo 17, 28, 122
Creed 189, 190
Creed, Apostles' 28
Creed, Great 28
Crimes 164
Cross 61, 64
Crowning with thorns 63
Crucifixion of Jesus 64
Cursing 171
Cyberbullying 181

Dancing 204
Danger of addiction 183
Day of the Lord 173, 176
Deacon 87, 112, 145, **148**
Death 98
Death of Jesus 65
Death penalty 181
Deception 186
Deception 187
Denominations 87, **92**
Designer labels 170
Desire 189
Difficulty in believing 20
Diocese 145
Disability 181
Disciples 55, **74**, 88, 151
Disrespect 172
Divorce 156
Donations 191
Doubts about faith 20, 45
Downloads 167
Downloads, illegal 185
Dream 50
Dying 98

Early Church 113
Easter 8, 67
Easter Communion 191
Easter fire 69
Easter story 71
Easter Vigil 69

Ecce homo 64
Ecumenism 87, 92
Edge-of-the-bed-rule 206
Education 132
Empty tomb 67
End of the world 78, 99
Entry into Jerusalem 57
Envy 189
Eternity 30, 99
Eucharist 63, 108, 119, 147, 176
Euthanasia 180*f.*
Evangelical counsels 149
Evening prayers 210*f.*
Evolution 22, 32
Exaggeration 187
Examination of conscience 96, 134*f.*
Excuse 186, 188
Exploitation 164
Exsultet (Easter song of praise) 69

Faith in resurrection 72
Faith of the Church 17
Faith 16
Fake news 187
Family 50, 158, 173, 178*f.*
Family culture 208
Fasting obligation 191
Father and mother 178
Fear 16, 132, 197
Fear of God 172
Feast day 175, 191
Feast of Corpus Christi 191
Feast of the Ascension 75, 191
Fidelity 83, 154*f.*, 182
First Communion 128
Flagellation of Jesus 63
Folding hands 204*f.*
Foot washing 63, 160
Football 164, 170
Forgiveness 80, 95*f.*, 132, 137*f.*
Forgiveness of sins 147
Freedom 24, 38, 164
Freedom of religion 203
Friendship 182
Fruits of the Holy Spirit 83

Garden of Gethsemane 62
Gentleness 83
Genuflection 122, 128, 172, 201
Gifts of the Holy Spirit 85
Giving thanks 120
Gloria 123
Glory be to the Father 222
God 13, 30, 169, 172, 198
God as judge 80
God the Father 36
God's concern 37

God's goodness 176
God's names 61
God's plan 35
God's Son 44
God's voice 198
Godparent 110,
Gods 25, 169
Going to Church 89, 130
Good Friday 65, 191
Good/Evil 168
Goodness 83, 176
Gospel 123
Gossiping 187
Grace 193
Grandparents 177*f.*
Gratefulness 190, 208*f.*
Great Commission 74
Greed 189, 190
Grief 101, 193
Guidance by God 38

Hail Mary 215
Handing on the faith 8, 113
Happiness 12, 102, 153, 164, 169, 192
Hate 180
Having to have something 189
Healing 44, 202
Healing of a paralysed man 57
Heart 198, 200
Heaven 75*f.*, 98, 101*f.*, 103
Hell 103
Historicity of Jesus 224
Holiness of the Church 93
Holy Mass 120, 122, 128, 130, 173, 176*f.*
Holy Orders 108
Holy Spirit 82*f.*, 84, 115
Holy Thursday (Maundy Thursday) 160
Holy water 122, 160, 201, 221
Holy water font 90
Homeless 193
Homework 173
Homily 123
Honesty 187
Hope 78, 80
Host 120
Human dignity 34
Human rights 181
Humility 172, 190
Hungry 193

Icons 160
Idol 170
Idolatry 170
Image of God 34
Images and statues of saints 91, 160
Images of God 13, 20
Immoderateness 190

Immortality 99
Incarnation 25, 51, 216
Incense 91
Indissolubility of marriage 154, 156, 183
Infant baptism 112
Infidelity 182
Injustice 193
Inspiration 22
Insult 137
Intention 135
Internet 170
Intimacy 183

