
Se préparer à
l’exaltation

Se préparer à
l’exaltation

Manuel de l’instructeur

Publié par
L’Eglise de Jésus-Christ des Saints des Derniers Jours

Page de couverture: La résurrection, tableau de Harry Anderson

©1986, 1999 by Intellectual Reserve, Inc.

Tous droits réservés

Printed in Germany

Approbation de la version anglaise: 9/95
Approbation de la traduction: 9/95

Traduction de Preparing for Exaltation

31384 140
French

III

Numéro et titre de la leçon Page

Introduction V

1 Un père aimant – Un plan éternel 1

2 Le libre arbitre, la faculté de choisir 8

3 La chute d’Adam et Eve 13

4 L’expiation de Jésus-Christ 17

5 La condition mortelle, un temps pour apprendre par l’expérience 23

6 L’adversité peut nous aider à progresser 28

7 Qu’arrive-t-il après la mort? 34

8 Les trois royaumes de gloire 38

9 Le pouvoir de la prière personnelle 44

10 Le jeûne: avoir faim ou être rassasié? 50

11 La foi en Jésus-Christ 56

12 Le repentir est une bénédiction 62

13 Le baptême: prendre sur nous le nom du Christ 68

14 Le don du Saint-Esprit 74

15 Reconnaître la révélation personnelle 80

16 Se tenir à la barre de fer 86

17 Seigneur, merci pour le prophète 93

18 Etre membre de l’Eglise de Jésus-Christ des Saints des Derniers Jours 98

19 La bénédiction patriarcale 105

20 Je peux savoir par moi-même 111

21 En souvenir 116

22 S’efforcer d’atteindre la perfection 122

23 L’obéissance, première loi des cieux 128

24 La maîtrise de soi 136

25 Maîtriser sa colère 141

26 La sagesse de la Parole de Sagesse 147

Table des matières

IV

27 Pas du monde 154

28 Souviens-toi du jour du sabbat, pour le sanctifier 162

29 Payez la dîme avec la bonne attitude 169

30 Les bienfaits du travail 174

31 Votre attitude change tout 179

32 La valeur d’une âme 185

33 Aime ton prochain 191

34 Pardonner aux autres 197

35 Faire don de soi 203

36 L’altruisme 209

37 Honnête en toutes choses 215

38 Etre pur 221

39 Prenez courage 229

40 Le foyer, l’école de l’éternité 235

41 Le mariage éternel 241

42 Honore ton père et ta mère 248

43 Etre les amis de nos frères et soeurs 255

44 Tournez votre coeur 262

45 Le salut pour les morts 269

Appendice 275

Illustrations

V

But du cours Ce cours de l’Ecole du Dimanche a pour but d’aider les jeunes âgés de12-13 ans à
comprendre le plan de salut de notre Père céleste et à mettre en pratique les vérités de
l’Evangile qui les conduiront à la vie éternelle. Il aborde les étapes de notre voyage
éternel et les conditions et les aides que le Seigneur a révélées pour notre progression
dans la condition mortelle. Chaque leçon explique les doctrines de bases, les
principes et les ordonnances de l’Evangile.

Vous trouverez à la fin du manuel le tableau du plan de salut (Illustration n° 1 dans
la section «Illustrations»). Si vous le souhaitez, vous pouvez préparer un tableau plus
grand, que toute la classe pourra voir plus facilement. Conservez ce tableau et
utilisez-le souvent pendant le cours lorsque vous discuterez des divers aspects du
plan de salut.

Parcourez la table des matières et feuilletez le manuel pour vous familiariser
avec les sujets des leçons. Vous aurez une meilleure perspective pour préparer et
présenter chaque leçon si vous voyez le plan dans son ensemble.

Préparation
pour enseigner Vous aurez toujours besoin de ce matériel en classe: un tableau noir (ou blanc), de la

craie (ou des marqueurs effaçables), un effaceur et vos Ecritures. Nous n’avons donc
pas cité ces objets dans la section «Préparation» des leçons.

Les élèves doivent apporter leurs Ecritures, mais vous pouvez, si vous le souhaitez,
apporter quelques exemplaires supplémentaires (disponibles à la bibliothèque de
votre église) afin que ceux qui n’apportent pas les leurs puissent participer
pleinement à la leçon. Si vous le souhaitez, vous pouvez aussi apporter des crayons
pour souligner les Ecritures pour les élèves (rappelez aux élèves qu’ils ne doivent
souligner que leurs Ecritures personnelles et non les exemplaires de la bibliothèque
ni ceux qu’ils ont empruntés).

Chaque leçon commence par l’énoncé de l’objectif de la leçon: ce que vous aidez les
élèves à connaître ou à faire. A la fin de chaque section «Préparation»,vous trouverez
une note en italiques pour l’instructeur. Ces courtes phrases sont destinées à vous
aider à comprendre l’importance du sujet de la leçon pour les jeunes. D’autres notes,
également en italiques, figurent de temps en temps dans ce manuel. Elles aident à
utiliser les diverses méthodes d’enseignement suggérées dans les leçons.

Chaque leçon contient une section «Idées supplémentaires» qui comprend des
activités supplémentaires, de la documentation pour la discussion et des histoires. Si
les élèves ont besoin d’activités supplémentaires pour continuer à être attentifs,
choisissez une ou deux de ces activités pour les inclure dans la leçon.

La section «Illustrations» qui se trouve à la fin du manuel contient plusieurs
illustrations conseillées pour les leçons. Les autres illustrations suggérées sont
disponibles à la bibliothèque de votre unité de réunion ou dans le jeu d’illustrations
de l’Evangile.

Introduction

VI

Présentation
des leçons Commencez et terminez chaque leçon par une prière.

Ne vous contentez pas de faire un cours magistral. Faites participer les élèves à des
discussions et des activités. Encouragez les élèves à lire, souligner et étudier les
Ecritures. Laissez les élèves découvrir personnellement les merveilleux principes que
notre Père céleste nous a donnés et qui font partie de son plan de salut.

Souvenez-vous que les points de doctrine, les principes et les ordonnances de
l’Evangile ne peuvent nous préparer pour l’exaltation que si nous les mettons en
pratique dans notre vie. Encouragez les élèves à vivre en harmonie avec les principes
enseignés en classe.

Le Seigneur a dit: «L’Esprit vous sera donné par la prière de la foi; et si vous ne recevez
pas l’Esprit, vous n’enseignerez pas» (D&A 42:14). Aidez les élèves à ressentir et à
reconnaître l’influence du Saint-Esprit, afin qu’ils puissent se préparer à mettre en
pratique les principes qu’ils étudient. Les conseils suivants peuvent vous aider à
favoriser la présence de l’Esprit dans votre classe:

1. Prier. Lorsque vous vous préparez à enseigner, priez pour que le Saint-Esprit vous
aide à comprendre les doctrines et les principes qui sont enseignés et les besoins
des élèves. Pendant le cours, priez intérieurement pour que l’Esprit vous aide et
qu’il touche les élèves. Rappelez-vous que le Saint-Esprit est l’instructeur de votre
classe.

2. Utilisez les Ecritures. Encouragez les élèves à apporter leurs Ecritures toutes
les semaines, et montrez-leur que les points de doctrine et les principes enseignés
pendant la leçon sont basés sur les Ecritures. Aidez les élèves à apprendre
l’utilisation des notes de bas de page et d’autres aides à l’étude contenues dans les
Ecritures.

3. Rendez témoignage. Témoignez chaque fois que l’Esprit vous y incite, pas
seulement à la fin de la leçon. Rendez témoignage du Sauveur. Selon les besoins,
invitez des élèves à rendre témoignage.

4. Utilisez de la musique sacrée. Les cantiques de Sion peuvent préparer les élèves à
ressentir l’Esprit. Les jeunes peuvent se montrer hésitants à chanter en classe, mais
vous pouvez utiliser d’autres méthodes pour amener des cantiques dans la salle de
classe. Les élèves peuvent lire et réfléchir aux paroles d’un cantique pendant que
quelqu’un le joue, ou bien vous pouvez demandez à une personne ou à un petit
groupe de chanter un cantique. Vous pouvez aussi passer des enregistrements de
cantiques.

5. Exprimez votre affection. Faites savoir aux élèves que vous les aimez. Exprimez
votre amour pour notre Père céleste et pour le Sauveur.

6. Racontez des expériences personnelles. Montrez aux élèves que votre témoignage
est basé sur l’expérience acquise en vivant l’Evangile. Racontez des expériences
simples, de tous les jours, qui vous ont aidé à comprendre des principes de
l’Evangile tels que l’importance de la prière ou les bénédictions qu’on obtient en
gardant les commandements. Encouragez les élèves à faire part, lorsque cela
convient, de leurs impressions, de leurs sentiments et d’expériences qui se
rapportent à la doctrine et aux principes enseignés.

Il arrive parfois que vous ou un élève se sente poussé à raconter une expérience
spirituelle. Rappelez que ces expériences sont sacrées et que l’on ne doit pas en

Favoriser la
présence de l’Esprit

VII

parler à la légère, mais «avec prudence et sous la contrainte de l’Esprit» (D&A
63:64). Suivez l’inspiration du Saint-Esprit pour choisir les expériences dont vous
devez parler, et rappelez aux élèves de faire de même.

Dans chaque leçon, on conseille de lire et de marquer certaines Ecritures. Lisez-les à
haute voix, ou demandez à des élèves de le faire. Les élèves doivent suivre chaque
verset, au fur et à mesure qu’il est lu, marquer les mots et les expressions que vous
suggérez ou qui leur semblent importants.

Lorsque vous demandez à des élèves de lire un passage scripturaire, vous pouvez, si
vous le souhaitez, écrire la référence au tableau afin que tout le monde la trouve
facilement et que celui ou celle qui lit sache où s’arrêter.

La réussite de vos leçons dépendra en grande partie de votre utilisation des questions.
Lorsque vous préparez vos leçons, pensez à des moyens d’aider les élèves à dépasser
les réponses générales et superficielles. De nombreuses questions contenues dans ce
manuel encouragent les élèves à voir de quelle façon un point de doctrine ou un
principe s’applique à leur vie. Encouragez les élèves à réfléchir sincèrement à ces
questions. Ne vous inquiétez pas si les élèves sont silencieux pendant les quelques
secondes qui suivent votre question. Donnez-leur le temps de penser aux réponses.
S’ils n’ont pas l’air de comprendre une question, vous devrez peut-être la reformuler
ou fournir plus de détails.

Encouragez les élèves à poser des questions au sujet de la leçon, et créez une
atmosphère dans laquelle ils puissent le faire sans se sentir embarrassés, ou craindre
d’être ridicules. Ne soyez pas embarrassé si un élève pose une question
à laquelle vous ne pouvez pas répondre. Au lieu d’inventer une réponse ou de
donner votre propre opinion, admettez que vous ne savez pas et proposez d’essayer
de trouver la réponse pour l’élève.

De nombreuses leçons contiennent des citations de dirigeants de l’Eglise. Utilisez ces
citations pour diriger la discussion en classe, clarifier la doctrine, et soulignez que le
Seigneur continue à révéler sa volonté de nos jours. En plus des citations contenues
dans les leçons, vous pouvez, si vous le souhaitez, utiliser d’autres déclarations
appropriées de prophètes, d’apôtres et d’autres dirigeants de l’Eglise. Les meilleures
sources pour cela sont les numéros des conférences générales récents de l’Ensign (mai
et novembre) ou de l’Etoile (juillet et janvier).

Aider les élèves
handicapés Soyez attentifs aux élèves handicapés. Connaissez leurs besoins et leurs capacités, et

faites les participer aux activités de la classe aussi souvent que possible. Avant le cours,
aidez ces membres à se préparer à lire ou à faire des commentaires. Prévoyez un
endroit pour les personnes en fauteuil roulant et demandez aux élèves de parler fort
afin que tout le monde puisse entendre.

Utilisation des
citations

Questions et
réponses

Utilisation des
Ecritures

Introduction

1

Objectif Aider les élèves à comprendre comment la connaissance du plan éternel de Dieu
peut nous aider à prendre des décisions quotidiennes dans une perspective
éternelle.

Préparation 1. Etudiez, en vous aidant de la prière, les Ecritures indiquées sur le tableau
représentant le plan de salut page 3 ou dans la section des illustrations de ce
manuel.

2. Dessinez sur une grande feuille de papier ou au tableau un schéma représentant le
plan de salut (page 3 ou illustration n° 1 dans la section des illustrations de ce
manuel). N’écrivez encore aucun mot. Si vous faites le tableau sur une feuille de
papier, gardez-le pour l’utiliser au cours d’autres leçons.

3. Faites une copie du «Labyrinthe de la condition mortelle», se trouvant page 7
pour chaque élève ou groupe de deux élèves. S’il n’est pas possible de faire des
copies, dessinez le labyrinthe sur une grande feuille de papier ou au tableau pour
que les élèves puissent travailler ensemble à le résoudre.

4. Matériel nécessaire:
a. Des stylos ou des crayons que les élèves utiliseront pour le labyrinthe.
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Les jeunes ont souvent du mal à dépasser le cadre des expériences quotidiennes et à
comprendre en quoi ces événements font partie du plan que notre Père céleste a prévu
pour eux. Aidez les élèves à comprendre que notre Père céleste les aime et que le plan de
salut est une preuve de son amour.

Idées pour la leçon Notre expérience terrestre fait partie du plan de salut

Lisez l’histoire suivante qui est racontée par H. Burke Peterson, ancien membre
de l’épiscopat président:

«Mes parents et mes grands-parents sont nés et ont été élevés en Utah. Néanmoins,
ma mère et mon père sont allés s’installer, au début de leur mariage, à Phoenix, en
Arizona. C’est là que mes trois frères et moi avons été élevés. Presque chaque été,
mon père et ma mère nous emmenaient tous en Utah… pour profiter de la
compagnie de nos cousins et autres parents…

«Un printemps, avant la fin de l’année scolaire, j’ai demandé à mon père si je
pouvais aller travailler à Salt Lake City puis rentrer à Phoenix à la fin de l’été pour
retrouver ma famille et reprendre l’école. Après mûre réflexion, mes parents ont
décidé que cela était possible. En mai, à la fin de l’école, mon père m’a emmené à la
gare [routière] et, comme je n’avais pas encore d’argent à moi, il m’a acheté un billet
pour Salt Lake City. J’ai été un peu surpris lorsque j’ai découvert qu’il m’avait acheté
un billet aller et non un aller-retour. Il m’a dit qu’il assumait la responsabilité de

Histoire et
commentaire

Note pour
l’instructeur

Un Père aimant –
Un plan éternel

Leçon

1

2

mon arrivée à Salt Lake City, mais que c’était à moi de faire le nécessaire quand j’y
serais pour acheter le ticket me permettant de rentrer à Phoenix à la fin de l’été.
Comme vous pouvez l’imaginer, j’étais très désireux de rentrer chez moi après mon
travail, car mon coeur était rempli des souvenirs de la vie toujours heureuse dans
notre foyer. J’aimais mes trois frères et j’aimais être en leur compagnie. J’étais très
heureux chez mes parents et tout à fait à mon aise avec eux.

«Dès mon arrivée à Salt Lake City, je me suis mis en quête d’un emploi. J’ai réussi à
en trouver un et, aussitôt que j’ai reçu mon premier salaire, devinez ce que j’ai fait?
J’ai tout d’abord payé ma dîme, puis je suis allé avec le reste de mon argent à la gare
routière du centre ville et j’y ai acheté un billet de retour pour Phoenix. Je voulais
m’assurer que, lorsque l’été serait terminé, rien ne s’opposerait à mon retour chez
nous. J’aimais beaucoup mon foyer. Pendant le reste de l’été, j’ai veillé particulière-
ment à prendre bien soin de moi-même et à tout faire pour assurer mon retour à
Phoenix. Je voulais, par-dessus tout, retrouver le bonheur de vivre avec ma famille.

• Avez-vous jamais vécu une expérience au cours de laquelle vous vous trouviez loin
de votre famille et de votre foyer et où vous étiez impatients de revenir?

Laissez quelques instants aux élèves pour faire des commentaires et lisez ensuite les
réflexions de frère Peterson au sujet de l’histoire:

«Nous avons tous vécu une expérience semblable à celle-ci, il y a bien longtemps,
avant de venir ici-bas. Nous nous sommes trouvés dans une réunion où notre Père
céleste nous a fourni des instructions concernant la terre qu’il avait préparée pour
nous… Il nous a fait savoir que la décision de notre venue ici nous appartiendrait et
que, si nous le désirions, il s’assurerait de notre arrivée dans cette expérience sur
terre… Tout comme dans cette expérience vécue dans ma jeunesse, à Phoenix, notre
Père céleste nous donnerait un billet aller. Notre retour à lui à la fin de la condition
mortelle dépendrait de ce que nous ferions pendant notre séjour» («Return Trip
Ticket Home», New Era, avril 1974, page 5).

Expliquez que cette année à l’Ecole du dimanche, les élèves vont étudier le plan que
notre Père céleste a pour nous, le rôle de Jésus-Christ dans ce plan et ce que nous
devons faire pour retourner à eux lorsque notre vie terrestre sera achevée.

Le plan de salut est le plan que notre Père céleste a conçu pour nous

Montrez le tableau du plan de salut que vous avez dessiné.

• Que représentent les cases et les cercles?

Si les élèves n’arrivent pas immédiatement à la conclusion que ce dessin représente
le plan de salut, identifiez une ou deux cases. Demandez-leur ensuite de terminer le
tableau, en les aidant si nécessaire. Expliquez-leur que ce diagramme répond à trois
questions humaines universelles: D’où venons-nous? Pourquoi sommes-nous ici?
Où irons-nous après cette vie?

• Quelle case ou quel cercle représente l’endroit où nous nous trouvons en ce
moment? (Le cercle marqué «Condition mortelle».)

Faites remarquer que notre vie terrestre n’est qu’une partie de notre existence
éternelle. Nous avons vécu avant notre venue sur terre et nous vivrons après notre
mort. Révisez rapidement le plan de salut tel qu’il est illustré sur le tableau, et dites
aux élèves qu’ils l’étudieront tout au long de l’année.

Discussion à l’aide
tableau

LE
 P

LA
N

 D
E

SA
LU

T

(M
oï

se
 1

:3
9)

EX
IS

T
EN

C
E

PR
ÉM

O
R

T
EL

LE

(A
br

ah
am

 3
:2

2-
25

)

C
O

N
D

IT
IO

N
M

O
R

T
EL

LE

(A
lm

a
34

:3
2)

M
O

N
D

E
D

ES
 E

SP
R

IT
S

(A
lm

a
40

:1
2-

14
;

D
&

A
 1

38
:5

7)

G
LO

IR
E

C
ÉL

ES
T

E
(D

&
A

 7
6:

70
)

G
LO

IR
E

T
ER

R
ES

T
R

E
(D

&
A

 7
6:

71
)

G
LO

IR
E

T
ÉL

ES
T

E
(D

&
A

 7
6:

81
)

T
ÉN

ÈB
R

ES
 D

U
D

EH
O

R
S

(D
&

A
 7

6:
32

-3
8)

C
H

A
SS

ES

Sa
ta

n
 e

t
se

s
d

is
ci

p
le

s
(A

p
oc

al
yp

se
 1

2:
9)

NAISSANCE

MORT

JUGEMENT ET
RÉSURRECTION

4

Demandez aux élèves de chercher Moïse 1:39. Demandez à l’un d’eux de lire le verset
à voix haute.

• D’après Dieu, en quoi consiste son oeuvre?

Faites remarquer que l’Ecriture cite deux choses comme étant l’oeuvre de Dieu:
réaliser l’immortalité et la vie éternelle. Expliquez que ces deux mots ne se réfèrent
pas à la même chose. L’immortalité est un état ressuscité, libéré de la mort physique.
Cette bénédiction sera donnée à tout le monde. La vie éternelle est la vie avec notre
Père céleste et Jésus-Christ dans le royaume céleste. Cette bénédiction, appelée
également exaltation, sera uniquement donnée à ceux qui gardent les commande-
ments et accomplissent les alliances nécessaires. (Vous pouvez faire remarquer que le
titre de ce cours est «Se préparer pour l’exaltation». Les leçons qui seront enseignées
pendant l’Ecole du dimanche cette année seront centrées sur la manière de se préparer
à vivre de nouveau avec notre Père céleste et Jésus.)

• Que ressentez-vous à l’idée de savoir que l’oeuvre la plus importante de notre Père
céleste est de vous aider à retourner vivre avec lui? (Demandez aux élèves de
répondre intérieurement à cette question s’ils ne souhaitent pas faire part de leurs
sentiments à la classe.)

Expliquez que le plan de salut de notre Père céleste nous permet d’acquérir un corps,
d’apprendre par l’expérience et de retourner auprès de lui avec plus de force et de
sagesse. Faites ressortir que ce plan nous a été donné à cause du grand amour que
notre Père céleste éprouve pour nous.

La connaissance du plan nous aide à prendre de sages décisions

Activité Donnez un stylo ou un crayon à chaque élève ou bien un pour deux élèves, ainsi
qu’une copie du «Labyrinthe de la condition mortelle» (ou demandez à tous les
élèves de travailler ensemble sur une grande copie du labyrinthe). Expliquez que
l’objectif est de dessiner une ligne continue de la «Naissance» à la «Mort», en
passant par le centre («Accomplir le but de la vie»).

Lorsque les élèves ont terminé le labyrinthe, expliquez que dans la vie, tout comme
dans le labyrinthe, nous devons prendre de nombreuses décisions quand au chemin
à suivre. Cependant, lorsque nous comprenons que la vie sur terre a un but et
constitue une partie du plan de notre Père céleste, nous pouvons commencer à
prendre des décisions correctes. (Si vous le voulez, vous pouvez faire remarquer qu’il
existe un deuxième chemin entre la «Naissance» et la «Mort», mais que ce chemin
ne passe pas par le centre. De la même manière, certains achèvent leur vie sans la
comprendre ni en accomplir son but.)

Lisez les histoires suivantes ou bien demandez à un élève de le faire. Voyez avec les
élèves en quoi la prise de conscience du plan de Dieu peut influencer les décisions
du protagoniste dans chacune des histoires. Aidez-les à voir en quoi la connaissance
du plan de Dieu peut leur permettre de mieux se comprendre et de mieux com-
prendre les décisions qu’ils devront prendre dans la vie.

Paul

Paul avait toujours prévu d’aller en mission. Dès sa jeunesse, ses parents lui avaient
appris qu’il était important de servir ainsi le Seigneur. Il avait fait des économies
importantes qu’il appelait «l’argent de la mission». Jamais il n’avait envisagé d’en
faire autre chose.

Histoires et
commentaires

Commentaire des
Ecritures

5

Devenu plus âgé, toutefois, il a éprouvé des difficultés à économiser de l’argent pour
sa mission. Tout l’argent qu’il gagnait semblait être dépensé avant même qu’il ait eu
le temps d’en déposer une partie sur son compte d’épargne. Par ailleurs, il voyait de
nombreuses choses coûteuses qu’il voulait avoir. Paul a commencé à se demander s’il
voulait dépenser autant d’argent et passer autant de temps pour une mission.

• Qu’attend le Seigneur de Paul?

• En quoi la compréhension du plan de salut pourrait-elle aider Paul à prendre une
bonne décision au sujet d’une mission?

• Quelle différence cette décision fera-t-elle dans la progression éternelle de Paul?

De bonnes questions amènent les élèves à réfléchir. Evitez de poser des questions
auxquelles on peut répondre par un simple «oui» ou «non» (voir L’enseignement,
pas de plus grand appel, pp. 171–173).

Melissa

Mélissa avait de nombreux amis dans sa paroisse mais un jour, elle a changé d’école.
Elle s’est fait de nouveaux amis à l’école et bientôt ceux-ci ont eu beaucoup
d’importance pour elle. Elle voyait de moins en moins les anciens amis de sa paroisse
et commençait à penser qu’elle était plus évoluée qu’eux. Ses nouveaux amis
semblaient plus intéressants et plus mûrs et avaient l’air de faire des choses plus
aventureuses qu’elle n’en avait jamais fait auparavant.

Un jour, Mélissa a assisté à une soirée chez l’un d’eux. Toutes les personnes qu’elle
croyait importantes étaient présentes. Au fur et à mesure que le temps s’écoulait,
les activités de la soirée sont devenues très différentes de ce à quoi Mélissa était
habituée. Des gens dont elle n’aurait jamais soupçonné une telle conduite buvaient
et certains se droguaient. Mélissa voulait s’amuser et être acceptée par ces gens qui
avaient pris une telle importance pour elle, mais elle se sentait très mal à l’aise.
Lorsque l’un de ses amis lui a offert une boisson alcoolisée, elle s’est dit que pour une
fois, cela ne lui ferait peut-être pas de mal.

• A votre avis, que devrait faire Mélissa? Pourquoi?

• En quoi la compréhension du plan de salut pourrait-elle aider Mélissa à faire le
bon choix?

• Si vous deviez parler à Mélissa en privé, que pourriez-vous lui dire pour l’aider à
prendre la bonne décision?

Carl

Carl joue très bien au basket-ball. Mais il ne réussit pas aussi bien dans ses études. Il
passe peu de temps à étudier pour ses cours, à cause de son attirance pour le basket-
ball. Ses parents lui ont dit que si ses résultats sont mauvais, il ne pourra plus jouer
dans l’équipe de basket-ball. Carl ne sait pas quoi faire. Alors apparaît une solution
possible. Mike, un membre de l’équipe de basket-ball de Carl, lui dit qu’il lui est
arrivé la même chose. Il a résolu le problème en trichant aux examens. Il a pu
obtenir de bonnes notes sans étudier. Mike conseille à Carl de faire pareil. Carl sait
que c’est malhonnête, mais il semble que cela solutionnerait facilement son
problème.

• Que pourrait faire Carl pour résoudre son problème sans tricher?

• Comment le témoignage du plan de salut pourrait-il aider Carl à prendre sa
décision?

Note pour
l’instructeur

Leçon 1

6

La compréhension du plan de salut fait une différence

Commentaire Demandez aux élèves de réfléchir aux décisions qu’ils doivent prendre chaque
jour.

• Comment la compréhension et le témoignage du plan de salut peuvent-ils vous
aider à prendre vos décisions quotidiennes?

Demandez aux élèves d’expliquer en quoi le fait de savoir que notre Père céleste a
un plan pour eux a pu les aider à prendre une décision à laquelle ils ont fait face ou
à laquelle ils font face en ce moment. Il peut être opportun de faire part d’une
expérience au cours de laquelle la connaissance du plan de salut vous a aidé à
prendre une bonne décision dans une situation difficile.

Témoignage Témoignez que notre Père céleste nous a donné un plan pour nous aider à retourner
vivre avec lui, parce qu’il nous aime. Cette connaissance peut nous aider à prendre
des décisions sages. Expliquez que la meilleure façon de prendre une décision est de
réfléchir aux conséquences éternelles de chaque possibilité et de choisir ce qui nous
reconduira à notre Père céleste.

Encouragez les élèves à garder le plan de salut à l’esprit lorsqu’ils font des choix.

Idées
supplémentaires Si vous le souhaitez, vous pouvez utiliser une ou plusieurs de ces idées au cours

de la leçon.

1. Montrez «L’homme à la recherche du bonheur», s’il est disponible – une séquence
de treize minutes tirée de «Venez à moi» (53146), pour expliquer le plan de salut.

2. Montrez une carte routière.

• Qu’est-ce que c’est? Pour quoi s’en sert-on?

Expliquez que la vie est comme un voyage. Notre Père céleste savait que nous
aurions besoins d’aide pour retrouver le chemin qui mène à lui; il a donc fourni le
plan de salut, qui peut être comparé à une sorte de carte que nous pouvons suivre.

• Comment pouvons-nous «lire» cette carte et savoir ce que nous devons faire
pour atteindre notre destination, qui est la vie avec notre Père céleste à
nouveau? (Les réponses peuvent inclure étudier les Ecritures, suivre les prophètes
et écouter nos instructeurs et nos parents lorsqu’ils nous enseignent l’Evangile.)

• En quoi notre vie serait-elle différente si nous n’avions pas cette carte, ou ce
plan?

3. Demandez à un membre qui est rentré récemment de mission de venir en classe et
de raconter une expérience qu’il a eue en enseignant le plan de salut dans le
champ de la mission.

4. Chantez avec les élèves «Je suis enfant de Dieu» (Cantiques, n° 193; ou Chants pour
les enfants, p. 2).

Labyrinthe de la condition mortelle

Naissance
Accomplir
le but de

la vie
Mort

8

Objectif Encourager les élèves à continuer d’utiliser leur libre arbitre avec sagesse, comme
ils l’ont fait dans la préexistence lorsqu’ils ont choisi de suivre le plan de notre
Père céleste.

Préparation 1. Etudiez, en vous aidant de la prière, 2 Néphi 2:27; Moïse 4:1-4; 7:32; Abraham
3:24-28.

2. Matériel nécessaire:

a. Le tableau du plan de salut que vous avez fait pour la leçon 1 (si vous l’aviez
dessiné au tableau noir pour la leçon 1, faites-le maintenant sur une grande
feuille de papier, ou montrez le tableau qui se trouve dans la section des
illustrations de ce manuel). Assurez-vous que tous les titres et les références
d’Ecritures figurent bien sur le tableau. Conservez ce tableau pour l’utiliser lors
de leçons prochaines.

b. Un stylo ou un crayon et une feuille de papier pour chaque élève.
c. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Spencer W. Kimball, douzième président de l’Eglise, a dit que le libre arbitre est «la loi
fondamentale de l’Evangile». (The Teachings of Spencer W. Kimball, ed. Edward L.
Kimball, 1982, p. 38). Cette loi est si importante que notre Père céleste l’a toujours
protégée. Avant notre venue sur terre, il a chassé Satan parce que ce dernier cherchait à
détruire notre libre arbitre. Le plan de Dieu nous permet d’utiliser notre libre arbitre
dans la vie, même si Dieu sait que beaucoup l’emploieront d’une façon déraisonnable.
David O. McKay, neuvième président de l’Eglise, a dit: «Directement après le don de la
vie elle-même, le droit de diriger cette vie est le plus grand don de Dieu à l’homme»
(Gospel Ideal, 1953, p. 299). Aidez les élèves à comprendre l’importance de ce grand
don.

Idées pour la leçon Le libre arbitre est la faculté de choisir le bien ou le mal

Activité Donnez des stylos ou des crayons et du papier aux élèves. Demandez-leur de
réfléchir aux choix qu’ils ont déjà fait aujourd’hui et d’en faire une liste aussi
longue que possible en une minute. Au bout d’une minute, demandez-leur de
citer certains des choix figurant sur leur liste. Demandez ensuite:

• A votre avis, quel a été le choix le plus important que vous ayez fait aujourd’hui?

Demandez aux élèves d’entourer ce choix sur leur liste. Demandez à quelques
volontaires de dire quel choix ils ont encerclé et pourquoi ils pensent que c’était très
important.

• Où avez-vous obtenu votre capacité de choisir?

Note pour
l’instructeur

Leçon

2
Le libre arbitre,

la faculté de choisir

9

Demandez à un élève de lire Moïse 7:32 à voix haute. Suggérez à ceux qui utilisent
leurs Ecritures personnelles de souligner ce verset (les élèves ne doivent pas souligner
les exemplaires de la bibliothèque ou les jeux d’Ecritures qu’ils ont empruntés).

Expliquez que notre Père céleste nous a donné le libre arbitre - la faculté de choisir
entre le bien et le mal. Mais le libre arbitre n’est pas seulement la capacité de faire ce
que nous voulons; le libre arbitre est l’une des lois les plus fondamentales et les plus
importantes de l’Evangile tout entier.

Citation Demandez à un élève de lire la déclaration suivante faite par Richard G. Scott,
du Collège des douze apôtres:

«Votre libre arbitre, le droit de choisir, ne vous est pas donné pour que vous puissiez
faire ce que vous voulez. Ce don divin vous est fait pour que vous choisissiez ce que
notre Père céleste veut pour vous. Ainsi, il vous amènera à devenir tout ce qu’il veut
que vous soyez. Cela mène à une joie immense et au bonheur» (L’Etoile, juillet 1996,
p. 27).

Demandez aux élèves d’arriver à bien connaître les enseignements des Autorités générales en
les écoutant lors des conférences générales ou en lisant leurs messages dans les magazines
de l’Eglise. Ces hommes sont nommés par le Seigneur pour nous instruire et nous aider sur
le chemin menant à l’exaltation.

Histoire Expliquez qu’il existe plusieurs conditions pour avoir et utiliser le libre arbitre.
Ecrivez Principes du libre arbitre au tableau. Racontez ensuite l’histoire suivante:

Teresa était partie pendant l’été. De retour en cours la première journée, elle avait
remarqué que certains de ses amis la traitaient différemment. Ils semblaient distants,
voire un peu antipathiques. Teresa regrettait les relations amicales qu’ils
entretenaient auparavant.

Quelques jours plus tard, Teresa a surpris ses amis en train de fumer derrière l’école.
Lorsqu’elle s’est approchée, ils lui ont proposé de se joindre à eux.

Teresa était troublée. Elle ne savait pas quoi faire. Elle voulait redevenir proche de ses
amis, mais elle savait que ce qu’ils faisaient était mal. Qu’allaient dire ses amis si elle
refusait de se joindre à eux?

Ecrivez 1. Loi au tableau en dessous de «Principes du libre arbitre»

• Quel commandement, ou loi, est concerné dans cette histoire? (La Parole de
Sagesse.)

Ecrivez 2. Connaissance de la loi au tableau.

• Est-ce que Teresa connaît la loi?

• Pourquoi est-ce essentiel pour notre libre arbitre qu’il existe des lois (ou
commandements) et que nous sachions ce que sont ces lois?

Ecrivez 3. Opposition - le bien et le mal au tableau.

• Quels choix a Teresa? Que fera Teresa si elle choisit le bien? Que fera-t-elle si elle
choisit le mal?

Ecrivez 4. La liberté de choisir au tableau.

• Teresa est-elle libre de choisir ce qu’elle va faire?

A ce point de la discussion, le tableau doit ressembler à ce qui suit:

Discussion à l’aide
du tableau

Note pour
l’instructeur

10

Expliquez que ces quatre principes sont le fondement sur lequel le libre arbitre est
basé. (Laissez cette liste au tableau durant le reste de la leçon.)

Nos choix prémortels ont des conséquences sur notre condition mortelle

Montrez le tableau du plan de salut. Demandez aux élèves de lire et de souligner
Abraham 3:24-26 pendant que vous l’étudiez ensemble et que vous revoyez le
tableau.

Aidez les élèves à comprendre qu’au verset 24, celui «qui était semblable à Dieu»
était Jésus-Christ, et qu’il a fait la terre pour nous.

• D’après le verset 25, pour quelle raison avons-nous été envoyés sur terre?
Pourquoi le libre arbitre est-il nécessaire pour atteindre ce but?

• Quel est le «premier état» dont il est parlé dans le verset 26? (Montrez
«Préexistence» sur le tableau du plan de salut.)

• Quel est le «deuxième état»? (Montrez «Condition mortelle» sur le tableau.)

Expliquez que nous sommes ici-bas à cause des choix que nous avons fait dans
notre premier état, ou préexistence.

Aidez les élèves à lire, à souligner et à comprendre Abraham 3:27-28 et Moïse
4:1-4.

Expliquez que lorsque notre Père céleste a demandé qui il devrait envoyer, Jésus s’est
porté volontaire pour être le Sauveur du monde et participer à l’accomplissement du
plan de notre Père céleste. Lucifer (Satan) s’est également porté volontaire, mais il
exigeait des conditions qui allaient à l’encontre du plan de notre Père céleste. Notre
Père céleste a choisi Jésus.

• Qu’est-ce qui n’allait pas dans la proposition de Satan de nous sauver? (Voir Moïse
4:3; il voulait nous ôter notre libre arbitre et nous forcer à faire le bien; il voulait
également la gloire de notre Père céleste.) Qu’est-il arrivé à Satan à cause de sa
rébellion contre le plan de notre Père céleste? (Voir Abraham 3:28; Moïse 4:3-4.)

• Faites ressortir que l’une des raisons pour lesquelles Satan a été chassé était «qu’il
avait cherché à détruire le libre arbitre de l’homme» (Moïse 4:3). Pourquoi le libre
arbitre est-il si important? Pourquoi serait-ce mauvais pour nous d’être forcés de
garder les commandements, comme le voulait Satan?

• Quel choix important avons-nous fait pendant la vie prémortelle? (Nous avons
choisi de suivre notre Père céleste et Jésus au lieu de Satan.) Comment savons-
nous que nous avons fait ce choix? (Nous avons un corps physique; ceux qui ont
suivi Satan n’auront jamais l’occasion d’en avoir un. Ils n’ont pas gardé leur
premier état.)

Citation Demandez à un élève de lire la déclaration suivante de Boyd K. Packer, du
Collège des douze apôtres:

Commentaire des
Ecritures

Commentaire
des Ecritures et du
tableau

PRINCIPES DU LIBRE ARBITRE

1. Loi
2. Connaissance de la loi
3. Opposition - le bien et le mal
4. La liberté de choisir

11

«Dans le grand conseil des cieux a été présenté le plan de Dieu, le plan de salut,
le plan de la rédemption, le grand plan du bonheur… L’adversaire s’est rebellé et a
adopté un plan de son crû. Ceux qui l’ont suivi ont été privés du droit d’avoir un
corps mortel. Notre présence ici-bas confirme que nous avons accepté le plan de
notre Père» (L’Etoile, janvier 1994, p. 23).

Reportez-vous aux principes du libre arbitre qui sont inscrits au tableau, et mettez
l’accent sur le fait que ces principes s’appliquaient également à notre premier état.
Nous avons fait l’un des choix les plus sages de notre existence éternelle lorsque
nous avons décidé de suivre notre Père céleste et non Satan. Cette décision nous
fournit un exemple que nous pouvons suivre aujourd’hui.

Nous sommes responsables de nos choix

Ajoutez à la liste au tableau 5. Responsabilité des choix. Expliquez que le dernier
principe nécessaire au libre arbitre est notre responsabilité pour les conséquences
de nos choix personnels.

• Nous entendons parfois les gens dire: «Quelqu’un (ou quelque chose) m’y a
poussé». Dieu pourra-t-il vraiment accepter cela comme excuse à notre
comportement? Pourquoi? Pourquoi ne l’acceptera-t-il pas?

Citation Demandez à un élève de lire la déclaration suivante de frère Packer:

«Nous sommes libres d’obéir à l’esprit et à la lettre de la loi ou de les ignorer.
Toutefois le libre arbitre accordé à l’homme est un libre arbitre moral (voir D&A
101:78). Nous ne sommes pas libres d’enfreindre nos alliances tout en échappant
aux conséquences» (L’Etoile, janvier 1991, p. 78).

Commentaire Soulignez que lorsque nous faisons des choix, nous devons en accepter les
conséquences. Nous sommes libres de choisir ce que nous faisons, mais nous ne
sommes pas libres de choisir les conséquences de nos actes. Les conséquences de
choix peu judicieux peuvent nous placer dans une position où nos choix, et
donc notre liberté, sont grandement limités.

• Certains pensent que lorsque nous obéissons aux commandements, nous
renonçons à notre liberté. Etes-vous d’accord ou non? Pourquoi?

• Comment perdons-nous la liberté en faisant de mauvais choix? Comment
obtenons-nous la liberté en faisant de bons choix?

• Comment avez-vous vu cela se produire dans votre vie?

Demandez aux élèves de parler de situations au cours desquelles ils ont vu ou ils ont
vécu une expérience où un mauvais choix a eu pour conséquence la perte de la
liberté ou un bon choix a donné davantage de liberté. (Par exemple, choisir d’obéir
ou non à nos parents. Choisir de désobéir peut apporter de plus grandes restrictions,
alors que choisir d’obéir peut apporter une plus grande confiance et davantage de
possibilités.)

Mettez l’accent sur le fait que le bon usage de notre libre arbitre nous laisse faire tous
les choix possibles et augmente notre capacité de choisir. Si vous le désirez, vous
pouvez raconter une expérience que vous avez vécue au cours de laquelle votre bon
usage du libre arbitre vous a apporté davantage de liberté et une plus grande capacité
de choisir.

Discussion à l’aide
du tableau

Leçon 2

12

Nos choix ont une importance éternelle

Commentaire Reportez-vous à l’histoire de Teresa et demandez:

• Quel effet le choix de Teresa pourrait-il avoir sur sa vie quotidienne? Quel effet
aura-t-il sur sa vie éternelle? Quel est l’aspect le plus important que doit considérer
Teresa lorsqu’elle décidera quoi faire?

• Comment les amis de Teresa risqueront-ils de réagir si elle décide de ne pas fumer
avec eux? Comment pouvons-nous acquérir la force de choisir ce qui est bien,
même si cela ne nous rend pas populaires?

Demandez aux élèves de lire et de souligner 2 Néphi 2:27.

• D’après ce verset, quel est le choix principal que nous devons faire dans cette vie?
(Choisir la liberté et la vie éternelle ou bien la captivité et la mort.)

• Comment choisissons-nous la liberté et la vie éternelle? Quels choix avez-vous
faits cette semaine qui vous conduisent vers la liberté et la vie éternelle?

• Comment la désobéissance aux commandements de Dieu mène-t-elle à la
captivité et à la mort?

• Quels choix, apparemment insignifiants que nous avons à faire chaque semaine,
peuvent progressivement conduire à la captivité et à la mort spirituelle, si nous ne
les faisons pas correctement? (Les réponses peuvent inclure prier ou non chaque
jour, assister aux réunions de l’Eglise chaque semaine, obéir à ses parents, être
complètement honnêtes dans son travail scolaire.)

Témoignage Ecrivez au tableau, en face des cinq points de la liste, Est-ce que j’utilise bien ma faculté
de choisir?

Témoignez que chacun de nous a reçu le don du libre arbitre, la liberté de choisir
entre le bien et le mal. Nous avons exercé notre libre arbitre avec sagesse pour
mériter le droit de venir sur terre. Nous avons maintenant la responsabilité, ici-bas,
de tous les choix que nous faisons. Le fait de prendre des décisions sages nous place
sur le chemin menant à l’exaltation éternelle.

Exhortez les élèves à réfléchir à leurs choix avec soin et de se demander souvent:
«Est-ce que j’utilise avec justice ma faculté de choisir?»

Idées
supplémentaires Si vous le souhaitez, vous pouvez utiliser une ou plusieurs de ces idées durant la

leçon.

1. Si la cassette vidéo d’accompagnement de la Soirée familiale (57736 140) est
accessible, montrez la séquence «Fidèle à la foi», qui dure 9 minutes.

2. Ecrivez au tableau la citation suivante (extraite de L’Etoile, janvier 1991, p. 78):

«Les lois de Dieu sont là pour nous rendre heureux» – Boyd K. Packer

• Comment l’obéissance aux lois peut-elle nous rendre heureux?

Discutez avec les élèves de la manière dont ils ont vu cela confirmé dans leur
propre vie ou dans la vie des membres de leur famille ou de leurs amis.

Si vous le désirez, vous pouvez donner aux élèves des stylos ou des crayons et des
cartes sur lesquelles ils peuvent copier la déclaration de frère Packer pour
l’emporter chez eux.

Commentaire des
Ecritures

13

Objectif Enseigner aux élèves que la Chute d’Adam et Eve a permis à chacun d’entre nous
d’entrer dans la condition mortelle.

Préparation 1. Etudiez, en vous aidant de la prière, Genèse 1:28; 2:16–17 (Moïse 2:28; 3:16–17);
2 Néphi 2:19–20, 22–25; Moïse 4:6–12.

2. Matériel nécessaire:
a. L’image «Adam et Eve quittent le jardin d’Eden» (Illustration n° 3 dans la

section Illustrations de ce manuel; 62461; jeu d’illustrations de l’Evangile
n° 101).

b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à
recommander aux élèves d’apporter leurs Ecritures en classe, chaque semaine.

La décision qu’avait prise Adam et Eve de manger du fruit défendu n’était pas un péché,
comme certaines Eglises chrétiennes le pensent parfois. C’était une transgression, un acte
qui avait été officiellement interdit mais qui n’était pas fondamentalement mauvais (voir
Dallin H. Oaks dans L’Etoile, janvier 1994, p. 82). La Chute nous permettait de progresser
vers l’exaltation. Il fallait que nous fassions l’expérience de l’existence mortelle pour
ressembler à notre Père céleste, et Adam et Eve ont rempli leur mission pour permettre cela.
Aidez les élèves à prendre conscience que la Chute d’Adam et Eve nous a permis à tous
d’avoir un corps, de venir sur terre pour acquérir de l’expérience en choisissant entre le bien
et le mal.

Idées pour la leçon L’appel d’Adam et d’Eve

Commentaire • Imaginez que vous puissiez vivre dans un monde où la maladie, le chagrin, le
péché, la douleur et la mort seraient inconnus. Aimeriez-vous vivre dans un tel
monde?

Faites remarquer que lorsqu’Adam et Eve ont été mis sur terre, ils vivaient dans un
tel monde. Dans le jardin d’Eden, il n’y avait ni chagrin, ni douleur, ni mort.
Cependant, Adam et Eve ont délibérément fait un choix qui les obligerait à quitter
ce jardin. (Montrez l’image Adam et Eve quittent le jardin d’Eden.) Cette leçon parlera
des raisons pour lesquelles ils ont fait ce choix et de la manière dont ce dernier nous
affecte tous.

Expliquez qu’Adam et Eve ont été choisis dans la vie prémortelle pour une mission
particulière.

• Quelle était leur mission? Pourquoi ont-ils été choisis pour faire cela?

Aidez les élèves à se rendre compte qu’Adam et Eve ont été choisis pour être les
premiers êtres humains à vivre sur la terre, à cause de leur fidélité. Ils étaient parmi
les enfants de notre Père céleste qui étaient nobles et grands (voir Abraham 3:22).
Adam (alors connu sous le nom de Michel) a aidé à créer le monde et a été l’un de
ceux qui ont mené les esprits justes à la victoire au cours de la guerre contre le
rebelle Lucifer.

Note pour
l’instructeur

La chute d’Adam et Eve Leçon

3

14

La Chute

• Quels commandements Dieu a-t-il donnés à Adam et Eve dans le jardin d’Eden?

Demandez aux élèves de lire Genèse 1:28 (ou Moïse 2:28 ou Moïse 3:16–17 et Genèse
2:16–17) pour découvrir les deux commandements qui ont été donnés à Adam et Eve
par notre Père céleste: multiplier et remplir la terre et ne pas manger du fruit de
l’arbre de la connaissance du bien et du mal.

Expliquez qu’Adam et Eve ne pouvaient pas obéir à ces deux commandements à la
fois. S’ils choisissaient de manger du fruit, ils seraient chassés du jardin d’Eden. Mais
s’ils ne mangeaient pas le fruit et restaient dans le jardin, ils ne pourraient pas avoir
d’enfants («multiplier et remplir la terre»). Etant donné que le jardin d’Eden était un
lieu d’innocence, tant qu’Adam et Eve y vivraient, ils ne pourraient changer ou
progresser d’aucune manière, et n’auraient pas d’enfants (voir 2 Néphi 2:22–23).

Citation Lisez ou demandez à un élève de lire la déclaration suivante de Russel M. Nelson, du
Collège des douze apôtres:

«Pour que le plan du bonheur donne ses fruits, Dieu a donné à Adam et à Eve le
premier commandement jamais donné à l’humanité. C’était le commandement
d’engendrer des enfants. Une loi leur a été expliquée. S’ils mangeaient de ‘l’arbre
de la connaissance du bien et du mal’ (Genèse 2:17), leur corps changerait, ils
connaîtraient l’état mortel et finalement la mort. Mais il fallait qu’il prennent de ce
fruit pour pouvoir devenir parents» (L’Etoile, janvier 1994, p. 37).

• Qu’est-il arrivé à Adam et à Eve dans le jardin d’Eden?

Demandez aux élèves de dire ce qu’ils savent de la Chute. Ensuite demandez à l’un
d’entre eux de lire Moïse 4:6–12 à voix haute (si vous le souhaitez, vous pouvez leur
demander de lire chacun un verset à tour de rôle).

• D’après Satan, qu’allait-il arriver si Eve mangeait du fruit de l’arbre de la
connaissance du bien et du mal? (Voir Moïse 4:10–11). Pourquoi a-t-il dit cela à
Eve? (Voir Moïse 4:6; faite ressortir que Satan ignorait que manger du fruit était
une étape nécessaire du plan que Dieu avait fait pour Adam et Eve.)

• Quelle partie de l’argument de Satan était vraie? (Voir Moïse 4:11.) Quelle partie
était fausse? (Voir Moïse 4:10.) Citez des façons utilisées par Satan de nos jours
pour mélanger la vérité à des mensonges pour nous persuader de faire ce qu’il
veut?

• Pourquoi Eve et ensuite Adam ont-ils mangé du fruit?

Aidez les élèves à comprendre qu’Adam et Eve ont agi en comprenant ce qu’ils
faisaient et qu’ils ont utilisé leur liberté de choisir. Ils se sont rendu compte que s’ils
ne mangeaient pas du fruit, ils ne pourraient pas avoir d’enfants et qu’ils ne
pourraient pas apprendre à faire des choix justes. Ils ont choisi avec sagesse de
manger le fruit.

• Quelles sont les conséquences de la Chute sur les descendants d’Adam et d’Eve,
nous y compris?

Intitulez comme suit deux colonnes au tableau: Avant la Chute et Après la Chute.
Demandez aux élèves de dresser la liste des conditions qui existaient avant la Chute
et après la Chute. Vous trouverez ci-dessous un exemple et quelques idées:

Discussion à l’aide
du tableau

Commentaire des
Ecritures

Commentaire des
Ecritures

15

Demandez aux élèves de lire 2 Néphi 2:22–25. Suggérez-leur de souligner le verset 25
(rappelez aux élèves de ne pas souligner les exemplaires de la bibliothèques ni ceux
qu’ils ont empruntés).

• Que serait-il arrivé à Adam et à Eve s’ils n’avaient pas mangé du fruit défendu? (Ils
seraient restés dans le jardin d’Eden sans progresser; ils n’auraient connu aucune
joie parce qu’ils ne connaissaient pas le mal; ils n’auraient pas eu d’enfants. En
outre, le plan de salut de Dieu aurait été contrarié.)

• Que nous serait-il arrivé si Adam et Eve n’avaient pas mangé du fruit? (Nous
n’aurions pas eu l’occasion de naître sur cette terre parce qu’ils n’auraient pas eu
d’enfants.)

Demandez aux élèves de relire 2 Néphi 2:25.

• En quoi la chute d’Adam et d’Eve est-elle essentielle à notre joie éternelle? (La
Chute nous permet de naître sur terre, où nous pouvons apprendre et progresser
vers l’exaltation et la joie éternelle.)

Témoignage Témoignez qu’Adam et Eve ont choisi délibérément de prendre du fruit défendu.
Leur choix n’a pas découlé du désir de désobéir au Seigneur, mais de celui d’acquérir
de la sagesse. Grâce à ce choix, nous avons l’occasion de venir sur terre et
d’apprendre, comme l’ont fait Adam et Eve, comment choisir le bien plutôt que le
mal. Exprimez votre reconnaissance pour Adam et pour Eve et le choix qu’ils ont
fait.

Exhortez les élèves à suivre l’exemple d’Adam et Eve et à choisir le bien plutôt que le
mal.

Idées
supplémentaires Si vous le souhaitez, vous pouvez utiliser une ou plusieurs de ces idées durant la

leçon.

1. Demandez à la mère d’un nouveau-né de venir dans votre classe montrer son bébé
et exprimer ce qu’elle ressent d’avoir eu l’honneur d’amener un nouvel esprit dans
l’existence mortelle. Expliquez aux élèves que ceci aurait été impossible si Adam et
Eve n’avaient pas choisi de prendre du fruit.

2. Si la cassette vidéo d’accompagnement de l’Ancien Testament (56058 en PAL ,
57058 en SECAM) est disponible, montrez «La Chute», séquence de sept minutes,
au lieu de lire la déclaration de frère Nelson.

Commentaire des
Ecritures

AVANT LA CHUTE

Aucune expérience mortelle
Aucune mise à l’épreuve
Pas de corps mortel
Des choix limités
Pas de travail
Pas de jugement
Aucun péché ni opposition
Pas de repentir nécessaire
Pas de joie ni de douleur
Pas de besoin d’un Sauveur
Pas de possibilité d’exaltation

APRÈS LA CHUTE

Expérience mortelle
Mise à l’épreuve
Un corps mortel
Des choix illimités
Du travail
Jugement
Péché et opposition
Repentir
Joie et douleur
Le Sauveur et son Expiation
Possibilité d’exaltation

Leçon 3

16

3. Expliquez aux élèves qu’ils se trouvaient parmi les esprits justes en compagnie
d’Adam dans le monde prémortel. Aidez-les à prendre conscience qu’ils sont
comme Adam et Eve.

Intitulez deux colonnes au tableau: Adam et Eve, et Moi.

Commencez par écrire au tableau une raison pour laquelle nous ressemblons à
Adam et à Eve. Commentez cette similarité et demandez ensuite aux élèves de
citer autant de similarités qu’ils le peuvent. Commentez chaque similarité au fur
et à mesure que vous l’ajoutez à la liste. Le tableau complet ressemblera à ce qui
suit:

Lorsque vous parlez du dernier point de la colonne «MOI», vous pouvez, si vous le
désirez, utilisez la déclaration suivante d’Ezra Taft Benson (Frère Benson était
membre du Collège des douze apôtres lorsqu’il a fait cette déclaration; il est
devenu par la suite le treizième président de l’Eglise):

«Voilà près de six mille ans que Dieu vous garde en réserve pour que vous fassiez
votre apparition dans les derniers jours précédant la seconde venue du Seigneur…
Dieu a gardé en réserve pour la fin du match quelques-uns de ses enfants les plus
forts qui vont aider le royaume à l’emporter triomphalement. Et c’est là que vous
intervenez, car c’est vous la génération qui doit être préparée à rencontrer son
Dieu» («In His Steps», dans Speeches of the Year, 1979, pp. 59–60).

Exhortez les élèves à continuer à ressembler à Adam et à Eve, en suivant leur
exemple de justice.

ADAM ET ÈVE

Enfants d’esprit de Dieu
Ont reçu le libre arbitre

pour choisir entre le
bien et le mal

Ont utilisé le libre arbitre
pour suivre Dieu

Mission spéciale –
premier homme et
première femme

MOI

Enfant d’esprit de Dieu
Ai reçu le libre arbitre pour

choisir entre le bien et
le mal

J’utilise le libre arbitre
pour suivre Dieu

Mission spéciale –
gardé(e) en réserve
jusqu’à la dernière
dispensation

17

Objectif Aider les élèves à apprécier l’expiation de Jésus-Christ, qui nous permet d’obtenir
l’exaltation.

Préparation 1. Etudiez, en vous aidant de la prière, Jean 1:1–3, 14; 3:16; 2 Néphi 9:7–9, 21–22;
Doctrine et Alliances 19:16–18; Moïse 4:2.

2. Si la cassette vidéo d’accompagnement du Livre de Mormon (56786 en PAL et
57785 en SECAM) est disponible, montrez «Le Médiateur», séquence de onze
minutes.

3. Matériel nécessaire:
a. Les images Jésus prie à Gethsémané (image n° 4 dans la section des illustrations

de ce manuel; Jeu d’illustrations de l’Evangile, n° 227); La crucifixion, Jeu
d’illustrations de l’Evangile, n° 230; La mise au tombeau de Jésus, Jeu
d’illustrations de l’Evangile, n° 231. Jésus-Christ ressuscité (Jeu d’illustrations de
l’Evangile, n° 239);

b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Recommandez
aux élèves d’apporter leurs Ecritures en classe chaque semaine.

L’expiation de Jésus-Christ est le point central de l’Evangile. Grâce à l’expiation, nous avons
la possibilité de nous repentir et d’obtenir l’exaltation. Donner aux élèves la compréhension
de l’expiation est une tâche difficile dont on ne peut s’acquitter qu’avec l’aide de l’Esprit.
De même que pour toutes les leçons, recherchez la direction de l’Esprit dans votre préparation
et votre enseignement de cette leçon (voir L’enseignement, pas de plus grand appel, pp.
21–22).

Idées pour la leçon Jésus-Christ a donné sa vie pour nous

Histoire Racontez, en vos propres termes, l’histoire suivante:

Un jour froid de l’hiver de 1982, un avion s’est écrasé sur un pont à Washington
(D.C.) et a aterri dans la rivière Potomac. La plupart des passagers ont été tués sur le
coup, mais six personnes sont sorties de l’avion et se sont accrochées à sa queue
tandis que deux hommes qui se trouvaient dans un hélicoptère leur envoyaient un
harnais de sauvetage. L’eau était très froide, et il était difficile de rester accroché à
l’avion. Les sauveteurs craignaient que les passagers ne lâchent prise et ne se noyent
avant que l’on ait pu les tirer de là et qu’on les ait mis en sécurité. Les sauveteurs
ont remarqué un homme ayant l’air plus vif que les autres; ils ont alors fait
descendre le harnais de sauvetage vers lui. Mais chaque fois qu’ils le faisaient, il le
passait à quelqu’un d’autre afin que cette personne puisse être sauvée en premier.
Lorsque les cinq autres pesonnes ont été sauvées, l’hélicoptère est retourné chercher
l’homme, mais il avait disparu. (Voir L’Etoile, octobre 1983, p. 98).

Commentaire • Que pensez-vous du comportement de cet homme? Qu’auriez-vous fait dans cette
situation? De quelles qualités chrétiennes cet homme a-t-il fait preuve?

Note pour
l’instructeur

L’expiation de
Jésus-Christ

Leçon

4

18

Illustrations Montrez les quatre images de Jésus-Christ. Expliquez que l’homme dans la rivière a
fait quelque chose de formidable lorsqu’il a donné sa vie de manière désintéressée
pour sauver la vie de cinq autres personnes. Mais Jésus-Christ a fait une chose encore
plus grande: il a donné sa vie pour sauver la vie spirituelle de tous ceux qui
viendraient sur terre. Cette leçon parlera du rôle de Sauveur de Jésus-Christ.

Nous avons besoin d’un Sauveur

Commentaire Demandez aux élèves de dire ce dont ils se souviennent au sujet de la Chute dans la
leçon précédente.

Rappelez-leur que, du fait qu’Adam et Eve ont mangé du fruit de l’arbre de la
connaissance du bien et du mal, la mort spirituelle et la mort physique sont
apparues dans le monde.

• Que se passe-t-il lorsque l’on meurt physiquement? (Le corps est séparé de
l’esprit.)

• Que se passe-t-il lorsque l’on meurt spirituellement? (La personne est séparée de
notre Père céleste.)

Expliquez que la mort physique et la mort spirituelle seraient permanentes sans
l’existence d’un Sauveur. Notre corps et notre esprit seraient séparés pour toujours
après la mort, et nous ne pourrions pas vivre de nouveau avec notre Père céleste.
Mais, tout comme la Chute faisait partie de son plan, notre Père céleste a aussi prévu
que nous ayons un Sauveur qui vaincrait la mort physique et la mort spirituelle.

Jésus-Christ a été choisi pour être notre Sauveur

Demandez à un ou plusieurs élèves de lire à voix haute Jean 1:1–3, 14 et Moïse 4:2 (si
besoin est, vous pouvez expliquer que «la parole» dans Jean 1 désigne Jésus-Christ).
Rappelez aux élèves que Jésus-Christ était avec notre Père céleste avant la création de
la terre et qu’il a été choisi dans le monde prémortel pour créer la terre et devenir
notre Sauveur.

• En quoi l’existence de Jésus sur terre était-elle différente de celle de n’importe qui
d’autre? Quelle est l’importance de ces différences?

Les réponses peuvent varier, mais faites ressortir que Jésus était le Fils Unique de
notre Père céleste (notre Père céleste était le père du corps physique de Jésus comme
de son esprit) et qu’il a été le seul à mener une vie sans péché sur la terre. Expliquez
que ces deux qualités – sa divinité et son absence de péché – étaient nécessaires pour
permettre au Christ d’expier nos péchés et d’être notre Sauveur.

• Que signifie le mot expier? (Utilisé dans les Ecriture, expier veut dire «corriger ou
vaincre les conséquences du péché» et réunir les gens qui ont été séparés [voir
«Atonement», Bible Dictionary, p. 617].)

• Comment l’expiation de Jésus-Christ nous aide-t-elle à nous «réunir» avec notre
Père céleste?

Faites référence aux quatre images montrées précédemment dans la leçon. Expliquez
que la loi éternelle, c’est-à-dire la justice, exige que quiconque a enfreint une loi soit
puni. Par sa souffrance dans le jardin de Gethsémané et sa mort sur la croix, Jésus-
Christ a pris sur lui le chatiment des péchés de tous ceux qui ont vécu sur terre.
Grâce à cette expiation, nous pouvons nous repentir de nos péchés, être libérés de la
culpabilité et être dignes de demeurer à nouveau avec notre Père céleste.

Commentaire des
Ecritures

19

Nous pouvons être sauvés si nous nous repentons, grâce à Jésus-Christ

Cassette vidéo Montrez la séquence vidéo «Le Médiateur». Si la cassette vidéo n’est pas disponible,
lisez ou racontez l’histoire se trouvant dans la quatrième idée supplémentaire. Avant
de commencer, vous pouvez, si vous le souhaitez, expliquer qu’un débiteur est une
personne qui emprunte ou doit de l’argent, et qu’un créancier est une personne qui
en prête.

Commentaire Après avoir montré la vidéo ou raconté l’histoire, expliquez que cette histoire est une
parabole symbolisant notre relation avec le Sauveur.

• Qui est représenté par le débiteur? (Chacun de nous.)

• Qui est représenté par le créancier? (Les lois de la justice.)

• Qui est représenté par l’ami du débiteur? (Jésus-Christ.)

Expliquez que lorsque nous avons accepté de venir sur terre et de recevoir un corps,
nous savions que nous prendrions parfois de mauvaises décisions. Nos péchés sont
comme les dettes de l’homme de l’histoire. Les lois de la justice exigent que nos
péchés soient payés afin que nous puissions retourner vivre avec notre Père céleste.
Etant donné que Jésus était sans péché et qu’il était le Fils Unique de notre Père
céleste, il était le seul à pouvoir expier nos péchés et satisfaire la justice.

• Dans l’histoire, le médiateur (l’ami du débiteur) dit qu’il deviendrait le nouveau
créancier du débiteur. La dette serait remboursée selon ses conditions. Quelles
conditions le Christ nous a-t-il fixées? En d’autres termes, que devons-nous faire
pour recevoir toutes les bénédictions de l’expiation du Christ?

Pour aider les élèves à trouver la réponse, demandez à trois élèves de lire chacun
l’une des Ecritures suivantes à haute voix: Jean 3:16, 2 Néphi 9:21–22 et Doctrines et
Alliances 19:16.

Expliquez que, grâce à l’expiation du Christ pour nous, nous sommes sauvés sans
aucune condition de la mort spirituelle. Tout le monde ressuscitera. Mais nous
devons croire au Christ, le suivre et lui obéir, et nous repentir de nos péchés, pour
être sauvés de la mort spirituelle et demeurer à nouveau avec notre Père céleste.

• Que nous arrivera-t-il si nous ne nous repentons pas de nos péchés? (Voir D&A
19:17–18; nous devrons souffrir pour nos propres péchés.)

• Que serait-il arrivé au débiteur de l’histoire si son ami n’avait pas proposé de
l’aider? (Il serait allé en prison et tous ses biens auraient été confisqués.) Que nous
arriverait-il si Jésus-Christ n’avait pas expié pour nous? (Voir 2 Néphi 9:7–9; nous
ne ressusciterions pas et les péchés commis dans cette vie nous empêcheraient à
jamais d’être en présence de notre Père céleste.)

• Que ressentez-vous, en sachant que Jésus-Christ a payé le prix pour vos péchés?
(Demandez aux élèves de répondre à cette question intérieurement s’ils ne
souhaitent pas faire part de leurs sentiments au reste de la classe.)

Témoignage Témoignez de l’amour que le Sauveur a pour chaque élève et qu’il a montré en
expiant nos péchés. Exprimez votre reconnaissance pour son expiation.

Exhortez les élèves à suivre Jésus-Christ et à se repentir de leurs péchés afin qu’ils
puissent recevoir toutes les bénédictions de l’expiation du Christ.

Commentaire des
Ecritures

Leçon 4

20

Idées
supplémentaires Si vous le souhaitez, vous pouvez utiliser une ou plusieurs de ces activités durant la

leçon.

1. Apportez en classe la première page d’un journal d’information important de
votre région. Faites remarquer que la première page est réservée aux événements
les plus importants de la journée.

• Si un journal d’information publiait un numéro spécial traitant de l’histoire
entière du monde, quelles histoires se trouveraient sur la première page?

Demandez à un élève de lire la déclaration suivante de Neal A. Maxwell, du
Collège des douze apôtres:

«L’expiation merveilleuse et glorieuse était l’acte principal de toute l’histoire
humaine» (Ensign, mai 1985, p. 73.)

• Pourquoi l’expiation a-t-elle été l’événement le plus important de l’histoire?

• Comment la connaissance que vous avez de l’expiation peut-elle vous aider à
faire face aux mauvaises nouvelles et aux événements terribles qui sont souvent
mentionnés dans la presse?

2. Aidez les élèves à apprendre le troisième article de foi par coeur.

3. Chantez ou écoutez un enregistrement de «Merveilleux l’amour» (Cantiques,
n° 117) ou «Oh, quel amour» (Cantiques, n° 113).

4. Si la cassette requise pour la leçon n’est pas disponible, racontez l’histoire suivante
relatée par Boyd K. Packer (il s’agit de l’histoire présentée dans la cassette vidéo).

«Je vais vous raconter une histoire – une parabole.

«Il y avait un homme qui désirait vivement quelque chose. Cela lui paraissait plus
important que n’importe quoi d’autre dans la vie. Pour réaliser ce désir, il
s’endetta lourdement.

«On l’avait mis en garde contre un pareil endettement, et en particulier contre son
créancier. Mais il lui paraissait très important de faire ce qu’il voulait faire et
d’avoir dès maintenant ce qu’il voulait. Il était sûr de pouvoir payer plus tard.

«Il signa donc un contrat. Il rembourserait un jour. Il ne s’en préoccupait pas trop,
car la date d’échéance semblait lointaine. Il avait maintenant ce qu’il voulait, et
c’était ce qui lui paraissait important.

«Il n’oubliait jamais totalement le créancier et il lui faisait de temps en temps des
versements symboliques, pensant plus ou moins que le jour des comptes ne
viendrait jamais réellement.

«Mais comme c’est toujours le cas, le jour arriva et le contrat expira. La dette
n’avait pas été complètement payée. Son créancier se présenta et exigea un
remboursement total.

«Ce n’est qu’alors qu’il se rendit compte que son créancier non seulement avait le
pouvoir de reprendre possession de tout ce qui lui appartenait, mais également de
le mettre en prison.

«Je ne peux pas vous payer, je n’en ai pas les moyens», confessa-t-il.

«Alors», dit le créancier, «nous appliquerons le contrat, nous prendrons vos biens

21

et vous irez en prison. Nous sommes convenus de cela. C’est vous qui avez choisi.
Vous avez signé le contrat, maintenant, il faut l’appliquer.

«Ne pouvez-vous pas m’accorder un délai ou annuler la dette», supplia le débiteur.
«Vous trouverez un moyen pour que je garde ce que j’ai et que je n’aille pas en
prison. Vous croyez certainement à la miséricorde? Ne ferez-vous pas preuve de
miséricorde?»

«Le créancier répondit: «La miséricorde est toujours unilatérale. Elle ne profiterait
qu’à vous. Si je fais preuve de miséricorde à votre égard, je ne serai pas remboursé.
C’est la justice que j’exige. Croyez-vous en la justice?»

«Je croyais en la justice quand j’ai signé le contrat», dit le débiteur.

«A l’époque, elle était de mon côté, car je pensais qu’elle me protégerait. Je n’avais
pas besoin de miséricorde à ce moment-là, et je ne croyais pas en avoir jamais
besoin. La justice, me disais-je, nous servirait aussi bien l’un que l’autre.»

«C’est la justice qui exige que vous exécutiez le contrat ou que vous en subissiez le
châtiment», répondit le créancier. «C’est la loi. Vous en êtes convenu et c’est ainsi
qu’il doit en être. La miséricorde ne peut pas dépouiller la justice.»

«Ils en étaient là: l’un appliquant la justice, l’autre demandant miséricorde. Aucun
des deux ne pouvait l’emporter autrement qu’aux dépens de l’autre.

«Si vous ne me remettez pas la dette, il n’y aura pas de miséricorde», supplia le
débiteur.

«Si je le fais, il n’y aura pas de justice», fut la réponse.

«Apparemment les deux lois ne pouvaient être satisfaites en même temps. Ce sont
deux idéaux éternels qui paraissent se contredire mutuellement. Est-il donc
impossible que la justice soit pleinement satisfaite en même temps que la
miséricorde?

«Il y a un moyen! La loi de la justice peut être pleinement satisfaite et la
miséricorde peut être pleinement accordée – mais il faut quelqu’un d’autre. C’est
ce qui arrivé cette fois-là.

«Le débiteur avait un ami. Il vint à la rescousse. Il connaissait bien le débiteur. Il
savait que c’était un homme à courte vue. Il le considérait comme un insensé de
s’être mis dans une telle situation. Néanmoins il voulait l’aider parce qu’il l’aimait.
Il intervint, rencontra le créancier et lui fit cette proposition:

«Je paierai la dette si vous libérez le débiteur de son contrat pour qu’il conserve ses
biens et n’aille pas en prison.

«Tandis que le créancier méditait sur la proposition, le médiateur ajouta: «Vous
avez exigé la justice. Si lui ne peut pas vous payer, moi je peux le faire. Vous aurez
été traité équitablement et vous ne pouvez demander davantage. Ce ne serait pas
juste.»

«Le créancier accepta donc.

«Le médiateur se tourna alors vers le débiteur: «Si je paie ta dette, m’accepteras-tu
comme créancier?»

«Oh oui, oui», s’écria le débiteur. Tu me sauves de la prison et tu fais preuve de
miséricorde à mon égard.»

Leçon 4

22

«Alors», dit le bienfaiteur, «tu me payeras la dette et je vais en fixer les conditions.
Ce ne sera pas facile, mais ce sera possible, je vais t’en fournir le moyen. Tu n’as
pas besoin d’aller en prison.’

«Et c’est ainsi que le créancier fut payé entièrement. Il avait été traité
équitablement. Aucun contrat n’avait été rompu.

«Le débiteur, de son côté, avait reçu miséricorde. Les deux lois étaient satisfaites.
Parce qu’il y avait un médiateur, la justice avait reçu sa part entière et la
miséricorde était pleinement satisfaite» (L’Etoile, octobre 1977, p. 60).

