

The Way of the Wise

Scope & Sequence

The Way of the Wise is a midweek study for children on wisdom and foolishness. The curriculum contrasts the foolish person and the wise person by discussing the characteristics of each. It also teaches that the way of the foolish ends in destruction, but the way of the wise leads to life. A banner with removable pieces is used to illustrate these differences to children throughout the study. The curriculum challenges students to look beyond outward behavior and to look at the heart. The Way of the Wise uses the book of Proverbs to encourage children to pursue wisdom and to shun folly.

Lesson 1: Jesus, the Sure Foundation

Wise and Foolish Builders (Matthew 7)

Jesus is the only sure foundation.

▶ The curriculum begins by establishing a key difference between the wise and foolish person: Wise men listen to and obey the words of Jesus; foolish men do not listen to and obey the words of Jesus. Children will learn that those on a solid foundation are safe and will live, but those on a sandy foundation will perish. The lesson teaches that standing on a good foundation is very important, but that everyone is born in sin on a sandy foundation. Jesus is the only sure foundation.

Memory Verse: 1 Corinthians 3:11

Lesson 2: The Path that Leads to Life

A Father's Wise Instruction (Proverbs 4)

Jesus is the door to the Way of the Wise.

▶ This lesson illustrates that there are two paths in life. The Way of the Wise leads to heaven, and the Way of the Foolish leads to hell. Students will see that the Bible warns us to follow the Way of the Wise and to avoid the Way of the Foolish. The lesson also teaches that Jesus is the only way to enter the Way of the Wise.

Memory Verse: Proverbs 4:13

Lesson 3: Wisdom and Foolishness

Ananias and Sapphira (Acts 4-5)

Wisdom is loving what is good and acting on that love.

▶ This lesson seeks to distinguish between wisdom and foolishness. Children will learn that wisdom is loving what is good and right and acting on that love, while foolishness is loving what is bad and wrong and acting on that love.

Memory Verse: Proverbs 10:23

Lesson 4: A Call to Wisdom

Various Passages from Proverbs

If you are a child of God, you have a call to wisdom on your life.

▶ This lesson focuses specifically on wisdom. Students will learn that wisdom is beautiful and brings happiness. Wisdom needs to be in the heart, not just in the head. They will also learn that those who are children of God are called to a life of wisdom.

Memory Verse: Proverbs 3:1

The Way of the Wise Intended Use: Midweek Target Grade: 3rd Lessons: 28 NIV

Lesson 5: A Call away from Foolishness

Various Passages from Proverbs

A call to wisdom is a call away from foolishness.

▶ Whereas the previous lesson focused on wisdom, this lesson focuses on foolishness. Students will learn that foolishness is not just doing things that are silly and stupid. It is doing things that are wrong and loving things that are wrong. The lesson teaches that a call to wisdom is a call away from foolishness. Therefore, to walk in the way of wisdom, a person should hold on to instruction, guard his heart, and keep his feet from evil.

Memory Verse: Proverbs 4:27

Lesson 6: Fools: The Mocker

Various Passages

A mocking fool makes fun of God and the things of God.

▶ This lesson is the first in a short series of lessons on different kind of fools. The focus of this particular lesson is the mocking fool. Students will first be introduced to the idea that there are different types of fools. In Scripture students to learn that a mocking fool does not respect God or love what is good. They will also be taught that the wise person does not participate in the actions of mocking fools.

Memory Verse: Psalm 1:1

Lesson 7: Fools: The Rebel

Eli's Worthless Sons (1 Samuel 2)

The rebellious fool is stubborn and continues in evil.

➤ This lesson introduces children to another kind of fool: the rebel. They will see that rebellious fools are stubborn and continue in evil. They will also look at Hophni and Phinehas (and briefly at the character of Absalom) to see that foolish children bring grief to their parents but wise children bring their parents joy.

Memory Verse: Proverbs 10:1b

Lesson 8: Fools: The Godless

The Rich Man and Lazarus (Luke 16)

Fools say in their hearts that there is no God.

► The next fool introduced to students is the godless fool. Students will see that fools have no room in their hearts for God and even say that there is no God. Children will look at the rich man and Lazarus to learn the consequences of being a godless fool. They will also briefly examine a modern-day atheist to see the state of the heart of a godless fool.

Memory Verse: Psalm 14:1

Lesson 9: Fools: The Simple

David Spares Saul's Life (1 Samuel 24)

A simple fool believes anything.

▶ The simple fool is the focus of Lesson 9. In this lesson, students will learn that a simple fool will believe anything, but a wise man is discerning. Students will also examine how being with wise people can help you become wise, whereas being with fools can help you become foolish.

Memory Verse: Proverbs 13:20

THE WAY OF THE WISE INTENDED USE: Midweek TARGET GRADE: 3rd

Lesson 10: Foolishness Leads to Destruction

The Lord Rejects Saul (1 Samuel 13-15)

Foolishness leads to destruction.