Jealousy 189
Jesus and the children 56
Jesus Christ 42*f.*
Jesus dies on the cross 64
Jesus follower 44
Jesus in the temple 55
Jesus, King 57
Jesus, man and God 42
Jesus, profile 41
Jesus, sacrifice 61
Jesus, the Lord 45
Jesus's death 59
Jesus's condemnation 60
Jews 174
Joining/Leaving Church 89
Jokes 14, 18, 21, 30, 38, 110, 186, 200
Joy 83*f.*, 153, 169, 179
Judgment 79
Justice 80, 101, 193

Killing 180
Kindness 83
Kneeling 204*f.*
Knowledge about God 18
Knowledge of faith 18
Kyrie 122

Lamb of God 61
Last Day 78, 99
Last Judgement 79
Last Supper 126
Laying on of hands 145, 148
Lie 186
Life 180*f.*
Life after death 72, 98
Life chances 180
Life of Jesus 224*ff.*
Life together 164
Listening 197*f.*
Liturgy 18, 87, 119, 121, 172
Liturgy of the Word 122
Loans 185
Longing 102
Longing for God 196

Love 30, 60, 83, 153, 158, 183
 Love of enemies 25, 165
 Lust 183, 189
 Lust for power 170

Man 34
 Man and woman 34, 153, 182
 Marian devotion 48, 214
 Marian prayers 215
 Marriage vows 154f.
 Marriage vows 182
 Marrying 154
 Mary 48, 214
 Matrimony 108, 155, 182
 Maundy Thursday 160
 Meal prayers 208
 Meaning of life 12
 Megalomania 189
 Mercy 36, 80, 103, 138, 193
 Messiah 24, 43
 Mindfulness 179
 Miracle 42, 44, 120
 Miracle of Jesus 25
 Missal 90
 Mission 74, 151
 Mistreatment 181
 Mobile phone, internet-enabled 183
 Mockery 171
 Modesty 190
 Monastery 93
 Monstrance 91, 147, 201
 Morning prayers 206
 Most Blessed Sacrament 201
 Mother 36
 Mother of God 48, 214f.
 Mount of Olives 63
 Multiplication of bread 55
 Murder 164, 180f.
 Music 199
 Mystery 201

Name day 113
 Name of God 171f.
 Nature protection 184
 Nazareth 49
 Nearness of God 15
 New Testament 25
 Non-baptised children 112

Obedience 178
 Old Testament 24
 Omnipotence 31
 Oppression 164
 Order 179
 Order of creation 31
 Ordinary time 161
 Origin of the world 10, 32

Original guilt 39, 111
 Original sin 39
 Our Father 125, 212f.
 Pain 143
 Paradise 24, 39
 Parents 153, 158, 167, 178
 Parents' commandment 178
 Parish 87
 Paschal candle 69, 90
 Passion 60
 Passion of Christ 62
 Passover Festival 120
 Patience 83
 Patron saints 113
 Peace 83, 193
 Pentecost 82, 84
 People of God 18, 22, 92, 145, 166, 191
 People of Israel 24, 203, 220
 Persecuted Christians 203
 Persecution of Christians 193
 Petitionary prayer 202
 Petitions 202
 Pilgrimage 160, 177
 Place of pilgrimage 93
 Playing 177
 Plea for forgiveness 210f.
 Political correctness 187
 Pontius Pilate 59, 63
 Poor 193
 Pope 87, 146
 Pornography 183
 Possessions 189
 Poverty 149, 193
 Praising God 200
 Prayer 158, 179, 196f., 200
 Prayer of the Faithful (Bidding Prayers) 122
 Prayer position 204f.
 Prayer routine 203
 Prayer school 213
 Praying 171, 196f.
 Praying with Sacred Scripture 210
 Precepts of the Church 191
 Presence of God 160, 172
 Priest 87, 112, 121, 138, 145, 147f., 149

Prisoners 193
 Private property 184
 Procession 160
 Proclamation 18
 Promise 167
 Property 184f.
 Prophetesses 150
 Prophets 24, 82
 Prostrating, oneself 205
 Protection of life 180f.
 Provision 141
 Psalms 220
 Purgatory 103
 Purity of heart 193