23

Objectif Aider les élèves à comprendre que l’existence mortelle fait partie du plan de Dieu,
et que c’est un moment où nous recevons un corps physique et apprenons par
expérience.

Préparation 1. Etudiez, en vous aidant de la prière, 2 Pierre 1:5–7; 2 Néphi 31:16; Alma 34:32;
Doctrine et Alliances 4:2; 88:123; 121:9; 130:18–19.

2. Préparez une affiche qui portera la citation suivante (tirée de The Teachings of
Spencer W. Kimball, ed. Edward L. Kimball, 1982, p. 25).

«Dieu nous a donné un plan. Il nous a tous envoyés sur terre pour que nous obtenions
un corps, pour que nous acquérions de l’expérience et que nous progressions» (Spencer W.
Kimball).

S’il n’est pas possible de faire une affiche, préparez-vous à lire la citation à voix
haute durant la leçon.

3. Matériel nécessaire:
a. Le tableau du plan de salut de la leçon 2.
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recmmander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

A cause des nombreuses pressions de la vie quotidienne, il est parfois facile de perdre de vue
le but de l’existence mortelle. La vie terrestre est un temps pour apprendre. Nous recevons
un corps, le tabernacle de notre esprit, puis nous apprenons à le maîtriser. Aidez les élèves
à comprendre que cette vie est le moment destiné à se préparer à rencontrer Dieu (voir Alma
34:32).

Idées pour la leçon La vie est une école

Montrez le tableau du plan de salut. Montrez également l’affiche portant la citation
de frère Kimball, mais retournez la afin que les élèves ne puissent pas voir la citation.
Vous référant au tableau, demandez:

• A quelle étape du plan de salut nous trouvons-nous maintenant?

Demandez à un élève de montrer «existence mortelle», ou vie terrestre.

• Pourquoi sommes-nous ici-bas? Pourquoi l’existence mortelle constitue-t-elle une
partie importante du plan de salut?

Après avoir laissé quelques instants aux élèves pour répondre, retournez l’affiche et
demandez à un élève de lire la déclaration de frère Kimball (si vous n’avez pas fait
d’affiche, lisez la citation dans le manuel). Rappelez aux élèves que frère Kimball
était le douzième président de l’Eglise. Expliquez que, comme l’a dit frère Kimball, il
y a deux raisons importantes pour lesquelles nous devions venir sur terre: recevoir
un corps et acquérir de l’expérience. Nous avions appris beaucoup lorsque nous

Discussion à
l’aide du tableau et
de l’affiche

Note pour
l’instructeur

La condition mortelle, un temps
pour apprendre par l’expérience

Leçon

5

24

étions des esprits dans l’existence prémortelle, mais pour progresser nous avions
besoin de venir sur terre et de recevoir un corps.

Citation Demandez à un élève de lire la citation ci-après de frère Kimball:

«Mes frères et soeurs, nous sommes loin de chez nous. Nous sommes à l’école. Nos
leçons ne seront pas faciles. La manière dont nous réagissons, la façon dont nous
vainquons, dont nous accomplissons les choses et dont nous vivons auront un effet
sur nos récompenses qui seront permanentes et éternelles…

«Vous êtes envoyés dans ce monde dans un but très sérieux. Vous êtes envoyés à
l’école, quant à cela, pour commencer par être un nouveau-né humain et pour
progresser en sagesse, en bon sens, en connaissance et en force dans des proportions
incroyables» (The Teachings of Spencer W. Kimball, pp. 28, 31).

• De quel foyer frère Kimball parle-t-il lorsqu’il dit «nous sommes loin de chez
nous»? (Le foyer de notre Père céleste.)

• Quelle est l’école dont parle frère Kimball? (L’existence mortelle.)

• Qu’avez-vous déjà appris durant les années que vous avez passées dans cette
école?

Demandez aux élèves de citer à tour de rôle des choses qu’ils ont apprises, et écrivez
leurs réponses dans une colonne au tableau. Continuez pendant deux ou trois
minutes ou bien jusqu’à ce que les élèves ne trouvent plus d’autres réponses.

Reportez-vous à nouveau à l’affiche portant la déclaration de frère Kimball.
Expliquez que certaines choses que nous devons apprendre et certaines expériences
que nous avons sur terre sont directement liées au corps que nous avons. Notre
corps est une grande bénédiction pour nous, mais nous devons apprendre à le
maîtriser et à l’utiliser avec justice.

Montrez quelques capacités physiques inscrites au tableau telles que marcher et
parler.

• Comment ces capacités peuvent-elles être utilisées avec justice? (Nous devons
utiliser nos capacités physiques en gardant les commandements de Dieu. Par
exemple, nous ne devons pas utiliser notre capacité de marcher pour aller dans
des endroits où nous ne devons pas nous rendre, et nous ne devons pas utiliser
notre capacité de parler pour mentir ou prendre le nom du Seigneur en vain.)

Expliquez qu’apprendre à maîtriser notre corps et à l’utiliser avec justice comprend
également l’apprentissage de la maîtrise de nos appétits et de nos désirs. Des
commandements tels que la Parole de Sagesse et la loi de chasteté nous aident à
utiliser notre corps avec sagesse.

Nous devons nous préparer à rencontrer Dieu

Expliquez que nous avons beaucoup à apprendre dans cette école terrestre avant
d’être prêts à rentrer chez nous, auprès de notre Père céleste. Demandez aux élèves
de chercher Alma 34:32 et demandez à l’un d’entre eux de le lire à voix haute.

• A votre avis, qu’avons-nous besoin d’apprendre pour être prêts à rencontrer Dieu?

Ecrivez les réponses des élèves au tableau à côté de la liste de ce qu’ils ont déjà
appris. (Si les élèves ont du mal à trouver des réponses, demandez-leur de lire 2 Pierre
1:5–7 et 2 Néphi 31:16 et d’utiliser les qualités mentionnées dans ces versets pour
commencer la liste.)

Discussion à l’aide
du tableau

Discussion à l’aide
du tableau

25

Expliquez que les circonstances et les situations différences que nous traversons dans
la vie nous aident à apprendre les choses qui vont nous préparer à vivre de nouveau
avec notre Père céleste. Inscrivez au tableau les quatre situations ci-après et les
références scripturaires correspondantes. Demandez aux élèves de trouver et de lire
ces Ecritures pour découvrir ce que ces situations peuvent nous enseigner. (Si vous le
désirez, vous pouvez diviser les élèves en quatre groupes et demander à chaque
groupe de chercher une Ecriture.)

Par exemple, faire partie d’une famille nous aide à apprendre à aimer et à être
désintéressé (remarquez que les réponses se trouvant entre parenthèses ne sont pas
les seules réponses possibles; les élèves peuvent penser à d’autres choses que ces
situations peuvent nous enseigner).

Famille: Doctrine et Alliances 88:123–26 (aimer et donner)

Appels dans l’Eglise: Doctrine et Alliances 4:2 (service)

Amis: Doctrine et Alliances 121:9 (loyauté)

Ecole, Eglise, leçons de séminaire: Doctrine et Alliances 130:18–19 (connaissance et
sagesse)

Demandez aux élèves de regarder à nouveau la liste des choses nécessaires pour être
prêt à rencontrer Dieu, et demandez-leur de réfléchir à une situation ou à une
expérience qui les a aidés à apprendre l’une de ces leçons. (Par exemple, s’occuper
d’un frère ou d’une soeur plus jeune a pu les aider à apprendre la patience; faire face
à un handicap a pu les aider à apprendre la compassion; la déception ou l’échec les a
peut-être aidés à apprendre la persévérance.) Demandez-leur de raconter aux autres
leur expérience et ce qu’ils ont appris.

Que les élèves parlent de ce qu’ils ont vécu ou non, exhortez-les à écrire leur
expérience et ce qu’ils en ont appris dans leur journal lorsqu’ils rentreront chez eux,
s’ils ne l’ont pas déjà fait.

Nous avons une vision limitée

Rappelez aux élèves que nos expériences terrestres font partie de notre vie éternelle.
Nous avons une vision limitée de l’éternité en ce moment mais, après notre mort,
nous comprendrons davantage l’importance de l’existence mortelle dans notre
apprentissage.

Demandez aux élèves d’imaginer qu’ils se tiennent dans une pièce éclairée et qu’ils
regardent pas la fenêtre dans la nuit.

• Que voyez-vous?

Lisez ou racontez l’histoire suivante racontée par frère Kimball au sujet d’une
expérience qu’il a eue avant de devenir le président de l’Eglise:

«A Honolulu, nous avons séjourné dans une chambre dont trois cloisons étaient
faites de verre. La lumière de la pièce l’illuminait et nous pouvions voir les vitres qui
brillaient, les beaux meubles, le plafond, le sol et les murs, les vases et autres
bibelots, uniquement ce qu’il y avait dans la pièce. Notre vision était limitée à cette
petite chambre et à son contenu. Et puis nous éteignîmes les lumières et nous nous
dirigeâmes vers la fenêtre et, par celle-ci qui, auparavant, avait été la fin de notre
vision, nous pûmes voir clairement par-desus les toits des maisons, les arbres,
jusqu’aux grandes artères en-dessous avec tous leurs lampadaires, parsemés des

Histoire et
commentaire

Commentaires des
Ecritures

Leçon 5

26

lumières des phares des automobiles et au-delà de tout cela, nous pûmes voir le bord
de mer et les grands hôtels et la plage de Waikiki et les volcans et leurs cratères, et le
bel océan avec ses navires transportant le commerce du monde.

«[C’est] comme l’éternité. Ici [sur terre], notre vision est limitée. Nous ne pouvons
voir qu’à quelques kilomètres avec nos yeux. Nous ne pouvons entendre que
quelques années avec nos oreilles. Nous sommes enfermés, pour ainsi dire, dans une
pièce, mais lorsque notre lumière s’éteind dans cette vie, nous voyons alors au-delà
de nos limitations mortelles…

«Les murs s’écroulent, le temps prend fin et la distance s’évanouit et disparaît
lorsque nous entrons dans l’éternité… et nous émergeons immédiatement dans un
monde merveilleux où il n’existe pas de limites terrestres comparables aux nôtres en
ce qui concerne le temps, la distance ou la vitesse» (The Teachings of Spencer W.
Kimball, pp. 40–41).

• Comment notre connaissance de la vie éternelle peut-elle nous aider à utiliser
l’existence mortelle comme un temps destiné à apprendre et à acquérir de
l’expérience?

Rappelez aux élèves que frère Kimball a dit que «les leçons que nous apprenons dans
cette vie ne seront pas faciles», mais faites remarquer que la récompense que nous
pouvons recevoir en apprenant ces leçons – à savoir l’exaltation – vaut bien l’effort
qui nous est demandé.

Témoignage Exprimez votre reconnaissance pour les expériences que vous avez eues dans la vie et
pour ce qu’elle vous ont enseigné. Témoignez que notre Père céleste a fait de
l’existence mortelle un temps pour apprendre et progresser parce qu’il nous aime.

Recommandez aux élèves de considérer toutes leurs expériences comme des
occasions d’apprendre et de progresser.

Idées
supplémentaires Si vous le souhaitez, vous pouvez utiliser une ou plusieurs de ces activités durant la

leçon.

1. Enseignez aux élèves que les bonnes et les mauvaises expériences nous permettent
d’apprendre et de progresser. Demandez-leur de réfléchir à la pire chose qui leur
soit arrivée durant la semaine qui vient de s’écouler. Demandez-leur ensuite de
réfléchir à une leçon, si petite soit-elle, qu’ils peuvent tirer de cette expérience.

Ensuite, demandez-leur de réfléchir à la meilleure chose qui leur soit arrivé durant
la semaine et à ce qu’ils en ont appris. Demandez aux élèves de parler, si c’est
opportun, de leur pire ou de leur meilleure expérience et de ce qu’ils en ont
appris.

2. Chantez ou lisez les paroles de «Apprends-moi à marcher dans la clarté»
(Cantiques, n° 195), en compagnie des élèves. Parlez avec eux de la manière dont
les parents et les instructeurs peuvent nous aider à apprendre et à acquérir de
l’expérience.

Note pour l’instructeur: Le fait de chanter des cantiques ou des chants de la Primaire
avec vos élèves peut permettre de favoriser la présence de l’Esprit, et il témoignera des
vérités que vous avez enseignées (voir L’enseignement, pas de plus grand appel,
pp. 229–230).

27

3. Avant le cours, écrivez chaque expression de la liste ci-après sur des cartes
différentes. En classe, mélangez les cartes et posez-les à l’envers sur une table ou
sur le sol. Divisez les élèves en équipes. Demandez aux équipes de choisir à tour de
rôle deux cartes qui se complètent (forment une déclaration entière et correcte).
Si les cartes correspondent, l’équipe les garde et rejoue. Si elles ne correspondent
pas, elle les retourne à leur place précédente et la prochaine équipe joue.
Continuez jusqu’à ce que toutes les associations aient été faites.

Associations

Cette vie est le moment de se préparer à rencontrer Dieu.
Nous sommes venus sur terre un corps et acquérir de
pour obtenir l’expérience.
La vie terrestre n’est qu’une partie de notre existence éternelle.
Nos expériences sur terre Nous aident à apprendre
L’existence mortelle est aussi appelée notre second état.
Le plan de salut a été conçu par notre Père céleste.
Notre Père céleste a choisi Jésus-Christ pour être notre Sauveur.
Le libre arbitre est la faculté de choisir
La Chute a apporté la mort spirituelle et physique.

4. Demandez aux élèves:

• Avez-vous déjà regardé les Jeux olympiques (ou une autre compétition
athlétique prestigieuse), en personne ou à la télévision?

Laissez les élèves parler de leurs expériences pendant quelques instants. Expliquez
ensuite que tandis que l’on se passionne en regardant les performances d’athlètes
doués, peu de spectateurs comprennent que chaque sportif a dû passer des années
à se consacrer à son sport, à se discipliner et à s’entraîner avant d’être prêt pour la
compétition. Ses accomplissements sont le résultat direct d’une progression
graduelle vers un but ultime.

• En quoi la vie ressemble-t-elle aux Jeux Olympiques? (Les réponses peuvent
inclure que tous deux exigent de la préparation et beaucoup de travail pour
réussir ou bien que les deux demandent de la persévérance face à l’échec.)

• En quoi la vie est-elle différente des Jeux olympiques? (Une réponse possible est
que lors des jeux olympiques, peu d’athlètes obtiennent des médailles d’or,
mais que chacun d’entre nous peut recevoir la plus grande récompense de cette
vie.)

Expliquez que, comme les athlètes olympiques, nous nous entraînons pour
atteindre un but important. La «médaille d’or» que nous cherchons à obtenir est
l’exaltation dans le royaume céleste et nous ne pouvons recevoir cette récompense
qu’après avoir montré du dévouement et de la discipline en gardant les
commandements et les alliances que nous a donnés Dieu.

Leçon 5

28

Objectif Encourager les élèves à accepter les afflictions et l’adversité comme étant des
occasions de progresser.

Préparation 1. Etudiez, en vous aidant de la prière, Matthieu 7:24–27; 2 Néphi 2:11, 22–23;
Doctrine et Alliances 122:7.

2. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

Un jeune peut penser être le seul à avoir un problème quand il affronte l’adversité. Nous
avons tous choisi de venir sur terre pour y être mis à l’épreuve et les épreuves que nous
affrontons nous permettent de nous développer et de progresser. S’ils peuvent comprendre
pourquoi il faut affronter l’adversité, les élèves en arriveront à l’accepter et à tirer des leçons
de leurs épreuves et de leurs déceptions.

Idées pour la leçon Comment réagisssez-vous face à l’adversité?

Racontez ou lisez l’histoire suivante:

Diane Ellingson aimait beaucoup la gymnastique. Elle travaillait dur pour développer
son talent et avait gagné les championats nationaux (des Etats-Unis) lorsqu’elle était
au lycée et à l’université. Elle projetait de participer à une tournée de gymnastique
nationale avec plusieurs gymnastes célèbres, mais lors d’un entraînement pour cette
tournée, elle a râté un saut et est mal tombée, se brisant la nuque. Sa chute l’a laissée
paralysée. Elle ne pourrait plus jamais faire de gymnastique; elle ne pourrait plus
jamais marcher.

• Quelle serait votre réaction si cela vous arrivait?

Accordez quelques moments aux élèves pour répondre et terminez ensuite l’histoire:

Diane a passé cinq mois à l’hôpital après son accident. Durant les premiers mois, elle
était désespérée et en colère. Elle a reçu une bénédiction de la prêtrise où on ne lui a
pas promis qu’elle guérirait, mais qui lui a apporté une grande paix. Finalement, elle
a dit «Je peux soit renoncer, soit continuer à vivre ma vie.» Elle a appris à utiliser un
fauteuil roulant et à se prendre à nouveau en charge. Après avoir quitté l’hôpital, elle
est retournée à l’université, a obtenu son diplôme et est devenue institutrice. Elle
fait également des discours adressés aux jeunes pour les aider à surmonter le
découragement et l’adversité. Diane dit: «Les gens pensent toujours: «Tu es
surprenante, incroyable», mais ce n’est pas le cas… Il faut accepter ce que la vie nous
offre et faire avec, même si nous ne le voulons pas… Nous apprenons simplement et
c’est ce qui est si merveilleux à propos du temps et du processus de guérison. Nous
ne devons pas être miraculeux.» (Voir Kendra Kasl Phair, «Le retour de la
championne», L’Etoile, juin 1989, pp. 39–40).

Histoire et
commentaire

Note pour
l’instructeur:

Leçon

6
L’adversité peut nous aider

à progresser

29

Pourquoi connaissons-nous l’adversité?

Commentaire Rappelez aux élèves qu’ils ont appris des choses à propos d’Adam et Eve il y a
quelques semaines (voir leçon 3).

• Comment se déroulait la vie d’Adam et d’Eve dans le jardin d’Eden? (Ils ne
connaissaient ni le chagrin, ni la douleur, ni la maladie, ni la mort; ils n’avaient
aucun effort à fournir pour se nourrir.)

• Comment se déroulait leur vie après qu’ils eurent été chassés du jardin d’Eden?
(Ils devaient travailler pour obtenir de la nourriture et d’autres choses dont ils
avaient besoin; ils sont devenus sujets au chagrin, à la douleur, à la maladie et à
la mort.)

Expliquez que, tout comme Adam et Eve après la Chute, nous devons, nous aussi,
travailler dur et que nous connaîtrons le chagrin, la douleur, la maladie et la mort.
Lorsque nous avons choisi d’obtenir un corps et de venir sur terre, nous avons aussi
choisi d’affronter l’adversité. Bien que nos épreuves soient différentes, chaque
personne vivant sur la terre affronte l’adversité sous une forme ou une autre.

• Pourquoi devons-nous connaître l’adversité?

Citation Lisez ou demandez à un élève de lire la déclaration suivante de Richard G. Scott,
du Collège des douze apôtres:

«Les épreuves, les déceptions, la tristesse et le chagrin proviennent de deux sources
fondamentalement différentes. L’une est la transgression des lois de Dieu. Ceux qui
en sont coupables auront toujours ces difficultés. L’autre raison de l’adversité est
qu’elle sert à accomplir les desseins du Seigneur dans notre vie afin que l’épreuve
nous affine… [Certaines épreuves] sont la preuve que le Seigneur estime que vous
êtes préparés pour progresser davantage» (L’Etoile, janvier 1996, pp. 17, 18).

Faites remarquer que nous pouvons éviter l’adversité venant de la première source,
la désobéissance aux commandements de Dieu et ce, en faisant des choix justes.

• Quel genre d’adversité pouvons-nous choisir d’éviter?

Inscrivez les réponses des élèves dans une colonne, au tableau. Les réponses peuvent
inclure une mauvaise santé ou une accoutumance par manque de respect de la
Parole de Sagesse, les disputes familiales dûes à l’égoïsme et à la cupidité, la
culpabilité ou le châtiment pour avoir désobéi à la loi de son pays, ou toute autre
adversité causée par nos mauvais choix personnels.

Expliquez que si nous affrontons une adversité découlant du péché, nous devons
nous efforcer de nous repentir de ce péché. Le repentir de ce péché permettra de
supprimer ou de réduire l’adversité. (Vous pouvez faire remarquer que parfois nous
subissons une adversité causée par les péchés d’autres personnes. Etant donné que
chacun est libre de choisir comment il agit, ce genre d’adversité se place dans la
seconde catégorie, dont on parle ci-après.)

• Quelle sorte d’adversité, sans aucun rapport avec nos choix, peut nous arriver?

Inscrivez les réponses des élèves dans une deuxième colonne au tableau. Les
réponses peuvent inclure de nombreuses maladies ou handicaps, blessures ou pertes
financières causées par des accidents ou le climat, et la déception de ne pas avoir une
occasion ou bien une bénédiction que l’on espérait.

Discussion à l’aide
du tableau

30

Expliquez qu’alors que nous ne pouvons pas choisir d’éviter ce genre d’épreuves,
nous pouvons décider de la manière dont nous allons réagir face à elles. Si nous
considérons nos épreuves comme des occasions d’apprendre et de progresser, elles
peuvent se transformer en bénédictions pour nous.

Nous pouvons apprendre et progresser grâce à l’adversité

Expliquez que Jacob, fils de Léhi, a connu de grandes afflictions à cause de ses frères
aînés (voir 2 Néphi 2:1). Léhi a expliqué à Jacob pourquoi nous avons besoin de
l’affliction et de l’adversité pour apprendre.

Demandez aux élèves de lire et de souligner (dans leurs Ecritures personnelles)
2 Néphi 2:11, 22–23.

• Pourquoi devons-nous connaître la tristesse pour connaître la joie?

• Citez d’autres opposés que nous apprenons grâce à l’adversité. (Les réponses
peuvent inclure la maladie et la santé ou le péché et la droiture.)

• Comment vos épreuves vous-ont elles permis d’apprécier vos bénédictions?

Ecrivez deux titres au tableau: Epreuve et Leçons à tirer.

Demandez aux élèves de parler d’épreuves auxquelles les gens de leur âge peuvent
être confrontés. Inscrivez-les au tableau sous le premier titre. La liste peut
comprendre: avoir de mauvais résultats à un devoir, se casser un bras ou une jambe,
perdre un match, déménager loin de leurs amis, affronter la mort d’un être cher ou
traverser une maladie longue ou affaiblissante.

Parlez ensuite avec eux des leçons à tirer de chaque épreuve. Par exemple, perdre un
match peut nous enseigner l’humilité ou nous donner davantage de compassion
pour ceux qui connaissent la déception. La mort d’un être cher peut faire croître
notre témoignage du plan de salut. Inscrivez ces leçons au tableau sous le second
titre et parlez de la manière dont chaque leçon peut nous permettre de ressembler
davantage à notre Père céleste et à notre Sauveur.

Nous pouvons nous préparer à l’adversité

Demandez à un élève de lire la déclaration suivante de frère Scott:

«Il n’a jamais été prévu que la vie soit facile. C’est plutôt une période d’épreuve et de
progression. Elle est pleine de difficultés, de défis et de fardeaux… Toutefois, si nous
les affrontons carrément, ces mêmes forces fournissent une occasion formidable de
progresser et de se développer personnellement. La victoire sur l’adversité produit
une force de caractère, forge la confiance en soi, engendre le respect de soi, et assure
la réussite dans les entreprises justes» (Ensign, oct. 1981, p. 11).

• Comment pouvons-nous vaincre l’adversité? (Utilisez la discussion durant le
restant de cette section pour aider les élèves à répondre à cette question.

Demandez aux élèves de lire et de souligner Matthieu 7:24–27.

• Quelle est la différence entre l’homme qui a construit sa maison sur le roc et celui
qui l’a édifiée sur le sable?

Faites remarquer que les deux maisons ont dû subir les mêmes tempêtes. La
différence réside dans les fondations: la maison construite sur le roc pouvait résister
à la tempête, tandis que celle édifiée sur le sable ne le pouvait pas.

Commentaire des
Ecritures

Citation et
commentaire

Discussion à l’aide
du tableau

Commentaire des
Ecritures

31

• Que représente le roc dans cette parabole? (Voir Matthieu 7:24; les enseignements
de Jésus-Christ.) Comment la foi en Jésus-Christ peut-elle nous aider dans les
moments d’adversité.

Commentaire • Que pouvons-nous faire pour nous préparer à l’adversité et nous fortifier pour
l’affronter, même si nous ne connaissons pas exactement le genre d’adversité que
nous rencontrerons dans l’avenir?

Dressez au tableau la liste des réponses données par les élèves. Assurez-vous que les
principes généraux suivants soient amenés dans la discussion:

1. Nous devons tous affronter l’adversité. Nous avons choisi de venir sur terre, où
nous serions mis à l’épreuve. Si nous comprenons cela, nous pourons nous y
préparer.

2. La meilleure façon de se préparer à l’adversité, c’est de bâtir sa maison sur le
roc – de garder les commandements et de vivre selon la doctrine et les principes
de l’Evangile.

3. La prière sincère nous aide à supporter l’adversité. Il nous arrive parfois de ne pas
avoir envie de prier quand nous affrontons l’adversité, mais si nous avons
l’habitude de prier avec sincérité, il sera plus facile de le faire pour avoir la force de
surmonter l’épreuve.

4. Nous pouvons nous faire aider des autres dans les moments d’adversité, par nos
parents et notre famille, nos instructeurs au foyer et les dirigeants de l’Eglise, par
exemple. Si nous avons de bonnes relations avec ces personnes avant l’adversité,
nous pourrons plus facilement nous tourner vers eux lorsque nous aurons besoin
d’aide.

Témoignage Rappelez aux élèves que tout le monde affronte l’adversité. Demandez à un élève de
lire Doctrine et Alliances 122:7 afin de découvrir ce que le Seigneur a dit à Joseph
Smith dans la prison de Liberty au sujet de l’adversité et des afflictions qu’il
affrontait.

Témoignez que les épreuves que nous affrontons peuvent nous aider à apprendre et
à progresser et sont pour notre bien. Vous pourriez parler d’une épreuve que vous
avez affrontée et de la manière dont elle vous a aidé à progresser.

Encouragez les élèves à considérer leurs épreuves comme des occasions d’apprendre
et de progresser.

Idées
supplémentaires Utilisez une ou plusieurs de ces idées pendant la leçon.

1. Faites des copies des mots croisés se trouvant page 33. Distribuez-en une à chaque
élève ou donnez-en une pour deux élèves et demandez-leur de chercher dans les
Ecritures pour remplir les blancs. Vous pouvez aussi mettre le jeu au tableau et
demandez à la classe entière de travailler pour le résoudre.

Réponses:

Horizontalement: 1: Smith; 3: paix; 4:Liberty; 6: de l’expérience; 7: confie-toi;
8: avantage;

Verticalement:1:peu; 2:endure; 3:patient; 5:bénédiction.

Leçon 6

32

2. Placez une balle légère (une balle de ping-pong par exemple) au fond d’un grand
pot de verre avec un couvercle. Remplissez le reste du pot avec du blé ou du riz cru
et mettez le couvercle. Secouez le pot de haut en bas. Lorsque vous ferez cela, la
balle atteindra progressivement le haut du pot.

Expliquez que bien que la balle se soit trouvée au fond du pot au début, elle est
remontée jusqu’en haut parce qu’elle est plus légère que le blé qui l’entoure. De
même, lorsque nous conservons une attitude positive vis-à-vis de nos épreuves,
nous pouvons nous élever au-dessus d’elles au lieu d’être accablés par elles.

3. Expliquez que le fait d’affronter l’adversité peut nous aider à nous souvenir que
notre Père céleste nous aime et sait ce qu’il y a de mieux pour nous. Même si nous
ne comprenons pas de quelle manière une épreuve ou une expérience donnée
peut concourir à notre bien, notre Père céleste lui comprend et nous aidera
lorqu’il le jugera nécessaire.

Lisez ou demandez à un élève de lire l’histoire suivante relatée par Hugh B. Brown,
qui était membre du Collège des douze apôtres:

«Je vivais au Canada. J’avais acquis une ferme… Je suis sorti un matin et j’ai vu un
groseiller. Il mesurait plus de deux mètres. Il n’y avait pratiquement que du bois.
Il ne portait ni fleurs, ni fruits. J’ai grandi dans un verger… et je savais ce qui allait
arriver à ce groseiller. Je suis allé chercher un sécateur et j’ai commencé à le tailler,
et je l’ai coupé et taillé encore et encore jusqu’à ce qu’il ne reste plus que des
petits morceaux de branches. Le jour se levait à peine et j’ai cru voir au sommet
de chacun de ces petits bouts de branche quelque chose qui ressemblait à des
larmes, comme si le groseiller était en train de pleurer… Je l’ai regardé, et j’ai
souri, en disant: ‹Pourquoi pleures-tu?› Vous savez, j’ai cru entendre parler le
groseiller, et j’ai cru qu’il me disait: ‹Comment as-tu pu me faire cela? Je poussais
tellement bien. J’étais presqu’aussi gros que l’arbre donnant de l’ombre et l’arbre
fruitier qui sont près de la clôture, et maintenant, tu m’as coupé.›… J’ai dit:
‹Ecoute, petit groseiller, c’est moi le jardinier ici, et je sais ce que je veux que tu
sois. Je n’ai pas prévu que tu sois un arbre fruitier ou un arbre donnant de
l’ombre. Je veux que tu sois un groseiller, et un jour, petit groseiller, lorsque tu
seras chargé de fruits, tu vas dire: ‘Merci, monsieur le jardinier.’›» («The Currant
Bush», New Era, jan. 1973, p. 14).

• Comment le jardinier a-t-il montré son intérêt pour le groseiller? (Il l’a taillé
afin qu’il produise des groseilles à nouveau.)

• En quoi ressemblons-nous au groseiller? Qui est semblable au jardinier?

Expliquez que frère Brown a fait suivre l’histoire du groseiller d’une histoire
similaire tirée de sa propre vie. Il avait été amèrement déçu en se voyant refuser
une promotion parce qu’il était membre de l’Eglise. Des années plus tard, en
réfléchissant à son passé, il a compris que sa vie était meilleure qu’elle ne l’aurait
été s’il avait reçu cette promotion. Il était plus fort dans l’Eglise et ressemblait
davantage à la personne que le Seigneur voulait qu’il soit.

Témoignez que notre Père céleste nous aime et qu’il sait ce qui est le mieux pour
chacun d’entre nous. Si nous nous efforçons de vivre avec justice et de tirer des
leçons lorsque nous supportons nos épreuves, celles-ci seront pour notre bien et
nous aideront à devenir comme notre Père céleste veut que nous soyons.

Mots croisés

Faites les mots croisés en complètant les phrases suivantes:

Horizontalement

1. Le premier président de l’Eglise de Jésus-Christ des Saints
des Derniers Jours était Joseph ___________________.

3. D&A 121:7: «Mon fils, que la ___________________ soit en ton
âme!»

4. Joseph a reçu la révélation que l’on trouve dans D&A
121 et 122 à la prison de ___________________.

6. D&A 122:7: «… tout cela te donnera ___________________.»

7. Proverbes 3:5: «___________________ dans l’Eternel.»

8. 2 Néphi 2:2: «… il consacrera ton affliction à ton
___________________.»

Verticalement:

1. D&A 121:7: «… ton adversité et ton affliction ne seront
que pour un ___________________ de temps.»

2. D&A 24:8: «… tu auras beaucoup [d’afflictions];
mais ___________________-les.»

3. D&A 24:8: «Sois ___________________ dans les afflictions.»

5. D&A 103:12: «Après beaucoup de tribulations vient la
___________________.»

6

4

1

8

7

1

2

3

5

’

-

34

Objectif Aider les élèves à comprendre que la mort est la séparation temporaire du corps et de
l’esprit et que les esprits demeurent dans un endroit appelé le monde des esprits
durant cette période de séparation.

Préparation 1. Etudiez, en vous aidant de la prière, 1 Pierre 3:18–20; Alma 34:34; 40:11–14;
Doctrine et Alliances 88:15–16; 138:29–34, 57. Si vous le souhaitez, vous pouvez
également étudier le reste de Doctrine et Alliances 138.

2. Faites une copie du tableau se trouvant page 35 au tableau ou sur un papier
cartonné.

3. Matériel nécessaire:
a. Un gant (pas une mitaine) pour la leçon de choses.
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève.Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Nous devons tous mourir un jour et beaucoup d’entre nous ont des êtres chers qui sont morts
et sont allés vivre dans le monde des esprits. Robert D. Hales, du Collège des douze apôtres
a dit que le monde des esprits est «un lieu paradisiaque, un lieu de félicité pour ceux qui ont
mené une vie juste. Ce n’est pas quelque chose à craindre» (L’Etoile, janvier 1997, p. 75).
Ceux qui n’ont pu entendre l’Evangile sur terre auront l’occasion de l’entendre dans le
monde des esprits. Présentez cette leçon avec respect et précaution, en évitant les
spéculations et les histoires à sensation.

Idées pour la leçon La mort est la séparation de l’esprit et du corps

L’intérêt et l’attention des élèves sont grandement améliorés lorsqu’ils participent
activement. Demandez leur de vous assister lorsque vous faites des démonstrations. Laissez-
les vous aider pour les leçons de choses, en tenant les tableaux, ou écrire au tableau (voir
L’Enseignement, pas de plus grand appel, pp. 169–170).

Leçon de choses Donnez la leçon en utilisant la leçon de choses suivante, qui est une adaptation
d’une présentation faite par Boyd K. Packer, du Collège des douze apôtres (voir
L’Etoile, février 1974, pp. 77, 78).

Demandez à un élève de venir devant les autres. Tenez un gant en l’air et faites
remarquer qu’il n’a pas de vie; il ne peut pas bouger tout seul. Demandez ensuite à
l’élève d’enfiler ce gant.

• Comment peut-on comparer cela à notre corps et à notre esprit?

Expliquez que, dans cet exemple, le gant représente le corps physique et que la main
représente l’esprit. Lorsque l’esprit pénètre dans le corps, ce dernier peut vivre,
travailler et agir. Demandez à l’élève de remuer les doigts à l’intérieur du gant.
L’esprit ajouté au corps physique donne une personne, une âme vivante.

Note pour
l’instructeur

Note pour
l’instructeur

Leçon

7
Qu’arrive-t-il après la mort?

35

Demandez aux élèves de lire et de souligner Doctrine et Alliances 88:15–16.

Soulignez qu’il n’était pas prévu que la vie terrestre dure toujours. Un jour, chacun
de nous mourra; notre esprit et notre corps se sépareront. La mort fait partie du plan
de Dieu. Lorsque l’esprit et le corps se séparent, le corps ne peut pas bouger. Il est
mort. (Demandez à l’élève d’ôter le gant.) Mais l’esprit vit toujours. (Demandez à
l’élève de bouger les doigts.)

Expliquez que la victoire de Jésus-Christ sur la mort physique fait partie de
l’expiation. Grâce à elle, la séparation de l’esprit et du corps ne sera pas permanente.
Tout le monde ressuscitera. Au moment de la résurrection, le corps et l’esprit seront
unis dans un état parfait. (Demandez à l’élève de remettre le gant.) Expliquez que
vous parlerez aujourd’hui de la condition dans laquelle se trouve l’esprit entre le
moment de la mort et celui de la résurrection. (Demandez à l’élève d’enlever le gant
et de retourner à sa place.)

Tableau Illustrez les étapes de la vie prémortelle au monde des esprits en utilisant le tableau
ci-dessous. Si vous le souhaitez, vous pouvez demander aux élèves de parler
brièvement de ce dont ils se souviennent des leçons précédentes traitant de la vie
prémortelle et de la vie terrestre.

Expliquez que dans la condition mortelle, l’esprit et le corps sont unis. Comme il a
été montré dans la leçon de choses, l’esprit et le corps sont séparés lorsque nous
mourons. Alors que le corps perd sa vie, l’esprit continue à vivre et demeure dans un
endroit appelé le monde des esprits.

Nous allons dans le monde des esprits entre la mort et la résurrection

Expliquez qu’Alma a décrit les conditions de la vie après la mort à son fils Corianton.
Demandez aux élèves de lire et de souligner Alma 40:11.

• Où allons-nous lorsque nous mourons?

Citation Dites aux élèves que Joseph Fielding Smith s’est rapporté à Alma 40:11 lorsqu’il a
affirmé: «Retournent à ce Dieu» signifie simplement que leur existence mortelle est
arrivée à la fin et qu’ils sont retournés dans le monde des esprits, où ils sont affectés
à un lieu en accord avec leurs oeuvres, avec les justes ou avec les méchants, pour y
attendre la résurrection» (Answers to Gospel Questions, Comp. Joseph Fielding Smith,
fils, 5 Vol., 1957–66, 2:85).

Commentaire des
Ecritures

LA MORT EST UNE SEPARATION

Vie prémortelle

Esprit

Vie terrestre

Etre vivant
(esprit plus corps

physique)

Attend la
résurrection

l’esprit va dans le
monde des esprits

Le corps va dans la tombe

N
ai

ss
an

ce

M
or

t

36

La justice dont nous faisons preuve sur terre détermine le lieu où nous serons
dans le monde des esprits

Demandez aux élèves de lire et de souligner Alma 34:34.

• Quelle personnalité aurons-nous lorsque nous quitterons cette vie?

Aidez les élèves à voir que notre esprit emporte au monde des esprits les mêmes
tendances, les mêmes appétits et les mêmes désirs que ceux que nous avions sur
terre.

Citation Demandez à un élève de lire la déclaration suivante de Brigham Young, deuxième
président de l’Eglise:

Supposez… qu’un homme soit mauvais dans son coeur, entièrement adonné à la
méchanceté et meure dans cette situation, son esprit entrera dans le monde des
esprits avec l’intention de faire le mal. D’autre part, si nous nous efforçons de toutes
nos forces et de toutes les facultés que Dieu nous a données d’améliorer nos talents,
de nous préparer à demeurer dans la vie éternelle, et que la tombe reçoive notre
corps tandis que nous faisons cela, dans quelles dispositions d’esprit entrerons-nous
dans l’état suivant? Nous nous efforcerons de continuer à faire les choses de Dieu,
mais seulement à un plus haut degré» (Discourses of Brigham Young, sel. John A.
Widsoe, 1941, p. 379).

Demandez aux élèves de lire et de souligner Alma 40:12–14.

Expliquez que ceux qui ont accepté l’Evangile de Jésus-Christ et ont vécu de manière
juste sont affectés à un état de bonheur connu sous le nom de paradis. Les gens qui
ont rejeté l’Evangile et ceux qui sont morts sans la connaissance de la vérité sont
affectés à un état de ténèbres appelé prison, que l’on nomme parfois enfer.

• A votre avis, pourquoi l’expression «prison d’esprit» est-elle un terme approprié
pour désigner l’état de ceux qui meurent sans avoir accepté l’Evangile (Parce que
ceux qui s’y trouvent sont exclus de la paix et de la joie qu’ils ressentiraient s’ils
avaient reçu la vérité et avait vécu de manière juste.)

Les justes accomplissent l’oeuvre du Seigneur dans le monde des esprits

Expliquez qu’au cours des trois jours qui ont suivi sa crucifixion, Jésus-Christ a rendu
visite aux justes du paradis. Demandez aux élèves de lire et de souligner 1 Pierre
3:18–20.

• Qu’a fait le Christ auprès des esprits au paradis?

Demandez aux élèves de lire et de souligner Doctrine et Alliances 138:29–34.

Expliquez que le Christ a désigné des messagers pour prêcher l’Evangile à ceux qui se
trouvent dans la prison d’esprit. Jusqu’à ce moment-là, ceux qui se trouvaient en
prison ne pouvaient avoir aucun contact avec les esprits se trouvant au paradis.

Citation Demandez à quelqu’un de lire l’explication suivante de Bruce R. McConkie, qui était
membre du Collège des douze apôtres:

Maintenant que les esprits justes du paradis ont reçu l’autorité de porter le message
du salut aux esprits méchants en enfer, il existe un certain échange entre les bons et
les mauvais esprits. Le repentir ouvre les portes de la prison aux esprits en enfer; il
permet à ceux qui sont liés par les chaînes de l’enfer de se libérer des ténèbres, de
l’incrédulité, de l’ignorance et du péché. Ils peuvent quitter l’enfer qui les retient

Commentaire des
Ecritures

Commentaire des
Ecritures

Commentaire des
Ecritures

37

prisonniers et demeurer avec les justes dans la paix du paradis, aussitôt qu’ils
peuvent surmonter ces obstacles, obtenir la lumière, croire la vérité, acquérir
l’intelligence, repousser le péché et briser les chaînes de l’enfer» (Mormon Doctrine,
2e éd., 1966, p. 755).

• Qui prêche l’Evangile aux esprits en prison? Quel est leur message?

Demandez aux élèves de lire et de souligner les Doctrine et Alliances 138:57.

• Quel est le devoir des saints des derniers jours fidèles qui sont morts?

Soulignez que de nombreux élèves seront appelés en mission à plein temps dans
cette vie. Etant donné que l’Eglise est organisée dans le monde des esprits et qu’il y a
encore des esprits qui n’ont pas entendu et accepté la vérité, nous pourrons
également faire des missions après la mort si nous avons vécu de manière juste.

Témoignage Témoignez que la mort fait partie du merveilleux plan de salut. Tout comme le gant
est sans vie sans la main, notre corps physique est mort sans l’esprit. Tandis qu’ils
attendent leur résurrection, les esprits justes s’affairent à poursuivre l’oeuvre de notre
Père céleste.

ecommandez aux élèves à vivre de manière juste maintenant, afin de pouvoir entrer
au paradis plus tard et de pouvoir servir le Seigneur dans le monde des esprits.

Idées
supplémentaires Si vous le souhaitez, vous pouvez utilisez une ou plusieurs de ces idées durant la

leçon.

1. Si la cassette vidéo d’accompagnement de la Soirée familiale (57736 140 en
SECAM, 56736 140 en PAL) est disponible, montrez la séquence de cinq minutes
«La vie après la mort».

2. Divisez les élèves en groupes de trois ou quatres. Désignez un chef pour chaque
groupe et donnez-lui un papier et un stylo ou un crayon. Demandez aux groupes
de faire semblant d’être dans le monde des esprits et d’avoir l’occasion d’écrire un
conseil à leurs amis et aux membres de leur famille qui sont toujours vivants.
Demandez aux chefs des groupes d’écrire les idées. Au bout d’environ cinq
minutes, demandez-leur de lire les conseils écrits par leur groupe.

Commentaire des
Ecritures

Leçon 7

38

Objectif Encourager les élèves à s’efforcer d’obtenir l’exaltation dans le royaume céleste en
gardant les commandements et en ayant foi en Jésus-Christ.

Préparation 1. Etudiez, en vous aidant de la prière, Jean 14:2; 1 Corinthiens 15:40–42;
Apocalypse 7:9–10; 2 Néphi 25:23; Alma 3:26; Doctrine et Alliances 58:27–28;
76:32–89, 98–106; 82:10:; 131:1–4; 137:7–10; 138:29–34; 3e article de foi 1:3.

2. Faites une copie pour chaque élève du jeu «La vérité au sujet du ciel et de l’enfer»,
se trouvant à la fin de la leçon (page 43). S’il n’est pas possible de faire des copies,
apportez un papier blanc pour chaque élève.

3. Matériel nécessaire:
a. Un stylo ou un crayon pour chaque élève.
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève.Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Notre obéissance aux lois et aux ordonnances de l’Evangile détermine la gloire que nous
recevrons après notre résurrection. Encouragez les élèves à avoir comme but d’obtenir
l’exaltation dans le royaume le plus élevé, le royaume céleste, où nous pouvons goûter à une
plénitude de bonheur.

Idées pour la leçon La vérité au sujet du ciel et de l’enfer

Jeu Remettez à chaque élève un stylo ou un crayon et un exemplaire du jeu. Demandez
aux élèves d’écrire «vrai» ou «faux» à côté de chaque phrase. (Si vous n’avez pas fait
de copie du jeu, donnez un papier vierge à tous les élèves et demandez-leur d’écrire
leurs réponses au fur et à mesure que vous lisez les phrases.)

Lorsque tous auront terminé, discutez de chaque réponse jusqu’à ce que vous soyez
certain que tout le monde la comprend bien. Voici les déclarations, les réponses et
quelques suggestions pour la discussion:

1. Après la résurrection et le jugement, chacun d’entre nous demeurera dans l’un des
trois royaumes de gloire.

Vrai. Tout comme il y a des degrés de justice différents sur la terre, il existe des
royaumes de gloire différents dans l’autre vie: le royaume céleste est le plus élevé,
suivi du royaume terrestre et du royaume téleste. Il y aura «plusieurs demeures» (voir
Jean 14:2) pour récompenser les nombreux niveaux de fidélité.

2. Dieu a déjà décidé quel royaume chacun de nous héritera, quoi que nous fassions.

Commentaire des
Ecritures

Note pour
l’instructeur

Leçon

8
Les trois royaumes de gloire

39

Faux. Nous avons le pouvoir d’agir librement (voir D&A 58:27–28). Cela signifie que
nous sommes responsables des choix que nous faisons. Nous serons jugés pour nos
pensées et nos actions. Demandez à un élève de lire la déclaration suivante de Russel
M. Nelson, du Collège des douze apôtres:

«Chacun de vous sera jugé selon ses oeuvres et les désirs de son coeur… Votre
affectation finale dans le royaume céleste, terrestre, ou téleste ne sera pas déterminée
par hasard. Le Seigneur a prescrit des conditions immuables pour chacun. Vous
pouvez savoir ce que les Ecritures enseignent et adapter votre vie en conséquence».
(L’Etoile, janvier 1994, p. 40).

3. Tout ce que vous devez faire pour aller dans le royaume céleste est de dire que
vous croyez en Jésus-Christ.

Faux. Nous devons faire plus que simplement dire que nous croyons en Jésus-Christ,
nous devons le suivre. Tout le monde, quel que soit son degré de justice, sera sauvé
de la mort grâce à la résurrection du Christ. Cependant, nous devons aller au Christ
et être rendus parfaits en lui (voir Moroni 10:32) pour atteindre le plus haut degré de
gloire à la résurrection. Nous allons au Christ en ayant foi en lui, en nous repentant
de nos péchés, en nous faisant baptiser, en recevant le don du Saint-Esprit, en
recevant d’autres ordonnances salvatrices de la prêtrise, en obéissant aux
commandements et en respectant les alliances que nous faisons avec notre Père
céleste. Notre manière de vivre a vraiment un effet.

Demandez aux élèves de lire, de souligner et de commenter Alma 3:26.

4. Etre damné, c’est ne pas recevoir les bénédictions que nous aurions pu avoir si
nous avions obéi aux commandements de Dieu.

Vrai. Nous entravons notre progression personnelle lorsque nous péchons. Notre
Père céleste veut nous bénir. Cependant, parce qu’il est juste, il ne nous
récompensera que lorsque nous obéirons à ses commandements (voir D&A 82:10).

5. L’enfer est un lieu où l’on souffre beaucoup, dans lequel vont les pécheurs. La plus
grande partie de l’humanité s’y trouvera à jamais à cause de sa méchanceté.

Faux. L’enfer, ou prison d’esprit est un lieu destiné à ceux qui ont rejeté l’Evangile et
ceux qui sont morts sans connaître l’Evangile.

6. Un grand nombre d’enfants de notre Père céleste demeurera au royaume céleste.

Vrai. Voir Apocalypse 7:9–10, où Jean dépeint sa vision des fils et des filles de Dieu
exaltés.

7. Il y a trois degrés de gloire dans le royaume céleste. On doit être scellée à son
conjoint dans le temple pour obtenir le plus haut des trois degrés.

Vrai. Demandez aux élèves de lire, souligner et commenter Doctrine et Alliances
131:1–4. Demandez ensuite à un membre de lire ce qu’a déclaré Dallin H. Oaks, du
Collège des douze apôtres, au sujet du degré le plus élevé du royaume céleste:

«Ceux qui ont satisfait aux exigences les plus hautes pour ce royaume, entre autres la
fidélité aux alliances contractées dans un temple de Dieu et au mariage pour
l’éternité, seront exaltés à l’état divin appelé la «plénitude» du Père ou vie éternelle

40

(D&A 76:56, 94; voir aussi D&A 131, 132:19–20)… La vie éternelle est la vie de
famille avec un Père céleste aimant et avec nos ancêtres et notre postérité» (L’Etoile,
juillet 1995, p. 101).

Veillez à bien souligner que le mariage au temple n’est pas une garantie d’obtenir
l’exaltation dans le royaume céleste. Ceux qui se sont mariés dans le temple doivent
s’efforcer d’être exaltés ensemble dans le royaume céleste en développant
continuellement leur amour mutuel et leur amour pour le Seigneur.

8. Dieu aime tous ses enfants et il leur donnera la plus grande récompense pour
laquelle ils se seront préparés par leur obéissance et leur foi en Jésus-Christ.

Vrai. Demandez aux élèves de lire et de souligner Doctrine et Alliances 76:89 et de
souligner que même le royaume téleste, le moindre des trois royaumes, est un
endroit d’une gloire indescriptible.

Il se peut que les élèves posent des questions auxquelles vous ne puissiez pas répondre. Si
c’est le cas, dites-leur que vous ne connaissez pas la réponse à la question mais que vous
allez essayer de la trouver (voir L’enseignement, pas de plus grand appel, pp. 137–139).
Tenez ensuite votre promesse et donnez la réponse aux élèves lorsque vous l’aurez trouvée. Si
lors de votre étude, vous découvrez que la réponse à une question n’a pas été révélée, évitez
les spéculations. Dans un tel cas, tenez votre promesse en le disant aux élèves.

Les trois royaumes de gloire

Expliquez que l’apôtre Paul a donné des enseignements à propos des trois degrés de
gloire. Demandez aux élèves de lire et de souligner 1 Corinthiens 15:40–42 (notez
que dans la traduction de Joseph Smith du verset 40, Paul mentionne également des
«corps télestes»).

• Comment Paul a-t-il décrit les différences existant entre les gloires des royaumes
céleste, terrestre et téleste? (Voir 1 Corinthiens 15:41. Il a comparé la gloire céleste
au soleil, la gloire terrestre à la lune et la gloire téleste aux étoiles.) Que nous
apprennent ces comparaisons au sujet des différences entre les royaumes?

Expliquez que par l’intermédiaire de Joseph Smith, le prophète, nous avons reçu une
définition plus précise des trois royaumes de gloire. Lui et Sydney Rigdon, qui est
devenu par la suite premier conseiller dans la Première Présidence, ont reçu une
vision dans laquelle ils ont vu chacun des royaumes de gloire. Ils ont également reçu
une révélation au sujet de ceux qui iront dans chacun de ces royaumes.

Divisez les élèves en trois groupes. Demandez au premier groupe de lire ce qui
concerne le royaume téleste (voir Doctrine et Alliances 76:81–83, 98–103). Demandez
au deuxième groupe de lire ce qui concerne le royaume terrestre (voir Doctrine et
Alliances 76:71–80). Demandez au troisième groupe de lire ce qui concerne le
royaume céleste (voir Doctrine et Alliances 76:50–70; 137:7–10). Demandez aux
membres des groupes de travailler ensemble pour trouver les informations sur ceux
qui demeureront dans chacun des royaumes de gloire. Encouragez-les à marquer les
mots ou les expressions qu’ils jugent importants. Donnez-leur quatre ou cinq
minutes pour travailler ensemble. Inscrivez ensuite au tableau les qualifications
qu’ils ont découvertes. Votre tableau doit ressembler à ce qui suit (vous pouvez
abréger le tableau si nécessaire):

Discussion à
l’aide des Ecritures
et du tableau

Commentaire des
Ecritures

Note pour
l’instructeur

41

Demandez aux élèves de revoir Doctrine et Alliances 76:69–70. Soulignez que
personne hormis Jésus-Christ ne vivra jamais une vie parfaite. Etant donné que
nous ne pouvons pas être parfaits tout seuls, nous devons être «rendus parfaits».

• Comment pouvons-nous être rendus parfaits afin de pouvoir demeurer dans le
royaume céleste? (Voir 2 Néphi 25:23; 3e article de foi.)

Expliquez que nous ne pouvons être rendus parfaits que grâce à l’expiation de Jésus-
Christ. En faisant tout ce que nous pouvons pour suivre le Sauveur, en faisant des
efforts diligents pour garder ses commandements et mener une vie pure, nous nous
rapprochons de lui et devenons davantage semblables à lui. Lorsque nous péchons,
nous pouvons nous repentir sincèrement et être pardonnés. Nous pouvons être
rendus purs et dignes de demeurer dans le royaume céleste, parce que Jésus-Christ a
pris nos péchés sur lui.

Témoignage Témoignez que notre Père céleste a préparé de grandes choses pour nous. Exprimez
votre reconnaissance pour le plan de salut et pour l’expiation de Jésus-Christ.
Encouragez les élèves à garder les commandements, à se repentir de leurs péchés et à
être fidèles à leurs alliances afin d’être «rendus parfaits par l’intermédiaire de Jésus»
et hériter une place au royaume céleste.

Idées
supplémentaires Si vous le souhaitez, vous pouvez utiliser une ou plusieurs de ces activités durant la

leçon.

1. Après avoir rendu votre témoignage, laissez aux élèves la possibilité d’exprimer ce
qu’ils ressentent au sujet des bénédictions promises de l’exaltation dans le

QUI HERITERA LA GLOIRE TELESTE? (D&A 76:81–83, 98–103)

Ceux qui:
a. Rejettent l’Evangile (D&A 76:82, 101).
b. Rejettent le témoignage de Jésus (D&A 76:82–83, 101).
c. Sont des menteurs, des sorciers, des adultères et des fornicateurs (D&A 76:103).

QUI HERITERA LA GLOIRE TERRESTRE? (D&A 76:71–80)

Ceux qui:
a. Rejettent l’Evangile dans cette vie mais le reçoivent dans le monde des esprits

(D&A 76:71–74).
b. Sont honorables mais aveuglé s par la ruse des hommes (D&A 76:75).
c. Ne sont pas vaillants dans le témoignage de Jésus (D&A 76:79).

COMMENT POUVONS-NOUS HERITER LA GLOIRE CELESTE? (D&A 76:50–70)

Nous devons:
a. Recevoir le témoignage de Jésus (D&A 76:51)
b. Nous faire baptiser par un quelqu’un détenant l’autorité de la prêtrise (D&A 76:51).
c. Garder les commandements (D&A 76:52).
d. Recevoir le don du Saint-Esprit (D&A 76:52–53)
e. Vaincre le monde par la foi (D&A 76:53).
f. Etre rendus parfaits par l’expiation de Jésus-Christ (D&A 76:69).

QUI D’AUTRE HERITERA LA GLOIRE CELESTE? (D&A 137:7–10)

Ceux qui:
g. Meurent sans connaître l’Evangile mais «qui l’auraient reçu de tout leur coeur»

(D&A 137:7–9).

Et ceux qui:
h. «Meurent avant de parvenir à l’âge de responsabilité» (D&A 137:10).

Leçon 8

42

royaume céleste. Si vous en avez le temps, demandez à chacun d’exprimer une
idée apprise ou fortement ressentie grâce à cette leçon.

2. Chantez ou lisez avec les élèves les paroles des quatre versets de «O mon Père»
(Cantiques, n° 185). Demandez aux élèves de chercher le rapport entre les paroles
du cantique et les vérités qu’ils ont étudiées pendant la leçon. Soyez
particulièrement attentif au quatrième verset.

3. Demandez aux élèves d’apprendre par coeur 1 Corinthiens 2:9. Pour les aider
à mémoriser ce verset, écrivez les numéros et les expressions suivantes sur des
bandes de papier séparées (arrangez-vous pour que le nombre de papiers
corresponde au nombre d’élèves):

Remettez une bande de papier à tous les élèves et demandez-leur de lire les
expressions dans l’ordre du numéro placé devant chaque expression. Ramassez
ensuite les papiers et redonnez-les dans un ordre différent. De nouveau, demandez
aux élèves de lire les expressions dans l’ordre du numéro qui se trouve devant
chaque expression. Continuez ce processus jusqu’à ce que les élèves soient
capables de réciter le verset sans regarder les papiers.

Témoignez aux élèves que les bénédictions du royaume céleste sont merveilleuses
au-delà de ce que nous pouvons imaginer. Encouragez les élèves à rechercher ces
bénédictions.

8. qui l’aiment.

7. pour ceux

6. que Dieu a préparées

5. des choses

4. au coeur de l’homme,

3. et qui ne sont point montées

2. que l’oreille n’a point entendues,

1. Ce sont des choses que l’oeil n’a point vu,

La vérité au sujet du ciel et de l’enfer

Ecrivez V ou F pour Vrai ou Faux à côté de chaque numéro.

__________ 1. Après la résurrection et le jugement, chacun d’entre nous demeurera dans
l’un des trois royaumes de gloire.

__________ 2. Dieu a déjà décidé quel royaume chacun de nous héritera, quoi que nous
fassions.

__________ 3. Tout ce que vous devez faire pour aller dans le royaume céleste est de dire que
vous croyez en Jésus-Christ.

__________ 4. Etre damné, c’est ne pas recevoir les bénédictions que nous aurions pu avoir si
nous avions obéi aux commandements de Dieu.

__________ 5. L’enfer est un lieu où l’on souffre beaucoup, dans lequel vont les pécheurs.
La plus grande partie de l’humanité s’y trouvera à cause de sa méchanceté.

__________ 6. Un grand nombre d’enfants de notre Père céleste demeurera au royaume
céleste.

__________ 7. Il y a trois degrés de gloire dans le royaume céleste. On doit être scellé à son
conjoint dans le temple pour obtenir le plus haut des trois degrés.

__________ 8. Dieu aime tous ses enfants et il leur donnera la plus grande récompense pour
laquelle ils se seront préparés par leur obéissance et leur foi en Jésus-Christ.

44

Objectif Donner aux élèves l’assurance que notre Père céleste entend les prières et y répond.
Les encourager à instaurer l’habitude de la prière personnelle sincère.

Préparation 1. Etudier en vous aidant de la prière Matthieu 6:9–13; 2 Néphi 32:8–9;
Alma 34:17–28; 3 Néphi 18:15–18.

2. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

On prie tellement fréquemment dans l’Eglise, qu’il arrive que nous le fassions sans y prêter
beaucoup attention. Rappelez aux élèves que, bien que nous devions prier quotidiennement,
la prière n’est pas simplement une routine quotidienne que l’on peut prendre à la légère.
C’est l’occasion de remercier sincèrement notre Père céleste de nos bénédictions et de lui
demander de nous guider. Notre Père céleste aime nous voir prier. Il écoute et répond à nos
prières.

Idées pour la leçon Obtenir un témoignage de la prière

Histoire Demandez à quelqu’un de lire l’histoire suivante qui est tirée de Daniel 6:1–28:

Daniel était un jeune homme de Jérusalem qui comptait sur le Seigneur pour le
guider. Lorsque son pays a été envahi, il a fait partie de ceux qui ont été emmenés en
captivité par les vainqueurs babyloniens. Les rois de Babylone ont eu confiance en
Daniel du fait de sa grande sagesse, et il a continué à bénéficier de la faveur des
Perses lorsque ces derniers ont conquis Babylone. Darius, le roi perse qui règnait sur
Babylone, a confié à Daniel un poste important dans le gouvernement du royaume.

Les princes perses n’aimaient pas être dirigés par Daniel, captif hébreu. Ils ont donc
élaboré un plan pour l’écarter. Sachant que Daniel priait fidèlement, ils ont édicté
une loi selon laquelle quiconque adresserait une prière à quelqu’un d’autre que le
roi, durant une période de 30 jours, devrait être jeté dans la fosse aux lions. Ils ont
présenté ce projet de loi au roi Darius et l’ont convaincu de le signer afin d’en faire
une loi irrévocable.

Daniel connaissait la nouvelle loi, mais il faisait confiance au Seigneur et a continué
à prier, comme il le faisait auparavant. Les princes se sont empressés d’aller trouver le
roi pour lui dire: «Daniel… n’a tenu aucun compte de toi, ô roi, ni de la défense que
tu as écrite, et il fait sa prière [à son Dieu] trois fois par jour» (Daniel 6:13).

Lorsque Darius a vu qu’il avait été pris au piège, il a essayé de sauver Daniel.
Cependant, la loi était irrévocable et on a jeté Daniel dans la fosse aux lions. Le roi a
jeûné toute la nuit. Tôt le lendemain matin, il s’est rendu à la fosse aux lions et a
appelé: «Daniel, serviteur du Dieu vivant, ton Dieu, que tu sers avec persévérance,
a-t-il pu te délivrer des lions?» (Daniel 6:20).

Note pour
l’instructeur

Leçon

9
Le pouvoir de la prière

personnelle

45

Daniel a répondu: «Mon Dieu a envoyé son ange et fermé la gueule des lions, qui ne
m’ont fait aucun mal» (Daniel 6:22).

Daniel a immédiatement été relâché. Le roi Darius a ensuite promulgué une
loi décrétant que tout le monde devait respecter le Dieu de Daniel. Darius a déclaré:
«Il est le Dieu vivant… C’est lui qui délivre et qui sauve, qui opère des signes et des
prodiges dans les cieux et sur la terre» (Daniel 6:26–27).

Commentaire • A votre avis, pourquoi Daniel a-t-il continué à prier bien qu’il ait risqué d’être mis
à mort pour cela?

Demandez aux élèves de méditer sur les questions suivantes, sans y répondre à haute
voix:

• La prière est-elle aussi importante pour vous qu’elle l’était pour Daniel? Si ce n’est
pas le cas, que pouvez-vous faire pour que la prière tienne une plus grande place
dans votre vie?

Comment prions-nous?

Demandez aux élèves de lire, de souligner et de commenter Matthieu 6:9 (si vous
le souhaitez, vous pouvez utiliser la première idée supplémentaire comme fil
conducteur de la discussion).

Expliquez que le Sauveur nous a donné un modèle pour prier, avec des instructions
claires: «Voici donc comment vous devez prier.» Faites remarquer qu’il nous a
montré que nous devons adresser toutes nos prières à notre Père céleste. De plus, en
disant «Que ton nom soit sanctifié», Jésus nous a aussi enseigné que nous devons
montrer du respect pour notre Père céleste. (Si vous le souhaitez, vous pouvez aussi
expliquer que nous devons terminer nos prières en disant «Au nom de Jésus-Christ».
Voir 2 Néphi 32:9.)

Demandez aux élèves de lire et de souligner Matthieu 6:10.

• Jésus a dit dans sa prière: «Que ta volonté soit faite, sur la terre comme au ciel.»
De quelle qualité Jésus a-t-il fait preuve en prononçant ces mots? (La disposition à
accepter la volonté de notre Père céleste.) Quel changement s’opérera dans nos
prières si nous acquérons cette qualité?

• Pourquoi est-t-il parfois difficile d’accepter la volonté de notre Père céleste?

Faites remarquer que notre Père céleste sait ce qui est le mieux pour nous. Il
répondra à nos prières selon nos besoins, pas nécessairement selon ce que nous
voulons.

Racontez l’histoire suivante:

Sarah faisait de la bicyclette quand elle a été renversée par une voiture. Elle a été
gravement blessée et ses parents ont prié pour que notre Père céleste lui épargne la
vie. Après avoir souffert pendant une semaine et alors qu’il semblait qu’elle ne s’en
remettrait jamais, les membres de sa famille ont eu le courage de demander que la
volonté de notre Père céleste soit faite. Sarah est morte en paix quelques heures plus
tard.

• Pourquoi est-il important d’accepter la volonté de notre Père céleste?

Demandez aux élèves de lire et de souligner Matthieu 6:11–13. Commentez ensuite
les questions suivantes:

Commentaire des
Ecritures

Histoire et
Commentaire

Commentaire des
Ecritures

46

• Que nous enseigne la demande de Jésus: «Donne-nous aujourd’hui notre pain
quotidien» sur ce que nous devons demander dans nos prières? (Nous devons
prier chaque jour pour recevoir les bénédictions dont nous avons besoin, et non
pour des choses superflues. Notre Père céleste, qui connaît nos besoins, nous
bénira en conséquence.)

• Quel enseignement pouvons-nous tirer des paroles de Jésus: «Pardonne-nous nos
offenses, comme nous aussi nous pardonnons à ceux qui nous ont offensés»?
(Nous devons toujours prier avec une attitude repentante. Nous devons pardonner
aux autres, afin de pouvoir nous-mêmes recevoir le pardon.)

• Le Sauveur a dit dans sa prière: «Ne nous induis pas en tentation, mais délivre-
nous du malin.» (Faites remarquer que dans la traduction de Joseph Smith de ce
verset, le Sauveur dit: «Ne souffre [permets] pas que nous soyons induits en
tentation.» Notre Père céleste ne nous tente pas pour que nous péchions.) Que
pouvons-nous apprendre de cette demande, qui puisse nous aider dans nos prières
personnelles? (Voir 3 Néphi 18:15–18; nous devons demander à être dirigés et
aidés afin d’éviter de tomber dans le péché.) Comment notre Père céleste nous
aide-t-il à éviter de pécher?

• Le Sauveur a terminé sa prière en disant: «Car c’est à toi qu’appartiennent, dans
tous les siècles, le règne, la puissance et la gloire.» Pourquoi est-il important de
reconnaître le pouvoir de notre Père céleste lorsque nous prions?

• Nous devons aussi exprimer de la reconnaissance lorsque nous prions. Comment
pouvons-nous le faire?

Notre Père céleste entend nos prières

Histoire Demandez à un élève de lire l’histoire suivante:

Lorsque Jonathan a vu que son ami Bertrand avait laissé de l’argent sur une table à
l’école, il l’a pris et l’a rapidement glissé dans sa poche.

Se sentant mal à l’aise à cause de ce qu’il avait fait, Jonathan voulait rendre l’argent.
Il craignait toutefois les conséquences. Il risquait d’être renvoyé de l’école et Bertrand
ne voudrait sans doute plus jamais lui parler.

Les parents de Jonathan lui avaient toujours enseigné à prier pour obtenir de l’aide
dans les situations difficiles, mais il s’en sentait indigne. Il pensait que notre Père
céleste ne voudrait pas écouter quelqu’un qui avait commis un aussi grand péché.

• Pourquoi nous sentons-nous parfois indignes de prier à cause de notre état de
pécheur? Comment pouvons-nous surmonter de tels sentiments?

Richard G. Scott, du Collège des douze apôtres, a dit: «[Dieu] est notre Père; priez-le.
Si votre vie est en désordre et que vous avez le sentiment d’être trop indigne pour
prier parce que vous n’êtes pas pur, ne vous inquiétez pas. Il sait déjà tout cela. Il
attend que vous vous agenouilliez humblement et que vous fassiez le premier pas.
Priez pour avoir de la force. Priez pour que d’autres soient envoyés vous soutenir,
vous guider et vous édifier. Priez pour que l’amour du Sauveur remplisse votre coeur.
Priez pour que le miracle de l’expiation apporte le pardon à cause de votre désir de
changer. Je sais que ces prières seront exaucées, parce que Dieu vous aime. Son Fils a
donné sa vie pour vous. Je sais qu’ils vous aideront» (L’Etoile, janvier 1989, p. 66).

Commentaire et
citation

47

Demandez aux élèves de lire et de souligner 2 Néphi 32:8–9.

• Qui incite les gens à croire qu’ils sont indignes de prier? A votre avis, pourquoi
Satan ne veut-il pas que nous priions?

Histoire Demandez à un élève de lire l’histoire suivante:

André ne réussissait pas aussi bien dans les études qu’il savait pouvoir le faire. Il
devenait nerveux quand il passait des examens. Il étudiait et connaissait ce sur quoi
il devait être interrogé, mais dès qu’il avait le texte de l’examen, il oubliait tout ce
qu’il avait étudié. Il a parlé de ce problème à son père qui lui a suggéré de prier après
avoir beaucoup travaillé et avant de passer ses examens, pour se souvenir de ce qu’il
avait étudié.

• Pourquoi est-il approprié de prier pour obtenir de l’aide pour des examens et
d’autres choses qui ne paraissent pas importantes spirituellement?

Lorsque les élèves auront donné des réponses à cette question et en auront discuté,
faites-leur lire Alma 34:20–27. Faites remarquer que les mots «invoquez le Seigneur»
se rapportent aux prières que nous faisons à notre Père céleste. Soulignez le conseil
que donne Amulek de prier pour des choses temporelles, telles que les champs et les
troupeaux, en plus des choses spirituelles.

• Que devons-nous faire après avoir prié pour obtenir de l’aide?

Expliquez que, comme dans l’histoire d’André, nous ne devons pas simplement
attendre d’être bénis; nous devons faire des efforts pour recevoir les bénédictions
pour lesquelles nous avons prié.

Témoignez que notre Père céleste entend toujours nos prières, même au sujet de
petites choses et même si nous nous sentons indignes.

Notre Père céleste répond à nos prières

Histoire Demandez à un élève de lire l’histoire suivante:

Stacey a accepté de garder les enfants d’une famille qu’elle ne connaissait pas. Elle se
sentait bien en s’occupant des enfants, mais lorsque les enfants se sont endormis et
qu’elle s’est trouvée seule dans la maison, elle a commencé à se sentir mal à l’aise.
Les sons d’une maison inconnue et le bruit des disputes des voisins l’ont effrayée au
point qu’elle ne pouvait pas dormir. En se rappelant cette expérience, Stacey a
raconté plus tard:

«Il m’est venu à l’esprit que mon père, qui était pompier, était peut-être encore
debout et que je pouvais l’appeler sur sa ligne privée à la caserne. Quelques secondes
plus tard, mon père était au téléphone et me parlait d’une voix réconfortante. Il m’a
conseillé de m’allonger sur le canapé et d’essayer de me reposer. J’ai rejeté son
conseil, lui répétant à plusieurs reprises que j’avais trop peur pour me reposer dans
cette situation.

«Mon père a calmé mes angoisses en me promettant qu’il resterait en ligne et ne
raccrocherait pas. Je me suis allongée et j’ai dormi. Cependant, je me suis réveillée,
prise de panique, plusieurs fois durant les deux heures qui ont suivi, appelant à
chaque fois: «Papa, tu es là?» et chaque fois, mon père était là, toujours en ligne, ne
me laissant jamais seule.»

Commentaire des
Ecritures

Commentaire des
Ecritures

Leçon 9

48

Commentaire • En quoi la communication de Stacey avec son père ressemble-t-elle à notre
communication avec notre Père céleste?

Suite de l’histoire Parlez des commentaires de Stacey au sujet de cette expérience:

«Je continue à trouver que la vie peut-être effrayante et incertaine… La leçon de foi
et de confiance que [mon père] m’a enseignée il y a des années, au cours de cette
nuit-là, me réconforte encore aujourd’hui. Maintenant, lorsque j’ai besoin d’être
réconfortée et rassurée, je prie mon Père céleste et je lui dis: «Père, tu es là?» Et je suis
réconfortée, en sachant qu’il m’aime, qu’il est toujours en ligne, conscient de la
situation dans laquelle je me trouve, et qu’il est ‘un secours qui ne manque jamais
dans la détresse» (Psaumes 46:2)» (Stacey Child Weeks, «Dad, Are You There?»,
Ensign, juin 1996, p. 53).