The Call of Wisdom (Proverbs 1)

▶ This lesson shows students the consequences of foolishness. Students will look at the first chapter of Proverbs to examine what is so bad about foolishness. Children will then study the life of Saul and learn how foolishness led him into a downward spiral that eventually led to the end of his reign as king.

Memory Verse: Proverbs 1:32

Lesson 11: Driving Out Folly

Miriam and Aaron Oppose Moses (Numbers 12)

God's tool for driving out folly in the heart of a child is discipline.

► This lesson shows students that God uses discipline to purge our hearts of folly. Students will learn that folly is within the heart of everyone. Discipline is an act of love and we should welcome discipline for it is keeping us from further folly, and as seen in the previous lesson, destruction.

Memory Verse: Proverbs 22:15

Lesson 12: Seek Wisdom

Blessed is the One Who Finds Wisdom (Proverbs 3-4)

Wisdom is a treasure.

▶ This lesson encourages students to seek wisdom and to seek it intensely. Children will study Proverbs 3 and 4 to see that wisdom is a treasure, it will protect you, and it is worth pursuing even if it costs all that you have.

Memory Verse: Proverbs 4:7

Lesson 13: The Beginning of Wisdom

Various Passages

The fear of the Lord is the beginning of wisdom.

▶ Since the previous lesson showed students that wisdom is a treasure worth pursuing fervently, Lesson 13 shows students where the beginning of wisdom lies. Students will study a number of passages to see that salvation, wisdom, and knowledge are found in God/Jesus and that the key to obtaining these treasures is the fear of the Lord. The lesson then continues by teaching children more about this "fear" by demonstrating that God is both a "consuming fire" and He is good. Children will see this proved true in the Scriptures and also read a portion of the book *The Lion, the Witch, and the Wardrobe* in which the character Aslan exemplifies this point.

Memory Verse: Proverbs 9:10

Lesson 14: The Fear of the Lord: Awe of God's Worth and Position

Jesus Calls the Disciples (Luke 5)

The fear of the Lord means to be in awe of God's worth and position.

➤ To expand on the previous lesson, this introduces a short series of lessons meant to more clearly define what the fear of the Lord entails. Students will see that the fear of the Lord means to be in awe of God's worth and position. They will be reminded that there is no one like God. He is in a category all by Himself. They will see the fear of the Lord demonstrated in Simon Peter's reaction to Jesus after the miraculous collection of fish in Luke 5.

Memory Verse: Psalm 89:6-7

THE WAY OF THE WISE INTENDED USE: MIDWEEK TARGET GRADE: 3rd LESSONS: 28 NIV

Lesson 15: The Fear of the Lord: Admiration of God's Attributes

The Plagues and Crossing of the Red Sea (Exodus 7-14)

Admiring God leads us to trust Him.

This lesson shows students that the fear of the Lord also includes admiration of His attributes. To practice this, students will look at the demonstration of God's power as He sent the plagues upon Egypt and delivered the people of Israel by parting the Red Sea. Students will be reminded that God is perfect in everything He does and everything He is. We should admire God because of what He is like—because of His perfections.

Memory Verse: Jeremiah 10:6-7

Lesson 16: The Fear of the Lord: Amazement of God's Love

Conversion of Saul (Acts 9)

The fear of the Lord includes being amazed at His love.

▶ This lesson follows up on the previous lesson by specifically asking students to focus on God's love. In the Scripture students will see God's faithful love to Israel during the period of the judges, and the way God chose to love and draw the apostle Paul (Saul) to Himself, even though Saul hated Him. Children will see that the love of God is truly deserving of our awe.

Memory Verse: Psalm 147:11

Lesson 17: Imitate Your Father

Various Passages

We must look to God and imitate Him.

After several lessons examining the greatness and worth of God, this lesson encourages children to walk in His footsteps and to imitate Him. Through a number of Bible passages, the lesson demonstrates for children that God can give us an undivided heart, and He can teach us the way of wisdom. It is to Him that we must look if we wish to live a life of wisdom.

Memory Verse: Psalm 86:11

Lesson 18: Characteristics of the Wise: Seeks Knowledge

Jesus and Nicodemus (John 3)

The wise person seeks knowledge and understanding.

► This is the first in a series of lessons on the characteristics of the wise. In this lesson, children will learn that the wise person seeks knowledge and understanding. Seeking knowledge is active—it takes work. The lesson also teaches that fools do not seek knowledge and understanding but rather remain in their ignorance.

Memory Verse: Proverbs 18:15

Lesson 19: Characteristics of the Wise: Delights in God's Commands

Portions of Psalm 119

The wise man delights in the Lord's commands.

Another characteristic of the wise person, is that they delight in the Lord's commands. Children will examine various portions of Psalm 119 to see that God gives love for His commands. Students will see that they can fill their minds with God's Word and His commands, but it is only God who can make their hearts love what is good and right.