Question of God 13
 Question of meaning 34f.
 Quick prayer 209
 Quiet time 177

Readings 123
 Real presence 126
 Reception of Holy Communion 223
 Reconciliation 137, 158
 Redemption 61, 69
 Refugees 181, 193
 Relationship 179
 Religions 196
 Religious 149
 Reluctance to pray 203
 Repentance 80, 134, 135, 138
 Repression 137
 Requiem 98
 Resistance fighter 72
 Respect 167, 172
 Restitution 101
 Resurrection 8, 67f., 70, 120, 151, 173
 Resurrection from the dead 72
 Revelation 14
 Reverence 128, 172, 201, 204
 Risen One, Encounter with the 70
 Robbery 164
 Role models 170
 Roman Empire (map) 59
 Rosary 217
 Rosary, glorious 218f.

Rosary, joyful 218f.
 Rosary, luminous 218f.
 Rosary, sorrowful 218f.
 Rules of the game 164, 166

Sabbath 174f.
 Sacrament of Holy Orders 145
 Sacrament of Matrimony 156f., 158
 Sacramentals 160
 Sacraments 108
 Sacred places 93
 Sacred Scripture 17, 21, 199
 Sacred signs 108, 160
 Sad 193
 Saints 50, 93
 Salvation 103
 Same-sex love 157
 Sanctuary lamp 91
 Saviour 43
 School 175
 Security 179
 Seduction 189
 Self-control 83
 Self-defence 181
 Sense of shame 183
Sentire cum ecclesia 191
 Sermon on the Mount 56, 202
 Service 145, 148
 Sex 183
 Sexual education 183
 Sexual experience 183
 Shepherds 53, 145
 Showing off 167
 Sick people 142, 193
 Sickness 141f.
 Sign of peace 125
 Sign of the cross 104f., 122
 Silence 199
 Sin 39, 95, 132f., 134, 168
 Sin, serious 132
 Sin, venial 132
 Single parents 159
 Sitting 204f.
 Slavery 164, 166
 Smartphone 170, 183
 Social order 164
 Soldiers 181
 Soul 98, 204
 Speaking in tongues 84
 Standing 204f.
 Story of creation 22, 32
 Suffering 38, 142f.
 Sufferings of Jesus 63
 Sunday 8, 119, 173f., 176
 Sunday culture 176
 Sunday Mass 130

Sunday obligation 176, 191
 Sunday rest 175
 Tabernacle 91, 122
 Tears 101, 198
 Temptation 139, 189, 213
 Ten Commandments 24, 164, 166
 Terror 164, 181
 Terrorists 181
 Testimony 113, 134
 Testimony of faith 18, 117
 Text message 203, 209
 Thanking 197
 Theft 184f.
 Theodicy 38
 Time for one another 176
 Tourist 201
 Tradition 18
 Transfiguration 57
 Transubstantiation 125f.
 Trinity 46, 222
 Trust 16, 36
 Trust in God 37
 Truth 17, 186, 188
 Truthfulness 186f.
 Tutoring 173
 TV 170

Unity 92
 Validity of marriage 156
 Vandalism 185
 Victims of violence and injustice 101
 Violence 60f., 180f.
 Virginity 149
 Vision 12
 Vocation 35, 148, 151
 War 181
 Waste of energy 185
 Wealth 185, 190
 Wedding 155, 159
 Wedding formula 156
 Wedding ring 155
 White lies 188
 Will of God 24
 Wine 91
 Wishes 202
 Women 151
 Women around Jesus 150f.
 Women as priests 150
 Word of God 199
 Work 175f.
 Worries 197