• Stacey a dit que notre Père céleste répond parfois à ses prières en lui accordant le
réconfort et la paix. Quelles autres sortes de réponses obtient-on aux prières?

Les citations suivantes peuvent vous aider à diriger une discussion sur ce sujet:

Richard Scott a enseigné: «… Parlez à votre Père. Il entend toutes les prières et y
répond à sa façon. Quand nous expliquons un problème et proposons une solution,
il répond parfois oui, parfois non. Souvent il ne donne pas tout de suite la réponse,
non par manque de sollicitude, mais parce qu’il nous aime d’une manière parfaite.
Il veut que nous appliquions les vérités qu’il nous a données. Pour que nous
puissions progresser, nous devons avoir confiance en notre capacité de prendre des
décisions correctes. Nous devons faire ce que nous estimons être juste. En temps
voulu, il répondra. Il ne nous abandonnera pas» (voir L’Etoile, janvier 1990, p. 29).

Spencer W. Kimball a dit: «Dieu nous remarque, et veille sur nous. Mais il répond
généralement à nos besoins par l’intermédiaire d’une autre personne» («Small Acts of
Service», Ensign, décembre 1974, p. 5).

• Quelles bénédictions vous ont apportées les réponses à vos prières? (Vous pouvez
raconter une expérience personnelle sur la prière.)

Témoignage Témoignez de la prière et encouragez les élèves à faire régulièrement des prières
personnelles sincères.

Idées
supplémentaires Si vous le souhaitez, vous pouvez utiliser une ou plusieurs de ces idées durant la

leçon.

1. Ecrivez les références scripturaires suivantes sur différentes bandes de papier et
mettez les dans un bol. Demandez aux élèves de choisir chacun à son tour une
bande de papier, de lire le passage scripturaire cité sur le papier et d’expliquer ce
qu’il nous enseigne sur la manière de prier. (Vous pouvez utiliser cette idée pour la
section de la leçon intitulée «Comment prions-nous?»)

Matthieu 6:9 Matthieu 6:10 Matthieu 6:11
Matthieu 6:12 Matthieu 6:13 2 Néphi 32:9
3 Néphi 18:15–18

2. Demandez aux élèves de faire la liste des choses qu’ils demandent généralement
lorsqu’ils font une prière dans un cours d’Ecole du Dimanche. Demandez à un
élève d’écrire les réponses au tableau. Commentez ensuite les réponses. Les
questions suivantes peuvent vous aider à orienter la discussion:

Commentaire et
citations

49

• Considérons-nous l’invitation à prier comme un fardeau ou un honneur?

• Exprimons-nous de la reconnaissance pour les choses dont nous sommes
vraiment reconnaissants ou bien disons-nous simplement les mêmes choses
que tout le monde?

• Notre Père céleste répond souvent aux prières des autres en nous inspirant à
servir. Lorsque nous demandons à notre Père céleste de bénir les autres,
sommes-nous disposés à aider ces personnes? (Par exemple, lorsque nous lui
demandons de bénir les élèves absents pour qu’ils viennent au cours la semaine
prochaine, savons-nous qui est absent? Sommes-nous disposés à les aider à
venir à l’église?)

• Nous demandons souvent à notre Père céleste de nous accorder son Esprit.
Après de telles prières, nos paroles et nos actions favorisent-elles l’influence du
Saint-Esprit?

Demandez aux élèves de lire et de souligner Moroni 7:9.

• A votre avis, que signifie prier «avec une intention réelle»? (Etre sincère lorsque
vous remerciez notre Père céleste et que vous lui demandez de vous bénir et de
bénir les autres.)

Encouragez les élèves à évaluer leurs prières personnelles en réfléchissant en
silence à la question: «Est-ce que je prie avec une intention réelle?»

3. Chantez ou lisez avec les élèves «La prière est comme un phare»
(Cantiques, n° 75).

4. Si la Cassette vidéo d’accompagnement de la Soirée familiale (57736 140) est
disponible, montrez la séquence de 3 minutes: «Notre Père céleste répond aux
prières».

Leçon 9

50

Objectif Inspirer aux élèves le désir de s’accomplir spirituellement grâce au jeûne et à la
prière.

Préparation 1. Etudiez, en vous aidant de la prière, Doctrine et Alliances 59:13–14 ainsi que les
Ecritures indiquées ci-dessous (dans le deuxième point de la rubrique Préparation),
qui donnent les raisons pour lesquelles nous jeûnons.

2. Ecrivez chacune des références scripturaires qui suivent sur un morceau de papier
différent et placez ensuite les morceaux de papier dans un bol ou un autre
récipient.

Doctrine et Alliances 88:76
Luc 2:37
Alma 45:1
Mosiah 27:22–23
Alma 5:46
Alma 17:3
Alma 6:6
Esaïe 58:6–7
Joël 2:12

3. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

Au lieu de s’élever spirituellement grâce au jeûne, beaucoup de gens se contentent d’avoir
faim. Aidez les élèves à comprendre que nous pouvons être «rassasiés» spirituellement en
nous préparant, en priant et en jeûnant dans un objectif. Lorsque nous nous abstenons de
nourriture et que nous nous nourrissons spirituellement pendant le jeûne, le Seigneur nous
bénit en déversant son Esprit sur nous.

Idées pour la leçon Le jeûne, c’est plus que de ne pas manger

Commentaire Demandez aux élèves de s’imaginer dans la situation suivante:

Vous êtes sur le point de préparer votre petit déjeuner un dimanche matin, lorsque
votre mère (ou votre père) entre et vous rappelle que c’est le dimanche de jeûne.

• Quelles sont vos premières pensées? Etes-vous heureux que ce soit le dimanche de
jeûne?

Faites remarquer que de nombreuses personnes considèrent le jeûne seulement
comme une abstinence de nourriture. La seule chose qu’elles ressentent en jeûnant
est la faim. Cependant, avec une préparation appropriée et le respect du jeûne, ce
dernier peut être une expérience joyeuse et spirituellement édifiante.

Note pour
l’instructeur

Leçon

10
Le jeûne: avoir faim ou

être rassasié?

51

Quand et pourquoi jeûner?

Activité scripturaire Rappelez aux élèves qu’un dimanche par mois, nous ne prenons ni nourriture, ni
boisson pendant deux repas consécutifs. Nous allons également à la réunion de
jeûne et de témoignages et nous (ou nos parents) remettons une offrande appelée le
don de jeûne à l’évêque pour aider à prendre soin des nécessiteux. En plus du
dimanche de jeûne, nous pouvons également jeûner chaque fois que nous avons
besoin d’une aide spirituelle supplémentaire. Il n’est toutefois pas nécessaire de faire
une offrande de jeûne lors de ces occasions.

• Pourquoi jeûner?

Demandez à un élève de prendre un morceau de papier dans le bol et écrivez au
tableau la référence scripturaire figurant sur le papier. Demandez à tous les élèves de
trouver dans leurs Ecritures le passage indiqué. Demandez ensuite à l’élève qui a
choisi le papier de lire le passage scripturaire à voix haute et de donner la raison pour
laquelle nous jeûnons. Ecrivez les réponses au tableau, à côté de la référence
scripturaire. Répétez cette opération, en donnant l’occasion à d’autres élèves de
choisir un papier, jusqu’à ce qu’il n’y en ait plus.

Votre liste pourra ressembler à ce qui suit, lorsqu’elle sera terminée.

Commentaire Parlez brièvement de la manière dont le jeûne peut nous aider à accomplir toutes ces
choses.

Jeûner correctement

Demandez aux élèves de lire et de souligner Doctrine et Alliances 59:13–14.

• A quoi ces versets comparent-ils le jeûne? Ressentez-vous parfois de la joie lorsque
vous jeûnez?

• Que pouvons-nous faire pour faire du jeûne un moment de joie?

Ecoutez les réponses des élèves et poursuivez ensuite la discussion à propos des deux
manières suivantes de faire du jeûne un moment de joie: la préparation et la prière.

Commentaire des
Ecritures

POURQUOI JEUNER?

Doctrine et Alliances 88:76: Pour obéir au commandement de Dieu.

Luc 2:37: Pour servir Dieu.

Alma 45:1: Pour adorer Dieu et lui montrer notre reconnaissance.

Mosiah 27:22–23: Pour recevoir des bénédictions particulières,
telles que la guérison.

Alma 5:46: Pour obtenir un témoignage.

Alma 17:3: Pour recevoir l’esprit de prophétie et de révélation et la
capacité d’instruire.

Alma 6:6: Pour la conversion des gens qui ne sont pas encore membres
de l’Eglise.

Esaïe 58:6–7: Pour nourrir ceux qui ont faim et vêtir ceux qui sont nus.

Joël 2:12: Pour nous rapprocher de Dieu.

52

Commentaire La préparation

Ecrivez La préparation au tableau. Expliquez que, pour apprécier le jeûne comme il se
doit, nous devons nous y préparer et l’attendre avec impatience.

• Que pouvons-nous faire pour nous préparer à jeûner?

Les réponses peuvent inclure la prière avant de commencer à jeûner, la résolution de
nos autres soucis afin de nous concentrer sur notre jeûne, ainsi que la décision de
faire du jeûne une expérience spirituelle importante.

Expliquez que l’une des façons les plus importantes de se préparer à jeûner est de
choisir un but au jeûne.

Quelle différence cela fait-il d’avoir un but en jeûnant? (Avoir un but peut rendre le
jeûne plus personnel et lui donner plus de sens. Cela peut nous être plus facile de
jeûner, lorsque nous le faisons pour une raison précise.)

Faites remarquer que les élèves ont déjà parlé de plusieurs raisons de jeûner, et passez
brièvement en revue la liste écrite au tableau. Aidez les élèves à comprendre qu’ils
peuvent jeûner chaque fois qu’ils ont besoin de force spirituelle ou de bénédictions
particulières pour eux-mêmes ou pour d’autres personnes. Ils peuvent, par exemple,
jeûner lorsqu’ils ont de nouvelles responsabilités, telles qu’un appel dans l’Eglise, ou
lorsqu’un membre de leur famille ou un ami est malade.

Invitez les élèves à parler de raisons pour lesquelles ils ont jeûné.

La prière

Ecrivez La prière au tableau. Demandez aux élèves de relire les Ecritures qu’ils ont
utilisées pour trouver des raisons de jeûner.

• Lesquelles de ces Ecritures parlent de la prière accompagnée du jeûne?

• Pourquoi est-il important de prier lorsque nous jeûnons?

Expliquez que parmi les buts dans lesquels nous pouvons prier en jeûnant, il y a
celui de demander la force de jeûner, d’expliquer le but de notre jeûne à notre Père
céleste et de le remercier de l’occasion de jeûner et de la croissance spirituelle qui
peut en résulter.

Invitez les élèves à parler des expériences qu’ils ont vécues en jeûnant et en priant.

Aidez les élèves à avoir une attitude positive envers le jeûne et la prière. Le jeûne et la prière
peuvent devenir deux des outils spirituels les plus précieux qu’ils acquerront jamais. Votre
témoignage et votre attitude positive seront deux des dons les plus importants que vous ferez
aux élèves cette année (voir L’enseignement, pas de plus grand appel, p. 291).

Nous accomplir spirituellement par le jeûne

Faites remarquer que, parce que nous n’absorbons pas d’aliments, il se peut que nous
nous sentions affaiblis physiquement lorsque nous jeûnons. Cependant, le jeûne
peut nous rendre plus forts d’autres façons.

• Quel genre de forces le jeûne procure-t-il?

Lisez ou demandez à un élève de lire, ce qu’a déclaré John H. Vandenberg, lorsqu’il
était évêque président:

Commentaire et
citation

Note pour
l’instructeur

53

«Le jeûne et la prière donnent à la personne un degré de force et de puissance
beaucoup plus grand qu’elle n’en aurait, si elle était laissée à elle-même. Le jeûne et
la prière peuvent amener l’individu à un degré d’humilité et de foi qui permettront
au Seigneur de lui donner un surcroît de force et de faculté nécessaires pour terminer
une tâche ou résoudre un problème» («The Presiding Bishop Talks to Youth About:
Fasting», Improvement Era, février 1969, p. 71).

Témoignage Témoignez de la force et des bénédictions spirituelles que nous pouvons recevoir
grâce au jeûne et à la prière.

Encouragez les élèves à se souvenir de la préparation et de la prière la prochaine fois
qu’ils jeûneront, afin de pouvoir s’accomplir spirituellement et ne pas seulement
d’avoir faim.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces idées durant la leçon.

1. Apportez un grand bol en classe, ainsi que suffisamment de graviers et de pommes
pour le remplir. (Vous pouvez remplacer le bol par n’importe quel récipient, ainsi
que les pierres et les pommes par autre chose.)

Mettez tous les graviers dans le bol. Demandez ensuite à deux élèves d’y mettre les
pommes. Ils verront qu’ils ne peuvent remplir le bol avec les pommes que s’ils
enlèvent d’abord les graviers.

Demandez aux élèves de lire et de souligner Alma 22:15. Expliquez que ce verset
contient les paroles d’un roi qui s’était repenti de s’être rebellé contre le Seigneur.
Le roi avait offert de renoncer à son royaume et à tous ses biens afin de recevoir
l’Esprit de Dieu (le Saint-Esprit).

• A quoi le roi devait-il vraiment renoncer pour ressentir l’Esprit? (Voir Alma
22:18.)

Faites remarquer que, tout comme il fallait retirer les graviers du bol pour que les
pommes puissent y rentrer, de même que le roi devait se débarrasser de sa
méchanceté pour recevoir le Saint-Esprit.

• Que devons-nous faire pour être rempli du Saint-Esprit? (Nous devons nous
débarrasser des pensées et des actions injustes.) Comment le jeûne sincère peut-
il être une manière de nous «vider» de l’iniquité afin d’être remplis du Saint-
Esprit?

Expliquez que, bien que notre estomac soit vide lorsque nous jeûnons, nous
pouvons être remplis du Saint-Esprit. Avoir faim de nourriture lorsque nous
jeûnons n’est pas mauvais, particulièrement si cela nous rappelle d’avoir faim et
soif de justice, afin d’être rempli du Saint-Esprit (voir 3 Néphi 12:6).

2. Si la Cassette vidéo d’accompagnement de la Soirée familiale (57736 140) est
disponible, montrez «La loi du jeûne», séquence de quatre minutes.

3. Faites une copie du document se trouvant à la fin de cette leçon et coupez-le en
bandes selon les indications.

Leçon 10

54

Ecrivez les noms suivants au tableau:

Assuérus = Le roi

Esther = La reine

Mardochée = Le cousin d’Esther

Haman = Le méchant premier ministre

Distribuez les bandes de papier au hasard. Demandez aux élèves d’essayer de
placer les morceaux de papier dans l’ordre chronologique, en les disposant sur une
table ou sur le sol. Lorsqu’ils ont terminé, revoyez rapidement l’histoire, en
soulignant en exergue qu’Esther a demandé que les autres Juifs jeûnent avec elle
avant qu’elle ne se présente devant le roi pour l’implorer d’épargner la vie de son
peuple (voir Esther 3–8).

• A votre avis, comment le jeûne que son peuple a fait en même temps qu’elle
a-t-il aidé la reine Esther?

• Comment cela vous aiderait-il que votre famille ou vos amis jeûnent avec vous?

Esther, femme juive, était reine des Perses et des Mèdes. Elle avait des craintes au
sujet de son peuple parce qu’il était condamné à mort. Haman, le méchant premier
ministre, avait

convaincu le roi Assuérus, par la ruse, que les juifs de son royaume étaient méchants et
qu’ils devaient être mis à mort. Le roi ignorait que sa femme était juive. Haman voulait
persuader le roi de tuer tous les juifs parce qu’un juif du nom de Mardochée refusait de

se prosterner devant lui. Mardochée était le cousin d’Esther. C’était lui qui l’avait élevée
depuis la mort de ses parents. Il a demandé

à la reine Esther de convaincre son mari, le roi Assuérus, de revenir sur sa décision de
mettre les juifs à mort. Cependant, même pour la reine, il était dangereux de

parler au roi. Quiconque s’approchait du roi sans y avoir été invité était mis à mort, à
moins que le roi n’indique son approbation en

baissant son sceptre. Sachant cela, la reine Esther a dit à Mardochée: «Va, rassemble
tous les juifs qui se trouvent à Suse, et

jeûnez pour moi, sans manger ni boire pendant trois jours, ni la nuit ni le jour. Moi
aussi, je jeûnerai de même avec mes servantes, puis j’entrerai chez le roi, malgré la loi;
si je dois périr,

je périrai» (Esther 4:16). Après avoir jeûné trois jours, Esther a rassemblé son courage et
sa foi au Seigneur, et est entrée dans la salle du trône du roi. Lorsque le roi a vu Esther,
il a souri et a abaissé son sceptre vers elle. Esther a demandé au roi de

venir à un festin. Lors de ce banquet, elle lui a demandé d’épargner sa vie et celle de
son peuple. Lorsque le roi a pris conscience de la manière dont Haman l’avait trompé,
en le poussant à condamner les juifs à mort, il a condamné Haman à

la pendaison. Mardochée est devenu premier ministre à la place d’Haman et le roi a
émis un décret autorisant les juifs à se défendre contre ceux qui voulaient leur faire du
mal ou les tuer. De nos jours encore, à travers le monde entier, les juifs célèbrent cet
événement et rendent honneur à la reine Esther.

56

Objectif Enseigner aux élèves que la foi en Jésus-Christ est essentielle au salut et les
encourager à accroître leur foi en lui.

Préparation 1. Etudiez, en vous aidant de la prière, Genèse 22:2–3, 9–13; 2 Rois 5:1–3, 10–14;
Jean 14:6, 12; Romains 10:17; Hébreux 11; 1 Néphi 17:7–8, 17–18; 2 Néphi 9:23;
Mosiah 3:17; Alma 32:21; le 4ème article de foi.

2. Faites une affiche avec Alma 32:21, en remplaçant certains mots par des blancs,
comme indiqué ci-dessous (si vous ne pouvez pas faire une affiche, écrivez, en
respectant les blancs, les mots au tableau, avant de commencer le cours):

«________________ ce n’est pas avoir une connaissance parfaite des choses; c’est
pourquoi, si vous avez ________________, vous ________________ en des choses qui ne sont
________________, qui sont ________________» (Alma 32:________________).

3. Matériel nécessaire:
a. Un feutre pour remplir les blancs sur l’affiche.
b. Une image représentant Jésus-Christ (Image 2 dans la section Illustrations du

manuel; jeu d’illustrations de l’Evangile, n° 240).
c. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

La foi en Jésus-Christ est le premier principe de l’Evangile. C’est un principe de puissance
qui nous pousse à agir selon de vrais principes, même lorsque nous ne pouvons voir les
résultats immédiats de nos actes. Le rôle du Sauveur est au coeur de l’Evangile, il est donc
essentiel d’avoir foi en lui. Aidez les élèves à comprendre comment ils peuvent accroître leur
foi en Jésus-Christ.

Idées pour la leçon Qu’est-ce que la foi?

Montrez l’affiche (ou la phrase avec les blancs qui se trouve au tableau). Sans
présenter à vos élèves le sujet de la leçon, dites-leur que le prophète Joseph Smith a
enseigné que les mots qui correspondent aux deux premiers blancs de la citation
sont «la cause motrice de toutes les actions» et un «principe de puissance» (Lectures
on Faith, 1:10, 15.)

• A votre avis, à quel principe Joseph Smith faisait-il référence?

Lorsque les élèves auront deviné (ou que vous leur aurez dit) que le principe est la
foi, écrivez La foi dans les deux premiers blancs de l’affiche.

Aidez les élèves à utiliser leurs Ecritures pour trouver le verset qui se trouve sur
l’affiche. Demandez à un élève de remplir les blancs restant sur l’affiche, ou
demandez à trois élèves de remplir chacun un blanc.

• Qu’est-ce que la foi?

Affiche et
commentaire

Note pour
l’instructeur

Leçon

11
La foi en Jésus-Christ

57

Aidez les élèves à comprendre que la foi, c’est avoir confiance en une personne ou
une chose, sans pour autant la voir. La foi est davantage qu’une simple croyance que
quelque chose est réel et vrai; c’est un sentiment qui nous pousse à une action basée
sur notre croyance.

• A votre avis, pourquoi Joseph Smith a-t-il appelé la foi un «principe de puissance»
et «la cause motrice de toutes les actions»?

Donnez quelques exemples où la foi est la «cause motrice» nécessaire d’actes
ordinaires. Par exemple, les fermiers plantent des graines parce qu’ils ont la foi que
les graines pousseront, si on s’en occupe correctement. Les étudiants étudient pour
un examen parce qu’ils ont la foi que cela les aidera à avoir de bons résultats. Les
gens achètent des billets d’autobus parce qu’ils ont la foi que l’autobus les conduira
où ils veulent aller. Laissez les élèves donner eux-mêmes quelques exemples.

Faites ressortir la dernière phrase de l’Ecriture sur l’affiche. Rappelez aux élèves que la
foi doit être fondée sur la vérité. Les fermiers qui espèrent que les récoltes croîtront,
mais qui ne plantent pas de graines, ne manifestent pas une foi réelle. Ceux qui
achètent un billet dans un autobus se dirigeant vers le nord, en espérant voyager
vers le sud, ne montrent pas de foi.

La foi en Jésus-Christ est essentielle à l’exaltation

Les instructeurs doivent vivre selon les principes qu’ils enseignent. Bruce R. McConkie a
déclaré: «Nous devons mettre la parole en pratique et ne pas nous contenter de l’écouter.
C’est plus qu’un assentiment verbal; il ne s’agit pas seulement de confesser oralement la
divinité du Fils de Dieu, le Sauveur. Cela comporte l’obéissance, l’adhésion et l’intégrité
personnelle» (dans Conference Report, octobre 1974, p. 46 ou Ensign, novembre 1974,
p. 35). Votre comportement quotidien doit montrer aux élèves votre propre foi en Jésus-
Christ (voir L’enseignement, pas de plus grand appel, p. 13).

Demandez aux élèves de réciter le quatrième article de foi. (Si personne ne le connaît
par coeur, demandez leur de le trouver dans les Ecritures et de le lire à haute voix.
Les Articles de foi se trouvent à la fin de la Perle de Grand Prix.)

• Quelles sont les deux choses que cette Ecriture enseigne au sujet de la foi? (La foi
est le premier principe de l’Evangile et elle doit être centrée sur Jésus-Christ.)

Faites ressortir que cet article de foi nous enseigne que «la foi au Seigneur Jésus-
Christ» et non la foi en général, est le premier principe de l’Evangile. (Montrez
l’image représentant Jésus-Christ.) Nous pouvons avoir foi en d’autres choses (la foi
que des graines vont pousser ou qu’un autobus arrivera à destination), mais la foi en
Jésus-Christ est l’unique foi qui nous conduira à l’exaltation (voir 2 Néphi 9:23;
Mosiah 3:17).

Citation Demandez à un élève de lire à haute voix la citation suivante de Richard G. Scott, du
Collège des douze apôtres:

«La nécessité de faire preuve de foi en Jésus-Christ est absolument essentielle. C’est la
fondation du plan de salut» (L’Etoile, janvier 1994, p. 99).

Commentaire • A votre avis, pourquoi la foi en Jésus-Christ est-elle le premier principe de
l’Evangile?

Afin de les aider à répondre à cette question, revoyez avec vos élèves le rôle tenu par
Jésus-Christ dans le plan de salut:

Commentaire des
Ecritures

Note pour
l’instructeur

58

1. Il a été choisi, dans la préexistence pour être notre Sauveur et Rédempteur.

2. Il est venu sur terre et a mené une vie sans péché, nous montrant un exemple
parfait.

3. Il a expié nos péchés.

Enseignez aux élèves que c’est uniquement en ayant foi en Jésus-Christ et en son
sacrifice expiatoire que nous pourrons retourner vivre avec lui et avec notre Père
céleste. Puisque Jésus-Christ rend l’exaltation possible, nous devons avoir foi que,
par son Expiation, nous ressusciterons et que pourrons obtenir le pardon de nos
péchés. Soulignez que la foi en Jésus-Christ est le premier principe de l’Evangile
parce que c’est la base pour comprendre et accepter d’autres principes et
ordonnances de l’Evangile. Par exemple, si nous n’avons pas foi en Jésus-Christ,
nous ne comprendrons pas pourquoi nous avons besoin d’être baptisés en son nom.

La foi au Sauveur apporte de grandes bénédictions

Rappelez aux élèves que la foi est un principe de puissance. Des personnes ont reçu
de nombreuses et merveilleuses bénédictions grâce à cette puissance. Demandez aux
élèves de prendre Hébreux 11 et de parcourir rapidement le chapitre pour rechercher
les bénédictions résultant de la foi. Demandez-leur ce qu’ils ont trouvé et dressez au
tableau la liste de leurs réponses. Elle peut comprendre les idées suivantes:

1. Enoch a été enlevé au ciel (enlevé de la terre sans mourir; voir verset 5).

2. Noé et sa famille ont été sauvés du déluge (voir verset 7).

3. Sarah a conçu Isaac dans sa vieillesse (voir verset 11).

4. Les murailles de Jéricho sont tombées (voir verset 30).

Posez la questions suivante au sujet de chaque exemple écrit au tableau:

• Comment la personne (ou le peuple) qui a reçu cette bénédiction a-t-elle
manifesté de la foi? (Par exemple, Noé a construit une arche comme l’avait
commandé le Seigneur.)

Faites ressortir que, grâce à leur foi, ces personnes ont obéi aux instructions du
Seigneur. Elles ont ensuite été bénies pour leur obéissance.

Histoire Racontez l’histoire suivante:

Lorsque Randall Ellsworth était missionnaire au Guatemala, ce pays a connu un
terrible tremblement de terre. Dix-huit mille personnes ont trouvé la mort. Frère
Ellsworth a survécu mais il était gravement blessé et ses jambles étaient paralysées. Il
a reçu des soins médicaux au Guatemala, puis a été renvoyé chez lui aux Etats-Unis.
Ceux qui connaissaient la gravité de ses blessures, pensaient qu’il ne remarcherait
jamais, mais Randall Ellsworth avait la foi que le Seigneur ne l’aiderait pas seulement
à remarcher, mais qu’il l’aiderait également à terminer sa mission.

Randall, sa famille et ses amis ont continué à prier et Randall a fait beaucoup
d’efforts pour redonner de la force à ses jambes. Il a suivi une rééducation physique
double de celle que les médecins lui avait demandé. Finalement, il a pu remarcher à
l’aide de deux cannes, et le département missionnaire a approuvé son retour au
Guatemala pour terminer sa mission. Losque Randall a su qu’il pourrait achever sa
mission au Guatemala, la première chose qu’il a faite a été de prier pour remercier
notre Père céleste de cette grande bénédiction.

Commentaire des
Ecritures

59

Randall Ellsworth est retourné au Guatemala et alors qu’il parlait avec son président
de mission, ce dernier a dit: «Vous avez bénéficié d’un miracle. Votre foi a été
récompensée. Si vous avez la confiance nécessaire, si vous avez une foi durable, si
vous avez le courage suprême, mettez ces deux cannes sur mon bureau et marchez.»
Lentement, frère Ellsworth a mis ses cannes sur le bureau et a fait quelques pas.
Ce n’était pas facile pour lui, au début, de marcher mais il n’a jamais réutilisé ses
cannes. Il a terminé sa mission et a ensuite obtenu son doctorait de médecine (voir
Thomas S. Monson, «Quel chemin prendrez-vous?», L’Etoile, octobre 1991, p. 5–6).

Commentaire • Quel a été le rôle de la foi dans cette guérison? Comment Randall Ellsworth, ses
amis et les membres de sa famille ont-ils manifesté leur foi?

Soulignez que faire preuve de foi ne provoque pas toujours des miracles.
L’acceptation de la volonté de Dieu, même lorsqu’elle n’est pas ce que nous voulons,
fait partie de la foi. Rappelez aux élèves l’histoire de Diane Ellingson, relatée dans la
leçon 6. Diane pensait au début que si elle avait la foi, elle guérirait. Lorsqu’elle a pris
conscience que la volonté de Dieu n’était pas qu’elle guérisse, sa foi en Jésus-Christ
lui a apporté le réconfort et la force de continuer à vivre malgré ses difficultés (voir
Kendra Kasl Phair, «Le retour de la championne», L’Etoile, juin 1989, pp. 37–40).

• Comment vous-mêmes ou des membres de votre famille, avez-vous été bénis,
grâce à votre foi en Jésus-Christ? (Si vous le désirez, vous pouvez parler d’un
exemple tiré de votre propre vie.)

Nous pouvons faire grandir notre foi en Jésus-Christ

Pendant que vous parlez des passages scripturaires suivants, rappelez aux élèves que
l’on montre sa foi en obéissant aux commandements du Seigneur (si nécessaire, faites
ressortir que manifester sa foi en Jésus-Christ consiste à également la manifester
envers les serviteurs qu’il a choisis, les prophètes).

Demandez aux élèves de lire 1 Néphi 17:7–8, 17–18.

• Est-ce que Laman et Lémuel ont fait preuve de foi?

Lisez ensuite 2 Rois 5:1–3, 10–14.

• Est-ce que Naaman a fait preuve de foi?

Faites remarquer que Naaman avait d’abord montré un manque de foi en refusant de
suivre les instructions du prophète Elisée. Néanmoins, il a finalement agi selon la foi
en se baignant dans le Jourdain et il a été guéri comme l’avait promis Elisée.

Lisez ensuite Genèse 22:2–3, 9–12.

• Est-ce qu’Abraham a fait preuve de foi?

Faites ressortir que, bien que le Seigneur lui ait commandé de faire quelque chose de
très difficile, Abraham s’est mis en route immédiatement afin d’obéir au Seigneur,
sans poser de questions. Parce que le Seigneur était satisfait de l’obéissance
d’Abraham, il a fourni un bélier pour être sacrifié à la place d’Isaac (voir Genèse
22:13).

• Auquel de ces personnages devrions-nous nous efforcer de ressembler? Comment
pouvons-nous obtenir une foi aussi puissante que celle d’Abraham?

Demandez aux élèves de lire et de souligner Romains 10:17.Commentaire des
Ecritures

Commentaire des
Ecritures

Leçon 11

60

• Où pouvons-nous entendre ou trouver la parole de Dieu? (Les réponses peuvent
inclure les Ecritures, les paroles des prophètes modernes, les magazines de l’Eglise
et les réunions de l’Eglise.)

• Comment l’étude de la parole de Dieu fait-elle grandir notre foi?

• Citez des moyens supplémentaires d’accroître notre foi en Jésus-Christ? (Les
réponses peuvent inclure la prière, le jeûne et le service.)

Expliquez que le processus d’accroissement de notre foi en Jésus-Christ ressemble
beaucoup au développement de n’importe quel talent. Si nous voulons apprendre à
jouer au football, à composer de la musique ou à faire de la cuisine, nous devons
étudier, répéter et essayer consciemment d’améliorer nos capacités. Il en est de même
pour notre foi dans le Sauveur. Notre foi en Jésus-Christ grandit lorsque nous la
mettons en pratique en suivant son exemple (voir Jean 14:12).

Témoignage Témoignez que la foi en Jésus-Christ est essentielle à notre salut. Si vous le souhaitez,
vous pouvez expliquer aux élèves comment votre foi en Jésus-Christ a changé votre
vie.

Encouragez les élèves à faire grandir leur foi en Jésus-Christ au moyen de l’étude, de
la prière et de l’obéissance à ses commandements.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces idées pour la leçon.

1. Expliquez que la foi est petite au début, comme une graine, mais que si elle est
nourrie et soignée correctement, elle grandira jusqu’à devenir intense. Donnez du
papier et des crayons ou des feutres et demandez aux élèves de représenter de
façon créative l’état actuel de leur foi, comme si c’était une plante en train de
pousser. Encouragez-les élèves à emporter leur dessin chez eux et à le mettre dans
leur journal.

2. Commentez avec les élèves la citation suivante d’Ezra Taft Benson, treizième
président de l’Eglise:

«Avoir foi [en Jésus-Christ], c’est plus que simplement reconnaître qu’il vit. C’est
davantage que professer une croyance.

«Avoir foi en Jésus-Christ consiste à se reposer complètement sur lui. De par sa
divinité, il a un pouvoir, une intelligence et un amour infinis. Il n’existe pas de
problèmes humains qu’il ne soit capable de résoudre. Parce qu’il est descendu plus
bas que tout (voir D&A 122:8), il sait comment nous aider à nous élever au-dessus
de nos difficultés quotidiennes.

«Avoir foi en lui, c’est croire que, bien que nous ne comprenions pas toutes
choses, lui les comprend. C’est pourquoi, nous devons nous tourner vers lui dans
chacune de nos pensées, ne pas douter, ne pas craindre (voir D&A 6:36)» (Ensign,
nov.1983, p. 8).

• Comment votre foi en Jésus-Christ peut-elle vous aider à résoudre vos
difficultés et vos problèmes quotidiens?

61

3. Demandez à un élève de sortir de la pièce (ou de fermer les yeux) pendant un
instant. Cachez un petit objet quelque part dans la salle. Demandez à l’élève de
revenir (ou d’ouvrir les yeux).

Les élèves qui ont vu où vous avez caché l’objet doivent aider l’autre élève à le
trouver. Ils ne peuvent le faire qu’en disant «foi» lorsque la personne s’approche
de l’objet caché et «doute» lorsqu’elle s’en éloigne. Faites remarquer que ce jeu
illustre l’idée qu’avoir foi, c’est croire en des choses qu’on ne peut pas voir. L’élève
qui était sorti de la salle croit que l’objet existe et est disposé à faire des efforts
pour le trouver, bien qu’il n’ait pas réellement vu l’objet.

4. Chantez avec les élèves ou bien passez un enregistrement de «La foi» (Chants pour
les enfants, p. 50 ou L’ami, septembre 1995, pp. 6–7) ou «Je sais qu’il vit mon
Rédempteur» (Cantiques, n° 73).

Leçon 11

62

Objectif Donner aux élèves le désir de se repentir de leurs péchés.

Préparation 1. Etudiez, en vous aidant de la prière, Mosiah 26:30; Alma 36:19–21; Doctrine et
Alliances 1:32; 19:16; 58:42–43; Moïse 6:57.

2. Lectures supplémentaires: Discours prononcé par Boyd K. Packer, lors de la
conférence générale d’octobre 1995 (L’Etoile, janvier 1996, pp. 20–22); discours
prononcé par Richard G. Scott, lors de la conférence générale d’avril 1995 (L’Etoile,
juillet 1996, pp. 26–28).

3. Préparez une étiquette mentionnant Le repentir et attachez-la à l’effaceur pour le
tableau que vous utiliserez durant la leçon.

4. Matériel nécessaire:
a. L’image «Jésus prie à Gethsémané» (Image n° 4 de la section Illustrations de ce

manuel; Jeu d’illustrations de l’Evangile n° 227).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Avec amour, notre Père céleste a inclu le repentir dans le plan de l’Evangile et a promis de
recevoir tous ceux qui abandonnent leurs péchés et vont à lui, le coeur brisé et l’esprit
contrit. Assurez-vous, à la fin de la leçon, que les élèves repartent avec de l’espoir et des
encouragements. Le repentir est nécessaire pour tous. C’est une grande bénédiction qui nous
permet d’être pardonnés et purifiés de nos péchés afin de pouvoir obtenir l’exaltation.

Idées pour la leçon Le repentir nous permet de retrouver notre pureté

Histoire Racontez l’histoire suivante ou bien demandez à un élève de le faire:

Un jour, on a demandé à une jeune fille ce dont elle était reconnaissante. Elle a
répondu: «Les gommes.» Lorsqu’on lui demandé de s’expliquer, elle a dit: «Je
commets beaucoup d’erreurs lorsque je fais des problèmes de maths. Sans gomme, je
ne peux pas effacer mes erreurs et écrire les réponses correctes sur mon devoir.»

Ecrivez sur le tableau LES PECHES en grand.

• Vous est-il arrivé de faire quelque chose de mal et de souhaiter avoir une gomme
géante pour effacer votre acte? (Il s’agit d’une question d’ordre général. Ne
demandez pas aux élèves de citer les actions auxquelles ils pensent.)

En utilisant l’effaceur étiqueté Le repentir, effacez le mot LES PECHES du tableau.
Assurez-vous que les élèves peuvent voir l’étiquette pendant que vous effacez.

Expliquez que le repentir est le processus donné par notre Père céleste pour «effacer»
nos péchés. Notre Père céleste veut que nous retournions vivre avec lui après cette
vie, mais aucune personne impure ou pécheresse ne peut vivre en sa présence (voir
Moïse 6:57). Notre Père céleste sait que tout le monde fera des erreurs et commettra

Discussion à l’aide
du tableau

Note pour
l’instructeur

Leçon

12
Le repentir est une bénédiction

63

des péchés sur terre, alors il nous a donné un moyen de nous purifier après avoir
péché. C’est le repentir.

Illustration Montrez l’image de Jésus en prière à Gethsémané. Expliquez que nous pouvons être
pardonnés et redevenir purs lorsque nous nous repentons, parce que Jésus-Christ a
payé par ses souffrances pour tous nos péchés (voir D&A 19:16).

Nous devons tous nous repentir

Lisez ou racontez l’histoire suivante:

A cinquante-sept ans, Charlie vivait en prison à Leavenworth, au Kansas. Il avait
passé la plus grande partie de sa vie dans un grand nombre d’établissements de haute
sécurité. Il avait grandi dans le crime. Son père et sa mère étaient des alcooliques et
des repris de justice. Lorsqu’il avait treize ans, une épidémie de grippe a emporté
toute sa famille. Après les funérailles, Charlie est monté dans un train de marchandises
et a entamé une vie d’errance à travers tous les Etats-Unis. Il a mené une vie de
délits, en commençant par le vol de voitures, puis les cambriolages et, pour terminer,
le vol à main armée. A l’âge de cinquante-sept ans, Charlie avait passé trente-cinq
années en prison.

• A votre avis, existe-t-il un espoir pour une telle personne?

Poursuivez l’histoire:

Charlie a finalement compris qu’il se trouvait dans une impasse. Par la suite, il a
exprimé ce qu’il ressentait à cette époque:

«J’en suis lentement arrivé à comprendre que je ne m’aimais pas. Comment pouvais-
je changer? Si je continuais ainsi, je mourrais dans une cellule de prison et je serais
enterré dans une fosse anonyme, dans l’enceinte de la prison.»

• Qu’est-ce que Charlie devait changer dans sa vie?

Charlie a commencé à étudier la religion. Il a fini par lire le Livre de Mormon et a
compris que l’Eglise de Jésus-Christ des Saints des Derniers Jours était la vraie Eglise.
Il a écrit au siège de l’Eglise et a demandé à recevoir davantage de renseignements au
sujet de l’Eglise. Il n’a pas pu être baptisé car il était en prison, mais il a étudié les
livres et la documentation qu’il a reçus du département missionnaire.

Au fur et à mesure qu’il acquérait un témoignage de Jésus-Christ et du plan de
l’Evangile, Charlie a complètement changé de comportement. Il apprenait un
principe de l’Evangile, le mettait en pratique et devenait plus fort; puis il apprenait
un autre principe qu’il mettait en pratique et se fortifiait davantage et ainsi de suite.
Au fur et à mesure que Charlie apprenait ce que notre Père céleste et Jésus voulait
qu’il fasse, il commençait à le faire et cessait de commettre de mauvaises actions.

Charlie a enfin eu la possibilité d’être libéré sur parole (autorisé à sortir de prison
sous contrôle judicaire). Il a décidé de commencer une nouvelle vie. Il a rencontré le
président de pieu de la région, qui a été tellement impressionné par lui, qu’il est allé
trouver le juge d’application des peines pour lui donner la garantie qu’il trouverait
du travail et un logement pour Charlie s’il était libéré sur parole.

Charlie est sorti de prison et le président de pieu lui a trouvé un travail et un
appartement. Les missionnaires lui ont enseigné les leçons de l’Evangile. La période
de probation terminée, Charlie a été baptisé. Deux ans et demi plus tard, il est venu
au siège de l’Eglise pour rencontrer la personne qui avait répondu à sa première lettre

Histoire et
commentaire

64

et pour assister à la conférence générale. Charlie, qui était maintenant le chef de
groupe des grands-prêtres de sa paroisse, a témoigné de la véracité de l’Evangile.
C’était un homme totalement nouveau.

Commentaire • En quoi Charlie était-il un homme nouveau?

Faites remarquer qu’au fur et à mesure qu’il a étudié l’Evangile, Charlie s’est repenti
des choses mauvaises qu’il avait faites. Le repentir a permis à un délinquant de
devenir un membre de l’Eglise avec un appel à responsabilités et un fort témoignage
de l’Evangile.

• Pourquoi le repentir est-il important?

Expliquez que les péchés peuvent ralentir ou arrêter notre développement spirituel et
nous éloigner de notre Père céleste et de Jésus-Christ. Le repentir nous permet de
nous tourner à nouveau vers notre Père céleste et Jésus et de recommencer à grandir
spirituellement. Bien que nous ne commettions peut-être pas de gros péchés, comme
ceux de Charlie, nous en commettons tous et nous avons donc tous besoin de nous
repentir.

Le repentir demande des efforts

Citation Demandez à un élève de lire les commentaires de Charlie au sujet du repentir:

«Grâce au … libre arbitre, j’ai du faire le premier pas pour changer de vie. Le repentir
est sans aucun doute un changement d’esprit. Le repentir commence par le désir
d’abandonner tout son passé en lisant, en étudiant et méditant la parole de Dieu. Le
repentir a consisté à sortir de mes douleurs et de mon esprit négatif pour les
transformer en joie et en choses positives.»

Expliquez qu’il existe un processus qui nous aide, à travers le repentir, à transformer
la douleur et la culpabilité du péché en joie. Charlie a parlé de la première étape du
processus lorsqu’il a dit: «Le repentir commence par le désir d’abandonner tout son
passé.»

Ecrivez au tableau:

1. Reconnaître son péché et avoir le désir de changer.

• Pourquoi reconnaître que l’on a péché est-il la première étape du repentir?
Pourquoi est-ce si important de ressentir de la tristesse pour ce que l’on a fait de
mal et d’avoir le désir de faire mieux?

Demandez aux élèves de lire et de souligner Doctrine et Alliances 58:43 pour
découvrir les deux prochaines étapes.

Ecrivez au tableau:

2. Confesser son péché.

3. Abandonner son péché.

• Pourquoi est-il nécessaire de confesser son péché? A qui doit-on le confesser?

Expliquez que tous les péchés doivent être confessés au Seigneur. Si nous avons
péché contre une autre personne (par exemple, si vous avez menti à votre mère),
nous devons également le confesser à cette personne. Les péchés graves doivent
également être confessés à l’évêque ou au président de branche. La confession
prouve que notre volonté de nous repentir est sincère.

Discussion à l’aide
du tableau

65

• Que signifie abandonner son péché?

Expliquez qu’abandonner son péché veut dire y renoncer. Si nous abandonnons un
péché, nous décidons de ne jamais plus commettre cette mauvaise action à nouveau.

• Pourquoi l’abandon du péché est-il une partie importante du repentir?

Ecrivez au tableau:

4. Restituer.

Expliquez que la restitution signifie réparer, dans la mesure du possible, ce que nous
avons fait de mal. Donnez aux élèves des exemples d’actions précises pour lesquelles
la restitution peut se faire et demandez-leur comment ces choses peuvent être
réparées. Par exemple, si l’on a volé quelque chose, on doit le rendre ou le payer. Si
l’on a menti, on doit rétablir la vérité. Si l’on a endommagé quelque chose, on doit
le réparer ou le remplacer.

Vous pouvez faire remarquer que parfois, on ne peut pas réparer une mauvaise
action, quoique l’on fasse. Par exemple, si l’on a dit des mensonges au sujet d’une
personne, on peut présenter des excuses et dire la vérité, mais on ne peut effacer le
dommage causé à sa réputation. Si l’on a volé ou endommagé quelque chose, on
peut remplacer l’objet, mais pas exactement tel qu’il était. Dans ce genre de
situation, Jésus-Christ, assumera la responsabilité d’arranger les choses, par son
Expiation et sa miséricorde. Mais cela n’arrive qu’après que nous ayons fait tout
notre possible.

Ecrivez au tableau:

5. Garder les commandements.

Expliquez que la dernière étape du repentir consiste à s’efforcer de garder tous les
commandements de Dieu (voir D&A 1:32). Le repentir est un processus que nous
devrons utiliser toute notre vie, mais plus nous obéirons aux commandements,
moins nous ferons de choses dont nous devrons nous repentir.

Lisez le témoignage de Charlie aux élèves:

«Je connais l’étendue des dommages causés par mes années de rébellion. Mais je sais
également que mon salut personnel passera par le repentir et la persévérance basés
sur la foi. Lorsque je serai rappelé de cette vie mortelle, j’espère et je prie afin que je
puisse dire, comme Paul dans 2 Timothée 4:7, que depuis [que j’ai découvert
l’Evangile]: «J’ai combattu le bon combat», j’ai fait de mon mieux en ce qui concerne
mes appels dans l’Eglise et j’ai conservé ma foi et mon amour pour le Seigneur et
notre Père céleste.»

Faites remarquer qu’une fois que Charlie s’est repenti de ses péchés, il a persévéré
jusqu’à la fin, il a passé le restant de sa vie à essayer de vivre de la manière dont
notre Père céleste et Jésus-Christ voulait qu’il le fasse.

Notre Père céleste et Jésus-Christ nous pardonnent lorsque nous nous repentons

Expliquez que le repentir peut être un processus long et difficile. Toutefois, les
bénédictions que l’on reçoit lorsque l’on se repent dépassent de loin l’effort exigé
pour se repentir.

• Quelles bénédictions reçoit-on lorsque l’on se repent?

Commentaire des
Ecritures

Leçon 12

66

Demandez aux élèves de trouver et de souligner Mosiah 26:30 et Doctrine et
Alliances 58:42. Demandez à deux élèves de lire chacun un de ces versets à voix
haute.

• Qu’est-ce que le Seigneur promet de faire lorsque nous nous repentons de nos
péchés?

• Que signifie que le Seigneur ne se souviendra plus de nos péchés? (Il n’en tiendra
pas compte lorsque nous serons jugés. Pour le Seigneur, lorsque nous nous
sommes sincèrement et complètement repentis, c’est comme si nous n’avions
jamais péché.)

Demandez aux élèves de trouver et de souligner Alma 36:19–21. Demandez à un
élève de lire ces versets à haute voix.

• Selon ces versets, que ressentirons-nous lorsque nous nous serons repentis et que
nous aurons été pardonnés?

Expliquez que le péché nous apporte la culpabilité et la douleur, alors que le repentir
nous apporte la joie. Dites aux élèves qu’il est préférable de ne pas pécher pour éviter
la douleur du péché et l’effort de se repentir, mais lorsque nous péchons quand
même, nous pouvons nous repentir et ressentir à nouveau la joie d’être purs.

Citation Demandez à quelqu’un de lire la déclaration suivante faite par Spencer W. Kimball
lorsqu’il était membre du Collège des douze apôtres:

«Quel soulagement! Quelle consolation! Quelle joie! Ceux qui sont chargés de
transgression, de chagrin et de péchés peuvent être pardonnés, purifiés et lavés s’ils
retournent à leur Seigneur, s’instruisent auprès de lui et gardent ses
commandements.» (Le miracle du pardon, p. 36)

Témoignage Témoignez de la joie et de la reconnaissance que vous ressentez pour le principe du
repentir, qui nous permet d’être pardonnés pour nos péchés. Exprimez votre
reconnaissance pour le sacrifice expiatoire du Christ, qui rend possible le repentir.

Encouragez les élèves à se repentir sincèrement de leurs péchés et à s’efforcer de vivre
de manière juste. Rappelez-leur la joie et le soulagement que nous pouvons recevoir
grâce au repentir.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces idées durant la leçon.

1. Si la cassette d’accompagnement du Livre de Mormon (57911 140) est disponible,
montrez la séquence de onze minutes «Devenir les enfants du Christ». Parlez de la
manière dont le repentir nous aide à nous dépouiller de l’homme naturel (voir
Mosiah 3:19) et à devenir des enfants du Christ.

2. Chantez ou récitez les paroles de «Venez à Jésus» (Cantiques, n° 62). Commentez le
rapport qu’il y a entre les paroles de ce chant et le repentir.

3. Faites remarquer aux élèves que, même si le repentir et le pardon sont des dons
merveilleux, il vaut mieux éviter le péché. Nous ne devrions jamais pécher de
façon délibérée avec l’idée de nous repentir plus tard. Lisez ou demandez à un
élève de lire l’illustration de cette idée donnée par Hugh W. Pinnock, membre des
soixante-dix:

67

«Vivez les commandements. Ne nourrissez pas les renards! Qu’est-ce que cela veut
dire? Enfreindre les commandements, c’est comme nourrir les renards! En Angleterre,
où nous vivons, ma femme et moi, nous avons entendu dire que des renards
rôdaient dans la ville. Nous voulions voir un renard. Un voisin nous a dit que si
nous laissions de la nourriture pour les renards, nous en verrions probablement.
Notre boucher nous a donné quelques os. Chaque soir, nous avons mis des os
dans le jardin, derrière la maison. Un peu plus tard, un renard vint manger, puis
quelques autres. Maintenant, nous avons toutes les nuits au moins cinq renards
qui se courent après dans le jardin, creusent dans la pelouse et font des saletés
partout…»

«Ce qui, au début, était une curiosité est devenu une nuisance. Il en est de même
avec le péché. Une faute peut être le début d’un processus qui peut détruire et
créer la pagaille dans une vie. Rappelez-vous que si vous ne commencez pas à
nourrir les renards, ils ne viendront jamais détruire votre jardin. Si vous évitez ce
qui paraît être de petites erreurs insignifiantes, vous n’aurez pas de gros problèmes
plus tard» (L’Etoile, janvier 1994, p. 47).

Faites remarquer que les Pinnock ont finalement pu éloigner les renards de leur
jardin, mais non sans de nombreux efforts et non sans beaucoup de dégâts dans le
jardin. Le repentir peut nous apporter le pardon et nous rendre à nouveau purs,
mais il nécessite de nombreux efforts et il ne nous permet pas d’éviter la douleur
et les dégâts causés par le péché.

4. Pour la démonstration suivante, apportez en classe une bouteille ou un bol d’eau
transparent, quelques gouttes de colorant alimentaire rouge et quelques gouttes
d’eau de javel. (Vous pouvez vous entraîner chez vous avant de la faire en classe.)

Demandez aux élèves de lire et de souligner Esaïe 1:18.

• Pourquoi, d’après vous, le prophète Esaïe a-t-il employé les couleurs cramoisie
et écarlate pour décrire les péchés? (La couleur rouge représente le sang, ce qui
implique un péché grave. Esaïe dit que nous pouvons nous repentir, même si
nous avons commis des péchés graves.)

• Pourquoi utilise-t-il au contraire l’expression blancs comme neige pour montrer
le pardon de Dieu? (Pour représenter la pureté. Nous pouvons devenir à
nouveau purs et lavés de nos péchés grâce au repentir.)

Montrez aux élèves le récipient rempli d’eau. Expliquez que l’eau propre et claire
représente une personne exempte de tout péché. Ajoutez à l’eau quelques gouttes
de colorant alimentaire rouge. Faites observer aux élèves que le colorant change
progressivement toute la couleur de l’eau. Expliquez que le péché ternit notre vie
comme le colorant alimentaire rend la couleur de l’eau opaque.

Ajoutez quelques gouttes d’eau de javel dans le récipient et mélangez doucement
jusqu’à ce que l’eau soit à nouveau transparente.

• Quels principes de l’Evangile l’eau de javel représente-t-elle? (Le repentir et le
pardon.)

Expliquez que, tout comme l’eau de javel redonne sa clarté à l’eau, le repentir
sincère nous permet d’être pardonnés et lavés de nos péchés.

Leçon 12

68

Objectif Revoir le symbolisme du baptême et inspirer aux élèves un engagement envers les
alliances faites à leur baptême.

Préparation 1. Etudiez, en vous aidant de la prière, Jean 3:3–5; Romains 6:3–6; 2 Néphi 31;
Mosiah 18:8–10; Doctrine et Alliances 20:37, 71, 77; 49:13–14.

2. Ecrivez les chiffres 1 à 5 sur des bandes de papier. Pliez les bandes et mettez-les
dans un bol ou un autre récipient (voir l’activité page 71).

3. Matériel nécessaire:
a. Les images: Un garçon en train de se faire baptiser (62108); La mise au tombeau

de Jésus (62180; Jeu d’illustrations de l’Evangile, n° 231); Jésus-Christ ressuscité
(62187; Jeu d’illustrations de l’Evangile, n° 239); et Alma baptise dans les eaux
de Mormon (image n° 5 dans la section des illustrations de ce manuel; Jeu
d’illustrations de l’Evangile, n° 309).

b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à
recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Le baptême est l’un des premiers pas que nous faisons pour aller au Christ. La
compréhension du symbolisme du baptême nous aide à comprendre la nature éternelle des
alliances et des bénédictions qui découlent du baptême. Par une obéissance constante, nous
pouvons vaincre la mort spirituelle et retourner en présence de notre Père céleste. Puisque
ceci est possible grâce à l’expiation de Jésus-Christ, nous prenons son nom sur nous lors de
notre baptême et nous promettons de nous souvenir de lui dans tout ce que nous faisons.

Lorsque vous enseignerez cette leçon, faites attention de ne pas heurter les sentiments des
élèves qui ne se sont pas encore fait baptiser.

Idées pour la leçon Les raisons du baptême

Commentaire Montrez l’image d’un garçon en train de se faire baptiser.

• Que vous rappelez-vous de votre baptême?

Laissez les élèves parler de leur baptême. Si vous le souhaitez, vous pouvez raconter
quelques souvenirs à propos du vôtre.

• Pourquoi vous êtes-vous fait baptiser?

Assurez-vous que les buts suivants du baptême ont été abordés (vous pouvez
demander aux élèves de lire et de souligner les Ecritures indiquées ci-dessous:

1. Recevoir la rémission, c’est à dire le pardon, des péchés (voir D&A 49:13).

2. Montrer sa disposition à garder les commandements de notre Père céleste
(voir 2 Néphi 31:14).

3. Devenir membre de l’Eglise (voir D&A 20:71).

4. Commencer à marcher sur le chemin de la vie éternelle (voir 2 Néphi 31:17–20).

Commentaire des
Ecritures

Note pour
l’instructeur

Leçon

13
Le baptême: prendre sur nous le

nom du Christ

69

5. Pouvoir recevoir le don du Saint-Esprit (voir D&A 49:14).

• Pourquoi Jésus, qui était parfait, devait-il se faire baptiser?

Demandez aux élèves de lire 2 Néphi 31:6–9, en marquant les mots et les phrases qui
répondent à cette question. Aidez les élèves à comprendre que, tout comme nous,
Jésus devait se faire baptiser pour montrer son obéissance à notre Père céleste. Jésus
s’est également fait baptiser pour nous montrer l’exemple.

Le baptême apporte une renaissance spirituelle

Expliquez que l’apôtre Paul a parlé du baptême comme d’un symbole. Un symbole
est un objet ou une action qui représente quelque chose d’autre. Demandez aux
élèves de lire et de souligner Romains 6:3.

Montrez l’image de la mise au tombeau de Jésus.

• A votre avis, que signifie être baptisé dans la mort du Christ? (Voir Romains 6:3).

Expliquez que le mot baptême signifie «immerger» (voir Bible Dictionary, «Baptism»,
p. 618). L’acte de l’immersion, ensevelissement momentané sous l’eau, représente la
mort et l’ensevelissement de l’état pécheur d’une personne. L’Expiation de Jésus-
Christ nous permet de nous repentir de nos péchés et de recevoir le pardon.

Demandez aux élèves de lire et de souligner Romains 6:4–5.

Montrez l’image de Jésus-Christ ressuscité.

• De quelle manière le baptême est-il en conformité avec la résurrection du Christ?

Expliquez que l’action de sortir de l’eau représente la naissance dans une nouvelle
vie, tout comme Jésus-Christ ressuscité est sorti du tombeau.

Expliquez que lors d’une conversation avec un homme appelé Nicodème, Jésus a
parlé de cet aspect du baptême. Demandez aux élèves de lire et de souligner Jean
3:3–5.

• Comment une personne naît-elle d’eau? (En se faisant baptiser.)

• Comment une personne naît-elle de l’Esprit? (En recevant le Saint-Esprit après le
baptême. Dites aux élèves que vous parlerez du don du Saint-Esprit au cours de la
leçon de la semaine prochaine.)

Histoire Lisez le témoignage suivant d’un converti, tel qu’il l’a rendu dans une réunion de
l’Eglise:

«Je venais d’un foyer brisé. Nous n’avions pas de religion et on ne m’enseigna
aucune valeur morale particulière. Ma vie n’avait pas de sens, elle était vide et pleine
de conflits. Je commis de nombreux péchés. Puis l’Evangile entra dans ma vie.
J’acceptai le Sauveur de tout mon coeur. Je me mis à croire en lui et à me détourner
de mon ancienne vie. Je fus baptisé et je reçus le don merveilleux du Saint-Esprit.
Frères et soeurs, pendant des années, je me suis senti ‘mort’ à l’intérieur de moi-même,
et maintenant, pour la première fois de ma vie, je me sens ‘vivant’» (Le Seigneur m’en
a donné la mission, guide d’étude personnelle à l’usage des collèges de la Prêtrise de
Melchisédek 1976–77, page 217).

Lors de notre baptême, nous avons contracté des alliances

Expliquez que la section 20 des Doctrine et Alliances contient une révélation donnée
à Joseph Smith le jour de l’organisation de l’Eglise de Jésus-Christ des Saints des

Commentaire des
Ecritures

Commentaire des
Ecritures

70

Derniers Jours. Joseph Smith a reçu des instructions au sujet de ceux qui voulaient se
faire baptiser et devenir membres de l’Eglise. Demandez aux élèves de lire et de
souligner Doctrine et Alliances 20:37. Expliquez que ce verset contient l’alliance du
baptême. Une alliance est un accord entre le Seigneur et nous, par lequel nous
promettons d’obéir à ses commandements et par lequel il promet de nous bénir
selon notre obéissance.

• Quelles sortes d’alliances devons-nous faire pour être baptisé? (Ecrivez les
exigences suivantes au tableau au fur et à mesure de leur énumération.)

1. S’humilier devant Dieu.

2. Se repentir de ses péchés.

3. Etre disposé à prendre sur soi le nom de Jésus-Christ.

4. Etre disposé à servir le Seigneur.

5. Montrez par ses oeuvres que l’on a reçu l’Esprit du Christ.

• Que signifie prendre sur nous le nom du Christ?

Faites remarquer que nous prenons sur nous le nom de Jésus lorsque nous suivons
son exemple. Expliquez que vous allez commenter certains enseignements d’Alma,
prophète du Livre de Mormon, pour apprendre comment on peut faire cela.

Montrez l’image d’Alma baptisant dans les eaux de Mormon. Expliquez qu’Alma a
été converti par les enseignements d’Abinadi et a ensuite enseigné l’Evangile aux
autres. Pour aider les gens à se préparer à leur baptême, il a passé en revue ce qu’ils
devraient faire en tant que membres de l’Eglise.

Demandez aux élèves de lire et de souligner Mosiah 18:8–10. Ecrivez au tableau
«Entrer dans la bergerie de Dieu, être appelés son peuple».

• Quelles sont les choses que nous devons être disposés à faire pour pouvoir «entrer
dans la bergerie de Dieu [et] être appelés son peuple»?

Ecrivez ce qui suit au tableau au fur et à mesure que cela est mentionné:

1. Porter les fardeaux les uns des autres.

2. Pleurer avec ceux qui pleurent.

3. Consoler ceux qui ont besoin de consolation.

4. Etre les témoins de Dieu, en tout temps, en toutes choses et en tous lieux.

• Comment pouvons-nous porter les fardeaux les uns des autres? Comment avez-
vous vu des personnes le faire? Comment d’autres personnes vous ont-elles aidés à
porter vos fardeaux?

• Pourquoi est-il parfois utile de «pleurer avec ceux qui pleurent»? Citez certaines
choses que nous pouvons faire pour consoler ceux qui ont besoin de consolation?
Comment d’autres personnes vous ont-elles aidés dans des moments difficiles?

• Que signifie être les témoins de Dieu?

Activité Demandez à un élève de choisir l’une des bandes de papier que vous avez préparées
et de lire le chiffre écrit dessus. Lisez ensuite la situation correspondante qui se
trouve ci-dessous et demandez aux élèves de dire comment ils pourraient être les
témoins de Dieu dans cette situation. Répéter l’activité jusqu’à ce que vous ayez vu
toutes les situations.

Commentaire des
Ecritures

71

Situation 1

Vous jouez au basketball avec un groupe d’amis. L’un de vos amis manque un panier
facile et, dans sa colère, prend le nom du Seigneur en vain.

Situation 2

Un ami qui n’est pas membre de l’Eglise vient chez vous et remarque un exemplaire
du Livre de Mormon sur une table.

Situation 3

Vous assistez à une activité de Jeunes Gens et Jeunes Filles dans votre paroisse. Un
nouvel évêque vient d’être appelé, et plusieurs personnes de votre âge sont en train
de parler de lui. L’un d’entre eux dit: «Je n’arrive pas à croire que ce soit lui qu’on a
appelé.»

Situation 4

Vous êtes seul(e) chez vous. Vous savez que vos parents ne seront pas de retour avant
plusieurs heures. A la télévision, il y a un film que vous voulez voir. Vous savez qu’il
y a quelques scènes choquantes et des blasphèmes, mais beaucoup de vos camarades
vous ont dit que c’était un film passionnant.

Situation 5

Vous projetez depuis des mois de vous rendre au temple, avec les jeunes gens et
jeunes filles de votre paroisse, pour faire des baptêmes pour les morts. Un ami, qui
n’est pas membre de l’Eglise, vous invite à une fête le même soir. Vous dites que vous
ne pouvez pas aller à la fête et votre ami vous demande ce que vous ferez ce soir-là.

• En quoi les quatre promesses contenues dans Mosiah 18:8–10 se rapportent-elles à
notre promesse de prendre sur nous le nom de Jésus-Christ?

• A votre avis, pourquoi avons-nous parlé du baptême, bien que la plupart d’entre
nous se soient (ou chacun d’entre nous se soit) déjà fait baptiser?

Demandez à un élève de lire Doctrine et Alliances 20:77, qui contient la prière de
bénédiction du pain de la Sainte-Cène. Soulignez les ressemblances entre cette prière
et l’alliance du baptême qui se trouve dans Doctrine et Alliances 20:37. Expliquez
que l’alliance du baptême est si importante que nous la renouvelons chaque semaine
lorsque nous prenons la Sainte-Cène. Le baptême est plus qu’une simple immersion
dans l’eau. Les alliances que nous faisons et les bénédictions que nous pouvons
recevoir sont éternelles.

Témoignage Témoignez de la joie que nous connaissons lorsque nous respectons les alliances du
baptême. Encouragez les élèves à se souvenir des allliances qu’ils ont faites à leur
baptême et à y rester fidèles.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Donnez à chaque élève une copie du document «Déchiffrez le code» qui se trouve
page 73. (Effacez bien le tableau avant de commencer cette activité.)

Demandez aux élèves d’essayer de déchiffrer le code des messages se trouvant sur
le document. Laissez-leur deux ou trois minutes. Si personne n’a déchiffré le code
dans ce laps de temps, dites aux élèves que chaque lettre du code représente la

Commentaire des
Ecritures

Leçon 13

72

lettre qui se trouve juste après elle dans l’alphabet. Donnez-leur quelques minutes
pour déchiffrer les messages du document. Les messages corrects se trouvent ci-
dessous:

Message 1: PORTER LES FARDEAUX LES UNS DES AUTRES
Message 2: PLEURER AVEC CEUX QUI PLEURENT
Message 3: CONSOLER CEUX QUI ONT BESOIN DE CONSOLATION
Message 4: ETRE LES TEMOINS DE DIEU

2. Apportez en classe deux objets qui soient un peu lourds mais que n’importe quel
élève puisse porter d’une main. Demandez à deux volontaires de venir devant les
autres. Donnez-leur un objet à chacun. Demandez-leur de tenir l’objet devant eux
posé sur la main droite, le bras droit étant étendu bras droit et en posant l’objet
sur leur main droite. Pendant qu’ils le font, expliquez que dans cette activité les
objets représentent les fardeaux, ou les difficultés personnelles que nous pouvons
rencontrer. Leur main droite représente une personne essayant de porter les
fardeaux toute seule.

• Quels sont les fardeaux que nous portons parfois. Comment ces fardeaux nous
épuisent-ils?

Les objets commenceront à être lourds. Demandez aux volontaires de se faire face
et invitez les à placer la main gauche sous l’objet tenu par l’autre, sans laisser
tomber son propre objet. Lorsque les volontaires auront senti le poids allégé au
bout de leur bras droit, demandez-leur de vous rendre les objets et de retourner à
leur place. Posez les questions suivantes?

• En quoi cet exercice montre-t-il ce que signifie porter les fardeaux les uns des
autres?

Faites remarquer que bien que les fardeaux n’aient pas été enlevés, ils ont été
rendus plus légers lorsque les deux élèves ont travaillé ensemble. De la même
manière, nous pouvons parfois aider les autres à porter leurs fardeaux, même
lorsque nous en avons nous-mêmes. Tandis que nous nous aidons mutuellement,
nos propres fardeaux seront rendus plus légers.

3. Chantez ou lisez les paroles de «Le jour de mon baptême» (Chants pour les enfants,
p. 53) avec les élèves.

4. Si la Cassette vidéo d’accompagnement de la Soirée familiale (57736 140) est disponible,
vous pouvez montrer la séquence de 9 minutes: «Le baptême, promesse de suivre
Jésus». Bien que cette présentation convienne davantage à des enfants de la
Primaire, le principe enseigné est vrai et important pour tous les membres de
l’Eglise.

Déchiffrez le code

Les messages suivants sont codés. Ce sont des citations tirées des Ecritures-clés de cette
leçon. Déchiffrez le code pour découvrir les messages-clés.

Message 1 Q P S U F S M F T G B S E F B V Y

— — — — — — — — — — — — — — — — —

M F T V O T E F T B V U S F T

— — — — — — — — — — — — — — —

Message 2 Q M F V S F S B W F D D F V Y

— — — — — — — — — — — — — — —

R V J Q M F U S F O U

— — — — — — — — — — —

Message 3 D P O T P M F S D F V Y R V J P O U

— — — — — — — — — — — — — — — — — —

C F T P J O E F D P O T P M B U J P O

— — — — — — — — — — — — — — — — — — —

Message 4 F U S F M F T U F N P J O T

— — — — — — — — — — — — — —

E F E J F V

— — — — — —

74

Objectif Expliquer comment reconnaître et suivre les murmures du Saint-Esprit.

Préparation 1. Lisez, en vous aidant de la prière, Jean 14:26; 15:26; 16:13; 1 Jean 5:7; 2 Néphi
32:5; Moroni 10:5; Doctrine et Alliances 6:23; 8:2; 11:12–13; 42:17; 75:27; 76:53;
84:46; 130:22; Premier article de foi.

2. Numérotez quatre morceaux de papier de 1 à 4, et écrivez sur chacun d’eux la
portion correspondante de la citation se trouvant page 78.

3. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Recommandez aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Nous recevons l’une des bénédictions les plus précieuses lorsque les détenteurs de la Prêtrise
de Melchisédek posent les mains sur notre tête peu après notre baptême et prononcent ces
mots: «Recevez le Saint-Esprit.» Nous avons alors droit aux conseils du Saint-Esprit, aussi
longtemps que nous restons dignes. Chacun de nous doit prendre, jour après jour, des
décisions (certaines sont insignifiantes et d’autres sont très importantes) qui touchent à des
bénédictions éternelles. Le Saint-Esprit peut faire comprendre à notre coeur et à notre esprit
dans quelle direction le Seigneur veut que nous allions. Aidez les élèves à comprendre que ce
don de notre Père céleste est l’une de nos plus grandes ressources.

Lorsque vous enseignerez cette leçon, soyez attentif aux sentiments des élèves qui n’ont pas
encore été baptisés et confirmés.

Idées pour la leçon Naître de l’Esprit

Ecrivez au tableau: Nous devons naître d’_________________ et d’_________________ pour entrer dans
le royaume de Dieu. Rappelez aux élèves que vous avez parlé du fait de naître de
nouveau dans la leçon précédente. Demandez-leur de remplir les blancs de la
citation. (S’ils ont besoin d’aide, demandez-leur de trouver et de lire Jean 3:5.)

• Comment naissons-nous d’eau? (En étant baptisés.)

• Comment naissons-nous d’Esprit? (En recevant le don du Saint-Esprit, après le
baptême.)

Expliquez qu’avant sa crucifixion, Jésus a promis à ses apôtres qu’après sa mort,
notre Père céleste leur enverrait un Consolateur (voir Jean 14:26; 15:26; 16:13). Ce
Consolateur, qui est le Saint-Esprit, témoignerait de Jésus-Christ. Il consolerait
également les apôtres et les aiderait à savoir ce qu’il faut faire après le départ de Jésus.
Dites aux élèves que cette leçon les aidera à comprendre comment eux aussi, comme
les apôtres de Jésus, peuvent être bénis et fortifiés par le pouvoir du Saint-Esprit.

Recevoir le don du Saint-Esprit

Posez des questions qui encouragent la reflexion et la discussion plutôt que des questions
auxquelles on peut répondre par un simple mot ou une expression. Arrêtez-vous quelques

Note pour
l’instructeur

Commentaire des
Ecritures

Note pour
l’instructeur

Leçon

14
Le don du Saint-Esprit

75

instants après avoir posé une question, afin que les élèves aient le temps de réfléchir à leur
réponse (voir L’enseignement, pas de plus grand appel, p. 171).

Commentaire • Qui est le Saint-Esprit?

Demandez aux élèves de dire ce qu’ils savent du Saint-Esprit. Si les élèves ne
mentionnent pas les points suivants, ajoutez-les vous-même:

1. Le Saint-Esprit est le troisième membre de la Divinité (voir 1 Jean 5:7; Premier
article de foi).

2. C’est un personnage d’esprit. C’est une personne, mais il n’a pas de corps de chair
et d’os comme notre Père céleste et Jésus-Christ (voir D&A 130:22).

3. Il est aussi connu comme étant le Consolateur, l’Esprit, l’esprit de Dieu et le Saint-
Esprit (voir D&A 75:27; 84:46; 76:53).

Activité scripturaire Demandez à chaque élève, ou à des groupes de deux élèves préalablement constitués,
de chercher et de lire une des Ecritures suivantes: Jean 14:26; 2 Néphi 32:5; Moroni
10:5; Doctrine et Alliances 11:12; Doctrine et Alliances 42:17.

