Introduction to Ash Wednesday

Goal: To provide a basic idea and definition of what Ash Wednesday means to the Lutheran tradition as well as in a general sense to the world as a whole.

Objectives:
· Youth will participate in a small group setting where they will be share their current knowledge of Ash Wednesday and other terms or phrases that are related.

· Youth will engage in a discussion on the results of the gathering common knowledge piece.

· Youth will have the opportunity to listen and form for themselves a personal meaning and definition of Ash Wednesday.

· Youth will decide on a 6-week commitment.

Supplies:

Large group meeting area

5 small group meeting areas (classrooms are ideal)

5 large white easel papers with the word or phrase written on the top of it

5 adults (one for each classroom or small group space)

markers for each room

piece of paper for each youth

Cross (one that is on a bulletin board works well)

Push pins

Pencils / pens

Guiding questions for each classroom

Bell (or other tool to signal rotation)
Open time together in prayer.

Introduce the topic for the evening. ~ Ash Wednesday

Explain the small group activity:

I am going to break the large group into 5 groups. We will number off by 5. Each classroom has a large sheet of white easel paper with a word or phrase written at the top, and markers.

The task of your small group is to:

Find someone to be the recorder and then start listing, naming all the ideas, words, images that come to mind when you think about or hear the word or phrase at the top of the page.

We will spend about 7-10 minutes in each classroom. I will give each classroom a verbal 2-minute warning and then the signal to rotate will be the bell being rung three times. We will rotate classrooms to the right in a clockwise manner. When you have rotated through all five classrooms and the bell rings for the last time, please return to the large group room having someone bring the white paper with them.

There will be an adult in each classroom, but they have been instructed not to verbally participate in the conversation.

Any questions or clarification needed?

Group one will start in the first classroom and so and so forth. Let’s count off by 5’s. Group one may leave first, Group Two, etc.,

Five questions for the classrooms:

1) Ash Wednesday ~ some guiding questions that can be on the large sheet of paper or can be on a separate: What does it mean? Have you ever been to a worship service on Ash Wednesday? What happens or happened at the service?

2) Lent ~ Does anyone know what Lent is / means? Does it have anything to do with Ash Wednesday?

3) “remember from dust we came, to dust we shall return” ~
4) Temptations ~ what is a temptation? How are you tempted? List temptations that are specific to teens.

5) Discipline ~ What does it mean? Is there discipline in your life? From who?

Additional notes: Assign an adult to each classroom. Adults will not rotate and their task it to keep the small group on task. They can use the guiding questions to help the group, but cannot verbally contribute any thoughts or answers.

Return to large group:

After all groups have rotated through all five classrooms they should return to the large group area with the white paper. Hang up white papers from each classroom so they can all be seen.

Facilitate a discussion on each of the five words or phrases using the youth’s ideas and answers. Give the youth opportunity to explain the ideas they wrote down and ask questions. I find it a good idea to have a sixth piece of paper up in the large group area with the heading QUESTIONS. A place to write down the questions the youth have as you discuss the five ideas. This way you don’t have to answer all the questions as they come up and you may want to wait until a later time to answer them. It can be a helpful tool, but not necessary.

Forming a personal definition of Ash Wednesday:
When the large group discussion of the five ideas has concluded, invite the youth to take a few minutes to reflect on a possible definition or idea statement on what Ash Wednesday means or is. This can be in a general sense or a personal sense. Give them a piece of paper and writing utensil and some space to be quiet and reflective. 10 minutes is a good amount of time.
Share some thoughts on Ash Wednesday:

Ash Wednesday is the beginning of Lent. On Ash Wednesday we gather in worship where we confess our sins, receive the imposition of Ashes (where we hear “remember that you are dust, and to dust you shall return.”), and prepare our hearts and minds for the next 40 days. Lent is a journey of preparation for the celebration of renewal in the life of faith that is ours through the life, death, and resurrection of Jesus. We carry out the preparation through commitment and discipline of penitence, prayer, reading, meditation, fasting, self-examination on the Word of God.

Setting the frame for the final step of this lesson:

Giving something up is a common action people take during Lent. Sometimes it is no T.V. or chocolate, or fast food or saving the money spent each day on a coffee (or Monster drink if the case of teens) and then giving that money to World Hunger or local food shelf. Sometimes it is hard to give things up that we really enjoy, but sometimes that joy is just replaced by something else. So instead of challenging you to give something up, I am going to challenge you to make a commit to something that you aren’t in the practice of doing. Some examples are: praying each morning before school (intentional prayer, in an intention space), read the Bible each night (an intentional reading through a book or two of the Bible), start a Bible study with your friends, tutor someone, volunteer at the nursing home or food shelf.

Instructions for last activity: Take a small piece of paper, go to a place where you can be quiet and think about the commitment you are going to make for the next 6 weeks. Write it on the paper and as you finish I invite you to come back to the large group space and bring your commitment to the cross on the bulletin board and pin it to the cross. Then quietly take your place in the room until all have returned.

Ending time together:
As youth return with commitments, music can be playing, lights low, candles lit – whatever atmosphere you would want to create as you end your time together.

End with a word of prayer:

(may need to be modified to fit your setting and youth)

Dear Lord, as we prepare ourselves to head up to the Ash Wednesday service and further prepare for our journey through Lent, be with us as we try to understand what this whole season means and what you have in store for us through the commitments we just made. As we receive the mark of the cross and ashes are placed on our foreheads, may we be reminded that from dust we came and to dust we shall return. Bless our Lenten journey together Lord that we may do what is right for you. In your name we pray. Amen