YHWH ("Yahweh") 171

Zacchaeus 56

Scripture Index

Gn 1:25-27 34	Ps 139:1–3.15.16 15	Mt 14:25 57	Lk 2:1–20 54	Jn 15:13 61	1 Co 15:12–14 72
Gn 1:31 32	Pss 8; 16; 27; 34; 51; 57; 63; 91f.; 95; 100; 103f.; 113; 116; 121; 130; 139; 150 220	Mt 16:13–16 43	Lk 2:49 55	Jn 15:4 158	1 Co 16:13 139
Gn 2:15 34		Mt 16:18 88	Lk 3:22 55	Jn 17:21 92	
Gn 12:2 221		Mt 16:18f. 146	Lk 4:1–13 139	Jn 18f. 63	2 Co 12:9 62
Gn 37–50 38		Mt 17:2 57	Lk 5:10 55	Jn 18:37 187	
		Mt 19:4–6 156	Lk 6:27–29 165	Jn 19:25 150	Ga 3:7 111
Ex 3 172	Pr 23:22 178	Mt 25:40 133	Lk 7:6 124	Jn 19:26f. 214	Ga 5:22f. 83
Ex 3:15 171		Mt 26:26 57	Lk 10:27 165	Jn 20:11–18 70 71	
Ex 3:5 172	Sg 4:9f. 153	Mt 26:52 180	Lk 11:1 213	Jn 20:16 150	Ep 4:23 155
Ex 20:2–17 166	Sg 8:6f. 154	Mt 27:24 59	Lk 15:7 138	Jn 20:19–30 71	Ep 4:26 158
Ex 20:10 173		Mt 27:50f. 65	Lk 16:19–31 80	Jn 20:21 138	Ep 4:5 92
Ex 32:1–4 170	Is 49:15 36	Mt 28:8–10 67	Lk 17:19 16	Jn 20:28 45	
	Is 66:13 36	Mt 28:18–20 74	Lk 18:42 16	Jn 21:1–14 71	Heb 4:12 123
Lv 24:16 60		Mt 28:19 228	Lk 19:10 56 62		Heb 10:25 130
	Jr 29:11 35	Mt 28:20 74 78	Lk 24:13–53 71	Ac 1:24f. 145	
Nb 6:22–26 221	Jr 33:3 196		Lk 24:32 160	Ac 2:4,6 84	Jm 5:14 143
		Mk 1:35 207		Ac 6:1–7 148	
Dt 5:6–21 166	Mi 6:8 164	Mk 2:1–10 25	Jn 2:7 56	Ac 8:26–40 82	1 Jn 1:1 113
Dt 6:4–7 203		Mk 2:7 227	Jn 4:1–42 150	Ac 17:28 13	1 Jn 1:8 95
Dt 24:5 155	Zc 2:12 37	Mk 2:11 57	Jn 6:13 55		1 Jn 4:8 30
		Mk 3:14 88	Jn 6:47 223	Rm 10:11–13 103	
1 K 19:11f. 83	Mt 1:20 50	Mk 6:13 141	Jn 6:51 126	Rm 10:13 171	Rv 21:1 79
	Mt 5:1f. 56	Mk 9:42 80	Jn 6:56f. 127		Rv 21:4 101
Ps 8:5–7 34	Mt 5:14 21 111	Mk 10:14 56	Jn 6:60 126	1 Co 12:7–11 85	Rv 22:13 42
Ps 16:4 170	Mt 5:3–12 193	Mk 14f. 63	Jn 6:69 126	1 Co 13:1f.; 7f. 154	
Ps 17:8 37	Mt 5:37 223	Mk 14:22 228	Jn 8:7 182	1 Co 13:4f. 159	
Ps 23 220	Mt 7:1 182	Mk 14:24 228	Jn 8:11 182	1 Co 13:8 78 158	
Ps 36:6–10 190	Mt 7:7,9 202		Jn 11:1–46 150	1 Co 15:3–6 224	
Ps 90:2 30	Mt 9:22 16	Lk 1:39–56 150	Jn 14:2 76	1 Co 15:5–7 70	
Ps 111:10 172	Mt 9:35–36 142	Lk 1:48 48	Jn 14:18 76	1 Co 15:6 228	