Demandez ensuite aux élèves de lire leur Ecriture à voix haute et de dire ce que
contient chacune au sujet de ce que fait le Saint-Esprit. Ecrivez les réponses au
tableau.

• Que devons-nous faire pour que le Saint-Esprit nous aide ainsi? (Nous devons
recevoir le don du Saint-Esprit par l’imposition des mains après notre baptême et
nous devons ensuite nous montrer dignes de ce don.)

Expliquez qu’une personne peut ressentir l’influence du Saint-Esprit avant le
baptême. Le Saint-Esprit aide les gens à savoir que Jésus-Christ est notre Sauveur et
Rédempteur, et que l’Evangile est vrai. Par contre, le don du Saint-Esprit ne peut être
reçu qu’après le baptême. Le don du Saint-Esprit est l’honneur et le droit d’avoir la
compagnie du Saint-Esprit en tous temps. Ce don est octroyé par l’imposition des
mains par ceux qui détiennent l’autorité de la Prêtrise de Melchisédek, et il demeure
aussi longtemps que nous essayons de vivre de manière juste. Le Saint-Esprit peut
nous apporter le réconfort, nous aider à choisir entre le bien et le mal et nous guider
dans ce que notre Père céleste et Jésus-Christ veulent que nous fassions. (Vous
pouvez également mentionner que les réponses aux prières viennent souvent par les
murmures du Saint-Esprit.)

Reconnaître les murmures du Saint-Esprit

Expliquez que si nous sommes dignes de recevoir l’aide du Saint-Esprit et si nous
sommes disposés à l’écouter, il nous aidera toujours. Parfois, cependant, cela
demande de l’expérience et de la pratique pour reconnaître les murmures du Saint-
Esprit.

Lisez ou racontez l’histoire suivante relatée par Boyd K. Packer, du Collège des douze
apôtres.

«L’un de nos fils a toujours été intéressé par la radio. Quand il était encore jeune, il a
eu comme cadeau de Noël un kit de montage de poste de radio tout simple.

«Quand il a grandi, dans la mesure de nos moyens et de ce qu’il a pu gagner, il a reçu
un matériel plus compliqué.

Histoire et
commentaire

Présentation de
l’instructeur

76

«Il m’est souvent arrivé, au fil des années, et même très récemment, de m’asseoir
avec lui alors qu’il parlait à quelqu’un habitant à l’autre bout du monde.

«Je pouvais entendre les parasites et les interférences et saisir un mot ou deux , ou
parfois plusieurs voix en même temps.

«Cependant lui, il comprend car il s’est entraîné à faire abstraction des interférences.

«Il est difficile de distinguer, dans l’agitation de la vie, le murmure doux de
l’inspiration. Si vous ne vous mettez pas sur sa longueur d’onde, vous ne la capterez
pas… On peut s’entraîner à entendre ce que l’on veut entendre, à voir et à ressentir
ce que l’on désire, mais cela demande un peu d’exercice.

«Beaucoup d’entre nous traversent la vie et entendent peu, voire pas du tout, la voix
de l’inspiration parce que «l’homme naturel ne reçoit pas les choses de l’Esprit de
Dieu, car elles sont une folie pour lui, et il ne peut les connaître, parce que c’est
spirituellement qu’on en juge» (1 Corinthiens 2:14)» (Ensign, novembre 1979, pp.
19–20).

• En quoi les murmures du Saint-Esprit ressemblent-ils aux messages radio de cette
histoire? (Les réponses peuvent inclure que nous devons prêter une grande
attention pour entendre les murmures de l’Esprit; d’autres choses peuvent causer
des interférences et nous empêcher d’écouter le Saint-Esprit; au fur et à mesure
que nous acquérons de l’expérience en écoutant le Saint-Esprit, nous l’entendons
et le comprenons mieux.)

Faites remarquer que bien que nous parlions «d’entendre» ou «d’écouter» le
Saint-Esprit, il nous parle rarement avec une voix audible, comme nous parle une
personne. Ses murmures nous parviennent généralement d’autres façons.

Expliquez que les Ecritures nous enseignent que les murmures de l’Esprit peuvent
être perçus de plusieurs façons. Ecrivez D&A 6:23 au tableau et demandez aux élèves
de lire et de souligner ce verset.

• Citez une façon dont le Saint-Esprit communique avec nous.

Ecrivez La paix au tableau à la suite de D&A 6:23. Expliquez que si nous nous
sentons apaisés au sujet d’une question ou d’une décision, c’est généralement que le
Saint-Esprit nous dit que ce que nous avons décidé est juste.

Ecrivez D&A 8:2 au tableau et demandez aux élèves de lire et de souligner ce verset.

• Que nous apprend cette Ecriture sur la façon dont le Saint-Esprit communique
avec nous?

Ecrivez: La connaissance dans notre esprit et dans notre coeur au tableau à la suite de
D&A 8:2. Expliquez que parfois, le Saint-Esprit nous donne des pensées ou des
sentiments que nous ne pouvons recevoir d’aucune autre source. Par exemple, nous
pouvons savoir qu’un ami a besoin d’encouragements, bien qu’il paraisse heureux et
n’ait pas dit qu’il était découragé. Cette connaissance est un exemple de
communication venant du Saint-Esprit. La connaissance de la véracité de l’Evangile
vient également de cette façon.

Ecrivez au tableau D&A 11:13 et demandez aux élèves de lire et de souligner ce
verset.

• Que nous apprend ce verset sur la façon dont le Saint-Esprit communique avec
nous?

Commentaire
des Ecritures à l’aide
du tableau

77

Ecrivez : Eclairement et joie au tableau, à la suite de D&A 11:13. Expliquez que le
Saint-Esprit peut éclairer notre intelligence en nous aidant à comprendre les choses,
telles que la signification d’un passage d’Ecritures que nous avons lu. Il peut aussi
nous donner des sentiments de joie pour nous aider à savoir que ce que nous faisons
est bien.

Suivre les murmures du Saint-Esprit

Commentaire • Que devrions-nous faire lorsque le Saint-Esprit nous murmure quelque chose?

Faites remarquer que nous devrions suivre les murmures du Saint-Esprit, même s’il
est parfois difficile de le faire.

• Pourquoi faut-il parfois du courage pour suivre les murmures du Saint-Esprit?

Citation Demandez à un élève de lire la citation suivante faite par F. Enzio Busche, des
soixante-dix:

«Cela demande du courage et un engagement, pour suivre les incitations de l’Esprit,
car elles peuvent nous effrayer en nous menant dans des voies nouvelles, que parfois
personne n’a suivies auparavant, ce qui consiste à faire le deuxième mille, à agir
d’une manière très différente de celle des gens du monde. Par exemple, nous
pouvons être incités à sourire quand quelqu’un nous offense, à aimer quand d’autres
haïssent, à remercier quand d’autres ne trouveraient rien qui en vaille la peine, à
accepter des travaux que d’autres seraient trop fiers pour accomplir, à nous excuser
quand d’autres se défendraient et à faire tout ce qui a l’air stupide et que l’Esprit
pousse un coeur juste, honnête et ouvert à entreprendre» («Le seul vrai trésor»,
L’Etoile, août 1980, pp. 31–32).

Expliquez que les murmures du Saint-Esprit nous disent les choses que notre Père
céleste veut que nous sachions ou que nous fassions. Les bénédictions que nous
recevons en suivant ces murmures l’emportent sur les difficultés ou les désagréments
que nous pouvons avoir.

Lisez les commentaires suivants faits par un converti à l’Eglise. Ne révélez pas
l’identité de l’homme avant la fin de la discussion.

«Je ne peux m’empêcher de repenser à ce jour où, alors que j’étais ami de l’Eglise, les
missionnaires m’invitèrent à me préparer au baptême. Cela me semblait être un trop
grand pas à faire mais… un témoignage de la véracité de cette oeuvre brûlait déjà en
moi…

«Le coeur plein de crainte, j’ai donc accepté de me faire baptiser, mais j’ai dit aux
missionnaires que je ne le ferais qu’à deux conditions. La première était de ne jamais
être appelé à un poste dans l’Eglise, et la deuxième, de ne jamais faire de discours.»

• Pourquoi cela a-t-il demandé du courage à cet homme de se joindre à l’Eglise? (Se
joindre à l’Eglise exigerait qu’il opère des changements dans sa vie.)

• Pourquoi a-t-il décidé de se faire baptiser? (Le Saint-Esprit l’avait aidé à obtenir un
témoignage de l’Evangile.)

• Qu’aurait-il pu arriver à ce converti s’il avait suivi les murmures de l’Esprit
l’incitant à se faire baptiser, mais avait ensuite rejeté d’autres murmures en
refusant un appel ou un discours?

Expliquez aux élèves que cet homme a suivi les conseils du Saint-Esprit non
seulement avant son baptême, mais également après. Il s’agit de F. Enzio Busche, du

Citation et
commentaire

Leçon 14

78

premier collège des soixante-dix, ce même homme dont les commentaires ont été
lus il y a quelques minutes par un élève. Frère Busche nous a parlé de son baptême
lors de la conférence générale, en terminant par les remarques suivantes:

«Sans l’influence aimante, le pouvoir et la sécurité du Saint-Esprit que j’ai reçu après
mon baptême par l’imposition des mains, pour m’aider, je n’aurais jamais pu faire
quoi que ce soit dans mes diverses tâches de l’Eglise» («Croyons-nous tous en un
même Dieu», L’Etoile, octobre 1980, p. 45.)

Citation Donnez à quatre élèves les quatre papiers sur lesquels figure la citation ci-dessous.
Expliquez qu’après la mort de JosephSmith, le prophète, Brigham Young a eu un
songe dans lequel Joseph Smith lui est apparu et lui a donné des instructions. (Voir
Manuscript History of Brigham Young, 1846–1847, Comp. Elden J. Watson, 1971, pp.
529–530.) Demandez aux quatre élèves de faire part de ces instructions à la classe,
en lisant, dans l’ordre, les papiers.

1. Dites au peuple d’être humble et fidèle, de veiller à garder l’Esprit du Seigneur, et il le
dirigera bien. Veillez à ne pas vous détourner de la petite voix douce; elle vous enseignera
ce que vous devez faire et où vous devez aller…

2. «Dites aux frères de garder le coeur ouvert à la persuasion pour qu’il soit prêt à recevoir le
Saint-Esprit, lorsqu’il viendra sur eux. Ils peuvent faire la différence entre l’Esprit du
Seigneur et tous les autres esprits; il donnera la paix et la joie à leur âme; il enlèvera la
malice, la haine, l’esprit de querelle et tout le mal de leur coeur; et leur seul désir sera de
faire le bien, d’apporter la justice et d’édifier le royaume de Dieu.

3. «Dites aux frères que, s’ils suivent l’Esprit du Seigneur, ils iront dans la bonne direction.

4. «Dites bien au peuple de garder l’Esprit du Seigneur.»

Témoignage Témoignez de l’importance du don du Saint-Esprit dans votre vie et exprimez votre
reconnaissance pour ce don que nous a fait notre Père céleste afin de nous aider. Si le
besoin s’en fait sentir, vous pouvez parler aux élèves d’une occasion où vous avez
entendu les murmures du Saint-Esprit.

Encouragez les élèves à apprendre à écouter les murmures du Saint-Esprit et à les
suivre lorsqu’ils les reçoivent.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces activités durant la leçon.

1. Racontez en vos propres termes le récit suivant, tiré du journal de Wilford
Woodruff, qui est devenu par la suite le quatrième président de l’Eglise:

«Lorsque je suis rentré à Winter Quaters après avoir accompli une mission en
Angleterre, le président Young m’a dit: «Frère Woodruff, je veux que vous vous
rendiez à Boston, avec votre femme et vos enfants, et que vous y restiez jusqu’à ce
que vous ayez rassemblé tous les saints de Dieu qui se trouvent en Nouvelle-
Angleterre et au Canada et que vous les ayez envoyés en Sion. J’ai fait ce qu’il m’a
dit. Cela m’a pris deux ans pour rassembler tout le monde et je fermais la marche
avec un convoi. Lorsque je suis arrivé à Pittsburg avec ce convoi, il faisait nuit et
j’ai vu un bateau à vapeur qui s’apprêtait à partir. Je me suis dirigé vers le capitaine
et lui ai demandé s’il était prêt à lever l’ancre. Il m’a répondu par l’affirmative.
«Combien de passagers avez-vous?» «Deux cent cinquante.» «Pouvez-vous en
prendre cent de plus?» «Oui.» «Alors», ai-je dit, «J’aimerais monter à bord avec

79

vous.» Les mots venaient à peine de sortir de ma bouche que le Saint-Esprit m’a
dit: «Que ni toi, ni ton convoi ne monte à bord de ce bateau’… Je me suis
retourné et j’ai dit au capitaine que j’avais changé d’avis. Ce bateau à vapeur est
parti. Il faisait nuit noire et avant qu’il n’ait parcouru une grande distance, le
bateau a pris feu et tous ceux qui se trouvaient à bord ont péri. Nous aurions
probablement partagé le même sort, s’il n’y avait pas eu ce moniteur en moi»
(Collected Discourses Delivered by President Wilford Woodruff, His Two Counselors, the
Twelve Apostles, and Others, compilation par Brian H. Stud, 5 vols., 1987–92,
5:239).

Demandez aux élèves de raconter, si c’était opportun, des expériences vécues au
cours desquelles quelqu’un a été protégé grâce au murmure du Saint-Esprit.

2. Apportez en classe une friandise (par exemple, un bonbon) ou bien un objet utile
(par exemple, un crayon). Donnez cet objet à un élève, en lui disant que c’est un
cadeau de votre part. Dites-lui ensuite de mettre l’objet en poche ou sous une
chaise, et de ne plus y faire attention. Demandez alors à l’élève:

• A quoi te sert cet objet en ce moment? Es-tu content d’avoir reçu ce cadeau? As-
tu vraiment reçu ce cadeau?

• Qu’est-ce que tu préférerais faire de ce cadeau?

Expliquez que tous les membres de l’Eglise reçoivent le don du Saint-Esprit au
cours de la confirmation qui suit leur baptême. C’est un don très précieux que
nous fait notre Père céleste. Cependant, lorsque nous l’ignorons, cela équivaut à
mettre notre don en poche ou sous une chaise. Pour que ce don nous soit utile et
précieux, nous devons vraiment «recevoir le Saint-Esprit» en recherchant et en
écoutant ses murmures.

3. Si la Cassette vidéo d’accompagnement de la Soirée familiale (57736 140) est
disponible, montrez la séquence de six minutes: «Suivre l’Esprit».

Leçon 14

80

Objectif Enseigner aux élèves à mieux comprendre et recevoir les révélations personnelles,
et à agir en conséquence.

Préparation 1. Etudiez, à l’aide de la prière, Doctrine et Alliances 6:14–15; 9:7–9; le 9e article
de foi.

2. Familiarisez-vous avec les Ecritures suivantes. Elles décrivent des manières dont
peut parvenir la révélation: Genèse 41:1–36; Luc 1:26–38; 1 Néphi 4:1–18; 8;
16:10; Doctrine et Alliances 6:22–23; Moïse 1:8; Joseph Smith, Histoire 1:30, 33,
59, 62.

3. Si vous le souhaitez, vous pouvez inviter votre évêque ou quelqu’un d’autre (avec
l’accord de l’épiscopat) à parler de la manière dont la révélation personnelle a
changé sa vie (cela se passe à la fin de la leçon; la personne invitée n’a pas besoin
d’être présente pendant toute la durée du cours).

4. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Recommandez aux élèves d’apporter leurs Ecritures en classe chaque semaine.

La Première Présidence a dit: «L’Eglise de Jésus-Christ des Saints des Derniers Jours doit son
origine, son existence et ses espoirs d’avenir au principe de la révélation continue» (Church
News, 10 janvier 1970, p. 12). Le prophète reçoit des révélations pour l’Eglise entière, mais
tout le monde peut recevoir des révélations pour ses besoins personnels. Aidez les élèves à se
rendre compte de l’importance de la révélation personnelle dans leur vie.

Idées pour la leçon Dieu communique avec ses enfants par la révélation

Activité Ecrivez la lettre R au tableau et demandez aux élèves quel mot, se rapportant à
l’Evangile, elle représente. Si les élèves ne devinent pas tout de suite le mot
révélation, ajoutez une par une les lettres, jusqu’à ce que les élèves le devinent.

Commentaire • Qu’est-ce que la révélation? (Le moyen par lequel Dieu communique avec ses
enfants sur terre.)

Demandez à un élève de lire l’extrait suivant du dictionnaire de la Bible
(Bible Dictionary, p. 762):

«La révélation divine est l’un des plus grands concepts et principes de l’Evangile de
Jésus-Christ. Sans elle, l’homme ne peut connaître les choses de Dieu et être sauvé
dans un degré d’exaltation éternelle. La révélation continue de Dieu à ses saints, par
l’intermédiaire du Saint-Esprit… rend possible une aide quotidienne sur des chemins
fiables, et conduit l’âme fidèle à obtenir le salut éternel dans le royaume céleste.»

• Certaines Eglises croient que la révélation a cessé, que Dieu ne communique plus
avec ses enfants sur terre. Pourquoi est-il important de savoir que la révélation
existe encore?

Note pour
l’instructeur

Leçon

15
Reconnaître la révélation

personnelle

81

Tous les membres dignes de l’Eglise ont le droit de recevoir des révélations
personnelles

• Qui peut recevoir des révélations? (Vous pouvez écrire les réponses des élèves au
tableau.)

Demandez à quelqu’un de lire la déclaration suivante de Boyd K. Packer:

«Le Prophète n’est pas le seul à recevoir des révélations. Les Autorités générales en
reçoivent aussi.

«… Les pères et les mères peuvent aussi recevoir l’inspiration, la révélation… pour
les aider à guider leur famille. Et bien sûr, chacun d’entre nous, s’il en est digne, peut
recevoir une communication spirituelle pour être guidé» (Ensign, mai 1974, p. 93).

Expliquez que tous les membres dignes de l’Eglise ont le droit de recevoir des
révélations, mais que chacun d’entre nous ne reçoit des révélations qu’en rapport
avec ses responsabilités et son intendance.

• Qui a le droit de recevoir des révélations pour toute l’Eglise? (Le prophète.)

• Et pour la paroisse? (L’évêque.)

• Et pour la Primaire de la paroisse? (La présidente de la Primaire de la paroisse.)

• Et pour votre famille? (Votre père et votre mère.)

• Et pour vous? (Vous.)

Faites remarquer que chaque élève, s’il essaie de vivre de manière juste, a le droit et
la prérogative de recevoir des révélations personnelles.

Les révélations viennent de plusieurs façons

Expliquez que les révélations de Dieu parviennent de façons très diverses.

• Quelles méthodes Dieu utilise-t-il pour communiquer avec ses enfants?

Ecrivez les réponses des élèves au tableau. Lorsque les élèves mentionnent une
méthode, demandez-leur s’ils peuvent citer un événement des Ecritures ou de
l’histoire de l’Eglise, au cours duquel cette méthode de révélation a été utilisée.
(Ne passez que quelques minutes à cette discussion.)

Les réponses peuvent inclure:

1. Des messagers célestes (l’apparition de Moroni à Joseph Smith; l’apparition de
l’ange Gabriel à Marie, la mère de Jésus).

2. Des visions et des rêves (la vision que Moïse a eue de la création de la terre; le
songe de Léhi; l’interprétation du rêve de Pharaon par Joseph; le rêve que Brigham
Young a eu de Joseph Smith, dont il est fait mention à la leçon 14).

3. Des instruments sacrés (l’utilisation du Liahona par Léhi pour se diriger;
l’utilisation de l’Urim et du Thummim par Joseph Smith pour traduire le Livre de
Mormon).

4. L’inspiration (Grâce au Saint-Esprit, Oliver Cowdery a reçu la paix et un
témoignage et Néphi a pu décider de la façon d’obtenir de Laban les plaques
d’airain).

• Quelle méthode de révélation la plupart des membres de l’Eglise connaîtront-ils
probablement? (L’inspiration.)

Discussion à l’aide
du tableau

Citation et
discussion

82

Rappelez aux élèves que l’inspiration est donnée au moyen du Saint-Esprit, par le
biais de sentiments, de pensées ou de paroles. Révisez, dans la leçon 14, les façons
dont le Saint-Esprit peut nous inspirer (voir pages 75–76).

Expliquez que la révélation personnelle peut aussi nous parvenir au moyen des
Ecritures ou d’une tierce personne. Le Saint-Esprit peut nous pousser à lire un certain
verset dans les Ecritures, ou il peut inspirer un parent, un instructeur ou un dirigeant
de l’Eglise à nous dire ce que nous avons besoin d’entendre. (Par exemple, lorsque
Joseph Smith cherchait à savoir à quelle Eglise se joindre, lorsqu’il a lu, dans la Bible,
Jacques 1:5, il a été poussé à prier.) Les bénédictions de la prêtrise peuvent également
être des sources précieuses de révélation personnelle.

De nombreux élèves ont reçu l’inspiration du Saint-Esprit et l’ont reconnue. Cpendant,
certains n’ont peut-être pas reçu ou reconnu cette inspiration. Selon les besoins, encouragez
les élèves qui savent ce que sont les murmures du Saint-Esprit, à parler de leurs expériences
aux autres.

Il peut être nécessaire de faire remarquer aux élèves que Satan essaye d’imiter les
incitations du Saint-Esprit. Reportez-vous à la troisième idée supplémentaire pour y
trouver des informations sur la manière de distinguer la véritable révélation
personnelle des incitations contrefaites de Satan.

Racontez les histoires suivantes dans vos propres termes. Commentez avec les élèves
la manière dont le personnage de chaque histoire a reçu des révélations personnelles
par le biais de l’inspiration.

Histoire 1

En 1921, David O. McKay (qui est devenu par la suite le neuvième président de
l’Eglise) et Hugh J. Cannon, ont visité des missions aux quatre coins du monde.
Alors qu’ils se trouvaient à Hawaï, ils ont visité le volcan Kilauea, le plus grand
volcan en activité du monde, en compagnie de plusieurs missionnaires. Ils ont
découvert un balcon naturel juste à l’intérieur du volcan et frère McKay, ainsi que
plusieurs missionnaires, y est descendu. Sur ce balcon, ils étaient hors de portée du
vent glacial et avaient un merveilleux spectacle de l’intérieur du volcan. Après un
moment, frère McKay a dit: «Mes frères, je ressens que nous devrions sortir d’ici.»
A peine étaient-ils revenus au bord du volcan, que le balcon sur lequel ils s’étaient
tenus s’est effrité et est tombé dans la lave en fusion qui se trouvait plus bas (voir
Cherished Experiences from the Writings of President David O. McKay, comp. Clare
Middlemiss, édition révisée, 1976, pp. 51–53.)

Histoire 2

Au cours de la Deuxième Guerre mondiale, recommander aux élèves d’apporterne
ayant l’office d’ancien de l’Eglise, alors dans l’armée, était en garnison en Australie.
Il fit la connaissance d’une famille qui vivait près de là, dans une ferme, et passa pas
mal de temps avec elle lorsqu’il avait des moments de liberté. Les membres de la
famille s’intéressèrent à l’Evangile et voulurent en savoir davantage. Dans sa
jeunesse, le jeune homme avait assisté au séminaire, aux classes de la prêtrise et
d’Ecole du Dimanche, mais il ne se sentait pas capable d’enseigner l’Evangile à cette
famille. Il décida cependant de faire de son mieux et pria pour recevoir de l’aide.
Il expliqua plus tard qu’en instruisant cette famille, il cita de nombreuses Ecritures
qu’il avait oubliées depuis longtemps.

Histoires et
commentaire

Note pour
l’instructeur

Présentation par
l’instructeur

83

Histoire 3

A sa naissance, Annie était si petite que l’alliance de sa mère tenait à son poignet.
Lorsque sa mère mourut, elle laissa l’alliance à Annie. Annie faisait un jour le
ménage en portant l’alliance qui lui était si précieuse. Quand elle eut fini, elle
s’aperçut que l’alliance avait disparu. Elle la chercha frénétiquement dans la maison,
mais en vain. Elle finit par s’agenouiller et sollicita l’aide de notre Père céleste. Elle
fut poussée à chercher dans la chambre. Elle chercha partout dans la pièce, mais ne
trouva rien. Déçue, elle alla dans une autre pièce, mais fut poussée, à nouveau, à
chercher dans la chambre à coucher. En franchissant la porte de la chambre, elle vit
la bague sous le lit.»

Nous pouvons demander à recevoir des révélations personnelles

Expliquez que parfois l’inspiration ou la révélation nous parvient tout simplement,
comme cela s’est produit pour frère McKay dans l’histoire précédente. Cependant, il
arrive plus souvent que nous devions demander à recevoir la révélation dont nous
avons besoin, comme l’ont fait les personnages des deux autres histoires.

• De quelle manière Annie et le jeune militaire ont-ils demandé à recevoir une
révélation personnelle? (Par la prière.)

Expliquez que, pendant que Joseph Smith et Oliver Cowdery étaient en train de
traduire le Livre de Mormon, le Seigneur a enseigné à Oliver comment rechercher et
recevoir la révélation dont il avait besoin pour traduire. Nous pouvons utiliser cette
même méthode pour rechercher la révélation personnelle.

Lisez Doctrine et Alliances 9:7–9 avec les élèves et parlez des étapes nécessaires à la
révélation qui sont données dans ces versets. Expliquez que nous devons demander à
notre Père céleste si une décision est juste, et non lui demander de prendre la
décision pour nous.

Faites ressortir que nous ne recevrons pas nécessairement l’inspiration de la même
manière qu’Oliver Cowdery. Nous aurons peut-être un sentiment de paix plutôt
qu’une chaleur dans notre sein, ou nous nous sentirons mal à l’aise vis-à-vis d’une
décision au lieu de l’oublier.

• Quels sont des domaines précis pour lesquels, à votre âge, vous pourriez avoir
besoin d’une révélation personnelle? (Si votre classe s’y prête, vous pouvez
remplacer la première idée supplémentaire par cette discussion.)

Ecrivez les réponses des élèves au tableau. Les réponses peuvent inclure:

Résister à la tentation.
Comprendre les Ecritures.
Supporter la maladie et les épreuves.
Surmonter le découragement.
Etre en sécurité.
Choisir des amis.
Recevoir un témoignage.
Se préparer à une mission.
Remplir des appels dans l’Eglise.
Bien réagir envers les membres de la famille.

Citation Demandez à un élève de lire la déclaration suivante, faite par Lorenzo Snow,
cinquième président de l’Eglise:

Discussion à
l’aide du tableau

Commentaire des
Ecritures

Leçon 15

84

«L’Esprit de Dieu… révélera au [peuple], même par les moyens les plus simples, ce
qu’il devra faire, en lui faisant des suggestions. Nous devons essayer d’étudier la
nature de cet Esprit, afin de pouvoir comprendre ses suggestions; alors, nous serons
toujours capable de faire le bien. Chaque saint des derniers jours a ce grand
avantage. Nous savons que nous avons le droit de recevoir des manifestations de
l’Esprit, chaque jour de notre vie» (dans Conference Report, avril 1899, p. 52).

Faites remarquer aux élèves qu’ils peuvent rechercher l’aide du Seigneur dans tous les
domaines.

Nous devons obéir aux révélations que nous recevons

Expliquez aux élèves que lorsque nous avons reçu une révélation ou une inspiration
au sujet de quelque chose, nous devons agir. Lisez ou demandez à des élèves de lire
les histoires suivantes. Discutez ensuite de ce qui serait arrivé si le protagoniste de
chaque histoire n’avait pas agi selon l’inspiration.

Histoire 1

Nous montions à cheval au ranch de mon oncle. Papa a dit que mon petit frère, ma
petite soeur et moi, nous pouvions faire du cheval dans le champ où travaillait mon
oncle. Nous venions de commencer, quand mon frère et ma soeur ont dit tous les
deux qu’ils ne voulaient pas y aller. J’ai commencé à traverser le champ, quand il
m’a semblé que quelqu’un disait: «Fais demi-tour.» Au début, j’ai continué, mais la
voix s’est fait entendre à nouveau. C’était une voix très douce. J’ai arrêté le cheval.
A ce moment-même, le cheval a vu un grand serpent et a commencé à se cabrer. J’ai
réussi à le faire se retourner et à le calmer, mais s’il s’était cabré au galop, j’aurais été
désarçonné et blessé.»

• Qu’aurait-il pu arriver, si ce garçon avait ignoré la voix qui lui disait: «Fais demi-
tour»?

Histoire 2

J’étais avec des amies. Une des filles n’était pas membre de l’Eglise, et j’ai pensé que
je devrais lui expliquer les croyances de notre Eglise. Le simple fait d’y penser
m’effrayait. J’ai cru que je ne pourrais pas, mais quelque chose semblait me dire: «Si,
tu peux y arriver. Vas-y.» Je lui ai dit que j’aimerais lui parler de notre Eglise. Elle m’a
répondu: «D’accord», alors je l’ai fait. Je n’avais pas peur. Elle m’a bientôt posé des
questions, et toutes les filles se sont mises à lui parler de l’Eglise. Nous avons discuté
un long moment. Je suis contente d’avoir reçu le courage de le lui demander.»

• Qu’aurait-il pu arriver, si cette jeune fille n’avait pas suivi l’inspiration de parler de
l’Eglise à son amie?

Faites remarquer que dans ce cas, la jeune fille n’aurait pas été blessée en ignorant
l’inspiration, mais son amie n’aurait rien appris de l’Eglise à ce moment-là. Soulignez
aussi que si nous n’agissons pas selon l’inspiration que nous recevons, il sera plus
difficile de recevoir de l’inspiration la prochaine fois que nous en aurons besoin. Plus
nous rechercherons la révélation personnelle et agirons selon elle, plus nous serons
sur la bonne longueur d’onde pour la recevoir.

Témoignage Demandez à l’invité d’expliquer comment la révélation personnelle a changé sa vie.
Si vous n’avez invité personne, parlez de la manière dont la révélation personnelle a
changé votre vie, ou témoignez de l’importance de la révélation personnelle dans
notre vie.

Histoires et
commentaire

85

Encouragez les élèves à rechercher l’inspiration à l’aide de la prière quand ils ont
besoin d’être guidés dans leur vie.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces idées durant la leçon.

1. Ecrivez sur différentes feuilles de papier des situations pour lesquelles les élèves
peuvent avoir besoin de révélation personnelle (préparez au moins une feuille de
papier pour chaque élève). Mettez ces papiers dans un bol, un panier, un bocal et
apportez-les en classe. Apportez également une bouteille avec un goulot étroit,
par exemple une bouteille de soda.

Demandez aux élèves de mettre les chaises en cercle. Placez la bouteille sur le sol,
au milieu du cercle, et faites-la tourner. Lorsque la bouteille s’arrête, l’élève qui se
trouve en face du goulot choisit un morceau de papier et explique comment la
révélation personnelle pourrait l’aider, s’il se trouvait dans cette situation.

Après avoir répondu, l’élève fait tourner la bouteille, et c’est au tour d’un autre de
choisir un morceau de papier (si la bouteille pointe vers un élève qui a déjà
répondu, faites la tourner à nouveau).

Situations possibles:

Vous êtes tenté de prendre de la drogue.
Votre mère a un cancer.
Vous n’avez pas d’ami intime.
Vous sentez que vous n’avez pas de témoignage.
Votre père a perdu son emploi.
Vous voulez mieux comprendre les Ecritures.
Vous voulez savoir comment vous préparer à faire une mission.
Vous ne vous entendez pas avec votre frère aîné.

2. Si la cassette d’accompagnement du Livre de Mormon (57911 140) est disponible,
montrez la séquence de sept minutes: «Je préparerai la voie». Discutez des raisons
pour lesquelles la jeune femme avait besoin de la révélation personnelle et
comment elle l’a reçue.

3. Expliquez aux élèves que parfois Satan peut nous donner des sentiments profonds
que nous pouvons confondre avec la révélation de Dieu. Boyd K. Packer, du
Collège des douze apôtres, nous enseigne comment reconnaître un sentiment
donné par Satan. Demandez à un élève de lire la déclaration suivante qui a été
faite par frère Packer:

«Il peut y avoir des contrefaçons de révélations, des inspirations du diable… Tant
que vous vivrez, l’adversaire essaiera, d’une manière ou d’une autre, de vous
égarer… Si vous vous sentez poussé à faire quelque chose qui vous met mal à
l’aise, quelque chose que vous savez, dans votre for intérieur, être mal et contraire
aux principes de la justice, ne le faites pas!» (L’Etoile, janvier 1995, p. 74.)

Vous pouvez faire remarquer que dans une telle situation, c’est le sentiment de
malaise qui est la véritable révélation. Ce malaise, c’est le Saint-Esprit qui nous
avertit que nous faisons fausse route.

Dites aux élèves que Dieu ne leur donnera jamais de révélation personnelle qui
contredise ce qui a déjà été révélé dans les Ecritures.

Leçon 15

86

Objectif Accroître la gratitude des élèves pour les Ecritures, ainsi que leur désir de les étudier
et de les mettre en pratique.

Préparation 1. Etudiez, en vous aidant de la prière, 1 Néphi 8; 15:23–24; 19:23; 2 Néphi 4:15–16;
Doctrine et Alliances 1:38; 18:34–36; 68:3–4.

2. Ecrivez sur des fiches séparées chacune des cinq situations décrites dans la leçon à
la page 89 (ou cinq situations semblables, s’appliquant davantage à vos élèves).
Ecrivez sur chaque fiche la situation et la question correspondante, mais n’incluez
pas les références scripturaires qui suivent chaque question.

3. Etudiez les Ecritures suivantes. Vous pourrez les utiliser pendant cette activité:
Exode 20:15; Psaumes 31:1; 37:8; Matthieu 6:33; Luc 15:11–32; 1 Thessaloniciens
5:22; 1 Timothée 4:12; 1 Néphi 3:7; 2 Néphi 2:27; 9:18; Mosiah 13:20; Alma
27:27; Doctrine et Alliances 4:2; 10:5; 88:119; le 13e article de foi.

4. Préparez pour chaque élève une copie du calendrier qui se trouve à la fin de la
leçon (page 92).

5. Matériel nécessaire:
a. Un stylo ou un crayon pour chaque élève.
b. L’image «Léhi voit l’arbre de vie en songe» (Image n° 6 dans la section des

illustrations de ce manuel; 62620).
c. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Lorsque nous lisons les Ecritures, c’est comme si le Seigneur nous parlait directement (voir
D&A 18:35, 36). Une étude sincère non seulement nous donne la clé pour comprendre les
principes éternels, mais nous donne également la force d’affronter les difficultés
d’aujourd’hui, en nous inspirant et en nous proposant des solutions à nos problèmes. Dallin
H. Oaks, du Collège des douze apôtres, a dit: «Parce que nous croyons que la lecture des
Ecritures peut nous aider à recevoir des révélations, nous sommes encouragés à les relire
souvent. Ainsi, nous saurons ce que notre Père céleste veut que nous connaissions et fassions
aujourd’hui, dans notre propre vie. C’est l’une des raisons pour lesquelles les saints des
derniers jours croient dans l’étude quotidienne des Ecritures» («Scripture Reading and
Revelation», Ensign, janvier 1995, p. 8).

Idées pour la leçon «Mon âme met toute sa joie dans les Ecritures»

Citation Demandez à un élève de lire la déclaration suivante, qui a été faite par Harold B. Lee,
onzième président de l’Eglise:

«S’il existe une chose dont nous avons surtout besoin en ces temps de tumulte et de
frustrations, alors que les hommes et les femmes, les jeunes et les jeunes adultes
recherchent désespérément des solutions aux problèmes qui affligent l’humanité,

Note pour
l’instructeur

Leçon

16
Se tenir à la barre de fer

87

c’est d’une «barre de fer» comme barrière de sécurité, le long du chemin droit et
étroit qui mène à la vie éternelle» (Stand Ye in Holy Places, 1974, p. 351).

• Que représente la «barre de fer» dont parle le président Lee?

Ecoutez toutes les réponses et expliquez ensuite que le président Lee parle de la
barre de fer que Léhi, le prophète, a vue en songe. Montrez l’image du songe de Léhi
et résumez brièvement 1 Néphi 8. Demandez ensuite aux élèves de lire 1 Néphi
15:23–24.

• En quoi la parole de Dieu peut-elle être comparée à une barre de fer?

• Où pouvons-nous trouver la parole de Dieu?

Ecrivez les réponses des élèves au tableau. S’ils ne mentionnent que les ouvrages
canoniques, faites-leur lire Doctrine et Alliances 1:38 et ajoutez «Les enseignements
des prophètes actuels» à la liste. Expliquez que les Ecritures (y compris les
enseignements des prophètes actuels, qui sont considérés comme des Ecritures),
contiennent la parole que Dieu adresse à son peuple (voir également D&A 18:34–36;
68:3–4).

Demandez à un élève de lire l’histoire suivante, racontée par Spencer W. Kimball,
au sujet de saints des derniers jours qui étaient partis à la guerre:

«Certains de nos hommes ont été faits prisonniers et maintenus dans un isolement
quasi total. Comme on ne leur permettait pas d’avoir accès aux Ecritures, ils ont dit
plus tard à quel point ils avaient faim des paroles de vérité, plus que de nourriture,
plus que de la liberté elle-même. Que n’auraient-ils donné pour un simple fragment
de la Bible ou du Livre de Mormon qui restent si inutilisés sur nos étagères! Ils ont
appris à la dure un peu de ce qu’a éprouvé Néphi, quand il a dit:

«Car mon âme met toute sa joie dans les Ecritures, et mon coeur les médite, et les
écrit pour l’instruction et le profit de mes enfants.

«Voici les choses du Seigneur font la joie de mon âme, et mon coeur ne cesse de
méditer sur ce que j’ai vu et entendu’» (2 Néphi 4:15–16)» («How Rare a Possession –
the Scriptures!», Ensign, septembre 1976, p. 4)

• Pourquoi les Ecritures étaient-elles si importantes pour ces hommes?

Demandez aux élèves de réfléchir aux questions suivantes:

• Quelle importance les Ecritures ont-elles pour vous? Est-ce que vous «mettez toute
votre joie» dans les Ecritures?

«J’appliquais toutes les Ecritures à nous»

• Pourquoi est-il si important de lire et d’étudier les Ecritures? (Les réponses peuvent
inclure qu’elles témoignent du Christ; que Dieu nous a commandé de le faire;
qu’elles nous enseignent l’Evangile; qu’elles nous aident à acquérir ou à fortifier
notre témoignage; qu’elles peuvent nous aider à trouver des solutions à nos
problèmes.)

Rappelez aux élèves la leçon précédente au sujet de la révélation personnelle.
Expliquez que nous pouvons recevoir des révélations personnelles, en lisant et en
étudiant les Ecritures. Les Ecritures contiennent des conseils du Seigneur, qui
s’appliquent autant à nous qu’au peuple qui les a reçus et écrits.

Commentaire des
Ecritures

Histoire et
commentaire

Commentaire des
Ecritures

88

Dites aux élèves de lire et de souligner 1 Néphi 19:23. Demandez à un élève de lire ce
verset à voix haute.

• Que signifie «appliquer toutes les Ecritures à nous»?

Lisez ou racontez l’histoire suivante:

Jessi Ramsey était la seule adolescente de la minuscule branche de l’Eglise de Sand
Point, en Alaska. Elle se sentait souvent seule et elle se demandait si elle croyait
réellement en l’Evangile. Elle dit: «Pendant un temps, j’ai lu le Livre de Mormon,
mais ça avait l’air de ne me mener nulle part. Satan semblait faire tout ce qu’il
pouvait pour m’empêcher d’obtenir un témoignage.»

Puis, elle a eu une journée particulièrement mauvaise à l’école. Elle avait oublié son
déjeuner, s’était disputée avec une camarade et avait reçu un coup de palet de
hockey. Lorsqu’elle est rentrée chez elle, elle s’est réfugiée dans sa chambre pour
pleurer.

Elle a expliqué: «Lorsque mes larmes ont cessé de couler, j’ai remarqué que j’avais
laissé mon triptyque sur mon bureau. Quand j’ai voulu le ranger, il est tombé et s’est
ouvert à une page marquée par une carte. Les versets soulignés ont attiré mon
regard. J’ai lu Doctrine et Alliances 18:10–11: «Souvenez-vous que les âmes ont une
grande valeur aux yeux de Dieu. Car voici, le Seigneur, votre Rédempteur, a souffert
la mort dans la chair et il a subi les souffrances de tous les hommes, afin que tous les
hommes puissent se repentir et venir à lui.»

«J’ai soudain compris que le Christ m’aimait et que je voulais mieux le connaître. Je
m’attendais à ce que mon témoignage me soit présenté sur un plateau. J’avais pensé
que ce serait facile. Je sais maintenant que je dois chercher, méditer et prier… Si j’ai
la foi, mon Sauveur m’aidera…

«Cette nuit-là, j’ai décidé de recommencer à lire le Livre de Mormon. Cette fois,
j’étais déterminée à aller jusqu’au bout.» (Jessi Ramsey, «No Girl Is an Island»,
New Era, mars 1994, p. 9).

• Comment Jessi a-t-elle «appliqué les Ecritures à elle-même»? En quoi cela l’a-t-il
aidée?

• A quelle occasion avez-vous ressenti qu’une Ecriture, que vous aviez lue,
s’appliquait spécifiquement à vous? Comment les Ecritures vous ont-elles aidés à
prendre une décision ou à résoudre un problème?

Laissez quelques instants aux élèves pour réfléchir à ces questions avant d’y
répondre. Vous pouvez, si vous le désirez, raconter une expérience personnelle.

Activité scripturaire Faites remarquer que, dans l’histoire précédente, Jessi a trouvé l’Ecriture qui l’a
aidée simplement en ouvrant le livre. Cependant, nous trouvons généralement des
réponses aux questions et des solutions aux problèmes, en étudiant et en
recherchant des Ecritures précises.

Répartissez les élèves en petits groupes et donnez à chacun une carte décrivant une
des situations suivantes (ou une autre situation qui s’applique aux élèves).
Demandez aux membres de chaque groupe de chercher dans les Ecritures des versets
qui pourraient aider la personne dont il est question sur leur carte. (Il y a de
nombreuses possibilités pour chaque situation. Donnez-leur le temps de chercher
seuls dans les Ecritures. Si un groupe rencontre des difficultés pour trouver des
versets, donnez-lui les références qui suivent la situation.)

Histoire et
commentaire

89

Lorsque chaque groupe aura trouvé au moins une Ecriture, demandez aux élèves
d’expliquer au reste de la classe la situation décrite sur leur carte et les Ecritures qu’ils
ont trouvées. Faites-leur dire comment ces Ecritures peuvent aider une personne qui
se trouve dans cette situation.

Situation 1

Arthur est le seul membre de l’Eglise de son école. La plupart de ses camarades de
classe le respectent et l’admirent parce qu’il vit les principes de l’Eglise, mais
quelques élèves se moquent de lui et le harcèlent.

• Quelles Ecritures peuvent aider Arthur à faire face à ces moqueries et à ces
harcèlements? (Psaumes 31:1; 2 Néphi 9:18; D&A 10:5)

Situation 2

La soeur de Charlotte ne vient plus à l’église. Ses parents ont passé d’innombrables
heures à essayer, avec amour, de la ramener à l’église. Dernièrement, Charlotte a été
tentée de ne plus aller à l’église, pour obtenir un peu de toute cette attention que sa
soeur reçoit.

• Quelles Ecritures peuvent aider Charlotte à contrôler ces pensées négatives?
(Psaumes 37:8; Luc 15:11–32; Mosiah 13:20.

Situation 3

Emilie a eu de nombreuses responsabilités et a été soumise à de nombreuses
pressions durant les dernières semaines. Elle ne semble pas avoir suffisamment de
temps pour accomplir tout ce qu’elle doit faire chaque jour. Elle a finalement pris la
décision de ne plus accepter de nouvelles responsabilités. Son évêque vient de
l’appeler à être présidente de sa classe des Abeilles.

• Quelles Ecritures peuvent être utiles à Emilie? (Matthieu 6:33; 1 Néphi 3:7;
D&A 4:2; 88:119)

Situation 4

Les amis de Christian organisent une soirée. Ils ont notamment prévu de passer une
cassette vidéo qui n’est pas conforme aux principes de l’Eglise ou de la famille de
Christian.

• Quelles Ecritures peuvent aider Christian à prendre une décision au sujet de cette
soirée? (1 Thessaloniciens 5:22; 1 Timothée 4:12; 2 Néphi 2:27)

Situation 5

Claire est allée faire des courses avec une amie. Une fois sortie du magasin, l’amie a
montré à Claire plusieurs crayons qu’elle a volés. Elle a dit à Claire que c’était facile
de les cacher lorsque l’employé du magasin ne regardait pas et qu’elle ne faisait de
mal à personne en les prenant, étant donné que les crayons ne coûtaient pas cher.
Elle a défié Claire de prendre quelque chose la prochaine fois qu’elles iraient au
magasin.

• Quelles Ecritures peuvent aider Claire à prendre une décision? (Exode 20:15; Alma
27:27; le 13ème article de foi)

Leçon 16

90

«Etudie ma parole»

• Pourquoi est-il important d’étudier les Ecritures quotidiennement, et pas
seulement lorsque nous avons besoin d’une réponse ou d’une solution précise?

• Pourquoi éprouvons-nous parfois des difficultés à lire les Ecritures chaque jour?

Ecrivez les réponses des élèves dans une colonne au tableau.

• Comment pouvons-nous rendre notre étude des Ecritures plus facile et plus
significative pour nous?

Ecrivez les réponses des élèves au tableau, dans une deuxième colonne, et commentez
brièvement chacune d’elles. Acceptez toutes les réponses, mais concentrez-vous sur
celles qui correspondent aux difficultés figurant dans la première colonne. Si nous
avons, par exemple, des difficultés à étudier les Ecritures parce que nous ne sommes
pas bien réveillés, nous pouvons trouver un autre moment de la journée pour les lire.

Remettez à chaque élève un stylo ou un crayon et une copie du calendrier.
Demandez aux élèves d’écrire sur le calendrier, en commençant par aujourd’hui.

Encouragez les élèves à lire les Ecritures, ne serait-ce qu’un verset, chaque jour,
pendant un mois. Dites-leur de garder trace de leur lecture en coloriant ou en
mettant une croix dans la case correspondant au jour où ils auront lu les Ecritures.
Faites-leur décider tout de suite quand et où ils liront. Demandez-leur ensuite
d’écrire ce renseignement au dos du calendrier.

Témoignage Témoignez de l’importance des Ecritures, aussi bien pour l’Eglise dans son ensemble,
que pour nous personnellement. Vous pouvez raconter une expérience personnelle
au cours de laquelle les Ecritures vous ont aidé.

Encouragez les élèves à étudier les Ecritures quotidiennement et à les sonder pour
obtenir des réponses à des questions personnelles ou des solutions à des problèmes.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes, durant la leçon.

1. Apportez en classe plusieurs photos découpées dans des magazines ou des
journaux. Montrez les photos aux élèves et demandez-leur de trouver des Ecritures
qui peuvent servir de légende à ces illustrations. Vous pouvez le faire en donnant
une image différente à chaque élève et en laissant les élèves travailler seuls, ou
vous pouvez montrer la même illustration à tous les élèves et en leur faisant
chercher ensemble une Ecriture adéquate.

Voici des idées de photos et d’Ecritures correspondantes:

a. Une bougie ou une ampoule électrique, Matthieu 5:14 («Vous êtes la lumière du
monde»)

b. Une nuit étoilée, Moïse 1:33 («Et j’ai créé des mondes sans nombre»)

c. Une ferme, 3 Néphi 15:24 («Vous êtes mes brebis») ou 3 Néphi 10:4 («Ne t’ai-je
pas rassemblé comme une poule rassemble ses poussins sous ses ailes»)

d. Un paysage campagnard, Psaumes 23:2 («Il me fait reposer dans de verts
pâturages»)

Activité à l’aide
du calendrier

Discussion à
l’aide du tableau

91

e. Un bébé, Matthieu 18:3 («Si vous ne vous convertissez pas et si vous ne devenez
comme les petits enfants, vous n’entrerez pas dans le royaume des cieux»)

2. Bandez les yeux d’un élève et demandez-lui de marcher en ligne droite à travers la
pièce (écartez bien toutes les chaises et tous les obstacles du chemin). Demandez
ensuite à deux élèves d’improviser une «barre de fer» en tendant une corde ou une
ficelle à travers la pièce en la tenant bien. Demandez à l’élève qui a les yeux
bandés de marcher à nouveau en ligne droite à travers la pièce, en tenant cette
fois la corde ou la ficelle. Laissez l’élève retirer le bandeau et demandez-lui de dire
aux autres lequel des deux parcours était le plus facile. (Si l’élève a trouvé plus
facile de traverser la pièce sans la corde ou la ficelle, demandez-lui jusqu’où il
aurait pu aller ainsi en ligne droite.)

Expliquez que traverser la vie sans les Ecritures équivaudrait à essayer de marcher
en ligne droite sans corde pour nous guider. Les Ecritures nous aident à rester sur
le chemin de la justice.

Leçon 16

D
im

an
ch

e
Lu

n
di

M
ar

di
M

er
cr

ed
i

Je
ud

i
V

en
dr

ed
i

Sa
m

ed
i

93

Objectif Aider les élèves à écouter les prophètes, à les suivre et à les soutenir.

Préparation 1. Etudiez, en vous aidant de la prière, Amos 3:7; Matthieu 16:19; Ephésiens 2:19–20;
1 Néphi 22:2; Mosiah 8:17; Doctrine et Alliances 1:14, 38; 21:4–6; 58:18; 68:3.

2. Faites pour chaque élève une copie des mots croisés qui se trouvent à la fin de la
leçon (page 97). Si ce n’est pas possible, dessinez le jeu sur une affiche ou au
tableau.

3. Matériel nécessaire:
a. Un stylo ou un crayon pour chaque élève.
b. Une photo du président actuel de l’Eglise.
c. Plusieurs exemplaires de rapports de conférences générales récents parus dans

L’Etoile pour l’activité de la page 94. (Les rapports de conférences sont publiés,
en juillet et en janvier.)

d. Des livres de cantiques pour que les élèves puissent chanter le cantique à la fin
de la leçon (voir page 95).

e. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à
recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Le Seigneur, dans son amour et sa sagesse, a appelé des prophètes pour nous guider et nous
aider à faire face aux difficultés de notre époque. C’est une bénédiction de savoir que les
conseils que nous recevons des prophètes sont les mêmes que ceux que nous recevons
directement du Seigneur. Soulignez l’importance d’avoir de nos jours un prophète. Bien que
nous soutenions tous les membres de la Première Présidence et du Collège des douze apôtres
comme prophètes, cette leçon est centrée sur le président de l’Eglise, le porte-parole du
Seigneur sur terre.

Idées pour la leçon Le Seigneur nous envoie des messages par l’intermédiaire du prophète

Lisez ou racontez l’histoire suivante:

Il y a de nombreuses années, avant qu’il n’y ait un temple à Tahiti, trente membres
tahitiens de l’Eglise avaient projeté de longue date de se rendre au temple d’Hawaï.
Ils avaient travaillé dur pour réparer un bateau et économiser l’argent nécessaire au
voyage. Ils avaient également demandé et obtenu l’autorisation de voyager, à leur
gouvernement et à David O. McKay, qui était président de l’Eglise à cette époque.

Peu de temps avant le départ, les membres de l’Eglise qui allaient partir, ont été
convoqués pour une réunion au bureau de la mission. Ils ont été informés qu’un
message spécial de frère McKay était arrivé. Il leur demandait de ne pas aller à Hawaï.

• Que ressentiriez-vous si vous aviez fait tous ces préparatifs et que l’on vous
conseillait de ne pas partir?

Histoire et
commentaire

Note pour
l’instructeur

Seigneur,
merci pour le prophète

Leçon

17

94

• Vos sentiments seraient-ils différents si vous saviez que c’est le prophète de Dieu
qui vous a demandé d’annuler le voyage? Pourquoi?

Racontez la fin de l’histoire:

Les membres de l’Eglise n’ont pas compris pourquoi ils ne pouvaient pas faire ce
voyage, mais ils avaient le témoignage que frère McKay était un prophète et ils ont
suivi son conseil.

Quelques jours plus tard, le skipper du bateau que les saints avaient prévu d’utiliser a
reçu un appel du port où le bateau était amarré. On lui a dit de venir très vite car le
bateau était en train de couler. Lorsqu’il a examiné l’embarcation, il a découvert que
les hommes qui avaient été employés pour les réparations avaient peint sur du bois
pourri et des tuyaux rouillés, qui avaient cédé, faisant couler le bateau. Si les
membres de l’Eglise avaient entrepris le voyage, le bateau aurait coulé en pleine mer.

Les membres de l’Eglise avaient accepté le conseil du prophète, sans savoir pourquoi
il le leur donnait. Ils comprenaient maintenant pourquoi il leur avait conseillé de ne
pas faire le voyage et étaient reconnaissants d’avoir suivi son conseil. (voir R. Lanier
et JoAnn M. Britsch, «A Prophet’s Warning», New Era, mars 1976, pp. 12–14.)

Activité Montrez la photo du président actuel de l’Eglise.

Donnez des exemplaires de L’Etoile contenant des discours de conférences récentes.
Vous pouvez répartir les élèves en petits groupes et donner un exemplaire à chaque
groupe ou à chaque élève. Demandez aux élèves de trouver des discours prononcés
par le président actuel de l’Eglise et de relever ses conseils précis.

• Quels conseils le Seigneur nous a-t-il donnés récemment, par l’intermédiaire du
prophète?

Ecrivez les réponses des élèves au tableau. Témoignez que tout comme les gens de
l’histoire ont été protégés parce qu’ils ont suivi David O. McKay, nous serons bénis si
nous suivons les conseils du prophète.

Nous pouvons savoir que le prophète représente Dieu

• Pourquoi est-il important d’avoir le témoignage que le Seigneur parle par
l’intermédiaire du prophète?

Demandez à quelqu’un de lire l’histoire suivante, racontée par Boyd K. Packer:

«C’était un vendredi après-midi. Je venais de quitter le bureau… [et] j’attendais que
l’ascenseur redescende du cinquième étage.

«Lorsque les portes se sont ouvertes doucement, Joseph Fielding Smith s’y trouvait.
Pendant quelques instants, j’ai été surpris de le voir, étant donné que son bureau se
trouve à un étage inférieur.

«Lorsque j’ai vu sa silhouette dans l’ouverture de la porte, j’ai reçu un témoignage
puissant: voici le prophète de Dieu. La douce voix de l’Esprit…m’a affirmé que c’était
le prophète de Dieu.

«Je n’ai pas besoin de définir ce sentiment aux saints des derniers jours. Ce genre de
témoignage est caractéristique à notre Eglise. Ce n’est pas quelque chose qui est
réservé à ceux qui occupent un poste élevé. C’est un témoignage qui est non
seulement à la disposition de chaque membre, mais également qui lui est essentiel»
(Ensign, juin 1971, p. 87).

Histoire et
commentaire

95

• Comment frère Packer a-t-il su que Joseph Fielding Smith était le prophète de
Dieu?

Soulignez que le témoignage de frère Packer a été confirmé par le Saint-Esprit, et non
parce qu’il a vu le président Smith. Si c’est approprié, racontez aux élèves comment
vous avez reçu, par le Saint-Esprit, le témoignage que le président de l’Eglise est le
prophète de Dieu. Demandez aux élèves de faire de même.

• Que pouvons-nous faire pour acquérir, par le Saint-Esprit, le témoignage que le
président de l’Eglise est un prophète de Dieu?

Ecrivez les réponses des élèves au tableau. Voici quelques idées: prier, jeûner, lire les
messages du prophète, regarder ou écouter la conférence générale et suivre les
conseils du prophète.

Les Ecritures nous enseignent qu’il faut suivre le prophète

Donnez un stylo ou un crayon et un exemplaire de la grille de mots croisés à chaque
élève. (Si vous n’avez pas fait de copies de la grille, dessinez-la au tableau ou sur une
affiche, lisez les questions à voix haute, et demandez aux élèves de travailler
ensemble pour la remplir). Encouragez les élèves à souligner les passages scripturaires
au fur et à mesure qu’ils les lisent. Prévoyez suffisamment de temps pour que tout le
monde puisse remplir la grille. Quand les élèves auront terminé, lisez et commentez
chaque déclaration qui a été complétée. Vous trouverez ci-dessous les déclarations
complètes:

Horizontalement

1. Dieu révèle ses secrets à ses serviteurs les prophètes. (Voir Amos 3:7.)

6. Le prophète détient les clés du royaume des cieux. (Voir Matthieu 16:19.)

7. Ceux qui n’écoutent pas les paroles des prophètes seront retranchés. (Voir D&A
1:14.)

9. Nous devons recevoir les conseils du prophète en toute patience et avec foi.
(Voir D&A 21:4–5.)

Verticalement

2. Le prophète parle selon qu’il est inspiré par le Saint-Esprit. (Voir D&A 68:3.)

3. Nous soutenons le président de l’Eglise comme prophète, voyant et révélateur.
Un voyant connaît le passé et les choses à venir. (Voir Mosiah 8:17.)

4. La voix du prophète de l’Eglise est la même que celle du Seigneur. (Voir D&A
1:38.)

5. L’organisation de l’Eglise est bâtie sur le fondement des apôtres et des prophètes,
et a, comme pierre angulaire, Jésus-Christ. (Voir Ephésiens 2:19–20.)

8. Les lois du royaume (l’Eglise) sont données par les prophètes. (Voir D&A 58:18.)

«Seigneur, merci pour le prophète»

Cantique Expliquez que William Fowler, converti anglais baptisé en 1849, a été si touché à la
pensée qu’un prophète de Dieu vivait au milieu des membres, qu’il a écrit les paroles
inspirantes du cantique: «Seigneur, merci pour le prophète»(Cantiques, n° 10).

Activité à
l’aide des Ecritures

Discussion à
l’aide du tableau

Leçon 17

96

Distribuez des livres de cantiques et demandez aux élèves de chanter ou de lire les
paroles.

• Pourquoi êtes-vous reconnaissants d’être guidés par un prophète?

Témoignage Rendez témoignage aux élèves du président actuel de l’Eglise. Encouragez-les à suivre
ses conseils.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces idées durant la leçon.

1. Demandez aux élèves de lever la main s’ils connaissent le neuvième article de foi.
Invitez ceux qui ont levé la main à le réciter. Si aucun volontaire ne se propose,
aidez les élèves à le réviser et à le mémoriser en faisant l’exercice suivant:

Ecrivez l’article de foi au tableau et demandez aux élèves de le répéter plusieurs
fois. Chaque fois qu’ils le répètent, effacez l’un des mots-clés. Faites cela jusqu’à ce
qu’ils soient capables de répéter tout l’article de foi par coeur.

• Pourquoi est-il important de croire que Dieu «révélera encore beaucoup de
choses, grandes et importantes, concernant le royaume de Dieu»?

• A qui Dieu révèle-t-il sa volonté concernant l’Eglise, ou son royaume? (Le
président de l’Eglise.)

2. Montrez l’image des prophètes modernes (62575; Jeu d’illustrations de l’Evangile,
n° 506). Utilisez un morceau de papier pour cacher les noms qui se trouvent sous
la première rangée de photos et voyez combien de prophètes les élèves peuvent
identifier. Faites ensuite la même chose avec les autres rangées de photos.

Grille de mots croisés

Complètez la grille de mots croisés en remplissant les blancs dans les déclarations suivantes.

Horizontalement

1. Dieu révèle ses secrets à ses serviteurs les ___________________.
(Voir Amos 3:7.)

6. Le prophète détient les ___________________ du royaume des
cieux. (Voir Matthieu 16:19.)

7. Ceux qui n’écoutent pas les paroles des prophètes seront
___________________. (Voir D&A 1:14.)

9. Nous devons recevoir les conseils du prophète en toute
patience et avec ___________________. (Voir D&A 21:4-5.)

Verticalement

2. Le prophète parle selon qu’il est inspiré par le
___________________. (Voir D&A 68:3.)

3. Nous soutenons le président de l’Eglise comme prophète,
voyant et révélateur. Un voyant connaît le passé et les
choses à ___________________. (Voir Mosiah 8:17).

4. La voix du prophète de l’Eglise est la ___________________ que
celle du Seigneur. (Voir D&A 1:38.)

5. L’organisation de l’Eglise est bâtie sur le fondement des
apôtres et des prophètes, et a, comme pierre angulaire,
___________________. (Voir Ephésiens 2:19-20.)

8. Les ___________________ du royaume (l’Eglise) sont données par
les prophètes. (Voir D&A 58:18.)

1

6

9

7

2

4

3

8

5

98

Objectif Aider les élèves à apprécier davantage leur appartenance à l’Eglise de Jésus-Christ des
Saints des Derniers Jours et les encourager à participer à la mission de l’Eglise, qui est
d’inviter tout le monde à aller au Christ (voir Moroni 10:32).

Préparation 1. Etudiez, en vous aidant de la prière, Jean 3:3–5; Actes 2:38; 2 Néphi 2:6–8;
3 Néphi 27:13–20; Doctrine et Alliances 1:30; 123:12; 128:15; 131:1–4; le 4ème
article de foi.

2. Préparez pour chaque élève un jeu de bandes de papier avec les mots suivants
pour chaque élève:

Placez chaque jeu dans une enveloppe distincte, en enlevant une des bandes.
Mettez ensuite la bande que vous avez ôtée dans l’une des autres enveloppes.
Assurez-vous qu’il manque une bande de papier dans le jeu de chaque enveloppe,
mais qu’elle contient deux bandes de papier d’recommander aux élèves d’apporter
différent (voir l’activité page 101).

3. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

L’Eglise de Jésus-Christ des Saints des Derniers Jours est le royaume de Dieu sur la terre.
En tant que membres de l’Eglise, nous étudions l’Evangile, recevons des ordonnances sacrées
et faisons des alliances en relation avec elles. Rappelez aux élèves que l’Eglise nous donne
des occasions de progresser et de servir en ayant de l’amitié, du soutien et de l’inspiration.
La mission de cette organisation, qui a été révélée de manière divine, est d’inviter tout le
monde à aller au Christ et à être rendu parfait en lui (voir Moroni 10:32).

Idées pour la leçon La véritable Eglise de Jésus-Christ

Commentaire • Les saints des derniers jours disent souvent, lors des réunions de témoignage,
qu’ils savent que l’Eglise est vraie. Qu’est-ce que cela signifie?

Lorsque les élèves auront discuté de ce point, lisez la déclaration suivante:

«L’Eglise est le corps organisé des croyants qui ont pris sur eux le nom de Jésus-Christ
par le baptême et la confirmation. Pour que l’Eglise soit vraie,, il faut qu’elle soit
l’Eglise du Seigneur. Il faut qu’elle ait ses lois, son nom et qu’elle soit gouvernée par

Note pour
l’instructeur

nos mortsSauver

notre viePerfectionner

l’EvangileProclamer

Leçon

18
Etre membre de l’Eglise de Jésus-

Christ des Saints des Derniers Jours

99

lui par l’intermédiaire de représentants qu’il a nommés» (Bible Dictionary, «Church»,
p. 645).

Témoignez que même si d’autre Eglises enseignent des vérités et font beaucoup de
bonnes choses, l’Eglise de Jésus-Christ des Saints des Derniers Jours est la seule Eglise
vraie sur la terre, parce que c’est la seule qui possède l’Evangile complet de Jésus-
Christ et l’autorité de la prêtrise pour accomplir des ordonnances en son nom. C’est
l’Eglise de Jésus. Elle porte son nom et est régie par sa loi. Elle est dirigée par les
représentants qu’il a nommés. Exprimez votre reconnaissance pour Joseph Smith, le
prophète par l’intermédiaire duquel le Seigneur a rétabli la vraie Eglise.

Ecriture Dites aux élèves que Jésus-Christ, lui-même, a témoigné que l’Eglise de Jésus-Christ
des Saints des Derniers Jours est vraie. Demandez-leur de lire et de souligner Doctrine
et Alliances 1:30.

L’Eglise nous fortifie et nous unit

Montrez le dessin représentant des oies en train de voler. Vous la trouverez en fin de
leçon (page 104).

• Certains oiseaux, comme les oies, migrent vers des climats différents pour passer
l’été et l’hiver. A votre avis, pourquoi les oies volent en formant un V lorsqu’elles
migrent?

Racontez ce qui suit en vos propres termes:

Les scientifiques ont étudié pourquoi les oies volent en formant un V lorsqu’elles
migrent, et ils ont découvert que voler de cette manière est plus facile pour les
oiseaux que de voler seuls. Le premier oiseau doit voler contre toute la force du vent,
mais chaque oiseau suivant dans la formation doit lutter contre une résistance de
l’air moins grande. Puisque les oiseaux sont en tête à tour de rôle (en ayant la
position la plus difficile), ils peuvent voler plus longtemps sans se fatiguer. Ces oies
poussent également des cris pour s’encourager mutuellement à continuer.

Lorsqu’une oie tombe malade ou est blessée et doit atterrir, deux autres oies
atterrissent avec elle. Elles restent avec l’oiseau blessé jusqu’à ce qu’il meurt ou qu’il
ait repris suffisamment de force pour voler à nouveau. Ensuite, elles rattrapent les
autres. (Adapté du discours d’Harvey O. Bennett adressé aux membres de Phi Theta
Kappa, 5 mai 1990. Utilisé avec la permission du bureau de l’éducation du comté de
Los Angeles.)

• En quoi la formation en V des oies ressemble-t-elle à l’organisation de L’Eglise de
Jésus-Christ des Saints des Derniers Jours? De quelle manière sommes-nous, nous,
membres de l’Eglise, comme chaque oie volant en formation?

La mission de l’Eglise

Expliquez que l’Eglise est l’organisation par laquelle le Seigneur accomplit ses buts.
C’est par l’Eglise que la vérité est enseignée et que les gens sont unis dans l’amour et
dans leur désir de servir le Seigneur.

• Comment l’Eglise nous aide-t-elle à recevoir les bénédictions du plan de salut?

Lorsque les élèves auront eu l’occasion de donner certaines de leurs idées, lisez la
déclaration suivante, faite par Ezra Taft Benson, treizième président de l’Eglise:

Citations et
discussion à l’aide
du tableau

Présentation par
l’instructeur

Histoire et
commentaire

100

«La mission de l’Eglise est glorieuse: elle nous invite tous à aller au Christ en
proclamant l’Evangile, en perfectionnant notre vie et en sauvant nos morts» (Ensign,
mai 1988, p. 85).

Ecrivez au tableau: Proclamer l’Evangile

• Pourquoi est-il important de prêcher l’Evangile? (Voir 2 Néphi 2:6–8; D&A
123:12.)

Vous pouvez demander aux élèves dont des membres de leur famille ont accompli
ou accomplissent une mission à plein temps, de parler des bénédictions qui
découlent de la proclamation de l’Evangile.

• Comment pouvons-nous aider à la proclamation de l’Evangile alors que nous ne
sommes pas des missionnaires à plein temps?

Ecrivez au tableau: Perfectionner notre vie.

• Citez certaines ordonnances dont nous avons besoin pour obtenir l’exaltation.
(Pour trouver des exemples, voir Jean 3:3–5; Actes 2:38; D&A 131:1–4.)

• Quels sont les principes fondamentaux de l’Evangile? (Voir 3 Néphi 27:13–20;
le 4ème article de foi.)

• Comment les ordonnances de la prêtrise, les alliances et l’étude des principes de
l’Evangile peuvent-ils nous aider à progresser vers la perfection?

Témoignez que L’Eglise de Jésus-Christ des Saints des Derniers Jours est la seule Eglise
où nous pouvons recevoir les ordonnances de la prêtrise, faire des alliances avec le
Seigneur et être instruits dans la plénitude de l’Evangile.

Ecrivez au tableau: Sauver nos morts.

• Comment pouvons-nous participer au salut des morts? (En accomplissant l’oeuvre
du temple, par exemple en nous faisant baptiser pour les morts et en faisant sa
généalogie pour trouver le nom des ancêtres qui ont besoin de recevoir les
ordonnances du temple.)

• Pourquoi est-il tellement important d’accomplir, pour les morts, l’oeuvre du
temple? (Voir D&A 128:15.)

• Comment le fait d’accomplir, pour les morts, l’oeuvre du temple, peut-il nous
aider à progresser spirituellement?

En conclusion, lisez la déclaration suivante, faite par Gordon B. Hinckley, quinzième
président de l’Eglise:

«Nous sommes tous unis dans cette grande oeuvre. Nous sommes ici pour aider
notre Père dans son oeuvre et sa gloire, qui sont de «réaliser l’immortalité et la vie
éternelle de l’homme» (Moïse 1:39). Votre obligation est aussi sérieuse dans votre
domaine de responsabilité qu’est mon obligation dans le mien. Aucun appel dans
cette Eglise n’est petit ou peu important. Nous touchons tous, dans
l’accomplissement de notre devoir, la vie des autres» (voir L’Etoile, juillet 1995,
p. 84).

• Que ressentez-vous en sachant que vous pouvez «aider notre Père [céleste] dans
son oeuvre et sa gloire»? Comment cette connaissance peut-elle changer notre
façon de servir dans l’Eglise?

101

Activité Effacez les mots que vous avez écrits au tableau et dites aux élèves que vous allez
évaluer leur mémoire. Donnez à chacun d’eux une des enveloppes que vous avez
préparées. Laissez les ensuite arranger leurs bandes de papier pour reconstituer les
missions de l’Eglise. Les élèves se rendront vite compte qu’ils ne peuvent remplir
cette tâche avec les papiers qu’ils ont dans leur enveloppe. Lorsqu’ils auront
découvert cela, dites-leur qu’ils vont devoir travailler ensemble. Invitez-les à
échanger leurs bandes de papier entre eux jusqu’à ce que tout le monde ait les
missions de l’Eglise. Lorsqu’ils auront terminé l’exercice, posez les questions
suivantes?

• En quoi cet exercice ressemble-t-il à notre appartenance à l’Eglise? (Nous devons
travailler ensemble pour remplir les missions de l’Eglise. Nous avons besoin de
nous entraider.)

• Que pouvons-nous faire pour travailler ensemble de manière plus efficace afin de
remplir les missions de l’Eglise?

Etre fidèle à l’Eglise

Histoire Racontez l’expérience suivante qui a été vécue par recommander aux élèves
d’apporterne médecin membre de l’Eglise:

«Je n’ai compris tout ce que l’Eglise avait fait pour moi que lorsque je suis parti de
chez moi pour aller en faculté de médecine. Je craignais de me laisser distancer par
les autres étudiants. Il n’y avait que quatre mormons dans la classe, mais nous avons
vite découvert que nous avions un avantage sur la plupart des autres, grâce à l’Eglise.
Nous n’avions pas peur de nous lever en cours pour faire des comptes-rendus. Nous
pouvions travailler et avoir de bons rapports avec nos camarades et nos professeurs
parce que nous avions participé à des activités de l’Eglise qui nous avaient fourni ces
talents. Nous réussissions dans nos études parce que nous avions appris que l’on
peut toujours avoir de l’aide grâce à la prière.