Memory Verse: Psalm 112:1

The Way of the Wise Intended Use: Midweek Target Grade: 3rd Lessons: 28 NIV

Lesson 20: Characteristics of the Wise: Shuns Evil

Joseph and Potiphar's Wife (Genesis 39)

A wise person turns from evil immediately.

➤ This lesson leads children through the story of Joseph and Potiphar's wife in an age-appropriate manner to show that another characteristic of a wise person is shunning evil. The lesson teaches that while a wise person turns from evil immediately, fools are hotheaded and reckless. In addition, the wise man does not merely shun evil—he hates evil.

Memory Verse: Job 28:28 b

Lesson 21: Characteristics of the Wise: Listens to Advice

Rehoboam's Folly (1 Kings 12)

The wise person listens to advice and accepts instruction.

David and Abigail (1 Samuel 25)

▶ This lesson shows students that the wise person listens to advice and accepts instruction. Students will see that good advice points a person toward God and doing what is good and right. In contrast, bad suggestions point a person toward what is bad and wrong. The lesson teaches that God sometimes warns us against wrongdoing through the good advice of others. Children will learn that listening to advice and accepting instruction is a matter of having a right attitude of the heart.

Memory Verse: Proverbs 19:20

Lesson 22: Characteristics of the Wise: Heeds Correction

Nathan Rebukes David (2 Samuel 12)

God disciplines us to teach us to hate sin.

▶ In this lesson, children will examine how a wise person responds to discipline and correction. God's discipline can be gentle or harsh and God's discipline is for our own good. Students will also learn that God only disciplines us as much as is necessary. The lesson teaches children that we can respond quickly and positively toward discipline or we can be stubborn and refuse to learn easily.

Memory Verse: Proverbs 3:11-12

Lesson 23: Characteristics of the Wise: Self-Controlled

Shimei Curses David (2 Samuel 16)

The wise man has self-control.

➤ Self-control is the characteristic of the wise introduced in this lesson. By studying a number of Scripture passages, particularly David's response to the curses of Shimei, students will see that the wise man speaks to himself rather than listening to himself. Students will learn that the wise man has self-control, while the fool is impulsive.

Memory Verse: Proverbs 29:11

Lesson 24: Characteristics of the Wise: Looks Ahead

Jephthah Delivers Israel (Judges 11)

The wise person looks ahead.

▶ This lesson demonstrates for students that the wise person sees danger and hides from it. He looks ahead and makes good choices. Students will also see that the wise person sees beyond immediate results to eventual consequences and corrects his swerving to the right or the left (to correct a wrong direction).

Memory Verse: Proverbs 27:12

The Way of the Wise Intended Use: Midweek Target Grade: 3rd Lessons: 28 NIV

Lesson 25: Characteristics of the Wise: Trusts in God

Tell the Next Generation (Psalm 78)

The wise person trusts in God rather than in himself.

▶ This lesson asks students to look at several biblical passages to see that God promises to keep us in the Way of the Wise—to make us strong—if we trust in Him. As students examine Psalm 78, they will analyze why the Israelites were unable to trust in God with all their hearts, and that we too do not have enough understanding to always make wise decisions—we must trust God to make us wise.

Memory Verse: Proverbs 3:5-6

Lesson 26: The End of the Path

God is My Strength and Portion Forever (Psalm 73)

The wise man perceives his destination.

▶ This lesson encourages students by showing that one way to remain on the Way of the Wise is to focus on the destination (heaven), because this helps Christians persevere. The small group application time of this lesson also asks students to study the parable of the rich fool from Luke 12 and discuss what this man's folly was.

Memory Verse: Ecclesiastes 7:2

Lesson 27: The Conclusion of the Matter

Warning Against Idolatry (1 Corinthians 10)

The most important thing in life is loving and obeying God.

As the curriculum draws to a close, this lesson challenges students by teaching them that a person can know about wisdom but not walk in the Way of the Wise. A person can know about God but not love or honor God. Students will look at Solomon and see that though Solomon was the main writer of the book of Proverbs, Solomon sought happiness in other things and lived a life of folly.

Memory Verse: Ecclesiastes 12:13

Lesson 28: Jesus is the Bridge

Sodom and Gomorrah (Genesis 18-19)

Jesus is the bridge from the Way of the Fool to the Way of the Wise.

▶ The final lesson in this study reinforces for children that behaving like a Christian does not make a person a Christian. No one can persevere in the Way of the Wise by his own effort. His heart must be changed to love what is good and right. The lesson emphasizes that Jesus is the only way to the Father. He is the bridge that must be traveled to get from the Way of the Fool to the Way of the Wise.

Memory Verse: John 14:6

Please visit Truth78.org to find more information about The Way of the Wise, review curriculum samples, see the entire line of curriculum from Truth78, or place an order for your church or home.