Abbreviation of Biblical Books

Gn Genesis	1 M 1 Maccabees	Jon Jonah	Ph Philippians
Ex Exodus	2 M 2 Maccabees	Mi Micah	Col Colossians
Lv Leviticus	Jb Job	Na Nahum	1 Th 1 Thessalonians
Nb Numbers	Ps Psalms	Hab Habakkuk	2 Th 2 Thessalonians
Dt Deuteronomy	Pr Proverbs	Zp Zephaniah	1 Tm 1 Timothy
Jos Joshua	Qo Ecclesiastes	Hg Haggai	2 Tm 2 Timothy
Jg Judges	Sg Song of Solomon	Zc Zechariah	Ti Titus
Rt Ruth	Ws Wisdom	Mal Malachi	Phm Philemon
1 S 1 Samuel	Si Ecclesiasticus	Mt Matthew	Heb Hebrew
2 S 2 Samuel	Is Isaiah	Mk Mark	Jm James
1 K 1 Kings	Jr Jeremiah	Lk Luke	1 P 1 Peter
2 K 2 Kings	Lm Lamentations	Jn John	2 P 2 Peter
1 Ch 1 Chronicles	Ba Baruch	Ac The Acts of the Apostles	1 Jn 1 John
2 Ch 2 Chronicles	Ezk Ezekiel	Rm Romans	2 Jn 2 John
Ez Ezra	Dn Daniel	1 Co 1 Corinthians	3 Jn 3 John
Ne Nehemiah	Ho Hosea	2 Co 2 Corinthians	Jude Jude
Tb Tobit	Jl Joel	Ga Galatians	Rv Revelation
Jdt Judith	Am Amos	Ep Ephesians	
Est Esther	Ob Obadiah		

Name Index

- Aaron** 221
Abigail 150
Abraham 221
Adam and Eve 39, 150
Alexander the Great 43
Ananus 225
Andrew (disciple) 74
Aristotle 185
Augustine 14, 116
Augustus, Emperor 51, 54, 227

Benedict XVI, Pope 17, 31, 34, 37, 45, 61, 71, 76, 103, 112, 128, 130, 155, 160, 179, 196, 201, 215
Bernanos, Georges 153
Bernardine of Siena 127
Bolt, Usain 105
Bonaparte, Napoleon 43
Bonaventure 120
Bonelli, Raphael Maria 137
Bonhoeffer, Dietrich 16
Brecht, Bertolt 22
Buber, Martin 30
Buffet, Warren 186

Caesar, Julius 43
Caiaphas 59
Cephas 70, 225
Charlemagne 43
Chesterton, Gilbert Keith 139
Claudel, Paul 113

Deborah 150
Delp, Alfred 102

Dieffenbach, Georg Christian 210
Diocletian, Emperor 176

Ebeling, Gerhard 75
Einstein, Albert 60
Elijah 43
Elizabeth (Wife of Zechariah) 150, 215, 218
Esther 150

Faustina, Sister 15
Foucauld, Charles de 44, 78, 147, 149, 202
Francis, Pope 6f., 21, 32, 35, 45, 50, 62, 74, 87, 95, 110f., 113, 145f., 147, 149, 151, 157, 159, 170, 191, 203
Freitag, Tabea 183
Frisch, Max 187
Fussenegger, Gertrud 158

Gaarder, Jostein 33
Gabriel (Archangel) 49, 215
Gide, André 141
Guardini, Romano 204

Hannah (Prophetess) 150
Hemmerle, Klaus, Bishop 70
Herod (Antipas) 59
Herod, King 51, 227
Heuss, Theodor 178
Hulda 150

Ignatius of Loyola 191
Isaiah 125

Jael 150
James (Disciple) 70, 224
Jeremiah 43
John (Evangelist) 42, 62, 74, 113
John (Baptist) 43, 218
John of the Cross 79
John Paul I, Pope 95, 204
John Paul II, Pope 217
John XXIII, Pope 146
Jonah 82
Joseph (Foster Father of Jesus) 50f., 54, 227
Joseph (Son of Jacob) 38
Josephus, Flavius 225
Judas (Iscaariot) 59, 62
Judith 150
Jungclaussen, John Friedrich 136
Justin (Martyr) 174