«Nous avons également découvert combien nous étions importants les uns pour les
autres. Nous nous trouvions soudain au milieu de gens qui avaient des croyances et
des façons de vivre différentes des nôtres, et il nous était important d’avoir des amis
qui avaient les mêmes croyances que nous, des amis qui savaient comment notre
Père céleste veut que nous vivions. Nous ne voulions pas suivre les tentations du
monde et nous avions besoin les uns des autres.

«Je suis si reconnaissant de tout ce qu’a fait l’Eglise pour moi, alors même que je ne
m’en rendais pas compte» (voir Marcher sur ses traces, Manuel de base pour les
enfants, partie A, pp. 93–94).

Commentaire • Comment l’Eglise vous a-t-elle aidés?

• Comment pouvons-nous montrer que nous sommes fiers d’être membres de
l’Eglise?

Citation Demandez aux élèves de réfléchir aux sentiments que révèlent leurs paroles et leurs
actions vis-à-vis de l’Eglise. Lisez ensuite la déclaration suivante faite par Joseph F.
Smith, sixième président de l’Eglise:

«Mon comportement au sein de l’Eglise a, à mes yeux, plus de valeur que ma vie, dix
mille fois plus. Car c’est de lui que dépend la vie éternelle» (cité par Joseph Fielding
Smith, dans The Progress of Man, 1964, p. 450).

Leçon 18

102

Témoignage Après avoir lu le témoignage de Joseph Fielding Smith, témoignez de l’importance de
l’Eglise dans votre vie.

Encouragez les élèves à chercher les moyens de participer à la mission de l’Eglise et
exhortez-les à montrer par leurs paroles et leurs actions qu’ils sont reconnaissants
d’être membres de la vraie Eglise de Jésus-Christ.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes au cours de la leçon.

1. Lâchez un caillou dans un seau d’eau. Montrez aux élèves que le caillou, même s’il
est petit, provoque des remous dans l’eau, qui vont jusqu’au bord du seau.

• Comment peut-on comparer cela à notre appartenance à l’Eglise de Jésus-Christ
des Saints des Derniers Jours? (Tout comme le caillou affecte l’eau qui se trouve
autour, nous pouvons toucher beaucoup de gens autour de nous, en servant
fidèlement dans l’Eglise.)

2. Si la cassette vidéo Doctrine et Alliances et histoire de l’Eglise (56912 140) est
disponible, montrez la séquence de huit minutes, «L’organisation de l’Eglise».

3. Dites aux élèves que l’établissement de l’Eglise, sur la terre, dans les derniers jours,
a été annoncé par un prophète de l’Ancien Testament. Lisez ou racontez ensuite
l’histoire suivante, tirée de Daniel 2:

Le roi de Babylone, Nebucadnetsar (parfois aussi orthographié «Neboukadnetsar»),
a eu un songe et a été troublé car il n’en comprenait pas le sens. Lorsque ses
magiciens et ses sorciers n’ont pu ni raconter le songe, ni l’interpréter, le roi s’est
mis en colère et a ordonné leur mise à mort. Daniel, un prisonnier hébreu, qui
avait la faveur du roi, lui a dit que si le roi lui en donnait le temps, il révèlerait le
songe et l’interpréterait.

Daniel est allé dans sa maison pour demander de l’aide à Dieu. Dieu lui a révélé le
songe et lui en a donné l’explication. Puis, en présence du roi Nebucadnetsar,
Daniel a dit que Dieu pouvait révéler des secrets, et faire connaître et comprendre
les rêves. Il a dit au roi qu’il avait rêvé d’une grande statue. La tête de cette statue
était faite d’or et la poitrine et les bras, d’argent; le ventre et les cuisses, d’airain;
les jambes, de fer et les pieds, de fer et d’argile. Une pierre s’est détachée d’une
montagne, sans le secours d’aucune main, a frappé la statue aux pieds et l’a brisée
en morceaux. Daniel a dit: «Mais la pierre qui avait frappé la statue devint une
grande montagne et remplit toute la terre» (Daniel 2:35).

Daniel a également donné l’interprétation du rêve. La tête d’or représentait le roi
Nebucadnetsar et son puissant royaume. Les royaumes moins importants qui
devaient suivre et qui finiraient par être faibles et moins puissants, étaient
représentés par les autres parties de la statue. Toutefois, dans les derniers jours le
Dieu des cieux susciterait un royaume qui ne serait jamais détruit» (voir Daniel
2:44). Dans le rêve, ce royaume, l’Eglise de Jésus-Christ des Saints des Derniers
Jours, était représenté par la pierre (voir D&A 65:2).

Demandez aux élèves de lire et de souligner Daniel 2:44–45.

Montrez l’image «Daniel interprète le rêve de Neboukadnetsar»(62531; Jeu
d’illustrations de l’Evangile, n° 115) et commentez les différents éléments de
l’image.

103

• Quel royaume anéantira tous les autres royaumes? (Voir Daniel 2:44; D&A
65:2).

• Combien de temps ce royaume existera-t-il? (Voir Daniel 2:44.)

• Comment la prophétie de Daniel s’accomplit-elle de nos jours? Quel est notre
rôle dans l’accomplissement de cette prophétie?

Lisez la déclaration suivante, faite par Gordon B. Hinckley:

«La petite pierre qui s’est détachée de la montagne, sans le secours d’aucune main,
roule et continuera à rouler jusqu’à remplir la terre entière (voir D&A 65:2). C’est
magnifique de faire partie du royaume grandissant de notre Seigneur. Il n’y a pas
de frontières politiques qui séparent le coeur des enfants de Dieu, où qu’ils vivent.
Nous formons tous une grande famille. Nous sommes fils et filles de Dieu. Nous
sommes engagés au service de son Fils bien-aimé. Il est notre Rédempteur et notre
Sauveur et nous avons dans le coeur le témoignage brûlant de cette vérité. Chacun
a droit à posséder le témoignage de cette oeuvre. C’est une connaissance
spirituelle des grandes vérités fondamentales qui nous lie dans ce que nous
appelons l’Eglise et le royaume de Dieu» (L’Etoile, janvier 1996, p. 5).

Leçon 18

105

Objectif Enseigner aux élèves les principes fondamentaux pour se préparer et pour recevoir
leur bénédiction patriarcale.

Préparation 1. Lisez, en vous aidant de la prière, 1 Néphi 16:10, 16, 28–29; 18:11–12, 20–21.

2. Faites cinq cartes, chacune comportant l’un des cinq mots suivants: QUOI, QUI,
POURQUOI, QUAND, COMMENT. Au dos de chaque carte, écrivez la ou les
questions correspondantes se trouvant ci-dessous:

QUOI: Qu’est-ce qu’une bénédiction patriarcale?

QUI: Qui peut recevoir une bénédiction patriarcale? Qui donne une bénédiction
patriarcale?

POURQUOI: Pourquoi doit-on chercher à obtenir sa bénédiction patriarcale?

QUAND: Quand peut-on recevoir sa bénédiction patriarcale?

COMMENT: Comment peut-on se préparer à recevoir sa bénédiction patriarcale?

Fixez ces cartes sous cinq chaises pour que les élèves les trouvent durant la leçon,
ou bien donnez les à cinq élèves quand ils entrent dans la classe.

3. Matériel nécessaire:
a. L’image «Le Liahona» (image n° 7 dans la section Illustrations de ce manuel;

62041; Jeu d’illustrations de l’Evangile, n° 302).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Nous sommes tous des enfants de Dieu et il veut nous guider afin que nous puissions
retourner auprès de lui. L’un des guides qu’il nous a donnés est la bénédiction patriarcale.
La bénédiction patriarcale peut aider une personne à comprendre ce que le Seigneur attend
d’elle et peut la motiver à vivre selon les bénédictions promises. Aidez les élèves à comprendre
qu’une bénédiction patriarcale est promise à chacun d’entre eux. Encouragez-les à vivre de
manière digne, afin qu’ils puissent la recevoir en temps voulu.

Si certains élèves ont déjà reçu leur bénédiction patriarcale, encouragez-les à faire part,
durant la leçon, de leur expérience (à donner des renseignements tels que le nom du
patriarche de votre pieu, la raison pour laquelle ils ont décidé de recevoir leur bénédiction
patriarcale, et la façon dont ils se sont préparés à la recevoir).

Idées pour la leçon La bénédiction patriarcale est comme un Liahona personnel

Montrez l’image représentant le Liahona et demandez aux élèves de vous en parler.
S’ils ne connaissent pas toutes les réponses aux questions suivantes, aidez-les à les
trouver dans les Ecritures indiquées.

• Qui est l’homme agenouillé, sur l’image? (Léhi, le prophète.) Que tient-il dans les
mains? (Le Liahona.)

Discussion à l’aide
d’une illustration

Note pour
l’instructeur

La bénédiction patriarcale Leçon

19

106

• Qu’est-ce que le Liahona? (Voir 1 Néphi 16:10.) Quelle était son utilité?
(Voir 1 Néphi 16:16.)

• A quelles conditions le Liahona fonctionnait-il correctement? (Voir 1 Néphi
16:28–29.)

Aidez les élèves à comprendre que le Liahona est une sorte de boussole que le
Seigneur a donnée à Léhi et sa famille lorsqu’ils se trouvaient dans le désert. Il leur
indiquait le chemin à suivre, seulement lorsqu’ils étaient fidèles et obéissants.

• Aimeriez-vous avoir une boussole personnalisée, comme le Liahona, pour vous
montrer quel chemin vous devez suivre dans la vie?

Citation Lisez ou demandez à un élève de lire la déclaration suivante de Thomas S. Monson,
membre de la Première Présidence:

«Le même Seigneur qui a fourni à Léhi un Liahona nous fait aujourd’hui, à vous et à
moi, un don rare et précieux pour nous guider dans la vie. Pour notre sécurité, ce
don nous signale les dangers, nous trace le chemin, un chemin sans danger, qui nous
mène non pas vers une terre promise, mais vers notre foyer céleste. Le présent dont
je parle s’appelle la bénédiction patriarcale. Chaque membre digne de l’Eglise a le
droit de recevoir pour lui seul un trésor aussi précieux et inestimable» (Ensign,
novembre 1986, p. 65).

Ecrivez au tableau: La bénédiction patriarcale: votre Liahona personnel

Expliquez que la bénédiction patriarcale ressemble au Liahona en plusieurs points.
Ecrivez au tableau, sous le titre, ce qui suit:

Un don de notre Père céleste.

Marche selon la foi.

Indique la bonne direction.

Expliquez que, durant cette leçon, les élèves apprendront ce qu’est la bénédiction
patriarcale, comment il peuvent la recevoir et comment elle peut être un guide pour
eux dans leurs décisions, tout au long de leur vie.

Les bénédictions patriarcales contiennent les conseils que Dieu nous donne

Si vous avez placé les cinq cartes sous les chaises, demandez aux élèves de regarder
sous leur chaise et d’y retirer une carte, si elle s’y trouve.

Demandez à l’élève qui a la carte intitulée: QUOI, de lire la question qui se trouve au
verso:

• Qu’est-ce que la bénédiction patriarcale?

Demandez aux élèves de dire tout ce qu’ils savent sur les bénédictions patriarcales.
Assurez-vous que les points suivants soient mentionnés (demandez à un élève de lire
à voix haute la déclaration de frère Monson à un moment approprié de la
discussion):

1. La bénédiction patriarcale est une bénédiction inspirée indiquant la lignée d’une
personne (la tribu d’Israël à laquelle elle appartient) et des éclaircissements sur sa
vie.

Carte n° 1,
commentaire

Présentation par
l’instructeur

107

2. Elle peut contenir des promesses de bénédictions que la personne peut recevoir,
des mises en garde à propos de tentations ou de faiblesses particulières, ou des
conseils sur la façon dont la personne devrait mener sa vie.

3. Elle est donnée une fois durant la vie de quelqu’un par le patriarche de pieu.

4. Elle est enregistrée et un exemplaire écrit est donné au bénéficiaire de la
bénédiction. Un exemplaire est également conservé dans les archives de l’Eglise.

5. C’est un document sacré et personnel qui doit être lu et étudié souvent, mais ne
doit pas être montré aux autres, à la légère.

Citation Le président Monson a dit: «Votre bénédiction patriarcale vous appartient à vous
seulement. Elle peut être courte ou longue, simple ou profonde. La longueur et les
mots ne font pas la bénédiction patriarcale. C’est l’Esprit qui en transmet le véritable
sens. Il ne faut pas la plier avec soin et la ranger. Il ne faut pas l’encadrer ou la
publier. Il faut plutôt la lire. Il faut l’aimer. Il faut la suivre. Votre bénédiction
patriarcale vous fera voir clair dans la nuit la plus sombre. Elle vous guidera à travers
les dangers de la vie» (Ensign, novembre 1986, p. 66).

Demandez à l’élève qui a la carte intitulée QUI de lire les questions qui se trouvent
au verso:

• Qui peut recevoir une bénédiction patriarcale? Qui donne une bénédiction
patriarcale?

Si les élèves ne savent pas, expliquez que tous les membres dignes de l’Eglise peuvent
recevoir une bénédiction patriarcale, lorsqu’ils sont suffisamment âgés pour
comprendre les droits et devoirs qui l’accompagnent. Les bénédictions patriarcales
sont données par les patriarches de pieu, des détenteurs de la prêtrise qui ont été
ordonnés à l’office de patriarche. (Les points suivants, ainsi que les questions
ultérieures, peuvent être traités très brièvement si vous en avez déjà parlé durant la
définition de la bénédiction patriarcale; si ce n’était pas le cas, parlez-en plus en
détails.)

• Comment s’appelle notre patriarche de pieu? Quels sont ses devoirs?

Citation Demandez à un élève de lire la citation suivante de Joseph F. Smith, septième
président de l’Eglise:

«C’est la tâche et le droit [du patriarche de pieu] de conférer des bénédictions au
peuple, de lui faire des promesses au nom du Seigneur… par l’inspiration du Saint-
Esprit, de le consoler dans les heures de chagrin et de douleur, de fortifier sa foi par
les promesses qui lui seront faites par l’Esprit de Dieu»(Doctrine de l’Evangile, 1982,
p. 150).

Demandez à l’élève qui a la carte intitulée POURQUOI de lire la question qui se
trouve au verso:

• Pourquoi doit-on chercher à obtenir sa bénédiction patriarcale? (Pour connaître la
volonté de Dieu, ses promesses et ses mises en garde.)

Citation Demandez à un élève de lire la citation suivante de John A. Widtsoe, qui était
membre du Collège des douze apôtres:

«Ceux qui désirent une bénédiction patriarcale doivent la demander en ayant foi
dans la réalité de la puissance de la prêtrise. Ils doivent la demander avec ferveur et
en priant sincèrement pour que, grâce à cette bénédiction, ils deviennent plus

Carte n° 3,
commentaire

Carte n° 2,
commentaire

Leçon 19

108

heureux dans la vie et plus utiles dans l’oeuvre du Seigneur» (Evidences and
Reconciliations, arrangement de G. Homer Durham, 3 volumes en 1, 1960, p. 323).

• Comment la bénédiction patriarcale peut-elle nous aider à devenir plus heureux?

• Comment une bénédiction patriarcale peut-elle nous aider à être des serviteurs du
Seigneur plus diligents?

Demandez à l’élève qui a la carte intitulée QUAND de lire la question qui se trouve
au verso de la carte:

• Quand peut-on recevoir sa bénédiction patriarcale?

Expliquez qu’on peut recevoir sa bénédiction patriarcale lorsqu’on est assez mûr
spirituellement pour en apprécier la signification et lorsqu’on désire la recevoir. Les
gens reçoivent souvent leur bénédiction patriarcale au cours de leur adolescence,
lorsqu’ils sont suffisamment âgés pour en comprendre l’importance, et suffisamment
jeunes pour l’utiliser comme guide dans les décisions importantes de la vie.
Encouragez les élèves à parler avec leurs parents afin de déterminer le meilleur
moment pour demander leur bénédiction patriarcale.

L’accomplissement de la bénédiction patriarcale dépend de la justice dont on fait
preuve

Commentaire Rappelez aux élèves que l’utilité du Liahona dépendait de la foi et de la justice dont
Léhi et sa famille faisaient preuve.

• Que se passait-il lorsque certains membres de la famille de Léhi ne se conduisaient
pas avec droiture? (Voir 1 Néphi 18:11–12, 20–21.)

Soulignez que les bénédictions patriarcales dépendent aussi de la foi et de la droiture.
Nous ne recevrons les bénédictions promises que si nous suivons les conseils et les
commandements qui nous sont donnés par le Seigneur et par ses serviteurs.

Expliquez qu’il est également important de comprendre que les promesses faites
dans la bénédiction patriarcale ne s’accompliront peut-être pas toutes durant notre
vie terrestre. Cependant, si nous menons une vie juste, nous finirons par recevoir
toutes les bénédictions qui nous sont promises.

Citation Demandez à un élève de lire la déclaration suivante qui a été faite par frère Widtsoe:

«Des hommes [et des femmes] ont parfois trébuché parce que des bénédictions
promises ne se sont pas accomplies dans cette vie. Ils ne se sont pas souvenus que,
dans l’Evangile, la vie se poursuit avec toutes ses activités, éternellement et que les
oeuvres de la terre peuvent continuer dans les cieux» (Evidences and Reconciliations,
p. 323).

Commentaire Faites remarquer que la bénédiction patriarcale ne répondra pas à toutes les
questions que nous avons au sujet de notre vie. Les bénédictions patriarcales varient
beaucoup en longueur et en nombre de détails; certaines sont très longues, d’autres
assez courtes. Par l’intermédiaire du patriarche, le Seigneur dira à chacun de nous ce
qu’il sait que nous avons besoin de savoir. La longueur ou le nombre de détails d’une
bénédiction patriarcale n’est en aucune façon une indication de la dignité du
bénéficiaire ou de l’amour que notre Père céleste lui porte.

• A votre avis, pourquoi notre Père céleste ne nous dit pas tout sur notre vie dans de
notre bénédiction patriarcale?

Carte n° 4,
commentaire

109

Nous pouvons nous préparer à recevoir notre bénédiction patriarcale

Demandez à l’élève qui a la carte intituléé COMMENT de lire la question qui se
trouve au verso:

• Comment peut-on se préparer à recevoir sa bénédiction patriarcale?

Expliquez que la meilleure façon pour les élèves de se préparer à recevoir leur
bénédiction patriarcale est de continuer à s’efforcer de vivre de manière juste.
Lorsque chaque élève décidera, en accord avec ses parents, que le temps est venu de
recevoir sa bénédiction patriarcale, il aura un entretien avec l’évêque pour obtenir
une recommandation. Après avoir obtenu cette recommandation, il devra prendre
rendez-vous avec le patriarche de pieu. Les parents et un ou deux membres de la
familles ou des amis proches peuvent l’accompagner. On ne doit toutefois pas inviter
un groupe important de personnes.

La personne qui va recevoir sa bénédiction patriarcale peut consacrer du temps à
prier et à jeûner avant de la recevoir, bien que ce ne soit pas nécessaire de jeûner au
moment exact où elle reçoit la bénédiction. Il est recommandé que ceux qui
assistent à la bénédiction portent des vêtements du dimanche. Tout ce qui est fait en
relation avec la bénédiction doit être propice au Saint-Esprit.

Témoignage Témoignez que la bénédiction patriarcale contient des promesses et des conseils
venant de notre Père céleste. Insistez sur le fait que lorsque nous avons reçu notre
bénédiction patriarcale, nous devons souvent l’étudier, suivre les conseils qu’elle
donne et vivre de manière à être digne des bénédictions qu’elle promet. Si vous avez
reçu votre bénédiction patriarcale, vous pouvez dire aux élèves ce que vous ressentez
ou expliquer la manière dont elle vous a aidé (évitez de parler de révélations précises
données dans votre bénédiction).

Encouragez les élèves à être fidèles et obéissants afin d’être dignes de recevoir leur
bénédiction patriarcale lorsque le temps sera venu.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivante durant la leçon.

1. La bénédiction patriarcale peut être considérée comme une Ecriture personnelle.
Faites pour chaque élève une carte comportant la citation suivante. Lorsque vous
distribuerez les cartes pendant le cours, demandez à un élève de lire la citation à
haute voix. Encouragez les élèves à garder la carte dans leurs Ecritures.

«Demandez votre bénédiction patriarcale. Etudiez-la avec soin et considérez-la
comme une Ecriture qui vous est adressée personnellement, car c’est le cas. La
bénédiction patriarcale est une déclaration inspirée et prophétique concernant la
mission de votre vie. Elle est accompagnée de bénédictions, de mises en garde et
de réprimandes qu’un patriarche peut être inspiré à donner… Allez chercher votre
bénédiction patriarcale dans un esprit de jeûne et de prière, et lisez-la ensuite
régulièrement afin de connaître la volonté de Dieu à votre sujet» (Ezra Taft
Benson, Ensign, mai 1986, pp. 43–44).

2. Racontez l’histoire suivante, en vos propres termes:

«Toute ma vie, j’avais entendu dire qu’il était important de recevoir une
bénédiction patriarcale… Recevoir une bénédiction patriarcale me semblait un
peu effrayant. Et si l’on ne me disait rien de ce que je voulais entendre? Et s’il n’y

Carte n° 5,
commentaire

Leçon 19

110

avait pas de grandes promesses pour moi? Je me demandais si j’étais assez
préparée.

«Je me suis rendu compte qu’il fallait que j’exerce ma foi. J’ai prié souvent, j’ai eu
un entretien avec mon évêque, et j’ai pris rendez-vous avec le patriarche de pieu
pour recevoir ma bénédiction. Puis, en attendant, j’ai essayé de me préparer
spirituellement à cet événement important.

«Le jour où je devais recevoir ma bénédiction, j’ai jeûné toute la journée. Le
matin, je croyais que je passerais une merveilleuse journée pleine de spiritualité,
mais Satan a dû faire des heures supplémentaires pour qu’il n’en soit pas ainsi. La
journée s’est mal passée à l’école, et quand je suis rentrée à la maison, j’étais de
mauvaise humeur. Les nerfs à fleur de peau, je faisais les cents pas. Ensuite, je me
suis souvenue d’une veillée où un homme et une femme que j’admire avaient
parlé de la préparation pour recevoir une bénédiction patriarcale. Ils avaient
proposé de prier pour des choses précises que nous voulions connaître.

«Je suis allée dans ma chambre, je me suis agenouillée à côté de mon lit et j’ai prié
mon Père céleste de me dire ce qu’il savait être le mieux pour moi. Je lui ai
demandé de m’ôter mes craintes et de calmer mon coeur soucieux.

«Tout s’est bien passé. En fait, cela a été un miracle personnel. Il m’a semblé que le
patriarche me connaissait encore mieux que moi. Je sais qu’il a parlé au nom de
notre Père céleste, et quand il s’est exprimé, j’ai eu l’assurance que notre Père
céleste me connaissait effectivement. Il avait entendu mes prières…

«A présent, je sais pourquoi les dirigeants de l’Eglise soulignent l’importance de la
bénédiction patriarcale. Quand nous apprenons la valeur de quelque chose et
faisons des efforts pour l’obtenir, nous commençons à mieux en comprendre le
prix. Pour moi, ma bénédiction et l’expérience que j’ai vécue en la recevant ont
été l’un des plus beaux événements de ma vie. Je sais que ma bénédiction
patriarcale continuera de me guider pour accomplir ses promesses» (Rebecca Rose,
«Mon miracle», L’Etoile, novembre 1995, p. 12).

111

Objectif Aider les élèves à fortifier leur témoignage de Jésus-Christ et de son Evangile.

Préparation 1. Etudiez, en vous aidant de la prière, Matthieu 16:13–17; Alma 32:27–43;
Moroni 10:5.

2. Matériel nécessaire:
a. Une image représentant Jésus-Christ (image n° 2 dans la section Illustrations de

ce manuel; 62572; Jeu d’illustrations de l’Evangile, n° 240).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Un témoignage est la conviction personnelle des vérités de l’Evangile, basée sur des
connaissances révélées par le Saint-Esprit. La plupart des membres de l’Eglise ont le
témoignage de certains principes de l’Evangile. C’est sur ce fondement que peut être
développé un témoignage plus complet. Un témoignage nous motive à vivre dans la justice,
et le fait de mener une vie juste le fait grandir. Le témoignage du Sauveur et de son Evangile
est essentiel à l’exaltation.

Lorsque vous préparerez la leçon, pensez à des expériences qui ont fortifié votre témoignage.
Si l’occasion se présente, parlez-en durant le déroulement de la leçon.

Idées pour la leçon Les bases d’un témoignage de l’Evangile

Montrez, pendant toute la durée de la leçon, l’image représentant Jésus-Christ .

• A quoi pensez-vous, lorsque vous entendez le mot témoignage?

Après avoir laissé aux élèves le temps de répondre à cette question, expliquez qu’un
témoignage est en réalité assez simple. Demandez ensuite à un élève de lire la
déclaration suivante, faite par Bruce R. McConkie, qui était membre du Collège des
douze apôtres. Demandez aux élèves de relever les trois principaux éléments d’un
témoignage.

«Un témoignage de nos jours a trois volets: La connaissance que Jésus est le Seigneur,
qu’il est le Fils du Dieu vivant et qu’il a été crucifié pour les péchés du monde; le fait
que Joseph Smith était un prophète de Dieu appelé à rétablir les vérités de l’Evangile
et à être le révélateur de la connaissance du Christ à notre époque; la connaissance
que l’Eglise de Jésus-Christ des Saints des Derniers Jours est la seule Eglise vraie et
vivante sur toute la surface de la terre, l’unique endroit où se trouve le salut. Elle est
l’organisation qui administre l’Evangile et, par conséquent, le salut aux fils des
hommes» («Gaining a Testimony of Jesus-Christ», Ensign, décembre 1980, p. 15).

• Quelles sont les trois éléments qui composent un témoignage? Pourquoi, selon
vous, un témoignage doit-il inclure ces trois éléments? Comment ce type de
témoignage sert-il de fondement pour un témoignage contenant d’autres vérités
de l’Evangile?

Citation et
commentaire

Note pour
l’instructeur

Je peux savoir par moi-même Leçon

20

112

Expliquez qu’au cours de cette leçon vous verrez comment acquérir et fortifier un
témoignage.

Acquérir un témoignage

• Pourquoi est-il important de savoir par soi-même que Jésus est notre Sauveur,
que Joseph Smith a été appelé comme prophète et que l’Eglise de Jésus-Christ des
Saints des Derniers Jours est la seule église vraie sur la terre?

Faites remarquer que nous ne pouvons pas nous reposer sur le témoignage des
autres. Ils peuvent nous enseigner et nous inspirer, mais nous ne pourrons
finalement obtenir un témoignage fort que lorsque nous ressentirons nous-mêmes le
témoignage du Saint-Esprit.

Demandez aux élèves de lire et de souligner Matthieu 16:13–17.

• De quelle vérité Pierre a-t-il témoigné? Comment Pierre a-t-il acquis une
connaissance personnelle de cette vérité? (Voir Matthieu 16:17. Notre Père céleste
la lui a révélée.) Comment notre Père céleste révèle-t-il la vérité? (Voir Moroni
10:5.)

• Pierre avait marché avec Jésus et avait été témoin des miracles que Jésus avait
accompli. Pourquoi avait-il besoin de la révélation par le biais du Saint-Esprit, en
plus de ces expériences?

Citations Lisez ou demandez à un élève de lire la déclaration suivante, faite par Dallin H. Oaks:

«Les apôtres originels furent témoins oculaires du ministère et de la résurrection du
Sauveur (voir Actes 10:39–41)…

«[Cependant] un témoignage oculaire ne suffisait pas. Même le témoignage des
apôtres originels devait être ancré dans le témoignage du Saint-Esprit. [Joseph
Fielding Smith] nous a dit que le témoignage du Saint-Esprit fait sur notre âme une
impression plus profonde que «la visite d’un ange’» (L’Etoile, janvier 1991, p. 28).

Faites ressortir que nous pouvons tous acquérir un témoignage de Jésus-Christ et de
son Evangile. Lisez ensuite la déclaration suivante, faite par Gordon B. Hinckley:

«Tout saint des derniers jours a la responsabilité de savoir personnellement et avec
une certitude sans faille que Jésus est ressuscité et qu’il est le Fils vivant du Dieu
vivant» (L’Etoile, octobre 1983, p. 148.)

Expliquez qu’Alma, le prophète, a décrit comment nous pouvons obtenir un
témoignage. Dans l’exemple qu’il donne, il montre comment nous pouvons acquérir
le témoignage que la parole de Dieu est bonne.

Demandez aux élèves de lire et de souligner Alma 32:27–28.

• Dans l’exemple d’Alma, que représente la semence? (La parole de Dieu.) Comment
pouvons-nous planter cette semence dans notre coeur?

• A votre avis, que veut dire faire l’expérience de la parole de Dieu?

Demandez aux élèves de lire et de souligner Alma 32:30, 33.

• A votre avis, que signifie laisser germer et croître la parole de Dieu dans notre
coeur? Comment cela nous aide-t-il à savoir que la parole est bonne?

Expliquez que cela fait référence à la confirmation que nous recevons lorsque nous
apprenons la vérité. Lorsque nous recevons une telle confirmation, nous pouvons

Commentaire des
Ecritures

Commentaire des
Ecritures

113

nous sentir réconfortés ou élevés. Nous pouvons éprouver le désir de servir le
Seigneur et les autres.

Faites remarquer que nous pouvons utiliser le conseil contenu dans Alma 32 pour
obtenir un témoignage d’aspects précis de l’Evangile, tels que la véracité du Livre de
Mormon ou la bénédiction de payer la dîme.

Ecrivez au tableau: Je sais que… Complétez la phrase en rendant témoignage d’un ou
deux principes précis de l’Evangile. Faites-le avec sincérité et conviction. Donnez une
brève explication sur la manière dont vous avez acquis cette connaissance. Invitez
ensuite les élèves à faire de même.

Fortifier notre témoignage

Demandez aux élèves de lire et de souligner Alma 32:37, 41.

• Lorsque la parole de Dieu a grandi dans notre coeur, comment pouvons-nous la
nourrir?

Expliquez que si nous faisons des efforts diligents et excerçons notre foi et notre
patience, nous pouvons acquérir des témoignages de points de doctrine et de
principes de l’Evangile précis. Ces derniers grandiront pour s’étendre à davantage de
vérités de l’Evangile au fur et à mesure que nous progresserons spirituellement. Le
fait de mener continuellement une vie juste permet de nourrir les témoignages que
nous avons déjà acquis. Faites remarquer que les leçons précédentes ont traité des
nombreuses façons que le Seigneur nous a données pour faire l’expérience de sa
parole et fortifier notre témoignage. La foi, le repentir, le don du Saint-Esprit, la
prière, le jeûne, la révélation personnelle, la bénédiction patriarcale, l’étude des
Ecritures, l’obéissance aux prophètes et le service dans l’Eglise nous aideront à
fortifier notre témoignage.

Notre témoignage nous fortifie

Histoire Faites remarquer que lorsque nous fortifions notre témoignage, il nous donne de la
force. Racontez l’histoire suivante, qu’a relatéeJohn B. Dickson, des soixante-dix:

«Je me souviens d’un petit village du nom de Panacaxtlan, situé là où les plaines
rencontrent les montagnes du centre du Mexique. Le village se trouve dans une
région luxuriante, verte et humide connue sous le nom de Huesteca; ses habitants
sont des fils et des filles de Léhi. En 1979… les missionnaires ont commencé à faire
du prosélytisme dans le Huesteca. Cinquante-deux personnes se sont jointes à
l’Eglise, à Panacaxtlan…

«Peu de temps après, il y a eu une réunion à Panacaxtlan au cours de laquelle les
membres de l’Eglise ont été placés devant l’alternative suivante: renier l’Eglise,
quitter le village ou être tués (la menace était réelle).

«Les membres, en particulier les femmes, ont dit qu’ils savaient que l’Eglise était
vraie et qu’ils ne la renieraient pas. Ils ont aussi dit qu’ils avaient autant travaillé que
le reste de la communauté pour assurer le bon fonctionnement de leurs fermes et
qu’ils ne partiraient pas. Avançant avec courage, ils ont déclaré à leurs persécuteurs
que s’ils voulaient les tuer, qu’ils le fassent tout de suite. La tension a atteint son
paroxysme lorsque des villageois ont brandi des machettes devant eux. Ils les ont
finalement abaissées lorsque les saints des derniers jours se sont levés pour défendre
les vérités dont l’Esprit leur avait témoigné.

Commentaire des
Ecritures

Discussion à
l’aide du tableau

Leçon 20

114

«Ces saints ont appris par la suite, comme la plupart d’entre nous, qu’il est plus
difficile de vivre l’Evangile jour après jour que de mourir pour lui en un instant.
Cependant, leur engagement du début leur était venu parce que l’Esprit avait touché
leur coeur et changé leur vie. Le processus de leur conversion s’était mis en place au
fur et à mesure que le Livre de Mormon les aidait à édifier leur foi en Jésus-Christ, le
Fils de Dieu» («The Incomparable Gifts», Ensign, février 1995, p. 7).

Commentaire • Qu’est-ce qui a donné aux saints de Panacaxtlan le courage de défendre l’Eglise?

• D’après vous, de quelles vérités de l’Evangile avaient-ils un témoignage?

• Dans ce cas, pourquoi était-il important qu’ils sachent par eux-mêmes que
l’Evangile était vrai?

• Comment pouvons-nous suivre l’exemple des saints de Panacaxtlan? (Nous
pouvons défendre l’Evangile et l’Eglise dans n’importe quelle situation.)

Citation Lisez la déclaration suivante, faite par Gordon B. Hinckley:

«Nul d’entre nous ne doit hésiter à défendre l’Eglise, sa doctrine, ses membres,
son organisation divine et sa responsabilité attribuée par Dieu. Elle est vraie. Elle est
l’oeuvre de Dieu» (L’Etoile, janvier 1997, p. 63).

Commentaire Faites remarquer que l’on ne demandera pas à la plupart des membres de l’Eglise de
mourir pour défendre leurs croyances. Cependant, on nous demande à tous de
«vivre l’Evangile jour après jour» («The Incomparable Gifts», p. 7). Posez ensuite les
questions suivantes:

• Quelles sont les difficultés que nous pouvons rencontrer lorsque nous nous
efforçons de «vivre l’Evangile jour après jour». Pourquoi devons-nous avoir un
témoignage pour pouvoir vivre l’Evangile malgré ces difficultés?

Témoignage Témoignez simplement et avec sincérité. Expliquez aux élèves comment votre
témoignage a changé votre vie.

Encouragez les élèves à fortifier leur témoignage de l’Evangile.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Apporter les choses suivantes en classe: un bocal en verre avec un couvercle, 150
ml d’eau chaude, une cuillère à soupe de sucre en poudre et deux cuillères à soupe
de levure de boulanger.

Au commencement de la leçon, expliquez que ce que vous allez mettre dans le
bocal représente les efforts qu’on fait pour acquérir un témoignage. L’eau
correspond au fait d’entendre les témoignages des autres. Demandez à un élève de
verser l’eau dans le bocal et d’observer la réaction. Expliquez que, bien qu’il n’y ait
aucune réaction, le bocal est davantage rempli qu’auparavant. Faites remarquer
que les témoignages des autres peuvent nous aider à commencer à acquérir un
témoignage, mais que nous devons acquérir un témoignage par nous-même.

Dites aux élèves que le sucre représente le désir d’acquérir un témoignage.
Demandez à un autre élève d’ajouter le sucre à l’eau et d’observer la réaction.
Expliquez que bien qu’il n’y ait qu’une petite réaction, le mélange d’eau et de
sucre est important pour que le troisième ingrédient produise une réaction.

115

Expliquez que la levure représente l’influence du Saint-Esprit. Demandez à un
troisième élève d’ajouter la levure à l’eau et au sucre, et de mélanger le tout. Au
début, il n’y aura pas de réaction visible. Invitez les élèves à observer ce qui arrive
au mélange au cours de la leçon.

Au bout d’environ quinze minutes, lorsque la levure, l’eau et le sucre ont réagi
ensemble au point de presque remplir le bocal, posez les questions suivantes:

• Comment le témoignage des autres, notre propre désir d’acquérir un
témoignage et l’influence du Saint-Esprit peuvent-ils, lorsqu’ils sont en
présence, nous aider à acquérir un témoignage puissant?

• A votre avis, pourquoi ai-je choisi la levure et non l’eau ou le sucre pour
représenter l’influence du Saint-Esprit? (La levure a provoqué la croissance.
Bien que l’eau et le sucre soient tous les deux nécessaires, ils n’ont rien produit
jusqu’à ce qu’on y ajoute la levure.)

Vous pouvez faire remarquer que, bien que le mélange eau, sucre et levure
produise une réaction, on doit y ajouter d’autres ingrédients, tels que de la farine,
du sel et du lait pour faire du pain. De même, on doit ajouter à un témoignage le
service, l’étude des Ecritures et la prière pour vraiment enrichir sa vie.

2. Pendant que vous commenterez Alma 32:27–41, montrez un petit pot rempli de
terre et mettez-y une graine. Placez à côté une plante qui a germé dans un autre
pot. Faites lire Alma 32:27–28 aux élèves.

Soulignez qu’un témoignage grandit petit à petit, comme une semence dans la
terre. Si nous continuons à prier, à montrer de l’amour à nos amis et aux membres
de notre famille, et à remplir nos devoirs dans l’Eglise, nous pouvons faire grandir
notre connaissance de la véracité de l’Evangile.

3. Lisez la déclaration suivante, faite par Robert D. Hales, du Collège des douze
apôtres, à propos d’une manière de fortifier notre témoignage:

«Exprimez votre témoignage… Dites aux autres que vous savez. Rendez votre
témoignage dans les réunions de jeûne; dites-le à votre famille et à vos amis. Vous
vous apercevrez que lorsque vous faites part de votre témoignage, il grandit et
beaucoup d’autres gens autour de vous veulent embrasser la vérité» (voir L’Etoile,
janvier 1995, p. 25).

Encouragez les élèves à rendre témoignage au cours d’une prochaine réunion de
jeûne et de témoignage, lors d’une soirée familiale ou selon l’inspiration de
l’Esprit, en application de cette leçon. Evitez d’offrir des récompenses aux élèves
qui rendent leur témoignage. Evitez de culpabiliser les élèves qui ne rendraient
pas leur témoignage.

Leçon 20

116

Objectif Aider les élèves à comprendre le sens de la Sainte-Cène et les encourager à la prendre
en étant digne.

Préparation 1. Etudiez, en vous aidant de la prière, 1 Corinthiens 11:28–30; 3 Néphi 18:1–11;
20:8–9; Doctrine et Alliances 20:37, 75, 77, 79; 27:1–4.

2. Matériel nécessaire:
a. Les images «Bénédiction de la Sainte-Cène (62343); «Distribution de la Sainte-

Cène» (62021) et «Jésus prie à Gethsémané» (Image n° 4 dans la section
Illustrations de ce manuel; Jeu d’illustrations de l’Evangile, n° 227).

b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à
recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

La Sainte-Cène est l’une des ordonnances les plus sacrées et les plus importantes de l’Eglise.
Lorsque nous prenons la Sainte-Cène, nous nous souvenons de notre Sauveur et nous
renouvelons les promesses que nous avons faites à notre baptême. Nous prenons si souvent
la Sainte-Cène qu’il nous arrive d’en oublier la signification. Encouragez les élèves à y
prendre garde en se préparant pour être toujours dignes de prendre la Sainte-Cène et pour
bénéficier constamment de la compagnie de l’Esprit.

Idées pour la leçon Nous devons nous souvenir de l’importance de la Sainte-Cène

Commentaire Ecrivez «En souvenir» au tableau et dites aux élèves qu’il s’agit du titre de la leçon.

• A votre avis, quel est le sujet de la leçon?

Laissez les élèves deviner le sujet. Si après quelques tentatives, ils ne donnent pas la
réponse correcte, dites-leur que la leçon traite de la Sainte-Cène.

Montrez les images «Bénédiction de la Sainte-Cène» et «Distribution de la Sainte-
Cène».

Beaucoup d’entre nous ont pris la Sainte-Cène des centaines de fois dans leur vie.
Lorsqu’une chose se répète aussi souvent, nous oublions parfois sa signification.

Lisez la déclaration suivante de Jeffrey R. Holland, du Collège des douze apôtres:

«Avec tant de choses en jeu, [la Sainte-Cène] devrait être prise plus au sérieux que ce
n’est parfois le cas. Elle devrait être un moment chargé de puissance, consacré au
recueillement et à la réflexion. Elle devrait favoriser les sentiments spirituels. De ce
fait, elle ne doit pas se faire à la hâte. Ce n’est pas quelque chose qu’il faut expédier
pour pouvoir passer au vrai but de la réunion de Sainte-Cène. C’est le vrai but de la

Citation et
discussion

Note pour
l’instructeur

Leçon

21
En souvenir

117

réunion. Et tout ce qui est dit, chanté ou prononcé en prière au cours de ces services
doit être en accord avec la grandeur de cette ordonnance sacrée» (L’Etoile, janvier
1996, p. 76).

• Pourquoi la Sainte-Cène est-elle plus importante que les annonces, les discours et
les cantiques de la réunion de Sainte-Cène?

• Pourquoi prenons-nous la Sainte-Cène chaque semaine?

Ecrivez les réponses des élèves au tableau.

Demandez aux élèves de repenser à la dernière fois qu’ils ont pris la Sainte-Cène.
Demandez-leur de répondre intérieurement aux questions suivantes:

• A quoi avez-vous pensé la dernière fois que vous avez pris la Sainte-Cène? Est-ce
que ces pensées vous ont aidés à vous rapprocher du Sauveur, ou vous ont-elles
distraits du but réel de la Sainte-Cène?

Nous prenons la Sainte-Cène pour nous souvenir du Sacrifice expiatoire du
Sauveur

• Pourquoi intituler une leçon qui traite de la Sainte-Cène «En souvenir»?

Demandez aux élèves de lire et de souligner Doctrine et Alliances 20:77, 79.

• Que représente le pain de la Sainte-Cène? Que représente l’eau de la Sainte-Cène?
Pourquoi est-il important que nous nous souvenions du corps et du sang du
Sauveur?

Si des élèves posent des questions concernant l’emploi du terme vin dans le verset 77,
expliquez que lorsque Joseph Smith a reçu la révélation qui se trouve dans la section 20, on
utilisait du vin pendant le service de Sainte-Cène. Le Seigneur a révélé plus tard, à Joseph
Smith, qu’il fallait utiliser de l’eau (voir D&A 27:1–4).

Citation Montrez l’image «Jésus prie à Gethsémané».

Témoignez que notre Père céleste nous aimait suffisamment pour envoyer son Fils
expier pour nos péchés. Lisez la déclaration suivante, que Melvin J. Ballard, qui était
membre du Collège des douze apôtres, a faite pour montrer de quelle manière la
Sainte-Cène nous rappelle cet amour et pourquoi nous devons nous souvenir du
sacrifice expiatoire du Sauveur, lorsque nous la prenons:

«Il est dit dans les Ecritures que Dieu a tant aimé le monde qu’il a donné son Fils
unique pour qu’il meure pour le monde, afin que quiconque croit en lui… et garde
ses commandements, soit sauvé. Cependant ce [sacrifice] ne nous coûte pas grand
chose: tous ces merveilleux avantages nous sont donnés gratuitement…

«… Si nous ne donnons rien pour cette expiation et ce sacrifice, cela a néanmoins
coûté quelque chose à quelqu’un et j’aime penser à ce que cela a coûté à notre Père
céleste de nous faire don de son Fils bien-aimé… qui a tant aimé le monde, qu’il a
donné sa vie pour racheter le monde, pour nous sauver et nous nourrir
spirituellement pendant que nous marchons dans cette vie et nous préparons à aller
demeurer avec lui dans les mondes éternels…

Note pour
l’instructeur

Commentaire des
Ecritures

118

«Notre Père céleste… aimait son Fils, Jésus-Christ… car [il] avait son Fils, notre
Rédempteur, avec lui, dans les mondes éternels, fidèle pendant des éternités… Dieu
entendit les cris de son Fils en ce moment de grande souffrance et d’agonie, dans le
jardin où… il s’écria: «Père, si tu le veux, éloigne de moi cette coupe.»…

«… Il vit ce Fils condamné, il le vit traîner la croix dans les rues de Jérusalem et
s’écrouler sous son poids… Il vit le corps [de Jésus] étendu sur la croix de bois; il vit
les clous enfoncés cruellement dans les mains et les pieds, et les coups qui ouvraient
la peau, déchiraient la chair et faisaient couler le sang de son Fils…

«En cette heure, il me semble que je peux voir notre cher Père… son grand coeur se
brisant presque à cause de l’amour qu’il avait pour son Fils. Oh! À cet instant où il
aurait pu sauver son Fils, je le remercie et le loue de ne pas nous avoir abandonnés,
car il n’avait pas seulement l’amour de son Fils à l’esprit, mais il avait aussi de
l’amour pour nous. Je me réjouis qu’il ne soit pas intervenu et que son amour pour
nous lui ait donné la capacité de supporter la vue des souffrances de son Fils et de
nous donner finalement, notre Sauveur et Rédempteur…

«… Mes frères et soeurs … si seulement je savais à quel point il est essentiel… de
recevoir la vie spirituelle qui vient de ce Fils, je suis certain que je serais toujours
présent à la table de la Sainte-Cène, pour honorer le don qui nous a été fait» («The
Sacramental Covenant», Improvement Era, octobre 1919, pp. 1028–31).

Nous prenons la Sainte-Cène pour renouveler nos alliances

Commentaire • Les gens disent souvent que nous «renouvelons nos alliances» lorsque nous
prenons la Sainte-Cène. Qu’est-ce que cela veut dire?

Veillez à ce que les élèves comprennent que renouveler, c’est accomplir à nouveau et
que les alliances sont des promesses entre notre Père céleste et nous. Grâce à la
Sainte-Cène, nous pouvons renouveler les promesses que nous avons faites au
moment du baptême.

• Selon Doctrine et Alliances 20:77, 79, quelles promesses faisons-nous lorsque nous
prenons la Sainte-Cène?

Effacez le tableau. Ecrivez, sur la gauche du tableau, les promesses mentionnées par
les élèves. Assurez-vous que les réponses suivantes sont citées:

Nous promettons de:

1. Prendre sur nous le nom de Jésus-Christ.

2. Nous souvenir toujours de lui.

3. Garder ses commandements.

Reportez-vous à la leçon 13, dans laquelle vous avez parlé de l’alliance du baptême,
et demandez aux élèves de revoir Doctrine et Alliances 20:37.

• Quels points de ce verset ressemblent aux promesses inscrites au tableau?

Discussion à
l’aide du tableau et
des Ecritures

119

1. Prendre sur nous le nom de Jésus-Christ: «disposés à prendre sur eux le nom de
Jésus».

2. Nous souvenir toujours de lui: «étant déterminés à le servir jusqu’à la fin.»

3. Garder ses commandements: «montrent vraiment par leurs oeuvres qu’ils ont reçu
une portion de l’Esprit du Christ.»

• Qu’est-ce qui nous est promis si nous gardons les alliances que nous avons faites?
(Voir D&A 20:77.)

Ecrivez sur la droite du tableau: Avoir toujours son Esprit avec nous.

En vous reportant à la liste du tableau, posez les questions suivantes:

• Comment notre vie changera-t-elle si nous nous souvenons de Jésus dans tout ce
que nous faisons?

• Pourquoi faut-il que nous obéissions aux commandements pour avoir la
compagnie du Saint-Esprit? Pourquoi avons-nous besoin de sa compagnie
constante?

Nous devons prendre la Sainte-Cène en étant dignes

Dites aux élèves que lorsque Jésus a rendu visite aux Néphites, après sa Résurrection,
il les a instruits au sujet de la Sainte-Cène. Demandez-leur de lire 3 Néphi 18:1–11 et
de souligner les mots qu’ils considèrent importants.

• Quels mots avez-vous soulignés? Pourquoi ces mots sont-ils importants?

• Combien de fois le mot «rassasié» est-il utilisé dans ces onze versets? (Quatre fois.)
Selon vous, de quelle manière ceux qui avaient pris la Sainte-Cène étaient-ils
rassasiés? (Voir 3 Néphi 20:8–9. Ils étaient remplis de l’Esprit.) Comment pouvons-
nous nous préparer à être rassasiés spirituellement, lorsque nous prenons la
Sainte-Cène? Que pouvons-nous faire pour que la Sainte-Cène soit, chaque
semaine, une expérience plus marquante?

• Pourquoi Jésus a-t-il dit que les apôtres étaient «bénis» après qu’ils eurent pris la
Sainte-Cène? (Voir 3 Néphi 18:10.)

Faites remarquer qu’il a dit qu’ils étaient bénis parce qu’en prenant la Sainte-Cène,
ils avaient témoigné qu’ils étaient disposés à garder les commandements. Nous
prenons le même engagement lorsque nous prenons la Sainte-Cène et nous serons
également bénis si nous le respectons.

Expliquez que l’apôtre Paul a parlé de l’importance de prendre la Sainte-Cène en
étant digne. Expliquez qu’être digne de prendre la Sainte-Cène ne signifie pas être
parfait. Pour prendre la Sainte-Cène, nous devons faire de notre mieux pour garder
les alliances que nous avons faites: prendre sur nous le nom de Jésus-Christ, nous
souvenir toujours de lui et garder les commandements.

Demandez aux élèves de lire et de souligner 1 Corinthiens 11:28–30.

Commentaire des
Ecritures

Leçon 21

120

• Quelles sont les conséquences de prendre la Sainte-Cène sans en être dignes? De
quelle manière le fait de prendre la Sainte-Cène en étant indignes nous rend-il
«infirmes et malades»?

• Selon Paul, que devons-nous faire pour veiller à prendre la Sainte-Cène en étant
dignes? Comment pouvons-nous faire notre examen de conscience?

Citation Lisez la déclaration suivante que M. Russel Ballard, du Collège des douze apôtres,
a faite aux jeunes de l’Eglise:

«Mes chers jeunes amis, je vous encourage à vous isoler chaque semaine, quelque
temps, de la télévision et des autres. Ayez vos Ecritures avec vous, et en lisant, en
méditant et en priant, faites honnêtement votre examen de conscience. Evaluez où
vous en êtes des promesses que vous avez faites à notre Père céleste. Si vous avez un
problème, exposez-le au Seigneur dans une prière fervente et humble. Prenez conseil
de vos parents; ils vous aideront. Votre évêque et vos dirigeants adultes des Jeunes
Gens et des Jeunes Filles vous aideront. Ils vous aiment et veulent que vous soyez en
paix avec vous-mêmes afin de pouvoir prendre dignement la Sainte-Cène, chaque
semaine. Au bout du compte, vous seuls savez si vous êtes fidèles aux alliances que
vous avez contractées avec Dieu» (L’Etoile, juillet 1993, p. 8).

Témoignage Rappelez aux élèves que la Sainte-Cène nous donne l’occasion de revoir et de refaire
les alliances que nous avons faites à notre baptême. Témoignez du sacrifice
expiatoire de Jésus-Christ et exprimez votre reconnaissance pour la Sainte-Cène.

Encouragez les élèves à prendre la Sainte-Cène dignement et à penser au Sauveur en
la prenant.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces idées durant la leçon.

1. Chantez ou lisez les paroles des cantiques de Sainte-Cène (Cantiques, n° 96–119).

• Selon vous, pourquoi chantons-nous seulement certains cantiques avant la
Sainte-Cène? Qu’est-ce que les cantiques de Sainte-Cène ont de particulier?

• Pourquoi chante-t-on des cantiques de Sainte-Cène? (Vous pouvez vous
reporter à la déclaration de frère Holland qui se trouve dans la première section
de cette leçon, pour répondre à cette question.)

2. Demandez à un diacre de la classe d’exprimer ce que cela signifie pour lui de
distribuer la Sainte-Cène. Discutez ensuite des questions suivantes (vous pouvez
demander à un petit groupe d’élèves d’en débattre devant les autres):

• Que peuvent faire les jeunes gens pour montrer du recueillement et du respect
en distribuant la Sainte-Cène?

• Que peuvent faire les jeunes filles pour faire en sorte que la Sainte-Cène soit
une expérience édifiante pour elles-mêmes et pour les autres?

121

3. Lisez la citation suivante:

«Quand j’étais très jeune… je me rappelle avoir dit à une instructrice de l’Ecole du
Dimanche que je n’irais plus à la réunion de Sainte-Cène dorénavant, parce que
c’était trop ennuyeux. [L’instructrice] m’a regardée et m’a répondu: «Que je ne
t’entende plus jamais dire cela! Dieu t’a invitée à cette réunion, pour prendre les
emblêmes de la souffrance de Jésus-Christ et du don qu’il t’a fait. C’est un grand
honneur d’y avoir été invitée. Si tu viens dans un bon état d’esprit à la réunion, tu
en repartiras toujours avec quelque chose de bon’» (LaRue C. Longden, «God Has
Invited You», dans Leon R. Harsthorn, comp. Remarkable Stories from the Lives of
Latter-day Saint Women, 2 vols., 1973–75, 1:97–98).

• En quoi la réunion de Sainte-Cène serait-elle différente, si nous nous
souvenions des paroles de cette instructrice de l’Ecole du Dimanche? En quoi
serions-nous différents, si nous nous souvenions de ces paroles.

Leçon 21

122

Objectif Aider les élèves à comprendre que la perfection ne s’atteint pas en un instant mais
que c’est un but vers lequel nous devons tendre par nos efforts tout au long de notre
vie.

Préparation 1. Etudiez, en vous aidant de la prière, Matthieu 5:48; 24:13; Luc 13:32;
3 Néphi 12:48; 27:27; Moroni 10:32; le 4ème article de foi.

2. Lecture supplémentaire: Discours prononcé par Russell M. Nelson, lors de la
conférence générale d’octobre. (L’Etoile, janvier 1996, pp. 115–118).

3. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

Beaucoup de gens trouvent le commandement d’être parfait écrasant. Les jeunes, en
particulier, peuvent facilement se décourager lorsqu’ils commettent des erreurs. Ils peuvent
penser que la perfection est inacessible et que cela ne vaut donc pas la peine d’y travailler.
Nous devons tous comprendre que la perfection dans cette vie est impossible. Personne
n’attend cela de nous. Mais on attend de nous que nous y travaillions et que nous essayions
chaque jour de devenir meilleurs que la veille. Aidez les élèves à comprendre qu’ils
atteindront un jour la perfection, s’ils s’efforcent de faire de leur mieux, jour après jour.

Idées pour la leçon Notre but est la perfection

Ecrivez au tableau les lettres mélangées qui se trouvent ci-dessous (si vous le
souhaitez, vous pouvez utiliser la première idée supplémentaire à la place de cette
activité.)

N R E T O I E P C F

Demandez aux élèves de remettre les lettres dans l’ordre pour découvrir le sujet de la
leçon d’aujourd’hui. Ne consacrez que quelques minutes à cette activité. Lorsque les
élèves auront deviné le mot, ou que le temps se sera écoulé, écrivez, au tableau, les
lettres dans l’ordre.

PERFECTION

Demandez aux élèves de trouver et de souligner Matthieu 5:48. Demandez à un élève
de lire le verset à haute voix.

• Pour vous que signifie être parfait?

• Que pensez-vous du commandement qui vous a été donné d’être parfait ?

Expliquez que de nombreuses personnes se sentent écrasées et découragées
lorsqu’elles lisent ce verset scripturaire, parce qu’elles pensent qu’il est impossible de
devenir parfait.

Commentaire
des Ecritures

Activité à
l’aide du tableau

Note pour
l’instructeur

Leçon

22
S’efforcer d’atteindre

la perfection

123

Expliquez que le mot grec qui a été traduit par «parfait»signifie plus exactement
«accompli, fini, complètement développé». Devenir parfait ne signifie pas ne jamais
commettre de faute. Cela veut dire nous repentir de nos péchés, apprendre de nos
erreurs et faire des efforts pour devenir des personnes accomplies, complètement
développées, justes, comme notre Père céleste et Jésus-Christ. Devenir ce genre de
personne n’est pas quelque chose qui va se produire en un clin d’oeil; c’est un
processus auquel nous devons travailler toute notre vie.

Jésus-Christ est notre modèle de perfection

Demandez aux élèves de lire et de souligner 3 Néphi 12:48 et comparez ce passage
scripturaire à Matthieu 5:48. Faites remarquer que ces deux versets contiennent des
paroles prononcées par Jésus-Christ.

• Quelles sont les différences entre 3 Néphi 12:48 et Matthieu 5:48? (3 Néphi 12:48
parle aussi bien de la perfection de Jésus-Christ que de celle de notre Père céleste.)

Expliquez que Matthieu 5:48 a été dit pendant que Jésus vivait sur terre, alors que
3 Néphi 12:48 a été prononcé lors de la visite de Jésus aux Néphites, après sa
résurrection. Bien que Jésus ait été sans péché, il n’est devenu parfait, accompli, fini
et complètement développé, qu’après sa résurrection (voir Luc 13:32; voir aussi le
discours de conférence de frère Nelson indiqué dans la section «Préparation»).
De même, nous ne serons pas rendus parfaits avant notre résurrection. Cependant,
notre Père céleste et notre Sauveur attendent de nous que nous commençions à
suivre le processus de la perfection pendant que nous nous trouvons sur terre et
veulent que nous fassions des efforts quotidiens et sincères pour devenir parfaits.

Expliquez que le premier être qui soit ressuscité et soit devenu parfait, Jésus-Christ, a
montré l’exemple que nous devons suivre. Demandez aux élèves de trouver et de
souligner les deux dernières phrases de 3 Néphi 27:27 (de «C’est pourquoi» jusqu’à la
fin du verset). Demandez à un élève de lire ces phrases à voix haute.

• Que nous suggère ce verset sur la manière de commencer à travailler pour
atteindre la perfection? (Nous le faisons en devenant aussi semblables que possible
à Jésus-Christ.)

Demandez aux élèves de trouver et de lire Moroni 10:32.

• Selon ce verset, que devons-nous faire pour aller au Christ et être rendus parfaits
en lui? (Nous refuser toute impiété et aimer Dieu de toutes nos forces, de toute
notre âme et de tout notre esprit.)

Expliquez que «se refuser toute impiété» signifie «abandonner ses péchés». Nous
devons nous efforcer de renoncer à nos péchés et montrer que nous aimons Dieu de
toutes nos forces, de toute notre âme et de tout notre esprit. Si nous le faisons tout
au long de notre vie, alors Jésus-Christ, grâce à son sacrifice expiatoire, nous aidera à
devenir parfaits.

Comment puis-je diriger ma vie vers la perfection?

Dessinez au tableau un chemin fait de grosses pierres (voir l’illustration qui suit).
Expliquez que ce chemin représente le processus de progression vers la perfection.
Ecrivez La perfection en haut du chemin.

Rappelez aux élèves que, bien que la perfection ne puisse être entièrement acquise
durant cette vie, nous pouvons grandement nous en approcher. Le Seigneur attend

Discussion à
l’aide du tableau

Commentaire des
Ecritures

124

de nous que nous fassions tout notre possible pour abandonner nos péchés et
devenir parfaits, et il nous a donné l’Evangile pour nous y aider.

• Selon le 4e article de foi, quels sont les premiers principes et ordonnances de
l’Evangile?

Ecrivez: Avoir foi en Jésus-Christ, Se repentir, Se faire baptiser et Recevoir le Saint-Esprit sur
quatre pierres situées au début du chemin.

Commentaire • Comment la foi en Jésus-Christ nous permet-elle de progresser vers la perfection?
(Nous pouvons suivre l’exemple de celui qui a été le seul à être parfait. Il rend
également le repentir efficace et le baptême utile dans notre vie.)

• Comment le repentir nous aide-t-il à progresser? (Lorsque nous nous repentons,
nous abandonnons nos péchés qui nous empêchent de nous améliorer et de
progresser.)

• Comment le baptême rend-il la perfection possible? (Nous pouvons être
pardonnés de nos péchés par le baptême. Par le baptême, nous devenons
également membres de l’Eglise de Jésus-Christ des Saints des Derniers Jours, qui a
été organisée pour nous aider à apprendre et à faire ce que notre Père céleste et
Jésus-Christ veulent que nous fassions.)

• Comment le fait de recevoir le Saint-Esprit peut-il nous aider à grandir et à
progresser? (Nous pouvons rechercher ses inspirations et les suivre. Elles nous
pousseront toujours à accomplir des actions justes.

Demandez aux élèves de réfléchir et d’écrire, chacun à leur tour, sur une pierre,
un autre principe de l’Evangile qui nous aide à progresser vers la perfection.

Exemples:

Prier
Obéir à la Parole de Sagesse
Honorer le jour du sabbat
Etre honnête
Etre digne de confiance
Soutenir les dirigeants
Etudier les Ecritures
Servir les autres

Activité à
l’aide du tableau

LA PERFECTION

Avoir foi

en

Jésus-Christ

Se faire

baptise
r

Recevoir le

Saint-Esprit

Se repentir

125

Expliquez que la perfection est un processus très personnel. D’une part, nous
sommes tous sur le même chemin, parce que nous nous efforçons tous de ressembler
à Jésus-Christ. D’autre part, nos chemins sont très différents. Nous avons tous reçu
des forces et des faiblesses différentes, et par conséquent, l’ordre dans lequel nous
apprenons ces principes de perfection et le temps qu’ils prennent pour grandir et se
développer en nous, varient beaucoup. L’un peut obéir très fidèlement à la Parole de
Sagesse et rencontrer des difficultés à payer sa dîme, alors qu’un autre peut trouver
facile de payer sa dîme, mais lutter pendant des années pour surmonter l’égoïsme.

Rappelez aux élèves que parce que l’acquisition de la perfection est un processus
personnel, nous ne devons pas nous décourager en nous comparant aux autres. Nous
ne devons pas non plus critiquer ceux qui ne sont peut-être pas aussi forts que nous
dans un domaine précis. Notre Père céleste et Jésus-Christ ne nous compareront pas
les uns aux autres, mais évalueront notre progression selon nos propres capacités et
nos efforts individuels.

Rappelez aux élèves que la perfection ne s’atteint pas d’un seul coup. Lorsque nous
sommes très accablés parce qu’il nous semble que nous sommes très loin de la
perfection, nous pouvons concentrer notre étude et notre progression sur un ou
deux domaines à la fois. En vous servant des exemples suivants (ou d’autres adaptés
aux élèves), commentez la manière dont l’amélioration dans des domaines
particuliers de l’Evangile peut nous permettre d’atteindre le but ultime de la
perfection.

1. Jérémie travaille à temps partiel dans le magasin de son oncle.

• Comment Jérémie peut-il progresser vers la perfection dans le paiement de la
dîme? Comment l’attitude de Jérémie vis-à-vis de la dîme va-t-elle influer sur sa
progression?

Ecrivez: Payer la dîme sur une pierre.

2. Les parents de Marine sont des membres pratiquants de l’Eglise et ils
l’encouragent à en vivre les principes. Marine entend souvent ses amies parler de
manière irrespecteuse de leurs parents et ignorer leurs conseils.

• Comment Marine peut-elle progresser vers la perfection en honorant ses parents?
Comment le fait de respecter ses parents peut-il l’aider à progresser dans d’autres
domaines?

Ecrivez: Honorer ses parents sur une pierre.

3. Elizabeth s’est fixé le but d’assister plus fidèlement aux réunions de l’Eglise.

• Comment ce but peut-il aider Elizabeth à progresser vers la perfection? Que doit-
elle faire, en plus d’être présente, pour atteindre son but?

Ecrire: Assister aux réunions de l’Eglise sur une pierre.

Nous devons endurer jusqu’à la fin pour atteindre la perfection

Demandez aux élèves de lire et de souligner Matthieu 24:13.

• Que signifie «endurer jusqu’à la fin»? (Rester fidèle tout au long de notre vie.)

Expliquez qu’endurer jusqu’à la fin ne signifie pas atteindre un certain niveau de
progression et se contenter ensuite de se maintenir à ce niveau. Cela veut dire
travailler chaque jour pour devenir une personne plus juste.

Discussion à l’aide
des Ecritures

Etudes de cas et
commentaire

Présentation par
l’instructeur

Leçon 22

126

Citation Lisez ou demandez à un élève de lire la déclaration suivante, qui a été faite par
Russell M. Ballard, du Collège des douze apôtres:

«Frères et soeurs, faisons de notre mieux pour nous améliorer chaque jour. Quand
nos imperfections apparaissent, nous pouvons continuer d’essayer de les corriger.
Nous pouvons faire preuve de plus d’esprit de pardon pour nos défauts et ceux de
nos êtres chers… Nous ne devons pas nous laisser effrayer si nos efforts pour
atteindre la perfection nous semblent maintenant par trop pénibles et sans fin.
La perfection… est pour tous ceux qui aiment [le Seigneur] et qui gardent ses
commandements» (L’Etoile, janvier 1996, p. 101).

Témoignage Rappelez aux élèves que si la perfection ne peut être atteinte complètement dans
cette vie, il est attendu de nous que nous commençions le processus et que nous
fassions des efforts sincères pour surmonter nos péchés et devenir comme Jésus-
Christ. Témoignez du rôle et du sacrifice expiatoire du Christ dans notre future
perfection.

Rappelez aux élèves qu’ils ne doivent pas se décourager si la perfection semble
lointaine. Encouragez chacun d’eux à choisir un principe de l’Evangile et à faire des
efforts particuliers, pendant la semaine, pour progresser vers la perfection dans ce
domaine.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes pendant la leçon.

1. Si vous le souhaitez, vous pouvez utiliser cette activité à la place de l’activité
intitulée «A l’aide du tableau» au commencement de la leçon:

Ecrivez chacune des lettres P E R F E C T I O N sur un petit bout de papier. Si vous
avez plus de dix élèves, ajoutez des papiers vierges, jusqu’à ce que vous ayez
suffisamment de papiers pour tous les élèves.

Epinglez ou fixez avec du ruban adhésif au moins un morceau de papier dans le
dos de chaque élève. (S’il y a plus de dix élèves, certains auront des papiers vierges;
s’il y a moins de dix élèves, certains auront deux ou trois lettres dans le dos.)

Demandez aux élèves de se promener dans la classe et de lire mutuellement les
lettres de chacun. Donnez-leur deux ou trois minutes pour deviner quel mot est
composé de ces lettres.

Lorsque les élèves ont deviné le mot, ou bien que le temps est écoulé, ramassez
tous les morceaux de papier et épinglez-les ou fixez-les avec du ruban adhésif sur
un morceau de carton ou de papier épais pour qu’ils forment le mot Perfection.

2. Apportez en classe un objet sculpté dans du bois et un morceau de bois brut, ou
bien un objet sculpté dans de la pierre et un morceau de pierre brute. Laissez les
élèves tenir et examiner les deux objets (si vous ne voulez pas qu’ils touchent les
objets, exposez-les devant eux). Faites remarquer que l’objet sculpté était
auparavant un morceau de matière première, semblable à l’autre. Expliquez que
l’objet sculpté n’est pas devenu beau ou utile d’un seul coup; il a dû être
soigneusement et progressivement modelé et poli par celui qui l’a fabriqué. De
même, nous ne devenons pas parfaits d’un seul coup. Nous nous «modelons» et
nous nous «polissons» en suivant l’exemple du Christ et en nous efforçant de
vivre ses enseignements.

127

3. Dessinez l’illustration suivante au tableau:

• Combien de carrés y a-t-il dans cette illustration?

Donnez aux élèves le temps de compter et de répondre. Dites-leur ensuite qu’il y
a, en réalité, 30 carrés dans l’illustration. Donnez-leur quelques instants de plus
pour les trouver. S’ils n’y arrivent pas, montrez les carrés suivants:

1 carré qui est l’illustration dans son ensemble

1 carré contenant quatre cubes, au centre de l’illustration

4 carrés contenant quatre cubes chacun, un dans chaque coin

4 carrés contenant quatre cubes chacun, un sur chaque côté

4 carrés contenant neuf cubes chacun, un dans chaque coin

16 carrés contenant un cube chacun

• Combien d’entre vous ont trouvé les 30 carrés la première fois que vous avez
regardé l’illustration? Comment avez-vous trouvé les 30 carrés?

Expliquez que, comme il faut peut-être plusieurs essais et l’aide d’une autre
personne pour trouver les 30 carrés, il nous faudra plusieurs essais et l’aide des
membres de notre famille, des dirigeants de l’Eglise, de notre Père céleste et de
Jésus-Christ, pour atteindre la perfection dans un quelconque domaine. Nous ne
faisons peut-être pas une activité ou ne vivons pas un principe parfaitement la
première fois que nous essayons, mais nos capacités s’améliorent au fur et à
mesure que nous continuons à faire cette activité ou à vivre ce principe. (Si des
élèves ont trouvé les 30 carrés dès la première fois, félicitez-les, mais expliquez-
leur qu’il y aura de nombreux autres domaines où la perfection ne sera pas aussi
facile.)

Leçon 22

128

Objectif Aider les élèves à comprendre que Dieu nous donne des commandements parce qu’il
nous aime, et que nous devons obéir aux commandements parce que nous l’aimons.

Préparation 1. Etudiez, en vous aidant de la prière, 1 Samuel 9:17; 10:24; 13:13–14; 15:28;
Luc 22:41–44; Jean 6:38; 14:15, 21; Mosiah 2:41; 3 Néphi 11:11; Doctrine et
Alliances 130:20–21; Moïse 1:39.

2. Matériel nécessaire:
a. L’image «Jésus prie à Gethsémané» (Image n° 4 dans la section des Illustrations

de ce manuel; 62175; Jeu d’illustrations de l’Evangile, n° 227).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Nous montrons l’amour que nous avons pour notre Père céleste en obéissant à ses
commandements. Il est important de se souvenir que notre Père céleste nous donne des
commandements parce qu’il nous aime. Il veut que nous soyons semblables à lui et que
nous retournions à lui. Aidez les élèves à comprendre que c’est en obéissant aux
commandements que nous pourrons recevoir toutes les bénédictions du plan de salut.

Idées pour la leçon La première loi des cieux

Ecrivez: La première loi des cieux au tableau. Posez ensuite les questions suivantes aux
élèves:

• A votre avis, quelle est la première loi des cieux?

Ecrivez les réponses des élèves au tableau. Remerciez-les pour leurs idées, même si
personne ne mentionne l’obéissance.

Lorsque tous les élèves auront eu l’occasion de répondre, écrivez le mot L’obéissance
au tableau, ou encerclez-le si un élève l’a mentionné.

• A votre avis, pourquoi l’obéissance est-elle la première loi des cieux?

Citation Lisez la déclaration suivante, faite par Joseph B. Wirthlin, du Collège des douze
apôtres:

«Les écluses des cieux sont grand ouvertes aux fidèles et aux justes: Rien ne les ferme
plus vite que la désobéissance…

«… L’obéissance diligente et permanente aux commandements de Dieu est la clé qui
ouvre les écluses des cieux. L’obéissance nous permet d’être réceptif à la volonté du
Seigneur. «Le Seigneur exige le coeur et un esprit bien disposé; et celui qui est bien
disposé et obéissant» recevra les bénédictions de la révélation des écluses des cieux»
(L’Etoile, janvier 1996, p. 86).

Expliquez que chaque bénédiction que nous recevons dépend de notre obéissance
(voir D&A 130:20–21; soulignez que «irrévocable» signifie qui ne peut être supprimé
et que «reposent» veut dire «sont établies».

Discussion à
l’aide du tableau

Note pour
l’instructeur

Leçon

23
L’obéissance,

première loi des cieux

129

Obéir à Dieu et aux serviteurs qu’il a choisis

Dites aux élèves que vous allez raconter deux histoires. L’une d’elles montre les
conséquences de la désobéissance et l’autre montre les conséquences de l’obéissance.

Demandez aux élèves de lire et de souligner les passages scripturaires suivants,
concernant Saül, le premier roi d’Israël: 1 Samuel 9:17; 10:24; 15:28.

• En peu de temps, Saül a été choisi comme roi par le Seigneur, puis rejeté de cette
même position, également par le Seigneur. A votre avis, quel événement a fait
changer la situation de Saül devant le Seigneur?

Laissez les élèves répondre à cette question. Demandez-leur ensuite de lire et de
souligner 1 Samuel 13:13–14.

• Quelle est la raison principale pour laquelle Saül a été rejeté par le Seigneur? (Il
désobéissait au Seigneur et à ses serviteurs.)

• La différence de la position de Saül quand il était roi et puis quand il ne l’était
plus, a été la désobéissance. Quelle différence est-ce que notre obéissance ou notre
désobéissance fait dans notre vie?

Expliquez qu’obéir à Dieu consiste aussi à suivre les conseils de ceux qu’il a appelés
pour nous diriger. Racontez l’histoire suivante, relatée par Gordon B. Hinckley,
quinzième président de l’Eglise:

«Il y a des années, j’étais en mission en Angleterre. J’avais été appelé à oeuvrer au
bureau de la mission européenne, à Londres, sous la présidence de Joseph F. Merrill,
du Conseil des Douze, alors président de la mission européenne. Un jour, trois ou
quatre journaux londoniens ont publié un article au ton sarcastique et insidieux sur
la réédition d’un vieux livre. L’article indiquait que le livre était une histoire des
mormons. Le président Merrill m’a dit: «Je veux que vous alliez voir l’éditeur et que
vous protestiez.» Je l’ai regardé, prêt à lui dire: «Sûrement pas moi.» Mais j’ai dit avec
humilité: «Je vais y aller.»

«Je n’hésite pas à dire que j’étais effrayé. Je suis allé dans ma chambre. Je ressentais
ce que Moïse a dû ressentir quand le Seigneur lui a demandé d’aller voir Pharaon. J’ai
fait une prière. J’avais l’estomac tout retourné, en me rendant à la station Goodge
Street pour prendre le métro pour Fleet Street. J’ai trouvé le bureau du président et
j’ai présenté ma carte à la réceptionniste. Elle l’a prise et est entrée dans le bureau.
Peu après, elle en est ressortie et m’a dit que le président était trop occupé pour me
recevoir. J’ai répondu que j’avais fait plus de huit mille kilomètres et que j’attendrais.
Pendant l’heure qui a suivi, elle est allée deux ou trois fois dans le bureau du
président. Enfin, elle m’a invité à entrer. Je n’oublierai jamais le tableau qui s’est
offert à ma vue quand je suis entré. Il fumait un long cigare, d’un air de dire: «Ne
venez pas me déranger.»

«J’avais les articles à la main. Je ne me souviens pas de ce que j’ai dit ensuite. Une
puissance extérieure à moi semblait parler à travers moi. Au début, l’homme était sur
la défensive, belliqueux, même. Puis il a commencé à s’adoucir. Il a fini par me
permettre de faire quelque chose. Moins d’une heure plus tard, il faisait demander à
tous les libraires d’Angleterre de renvoyer les livres à l’éditeur. A grands frais, il a fait
imprimer et coller sur la couverture de chaque volume, une déclaration disant que le
livre ne devait pas être considéré comme historique, mais uniquement comme une
oeuvre de fiction, et qu’il ne fallait pas y voir d’attaque contre les mormons, gens

Histoire et
Commentaire

Histoire tirée
des Ecritures et
Commentaire

130

respectables. Des années plus tard, il a accordé une autre faveur d’une grande valeur
à l’Eglise, et tous les ans jusqu’à sa mort, j’ai reçu une carte de Noël de lui.

«J’ai appris que quand nous nous efforçons d’obéir aux demandes de la prêtrise, le
Seigneur ouvre la voie, même quand il semble ne pas y avoir de voie» (L’Etoile, juin
1995, p. 6).

• Pourquoi était-ce difficile pour frère Hinckley, qui était jeune, d’obéir au conseil
de son président de mission? Pourquoi nous est-il parfois difficile d’obéir?

• Comment frère Hinckley a-t-il été béni pour son obéissance?

• Quels conseils le Seigneur a-t-il donnés récemment par l’intermédiaire des
dirigeants de l’Eglise? Comment sommes-nous bénis lorsque nous suivons les
conseils des dirigeants de l’Eglise?

Dieu nous donne des commandements parce qu’il veut que nous retournions
vivre avec lui

Demandez aux élèves de lire et de souligner Moïse 1:39.

• Quelle est l’oeuvre et la gloire de Dieu? Quel est son objectif principal?

Pendant que les élèves répondent, veillez à ce qu’ils comprennent les termes
«immortalité» et «vie éternelle». Avoir l’immortalité signifie vivre pour toujours, ne
plus jamais mourir. Avoir la vie éternelle signifie vivre pour toujours en présence de
Dieu. C’est le don fait à ceux qui sont exaltés au dégré le plus élevé du royaume
céleste (voir leçon 8).

• Quel rôle notre obéissance joue-t-elle dans l’oeuvre et la gloire de notre Père
céleste?

Faites remarquer que nous allons tous ressusciter et recevoir l’immortalité.
Cependant, nous devons obéir aux commandements de notre Père céleste pour
pouvoir avoir la vie éternelle. Notre Père céleste nous donne des commandements
parce qu’il nous aime et qu’il veut que nous devenions comme lui et demeurions en
sa présence à jamais.

Expliquez que notre Père céleste nous a aussi donné les commandements pour nous
aider à être heureux. Demandez aux élèves de lire et de souligner Mosiah 2:41.

• Avez-vous déjà observé que l’obéissance aux commandements apporte le
bonheur?

Si les élèves éprouvent des difficultés à répondre à cette question, vous pouvez
donner quelques exemples: lorsque nous obéissons au commandement de jeûner
correctement, nous pouvons jouir d’une croissance spirituelle; et lorsque nous
obéissons au commandement de nous repentir, nous pouvons recevoir le pardon et
être libérés du fardeau de la culpabilité. Après avoir donné des exemples, laissez
davantage de temps aux élèves pour réfléchir à des exemples personnels.

Lorsque vous débatterez de cette question, vous pouvez faire remarquer que
l’obéissance aux commandements ne guarantit pas l’absence de difficultés.
Cependant, même lorsque nous sommes déçus ou tristes à cause de certaines
situations que nous rencontrons dans la vie, nous pouvons nous réjouir de notre vie
en général grâce à notre foi en Dieu et à l’assurance qu’il est satisfait de nos efforts
pour être obéissants.

Commentaire des
Ecritures

131

Jésus-Christ a donné l’exemple parfait de l’obéissance

Dites aux élèves que notre Père céleste nous a montré le grand amour qu’il a pour
nous lorsqu’il a envoyé son Fils expier pour nos péchés. En faisant ce que notre Père
céleste voulait qu’il fasse, Jésus-Christ a donné l’exemple parfait de l’obéissance
totale. Demandez aux élèves de lire et de souligner Jean 6:38 (vous pouvez expliquer
que c’est Jésus qui parle dans ce verset).

• Pourquoi Jésus est-il descendu du ciel?

Montrez aux élèves l’image représentant Jésus qui prie à Gethsémané. Demandez-
leur de lire et de souligner Luc 22:41–44.

• Comment Jésus a-t-il montré une obéissance totale, avant même de souffrir pour
nos péchés et nos afflictions dans le jardin de Gethsémané?

Expliquez que Jésus a demandé qu’on lui épargne les souffrances qu’il savait qu’il
éprouverait dans le jardin de Gethsémané. Cependant, il a placé la volonté de notre
Père céleste avant la sienne et il était disposé à boire la «coupe amère» que le Père lui
avait donnée (voir 3 Néphi 11:11).

• Quelles sont les situations dans lesquelles nous pourrions dire: «Toutefois, que ma
volonté ne se fasse pas, mais la tienne»?

Nous obéissons aux commandements parce que nous aimons notre Père céleste et
Jésus-Christ

Commentaire • Citez des raisons pour lesquelles les gens obéissent aux commandements.

Vous pouvez écrire les réponses des élèves au tableau. Voici des idées de réponses:

Les gens obéissent parce que:

1. Ils ont peur d’être punis s’ils désobéissent.

2. Ils veulent recevoir les récompenses qui découlent de l’obéissance.

3. Ils veulent que les autres les voient et pensent qu’ils mènent une vie juste.

4. Ils ressentent la paix et la joie lorsqu’ils obéissent.

5. Ils aiment leur Père céleste et Jésus.

Demandez aux élèves de lire et de souligner Jean 14:15.

• A votre avis pourquoi l’amour envers notre Père céleste et Jésus est-il une raison
très importante d’obéir aux commandements?

L’obéissance nous prépare à servir Dieu

Expliquez que lorsque nous sommes obéissants, nous sommes mieux préparés à
servir Dieu et ceux qui nous entourent. Racontez ensuite l’histoire suivante, relatée
par Richard G. Scott, du Collège des douze apôtres:

«Deux missionnaires… avaient passé une journée bien remplie à établir une branche
de l’Eglise dans un village reculé. A 5 heures 30 du matin, ils avaient instruit une
famille avant que le mari ne se rende aux champs. Plus tard, ils s’étaient affairés à
chauler leurs murs d’adobe pour éloigner les insectes. Durant la semaine, ils avaient
cimenté le sol et avaient accroché un bidon de vingt litres, avec une pomme de
douche pour se laver. Ils avaient commencé à fabriquer une installation sanitaire et

Histoire et
Commentaire

Commentaire des
Ecritures

Leçon 23

132

avaient changé le gravier et le sable de leur filtre à eau. Durant une partie de la
journée, ils avaient travaillé aux côtés d’hommes dans les champs pour les instruire
ensuite. Ils étaient épuisés et prêts à apprécier un repos bien mérité.

«On a frappé à leur porte en bois brut. C’était une petite fille en pleurs. Elle avait
couru et était essoufflée. Ils ont fait des efforts pour comprendre son message,
transmis à travers des sanglots, par des mots prononcés rapidement. Son père avait
été gravement blessé à la tête alors qu’il montait son âne dans le noir. Elle savait
qu’il allait mourir à moins que les frères ne le sauvent. Des hommes du village
étaient en train de le transporter jusque chez les missionnaires. Elle les a implorés de
sauver son père, puis elle est parti en courant pour l’aider.

«La gravité de cette situation désespérée a commencé à leur apparaître. Ils étaient
dans un village sans docteur ni installations médicales. Il n’y avait pas de téléphone.
Le seul moyen de communication était une route rocailleuse qui longeait le lit de la
rivière et ils n’avaient pas de véhicule.

«Les habitants de la vallée avaient confiance en eux. Les missionnaires n’avaient pas
reçu de formation médicale. Ils ne savaient pas comment soigner une blessure grave
à la tête, mais ils connaissaient quelqu’un qui le savait. Ils se sont agenouillés pour
prier et ont exposé leur problème à notre Père céleste compréhensif. Ils l’ont supplié
de les guider, se rendant compte qu’ils ne pouvaient sauver une vie sans son aide.

«Ils ont senti que la blessure devait être nettoyée, refermée et que l’homme devait
recevoir une bénédiction. L’un des compagnons a demandé: «Comment va-t-il
supporter la douleur? Comment pouvons-nous nettoyer la plaie et le bénir alors qu’il
souffre autant?»

«Ils se sont à nouveau agenouillés et ont expliqué à leur Père: «Nous n’avons pas de
médicaments. Nous n’avons pas d’anesthésiants. S’il te plaît, aide-nous à savoir ce
qu’il faut faire. S’il te plaît, Père, bénis-le.»

«Lorsqu’ils se sont relevés, leurs amis arrivaient avec l’homme blessé. Dans la lumière
atténuée des bougies, ils pouvaient voir que l’homme avait été gravement blessé et
souffrait énormément. Tandis qu’ils nettoyaient la plaie, quelque chose de très
inhabituel s’est passé. L’homme s’est endormi. Avec précautions, avec crainte, ils ont
terminé de nettoyer la plaie, l’ont refermée et ont fait un pansement provisoire.
Tandis qu’ils posaient leurs mains sur sa tête pour le bénir, il s’est réveillé
tranquillement. Leur prière avait été exaucée et sa vie avait été épargnée. La
confiance des gens a grandi et une branche de l’Eglise a fleuri» (Ensign, mai 1989,
p. 35).

• A quels commandements ces missionnaires ont-ils obéi? (Les réponses peuvent
inclure qu’ils ont servi les autres, prié pour demander de l’aide et ont suivi
l’inspiration de l’Esprit.) Comment l’obéissance des missionnaires les a-t-elle aidés
dans leurs efforts pour être guidés par le Seigneur? Comment leur obéissance a-t-
elle influencé leur succès dans l’oeuvre missionnaire?

• Que serait-il arrivé si les missionnaires n’avaient pas été obéissants?

Une fois que les élèves auront débattu de ces questions, lisez ce qu’a dit frère Scott au
sujet des missionnaires:

«Les missionnaires ont pu sauver une vie parce qu’ils faisaient confiance au Seigneur.
Ils savaient comment prier avec foi pour demander de l’aide, pour résoudre un
problème qu’ils ne pouvaient pas résoudre tout seuls. Grâce à leur obéissance au

133

Seigneur, le Seigneur leur a fait confiance et a répondu à leur prière. Ils avaient appris
à reconnaître la réponse quand elle leur a été donnée sous la forme d’un doux
murmure de l’Esprit. Vous pouvez obtenir la même aide, si vous vivez de manière à
être digne de la recevoir» (Ensign, mai 1989, pp. 35–36).

Expliquez que, bien que notre Père céleste entende toujours nos prières, nous
sommes davantage préparés à recevoir ses réponses lorsque nous sommes obéissants.

Témoignage Dites aux élèves ce que vous ressentez au sujet de l’amour que notre Père céleste et
Jésus-Christ ont pour nous. Exprimez votre reconnaissance pour les
commandements et rendez témoignage que notre Père céleste nous a donné des
commandements pour nous aider à obtenir la vie éternelle et le bonheur.

Encouragez les élèves à montrer l’amour qu’ils ont pour notre Père céleste et Jésus-
Christ en gardant les commandements.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Chantez ou lisez les paroles du cantique «Aimez vos frères» (Cantiques, n° 200; ou
Chants pour les enfants, p. 74). Demandez aux élèves comment les paroles de ce
cantique peuvent s’appliquer au conseil du Sauveur qui se trouve dans Jean 14:15.

2. Lisez ou racontez en vos propres termes l’histoire suivante, racontée par Wilford
Woodruff, quatrième président de l’Eglise:

«Je vais maintenant donner un exemple, tiré de mon expérience personnelle, des
résultats d’un refus d’obéissance à la voix de l’Esprit.

«Il y a quelques années de cela, au cours du mois de décembre, je rendais visite,
avec mon attelage [de chevaux] à une partie de ma famille qui vivait à Randolph,
comté de Rich, en Utah.

«Un lundi matin, mon guide, l’Esprit qui veille sur moi, me dit:

«Prend ton attelage et rentre chez toi, à Salt Lake City.»

«Lorsque j’en ai parlé à ma famille de Randolph, elle m’a supplié de rester plus
longtemps.

«Comme elle se montrait persuasive, je suis resté jusqu’au samedi matin, alors que
l’Esprit me poussait continuellement à rentrer à la maison. J’ai commencé alors à
avoir honte de penser que je n’avais pas obéi plus tôt aux murmures de l’Esprit.

«J’ai pris mon attelage et je suis parti de bonne heure, le samedi matin. A mon
arrivée à Woodruff, l’évêque m’a demandé avec insistance d’attendre jusqu’au
lundi pour qu’il puisse m’accompagner.

«Je lui ai dit: «Non, car j’ai déjà trop tardé’.

«J’ai repris rapidement la route et, lorsque je suis arrivé à environ 25 kilomètres de
Wasatch, j’ai été surpris par une terrible tempête, avec un vent de face très violent.

«Un quart d’heure plus tard, je ne pouvais plus voir la route et je ne savais plus
comment ni où guider mes chevaux.

Leçon 23

134

«J’ai laissé les rênes flotter sur les chevaux, je suis rentré dans le chariot, j’ai
arrangé la toile qui le couvrait et j’ai remis ma vie et ma direction entre les mains
du Seigneur, en laissant mes chevaux trouver la route, puisqu’ils avaient déjà
effectué ce trajet deux fois.

«J’ai prié le Seigneur de me pardonner mon péché de ne pas avoir obéi à la voix de
l’Esprit et je l’ai imploré de préserver ma vie.

«Mes chevaux m’ont amené à la gare de Wasatch à 9 heures du soir, alors que les
moyeux du chariot traînaient dans la neige.

«J’ai protégé mes chevaux et j’ai dû rester là jusqu’au lundi soir, alors que la neige
atteignait presque deux mètres de hauteur et qu’il continuait à neiger.

«J’ai eu beaucoup de mal à sauver la vie de mes chevaux en les faisant monter
dans un wagon qui les a conduits à Ogden; si j’avais obéi à la révélation de l’Esprit
de Dieu, j’aurais voyagé jusqu’à Salt Lake City sur une bonne route, sans tempête
de neige.

«Comme j’ai reçu le bien et le mal, les fruits de l’obéissance et de la désobéissance,
je crois avoir le droit de dire à tous mes jeunes amis que s’ils obéissent toujours
aux murmures de l’Esprit de Dieu, ils seront toujours en sécurité» (Leaves from My
Journal, 1881, pp. 90–91).

3. Faites des copies du «Casse-tête de l’obéissance» qui se trouve ci-après. Etant
donné qu’il n’y aura pas suffisamment de temps pour faire cette activité en classe,
remettez une copie du casse-tête à chaque élève pour qu’il puisse le faire chez lui.
Encouragez les élèves à réaliser le casse-tête, seuls ou en famille, au cours de la
soirée familiale.

✱ ✱ ✱ ✱ ✱

✱ ✱ ✱ ✱ ✱ ✱

,
,

:
:

C
A

SS
E-

TE
TE

 D
E

LA
 D

ES
O

BE
IS

SA
N

C
E

C
op

ie
z

le
s

le
tt

re
s

de
 c

h
aq

ue
 c

er
cl

e
da

n
s

le
s

es
pa

ce
s

n
um

ér
ot

és
 c

or
re

sp
on

da
n

ts
 d

an
s

le
 c

ad
re

 q
ui

 s
e

tr
ou

ve
 a

u-
de

ss
ou

s.

D
EC

H
IF

FR
E

C
E

D
IL

EM
N

E
D

E
LA

 D
ES

O
BE

IS
SA

N
C

E
O

U
V

R
E

C
E

C
H

O
IX

 D
’O

BE
IR

N
e

pa
s

êt
re

 g
en

ti
l

M
en

ti
r

N
e

pa
s

êt
re

 p
ur

Tr
ic

h
er

Et
re

 é
go

ïs
te

Et
re

 p
ar

es
se

ux

V
ol

er

Fu
m

er
 e

t
bo

ir
e

M
aî

tr
is

er

sa
 c

ol
èr

e

Et
re

 h
on

n
êt

e

R
es

pe
ct

er
 le

 b
ie

n
de

s
au

tr
es

Pa
rt

ag
er

O
bé

ir

à
la

 P
ar

ol
e

de
Sa

ge
ss

e

Tr
av

ai
lle

r
du

r

R
es

te
r

pu
r

1
O

2
B

3
E

4
D

5
I

6
N 7

C

8
R

9
G

10
S

11
F

12
L

13
P

14
T

15
V

16
U

17
A

18
H

20
M

19
K

*
—

 —
—

 —
 —

 —
 —

 —
 —

 —
—

 —
 —

 —
 —

*
—

 —
 —

—
 —

 —
 —

—
 —

 —
 —

*
—

 —
—

 —
 —

 —
 —

 —
—

 —

—
 —

 —
 —

 —
 —

 —
 —

 —
—

 —
—

 —
 —

*
—

 —
—

 —
 —

 —
 —

 —
 —

 —
—

 —
 —

—
 —

 —
 —

 —
 —

*
—

’ —
 —

 —
 —

 —
 —

 —
 —

 —
 —

 —
 —

 —
 —

—
—

 —
 —

 —
 —

11
2

7
2

15
8

2
4

12
1

12
2

14
6

1

11
1

12
16

2
15

18

11
1

7
2

14
9

15
1

5
3

14
16

4
2

14
5

1
1

14
12

3
4

2
15

6
17

1
12

11
2

12
12

1
17

8
4

12
12

1
7

1
14

6

2
12

2
6

2
14

11
2

7
1

16
4

2
14

5
1

10
1

12

10
1

2
7

4
12

*
—

 —
—

 —
 —

 —
 —

 —
 —

 —
 —

—
 —

—
 —

 —

*
—

 —
—

 —
 —

 —
 —

 —
 —

—
 —

 —

*
—

 —
—

 —
 —

 —
 —

 —
 —

 —
 —

—
 —

 —
—

 —
 —

 —
 —

 —

*
—

 —
—

 —
 —

 —
 —

,
—

 —
 —

 —
 —

—
 —

 —
 —

 —
 —

 —

—
 —

—
 —

—
 —

 —
 —

 —
—

 —
 —

 —

*
—

 —
 —

—
 —

 —
 —

 —
 —

 —
 —

 —
 —

 —
 —

—
 —

—
 —

 —
 —

 —
 —

*
—

 —
—

 —
 —

 —
 —

 —
 —

—
 —

 —
 —

 —
 —

 —
 —

—
 —

—
 —

—
 —

 —
 —

—
 —

 —
 —

11
4

5
2

14
16

3
4

14
5

1
1

14
13

2
3

11
1

7
1

12
17

1
5

6
13

2
3

11
4

5
2

14
16

3
4

14
5

1

11
4

13
4

14
6

1
15

14
12

2
14

6
7

4
8

4
3

11

11
1

13

10
15

11
4

1
6

11
4

10
3

8
3

14
3

6
1

11
3

12
1

7
6

1
17

4
7

16
4

3
6

1

6
1

18
17

11
1

9
1

14
1

10
3

5
6

3
2

14
13

4
18

3
13

1
6

10
1

8
7

4
3

13

10
1

13
4

15
6

7
1

13

1 O

2 B

3 E

4 D

5 I

6 N

7 C

8 R

9 G

10 S

11 F

12 L

13 P

14 T

15 V

16 U

17 A

18 H

19 K

20 M

—
 —

—
 —

—
 —

 —
 —

 —
 —

 —
 —

 —
 —

 —
 —

 —

—
 —

 —
 —

 —
 —

 —
 —

 —
:

—
 —

—
’ —

 —
 —

 —
 —

 —
 —

 —
 —

 —

—
 —

 —
 —

 —
 —

 —
 —

 —
:

10
1

11
2

10
1

12
3

13
1

4
12

12
2

14
5

1

10
1

5
3

15
11

1
14

6

10
1

11
2

12
1

3
13

13
4

14
5

1

10
1

5
2

15
11

1
14

6

136

Objectif Aider les élèves à comprendre que la joie et le bonheur durables s’obtiennent au
moyen de la maîtrise de soi.

Préparation 1. Etudiez, en vous aidant de la prière, Matthieu 16:24; Luc 22:39–46.

2. Matériel nécessaire:
a. La photo d’une belle voiture neuve, tirée d’un magazine ou d’un journal

(facultatif).
b. Un stylo ou un crayon, et un morceau de papier pour chaque élève.
c. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

De nombreux jeunes se soucient principalement de ce qu’ils veulent sur l’instant. Ils peuvent
trouver difficile de réfléchir aux conséquences à long terme de leurs actions. Aidez les élèves
à voir que les choses qui ont le plus de valeur dans la vie, à la fois temporelles et spirituelles,
ne peuvent être accomplies que par la maîtrise de soi.

Idées pour la leçon Il est dangereux de vivre sans se maîtriser

Montrez la photo de la voiture (si vous n’en avez pas, décrivez une voiture de ce
type). Demandez aux élèves:

• Aimeriez-vous faire un tour dans cette voiture ou la conduire? Pourquoi? Qu’est-ce
que vous aimez dans cette voiture?

Laissez quelques instants aux élèves pour faire des commentaires sur la voiture.

• Aimeriez-vous faire un tour dans cette voiture ou la conduire si elle ne possédait
pas de freins? Pourquoi?

Faites remarquer que peu importe que la voiture soit belle, ou que son moteur ou ses
pneus soient en bon état, elle causera vite un accident si elle n’a pas de freins. Il
serait très dangereux de monter dans ce genre de voiture.

Expliquez que la leçon d’aujourd’hui traite de quelque chose d’aussi important dans
notre vie que des freins sur une voiture: la maîtrise de soi (appelée aussi le contrôle
de soi ou l’autodiscipline).

• A votre avis, qu’est-ce que la maîtrise de soi?

Accordez aux élèves quelques instants pour répondre, puis demandez à l’un d’eux de
lire la déclaration suivante, par Russel M. Nelson, du Collège des douze apôtres.

«Vous êtes formés de deux parties: votre corps physique et votre esprit qui vit à
l’intérieur de votre corps. Vous avez peut-être entendu l’expression ‘la victoire de
l’esprit sur la matière’… J’aimerais l’exprimer d’une autre façon ‘l’esprit l’emporte
sur le corps’. C’est cela, la maîtrise de soi» (Ensign, novembre 1985, p. 30).

Commentaire et
citation

Commentaire d’une
illustration

Note pour
l’instructeur

Leçon

24
La maîtrise de soi

137

Expliquez que la maîtrise de soi est la capacité de l’esprit de contrôler le corps, la
capacité de faire ce que nous savons devoir faire même si une partie de nous ne veut
pas le faire. On fait preuve de maîtrise de soi lorsque l’on fait la volonté de Dieu au
lieu de faire sa propre volonté.

• En quoi une personne qui ne se maîtrise pas ressemble-t-elle à une voiture sans
freins? Pourquoi est-il important de faire preuve de maîtrise de soi?

La maîtrise de soi apporte des bénédictions

Expliquez que Jésus nous a enseigné que nous devons être capables de nous maitriser
si nous voulons être ses disciples.

Demandez aux élèves de lire et de souligner Matthieu 16:24.

• Pourquoi doit-on renoncer à soi-même pour être un disciple du Christ?

Indiquez que la traduction par Joseph Smith de Matthieu 16:24 explique que nous
devons nous refuser toute impiété. Nous devons renoncer à toute action mauvaise et
la remplacer par une bonne action. Faire preuve de maîtrise de soi implique que
nous utilisions notre libre arbitre pour choisir de vivre de manière juste.

Aidez les élèves à comprendre que se maîtriser ne signifie pas renoncer à tout ce qui
est agréable ou amusant. Lorsque nous nous maîtrisons, nous renonçons à certaines
choses ou à certaines expériences afin de recevoir des choses et des expériences que
nous désirons davantage. Par exemple, lorsque nous jeûnons, nous renonçons pour
un temps à la nourriture, ce qui est agréable, afin de recevoir de la force spirituelle et
de progresser. D’une manière plus générale, nous renonçons au péché (qui peut
parfois sembler agréable) afin d’avoir la paix de l’esprit et l’occasion de retourner
vivre auprès de notre Père céleste et de Jésus-Christ.

Nous pouvons faire preuve de maîtrise

• Dans quels domaines faites-vous preuve de maîtrise? (Si les élèves ont du mal à
trouver des réponses, expliquez qu’ils font preuve de maîtrise lorsqu’ils jeûnent
pour obtenir de la force spirituelle malgré la faim, ou bien qu’ils se lèvent tôt alors
que leur corps veut rester au lit.)

Expliquez que la maîtrise de soi, comme les autres qualités, s’acquiert par la pratique.
Parfois, nous nous maîtrisons simplement en accomplissant ce que nous avons
choisi de faire chaque jour, créant ainsi une habitude. Cependant, la maîtrise de soi,
dans d’autres domaines, peut demander davantage d’efforts.

Ecrivez le titre: Maîtrise de soi au tableau.

• Quelles actions peuvent nous aider à faire preuve de maîtrise?

Ecrivez les réponses des élèves au tableau, sous «Maitrise de soi» et commentez toutes
les suggestions. Voici quelques idées:

1. Travailler pour atteindre de bons objectifs.

Lorsque nous connaissons les domaines de notre vie qui demandent davantage de
maîtrise, nous pouvons, pour nous aider, nous fixer des buts avec des étapes précises
et réalisables. Si nous avons besoin, par exemple, de plus de maîtrise pour arriver à
l’heure à l’Eglise, nous pouvons prévoir les choses à faire le samedi, afin d’atteindre
ce but.

Discussion à
l’aide du tableau

Commentaire des
Ecritures

138

2. Remplacer des mauvaises habitudes par des bonnes.

Il est plus facile de se débarrasser d’une mauvaise habitude lorsque nous la
remplaçons par une habitude ou une activité meilleure. Un personne essayant, par
exemple, d’acquérir de la maîtrise pour ne plus remettre au lendemain, peut
remplacer l’habitude de faire ses devoirs à la dernière minute par l’habitude plus
efficace de les faire à une heure précise, chaque jour.

3. Demander de l’aide à des amis ou à des membres de la famille.

Parfois, le seul fait de faire part à quelqu’un d’un but que nous nous sommes fixé ou
d’une habitude que nous essayons d’acquérir, peut nous pousser à faire davantage
d’efforts. Les amis et les membres de la famille peuvent aussi nous encourager et
nous soutenir lorsque nous nous efforçons à nous maîtriser davantage.

4. Prier et lire les Ecritures.

Lorsque nous prions, nous pouvons demander à notre Père céleste de nous donner la
force nécessaire pour atteindre nos buts ou changer nos habitudes. En étudiant les
Ecritures, nous pouvons être guidés par les conseils du Seigneur et l’exemple d’autres
personnes qui ont fait preuve de maîtrise, comme Daniel ou Joseph d’Egypte. Si nous
sommes réceptifs à l’influence du Saint-Esprit, il peut également nous aider à
acquérir de la maîtrise.

Nous pouvons accomplir de grandes choses grâce à la maîtrise de soi

Racontez en vos propres termes l’histoire suivante de cet homme qui a fait preuve de
maîtrise:

«Il y a de nombreuses années, [Roger Bannister] participa aux jeux olympiques
comme champion du mile. Alors qu’il partait favori, il termina quatrième. Il rentra
des jeux olympiques découragé, désabusé et honteux.

«Il était décidé à cesser de courir. Il était à l’époque étudiant en médecine, et ses
études lui prenaient tout son temps. Il décida qu’il valait mieux poursuivre sa vie en
se consacrant à l’étude de la médecine, et il abandonna ses espoirs de battre le record
du monde du mile en 4 minutes. Il alla trouver son entraîneur et lui dit: «C’est fini
pour moi. Je vais consacrer tout mon temps aux études.»Son entraîneur lui dit:
«Roger, je crois que tu es celui qui sera capable de courir le mile en moins de quatre
minutes. Je voudrais que tu essaies une dernière fois avant d’abandonner.»

«Roger… rentra chez lui, ne sachant que dire ou que faire. Mais avant la fin de la
nuit, il avait pris la décision de faire preuve d’une volonté de fer avant de cesser de
courir. Il allait descendre sous les quatre minutes.

«Il savait à quoi il s’engageait. Il allait devoir se fixer un programme et le suivre.
Il savait qu’il devrait étudier sept, huit ou même neuf heures par jour pour ses études
de médecine et devrait s’entraîner au moins quatre heures par jour… Il savait qu’il
devrait manger les meilleurs aliments. Il savait qu’il devrait aller se coucher tôt le
soir et dormir neuf à dix heures pour permettre à son corps de récupérer et de se
fortifier constamment pour le grand jour. Il prit la décision de suivre le programme
rigide que l’entraîneur et lui savaient être nécessaire pour parvenir à la victoire.

«Le 6 mai 1954, la barrière des quatre minutes au mile était franchie par Roger
Bannister, … un homme déterminé à suivre un programme difficile qui lui
apporterait la victoire et une célébrité mondiale… Roger Bannister mit au point la

Histoire et
commentaire

139

technique il y a bien des années et la respecta avec un engagement, une
autodiscipline et une volonté de fer» (Marvin J. Ashton, L’Etoile, janvier 1991, p. 20).

• Qu’a fait Roger pour faire preuve de maîtrise?

• Comment sa vie aurait-elle pu être différente s’il n’avait pas fait preuve
d’autodiscipline?

Accordez quelques minutes aux élèves pour réfléchir à la manière dont eux ou des
personnes de leur connaissance ont accompli quelque chose qui exige de la maîtrise,
comme le fait de surmonter un handicap personnel, résoudre un problème
personnel, apprendre à jouer d’un instrument de musique, développer un don
spirituel, développer des aptitudes sportives, ou bien obtenir une récompense
spéciale à l’école. Demandez à plusieurs élèves de parler de leurs exemples et posez-
leur les questions suivantes:

• Comment avez-vous (ou comment la personne concernée a) réussi à faire cela?

• Combien de temps cela a-t-il pris? Combien de travail et d’efforts cela a-t-il exigé?

• Quels sont vos sentiments par rapport à cet accomplissement? Est-ce que cela
valait la peine de passer le temps et de faire les efforts nécessaires?

Rappelez aux élèves que la maîtrise de soi peut demander beaucoup de travail, mais
qu’elle apporte aussi de grandes bénédictions.

Lisez Luc 22:39–46 avec les élèves.

• Comment le Seigneur a-t-il fait preuve de maîtrise? (Il a fait la volonté de son Père
céleste et non la sienne.)

• Quels ont été les résultats de sa maîtrise? (Il a souffert pour nos péchés et a rendu
notre salut possible si nous nous repentons.)

Expliquez qu’au fur et à mesure que nous acquérons de la maîtrise, nous
développons une plus grande aptitude à dire, comme Jésus l’a fait: «Père… que ma
volonté ne se fasse pas, mais la tienne.»

Nous devons décider maintenant de nous maîtriser

Citation Lisez ou demandez à un élève de lire la citation suivante:

David O. McKay nous a exhorté à nous souvenir que «c’est dans le secret de notre
propre âme qu’est mené le plus grand combat» (Improvement Era, juin 1969, p. 30).

• Selon vous, que signifie cette déclaration?

Activité Donnez aux élèves des stylos ou des crayons et du papier, et demandez-leur d’écrire
leurs réponses à la question suivante (assurez-leur que personne ne lira leur réponse):

• Que pouvez-vous faire cette semaine pour accroître votre maîtrise?

Encouragez les élèves à garder leur feuille de papier dans un endroit où elle les aidera
à se rappeler qu’ils doivent faire ce qu’ils ont écrit.

Témoignage Témoignez des récompenses que vous avez reçues en apprenant à vous maîtriser.

Encouragez les élèves à prier pour demander de l’aide pour acquérir plus de maîtrise.
Rappelez-leur que ceux qui apprennent à refuser toute impiété et suivent le
Seigneur, reçoivent toutes les bénédictions promises aux fidèles dans le plan de
salut.

Commentaire des
Ecritures

Expériences
personnelles

Leçon 24

140

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Invitez dans votre classe un membre de la paroisse ou de la branche qui a atteint
récemment un but important, comme par exemple réussir une bonne
performance athlétique, jouer dans un concert ou une pièce, ou obtenir un
diplôme au lycée, au séminaire ou à l’université. Accordez quelques minutes à
l’invité pour expliquer aux élèves comment la maîtrise l’a aidé à atteindre ce but.

2. Expliquez que de nombreuses cités antiques étaient entourées de murs pour
protéger les habitants. Une cité sans murs ou dont les murs étaient en piteux état
était vulnérable aux attaques.

Demandez aux élèves de lire et de souligner Proverbes 25:28.

• En quoi celui qui n’est pas «maître de lui-même», c’est-à-dire qui ne possède pas
de maîtrise, ressemble-t-il à «une ville forcée et sans murailles»? (Il n’a aucune
défense face à la tentation et est vulnérable aux attaques de Satan.)

Formez de petits groupes. Distribuez à chaque groupe une feuille et un stylo
ou un crayon, et demandez aux groupes d’écrire un ou plusieurs proverbes,
ressemblant à Proverbes 25:28, montrant qu’il est dangereux de vivre sans
maîtrise. (La comparaison qui se trouve au début de la leçon: «Une personne sans
maîtrise est comme une voiture sans freins» est un autre exemple.)

Lorsque les groupes ont terminé, demandez à un membre de chaque groupe de
lire et d’expliquer les proverbes écrits par son groupe.

3. Faites une carte portant la déclaration suivante pour chaque élève:

Ne renoncez jamais à ce que vous désirez le plus au profit de ce que vous désirez sur le
moment.

Donnez une carte à chaque élève et commentez le sens de la déclaration et son
rapport avec la maîtrise de soi.

141

Objectif Enseigner aux élèves comment reconnaître les sentiments de colère et les surmonter.

Préparation 1. Etudiez, en vous aidant de la prière, Proverbes 16:32; Matthieu 5:43–44;
Marc 11:15–17; Ephésiens 4:31–32; Colossiens 3:8; Jacques 1:19–20; 2 Néphi 1:26;
3 Néphi 11:29–30; Doctrine et Alliances 60:2; 63:32; 84:24.

2. Matériel nécessaire:
a. Une photo représentant une personne en colère (découpez-en une dans un

magazine ou un journal, ou bien dessinez-en une).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

encourager les élèves à apporter leurs Ecritures en classe, chaque semaine.

Howard W. Hunter, quatorzième président de l’Eglise a dit: «Nous devons être plus lents à
la colère et plus prompts à aider. Nous devons offrir notre amitié aux gens et résister à
l’envie de nous venger. En bref, nous devons nous aimer les uns les autres de l’amour pur du
Christ… car c’est de cette façon que Dieu nous aime» (L’Etoile, juillet 1992, p. 69).
Les élèves peuvent apprendre, dans cette leçon, à reconnaître les sentiments de colère et à les
contrôler. Nous pouvons et nous devons tous maîtriser ces émotions puissantes, si nous
voulons mériter une place dans le royaume de Dieu.

Idées pour la leçon Qu’est-ce que la colère?

Montrez la photo représentant une personne en colère.

• A votre avis, que ressent cette personne?

• Qu’est-ce qui vous met en colère? (Laissez seulement une minute ou deux pour
répondre à cette question.)

• Quelle est l’attitude du monde vis-à-vis de la colère?

En utilisant comme exemples, dans la mesure du possible, des livres, des chansons,
des films ou des émissions télévisées à la mode, montrez que beaucoup de gens
croient que la colère est une réaction acceptable face à des situations que nous
n’aimons pas et que la violence et la vengeance sont des moyens tolérables de réagir
à la colère.

• Quelle est l’attitude du Seigneur vis-à-vis de la colère?

Pour répondre à cette question, demandez aux élèves de lire et de souligner 3 Néphi
11:29–30 et Ephésiens 4:31–32. Demandez à un ou deux élèves de lire ces versets à
haute voix.

Commentaire des
Ecritures

Discussion à l’aide
d’une illustration

Note pour
l’instructeur

Maîtriser sa colère Leçon

25

142

Faites remarquer que dans 3 Néphi 11:29–30, le Christ nous dit que la colère ne fait
pas partie de son Evangile et doit être abandonnée. Dans Ephésiens 4:31–32, l’apôtre
Paul souligne que la colère et les sentiments qui lui sont apparentés doivent
disparaître du milieu de nous.

Commentaire • Comment la colère peut-elle nous faire du mal? (Parlez avec les élèves de la
manière dont la colère peut nous affecter physiquement, émotionnellement et
spirituellement.)

• A quoi ressemblerait le monde si personne ne se mettait en colère?

Laissez les élèves discuter de cette question pendant quelques minutes. Les réponses
peuvent inclure que les désaccords pourraient être réglés plus facilement; les gens
auraient davantage de paix et de force spirituelles; les familles et les voisinages
seraient plus heureux; il y aurait moins de crimes, moins de mauvais traitements,
peu ou pas de divorces et probablement moins de problèmes entre les nations.

Expliquez que la colère est une réaction humaine naturelle, mais c’est une réaction
que nous devons surmonter pour devenir comme notre Père céleste et Jésus-Christ.
Apprendre à reconnaître notre colère et à la contrôler peut nous aider à la surmonter.

Reconnaître les motifs de la colère

Ecrivez au milieu du tableau «Nous nous mettons en colère parce que:» et racontez
ensuite l’incident suivant:

Jeannette et Dorothée appartenaient au même club du lycée et étaient devenues
amies. Un jour, Jeannette a dit à Dorothée qu’elle trouvait que le président du club
était mignon. Dorothée qui, elle aussi, trouvait ce garçon très mignon et voulait qu’il
la remarque, se mit à dire des méchancetés au sujet de Jeannette aux autres membres
du club, sans oublier le président, en espérant discréditer la jeune fille à ses yeux.

• Selon vous, que ressent Jeannette? Pensez-vous qu’elle ait le droit d’être en colère
contre Dorothée? Pourquoi?

Ecrivez au tableau, sous le titre: Nous pensons que nous avons été traités injustement.

Citation Demandez à un élève de lire la citation suivante:

«La colère est [utilisée] pour contrôler les autres. Certaines personnes ont très bien
appris cet art. Ils obtiennent ce qu’ils veulent en parlant fort et en étant en colère…
La colère a donc un but mauvais, celui d’essayer de diminuer la liberté des autres»
(Burton C. Kelly, «The Case Against Anger», Ensign, février 1980, p. 10).

Ajoutez sur la liste au tableau: Nous voulons agir à notre guise.

Racontez l’histoire suivante:

Lorsqu’il est entré dans le magasin avec sa maman, Thomas, cinq ans, a tout de suite
remarqué le rayon des bonbons et s’y est directement dirigé. Il a demandé un
bonbon à sa mère mais elle n’a pas voulu. Thomas s’est tout de suite mis en colère et
a commencé à hurler, à pleurer et à taper des pieds. Sa mère était très gênée et elle lui
a donné un bonbon pour qu’il se calme. Elle s’est promis de ne jamais le ramener.

Histoire et
commentaire

Histoire et
commentaire

143

• Pourquoi est-ce que Thomas a piqué une colère? (Pour obliger sa mère à lui
acheter un bonbon.)

• Est-ce que les jeunes et les adultes expriment parfois leur colère pour des raisons
égoïstes? Pouvez-vous donner un exemple?

Racontez l’histoire suivante pour illustrer une troisième raison pour laquelle nous
sommes parfois en colère:

Thierry aimait son petit frère, mais pensait parfois qu’il était embêtant. Un jour où
Thierry était à l’école, son petit frère est entré dans sa chambre, a sorti toutes les
affaires qui se trouvaient dans l’armoire et les a empilées sur le lit.

En rentrant chez lui et en découvrant le désordre, Thierry s’est mis dans une rage
folle. Il a couru à toute vitesse dans toute la maison. Ne pouvant trouver son frère, il
s’est mis encore plus en colère. Il a fini par le trouver en train de jouer dans le jardin
du voisin. Il lui a hurlé: «Est-ce que c’est toi qui a mis la pagaille dans ma chambre?»

Son petit frère lui a répondu, en tremblant de peur: «Je n’ai pas mis la pagaille dans
ta chambre, j’ai nettoyé ton armoire.»

Ajoutez à la liste au tableau: Nous comprenons mal.

• A votre avis, qu’a ressenti Thierry quand son petit frère lui a expliqué ce qu’il avait
fait?

• Quelle réaction est-ce que Thierry aurait pu avoir en voyant le désordre dans sa
chambre, s’il avait bien analysé la situation? (Vous pouvez expliquer que bien
analyser une situation ne résoud pas forcément le problème, mais cela peut nous
aider à y faire face de façon plus constructive.)

• Est-ce que vous vous êtes déjà mis en colère parce que vous aviez mal compris les
intentions de quelqu’un?

Nous pouvons maîtriser notre colère

Quelle que soit la raison de notre colère, expliquez que nous pouvons maîtriser notre
réaction. Ecrivez au tableau, en gros: Nous choisissons nos réactions, au-dessus de la
liste des raisons pour lesquelles nous nous mettons en colère.

Demandez à tous les élèves de trouver et de lire l’une des Ecritures qui se trouvent ci-
dessous. Demandez à un élève de lire chaque Ecriture à voix haute et discutez avec
les élèves de ce que nous enseignent ces Ecritures sur la façon de maîtriser notre
colère.

1. Proverbes 16:32
2. Colossiens 3:8
3. Jacques 1:19–20

Rappelez l’histoire de Jeannette et Dorothée aux élèves.

• Comment Jeannette pourrait-elle riposter face aux méchancetés de Dorothée?
(Demandez aux élèves de donner autant de possibilités qu’ils peuvent.)

• Quels peuvent être les résultats de chacune de ces réactions? Quelle réaction serait
la meilleure pour Jeannette? Pour Dorothée?

Discussion à
l’aide du tableau

Commentaire des
Ecritures

Histoire et
commentaire

Leçon 25

144

Faites remarquer que certaines réactions, telles que chercher à se venger, nuiraient
spirituellement ou physiquement à la fois à Jeannette et à Dorothée.

• Citez des manières positives de réagir à la colère.

Commentez les manières positives suivantes de réagir à la colère ainsi que n’importe
quelle autre méthode suggérée par les élèves. Ecrivez chaque méthode au tableau au
fur et à mesure que vous en parlez.

1. En parler.

Si nous le pouvons, nous devons parler à la personne contre qui nous sommes en
colère. Lorsque nous parlons, nous devons être calmes et directs. Discutez des
problèmes avec calme et de manière directe peut permettre de dissiper les tensions et
nous aider à mieux comprendre les actions des autres.

2. Attendre.

Nous devons attendre avant de faire quelque chose, jusqu’à ce que nous ayons
trouvé une façon constructive de surmonter notre colère. Par exemple, cela peut être
une bonne idée de parler avec la personne qui nous a mis en colère, mais nous
devons peut-être attendre de nous calmer avant. Il est parfois utile de compter
jusqu’à dix (et parfois plus) avant de parler ou de faire quoi que ce soit.

3. Prier.

Par la prière, nous pouvons demander à notre Père céleste de nous aider à faire face à
une situation particulière qui nous met en colère. Nous pouvons aussi lui demander
d’éloigner de nous la colère et de nous aider à pardonner.

4. Faire de l’exercice.

La participation à une activité physique loin du milieu tendu, permet de relâcher la
tension que produit la colère.

Commentaire • Comment contrôler vos sentiments de colère, peut-il vous donner davantage de
satisfaction que chercher à vous venger ou exprimer votre colère d’autres façons?

Rappelez aux élèves que nous avons la responsabilité de contrôler notre propre
comportement, y compris la manière dont nous réagissons à la colère. Nous devons
laisser le Seigneur s’occuper de ceux qui nous ont réellement mal traités.

Surmonter notre colère nous aide à ressembler davantage à Jésus-Christ

Commentaire Expliquez qu’apprendre à maîtriser nos réactions lorsque nous nous mettons en
colère est la première étape pour apprendre à surmonter la colère. Notre but ultime
est d’apprendre à ne pas commencer à nous mettre en colère.

• Le Seigneur se met-il en colère?

Demandez aux élèves d’expliquer pourquoi ils ont répondu par oui ou par non.

Les élèves feront peut-être ressortir que les Ecritures parlent de la colère de Dieu et
disent que le Christ était en colère lorsqu’il a chassé les vendeurs du temple (voir
Marc 11:15–17). Signalez que le Seigneur n’était pas en colère dans le sens que nous

145

donnons en général à la colère. Il n’était pas hostile; il n’a fait preuve d’aucun
sentiment d’hostilité ou d’aucun désir de vengeance; il n’a pas perdu le contrôle.
On parle souvent de sa colère comme d’une juste colère. Elle a pour motivation de
bénir les enfants de Dieu, en montrant la vérité et en détruisant la méchanceté
(voir 2 Néphi 1:26; D&A 60:2; 63:32; 84:24).

Citation Faites remarquer que le Christ nous a donné des directives concernant la manière
d’agir quand nous affrontons une situation où la colère peut être la réaction
habituelle. Demandez à un élève de lire cette citation suivante d’ElRay L.
Christiansen, assistant des Douze:

«Jésus donna l’exemple de sa conduite personnelle concernant la colère lorsque, bien
qu’ayant été faussement accusé et soumis à des railleries et à la moquerie, il se tint
majuestueux et totalement calme devant Ponce Pilate perplexe. Il ne réagit pas
avec colère. Il se tint au contraire droit, digne, impassible. Sa conduite était divine.
Quel exemple pour nous tous!

«Ecoutez ces paroles merveilleuses du Sauveur, le Maître des maîtres:

«Vous avez entendu qu’il a été dit: Tu aimeras ton prochain et tu haïras ton ennemi.

«Mais moi, je vous dis: Aimez vos ennemis, bénissez ceux qui vous maudissent, faites
du bien à ceux qui vous haïssent, et priez pour ceux qui vous maltraitent et qui vous
persécutent»(Matthieu 5:43–44)» (L’Etoile, octobre 1971, p. 310).

Commentaire • Comment pouvons-nous montrer de l’amour à ceux qui nous maltraitent?

• Comment le fait de maîtriser tout d’abord notre colère, puis de la surmonter, nous
fait-il ressembler davantage au Christ?

Témoignage Témoignez que nous devons apprendre à maîtriser la colère, si nous voulons mûrir
spirituellement et ressembler davantage à notre Père céleste et à Jésus-Christ.
Rappelez aux élèves que nous pouvons prier pour demander l’aide de notre Père
céleste, afin de surmonter la colère. Vous pouvez raconter une expérience
personnelle au cours de laquelle notre Père céleste vous a aidé à faire face à la colère.

En vous rapportant à la liste du tableau, encouragez les élèves à utiliser l’une de ces
réactions positives la prochaine fois qu’ils seront en colère.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Si la Cassette vidéo d’accompagnement de la soirée familiale (57736 140 – SECAM
et 56736 – PAL) est disponible, montrez la séquence de cinq minutes: «La
communication dans la famille».

2. Expliquez qu’en contrôlant notre propre colère, nous pouvons aider les autres à
contrôler la leur également. Demandez aux élèves de lire et de souligner Proverbes
15:1.

Faites des équipes de deux élèves et demandez à chacune de commenter une des
déclarations ci-dessous (Il vous faudra peut-être inventer des déclarations
supplémentaires si vos élèves sont nombreux). Demandez aux élèves de réfléchir à

Leçon 25

146

deux réponses, une contenant des «mots blessants» qui engendreront
davantage de colère et une «réponse douce» qui désamorcera la colère. Lorsque
chaque équipe a trouvé deux réponses, demandez à chacune d’elle d’en faire la
démonstration par un jeu de rôle interprété devant le reste des élèves.

a. «Regarde où tu mets les pieds? Tu m’as presque fait tomber.»

b. «La chemise de ton frère est moche.»
c. «Je n’ai pas voté pour ta soeur comme présidente de classe.»
d. «Est-ce qu’on ne peut pas regarder un autre programme de télévision?

Celui-ci est vraiment idiot.»
e. «Comment se fait-il que tu n’as pas encore rangé cette pagaille?»
f. «Tu as désobéi à une règle familiale, tu ne peux donc pas aller à cette soirée.»

147

Objectif Aider les élèves à comprendre que l’obéissance à la Parole de Sagesse offre des
bénédictions spirituelles, aussi bien qu’une bonne santé.

Préparation 1. Etudiez, en vous aidant de la prière, Doctrine et Alliances 10:4; 88:124; 89.

2. Faites pour chaque élève une copie du document: «Les bénédictions qui
découlent de l’obéissance à la Parole de Sagesse», que l’on trouve à la fin de la
leçon (page 153).

3. Faites une copie de l’histoire d’Erroll Bennett qui se trouve dans la prochaine
leçon. A la fin du cours, donnez à chaque élève un extrait numéroté. Demandez-
leur de se préparer à raconter au prochain cours leur extrait de l’histoire, en
leurs propres mots.

4. Matériel nécessaire:
a. Un stylo ou un crayon pour chaque élève.
b. Facultatif: Le manuel d’utilisation d’un véhicule ou d’un article

d’électroménager.
c. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Tous les gens auront une meilleure santé en suivant les principes de la Parole de Sagesse,
qu’ils la connaissent un peu ou pas du tout. L’obéissance à la Parole de Sagesse développe
le corps et l’esprit et leur donnent des forces; ses principes s’appliquent à tout le monde.
Toutefois, la Parole de Sagesse est bien plus qu’une hygiène de vie. Des «trésors de
connaissances, oui, des trésors cachés» (D&A 89:19) sont promis à ceux qui y obéissent.
Aidez les élèves à reconnaître les trésors, ou bénédictions, qui nous appartiennent lorsque
nous obéissons à la Parole de Sagesse.

Idées pour la leçon Un programme pour protéger notre corps

Démonstration Expliquez que lorsqu’un consommateur achète une voiture ou un appareil ménager
neuf, le constructeur donne des instructions sur son entretien et son utilisation.
(Si vous avez amené un manuel d’utilisation, montrez-le à la classe en expliquant
brièvement son contenu.) En suivant les instructions et les recommandations, une
personne peut s’attendre à ce que le véhicule ou l’appareil ménager fonctionne
mieux et plus longtemps.

• Que peut-il arriver si l’acquéreur ignore les instructions du fabricant? (La machine
peut tomber en panne ou même devenir dangereuse.)

Dites aux élèves que chacun d’entre eux possède un mécanisme merveilleux. Ce
mécanisme peut s’auto-réparer lorsqu’il connaît des pannes mineures, il possède des
«essuie-glaces» automatiques et un système de refroissement automatique. En
général, plus on l’utilise, mieux il fonctionne.

Note pour
l’instructeur

La sagesse de la
Parole de Sagesse

Leçon

26

148

• Quel est ce mécanisme magnifique? (Le corps humain.)

• Quelle révélation peut être considérée comme le «manuel d’instructions» pour
notre corps? (La Parole de Sagesse.)

Expliquez que, tout comme le fabricant nous fournit des instructions sur l’entretien
d’un appareil, le Créateur de notre corps nous a donné des instructions concernant
l’entretien de notre corps. Nous pouvons nous attendre à un meilleur
fonctionnement de notre corps et de notre esprit lorsque nous suivons ses
instructions, dont beaucoup se trouvent dans la Parole de Sagessse. Cela ne signifie
pas que nous ne tomberons jamais malades ou que notre corps n’aura jamais besoin
de réparations, mais le Seigneur nous bénira si nous nous efforçons de garder notre
corps en bon état.

Demandez à un élève de lire à haute voix le titre et le chapeau de Doctrine et
Alliances 89, pendant que les autres élèves suivent dans leurs propres Ecritures.

• Quand cette révélation a-t-elle été reçue? De quelle manière? (Joseph Smith, le
prophète, a demandé au Seigneur ce qu’il fallait faire au sujet de l’utilisation du
tabac et le Seigneur lui a donné cette révélation en réponse.)

Ecrivez au tableau «La Parole de Sagesse», et écrivez dessous les titres «Utilisez:»et
«N’utilisez pas:»

• Que nous enseigne la Parole de Sagesse sur la façon de prendre soin de notre
corps? (Si les élèves connaissent déjà bien les principes contenus dans la Parole de
Sagesse, une brève révision sera suffisant. S’ils ne les connaissent pas bien, lisez et
commentez Doctrine et Alliances 89:5–17).

Ecrivez ou demandez aux élèves d’écrire leurs réponses sous le titre qui convient au
tableau.

Expliquez que tout ce qui est nocif n’est pas cité dans Doctrine et Alliances 89.
Par exemple, ces versets ne mentionnent pas explicitement les drogues, mais les
prophètes et le corps médical nous ont enseigné que les drogues sont nocives
lorsqu’elles ne sont pas utilisées dans un but médical précis. Expliquez que le
message de la Parole de Sagesse est d’éviter toutes les substances qui sont nocives
pour notre corps. Ajoutez dans la colonne «N’utilisez pas» du tableau: «Des drogues»,
et tous les autres produits nocifs mentionnés par les élèves.

Commentaire
des Ecritures et
discussion à
l’aide du tableau

Utilisez:

Des céréales
Des fruits
Des herbes (plantes,

et particulièrement
des légumes)

De la viande (peu)

N’utilisez pas:

Du vin ou des boissons fortes
(alcool)

Du tabac
Des boissons brûlantes (thé

ou café)

LA PAROLE DE SAGESSE

149

Expliquez que le Seigneur a donné, dans les temps modernes, d’autres révélations
concernant la santé. Demandez aux élèves de lire et de souligner Doctrine et
Alliances 88:124 et 10:4.

• Quelles règles supplémentaires, concernant la santé, ces versets nous donnent-ils?

Ajoutez ces points dans les colonnes correspondantes du tableau.

Nous suivrons le Seigneur et non ceux qui conspirent

Demandez aux élèves de lire et de souligner Doctrine et Alliances 89:4.

• Que signifie «ceux qui conspirent»? (Il s’agit de personnes qui attirent les autres
dans des habitudes mauvaises ou nuisibles.)

• D’après les Ecritures, quand ces personnes essayeront-elles de pousser les autres à
faire le mal? (Dans les derniers jours, c’est-à-dire maintenant.)

Expliquez aux élèves que la révélation de la section 89 a été donnée il y a plus de 150
ans, mais qu’elle s’applique directement à notre époque. En 1833, les méthodes
publicitaires que nous connaissons aujourd’hui étaient inconnues. Il n’y avait ni
radio ni télévision et peu de journaux. Aujourd’hui, la publicité fait partie du
quotidien. Des gens dont l’unique préoccupation est de gagner de l’argent, utilisent
souvent des publicités étudiées pour vendre aussi bien de mauvais produits que des
bons. Une bonne partie de la publicité cible les jeunes et essaye de les convaincre
que des substances et des produits dangereux sont courants et acceptables.

Commentaire Citez un produit nocif dont on fait couramment la publicité dans votre région et
demandez aux élèves de réfléchir aux publicités qu’ils ont vues pour ce produit.

• Quelles méthodes sont utilisées par les publicitaires pour vous convaincre que ce
produit est désirable? (Voici quelques idées: montrer des gens élégants et beaux, et
des endroits de rêve; promettre que ceux qui utilisent ce produit seront acceptés
par les autres et populaires. De nombreuses publicités pour la bière montrent, par
exemple, des gens qui sont beaux et qui s’amusent beaucoup, suggèrant qu’ils
s’amusent parce qu’ils boivent de la bière.)

Faites ressortir que ces publicités passent sous silence les effets dangereux des
produits qu’elles font vendre. Par exemple, les publicités de bière ne montrent
jamais des personnes qui se soûlent et se détruisent ou font souffrir les autres.

• Comment pouvons-nous résister aux efforts de ceux qui veulent que nous
utilisions des choses qui sont dangereuses pour notre corps et notre esprit?

Aidez les élèves à comprendre que lorsque le Seigneur a révélé la Parole de Sagesse en
1833, il savait que de telles pratiques existeraient à notre époque. Il nous a donné
cette révélation pour nous aider à savoir la vérité sur ce qui est bon et sur ce qui ne
l’est pas pour notre corps et notre esprit.

Des trésors sont promis à ceux qui obéissent

Commentaire Expliquez que, de temps en temps, nous entendons parler aux informations d’un
«trésor caché»: une oeuvre d’art ou un livre de valeur découvert dans un grenier, un
navire coulé transportant de l’or ou un tombeau ancien rempli d’objets d’art et de
pierres précieuses.

Présentation par
l’instructeur

Commentaire des
Ecritures

Leçon 26

150

• Aimeriez-vous trouvez une carte vous conduisant vers un trésor caché? Que feriez-
vous si vous possédiez une telle carte?

Faites remarquer que nous avons reçu une telle carte, mais elle nous conduit à des
trésors cachés de richesses spirituelles, et non de richesses matérielles.

Demandez aux élèves de lire et de souligner Doctrine et Alliances 89:18–19.

• Quelles sont les bénédictions promises à ceux qui obéissent à la Parole de Sagesse?

• Quels «trésors de connaissance» et quels «trésors cachés» cette promesse peut-elle
contenir?

Activité Donnez à chaque élève un stylo ou un crayon et un exemplaire du document «Les
bénédictions qui découlent de l’obéissance à la Parole de Sagesse». Parlez de chaque
«trésor» ou bénédiction, et de la manière dont elle découle de l’obéissance à la Parole
de Sagesse.

Faites remarquer que lorsque la Parole de Sagesse a été révélée, la plupart des gens ne
connaissaient pas les effets nocifs pour la santé de produits tels que le tabac ou
l’alcool. De nos jours, des scientifiques ont confirmé ce que le Seigneur a dit à Joseph
Smith il y a plus de cent cinquante ans, et de nombreuses personnes évitent de tels
produits pour rester en meilleure santé. Expliquez que les avantages, sur le plan
physique, découlant de l’obéissance à la Parole de Sagesse, sont les mêmes pour ceux
qui croient en la révélation et ceux qui n’y croient pas. Cependant, ceux qui
obéissent parce que c’est un commandement de Dieu reçoivent des bénédictions
spirituelles supplémentaires.

Demandez aux élèves de regarder le document et d’identifier les trésors que l’on
découvre en se contentant de suivre une hygiène de vie normale et ceux que l’on
découvre en obéissant aux commandements de Dieu.

Après la discussion, dites aux élèves de choisir les quatre trésors qu’ils préfèrent et de
les souligner sur le document. Demandez-leur de l’emporter chez eux et encouragez-
les à en parlez en famille, peut-être pendant une soirée familiale ou un repas.

Témoignage Témoignez de l’importance de la Parole de Sagesse pour nous garder en bonne santé
physique et spirituelle. Vous pouvez parler aux élèves des effets de la Parole de
Sagesse dans votre vie ou dans celle d’une personne que vous connaissez.

Encouragez les élèves à obéir à la Parole de Sagesse, afin de recevoir les bénédictions
physiques et spirituelles promises.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Jouez au jeu «Ne vous faites pas empoisonner». Placez une chaise pliante au
milieu de la pièce. Sur une feuille de papier, écrivez «Boissons alcoolisées» et sur
une autre, écrivez «Tabac». Fixez l’affiche «Boissons alcoolisées» sur le dossier de la
chaise et l’affiche «tabac» sur le siège. Fixez les extrémités d’une corde de deux
mètres de long au le dossier et au siège (voir l’illustration à la page suivante), et
avoir passé un anneau dans la corde. Dites aux élèves que le but de ce jeu est de
déplacer l’anneau d’une extrémité de la corde à l’autre sans toucher les poisons
«Boissons alcoolisées» et «Tabac».

Commentaire des
Ecritures

151

Demandez à un élève d’essayer d’y parvenir tout seul. Si d’autres élèves veulent
essayer, laissez-les faire. Dites ensuite au premier de choisir un équipier et laissez-
les travailler ensemble. (Ils trouveront sans doute cela plus facile que de le faire
tout seul.) Demandez au premier élève qui avait essayé:

• Qu’est-ce qui était le plus facile, accomplir cette tâche tout seul ou avec une
autre personne?

Expliquez qu’obéir à la Parole de Sagesse est plus facile lorsque vous avez l’aide et
le soutien d’autres personnes. Encouragez les élèves à se soutenir les uns les autres
dans leur engagement à respecter la Parole de Sagesse. Parlez brièvement de la
manière dont ils peuvent le faire.

Note pour l’instructeur: Pour avoir des idées pour d’autres jeux pédagogiques, voir
L’enseignement, pas de plus grand appel, pp. 241–244.

2. Si la Cassette vidéo d’accompagnement de la soirée familiale (57736 140 en PAL et
56736 en SECAM) est disponible, montrez la séquence de 9 minutes, «Fidèle à la
foi» (ne montrez pas cette séquence si vous l’avez déjà fait dans une autre leçon).

Après avoir montré cette séquence, parlez de la manière dont le choix d’obéir ou
non à la Parole de Sagesse influence la liberté de quelqu’un pour faire des choix
ultérieurs (voir la leçon 2).

3. Avant le cours, collez un bonbon, une pièce de monnaie ou un autre objet
désirable sur un piège à souris. En classe, placez le piège à souris sur une table ou
une boîte.

• Combien d’entre vous seraient disposés à essayer de prendre l’objet? (Ne laissez
personne essayer vraiment.)

Faites remarquer que l’objet est collé au piège à souris.

• Combien d’entre vous seraient toujours disposés à essayer de retirer l’objet du
piège? Pourquoi?

Expliquez que Satan place des pièges spirituels pour nous. Dans le but de nous
pousser à nous faire tomber dans ces pièges, il nous promet tout ce que nous
voulons, mais il n’a aucune intention de garder ses promesses. Beaucoup des
pièges de Satan concernent la Parole de Sagesse. Pour nous pousser à désobéir à la

Leçon 26

Boissons
alcoolisées

Tabac

152

Parole de Sagesse, Satan nous promet que si nous le faisons, nous obtiendrons ce
que nous désirons. Il nous dit, par exemple, que boire ou absorber des drogues
nous rendra beaux ou populaires ou nous fera nous sentir bien. Mais la
désobéissance à la Parole de Sagesse n’apportera jamais beauté, popularité ou
bonheur durable. C’est un piège qui ne nous causera en fin de compte que de la
douleur et de la tristesse.

Les bénédictions qui découlent
de l’obéissance à la Parole de Sagesse

La santé physique: votre corps sera plus résistant à la maladie et à la fatigue.

La santé émotionnelle: vous aurez moins de tensions, de culpabilité et une plus
grande paix de l’esprit.

vos enfants n’auront pas de malformations, ni de
fragilités héréditaires dues à la drogue, au tabac ou à la
boisson.

La foi: votre foi sera fortifiée lorsque vous verrez que le Seigneur
bénit ceux qui sont obéissants.

La sensibilité spirituelle: vous serez plus à même de recevoir et de suivre
l’inspiration du Saint-Esprit.

La liberté: vous ne serez pas esclave de la drogue ou d’autres
habitudes provoquant une dépendance.

vous aurez l’esprit clair, le désir d’apprendre et la capacité
de distinguer la vérité de l’erreur. Vous réussirez mieux à
l’école et au travail.

La maîtrise de soi: vous saurez vous contrôler; votre aptitude à dire non aux
gens ou aux choses qui peuvent vous faire du mal, sera
accrue.

vous ne dépenserez pas d’argent en cigarettes, boissons
alcoolisées ou autres produits nocifs. Vous n’aurez pas de
dépenses médicales causées par l’utilisation de ces
produits.

La capacité à servir: Vous ne ferez pas de mal aux autres (en conduisant en
état d’ébriété, en fumant à côté d’eux, etc.); vous aurez la
santé et la force nécessaires pour servir les autres.

Des avantages
financiers:

La sagesse et la
connaissance:

La santé pour vos
descendants:

154

Objectif Encourager les élèves à vivre de manière juste, malgré les pressions du monde.

Préparation 1. Etudiez, en vous aidant de la prière, 1 Samuel 8; 1 Timothée 4:12; Alma 5:57;
Doctrine et Alliances 3:5–8.

2. La semaine précédant la leçon, faites une copie de l’histoire d’Erroll Bennett et
remettez tous les extraits numérotés à des élèves. Demandez-leur de se préparer à
raconter leur extrait de l’histoire, en leurs propres termes.

3. Matériel nécessaire:
a. Un stylo ou un crayon et une feuille de papier pour chaque groupe participant

à l’activité (voir page 156).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Nous avons quitté notre foyer céleste pour venir vivre sur terre et pour progresser selon le
plan de salut. Tout en nous offrant cette possibilité, le monde présente également de
nombreux défis, tentations et pressions. Les adolescents, en particulier, doivent affronter de
nombreuses pressions de la part d’une société matérialiste. Lorsqu’ils apprennent à réagir
aux problèmes en fonction des principes de l’Evangile, ils sont fortifiés et poursuivent leur
progression éternelle. Aidez les élèves à comprendre qu’il est d’une importance éternelle que
nous apprenions à être dans le monde mais pas du monde.

Idées pour la leçon Reconnaître les influences du monde

Rappelez aux élèves la leçon précédente sur la Parole de Sagesse.

• Est-ce qu’une de vos connaissances a déjà essayé de vous convaincre de désobéir à
la Parole de Sagesse? Avez-vous déjà ressenti des pressions exercées par des amis ou
des connaissances pour faire des choses autres qu’enfreindre la Parole de Sagesse et
que vous savez être mauvaises?

• Quels arguments sont souvent utilisés par ceux qui essayent de persuader d’autres
personnes de faire quelque chose de mal?

Ecrivez les réponses des élèves au tableau (laissez cette liste au tableau pour l’activité
de groupe qui se trouve à la troisième section de la leçon). Vous pouvez utiliser les
exemples suivants pour stimuler la réflexion des élèves:

1. «Personne ne le saura.»

2. «Tout le monde le fait.»

3. «Pour une fois, ce n’est pas grave.»

• Pourquoi ces arguments sont-ils si souvent efficaces?

Discussion à
l’aide du tableau

Note pour
l’instructeur

Leçon

27
Pas du monde

155

Faites ressortir que nous voulons tous être appréciés et acceptés. Il n’y a rien de mal,
mais le désir d’être apprécié et accepté peut nous causer des ennuis, si nous voulons
davantage être acceptés par d’autres personnes, que nous ne voulons l’être par le
Seigneur.

Une partie de la vie sur terre a pour but de nous apprendre à réagir avec succès aux
mauvaises pressions. Il est beaucoup plus facile d’y faire face lorsque nous les
reconnaissons et que nous comprenons les conséquences que peut apporter le fait
d’y céder.

Pressions exercées par des personnes de notre âge et désir d’être comme les autres

Expliquez que nous sommes souvent poussés à faire certaines choses par des
personnes de notre entourage, qui ont à peu près le même âge et qui se trouvent plus
ou moins dans la même situation que nous. Cette influence est souvent appelée
«l‘influence des pairs». Elle peut être positive ou négative, selon que les gens de
notre groupe d’âge nous poussent à faire des choses justes ou non.

Faites remarquer que parfois, les gens de notre âge font des efforts délibérés pour
influencer notre comportement et quelquefois, nous sommes influencés par eux
simplement parce que nous voulons ressembler à ceux que nous admirons. Quoiqu’il
en soit, nous devons considérer avec soin ce que l’on nous pousse à faire et si ce sont
des choses justes ou non.