Klose, Miroslav 88
Koch, Kurt, Cardinal 61
Kock, Manfred 117

Lazarus 150
Leah (Wife of Jacob) 150
Leo I, Pope 119
Lewis, Clive Staples 12, 44, 102, 202
Lohfink, Gerhard 75
Luke (Evangelist) 75
Luther, Martin 191

Magnus, Albertus (Albert the Great) 165
Marcel, Gabriel 154
Mark (Evangelist) 186, 207
Martini, Carlo Maria, Cardinal 197
Mary 28, 47–54, 62, 82, 150f., 161, 201, 214–217, 227
Mary Magdalene 151
Mary of Magdala 150
Mauriac, François 153
Mechtilde of Hackeborn 200
Eckhart, Meister 209
Miriam (Prophetess) 150
Mohr, Joseph 43
Moses 221
Mother Teresa 42, 87, 151, 158, 165, 176, 192, 197

Nepomuk, John 136
Nero, Emperor 225
Newman, John Henry 35, 168
Nicanor 148
Nicholas of Antioch 148
Nicholas of Myra, Bishop 234

Oster, Stefan, Bishop 116

Parmenas 148

Pascal, Blaise 42
Paul, Apostle 62, 68, 85, 92, 159, 224
Peter (Disciple) 43, 62f., 88, 146, 180, 191, 224
Philip 82, 148
Pierce, Mary 65
Pilate, Pontius 28, 58f., 226
Probst, Christoph 72
Prochorus 148

Quirinius (Governor) 54

Rachel (Wife of Jacob) 150
Rahner, Karl 143
Rebekah (Wife of Isaac) 150
Ruth 150

Saint-Exupéry, Antoine de 158
Sarah (Wife of Abraham) 150
Scholl, Hans and Sophie 72
Schopenhauer, Arthur 181
Schutz, Roger, Brother 117, 121, 159
Schweitzer, Albert 89
Serafin, Luc 51, 222
Simon of Cyrene 64
Sneijder, Wesley 196
Spaemann, Robert 79

Stadler, Arnold 220
Stephen 148
Stern, Marc 178

Tacitus 225
Teresa of Avila 12, 24, 133, 188
Thérèse of Lisieux 98, 151, 208
Thomas (disciple) 45
Thomas Aquinas 80
Tiberius, Emperor 226
Timon 148
Tutu, Desmond 61

Veronica 64
Vianney, Jean Marie (the Curé of Ars) 105, 126, 138
Voss, Michaela, Sister 209

Wahlberg, Mark 101

Zacchaeus 56, 123

→ Solution of the quiz on page 113:
 It is the bishop of Myra, St Nicholas!
 He lived in the 4th century in what today is Turkey.
 He is often given the name "Santa Claus".

Photo Credits

12, 44, 102, 202: Arthur P. Strong/Ingrid Franzon; 26: PeopleImages (stock photography); 106: travnikovstudio (stock photography); 109: Birgit Korber (stock photography); 194: Aldo Murillo (stock photography); 70: S. Chiara Audiovisivi Soc. Coop. a.r.l.; 72: Gedenkstätte Deutscher Widerstand; 83: Amador Alvarez; 86: Erich Lessing; 97: Martin Kornas; 114: Loretto (Gianna Mohr, Lucia Berkoldt); 116: Pressestelle Bistum Augsburg; 132: Martine Boutros; 131: Father Jude Thaddeus Langeh; 152: Alexander von Lengerke; 173: Raphael M. Bonelli; 140: Philipp Werner/Stefanie Bross; 144: Richard Hörmann; 168: CNS/Crosiers; 196: Football Tribe Asia; 224-229: Angelo Novi/Cineteca di Bologna

Creative Commons-License by-sa.2.0:

5, 6, 32: Korean Culture and Information Service (Jeon Han); 21, 62, 95, 170: Agamitsudo; 17, 31, 34, 37, 45, 61, 71, 76, 103, 112, 128, 130, 155, 160, 179, 196f., 201, 215: Flickr; 42, 87, 151, 158, 165, 176, 192, 197: Türelío; 65, 95, 101, 117, 121, 159, 204, Wikimedia Commons; 220: Blaues Sofa

Creative Commons-License by-sa.3.0:

16, 22, 89, 178 German Federal Archives (146-1987-074-16, 183-W0409-300, Rolf Unterberg/3B145-00014770, 46-1983-098-20); 60: RRP-Institute
102, 143, 158, 178: Wikimedia Commons; 105: Fernando Frazão/Agência Brazil; 117: Dietmar Jendreyzik; 154: Beeldbank Nationaal Archief

Creative Commons-License by-sa.4.0:

33, 79: Wikimedia Commons; 88: Michael Kranewitter; 187: ETH-Bibliothek

Creative Commons Public Domain

14, 116: Sandro Botticelli; 35, 168: John Everett Millais; 41: Saint Catherine's Monastery, Sinai (Egypt)/K. Weitzmann; 42, 43, 44, 75, 78, 79, 146, 147, 149, 153, 165, 181, 191, 200, 202, 204, 209, 217: Unknown; 43: Stefan Bernd; 80: National Gallery London; 113: Library of Congress; 139: Ernest Herbert Mills; 181: Johann Schäfer; 185: Jastrow; 186: USA International Trade Administration; 141: Nobel Foundation; 23, 60, 163, 204: Pixabay, licensed CC0 1.0; 118: Demetrio (Cathopic); 35, 45, 50, 74, 87, 110, 113, 145, 147, 149, 151, 157, 159, 191, 203: Luis Ángel Espinosa (Cathopic); 12, 24, 89, 105, 126, 127, 133, 138, 151, 188, 208: Heiligenlexikon; 221: Abraham Lilien

Text Credits

Page 15: Tagebuch der Schwester Maria Faustyna Kowalska, p. 520 © Parvis-Verlag 2017;
 Page 30: Martin Buber, Begegnung © Gütersloher Verlagshaus 2001;
 Page 75: Albrecht Beutel, Gerhard Ebeling – Eine Biographie, p. 287 © Mohr Siebeck, Tübingen;
 Page 100: Bertolt Brecht, Werke, Bd. 21, p. 248 © Bertolt-Brecht-Erben/Suhrkamp Verlag Berlin;
 Page 141: André Gide, Gesammelte Werke, Band III © DVA München 2000;
 Page 183: Tabea Freitag © return – Fachstelle Mediensucht Hannover;
 Page 204: Romano Guardini, Von heiligen Zeichen, p. 23 © Matthias-Grünewald-Verlag, Ostfildern, 2016;
 Page 206: Rolf Krenzer © Dagmar Krenzer-Domina, Dillenburg;
 Page 206: Ulrich Grasberger, Kindergebete © Bassermann Verlag München 2014;
 Page 211: © Renate Schupp;
 Page 211: Abendlob, Gebete & Segensworte © St Benno Verlag, Leipzig

Art in the YOUCAT for Kids

Master Betram of Minden

(1345-1415)

The Creation of the Animals

Page 29

Lombard artist

(15th century)

Study for the Last Supper

Page 40

Fra Angelico

(1395-1455)

The Annunciation

Page 47

Giotto di Bondone

(1287-1337)

The Last Judgment

Page 77

Konrad von Soest

(1370-1422)

Wildunger altarpiece,
Pentecost

Page 81

Jaume Ferrer Bassa

(around 1285-1348)

Pentecost

Page 83

Mihály Munkácsy

(1844-1900)

Ecce homo

Page 58

Gaudenzio Ferarri

(1475-1546)

Christ Rising from

the Tomb

Page 66

Benvenuto Tisi

Garofalo

(1481-1559)

Ascension of Christ

Page 73

Eugene Burnand

(1850-1921)

Peter and John

Running to the Tomb

Page 86

Rembrandt van Rijn

(1606-1669)

The Return of the

Prodigal Son

Page 94

Albrecht Altdorfer

(1480-1538)

Alexander at the battle

of Issus

Page 100

ONLINE BONUS MATERIAL for children

On the official YOUCAT for Kids website www.youcat.org/y4k
you can find free bonus material in accordance with the individual topics.

Short videos and games serve to deepen the knowledge,
to inspire and to liven up the contents.

YOUCAT
FOUNDATION

www.youcat.org/y4k