Expliquez que Satan a utilisé à travers les âges les pressions négatives faites par des
personnes du même âge et le désir d’être accepté par les autres. A l’époque de
l’Ancien Testament, les enfants d’Israël ont eu le désir de ressembler à d’autres
peuples qui les entouraient. Commentez la situation décrite dans l Samuel 8, avec les
élèves.

Demandez aux élèves de trouver et de lire les Ecritures qui suivent, afin de pouvoir
répondre aux questions. Vous pouvez demander aux élèves de lire les versets à tour
de rôle et à haute voix, pendant que les autres suivent.

• Les enfants d’Israël ont demandé à Samuel, le prophète, de nommer un roi
pour les diriger. Pourquoi les enfants d’Israël voulaient-ils un roi? (1 Samuel 8:4–5;
ils voulaient être comme «toutes les nations».)

• Qu’a fait Samuel lorsque le peuple a réclamé un roi? (1 Samuel 8:6.) Qu’est-ce que
le Seigneur a dit à Samuel de faire? (1 Samuel 8:7, 9; il a dit à Samuel d’expliquer
au peuple comment serait leur vie s’ils avaient un roi.)

• Qu’a dit le Seigneur aux Israëlites, par l’intermédiaire de Samuel, concernant les
conséquences d’une intronisation? (1 Samuel 8:10–11, 13–18.)

• Aimeriez-vous avoir un roi, si vous saviez qu’il réduirait vos enfants à l’esclavage
et s’approprierait vos biens? Pensez-vous que les Israélites ont changé d’avis à ce
sujet? (1 Samuel 8:19–22.)

• Selon vous, pourquoi les Israélites voulaient toujours un roi, alors qu’on leur avait
décrit combien la vie serait difficile sous le règne d’un roi?

Expliquez que les conséquences prophétisées par Samuel sont arrivées aux enfants
d’Israël. Les premiers rois qui les ont dirigés les ont aidés à devenir une nation
puissante, mais les rois suivants les ont réduits à l’esclavage, ont pris leurs biens et
ont finalement contribué à la chute de la nation entière.

Histoire tirée des
Ecritures et
commentaire

Présentation par
l’instructeur

156

• Sommes-nous parfois comme les Israélites et rejetons-nous les conseils des
serviteurs du Seigneur, pour pouvoir ressembler davantage aux autres?

• Quelles leçons pouvons-nous apprendre grâce à l’expérience des Israélites?

Mettez l’accent sur le fait que certaines des mauvaises influences peuvent être
puissantes et peuvent avoir des conséquences dévastatrices. Afin de progresser dans
la vie, nous devons apprendre à reconnaître quand nous sommes attirés dans le
mauvais sens et comment nous pouvons résister à la pression.

Résister aux pressions du monde

Commentaire Faites remarquer que les personnes de notre âge ont souvent une grande influence
sur notre façon de penser et d’agir, mais la pression de faire de mauvaises choses peut
également venir d’ailleurs.

• Quelles autres personnes ou quelles autres choses peuvent nous influencer à faire
des choses que nous savons être mauvaises? (Voici quelques idées de réponses: des
célébrités dans le monde du cinéma, de la musique ou du sport; des chansons ou
des livres qui vont à l’encontre des principes de l’Eglise; des publicités qui nous
incitent à pécher.)

Demandez aux élèves de lire et de souligner Alma 5:57. Expliquez que ce verset fait
partie des enseignements d’Alma au peuple de Zarahemla qui voulaient suivre le
Christ («le bon berger»).

• A votre avis, que voulait dire Alma lorsqu’il a déclaré au peuple: «Sortez du milieu
des méchants, séparez-vous-en et ne touchez pas leurs choses impures»?

• Comment pouvons-nous vivre dans le monde d’aujourd’hui et néanmoins suivre
les conseils d’Alma?

Lorsque les élèves auront eu le temps de commenter cette question, expliquez que de
nos jours, il n’est ni possible ni souhaitable de s’isoler complètement des personnes
qui n’ont pas les mêmes croyances que nous. Cependant, en restant fidèle à nos
principes et en nous efforçant de vivre de manière juste, nous pouvons résister aux
pressions du monde et exercer une influence positive sur ceux qui nous entourent.
Une expression qui est souvent utilisée pour décrire ce genre de situation est «dans le
monde, mais pas du monde». Cela signifie que nous vivons dans le monde, mais que
nous ne vivons pas selon les principes et les croyances du monde.

Activité de groupe Une manière d’accroître notre capacité à résister aux pressions du monde est de nous
y préparer. Divisez les élèves en petits groupes et donnez à chaque groupe un stylo
ou un crayon et une feuille de papier pour prendre des notes. Donnez-leur un ou
plusieurs sujets de la liste d’arguments que vous avez mise au tableau en début de
leçon. Demandez aux élèves de travailler en groupe pour trouver des façons de
répondre à quelqu’un qui utiliserait ces arguments pour essayer de les persuader de
faire quelque chose de mal. Lorsqu’ils auront tous terminé, demandez à chaque
groupe de faire part de ses réponses aux autres élèves. (Voir la troisième idée
supplémentaire pour une autre version de cette activité.)

Commentaire • Qu’est-ce qui vous a aidé à prendre la bonne décision lorsque vous avez senti des
pressions qui vous poussaient à agir autrement?

Histoire Expliquez que lorsque nous nous efforçons de résister aux influences du monde,
nous devons nous souvenir que Dieu désire notre réussite et qu’il est prêt à nous

Commentaire des
Ecritures

157

aider. Demandez à l’élève qui avait reçu la première partie de l’histoire d’Erroll
Bennet, de la raconter:

1. Le père d’Erroll Bennett a été contrarié lorsqu’il a appris qu’Errol avait l’intention
de se faire baptiser dans l’Eglise de Jésus-Christ des Saints des Derniers Jours. Il a
demandé avec rage:

«Es-tu es devenu fou? Il faudra que tu renonces à tout – tout ce pourquoi tu as
travaillé… Si tu fais cela, tu n’es plus mon fils. Prends tout ce qui t’appartient dans
cette maison et ne remets plus jamais les pieds ici.»

«Il arrive souvent… que les craintes des parents constituaient un obstacle à
surmonter pour accepter l’Evangile. Mais celles-ci dépassaient les simples
objections vis-à-vis de doctrines religieuses nouvelles. Pour Erroll Bennett, se
joindre à l’Eglise pouvait très bien signifier la fin de sa carrière spectaculaire
comme superstar du football à Tahiti.»

Errol Bennett et sa femme avaient connu l’Eglise par l’intermédiaire d’un ami. Ils
avaient reconnu la vérité de l’Evangile et décidé de se faire baptiser. Erroll savait
qu’en tant que membre de l’Eglise, il devrait sanctifier le jour du sabbat, mais tous
les matchs de sa ligue de football se jouaient le dimanche. Erroll était un joueur
très talentueux et lorsque le président de la ligue a entendu dire qu’il allait se
joindre à l’Eglise, il a appelé le président de pieu pour demander si Erroll pouvait
obtenir une sorte de permission spéciale pour jouer le dimanche. Le président de
pieu a répondu au président de la ligue que la décision de jouer ou non le
dimanche incombait à Erroll.

Commentaire Demandez à tous les élèves:

• A votre avis, que ressentait Erroll vis-à-vis des pressions exercées par sa famille,
son équipe et les officiels de la ligue? Que feriez-vous si vous étiez à la place
d’Erroll?

Suite de l’histoire Demandez aux élèves désignés de raconter la deuxième et la troisième partie de
l’histoire:

2. Erroll a à nouveau parlé à son père de sa décision de se joindre à l’Eglise et, une
fois de plus, a été rejeté. Toutefois, l’engagement d’Errol envers l’Eglise était fort.
Il a décidé de demander conseil à l’ami qui lui avait présenté l’Eglise. Cet ami lui a
parlé des bénédictions de la prêtrise et un autre ami lui a donné une bénédiction
lui promettant que ses problèmes seraient résolus et que son père accepterait son
baptême.

«Le lendemain, Erroll s’est à nouveau rendu en voiture chez son père. En
approchant de la maison, il a vu son père près du portail du jardin. Il avait les
larmes aux yeux. «Je veux que tu me pardonnes, Erroll, a-t-il dit, je n’ai pas dormi
de la nuit à force de repenser à tout cela…» Puis, il a continué: «Tu sais que des
milliers de personnes seront déçues… Ce sera la fin de ta carrière, si tu ne joues
pas le dimanche. Tu sais bien que [le président de la ligue] ne va pas changer le
programme entier de la ligue de football rien que pour t’arranger. Mais c’est à toi
de décider…»

3. «Les membres de la famille et les amis d’Erroll ont continué à exercer des
pressions sur lui, jusqu’au jour de son baptême. «Je me souviens de mes
sentiments ce jour-là», dit maintenant frère Bennett… «Nous avions traversé
beaucoup d’épreuves et nous savions ce que nous devions faire. Malgré tout, d’une

Leçon 27

158

certaine manière, je ressentais que j’avais besoin d’une dernière confirmation, une
dernière indication du Seigneur, que tout était bien et que nous devions aller de
l’avant.

«Je me rappelle m’être rendu dans la montagne près de chez moi où j’aime faire de
la course à pied, et avoir expliqué en secret mes sentiments à notre Père céleste.
Je lui ai demandé une confirmation, ou un message m’assurant que j’étais en train
de faire ce qu’il fallait. A mi-chemin, en redescendant de la montagne, j’ai refait la
même prière.

«En approchant de chez moi, j’ai vu une voiture stationnée. Elle appartenait à
Gabriel Vaianui, un membre qui était non pratiquant depuis environ dix ans et
qui venait à l’Eglise seulement de temps en temps. Gabriel était allé au marché et
avait entendu quelqu’un dire qu’Erroll Bennett avait décidé, en fin de compte, de
ne pas se joindre à l’Eglise mormone. C’est alors qu’il était venu immédiatement
en voiture, jusque chez moi pour en avoir le coeur net.»

«Erroll a reconnu en frère Vaianui le messager qu’il avait recherché et lui a tout de
suite demandé: «Gabriel, est-ce que je dois me faire baptiser aujourd’hui?» La
réponse est venue sans hésitation: «Erroll, quoi que tu fasses, tu dois te faire
baptiser. Ne tourne pas le dos à l’Eglise.»

Frère Bennett était très reconnaissant pour ce conseil. Il a dit: «C’était juste ce
dont j’avais besoin; un petit extra pour me donner le courage qui me manquait.»

• Comment Erroll a-t-il trouvé le courage de résister aux pressions extérieures et de
faire ce qui était bien?

Ecrivez les réponses des élèves au tableau. La liste peut comprendre les idées
suivantes:

1. Il a cherché de l’aide auprès de dirigeants de l’Eglise et a suivi leurs conseils.

2. Il a demandé une bénédiction de la prêtrise et l’a reçue.

3. Il a prié avec ferveur.

4. Il était en harmonie avec le Saint-Esprit et a donc pu reconnaître la réponse
à sa prière.

Expliquez que nous pouvons tous suivre l’exemple d’Erroll lorsque nous subissons
des pressions pour nous pousser à faire quelque chose de mal. Dieu nous aidera à
résister aux pressions du monde.

Terminez la discussion en faisant remarquer que la résistance aux pressions du
monde peut parfois avoir des résultats surprenants. Demandez à l’élève désigné de
raconter la fin de l’histoire d’Erroll Bennett:

4. «Les baptêmes se sont déroulés comme prévu, après quoi Erroll Bennett a eu le
temps de réfléchir… Ce n’était pas bon de tergiverser à propos d’un compromis
vague… Il n’allait pas jouer le dimanche. Le lendemain, il parlerait [au président
du club] et se retirerait du football, en laissant sa place à un autre joueur
prometteur.

«La réaction [du président] a été surprenante. «Attends quelques jours», lui a-t-il
dit. «Attends que la réunion de la ligue de cette semaine ait eu lieu.»

«Lorsque Erroll a entendu la nouvelle quelques jours plus tard, il a eu du mal à y
croire. [Le président du club] avait averti les dirigeants de la ligue que leur club

Conclusion de
l’histoire

Discussion à
l’aide du tableau

159

avait décidé de ne plus jouer le dimanche… Un vote a ensuite été organisé et la
décision a été unanime. Dorénavant, tous les matchs de la division d’honneur
seraient joués le soir, en semaine» (Michael Otterson, «Erroll Bennett, Tahitian
Soccer Star: His Courage Changed the Rules», Ensign, octobre 1982, pp. 15–17).

Faites remarquer que les événements ont bien tourné pour Erroll Bennet, mais
Erroll a pris la décision de se faire baptiser sans savoir comment évolueraient les
choses. Il a décidé de faire ce qui était bien, quelles que soient les conséquences
personnelles qui suivraient. Rappelez aux élèves que choisir le bien apportera des
bénédictions éternelles, même si les circonstances immédiates ne tournent pas
de la façon dont nous le voulons.

Montrer l’exemple

Expliquez aux élèves qu’en résistant aux influences du monde, ils ressentiront peut-
être des sentiments de solitude et de rejet. Ils peuvent cependant soulager ces
sentiments en recherchant des moyens d’exercer «une pression positive» sur des
personnes de leur âge, en influençant leurs amis à faire le bien.

Demandez aux élèves de lire et de souligner 1 Timothée 4:12.

• Comment pouvez-vous être «un modèle pour les fidèles»?

Parlez avec les élèves de la manière dont ils peuvent montrer un bon exemple et
s’aider mutuellement et aider d’autres amis à vivre selon les principes de l’Evangile.
Vous pouvez demander à un élève de lire ce qui suit, sur la façon dont des étudiants
membres de l’Eglise ont réagi vis-à-vis de mauvaises influences:

«J’étais l’un des quatre étudiants membres de l’Eglise parmi les 1.055 élèves de notre
lycée, et nous avons trouvé que le seul moyen d’éviter le désoeuvrement du vendredi
soir, était de fournir une activité distrayante pour pallier à toutes les boissons prises
par beaucoup de nos camarades étudiants et à leur conduite déplacée.

«Nous invitions des amis chez nous, pour faire nous-mêmes des boissons, des
pâtisseries et même de la pizza. Nous organisions des jeux d’intérieur et d’extérieur,
nous dansions, chantions et faisions même toutes sortes de concours dont celui du
plus gros mangeur de tartes.

«Beaucoup de nos amis et de leurs amis aimaient cet «amusement» différent et
nous apprécions cette occasion de montrer le bon exemple et d’être des missionnaires
astucieux» (Leslie E. Hartsock, «How to Keep Standards Despite Temptations»,
Church News, 30 janvier 1982, p. 15).

Résister aux influences du monde apporte des récompenses éternelles

Expliquez qu’au début de son oeuvre pour le Seigneur, Joseph Smith, le prophète, a
cédé à la demande répétée de Martin Harris d’emprunter 116 pages de la traduction
du Livre de Mormon. Le Seigneur avait commandé à Joseph de ne pas donner ces
pages à Martin Harris, mais Joseph a continué à le demander au Seigneur jusqu’à ce
qu’il y consente. Les pages ont été par la suite perdues. Demandez aux élèves de lire
et de souligner Doctrine et Alliances 3:5–8, où le Seigneur conseille à Joseph Smith
quant à la conduite à adopter face aux influences des autres personnes.

• Qu’est-ce que le Seigneur a dit à Joseph Smith à propos de «craindre l’homme plus
que Dieu»? Qu’est-ce que le Seigneur a promis à Joseph s’il était fidèle?

Commentaire des
Ecritures

Commentaire des
Ecritures et histoire

Leçon 27

160

• Pourquoi cela vaut-il la peine de résister aux influences négatives du monde et de
défendre ce en quoi nous croyons?

Témoignage Témoignez que plaire à Dieu est plus important que plaire aux hommes. Plaire à
Dieu apportera des récompenses éternelles, même si l’on devient moins populaire.
Vous pouvez faire part d’une expérience au cours de laquelle vous avez résisté à des
influences du monde et gardé les commandements de Dieu.

Encouragez les élèves à être dans le monde, mais pas du monde et à montrer
l’exemple aux personnes de leur âge.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant cette leçon.

1. Rappelez aux élèves que les pressions exercées par des personnes du même groupe
d’âge peuvent être très subtiles. Parfois, on ne nous demande pas directement de
faire de mauvaises choses, mais on nous fait nous sentir inférieurs ou impopulaires
parce que nous faisons des choses justes. Lisez les études de cas suivantes et
demandez aux élèves de dire comment ils réagiraient s’ils se trouvaient dans ces
situations:

a. Joseph et un ami se dirigent vers un groupe de garçons qui regardent un
magazine. Lorsqu’ils voient Joseph, les garçons cachent le magazine et disent:
«Ce truc est trop grossier pour Joseph! S’il le voyait, il faudrait qu’il aille se
confesser à son évêque!» Ils rient tous.

• Selon vous, quels sont les sentiments de Joseph? Que peut-il faire? Que doit-
il faire?

• Si vous étiez l’ami de Joseph, qu’est-ce que vous lui diriez?

b. Michelle entre dans une salle de classe où d’autres filles sont en train de rire
bruyamment. Elle entend quelqu’un dire: «Elle est tellement bon chic, bon
genre. On dirait que c’est sa mère qui choisit ses vêtements.» Quand les filles
voient Michelle, elles deviennent tout à coup silencieuses et regardent ailleurs.

• Selon vous, que ressent Michelle? Que doit-elle faire?

2. Racontez l’histoire suivante pour rappeler aux élèves qu’ils peuvent montrer
l’exemple aux autres:

«L’année avait été très bonne pour moi, et mes années de lycée arrivaient à leur
fin. Je me tenais au milieu d’un groupe important [d’étudiants] bruyants et agités,
en train de signer des livres de souvenirs, lorsqu’une fille que je ne connaissais pas
m’a demandé si elle pouvait signer dans mon livre. J’ai pensé que c’était un peu
inhabituel, mais je… lui ai tendu [le livre]. Elle m’a fait un grand sourire et s’est
dirigée rapidement vers un bureau, dans l’une des salles de classe.

«Ce soir-là, comme j’étais en train de feuilleter mon livre de souvenirs, et que je
souriais en lisant toutes les choses que mes amis avaient écrites, je suis arrivée à
un petit paragraphe qui commençait ainsi: «Tu ne me connais pas, mais je t’ai
observée toute l’année.»

«Cela m’a fait un choc. J’ai relu cette phrase plusieurs fois. Je n’avais pas mené ma
vie en tenant compte que quelqu’un était en train de m’observer. Je pensais juste
aux bons moments que j’avais passé. J’ai continué à lire. Cette fille… avait aussi

161

écrit qu’elle avait remarqué combien j’étais assidue au séminaire et qu’elle avait
décidé de me ressembler.

«Alors que je me sentais fière qu’elle ait choisi de m’admirer, moi, ce que je
ressentais le plus, à ce moment-là, était un profond sentiment de soulagement de
ne pas l’avoir menée, sans le savoir, à cause de mes actions, sur le mauvais
chemin…

«Je n’ai jamais revu cette fille. Mais je me suis toujours souvenu de l’instant où
elle a changé ma vie en me demandant de signer mon livre de souvenirs. Depuis
ce jour-là, j’ai essayé de vivre chaque minute comme si quelqu’un m’observait,
parce que c’est généralement le cas» (Kaye Garner, «Juste Like Me?», New Era,
octobre 1995, p. 9).

Demandez aux élèves de réfléchir en silence à la question suivante:

• Si vous découvriez que quelqu’un vous observe et suit votre exemple, seriez-
vous satisfait ou embarrassé par l’exemple que vous montrez?

3. Vous pouvez utiliser l’activité de groupe suivante, à la place de celle qui se trouve
à la page 156:

Divisez les élèves en petits groupes et donnez à chaque groupe un stylo ou un
crayon et une feuille de papier. Demandez à tous les groupes d’écrire une ou deux
choses que des jeunes de leur âge peuvent faire pour les pousser à accomplir
quelque chose de mal (un groupe d’amis peut, par exemple, essayer de les
convaincre de voir un film qui n’est pas convenable).

Lorsque chaque groupe aura écrit un ou deux exemples, demandez aux groupes
d’échanger leurs feuilles. Dites-leur de regarder les exemples se trouvant sur leur
nouvelle feuille et de trouver des manières dont quelqu’un se trouvant dans une
telle situation peut résister aux pressions exercées par des personnes du même âge.
Quand les groupes auront fini de discuter, demandez-leur de faire part de leurs
suggestions au reste de la classe.

Rappelez aux élèves qu’un moyen d’accroître notre capacité à résister aux
influences du monde, est de décider, avant d’y être soumis, de la manière dont
nous y réagirons.

Leçon 27

162

Objectif Encourager les élèves à sanctifier le jour du sabbat.

Préparation 1. Etudiez, en vous aidant de la prière, Exode 20:8–11; Esaïe 58:13–14; Luc 24:1–3;
Doctrine et Alliances 59:9–12.

2. Faites une copie pour chaque élève de l’ Enquête personnelle sur le jour du
sabbat» qui se trouve à la fin de la leçon (page 168).

3. Matériel nécessaire:
a. Un stylo ou un crayon pour chaque élève.
b. Les images La distribution de la Sainte-Cène (62021; Jeu d’illustrations de

l’Evangile, n° 604) et La prière en famille (62275; Jeu d’illustrations de
l’Evangile, n° 606).

c. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à
recommander aux élèves d’apporter leurs Ecritures en classe, chaque semaine.

Les jeunes ont parfois du mal à éprouver de la gratitude pour le jour du sabbat. Ils
l’associent trop souvent seulement à des règles et à des restrictions et oublient que c’est une
bénédiction venue d’un Père céleste aimant. Comprendre pourquoi notre Père céleste nous a
commandé de sanctifier le jour du sabbat peut nous aider à l’apprécier et à en être
reconnaissants. Aidez les élèves à voir que le fait d’honorer le Seigneur, le jour du sabbat,
nous apporte de grandes bénédictions.

Idées pour la leçon Le sabbat est un jour de repos et de culte

Histoire Lisez ou racontez l’histoire suivante:

Eli Herring jouait au football américain dans l’équipe du lycée de Springville, en
Utah. L’équipe venait de gagner le championnat de l’état et il semblait qu’Eli
pourrait entrer dans une équipe universitaire et peut-être même entamer une carrière
professionnelle dans le football. Lorsque Eli a parlé à ses parents de ces possibilités,
ils lui ont conseillé de se souvenir des valeurs qui lui avaient été enseignées.

Plusieurs universités ont proposé à Eli de jouer pour elles, après le lycée, mais il a
choisi d’aller à l’université Brigham Young, en partie parce que les entraîneurs lui
permettraient de partir en mission après sa première année. Après son retour de
mission, Eli a réintégré son équipe et est devenu l’un des meilleurs joueurs de
football universitaire des Etats-Unis.

Lorsqu’Eli s’est rendu compte qu’il avait de grandes chances de suivre une carrière de
joueur de football professionnel, il a pensé au plaisir que cela lui procurerait et à tout
l’argent qu’il pourrait gagner. Mais il s’est aussi rendu compte qu’en tant que joueur
de football professionnel, il lui faudrait jouer le jour du sabbat.

Eli savait qu’il pouvait faire de bonnes choses avec l’argent qu’il gagnerait comme
joueur professionnel. Il pourrait payer les études universitaires de ses enfants et leur

Note pour
l’instructeur

Leçon

28
Souviens-toi du jour du sabbat,

pour le sanctifier

163

mission; il pourrait partir en mission avec sa femme; il pourrait faire ce qu’il voudrait
après sa carrière dans le football, sans avoir à se soucier de l’argent.

Tandis qu’il luttait intérieurement pour prendre sa décision, il s’est souvenu d’avoir
lu l’histoire d’Erroll Bennett (voir leçon 27). Lorsque Erroll était entré dans l’Eglise, il
avait décidé d’arrêter de jouer au football le dimanche, bien qu’il soit une superstar
du football à Tahiti et que le fait de ne pas jouer le dimanche signifiait qu’il devait
quitter son équipe. Eli Herring admirait beaucoup Erroll Bennett, et il a dit: «Je savais
que je voulais devenir un homme comme lui, capable de m’engager de la même
façon vis-à-vis de ce que je savais être juste.»

Les parents d’Eli, ainsi que sa femme lui ont dit qu’ils le soutiendraient, quelle que
soit sa décision. Eli a parlé à de nombreuses personnes et a ensuite jeûné et prié pour
prendre sa décision. Il a aussi énormément lu les Ecritures. Il lui a fallu six mois pour
prendre une décision irrévocable.

Finalement, Eli a décidé que, pour lui, sanctifier le jour du sabbat était plus
important que d’être joueur professionnel de football américain et gagner beaucoup
d’argent. Il a dit: «J’ai lu les Ecritures, et au fur et à mesure, je sentais de plus en plus
de raisons, au fond de mon coeur, pour lesquelles j’avais davantage besoin de
respecter le sabbat, plutôt que de jouer au football.» Il a refusé les offres faites par les
équipes professionnelles et est maintenant enseignant et entraîneur dans un lycée.
Il ne gagne pas beaucoup d’argent, mais il est heureux. Il a déclaré: «Les salaires que
nous gagnons maintenant, bien qu’ils ne soient pas élevés, sont plus élevés que
lorsque nous étions étudiants. Nous sommes heureux d’avoir davantage que ce que
nous avions avant. Parfois, je pense que nous pourrions avoir une voiture flambant
neuve ou une jolie maison, mais je n’ai jamais éprouvé de doute sérieux quant à ma
décision». (Voir Joseph Richardson, «To Keep It Holy», New Era, octobre 1997, pp.
34-37.)

Expliquez que cette leçon parle des bénédictions que nous recevons lorsque nous
obéissons au commandement du Seigneur de sanctifier le jour du sabbat.

Honorer le jour du sabbat

Demandez aux élèves de lire et de souligner Exode 20:9–11.

• Quand le jour du sabbat a-t-il été sanctifié pour la première fois?

Après avoir fait «les cieux, la terre et la mer, et tout ce qui y est contenu» en six jours,
le Seigneur s’est reposé le septième jour. Il a sanctifié le septième jour. En d’autres
termes, il l’a rendu saint. Expliquez que jusqu’à la résurrection de Jésus-Christ, le
sabbat était observé le septième jour (samedi). Aujourd’hui, le sabbat est observé le
dimanche, en souvenir de la résurrection du Sauveur (voir Luc 24:1–3).

• Que signifie sanctifier quelque chose? (La respecter, la consacrer à faire de bonnes
choses, la tenir pour sacrée et digne de respect.)

• Pourquoi devons-nous sanctifier le jour du sabbat?

Demandez à un élève de lire la déclaration suivante, faite par James E. Faust, qui était
à l’époque membre du collège des douze apôtres:

«Pourquoi Dieu nous a-t-il demandé de respecter le jour du sabbat? Il y a, je pense,
au moins trois raisons. La première concerne le besoin physique de repos et de

Citation et
discussion à l’aide
du tableau

Commentaire des
Ecritures

164

renouvellement. De toute évidence, Dieu, qui nous a créés, connaît mieux que nous
les limites de notre énergie physique et nerveuse.

Ecrivez «Renouvellement physique» dans le coin gauche, en haut du tableau.
Demandez ensuite à un autre élève de continuer à lire la déclaration de frère Faust:

«La deuxième raison est, à mon avis, beaucoup plus importante. Elle a trait à notre
besoin d’être régénérés et affermis spirituellement. Dieu sait que, livrés à eux-mêmes
sans rappels réguliers de leurs besoins spirituels, beaucoup dégénéreraient et ne se
préoccuperaient plus que de satisfaire leurs désirs et leurs appétits terrestres. Ce
besoin de régénération physique, mentale et spirituelle est satisfait en grande partie
par le respect fidèle du jour du sabbat.»

Ecrivez «Force spirituelle» à droite de «Renouvellement physique».

• Pourquoi la bénédiction de recevoir de le force spirituelle est-elle plus importante
que celle de recevoir du repos et un renouvellement physique?

Demandez à un troisième élève de lire le reste de la déclaration de frère Faust:

La troisième raison [de respecter le jour du sabbat] est peut-être la plus importante
des trois. Elle se rapporte à l’obéissance aux commandements comme expression de
notre amour pour Dieu. Bénis sont ceux qui n’ont pas besoin de raisons, autres que
leur amour pour le Sauveur, pour garder ses commandements» (L’Etoile, janvier 1992,
p. 39).

Ecrivez «Amour pour Dieu» à droite de «Force spirituelle».

• Comment le fait de respecter le jour du sabbat est-il «une expression de notre
amour pour Dieu»? Pourquoi est-ce, peut-être, la raison la plus importante de
respecter le sabbat?

Demandez aux élèves de lire et de souligner Doctrine et Alliances 59:9–12 (expliquez
que le mot «oblations», dans le verset 12, se rapporte aux choses que nous faisons
pour servir Dieu et d’autres personnes). Pendant qu’ils lisent ces versets, demandez-
leur de chercher des expressions qui entrent dans les trois catégories que vous avez
écrites au tableau. Ecrivez leurs réponses au tableau dans la catégorie adéquate,
comme ci-dessous:

RENOUVELLEMENT
PHYSIQUE

«Tu te reposes de tes
labeurs» (verset 10).

FORCE SPIRITUELLE

«Te préserver des
souillures du monde»
(verset 9).

«Confessant tes
péchés»
(verset 12).

AMOUR POUR DIEU

«Présentes tes
dévotions au Très-
Haut» (verset 10).

«Tu offriras tes
oblations et tes
sacrements au Très-
Haut» (verset 12).

Commentaire
des Ecritures et
discussion à
l’aide du tableau

165

«Fais du sabbat tes délices»

Demandez aux élèves de lire et de souligner Esaïe 58:13–14. Aidez-les à commenter
les expressions et les questions suivantes:

1. «Retiens-[toi de]faire ta volonté»

• Selon vous, que voulait-dire Esaïe?

Expliquez qu’Esaïe ne dit pas que nous ne devrions pas apprécier le sabbat; il déclare
que le sabbat est un jour où il faut oublier nos propres désirs et faire la volonté de
Dieu.

2. «Fais du sabbat tes délices»

• En quoi le sabbat est-il un délice?

3. «Honores-le»

• Comment cette expression peut-elle servir de règle pour toutes nos activités
durant le sabbat?

4. «En ne suivant pas tes voies»

• Comment cette expression peut-elle nous servir de mise en garde, lorsque nous
nous demandons ce que nous devons faire ou ne pas faire le jour du sabbat?

5. «Tu mettras ton plaisir en l’Eternel»

• Comment le fait d’adorer Dieu nous rend-il heureux?

Demandez à quelqu’un de lire les paroles suivantes, de Thomas S. Monson, membre
de la Première Présidence:

«Le Seigneur a donné le jour du sabbat pour votre profit et vous a commandé de le
sanctifier. De nombreuses activités sont appropriées pour le jour du sabbat. Rappelez-
vous cependant que le jour du sabbat n’est pas un jour de congé, mais un jour sacré»
(L’Etoile, janvier 1991, p. 45).

• Quelle est la différence entre un jour de congé et un jour sacré? Que pouvons-
nous faire pour rendre le sabbat sacré et en faire un délice pour nous?

Montrez les images La distribution de la Sainte-Cène et La prière en famille.
Demandez aux élèves de venir au tableau, chacun à leur tour, pour faire la liste de ce
qu’ils peuvent faire à l’Eglise et chez eux, pour sanctifier le jour du sabbat. Si des
élèves ont des questions à propos des activités qui sont appropriées pour le jour du
sabbat, reportez-vous à la quatrième idée supplémentaire.

Activité Distribuez à chaque élève un stylo ou un crayon et un exemplaire de «l’enquête
personnelle sur le jour du sabbat». Demandez à chacun de répondre aux questions
de l’enquête. Accordez-leur cinq à sept minutes et discutez ensuite des réponses aux
questions 1 à 4 (ne leur demandez pas de répondre à la question 5).

Témoignage Témoignez des bénédictions et de la joie que vous avez reçues en respectant le jour
du sabbat.

Encouragez les élèves à faire de chaque dimanche un délice, en respectant
l’engagement ou les engagements qu’ils ont écrit(s) sur leur exemplaire de «l’enquête
personnelle sur le sabbat» (question 5).

Activité à
l’aide du tableau

Citation et
commentaire

Commentaire des
Ecritures

Leçon 28

166

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Lisez les commentaires suivants:

On a un jour demandé à une soeur, presque sourde, comment elle faisait pour
venir chaque semaine à la Sainte-Cène [et rester] sincèrement intéressée par ce qui
était dit… [Elle a répondu]: «J’ai envie de me trouver physiquement en présence
de ceux que j’aime et qui aime l’Evangile. Je peux ressentir leur esprit sans
entendre un mot et, si je suis vraiment en harmonie, le Seigneur murmure à mon
oreille» (Robert K. Thomas, «Listening with the Spirit», Ensign, janvier 1978,
p. 40).

• Que pouvons-nous faire, lors de la réunion de Sainte-Cène, pour être «en
harmonie» comme cette soeur?

2. Racontez l’histoire suivante qui a été relatée par James E. Faust:

«Un miracle… a eu lieu à la tannerie du centre d’entraide du pieu de Wells, il y a
quelques années. On y transformait les peaux d’animaux en cuir. Chaque jour de
la semaine, les peaux étaient sorties des foulons et on changeait la chaux dans les
foulons, après quoi les peaux étaient remises dans l’eau de chaux. Si les peaux
n’étaient pas changées les jours fériés, elles s’abîmaient. Cependant le
changement ne se faisait jamais le dimanche, et il n’y avait pas de peaux abîmées
le lundi. Le contremaître de la tannerie, J. Lowell Fox, expliquait à l’époque:

«Cela nous a fait penser à un point étrange: les jours fériés sont déterminés par
l’homme et ces jours-là, comme tous les jours de la semaine, les peaux ont besoin
de soins spéciaux toutes les douze heures. Le dimanche est un jour à part pour le
Seigneur, un jour de repos, et il nous permet de nous reposer de nos labeurs,
comme il nous l’a commandé. A la tannerie, les peaux ne s’abîmaient jamais le
dimanche. C’est un miracle moderne, un miracle qui se produit tous les
dimanches!» (L’Etoile, janvier 1992, p. 39).

3. Si les élèves ont des questions sur les activités qui sont appropriées pour le jour du
sabbat, utilisez les déclarations suivantes:

Ce que nous pouvons faire le jour du sabbat

Spencer W. Kimball a dit: «Le sabbat est un jour où nous devons faire l’inventaire:
analyser nos faiblesses, confesser nos péchés à ceux qui nous entourent et au
Seigneur. C’est un jour où il faut jeûner… C’est un jour pour lire de bons livres, un
jour pour méditer et réfléchir, un jour pour étudier les leçons de la prêtrise et des
organisations auxiliaires, un jour pour étudier les Ecritures et préparer des
discours, un jour pour faire la sieste, se reposer et se détendre, un jour pour rendre
visite aux malades, un jour pour prêcher l’Evangile, un jour pour faire du
prosélytisme, un jour pour rendre visite tranquillement à la famille… , un jour
pour des fréquentations convenables avec une personne du sexe opposé, un jour
pour faire le bien, un jour pour boire à la fontaine de la connaissance et de
l’instruction, un jour pour chercher à obtenir le pardon pour nos péchés, un jour
pour enrichir notre esprit et notre âme, un jour pour reconstruire notre stature
spirituelle, un jour pour prendre les emblèmes du sacrifice et de l’expiation de
[Jésus], un jour pour songer à la gloire de l’Evangile et des royaumes éternels, un
jour pour grimper plus en amont sur le chemin qui mène à notre Père céleste»
(The Teachings of Spencer W. Kimball, ed. Edward L. Kimball, 1982, p. 216).

167

Ce que nous ne devrions pas faire le jour du sabbat

Ezra Taft Benson, qui était alors membre du Collège des douze apôtres, a dit:

«Il me semble qu’il faut éviter de faire ce qui suit le jour du sabbat:

«Travailler davantage que de coutume et veiller tard le samedi soir, ce qui entraîne
de la fatigue le lendemain.

«Organiser tellement de réunions supplémentaires, le jour du sabbat, qu’il n’y a
pas de temps pour la prière, la méditation, les visites et les conseils de familles.

«Faire du jardinage et du bricolage dans la maison.

«Faire des excursions dans les canyons ou les parcs, rendre des visites sociales à des
amis, faire des ballades d’amusement, perdre du temps, et avoir d’autres
distractions…

«Pratiquer des jeux violents et aller au cinéma.

«Faire du sport et chasser «des animaux sauvages» que Dieu a créés pour l’usage de
l’homme «seulement en temps de famine et de faim excessive’(voir D&A 89:15)…

«Lire des ouvrages qui ne contribuent pas à édifier spirituellement.

«Faire des courses ou soutenir des affaires commerciales qui travaillent le
dimanche, telles que des épiceries, des supermarchés, des restaurants et des
stations services» (Keeping the Sabbath Day Holy», Ensign, mai 1971, pp. 6–7).

Travailler le jour du sabbat

Earl C. Tingey, des soixante-dix, a dit: «Nous savons qu’il y a des activités
indispensables qui doivent continuer d’être assurées le dimanche. Il s’agit des
services d’urgence, des services médicaux, des transports et de certaines formes de
protection, telles que la police et les pompiers» (L’Etoile, juillet 1996, p. 11).

Les employés de ces «activités indispensables» peuvent sanctifier le jour du sabbat,
même lorsqu’ils doivent être en service le dimanche. Ils peuvent, par exemple, lire
les Ecritures pendant leurs pauses au travail et aller aux réunions de l’Eglise avant
ou après leur travail.

Leçon 28

Enquête personnelle sur le jour du sabbat

1. Quels sont les objectifs et les bénédictions du sabbat et qui ont de
l’importance pour vous?

2. Pour vous, quelles activités semblent éloigner de l’objectif du jour du sabbat?

3. Quelles activités vous aident à ressentir l’Esprit le jour du sabbat?

4. Que pourriez-vous faire avant le dimanche, pour rendre le jour du sabbat
encore plus délicieux?

5. Qu’allez-vous faire pour sanctifier le jour du sabbat et l’apprécier davantage?

169

Objectif Encourager les élèves à payer la dîme avec joie et avec foi.

Préparation 1. Etudiez, en vous aidant de la prière, Malachie 3:8–12; 2 Corinthiens 9:6–7;
Moroni 7:6–8; Doctrine et Alliances 104:14–15; 119:4.

2. Matériel nécessaire: un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

Payer la dîme est un honneur. Cela nous permet de montrer notre gratitude et notre amour
au Seigneur. Nous avons beaucoup plus besoin de payer la dîme que Dieu n’en a besoin, et
pourtant cela le remplit de joie lorsque nous la payons avec foi et avec un coeur consentant
et heureux. En fait, l’esprit avec lequel nous donnons est aussi important que le don lui-
même. Aidez les élèves à comprendre que payer la dîme, c’est plus que donner de l’argent;
c’est une manifestation de foi, de gratitude et d’humble obéissance.

Idées pour la leçon Payer la dîme est une preuve de foi et d’obéissance

Histoire Racontez l’histoire suivante, relatée par Joe J. Christensen, du collège des soixante-
dix:

«Je me souviens, de manière très vive, d’une expérience que j’ai vécue vers la fin de
ma mission…

«A cette époque, je travaillais au siège de la mission, avec le président de la mission
du Mexique et de de l’Amérique centrale. Un jour, il nous a appelé, mon compagnon
et moi dans son bureau et nous a dit qu’il nous envoyait à Oaxaca. Il nous a tendu la
liste des noms de tous ceux qui s’étaient joints à l’Eglise pendant la brève période où
des missionnaires y avaient servi. Cela faisait quelques mois qu’ils avaient été retirés.
Nous avions la tâche de chercher chaque personne de la liste, voir comment elle
allait et, si possible, organiser une réunion de Sainte-Cène pour que les membres
puissent s’assembler et prendre la Sainte-Cène. Nous devions ensuite venir faire un
rapport.

«Nous avons voyagé de nuit sur la petite ligne de chemin de fer étroite et nous
sommes arrivés très tôt le lendemain matin. Aussitôt que nous sommes descendus
du train, nous avons commencé à chercher les adresses.

«Le premier endroit où nous sommes allés, était une rue bordée de longs murs
d’adobe percés de portes. Lorsque nous avons trouvé l’adresse que nous cherchions
et passé la porte, nous avons trouvé tout un groupe de maisons donnant sur une
cour. La maison de la femme que nous cherchions se trouvait dans un coin. Elle
vivait là avec son fils de huit ans et sa fille encore bébé.

«Alors qu’elle sortait de sa petite maison, elle nous a reconnu à nos vêtements et
s’est précipitée pour nous accueillir chaleureusement, à la manière des Mexicains.

Note pour
l’instructeur

Payer la dîme avec
la bonne attitude

Leçon

29

170

Puis, sans dire un mot, elle a fait demi-tour et est retournée à l’intérieur de sa
maison.

«Quelques instants plus tard, elle est revenue, tenant un petit pot en argile. Elle a
plongé sa main dedans et en a sorti quelques pesos et centavos (monnaie
mexicaine). Elle nous a dit que les membres de sa famille avaient mis de côté dix
pour cent de ce qu’ils avaient gagné. La plus grande partie de cette dîme venait de
son fils, qui travaillait sur la place du centre ville, comme cireur de chaussures.
Lorsqu’il rentrait chaque jour, il mettait immédiatement sa dîme dans le petit pot
afin que l’argent puisse être remis aux missionnaires lorsqu’ils reviendraient un jour.

«Je me souviens de ce que j’ai ressenti lorsque la femme m’a tendu l’argent. Elle et
ses enfants se tenaient là avec des vêtements en lambeaux et sans chaussures. Je
savais qu’il y avait des choses qu’elle aurait aimé acheter à ses enfants. Je savais qu’il
y avait de nombreuses choses pour lesquelles ils avaient désespérément besoin
d’argent.

«Au début, je voulais lui rendre l’argent et l’encourager à le dépenser pour ce dont
ils avaient le plus besoin. Mais j’ai ensuite pris conscience que je n’en avais pas le
droit. Son fils et elle avaient soigneusement mis cet argent de côté, en sachant qu’il
appartenait au Seigneur, et ils voulaient le lui donner. Je me suis également rendu
compte, qu’ils seraient bénis pour cela.

«Ce jour-là, j’ai appris une grande leçon sur l’importance de payer la dîme et sur les
bénédictions que cela peut apporter. J’ai aussi appris une leçon au sujet de la foi. Ce
petit garçon et sa mère ne savaient pas si les missionnaires reviendraient un jour
chez eux, mais ils s’étaient engagés à vivre les principes de l’Evangile et ils avaient la
foi que s’ils étaient obéissants, le Seigneur les bénirait» (Cité par Kellene Ricks, dans
«Friend to Friend», Friend, janvier 1991, p. 6).

Dites aux élèves que le sujet de la leçon d’aujourd’hui est la dîme. Expliquez que la
leçon répond à trois questions au sujet de la dîme:

Qu’est-ce que la dîme?
Quelles bénédictions recevons-nous lorsque nous payons la dîme?
Quelle doit-être notre attitude vis-à-vis du paiement de la dîme?

Qu’est-ce que la dîme?

• Que signifie payer complètement la dîme?

Lisez la citation suivante, de Spencer W. Kimball:

«De temps en temps, nous recevons au bureau de la Première Présidence des
questions, d’officiers et de membres de l’Eglise, demandant à savoir ce que l’on peut
considérer comme une dîme convenable.

«Nous avons uniformément répondu que la déclaration la plus simple que nous
connaissions est celle du Seigneur lui-même, à savoir que les membres de l’Eglise
doivent payer «annuellement un dixième de tous leurs revenus» (voir D&A 119:4)»
(L’Etoile, avril 1981, p. 153).

Expliquez que chaque fois que nous recevons de l’argent, il nous est demandé de
donner dix pour cent de cette somme au Seigneur.

Demandez aux élèves de lire et de souligner Malachie 3:8–9.

• En quoi les gens «trompent-ils Dieu» lorsqu’ils ne payent pas leur dîme?

Commentaire
d’Ecriture

Commentaire et
citation

171

• A quoi sont utilisés les fonds de la dîme?

Donnez l’occasion aux élèves de répondre. Puis lisez la déclaration suivante, de
Dallin H. Oaks, membre du Collège des douze apôtres:

«Le Seigneur a commandé, par la révélation, que les dépenses des fonds de la dîme
soient dirigées par ses serviteurs, la Première Présidence, le Collège des Douze et
l’Episcopat président (voir D&A 120). Ces fonds servent à financer la construction et
l’entretien des temples et des lieux de culte, le développement de notre oeuvre
missionnaire dans le monde entier, la traduction et la publication des Ecritures, les
moyens mis en oeuvre pour racheter les morts, l’éducation religieuse et les autres
fonctions de l’Eglise, sélectionnées par les serviteurs désignés du Seigneur» (L’Etoile,
juillet 1994, p. 37).

Quelles bénédictions recevons-nous lorsque nous payons la dîme?

Faites remarquer que nous recevons des bénédictions lorsque nous payons la dîme.
Demandez aux élèves de lire et de souligner Malachie 3:10.

• A votre avis, que voulait dire le Seigneur lorsqu’il a déclaré: «Mettez-moi de la
sorte à l’épreuve»? (Que si nous payons la dîme, nous verrons s’il garde vraiment
ses promesses.)

• Comment le Seigneur peut-il «ouvrir les écluses des cieux» pour nous bénir,
lorsque nous payons la dîme?

Expliquez que les bénédictions que le Seigneur peut donner à ceux qui payent la
dîme, comprennent la possibilité de gagner suffisamment d’argent pour pourvoir à
leurs besoins, la capacité d’utiliser l’argent avec sagesse, la protection contre des
catastrophes onéreuses, et la joie de partager et de donner. L’obéissance à la loi de la
dîme, comme l’obéissance à d’autres commandements, nous aide aussi à sentir
l’influence du Saint-Esprit dans notre vie.

Demandez à un élève de lire la déclaration suivante, faite par David O. McKay,
neuvième président de l’Eglise:

«La dîme attire principalement l’esprit sincère, par son sens spirituel. C’est une
source inaltérable de force spirituelle. Une obéissance véritable et constante à cette
loi apportera autant de développement spirituel que l’obéissance à n’importe quel
autre principe de l’Evangile» (Gospel Ideals, 1953, p. 199).

• Le Seigneur a promis de nous donner des bénédictions spirituelles et matérielles
lorsque nous payons complètement. Comment le Seigneur vous a-t-il béni ou a-t-
il béni une de vos connaissances, pour avoir payé complètement la dîme? (Vous
pouvez faire part d’une expérience que vous avez vous-même vécue.)

Quelle doit être notre attitude vis-à-vis du paiement de la dîme?

Faites ressortir que nous ne devrions pas payer la dîme dans le but de recevoir des
bénédictions. Nous devons payer la dîme avec la bonne attitude, avec un coeur bien
disposé, avec joie et avec foi.

Expliquez que, dans le passé, la dîme était souvent payée «en nature». En d’autres
termes, les membres de l’Eglise donnaient un dixième de la production ou de
l’accroissement de leurs récoltes et de leur bétail. Racontez l’histoire suivante, relatée
par un homme qui a appris à payer la dîme en nature lorsqu’il était enfant:

Histoire et
commentaire

Citation et
Commentaire

Commentaire des
Ecritures

Commentaire et
citation

Leçon 29

172

«La spiritualité de grand-père Vanisi m’inspirait de l’admiration quand j’étais enfant.
Je me rappelle que je le suivais chaque jour dans sa plantation. Il me montrait
toujours ses meilleurs taros, bananes ou ignames et disait: «Ceux-là seront pour
notre dîme.» Il accordait le plus grand soin à ces fruits «de choix’. Lors de la récolte,
c’était souvent ma responsabilité d’apporter la part de notre dîme à notre président
de branche. Je me revois monté sur le cheval de la famille. Grand-père soulevait sur
son dos un sac de beaux taros que j’installais en équilibre devant moi. Puis, en me
regardant très sérieusement, il me disait: «Prends-en bien soin, Simi, parce que c’est
notre dîme.» Grâce à mon grand-père, j’ai appris, très tôt dans ma vie, à ne donner
que le meilleur au Seigneur» (cité par Dallin H. Oaks, L’Etoile, juillet 1994, p. 37).

• Quelle était l’attitude de grand-père Vanisi vis-à-vis du paiement de la dîme?

• Maintenant que nous payons généralement la dîme avec de l’argent, comment
pouvons-nous donner ce que nous avons de mieux au Seigneur? (Voici quelques
idées de réponse: nous pouvons payer avec l’attitude correcte et payer la dîme en
premier, avant d’utiliser notre argent pour acheter des choses dont nous avons
besoin ou que nous désirons.)

Demandez aux élèves de lire et de souligner 2 Corinthiens 9:6–7.

• Quel peut être le rapport entre payer la dîme et donner «avec joie»?

Demandez aux élèves de lire et de souligner Moroni 7:6–8.

• Que signifie: faire un don avec «une intention réelle»? (Le faire sincèrement,
en voulant vraiment le donner.)

• Que signifie: offrir un don à contre-coeur? (Faire un don sans vraiment vouloir le
faire.)

• Lorsque nous payons la dîme, faisons-nous un don à Dieu? Pourquoi?

Faites remarquer que tout ce que nous possédons appartient à Dieu (voir D&A
104:14–15). Bien que les paroles contenues dans 1 Corinthiens 9:6–7 et Moroni
7:6–8 puissent s’appliquer à la manière dont nous payons la dîme, il est important
que nous nous souvenions que lorsque nous payons la dîme, nous rendons
simplement un dixième de ce que Dieu nous a déjà donné.

• Selon vous, pourquoi notre attitude et notre motivation sont importantes lorsque
nous payons la dîme au Seigneur?

Expliquez que payer la dîme avec la bonne attitude inclut aussi avoir la foi. Puis lisez
l’histoire suivante, racontée par Dallin H. Oaks:

«Mon attitude envers la loi de la dîme m’a été inculquée par l’exemple et les paroles
de ma mère, illustrées par une conversation dont je me souviens depuis ma jeunesse.

«Pendant la Deuxième Guerre mondiale, ma mère, étant veuve, subvenait aux
besoins de trois jeunes enfants, à l’aide d’un petit salaire d’institutrice. Quand j’ai
constaté que nous nous passions de certaines choses souhaitables parce que nous
n’avions pas assez d’argent, j’ai demandé à ma mère pourquoi elle donnait une si
grande part de son salaire pour la dîme. Je n’ai jamais oublié son explication:
«Dallin, il y a peut-être des gens qui peuvent s’en tirer sans payer la dîme, mais pas
nous. Le Seigneur a choisi de rappeler votre père et de me laisser vous élever, vous les
enfants. Je ne peux pas me passer des bénédictions du Seigneur et je reçois ces
bénédictions en payant honnêtement la dîme. Quand je la paie, j’ai la promesse du

Histoire et
commentaire

Commentaire des
Ecritures

173

Seigneur qu’il nous bénira et nous avons besoin de ces bénédictions pour continuer»
(L’Etoile, juillet 1994, pp. 35–36).

• Comment le paiement de la dîme était-il une manifestation de la foi que soeur
Oaks avait dans le Seigneur?

• Que pouvons-nous faire pour payer la dîme avec la bonne attitude: de bon coeur,
avec joie et avec foi?

Témoignage Témoignez de la dîme. Encouragez les élèves à payer la dîme de bon coeur, avec joie
et avec foi au Seigneur.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Si Doctrine et Alliances et histoire de l’Eglise, séquences vidéo (57912 140) est
disponible, montrez la séquence de onze minutes, «Les écluses des cieux». Cette
séquence met en scène Lorenzo Snow, cinquième président de l’Eglise, enseignant
les bénédictions de la dîme à des membres de l’Eglise qui subissaient une grave
sécheresse.

2. Apporter en classe une feuille de dîme et de dons. Montrez aux élèves où inscrire
le montant de la dîme qu’ils paient. Vous pouvez également montrer les espaces
prévus pour les offrandes de jeûne et les autres dons, et expliquer à quoi ils
servent. Expliquez que nous donnons cette feuille, ainsi que notre dîme et nos
dons, à l’évêque (président de branche) parce qu’il est le représentant du Seigneur
dans notre paroisse (ou branche).

3. Lisez l’histoire suivante:

George Albert Smith, huitième président de l’Eglise, parlait avec un ami de longue
date, après une conférence de l’Eglise à laquelle ils avaient tous les deux assisté.
L’ami a expliqué à frère Smith comment il payait la dîme.

«Eh bien, dit-il, si je gagne dix mille dollars dans l’année, je place mille dollars à la
banque pour la dîme. Je sais pourquoi ils y sont. Et puis, quand l’évêque vient me
trouver pour faire une contribution pour le bâtiment de réunion ou pour lui
donner un chèque pour un missionnaire… si je pense qu’il a besoin de l’argent, je
lui fais un chèque… Petit à petit, j’épuise les mille dollars. Et je sais que chaque
dollar est parti là où c’est nécessaire. Alors, que penses-tu de cela?»

• Cet homme avait-il payé la dîme? Pourquoi?

Le président Smith lui a répondu: «Je pense que tu es très généreux avec ce qui
appartient à quelqu’un d’autre… Tu n’as payé aucune dîme. Tu m’as dit ce que tu
faisais de l’argent du Seigneur… Tu as pris l’argent de ton meilleur associé et tu l’as
distribué» («The Story of a Generous Man», Improvement Era, juin 1947, p. 357).

• Qui était le «meilleur associé» de l’homme? (Le Seigneur.)

Soulignez que payer la dîme fidèlement inclut de le faire comme le Seigneur l’a
établi. Ce n’est pas notre responsabilité de déterminer comment la dîme doit être
utilisée.

Leçon 29

174

Objectif Aider les élèves à comprendre que le travail forge la personnalité, enrichit la vie et
nous aide à devenir autonome.

Préparation 1. Etudiez, en vous aidant de la prière, Proverbes 14:23; Paroles de Mormon 1:18;
Mosiah 2:14; 27:5–7; Moïse 4:25.

2. Faites une photocopie des citations numérotées de 1 à 4, à la page 176. Coupez
ensuite la photocopie en quatre morceaux, pour que chaque citation soit sur
différents morceaux de papier. (Si vous n’avez pas accès à une photocopieuse,
écrivez les citations sur quatre morceaux de papier.)

3. Demandez à quelques élèves d’apporter en classe un objet représentant un travail
qu’ils ont fait. Par exemple, un élève qui, avec sa famille, aurait peint sa maison,
pourrait apporter un pinceau. Un élève qui aurait travaillé pour développer un
talent artistique pourrait apporter une de ses peintures ou un de ses poèmes.
Demandez à ces élèves de se préparer à répondre aux questions se trouvant à la
page 177 de cette leçon, sous le sous-titre «Présentations faites par les élèves».

4. Matériel nécessaire:
a. L’image Une famille travaillant ensemble (62313).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Beaucoup de gens semblent ne pas comprendre que le travail est une bénédiction. Le monde
moderne met de plus en plus l’accent sur la facilité et les distractions. Aidez les élèves à voir
que le travail est important parce qu’il forge notre personnalité et améliore notre vie. Peu de
choses peuvent égaler le sentiment de réussite et de bien-être que ressent celui qui a
beaucoup et bien travaillé.

Idées pour la leçon Le travail est indispensable

Commentaire Posez les questions suivantes aux élèves:

• Aimez-vous travailler? Pourquoi?

Les réponses des élèves peuvent être négatives ou même humoristiques. Acceptez
tout ce qu’ils disent, en utilisant les commentaires pour stimuler l’attention et la
participation.

• A quoi ressemblerait le monde, si chacun s’arrêtait de travailler?

Accordez du temps aux élèves pour qu’ils s’amusent durant la discussion. Les
réponses peuvent inclure: les ordures ménagères et la vaisselle s’empileraient; il n’y
aurait plus d’enseignants; nous devrions mettre des vêtements sales; nous aurions
peu ou pas de nourriture. Aidez les élèves à voir que bien qu’un monde sans travail

Note pour
l’instructeur

Leçon

30
Les bienfaits du travail

175

puisse peut-être paraître attrayant au premier abord, sans travail, ce monde ne serait
pas un endroit très agréable.

Dieu attend de nous que nous travaillions

Demandez aux élèves de lire et de souligner Proverbes 14:23 jusqu’au mot abondance.

• D’après vous, que signifie la déclaration «tout travail procure de l’abondance»?
(Nous tirons des bénéfices de notre travail.)

Demandez aux élèves de lire et de souligner Moïse 4:25 jusqu’au mot pain. Expliquez
que ce verset contient quelques-unes des paroles que le Seigneur a prononcées juste
avant qu’Adam et Eve ne soient chassés du jardin d’Eden.

• Que voulait dire le Seigneur, lorsqu’il a déclaré cela à Adam? (Il voulait dire
qu’Adam devrait travailler pour avoir de la nourriture.) En quoi cela aiderait-il
Adam et Eve? Comment le travail nous aide-t-il?

Citation Lisez la déclaration suivante de Marion G. Romney, qui était premier conseiller dans
la Première Présidence:

«Le Seigneur a dit à Adam, dans le jardin d’Eden:

«… Parce que tu as… mangé du fruit de l’arbre au sujet duquel je t’avais donné cet
ordre: Tu n’en mangeras point, le sol sera maudit à cause de toi. C’est dans la peine
que tu en tireras ta nourriture tous les jours de ta vie.

«C’est à la sueur de ton visage que tu mangeras du pain jusqu’à ce que tu retournes
dans la terre…» (Moïse 4:23, 25.)

«Ce n’était pas un décret vindicatif. Le Seigneur n’exerçait pas de représailles contre
Adam. Il le mettait simplement dans une situation où il lui faudrait travailler pour
vivre.

«Le sol a été maudit comme il avait été dit pour le bien d’Adam, non pour son
malheur. Si Adam et sa postérité avaient pu vivre sans travailler, la race humaine
n’aurait jamais survécu» (Ensign, janvier 1974, p. 89).

Faites remarquer que Dieu s’attend à ce que tous ses enfants travaillent. De justes
dirigeants politiques et religieux du Livre de Mormon ont travaillé pour subvenir à
leurs propres besoins, bien que les rois et autres dirigeants vivaient traditionnellement
grâce aux impôts payés par leur peuple. Demandez aux élèves de lire et de souligner
Mosiah 2:14, qui contient les paroles du roi Benjamin, et Mosiah 27:5, qui parle des
prêtres et des instructeurs néphites.

• A votre avis, comment le peuple a-t-il réagi en voyant ses dirigeants travailler avec
lui?

• Selon vous, quel a été le résultat des efforts fournis par ces dirigeants? (Voir
Paroles de Mormon 1:18; Mosiah 27:6–7. Bien qu’il existe de nombreuses raisons à
la paix et la prospérité du peuple, le désir des dirigeants de travailler avec eux a
grandement contribué à la réussite des Néphites, à cette époque.)

Le travail forge la personnalité

Lisez cette citation de Spencer W. Kimball, douzième président de l’Eglise:

«Peu de miracles de l’histoire de notre [Eglise] sont plus grands que l’établissement
de colonies dans un territoire aride dont personne ne voulait, pour faire ensuite

Citation et
commentaire

Commentaire des
Ecritures

Commentaire des
Ecritures

176

fleurir le désert comme un narcisse. Notre peuple n’a pas seulement survécu, mais il
a prospéré à cause de sa foi et de sa solidarité familiale. Notre mentalité pionnière a
été forgée dans le creuset du dur labeur, du sacrifice, de l’entraide et de la confiance
au Seigneur.

«Je me souviens très bien de mes années d’enfance en Arizona. Nous tirions notre
subsistance de la terre. L’argent était rare et nous n’en avions souvent pas assez.
Notre mode de vie, c’était de se passer de beaucoup de choses et faire avec ce que
nous avions. Nous avons appris à partager: nous avons partagé le travail.» (Ensign,
mai 1981, p. 79).

• Quels effets positifs le travail a-t-il eu sur les pionniers et sur le jeune Spencer
Kimball?

• Comment notre personnalité est-elle «forgée par le dur labeur» (Les réponses
peuvent inclure que le dur labeur nous aide à apprendre à nous discipliner, à
terminer des tâches que nous avons commencées et à prendre de sages décisions.)

Montrez l’image d’une famille travaillant ensemble. Distribuez ensuite les papiers où
figurent les citations suivantes. Expliquez qu’il s’agit de déclarations faites par quatre
frères qui ont souvent travaillé avec leur famille (cité par Dean Jarman dans L’Etoile,
avril 1983, p. 175). Pendant qu’un élève lit chaque citation, demandez à un autre
d’écrire au tableau les bienfaits du travail qui sont mentionnés.

1. «Voici ce qu’écrit un garçon de dix-huit ans: «Aussi loin que je me souvienne, on
m’a enseigné la valeur d’un dur labeur, du respect de toutes les responsabilités et
du nom de la famille. En pensant à ma participation dans les projets familiaux, je
vois à quel point ils ont formé ma personnalité et mon caractère en me laissant
prendre beaucoup de décisions importantes. J’ai acquis de la confiance en moi en
faisant la connaissance de nouvelles personnes, et je suis capable de mieux
m’exprimer. Mais l’aspect le plus important du travail en famille, c’est que les
membres de la famille se rapprochent avec amour et respect.»

2. «Voici ce qu’écrit un garçon de treize ans, après avoir tondu des pelouses pendant
quatre ans: «Les projets familiaux m’ont vraiment aidé à comprendre comment
travailler. Plus on travaille dur, mieux on se sent. Je suis reconnaissant de me
sentir plus proche de mes frères et de mes parents.»

3. «Voici ce que dit un jeune de seize ans: «Le fait de travailler à des projets familiaux
nous a enseigné l’importance de l’honnêteté et de l’autonomie. Cela nous a appris
à faire beaucoup de sacrifices afin de garder notre nom respectable.»

4. «Voici ce que dit un jeune de quinze ans: «Les projets de travail en famille m’ont
aidé à gérer mon argent. Si j’achète mes vêtements et d’autres choses, j’en prends
soin car je sais combien ils coûtent et ce qu’il faut travailler pour les acheter.
Quand mes parents m’achetaient mes affaires, je pensais sincèrement qu’il y avait
de l’argent en quantité illimitée, et je ne prenais donc pas soin d’elles. Le travail
me donne aussi un sentiment de satisfaction.»

Demandez aux élèves de regarder la liste au tableau et de parler d’expériences de
travail qui les ont aidés à récolter les mêmes bienfaits. Pour amorcer cette discussion,
vous pouvez poser les questions suivantes:

• Comment le travail vous a-t-il aidé à devenir meilleur? Comment les relations
avec vos amis et les membres de votre famille ont-elles évolué lorsque vous avez
travaillé avec eux pour mener à bien un projet commun?

Citations et
discussion à l’aide
du tableau

177

Le travail procure un sentiment d’accomplissement

Demandez aux élèves désignés à l’avance de montrer et de présenter brièvement les
objets qu’ils ont apportés en classe. Puis poosez-leur les questions suivantes:

• Quelle a été la chose la plus difficile à faire lorsque tu as travaillé à ce projet?

• Qu’est-ce qui a été le plus gratifiant, lorsque tu travaillais sur ce projet?
(La réponse à cette question peut être la même que la réponse à la question
précédente.)

• Lorsque tu y as travaillé, as-tu jamais été contrarié ou fatigué de travailler?
Comment as-tu surmonté ces sentiments?

• Quels seraient tes sentiments sur ce projet si quelqu’un avait tout fait à ta place?

Lisez la déclaration suivante de Brigham Young:

«J’ai cru toute ma vie que ce qui valait la peine d’être fait, valait la peine d’être bien
fait, et j’ai considéré qu’accomplir un travail honnête, digne de confiance et durable
pour ceux qui m’employaient faisait tout autant partie de ma religion, qu’assister
aux services de culte à Dieu le jour du sabbat» (cité par Dean C. Jessee, dans «The
Prophet’s Letters to His Sons», Ensign, mars 1974, p. 68).

• Qu’a dit le président Young au sujet de l’importance de la qualité de notre travail?
Comment un travail fait avec cette attitude peut-il nous donner un sentiment
d’accomplissement?

Témoignage Parlez aux élèves d’un travail que vous avez accompli et qui vous a apporté de la joie
et un sentiment d’accomplissement.

Encouragez chaque élève à trouver une tâche qu’ils ont seulement fait par devoir et à
faire de leur mieux pour adopter une bonne attitude en accomplissant ce travail
durant la semaine à venir. Encouragez-les à se souvenir de la valeur du travail, en
s’efforçant toujours de faire de leur mieux.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Plusieurs cantiques, tels que «Le monde a besoin d’ouvriers» (Cantiques, n° 162),
enseignent la nécessité et la joie du travail. Chantez ou lisez un ou plusieurs de ces
cantiques avec les élèves.

2. Racontez cette histoire de Loren C. Dunn, du collège des soixante-dix:

«Alors que nous grandissions dans une petite colonie, mon père a estimé qu’il
était nécessaire que mon frère et moi, apprenions la valeur du travail. Il nous a
donc emmenés travailler dans une petite ferme à la limite du village où il avait été
élevé.
Il dirigeait le journal local et ne pouvait, par conséquent, passer beaucoup de
temps avec nous… Et parfois nous commettions des erreurs.

«Notre petite ferme était entourée d’autres fermes et l’un des fermiers est allé un
jour voir mon père pour lui parler des choses qu’il considérait que nous faisions
mal. Mon père l’a écouté attentivement, puis il a dit: «Jim, tu ne comprends pas.
Vois-tu, ce qui m’importe le plus, c’est d’élever mes fils non mes vaches.» (Ensign,
novembre 1974, p. 11).

Citation et
Commentaire

Présentations par
les élèves

Leçon 30

178

• Que voulait dire le père de frère Dunn, lorsqu’il a déclaré: «ce qui m’importe le
plus, c’est d’élever mes fils non mes vaches?» (La raison principale pour laquelle
il avait une ferme était de donner à ses fils l’occasion de travailler.) A votre avis,
qu’est-ce que ses fils ont pu retirer de cette expérience?

179

Objectif Aider les élèves à comprendre qu’une grande partie de leur bonheur dépend de leur
attitude.

Préparation 1. Etudiez, en vous aidant de la prière, 1 Néphi 2:16; 3:4–7; Hélaman 15:7.

2. Faites pour chaque élève une copie de «L’attitudomètre», qui se trouve à la fin de
la leçon (page 184).

3. Matériel nécessaire:
a. Un stylo ou un crayon pour chaque élève.
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe, chaque semaine.

Parce que nous connaissons l’Evangile de Jésus-Christ et que nous savons que nous sommes
les enfants d’esprit de Dieu, nous devrions avoir la manière de penser la plus positive
u monde. Nous savons que notre Père céleste, qui nous aime, nous a placés sur terre pour
réussir et non pour échouer. Aidez les élèves à comprendre que vivre l’Evangile de Jésus-
Christ peut nous aider à acquérir une attitude positive et créer le bonheur, la paix et la
satisfaction dans notre vie et celle des autres.

Idées pour la leçon L’attitude est une influence puissante

Demandez aux élèves de réfléchir à deux ou trois choses qu’ils savent obligatoires,
mais n’ont pas toujours envie de faire. Demandez à un élève d’écrire au tableau les
idées, au fur et à mesure que les élèves les expriment. Après que les élèves ont pu
s’exprimer, posez les questions suivantes:

• Pourquoi est-il parfois difficile de faire ces choses? Quelles bénédictions recevez-
vous quand vous les faites?

• Qu’est-ce qui vous aiderait à faire ce que vous savez incontournable?

• Comment votre attitude vis-à-vis d’une tâche change-t-elle la qualité ou la
rapidité avec laquelle vous l’accomplissez?

Expliquez que lorsque nous choisissons d’avoir une attitude positive, nous
accomplissons souvent mieux et plus rapidement notre travail, et nous l’apprécions
généralement davantage. Une attitude positive peut aussi nous aider lorsque nous
nous efforçons de vivre l’Evangile de Jésus-Christ.

Citation Demandez à un élève de lire cette citation de Spencer W. Kimball:

«Je vous rappelle… que malgré l’âge que vous avez, vous construisez votre vie… elle
peut être pleine de joie et de bonheur, ou elle peut être pleine de tristesse. Tout
dépend de vous et de votre attitude car l’altitude à laquelle vous vous trouvez, ou la
hauteur à laquelle vous grimpez, dépend de votre attitude ou de votre manière de
réagir aux situations» (Ensign, novembre 1974, p. 80).

Discussion à
l’aide du tableau

Note pour
l’instructeur

Votre attitude change tout Leçon

31

180

Expliquez que la leçon d’aujourd’hui traite de l’importance de l’attitude, et de la
manière d’acquérir une attitude plus positive.

Racontez en vos propres termes cette histoire, relatée par Thomas S. Monson
lorsqu’il était membre du Collège des douze apôtres:

«Dans la mission que je présidais, il y avait une petite branche. Elle se composait
formée de deux familles. J’avais été invité à prendre la parole à l’une des réunions. Je
n’avais pas l’habitude de ce genre de petite branche; la paroisse que j’avais présidé
comptait 1.050 membres. Ce dimanche-là, nous nous sommes rendus là où les saints
se réunissaient. C’était un bâtiment loué. Nous ne nous sommes pas réunis au rez de
chaussée, mais dans une pièce du sous-sol; nous étions environ neuf personnes en
tout.

«Après la réunion, le président de branche a demandé s’il pouvait me parler. Il a dit:
«Nous aimerions avoir une église pour notre branche.» J’ai répondu: «Un jour.» Il a
alors ouvert un magazine de l’Eglise et m’a montré des photos d’églises en Australie
et en Nouvelle-Zélande. «C’est celle-ci que nous aimerions bâtir», a-t-il dit en me
montrant un bâtiment qui pouvait abriter près de quatre cents personnes et qui
coûterait beaucoup plus cher que ce qu’ils pouvaient payer.

«J’ai dit: «Oh, vous ne pourrez pas vous en offrir une, tant que vous n’aurez pas des
centaines de membres.» Il a répondu: «Nous avons l’intention d’avoir des centaines
de membres.» Il m’a ensuite demandé d’envoyer six missionnaires dans sa branche.
Il a précisé que sa famille ferait personnellement connaître l’Evangile à cette ville, et
c’est ce qu’ils ont fait.

«Un jour qu’il se trouvait dans son petit magasin, avec les missionnaires, il a dit:
«Frères, prions.» Et ils se sont mis à genoux et ont prié. Ce président de branche a
ensuite déclaré: «C’est le plus grand jour de la ville de St-Thomas. C’est le jour où
l’Evangile va vraiment être prêché efficacement dans cette ville. C’est le jour où nous
commencerons à construire notre nouvelle église.»

«Les missionnaires ont demandé: «Qui allons-nous enseigner? Nous n’avons pas
d’amis de l’Eglise.» Le président de branche a répondu: «Passez-moi l’annuaire
téléphonique. Et il a pris la fin de l’annuaire où sont inscrits les hommes de toutes
les professions. Il a dit: «Si nous voulons bâtir une nouvelle église, nous avons besoin
d’un architecte mormon. Et puisque nous n’avons pas d’architecte dans la branche,
nous devons en convertir un.» Il a parcouru la liste et a dit: «Qui sera le premier
architecte mormon de St-Thomas? Et il s’est arrêté sur un nom. Il a continué ainsi
avec un entrepreneur, un plombier, un électricien, un médecin et un avocat. Il est
allé personnellement les trouver, les uns après les autres, pour les inviter chez lui afin
que les missionnaires puissent leur présenter le message et qu’avec sa famille, il
puisse rendre son témoignage après le message des missionnaires.

«Quel a été le résultat de cela? Dieu m’est témoin que pendant les trois années où j’ai
servi dans l’Est du Canada, j’ai vu cette petite branche passer de deux familles à près
de trois cents membres. Ils ont construit leur belle église. J’ai assisté à la réunion où
ce bâtiment contenait près de quatre cents personnes. Quel était le secret? C’était
l’attitude: «Nous pouvons atteindre notre but» (Conference Report, conférence de
l’interrégion d’Amsterdam, août 1976, pp. 8–9).

• Pourquoi cette branche s’est-elle développée de manière si étonnante?

Histoire et
commentaire

181

• Que serait-il arrivé si le président de branche et sa famille avait simplement choisi
de penser à la difficulté du travail? Comment leur attitude a-t-elle eu une
influence sur ce qu’ils ont été capables d’accomplir?

Notre attitude influence notre bonheur

Racontez l’histoire suivante:

Deux amis se préparaient à partir pour le même camp d’été qui durerait un mois.
Stéphane pensait que ce camp d’été était une perte de temps et que tous les jeunes
jouissant d’une grande popularité restaient chez eux à faire la grasse matinée et à
jouer à des jeux vidéos. Il ne voyait aucun intérêt à aller aux ateliers ou à participer
aux activités, mais ses parents avaient payé pour le camp et ils insistaient pour qu’il
y aille. Richard, quant à lui, avait économisé pour aller au camp, en faisant du
jardinage et d’autres travaux pour gagner de l’argent. Il aimait apprendre de
nouvelles choses et se faire des amis. Il avait bouclé sa valise trois jours avant son
départ. En partant, il a promis d’envoyer des cartes postales à chaque membre de sa
famille.

• A votre avis, que diraient Steven et Richard à leur retour, si vous leur posiez des
questions sur ce qu’ils ont vécu au camp. En quoi leurs réponses pourraient-elles
être différentes? Pourquoi?

• Comment notre attitude vis-à-vis de la vie peut-elle influencer notre bonheur?

Activité Distribuez un stylo ou un crayon, et un exemplaire de «L’attitudomètre» à chaque
élève. Expliquez que chaque section de «L’attitudomètre» contient deux attitudes
opposées avec trois cases vides au milieu. Demandez aux élèves de lire le document
et de décider, à chaque fois, laquelle des deux attitudes leur correspond le mieux.

Dans la première section, par exemple, s’ils comptent fréquemment leurs
bénédictions, ils doivent cocher la case qui se trouve de ce côté. Si l’autre côté les
décrit mieux (s’ils pensent souvent à des choses qu’ils n’ont pas), ils doivent le
cocher. S’ils font parfois l’un et l’autre, ils doivent cocher la case du milieu. (Vous
pouvez rappeler aux élèves que nous avons tous des dispositions d’esprit différentes
selon les circonstances. Soulignez que les cases qu’ils ont cochées ne font pas d’eux
une bonne ou une mauvaise personne.)

Lorsque les élèves auront eu le temps de remplir «l’attitudomètre», commentez avec
eux plusieurs sections. Demandez-leur d’expliquer pourquoi ils peuvent être plus
heureux s’ils ont acquis, ou s’ils sont en train de développer les attitudes écrites sur
la partie gauche du document.

Nous pouvons choisir d’adopter une attitude positive

Commentaire • Quelles difficultés rencontrez-vous en ce moment, qu’il vous serait plus facile
d’affronter si vous acquériez une attitude positive? (Les réponses peuvent inclure
faire ses devoirs, bien s’entendre avec ses frères et soeurs, obéir à ses parents,
remplir des tâches à la maison, assister aux réunions de l’Eglise et choisir de bons
amis.)

Expliquez aux élèves qu’ils peuvent choisir leur attitude. Nous pouvons tous
développer une attitude positive qui nous apportera le bonheur et la réussite.

Histoire et
commentaire

Leçon 31

182

Ecrivez au tableau: Façons de changer votre attitude:

Demandez aux élèves de lire et de souligner 1 Néphi 3:4–7.

• Quelle a été l’attitude de Laman et Lémuel en entendant les instructions que Léhi
avait reçues du Seigneur? Quelle a été l’attitude de Néphi?

• Sur quoi l’attitude positive de Néphi pour obtenir les plaques, était-elle fondée?
(La foi qu’il réussirait parce que le Seigneur ne lui demanderait pas une chose
impossible; voir 1 Néphi 3:7.)

• Comment cette attitude a-t-elle aidé Néphi? (Il faisait confiance au Seigneur et a
pu obtenir les plaques d’airain.)

Ecrivez au tableau Confiance au Seigneur sous Façons de changer votre attitude.
Expliquez que le fait d’avoir la foi que le Seigneur ne nous demandera pas de faire
quelque chose d’impossible, peut nous aider à conserver une bonne attitude pendant
que nous cherchons un moyen de faire ce qu’il nous a demandé.

• Que pouvez-vous faire d’autre pour acquérir une attitude plus positive?

Commentez brièvement les réponses et ajoutez-les à la liste du tableau. Vous pouvez
utiliser les réponses suivantes pour aider les élèves à commencer:

1. Prier (voir 1 Néphi 2:16).

• Comment la prière nous aide-t-elle à garder une attitude positive?

2. Lire les Ecritures (voir Hélaman 15:7).

• Si les attitudes négatives exercent une influence sur nous, comment la lecture des
Ecritures peut-elle produire un changement dans notre vie?

A la conclusion de cette discussion, soulignez le fait qu’une attitude positive ne nous
vient pas toujours naturellement. Nous pouvons utiliser ces suggestions en
travaillant à l’amélioration de notre attitude.

Témoignage Témoignez aux élèves qu’ils seront plus heureux en adoptant une attitude positive.
Vous pouvez raconter une expérience personnelle au cours de laquelle vous avez été
béni parce que vous aviez une attitude positive ou que vous en avez développé une.
Encouragez les élèves à utiliser les conseils de cette leçon lorsqu’ils s’efforceront
d’acquérir davantage de bonheur.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Montrez plusieurs sortes de graines aux élèves (de fleurs, de légumes, de mauvaises
herbes, etc.). Faites remarquer que les graines sont petites, mais se transformeront
en quelque chose de bien plus grand, si on les sème et qu’on les laisse prendre
racine.

Expliquez que les attitudes que nous adoptons sont des graines qui se
transforment en nos actions, et tout comme avec les graines, nous récoltons plus
que ce que nous semons. Une attitude positive grandit et produit davantage
d’attitudes positives, pour nous-même et pour ceux qui nous entourent. Une
attitude négative produit davantage d’attitudes négatives.

Placez une fleur éclose ou une jolie plante sur la table de la salle de classe et
mettez une mauvaise herbe affreuse à côté (ou bien montrez des photos).

Ecriture et discussion
à l’aide du tableau

183

• Si vos «graines d’attitude» continuent à croître, que deviendront-elles? De jolies
fleurs ou de mauvaises herbes affreuses? Comment pouvons-nous semer de
bonnes graines?

2. Chantez ou lisez «Répands le soleil» (Cantiques, n° 146) avec les élèves.
Commentez le message du cantique sur la manière dont notre attitude peut
influencer les autres.

3. Racontez l’histoire suivante:

Suzanne n’aimait pas le cours de gymnastique. Elle était grande, manquait de
coordination et avait l’impression d’être nulle en gym. Un jour, le professeur a
demandé une volontaire pour enseigner à un petit garçon à nager pendant la
durée du cours de gymnastique. Suzanne a pensé que rien ne pouvait être pire que
de jouer au basket-ball. Elle s’est donc portée volontaire.

Instruire Henry, un jeune garçon handicapé mental, était un vrai défi. Plus les
cours avançaient plus Suzanne se sentait contrariée parce qu’Henry ne l’écoutait
pas. Elle a commencé à être impolie et méchante envers lui. Un soir, Suzanne a
prié et a demandé à notre Père céleste d’adoucir le coeur d’Henry afin qu’il lui
obéisse. Les jours suivants, Henry a agi exactement de la même manière, mais
Suzanne a remarqué qu’il avait un joli sourire. Puis elle a ri d’une chose qu’il a
faite. Ensuite, elle a commencé à parler avec lui plutôt que de crier sur lui. Lorsque
Suzanne a commencé à être positive et gentille envers Henry, il est devenu plus
disposé à écouter ses conseils et à les suivre. A la fin du semestre, il avait appris à
nager sur la largeur de la piscine. Suzanne s’est rendu compte que ce n’était pas le
coeur d’Henry qui avait besoin d’être adouci, mais que c’était le sien (voir Suzanne
C. Stewart, «Sink or Swim», New Era, 1994, pp. 44–45).

• Comment le comportement d’Henry a-t-il été influencé par l’attitude que
Suzanne a eue envers lui?

• Comment notre attitude peut-elle influencer ceux qui nous entourent?

• A quelle occasion votre attitude a-t-elle transformé une situation négative dans
votre vie, en situation positive?

Leçon 31

Attitudomètre

Je compte souvent mes
bénédictions.

Je pense souvent à ce que je
n’ai pas.

Je souhaite souvent posséder
de grandes richesses et
beaucoup de biens.

Je me plains souvent que j’ai
trop à faire.

Je pense que je suis meilleur
que les autres.

Je préférerais que les
responsabilités reposent sur les
autres.

Je suis trop occupé pour aider
les autres.

Je critique souvent les autres et
je leur trouve des défauts.

Je me plains souvent de mon
sort.

Je ne suis pas certain que Jésus-
Christ ait personnellement de
l’importance pour moi.

Je ne pense pas que l’Evangile
de Jésus-Christ influence ma vie
de quelque manière que ce soit.

Je me sens bien lorsque j’ai le
nécessaire (assez d’argent et de
biens).

Je suis heureux lorsque je suis
occupé.

Je traite tout le monde avec
respect.

Je suis prêt à accepter des
responsabilités et à les assumer.

J’aime rendre service.

J’essaie de trouver les qualités
des autres.

J’essaie de développer mes
dons et mes talents.

J’ai foi au Seigneur Jésus-
Christ.

L’Evangile de Jésus-Christ
donne un sens à ma vie.

185

Objectif Donner aux élèves la vision de leur immense valeur.

Préparation 1. Etudiez, en vous aidant de la prière, Ether 12:27; Doctrine et Alliances 18:10;
46:11–26; Moïse 1:39.

2. Faites une copie, pour chaque élève, du document qui se trouve à la fin de la
leçon, comportant Doctrine et Alliances 18:10 (s’il n’est pas possible de faire des
photocopies, écrivez l’Ecriture sur un papier, pour chaque élève). Découpez-les
copies en six morceaux, pour fabriquer un puzzle avec chacune. Découpez les
puzzles de manière à ce qu’il n’y en ait pas deux pareils et qu’aucun des morceaux
d’un puzzle ne convienne à un autre.

Voici des idées pour découper les puzzles:

Mettez chaque puzzle dans une enveloppe séparée.

3. Matériel nécessaire:
a. Des morceaux de craie de couleur différente, si possible, pour l’activité à l’aide

du tableau (voir page 186).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

encourager les élèves à apporter leurs Ecritures en classe, chaque semaine.

Certains adolescents pensent qu’ils n’ont pas de valeur ou qu’ils ne sont pas importants.
Pour essayer de se sentir importants, certains d’entre eux suivent les lubies et les façons de
vivre du monde. Aidez les élèves à reconnaître leur valeur en tant qu’enfants de Dieu et à
l’apprécier. Aidez-les aussi à reconnaître que chacun d’entre eux a des talents et des
compétences qui peuvent être une bénédiction pour eux et pour les autres.

Note pour
l’instructeur

La valeur d’une âme Leçon

32

186

Idées pour la leçon Tous les enfants de notre Père céleste ont une grande valeur

Activité Distribuez à chaque élève une enveloppe contenant un puzzle de six pièces et
expliquez que chaque enveloppe contient un message spécial du Seigneur. Formez
des groupes de trois ou quatre élèves. Chacun devra poser toutes les pièces de son
puzzle, sauf deux dans une pile pour le groupe (une pile par groupe). Demandez-leur
ensuite de retrouver leurs pièces de puzzle et de le faire en commençant par les deux
pièces qu’ils ont gardées.

Lorsque les élèves auront fini, demandez:

• Que voyez-vous lorsque vous comparez votre puzzle aux autres? (Ils comportent
tous le même message: «Souvenez-vous que les âmes ont une grande valeur aux
yeux de Dieu.»)

• Que veut dire avoir de la valeur? (Être important ou précieux.)

• Si le message est le même sur chaque puzzle, comment saviez-vous quelles pièces
appartenaient au vôtre?

Expliquez que chaque puzzle contenait le même message parce que chacun de nous
a la même valeur infinie pour notre Père céleste et Jésus-Christ, notre Sauveur.
Chaque puzzle a été composé de formes différentes parce que chacun de nous est un
individu unique, avec des forces et des faiblesses différentes.

Ramassez les puzzles ou demandez aux élèves de les ranger, s’ils veulent les garder.

Chacun de nous possède des forces et des faiblesses

«Une parole aimable crée un sentiment chaleureux et positif. L’enthousiasme est contagieux.
Les participants savent quand vous vous intéressez à eux et réagiront d’une manière
amicale» (L’enseignement, pas de plus grand appel, p. 291).

Commentaire • Citez une chose qui vous rend unique par rapport aux autres élèves. (Accordez aux
élèves le temps de répondre.)

Soulignez que bien que nous ayions l’air différent et que nous agissions de manière
différente, nous sommes tous importants aux yeux de Dieu. Il a donné à chacun de
nous un mélange unique de forces et de faiblesses.

Demandez aux élèves de lire et de souligner Doctrine et Alliances 46:11–12.

• Pourquoi recevons-nous chacun des dons différents? (Pour en faire profiter les
autres et être une bénédiction pour eux.)

Demandez aux élèves de lire en silence Doctrine et Alliances 46:13–26, en marquant
les versets qu’ils trouvent importants.

• Quels sont les dons de l’Esprit mentionnés dans ces versets?

Ecrivez les dons au tableau, au fur à mesure qu’ils sont cités.

Activité En plus des dons de l’Esprit qui sont mentionnés dans cette Ecriture, nous possédons
d’autres points forts. Demandez aux élèves de réfléchir à d’autres talents et
compétences à ajouter à la liste de dons se trouvant déjà au tableau. Lorsque le
tableau sera rempli ou que toutes les idées seront données, demandez à un élève
d’encercler certains dons et points forts qu’il possède. (Si les élèves hésitent à parler
de leurs propres forces, laissez-leur entourer celles d’un autre élève.)

Commentaire
des Ecritures

Note pour
l’instructeur

187

Par exemple:

Demandez à un autre élève d’entourer ses dons et ses points forts (en utilisant, si
possible, une craie d’une autre couleur). Continuez ainsi jusqu’à ce qu’au moins trois
ou quatre l’aient fait. Faites remarquer que, bien qu’il puisse y avoir certains dons en
commun, il n’y a pas deux personnes avec exactement les mêmes dons.

Signalez que nous avons tous des faiblesses, en plus de nos talents et de nos dons.
Demandez aux élèves de lire et de souligner Ether 12:27.

• Pourquoi le Seigneur nous donne-t-il des faiblesses?

• Que pouvons-nous faire pour recevoir l’aide du Seigneur afin de surmonter nos
faiblesses?

Pour illustrer l’importance de travailler dur pour surmonter nos faiblesses et
développer nos talents, parlez aux élèves de Démosthène, grand orateur de la Grèce
antique. Bien que Démosthène soit né avec de grandes difficultés d’élocution, il
voulait devenir un grand orateur. Il allait sur la plage et se remplissait la bouche de
galets pour corriger ses problèmes d’élocution. Il criait ensuite jusqu’à couvrir le
bruit des vagues. En s’entraînant constamment, il a appris à parler si bien que les
gens venaient de loin pour écouter les discours formidables qu’il faisait.

Demandez aux élèves de parler d’une personne de leur connaissance qui a vaincu
une faiblesse et l’a transformée en force. Demandez-leur d’identifier, à partir de la
liste du tableau, les dons et les talents qui étaient des points faibles pour eux avant
d’être transformés en points forts.

Développer vos dons et faites-en profiter les autres

Citation Demandez à un élève de lire cette citation de Gordon B. Hinckley, alors qu’il était
membre du Collège des douze apôtres:

«Le travail du monde n’est pas accompli par des brillants intellectuels. Il est fait par
des hommes [et des femmes] dotés de capacités ordinaires qui utilisent leurs
compétences de manière extraordinaire» (Ensign, janvier 1973, p. 92).

• Que pouvons-nous faire pour découvrir nos dons et nos talents, et les utiliser de
manière optimale?

Effacez le tableau et écrivez les réponses qui sont données. Discutez de la manière
dont le contenu de la liste peut nous aider à découvrir nos dons et nos talents, et à
les utiliser.

Discussion à
l’aide du tableau

Histoire et
commentaire

Commentaire
d’une Ecriture

Leçon 32

Guérir

Etre guéri

Avoir la foi

Prophétiser

Parler en langues

Faire des miracles

Etre joyeux

Peindre des tableaux

Faire du sport

Faire des discours

Etre organisé

Jouer du piano

Aider les membres de sa famille

Ecouter avec attention

Etre honnête

Etre gentil

Faire du crochet

Prendre des photos

Etudier et apprendre

Etre digne de confiance

188

La liste peut comprendre ce qui suit:

Recevoir une bénédiction patriarcale après s’y être préparé.
Vivre en étant digne de la compagnie du Saint-Esprit.
Remplir les appels et les responsabilités reçus dans l’Eglise.
Etudier les Ecritures.
Ecouter le prophète et les autres dirigeants de l’Eglise.
Ecouter ses parents.
Essayer de nouvelles compétences.

Demandez aux élèves de lire et de souligner Moïse 1:39.

• D’après cette Ecriture, quel est le souci premier de notre Père céleste?

• Comment pouvons-nous utiliser nos dons et nos talents pour aider à cette oeuvre?

• Comment le fait d’utiliser au mieux nos dons et nos talents peut-il accroître le
sentiment de notre valeur? (Si nous utilisons bien ces compétences, nous pouvons
être des instruments entre les mains de Dieu pour aider d’autres personnes à
retourner à lui. Savoir que nous participons à l’oeuvre du Seigneur peut accroître
le sentiment de notre valeur.)

• Comment pouvons-nous aider d’autres personnes à comprendre qui elles sont et
ce qu’elles peuvent apporter à leur famille, à l’Eglise et à la communauté? (Les
réponses peuvent inclure: les faire profiter de nos dons; les valoriser sur leurs dons
et leurs talents; leur donner des occasions d’utiliser leurs dons et leurs talents au
bénéfice des autres.)

Citation Demandez à un élève de lire cette citation de Marvin J. Ashton, lorsqu’il était
membre du Collège des douze apôtres:

«En tant qu’enfants de Dieu, nous sommes «quelqu’un’. Il nous édifiera, nous
façonnera et nous magnifiera, si nous prenons la peine de garder la tête haute, de
tendre la main et de marcher avec lui. Quelle grande bénédiction que d’être créés à
son image et de connaître nos véritables possibilités en lui et par lui» (Ensign, juillet
1973, p. 24).

Témoignage Sous la direction de l’Esprit, témoignez de la valeur de chaque personne et du plan
que Dieu a pour chacun d’entre nous. Encouragez les élèves à s’efforcer de voir leur
propre valeur, et celle des autres, aux yeux de Dieu.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Avant le cours, faites des listes individuelles des dons et des talents que vous voyez
dans chaque élève. Si c’est possible, prenez contact avec les parents de chaque
élève pendant la semaine, pour en trouver davantage. Remettez à chaque élève sa
liste, durant le cours.

• Que pensez-vous de votre liste? Est-ce qu’elle contient plus de talents que vous
ne pensiez en avoir? Que pourriez-vous ajouter à la liste?

Demandez à chaque élève de choisir un des talents de la liste et d’expliquer la
façon dont il l’utilise pour servir les autres.

Commentaire
des Ecritures

189

2. Racontez l’histoire suivante:

«Je me souviens de la première fois où Jenny est entrée dans la classe de séminaire
que j’enseignais, et m’a dit bonjour. Elle avait beaucoup de mal à s’exprimer. Elle
parlait sans articuler et était très difficile à comprendre. Avec peine, elle s’est
rendue en boitant à son banc. Au cours de la première semaine de classe… elle a
paru contente d’être presque ignorée par ses camarades, qui avaient l’air de se
demander comment agir vis-à-vis d’elle.

«Elle essayait de parler, mais très peu d’élèves arrivaient à la comprendre… La
plupart d’entre eux ne voulaient ni être près d’elle, ni la fréquenter et se sont mis
à l’ignorer poliment.

«Toutefois, ils ne savaient pas que le corps déformé de Jenny abritait un esprit vif,
un coeur d’or et une personnalité courageuse, qu’elle aspirait à être entendue,
écoutée, acceptée et aimée. Elle ne voulait pas être ignorée, que ce soit poliment
ou autrement.»

«Un jour, Jenny a demandé à l’instructeur si elle pouvait prendre la parole en
classe. Elle a demandé si elle pouvait avoir une amie qui s’assoie à côté d’elle au
réfectoire. Les élèves sont restés silencieux pendant un long moment, puis une
fille, appelée Mégane, s’est portée volontaire.

«Je veux bien être ton amie, Jenny.’… [Cela]… a donné à Chloé, l’amie de
Mégane, le courage de lever la main et de dire à Jenny qu’elle voulait aussi être
son amie et s’asseoir tous les jours à côté d’elle au réfectoire…

«J’ai remarqué au fil des jours puis des semaines que Mégane et Chloé
commençaient à traduire ce que disait Jenny, quand nous n’arrivions pas à la
comprendre.

«Quand ils se sont rendu compte que Jenny était très intelligente et avait une
belle personnalité, les élèves ont commencé à l’inviter à des activités [et] à l’aider à
faire face à ses difficultés… Les camarades de classe de Jenny l’ont aidée à se
rendre compte de sa grande valeur. [Ils] l’ont intégrée dans leur cercle d’amis et
l’ont aidée à ne pas se sentir rejetée; [ils] ont vu, au-delà de son handicap, les
besoins particuliers de son coeur, ceux d’une jeune fille qui voulait être acceptée et
comprise» (Victor W. Harris, «Le miracle de Jenny», L’Etoile, novembre 1996,
pp. 47–48).

• Pourquoi les élèves ignoraient-ils Jenny au début?

• Qu’ont découvert les élèves lorsqu’ils ont appris à connaître Jenny?

• Comment pouvons-nous apprendre à regarder au-delà des différences
physiques, pour comprendre la valeur de chaque personne aux yeux de Dieu?
(Voir 1 Samuel 16:7.)

Leçon 32

Souvenez-vous
que les âmes

ont une grande
valeur aux yeux

de Dieu.
�

D&A 18:10

191

Objectif Motiver les élèves à obéir au commandement du Seigneur: «Aime ton prochain»
(Matthieu 22:39).

Préparation 1. Etudiez, en vous aidant de la prière, Matthieu 22:35–39; Marc 6:30–44; Luc
10:25–37; Jean 19:25–27; 1 Jean 4:20–21; 3 Néphi 17:7–13; Moroni 7:46–48.

2. Matériel nécessaire:
a. Les images Jésus guérit les Néphites (62541; Jeu d’illustrations de l’Evangile, n°

317); Jésus prie avec les Néphites (62542); Le bon Samaritain (62156; Jeu
d’illustrations de l’Evangile, n° 218) et Prière au pied du lit (62217).

b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à
recommander aux élèves d’apporter leurs Ecritures en classe, chaque semaine.

Le Seigneur nous a commandé d’aimer notre prochain (voir Matthieu 22:39). Encouragez les
élèves à avoir de l’amour pour tout le monde, en suivant l’exemple de Jésus et en priant pour
être rempli de charité, l’amour pur du Christ.

Idées pour la leçon L’amour est le plus grand commandement

Avant de révéler le sujet de la leçon, posez la question suivante:

• Selon vous, quel est le plus grand de tous les commandements de Dieu?

Laissez les élèves répondre. Expliquez ensuite qu’un homme a autrefois essayé de
tendre un piège à Jésus en lui posant la même question (voir Matthieu 22:35–36).
Demandez aux élèves de lire et de souligner la réponse de Jésus dans Matthieu
22:37–38.

Ecrivez Aime le Seigneur au tableau. Demandez ensuite aux élèves de lire et de
souligner Matthieu 22:39.

Ecrivez Aime ton prochain au tableau.

• Selon vous, pourquoi ces deux commandements sont-ils les plus grands?

• Comment l’obéissance à ces commandements peut-elle faciliter l’obéissance aux
autres commandements?

• En quoi le commandement d’aimer notre prochain «est-il semblable» au
commandement d’aimer le Seigneur?

Demandez aux élèves de lire et de souligner 1 Jean 4:20–21.

• Pourquoi est-il impossible d’aimer Dieu et de haïr d’autres personnes?

Expliquez que Mormon, le prophète, a également enseigné que nous devons nous
aimer les uns les autres. Demandez aux élèves de lire et de souligner Moroni 7:46–47.

• Qu’est-ce que la charité? (L’amour pur du Christ.)

Commentaire des
Ecritures

Note pour
l’instructeur

Aime ton prochain Leçon

33

192

• A votre avis, pourquoi Mormon a-t-il dit que si n’avons pas la charité, nous ne
sommes rien?

• Pourquoi est-ce parfois difficile d’avoir de la charité pour tout le monde?

Expliquez que cette leçon traite de trois choses que nous pouvons faire et qui nous
aideront à acquérir la charité.

Le Sauveur a montré un exemple parfait d’amour

Ecrivez ce qui suit au tableau:

Nous pouvons acquérir la charité en:

1. Suivant l’exemple du Sauveur

Lisez les Ecritures suivantes avec les élèves. Demandez-leur de souligner les
expressions qui montrent l’amour parfait du Sauveur pour tout le monde. Après
avoir lu chaque passage, demandez aux élèves de citer les expressions qu’ils ont
soulignées et d’expliquer pourquoi ils les ont choisies.

1. 3 Néphi 17:7–13, 17–23. Jésus bénit les Néphites. (Lorsque vous commenterez ce
passage, montrez les images Jésus guérit les Néphites et Jésus prie avec les
Néphites. Vous pouvez aussi utiliser la séquence vidéo mentionnée dans la
deuxième activité supplémentaire.)

2. Marc 6:30–44. Lorsque les gens suivent Jésus et ses apôtres, Jésus les instruit plutôt
que de les renvoyer, comme ses apôtres le lui demande. Lorsque les gens ont faim,
ils les nourrit miraculeusement.

3. Jean 19:25–27. Lorsqu’il est sur la croix, Jésus demande qu’on prenne soin de sa
mère.

• Quel a été le comportement de Jésus vis-à-vis des autres? Que pouvons-nous faire
pour suivre son exemple?

Servir les autres nous aide à acquérir la charité

Ajoutez au tableau: 2. Rendre service.

Expliquez que lorsque Jésus a eu fini d’expliquer le commandement d’aimer notre
prochain, un homme lui a demandé: «Et qui est mon prochain?» (Voir Luc 10:25–29.)
Jésus a répondu par une parabole, une histoire destinée à enseigner une leçon.

Montrez l’image représentant le bon Samaritain et demandez aux élèves de lire, dans
Luc 10:30–35, la parabole du bon Samaritain. Demandez-leur ensuite de répondre à
la question posée par le Sauveur:

• Lequel de ces trois… [était] le prochain de celui qui était tombé au milieu des
brigands?» (Luc 10:36.)

Après que les élèves ont répondu à la question, demandez-leur de lire la réponse
dans Luc 10:37. Soulignez que tout le monde est notre prochain. Dites aux élèves:
«va, et… fais de même», comme l’a dit le Sauveur.

• Que pouvons-nous faire pour être de bons prochains pour tout le monde?
Comment le fait d’être un bon prochain nous aidera-t-il à acquérir la charité?

Racontez l’histoire suivante, en vos propres termes:Histoire et
commentaire

Discussion à
l’aide du tableau et
commentaire des
Ecritures

Discussion à
l’aide du tableau et
commentaire des
Ecritures

193

«La neige tombait doucement sur le paysage froid et rigoureux du Canada. Au-dessus
de nos têtes, un dôme de nuages gris et immobile se mêlait aux trembles nus du
paysage, formant un triste tableau. Je regardais avec indifférence par la vitre de notre
camionnette. Le paysage du dehors s’accordait à mon esprit abattu. Frère Hancock,
mon compagnon, sifflotait «Oh, quel bonheur! Jésus viendra!» en souriant et en
tapotant du bout des doigts sur le bord du volant. Noël, le premier que j’allais passer
loin de chez moi, était dans trois jours. J’ai toujours aimé le Noël traditionnel passé à
la maison, année après année. Mais c’était maintenant derrière moi, et très loin,
comme ma famille. Je voulais que ce Noël soit le même, mais je savais en moi-même
que ce ne serait pas pareil…

«… Notre appartement était dépouillé de tout signe de Noël. Nous n’avions même
pas eu le temps d’installer un arbre. Au début, nous avions été d’accord pour
consacrer tout le jour de Noël à faire activement du travail missionnaire, mais frère
Hancock a vite décelé mon manque d’enthousiasme et a pris des dispositions pour
que nous ayons un repas avec des membres ce soir-là.

«Frère’, m’a-t-il dit alors que nous arrivions en ville, ce dont vous avez davantage
besoin que d’un repas de Noël, c’est d’APDC dans votre vie.» Il a eu un petit sourire,
comme s’il venait de faire une remarque très brillante. J’ai regardé par la vitre en
faisant semblant de l’ignorer. Je me demandais toujours comment il pouvait rester
aussi joyeux. Il avait dû avoir du mal à essayer de m’enseigner les discussions, ainsi
qu’à faire démarrer la zone que nous venions d’ouvrir; et pourtant, je ne l’ai jamais
entendu se plaindre, ni se décourager. Il est certain que je le faisais suffisamment
pour nous deux. Je me demandais ce qu’il voulait dire par APDC. Probablement un
nouveau terme missionnaire dont personne n’avait pris la peine de me parler.»

Ecrivez APDC au tableau. Puis continuez l’histoire:

«Nous avons pris une large rue du vieux quartier de la ville et nous avons stationné
notre camionnette, puis nous avons commencé à faire du porte à porte. Les trottoirs
en bois posés sur la terre gelée craquaient en signe de protestation sous nos pas. Les
maisons de cette rue étaient délabrées, sans peinture et sans vie… Plusieurs maisons
étaient vides. Au premier coin, nous avons trouvé un petit taudis qui, comparé aux
autres maisons, rendait ces dernières attrayantes.

«Rien ne laissait penser que cette maison avait été jamais peinte. L’absence de
raccordement électrique à l’extérieur nous disait qu’ici, nous ne trouverions pas
d’électricité. Mon compagnon a frappé à la porte… Des bruits de pas timides venant
de l’arrière de la maison se sont dirigés vers la porte qui s’est ouverte en grinçant et
j’ai vu une pièce de musée vivante.

«Une femme d’environ un mètre cinquante se tenait devant nous. Elle avait le visage
tout ridé, si ridé que j’ai du faire des efforts pour deviner, entre deux crevasses, deux
yeux perçants d’un noir profond qui me regardaient. Elle nous a fait entrer. Comme
je m’en doutais, sa maison était également dépourvue de mobilier, mais elle était
d’une propreté irréprochable.

«Elle s’appelait Mme Ivar; c’était une immigrante de 98 ans, originaire de Pologne.
Nous avons essayé de lui enseigner une leçon, mais c’était difficile tant elle se sentait
seule. Elle venait d’apprendre qu’aucun de ses enfants ne viendrait pour Noël, aussi
serait-elle toute seule. J’étais désolé pour elle, mais nous avions du travail à faire.
Nous avons parlé encore un peu et puis nous sommes partis.

Leçon 33

194

«Le lendemain, nous avons terminé nos préparatifs pour Noël. Nous avions
demandé à la Société de Secours de nous faire des gâteaux pour les amis de l’Eglise.
De nombreuses soeurs s’étaient investies et bientôt, notre petit appartement était
rempli d’un assortiment de gâteaux. Une soeur nous en a apporté trois. Elle avait
voulu en faire un rien que pour nous, mais elle s’était dit que si elle en préparait
deux, nous les donnerions tous les deux, aussi en avait-elle fait trois. Bien que cela
m’ait fait sourire, je n’ai pu m’empêcher de penser combien notre appartement était
nu sans sapin.

«Noël est arrivé rapidement, par un beau jour lumineux. J’avais l’estomac noué à la
pensée de faire intrusion chez les amis de l’Eglise, le jour de Noël. S’il était nerveux,
frère Hancock le cachait bien. Il nous a fallu presque toute la journée pour livrer nos
gâteaux. Les gens ont tous été heureux de nous voir, même un homme qui nous
avait jetés dehors quelques jours plus tôt. A la tombée de la nuit, il ne nous restait
qu’un gâteau, notre gâteau et nous devions dîner dans une demi-heure. En montant
dans la camionnette, j’avais des visions de dinde chaude et de farce noyées dans de
la sauce de canneberges. Frère Hancock s’est arrêté pour regarder quelque chose,
tandis qu’il se montait en voiture. J’ai levé les yeux et je n’ai rien vu, si ce n’est cette
rangée de vieilles maisons où nous avions fait du porte à porte plus tôt. Elles
penchaient terriblement, et celle de Mme Ivar était la pire de toutes.

«C’est cette maison qu’il regarde!», me suis-je dit. Je ne connaissais que trop mon
compagnon. «Il veut que nous manquions notre invitation à dîner et que nous
donnions notre dernier gâteau à cette femme âgée.» Il s’est retourné et m’a vu en
train de regarder la maison. Son regard a croisé le mien et il a attendu; lui aussi me
connaissait bien. Je devais prendre la décision.

«J’ai pensé à la maison du membre chez qui nous étions attendus, chaleureuse,
agréable, pleine de vie. Après tout, ce n’était pas de notre faute si aucun des enfants
de cette vieille femme ne pouvait venir la voir. Nous ne pouvions même pas lui
enseigner une leçon, alors, à quoi bon!

«J’ai respiré profondément et j’ai pensé à ma famille. Ma soeur serait revenue de
l’université et mon frère serait là avec sa famille. Mais que se passerait-il si, pour une
raison quelconque, personne ne pouvait y être? Que se passerait-il si ma mère était
toute seule pour Noël? J’ai senti une boule, aussi grosse qu’un pamplemousse, dans
ma gorge.

«J’ai jeté un regard à frère Hancock et lui ai dit: «Je ne rafole pas des gâteaux.»

«Il m’a fait un grand sourire. Nous nous sommes arrêtés pour nous excuser par
téléphone auprès de la famille membre et puis nous nous sommes dépêchés d’aller
finir la journée auprès d’une femme merveilleuse. Elle nous a parlé de son pays et
des Noëls de son adolescence… Avant notre départ, Mme Ivar a eu un nouveau tas
de bois pour son poële et une moitié de gâteau pour son garde-manger.

«En rentrant à notre appartement, j’essayais d’exprimer mes sentiments à frère
Hancock, mais je ne trouvais pas les mots. Le téléphone sonnait lorsque nous
sommes entrés chez nous. Frère Hancock y a répondu tandis que je préparais du
chocolat chaud.

«Vous savez quoi?’, m’a-t-il dit après une brève discussion au téléphone, «je suis
muté.»

«Je ne savais pas quoi dire; il y avait tant à dire. J’ai fini par dire d’une voix
entrecoupée: «Eh bien, avant votre départ, il y a une chose que je voudrais savoir.

195

Que veut dire APDC?

«C’est ce que vous avez ressenti aujourd’hui, frère Johnson. L’APDC, c’est l’Amour
Pur Du Christ. Et cela a meilleur goût qu’un repas de Noël.» Sur ce, il a commencé à
faire ses valises» (Kelly Johnson, «The Secret of TPLOC», New Era, août 1979,
pp. 40–42).

• Quelle leçon importante frère Johnson a-t-il apprise? En quoi cela s’applique-t-il à
nous?

Faites remarquer que notre amour envers les autres grandit lorsque nous rendons
service.

Notre Père céleste nous aidera à acquérir la charité

Expliquez que Mormon a parlé de quelque chose de plus que nous pouvons faire
pour acquérir la charité. Demandez aux élèves de lire et de souligner Moroni 7:48.

Montrez l’image Prière au pied du lit. Ajoutez à la liste sur le tableau 3. Prier pour
demander de l’aide.

• A votre avis, pourquoi la prière est-elle importante, dans nos efforts, pour acquérir
la charité?

Expliquez que nous avons besoin de l’aide de notre Père céleste pour être rempli de
ce genre d’amour. Il nous remplira de charité, si nous demandons sincèrement cette
bénédiction et faisons un effort pour suivre l’exemple du Sauveur dans nos relations
avec les autres.

Témoignage Exprimez votre reconnaissance pour l’amour qu’ont pour nous notre Père céleste et
Jésus-Christ, et témoignez de la joie que nous recevons lorsque nous avons de la
charité pour les autres.

Encouragez les élèves à acquérir de l’amour pour leurs prochains en suivant
l’exemple de Jésus-Christ, en rendant service et en priant pour être remplis de
«l’amour pur du Christ» (Moroni 7:47).

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces idées durant la leçon.

1. Chantez avec les élèves «Aimez vos frères» (Chants pour les enfants, page 74).

2. Si la cassette d’accompagnement du Livre de Mormon (57911 140) est disponible,
montrez la séquence de quatre minutes: «Ma joie est pleine», lorsque vous lirez
3 Néphi 17:7–13, 17–23.

3. Faites une copie de l’énigme qui se trouve à la page suivante, pour chaque élève.
Distribuez à chacun une photocopie de l’énigme, un stylo ou un crayon. (Si vous
ne pouvez pas faire de photocopies, écrivez l’énigme sur une grande feuille et
demandez aux élèves de travailler ensemble.) Expliquez que l’un des messages
scripturaires dont il a été parlé dans cette leçon est caché dans cette énigme. Dites
aux élèves de commencer avec la deuxième lettre: L, et d’écrire une lettre sur deux
pour trouver le message («La charité, c’est l’amour pur du Christ, et elle subsiste à
jamais»).

Discussion à
l’aide du tableau et
commentaire des
Ecritures

Leçon 33

____ ____ ____ ____ ____ ____ ____ ____ ____,

____’____ ____ ____ ____’____ ____ ____ ____ ____

____ ____ ____ ____ ____

____ ____ ____ ____ ____ ____, ____ ____

____ ____ ____ ____

____ ____ ____ ____ ____ ____ ____ ____

____ ____ ____ ____ ____ ____ ____

____ ____ ____ ____ ____ ____ ____

O
S P I

X
A

DMGA

Z
J

X
A M E T

T
C

S
A

I

ESJ
B

F
U

R
S

T

E S L D
L

U
E

O
T

Z
E

J
TZSB

I

Y
R

A
H

L
C

S

U P D O R
Q

U
I

P
C

R
E

U

R
OUMJA

A
L

X
T

K
S

N
E

W
C

I
E G T V I

M
R

R
A

P
H

O
C

E
A

N

L
A

____ ____ ____ ____ ____ ____ ____ ____ ____,

____’____ ____ ____ ____’____ ____ ____ ____ ____

____ ____ ____ ____ ____

____ ____ ____ ____ ____ ____, ____ ____

____ ____ ____ ____

____ ____ ____ ____ ____ ____ ____ ____

____ ____ ____ ____ ____ ____ ____

____ ____ ____ ____ ____ ____ ____

O
S P I

X
A

DMGA

Z
J

X
A M E T

T
C

S
A

I

ESJ
B

F
U

R
S

T
E S L D

L

U
E

O
T

Z
E

J
TZSB

I

Y
R

A
H

L
C

S
U P D O R

Q

U
I

P
C

R
E

U

R
OUMJA

A
L

X
T

K
S

N
E

W
C

I
E G T V I

M
R

R
A

P
H

O
C

E
A

N

L
A

197

Objectif Encourager les élèves à chercher la paix qui vient lorsqu’on pardonne aux autres.

Préparation 1. Etudiez, en vous aidant de la prière, Genèse 45:1–15; Matthieu 5:43–45; 18:21–22;
Luc 15:11–32; 1 Néphi 7:8–21; Moroni 6:8; Doctrine et Alliances 64:9–10.

2. Ecrivez chacune des références scripturaires suivantes sur un morceau de papier
séparé: Moroni 6:8; Matthieu 18:21–22; Doctrine et Alliances 64:9–10; Matthieu
5:43–45.

3. Matériel nécessaire:
a. Une feuille de papier pour faire un avion (voir page 198).
b. Du ruban adhésif.
c. Une pièce de monnaie, un petit caillou ou un autre petit objet.
d. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

encourager les élèves à apporter leurs Ecritures en classe, chaque semaine.

Lorsque nous nous laissons envahir par la colère, la haine et la vengeance, nous perdons la
bénédiction d’être guidé par le Saint-Esprit. Lorsque nous ne pardonnons pas, nous invitons
l’esprit de l’adversaire dans notre vie et nous limitons de ce fait notre propre progression vers
l’exaltation. Lorsque nous suivons l’exemple de Jésus-Christ et pardonnons vraiment, nous
faisons venir le Saint-Esprit dans notre vie.

Idées pour la leçon Il nous a été commandé de pardonner à tout le monde

• Que signifie pardonner à quelqu’un?

Lorsque les élèves auront eu l’occasion de répondre, demandez à l’un d’eux de lire
cette déclaration de Richard G. Scott, du Collège des douze apôtres:

«Le pardon… permet à l’amour de Dieu d’extirper le poison de la haine de votre
coeur et de votre esprit. Il purifie votre conscience du désir de vengeance. Il fait place
à l’amour purificateur, guérisseur et régénérateur du Seigneur» (L’Etoile, juillet 1992,
p. 37).

Expliquez aux élèves que pardonner aux autres ne signifie pas approuver leurs
mauvaises actions ou leurs offenses. Pardonner à quelqu’un signifie qu’avec l’aide de
notre Père céleste, nous pouvons purifier notre coeur de la colère et de la haine
éprouvées envers l’offenseur, cesser de nous attarder sur l’offense et ressentir la paix.
Ce processus n’est pas toujours facile ni rapide, mais notre Père céleste nous aidera
lorsque nous essaierons de pardonner.

Donnez à chaque élève (ou petit groupe d’élèves) un des morceaux de papier que
vous avez préparés et qui portent une référence scripturaire.

Demandez aux élèves de trouver leur référence et de la lire. Laissez-leur assez de
temps pour que chacun puisse comprendre le message de l’Ecriture. Posez ensuite les
questions suivantes et demandez-leur d’y répondre en lisant à voix haute l’Ecriture
qui correspond à la question.

Activité scripturaire
et commentaire

Citation et
Commentaire

Note pour
l’instructeur

Pardonner aux autres Leçon

34

198

1. Combien de fois le Seigneur accepte-t-il de pardonner? (Moroni 6:8.)

• Pourquoi est-il important pour nous d’avoir le même désir de pardonner?
(Soulignez que, même si c’est parfois difficile, nous devons nous efforcer de
suivre l’exemple du Seigneur pour devenir davantage semblables à lui.)

2. Combien de fois devons-nous pardonner aux autres? (Matthieu 18:21–22. Vous
pouvez faire remarquer que Jésus n’a pas donné un nombre précis de fois où nous
devons pardonner; il a utilisé un grand nombre pour montrer que nous devons
pardonner aux autres aussi souvent que c’est nécessaire.)

• Combien de fois demandons-nous au Seigneur de nous pardonner? (Rappelez
aux élèves que nous avons tous besoin de demander au Seigneur de nous
pardonner. Nous devons nous efforcer de montrer aux autres la même bonté et
la même miséricorde que le Seigneur nous montre.)

3. Pourquoi devons-nous pardonner aux autres? (D&A 64:9–10.)

• Pourquoi le fait de refuser de pardonner à quelqu’un peut-il être un plus grand
péché? (Lorsque nous refusons de pardonner aux autres, nous pouvons être
remplis de colère, de haine et d’un désir de vengeance. Ces sentiments peuvent
nous amener à perdre la compagnie du Saint-Esprit et nous causer des
difficultés à vivre d’autres principes de l’Evangile. Lorsque nous ne pardonnons
pas à quelqu’un, cela peut aussi lui causer plus de difficultés à terminer le
processus de son repentir.)

4. Quelles bénédictions le Seigneur nous promet-il si nous pardonnons aux autres?
(Matthieu 5:43–45.)

• Comment pardonner aux autres fait-il de nous des enfants de notre Père
céleste?

Pardonner aux autres nous apporte la paix

Leçon de choses Demandez à un élève de fabriquer un avion en papier, ou faites-en un vous-même.
Collez avec du ruban adhésif une pièce de monnaie, un caillou ou un autre poids sur
l’un des côtés de l’avion. Tenez-vous du même côté de la salle que les élèves et
demandez à l’un d’eux de lancer doucement l’avion vers l’autre côté de la salle.
Ensuite, ramassez l’avion et ôtez l’objet. Demandez à l’élève de lancer à nouveau
l’avion. Après qu’il l’ait fait plusieurs fois, rangez l’avion et posez les questions
suivantes:

• Comment un simple petit poids peut-il empêcher l’avion de voler correctement?

Expliquez que coller un poids sur l’aile d’un avion en papier, c’est comme garder de
la rancune. Lorsque nous refusons de pardonner aux autres, nous portons un poids
qui nous empêche de marcher sur le chemin droit et resserré que notre Père céleste
désire pour nous. Il est important de pardonner aux autres, afin que nous puissions
jouir de la compagnie du Saint-Esprit et progresser spirituellement.

Demandez à un élève de lire la déclaration suivante, faite par Gordon B. Hinckley,
lorsqu’il était membre du Collège des douze apôtres:

«On ne trouve pas la paix en nourrissant de vieilles rancoeurs. On ne trouve pas la
paix en pensant à la douleur de vieilles blessures. Il n’y a de la paix que dans le
repentir et le pardon. C’est là la douce paix du Christ, qui a dit: «Heureux sont ceux

Citation et
commentaire

199

qui procurent la paix, car ils seront appelés fils de Dieu» (Matthieu 5:9)» (Ensign,
novembre 1980, p. 63).

• Pourquoi est-ce difficile de ressentir la paix lorsque nous ne pardonnons pas aux
autres?

• Comment pardonner aux autres nous aide-t-il à procurer la paix?

Pour que les histoires fassent de l’effet, vous devez vous entraîner pour bien les lire, ou les
raconter en vos propres termes. L’enseignement, pas de plus grand appel, pages
159–163, contient plusieurs idées pour raconter une histoire.

Lisez l’histoire suivante, qui a été racontée lors d’une conférence générale par H.
Burke Peterson, lorsqu’il était premier conseiller dans l’épiscopat président:

«Pendant la Deuxième Guerre mondiale, il y a eu de terribles exemples de
monstruosités de l’homme envers l’homme. Quand la guerre s’est terminée et que
l’on a ouvert les camps de concentration, il y avait beaucoup de haine parmi les
survivants faibles et émaciés. Dans un camp, on remarqua un Polonais qui semblait
si robuste et si serein qu’on pensait qu’il devait avoir été emprisonné seulement
depuis peu. On fut surpris d’apprendre qu’il y était depuis six ans! Puis, raisonnna-t-
on, il ne doit pas avoir souffert des terribles atrocités imposées aux membres de sa
famille comme la plupart des autres prisonniers. Mais quand on l’interrogea, on
apprit que des soldats étaient venus dans sa ville, qu’ils avaient alignés contre un
mur sa femme, ses deux filles et ses trois jeunes fils et qu’ils avaient ouvert le feu
avec une mitrailleuse. Bien qu’il supplia de mourir avec eux, on l’avait maintenu en
vie en raison de sa connaissance et de sa capacité de traduire.

«Ce père polonais a dit: «J’ai dû décider sur le champ… soit de me laisser aller à haïr
les soldats qui avaient fait cela. C’était une décision facile en réalité. J’étais avocat.
Dans ma profession, j’avais vu… ce que la haine peut faire à l’esprit et au corps des
gens. C’est la haine qui a tué les six personnes qui comptaient le plus pour moi au
monde. J’ai décidé ensuite de passer le reste de ma vie, qu’il me reste quelques jours
ou de nombreuses années, à aimer chaque personne que je viendrais à connaître»
(L’Etoile, avril 1984, pp. 110–111).

• Quelles raisons cet homme aurait-il pu donner s’il avait choisi de ne pas
pardonner?

• Qu’aurait-il pu arriver à cet homme, s’il avait passé tout son temps à être en colère
et à préparer sa vengeance?

• Quelle différence sa décision de pardonner a-t-elle apporté dans sa vie?

Les Ecritures contiennent de nombreux exemples de pardon

Lisez et commentez avec les élèves les événements scripturaires suivants, qui
illustrent l’idée de pardon:

1. Néphi exhorte ses frères à avoir foi dans le Seigneur (1 Néphi 7:8–21).

• Que devait pardonner Néphi à Laman et Lémuel?

• Combien de temps cela a-t-il pris à Néphi pour décider de pardonner à ses
frères?

2. Joseph se fait reconnaître de ses frères qui l’avaient vendu en Egypte
(Genèse 45:1–15).

Commentaire des
Ecritures

Histoire et
commentaire

Note pour
l’instructeur

Leçon 34

200

• Lorsque Joseph s’est fait reconnaître par ses frères, pour quoi se faisait-il d’abord
du souci? (Son père et ses frères.)

• Comment Joseph a-t-il montré à ses frères qu’il leur avait pardonné? (Il a pris
soin d’eux et de leur famille pendant la famine.)

3. Le retour du fils prodigue chez lui (Luc 15:11–32).

• Quelle a été la réaction du père du fils prodigue lorsque son fils est revenu?

• Quelle a été la réaction du fils aîné au retour du fils prodigue? Que pouvons-
nous apprendre de la réponse du père à son fils aîné?

• Qui nous a donné le meilleur exemple de pardon à suivre? (Le Sauveur.)

Lisez la déclaration suivante au sujet de l’amour magnanime du Christ:

«Toute sa vie, il avait été victime de la méchanceté. Nouveau-né, on l’avait caché sur
l’ordre d’un ange apparu en songe pour lui sauver la vie… A la fin de sa vie
mouvementée, il avait fait preuve d’une dignité silencieuse, pleine de retenue et
divine…

«Il fut battu, officiellement flagellé. On lui fit porter une couronne d’épines… On se
moqua de lui et on le railla. Il subit toutes les indignités de la part de son propre
peuple… Il dut porter sa propre croix… Finalement, alors que les soldats et ses
accusateurs étaient en-dessous de lui, il regarda les soldats romains et dit ces paroles
immortelles: «Père, pardonne-leur car ils ne savent ce qu’ils font» (Luc 23:34)»
(Spencer W. Kimball, Le miracle du pardon, pp. 257–258).

• Pensez à des choses que d’autres personnes vous ont faites qui vous ont blessés ou
offensés. Comment l’exemple du Sauveur peut-il vous aider à pardonner aux
autres?

Soulignez que bien que nous ne vivions pas une situation aussi grave que ce qu’a
vécu le Sauveur, nous avons tous des occasions de pardonner aux autres. Le
commandement du Seigneur de pardonner aux autres s’applique à tous.

Témoignage Témoignez que pardonner aux autres contribue grandement à nous apporter la paix
et à nous aider à apprécier la compagnie de l’Esprit. Selon les besoins, vous pouvez
faire part aux élèves d’une expérience que vous avez vécue, en rapport avec le
pardon.

Encouragez les élèves à suivre l’exemple du Seigneur de pardonner aux autres.
Invitez-les à rechercher son aide pour pardonner, afin qu’eux aussi puissent ressentir
la paix qui vient lorsqu’on pardonne aux autres.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Chantez ou lisez avec les élèves la deuxième strophe de «La prière est comme un
phare» (Cantiques, n° 75).

• Pourquoi est-ce important de prier, lorsque nous essayons de pardonner à
quelqu’un?

• Comment le fait de prier pour avoir l’aide du Seigneur peut-il nous aider à
trouver le repos?

Citation et
commentaire

201

2. Lisez les déclarations suivantes aux élèves. Après chacune d’elles, demandez leur
de décider si la déclaration montre ou non une attitude magnanime. Demandez-
leur d’expliquer leurs choix.

a. Elle ne m’a pas invité à sa fête, alors je ne l’inviterai pas.

b. Il m’a ignoré lorsque je lui ai demandé de l’aide. Il était peut-être préoccupé par
autre chose.

c. Il s’est moqué de ma coiffure, alors je me suis moqué de sa façon de s’habiller.

d. Je pense que je vais lui pardonner, mais je ne vais pas lui parler.

e. Elle ne s’assied jamais à côté de moi en cours et ne me parle jamais. Je me
demande si elle est timide.

3. Lisez ou racontez l’histoire suivante:

«Ça avait l’air d’un motif stupide pour se disputer, et Ava Rosenberg, douze ans,
n’avait pas envie de se disputer. Mais une autre fille de douze ans de l’école
continuait à dire avec insistance qu’Ava avait volé son stylo.

«La fille et sa soeur avaient proféré des menaces effrayantes contre Ava. Un jour,
alors qu’Ava se dirigeait vers la fontaine de l’école, un groupe d’enfants s’était
approché d’elle et une des filles s’était jetée sur elle. Elle lui avait donné des coups
de pied et de poing et lui avait frappé la tête contre le sol.

«La mère d’Ava était venue à l’école pour parler des menaces proférées contre sa
fille. Lorsqu’elle est arrivée, elle a trouvé Ava dans le bureau [du directeur] en état
de choc, le visage blême, enflé et en sang, la mâchoire gravement disloquée.

«Nous avons passé de nombreuses heures à l’hôpital’, a dit soeur Rosenberg. Ce
qui a suivi a été un cauchemar d’opérations non réussies, le plus terrible a été
lorsqu’on a greffé à Ava un os de la mâchoire inférieure sur la mâchoire supérieure,
fixé par une plaque de titane et des vis. Elle en a beaucoup souffert et a eu de
grandes cicatrices sur le visage.»

• Que pensez-vous de la fille qui a agressé Ava? A votre avis, que ressentait Ava à
son sujet?

Continuez l’histoire:

«Ava est finalement sortie de l’hôpital, un samedi. Le jour suivant était le
dimanche de jeûne et Ava s’est levée pour parler durant la réunion de témoignage.
Elle avait du mal à articuler et ses yeux étaient remplis de larmes. Mais Ava avait
quelque chose d’important à dire. Elle a demandé à l’assemblée de jeûner et de
prier afin que le Seigneur bénisse la fille qui lui avait fait cela.

«Les cicatrices de mes blessures vont s’effacer’, a dit Ava. «Mais la fille qui m’a
agressée garde des cicatrices profondes en elle. J’ai une famille qui m’aime et
l’Evangile pour m’aider à surmonter cela. Ce n’est pas son cas. Priez pour elle.
Priez pour que les missionnaires puissent la trouver et l’instruire, pour qu’elle
change sa haine en amour.»

«Beaucoup dans l’assemblée ont été émus par l’exemple de pardon d’Ava.
Cependant, pour elle, il s’agissait simplement de faire ce que le Sauveur avait
enseigné. «Nous devons aimer nos ennemis’, a-t-elle dit simplement. «Lorsque
j’étais à l’hôpital, je ne pouvais pas parler parce que j’avais très mal. Mais je
pouvais penser, et je me souviens m’être demandé: que ferait le Seigneur?»

Leçon 34

202

Malgré des menaces continuelles proférées contre elle, des opérations chirurgicales
faites loin de chez elle, une douleur chronique et une guérison parfois incertaine,
les amis et la famille d’Ava témoignent qu’ils ne l’ont jamais entendu prononcer
un mot contre la fille qui l’a frappée.

«J’aurai sans doute une plaque dans la mâchoire toute ma vie», dit-elle. «Mais cela
n’a pas d’importance, parce que je sais que je serai guérie dans le royaume céleste.
J’espère simplement et je prie que [la fille qui m’a agressée] soit guérie également»
(Richard M. Romney, «Pray for Her», New Era, octobre 1994, pp. 44–45).

• Lorsqu’Ava s’est levée à la réunion de témoignage, elle a demandé à l’assemblée
de prier pour la fille qui l’avait agressée. Si Ava avait fait ce que les gens font
généralement dans ce genre de situation et s’était laissée aller à la colère, et à un
désir de vengeance, quel effet cela aurait-il pu avoir sur elle?

• Que pensez-vous de la réaction d’Ava face aux événements?

203

Objectif Encourager les élèves à faire don d’eux-même par le biais du service.

Préparation 1. Etudiez, en vous aidant de la prière, Matthieu 25:34–40; Mosiah 2:17.

2. Matériel nécessaire:
a. Une feuille de papier, un stylo ou un crayon pour chaque élève.
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

La charité, l’amour pur du Christ, implique le désir de rendre service. Pour que nous
devenions plus chrétiens, nous devons tous être disposés à rendre service aux autres. Jésus a
enseigné: «Quiconque veut être le premier parmi vous, qu’il soit votre esclave» (Matthieu
20:27). Aidez les élèves à comprendre qu’ils ont la possibilité de rendre service et
encouragez-les à chercher des occasions d’aider les autres.

Idées pour la leçon Les résultats du service peuvent avoir une grande portée

Lisez ou racontez l’histoire suivante:

Une jeune mère qui devait prendre un avion, avec sa petite fille de deux ans, était
bloquée dans l’aéroport de Chicago à cause du mauvais temps, sans nourriture, sans
vêtement de rechange pour son enfant et sans argent. Elle était enceinte de deux
mois et risquait une fausse couche; son médecin lui avait interdit de porter sa fille
sauf en cas de nécessité absolue. Elle faisait la queue depuis des heures, essayant
d’obtenir un vol pour le Michigan. L’aérogare était bruyant, plein de passagers
fatigués, frustrés et grincheux. Elle entendait des remarques désobligeantes sur le fait
que sa fillette pleurait et qu’elle la faisait glisser sur le sol, avec son pied, au fur et à
mesure que les gens avançaient. Personne ne lui avait offert de l’aider alors que sa
fille était trempée, affamée et épuisée. La femme raconta plus tard: «Quelqu’un est
venu vers nous et a dit avec un gentil sourire: «Est-ce que je peux faire quelque chose
pour vous aider?» J’ai accepté son offre avec un soupir de soulagement. Il a soulevé
du sol froid ma fille en sanglots et l’a serrée tendrement contre lui, en lui tapotant
doucement le dos. Il m’a demandé si elle pouvait mâcher un chewing-gum. Une fois
calmée, il l’a prise avec lui et est allé dire gentiment à ceux qui étaient devant moi
dans la queue, ce que j’avais besoin qu’ils fassent pour m’aider. Ils ont semblé
d’accord et il s’est ensuite dirigé vers le guichet de vente des billets [au début de la
queue] et a fait le nécessaire auprès de l’employé pour que je puisse prendre un vol
partant rapidement. Il nous a accompagnées jusqu’à un banc où nous avons bavardé
quelques instants, jusqu’à ce qu’il soit sûr que tout irait bien. Puis, il a poursuivi son
chemin. Environ une semaine plus tard, j’ai vu la photo de Spencer W. Kimball et
j’ai reconnu en lui l’étranger de l’aéroport» (Edward L. Kimball and Andrew E.
Kimball, Jr., Spencer W. Kimball,1977, p. 334).

Histoire et
commentaire

Note pour
l’instructeur

Faire don de soi Leçon

35

204

• Quels ont été les effets immédiats du service rendu par le président Kimball? (La
mère et sa fille ont été réconfortées et ont pu embarquer dans un avion plus
rapidement.)

Dessinez un bonhomme, de manière simplifiée, sur le côté gauche du tableau.
Intitulez-le Le président Kimball. Dessinez deux autres bonshommes juste à droite du
premier. Expliquez qu’ils représentent la mère et sa fille.

Expliquez que les actions de service peuvent également avoir des effets d’une grande
portée. Demandez ensuite à un élève de lire la lettre suivante qui a été envoyée au
président Kimball bien des années après qu’il ait aidé la femme à l’aéroport:

«Cher frère,

«Je suis étudiant à l’université Brigham Young. Je viens de terminer ma mission à
Munich, en Allemagne de l’Ouest. J’ai aimé ma mission et j’ai beaucoup appris…

«J’étais à la réunion de la prêtrise la semaine dernière lorqu’on a raconté l’histoire
d’un service aimant que vous avez rendu, il y a environ 21 ans, à l’aéroport de
Chicago. L’histoire racontait comment vous aviez rencontré une jeune mère
enceinte, accompagnée d’une jeune enfant qui pleurait, en… plein désarroi, en train
d’attendre dans une longue file d’attente pour avoir ses billets. Elle risquait de faire
une fausse couche et ne pouvait donc pas porter sa fille pour la réconforter. Elle avait
déjà fait quatre fausses couches auparavant, ce qui donnait une raison
supplémentaire aux ordres du docteur de ne pas se pencher et de ne rien soulever.

«… Vous avez consolé l’enfant qui pleurait, et vous avez expliqué le problème aux
autres passagers de la file. Cet acte d’amour a fait disparaître les tensions ressenties
par ma mère. Je suis né quelques mois plus tard à Flint, dans le Michigan.

«Je veux tout simplement vous remercier de votre amour. Merci de votre exemple!»
(Cité par Gordon B. Hinckley, dans Christmas Devotional address, 18 décembre
1983.)

• Lorsque frère Kimball a aidé la femme dans l’aéroport, la personne ayant écrit
cette lettre n’était pas encore née. Comment l’acte de service de frère Kimball a-t-il
eu une influence sur la vie de cette personne?

Demandez à un élève de dessiner au tableau un bonhomme représentant le jeune
homme qui a écrit la lettre. Demandez ensuite:

• Sur qui d’autre cet acte de gentillesse a-t-il pu avoir une influence?

Discussion à
l’aide du tableau

Le président
Kimball

205

Pour chaque personne ou groupe de personnes mentionnés, demandez à l’élève qui
est devant le tableau de dessiner un autre bonhomme. Parlez de la manière dont les
gens mentionnés ont pu être influencés par le service du président Kimball. Les
réponses peuvent comprendre ce qui suit:

Les autres personnes qui se tenaient dans la file d’attente à l’aéroport.

Les employés au guichet.

Les membres de la famille et les amis de la mère et de sa fille.

Les gens en Allemagne à qui le jeune homme, ayant écrit la lettre, a enseigné
l’Evangile.

Le président Kimball et sa famille (notez que la première histoire avait été
consignée par écrit par un des fils et un des petits-fils du président Kimball).

Les élèves de ce cours et d’autres personnes qui ont entendu cette histoire.

Faites remarquer qu’un acte de service a le potentiel d’avoir de l’influence sur la vie
de nombreuses personnes.

Rendre service aux autres, c’est servir le Seigneur

Histoire Demandez à quelqu’un de lire l’histoire d’Emma Sommerville McConkie, une veuve
qui, malgré sa propre maladie, a trouvé le temps et l’énergie de servir d’autres
personnes qui souffraient (cette expérience a été racontée par Oscar McConkie, le fils
de soeur McConkie):

«Maman était présidente de la Société de Secours… [Un non-membre hostile à
l’Eglise] avait épousé une jeune fille mormone. Ils avaient plusieurs enfants et ils
venaient d’avoir un bébé. Ils étaient très pauvres et maman allait les voir chaque
jour, pour s’occuper du bébé et pour leur apporter des paniers de nourriture…
Maman était elle-même malade et, plus d’une fois, elle a eu du mal à rentrer à la
maison, après avoir travaillé chez [cette famille].

«Un jour elle est rentrée chez elle particulièrement lasse. Elle s’est endormie sur sa
chaise. Elle a rêvé qu’elle donnait le bain à un bébé et qu’elle se rendait compte qu’il
s’agissait de l’enfant Jésus. Elle pensait: Oh, quel grand honneur que de servir le
Christ en personne! Quand elle l’a pris sur ses genoux, elle était remplie de joie…
Une joie incroyable l’a envahie. Elle était embrasée par la gloire du Seigneur. Il lui
semblait que la moëlle de ses os fondait. Elle était si heureuse qu’elle s’est réveillée.
A cet instant, elle a entendu ces paroles: «Toutes les fois que vous avez fait ces choses
à l’un de ces plus petits de mes frères, c’est à moi que vous les avez faites» (Bruce R.
McConkie, «Charity Which Never Faileth», Relief Society Magazine, mars 1970,
p. 169).

Demandez aux élèves de lire et de souligner Matthieu 25:34–40. Veillez à ce qu’ils
comprennent que «le roi» dont on parle dans ces versets est Jésus-Christ.

• Que voulait dire Jésus lorsqu’il a déclaré: «Toutes les fois que vous avez fait ces
choses à l’un de ces plus petits de mes frères, c’est à moi que vous les avez faites»?

Si les élèves ont besoin d’aide pour répondre à cette question, demandez-leur de lire
et de souligner Mosiah 2:17.

• En quoi rendre service aux autres équivaut à servir Dieu?

Commentaire
des Ecritures

Leçon 35

206

Commentaire Reportez-vous à l’histoire de soeur McConkie et posez les questions suivantes:

• A votre avis, pourquoi soeur McConkie a-t-elle rendu service à cette jeune famille
avec tant de diligence? De quelle manière ses actions montrent-elles qu’elle faisait
plus que son devoir de présidente de la Société de Secours? En quoi ce service
montrait-il son amour pour le Seigneur?

• Selon vous, comment ses actions ont-elles eu une influence sur ses sentiments
envers la famille à laquelle elle rendait service? Comment ses actions ont-elles pu,
peut-être, influencer son amour pour le Seigneur?

En aidant le mari de cette famille, elle a montré qu’elle était prête à rendre service
à une personne qui était contre l’Eglise. Pourquoi notre service et notre amour ne
doivent-ils pas se limiter aux membres de l’Eglise, à la famille et aux amis?

Aidez les élèves à comprendre que certaines personnes rendent uniquement service
à ceux avec qui elles aiment se trouver et évitent tous les autres, montrant que leur
amour pour les autres est limité. Jésus nous a commandé d’aimer et de servir tout le
monde. Nous montrons notre désir de faire don de nous-mêmes, lorsque nous
aimons et que nous nous soucions de tout le monde.

Citation Lisez cette déclaration de Hans B. Ringger, du Collège des soixante-dix:

«Nous devons regarder autour de nous, et si nous ne voyons la pauvreté, la maladie
ou le désespoir ni dans notre voisinage, ni dans notre paroisse, alors regardons
mieux. Rappelez-vous que nous ne pouvons pas nous permettre de nous limiter à
notre milieu social ou culturel. Nous devons nous libérer de nos préjugés religieux,
raciaux ou sociaux et repousser les limites de notre service. Le service ne devrait
jamais être discriminatoire, et ce n’est pas chose facile. Jésus lui-même ne s’est-il pas
mêlé aux personnes que les pharisiens orgueilleux jugeaient comme inconvenables?
Et n’était-ce pas ces personnes-là qui avaient le plus besoin de lui?» (L’Etoile, juillet
1990, p. 23).

Nous devons chercher des occasions de servir

Demandez à quelqu’un de lire la citation suivante du président Kimball:

«Dieu fait attention à nous et il veille sur nous. Mais c’est ordinairement par
l’intermédiaire d’un autre mortel qu’il satisfait nos besoins. Il est donc capital que
nous nous rendions mutuellement service dans le royaume. Les membres de l’Eglise
ont besoin de leur force, de leur soutien et de leur direction mutuelle… Très souvent
nos actes de service consistent en un simple encouragement ou une aide dans des
tâches profanes, mais quelles conséquences merveilleuses peuvent découler d’actes
profanes et de gestes petits mais délibérés…» («De petits actes de service», L’Etoile,
décembre 1976, p. 1).

• Comment de simples actes de service sont-ils une preuve d’amour? Quelles
petites choses peut-on faire pour montrer notre amour aux autres?

Citation Lisez la déclaration suivante, faite par M. Russel Ballard dans un discours de
conférence générale:

«Nous sommes les témoins d’événements d’une grande ampleur; cependant, nous
devons nous rappeler que les desseins du Seigneur dans notre vie personnelle
s’accomplissent par les petites choses simples et non pas par les choses
spectaculaires.»

Citation et
commentaire

207

Plus tard, dans le même discours, frère Ballard a parlé des choses petites et simples
que nous pouvons faire pour aider les autres, en concluant:

«Nous ne devons jamais ignorer ni mépriser les incitations de l’Esprit à rendre
service aux autres» (L’Etoile, juillet 1990, pp. 5–7).

Activité Distribuez à chaque élève une feuille de papier et un stylo ou un crayon. Demandez
à chacun de dresser discrètement la liste des actes de service qu’il peut accomplir
chez lui, à l’école, dans le quartier, à l’église ou dans sa communauté.

Témoignage Témoignez de la joie de rendre service, et des bénédictions de l’amour et de la
progression qui découlent des services rendus aux autres.

Demandez aux élèves de choisir un point de la liste et de l’accomplir. Encouragez-les
à chercher d’autres occasions de rendre service autrui.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Rappelez aux élèves la leçon 33, qui traitait de la charité, l’amour pur du Christ.
Comme il est dit dans cette leçon, une manière d’acquérir la charité est de rendre
service aux autres. Lorsque nous rendons service aux autres, nous montrons notre
amour pour eux, pour notre Père céleste et Jésus-Christ. Cela accroît notre amour
pour notre Père céleste et Jésus et notre désir de les servir augmente. Ce désir se
manifeste dans une plus grande volonté de rendre service, et en le faisant, notre
amour continue à grandir.

Ecrivez le nom de vos élèves sur des morceaux de papier séparés, y compris le
nom de ceux qui ne viennent habituellement pas au cours. Placez les morceaux de
papier dans un bol et demandez à chaque élève d’en choisir un et de lire en
silence le nom qui s’y trouve. (Dites aux élèves de choisir un autre nom s’ils ont
tiré le leur. S’il y a plus de morceaux de papier que d’élèves, certains élèves
devront choisir plusieurs papiers.)

Demandez aux élèves de faire une chose gentille dans la semaine pour les
personnes dont ils ont choisi le nom. Témoignez que s’ils le font, leur amour pour
ceux à qui ils rendront service et pour notre Père céleste et Jésus-Christ grandira.

2. Distribuez à chaque élève plusieurs mains en papier, selon le modèle de la page
208, à emporter chez eux. Demandez aux élèves de chercher des occasions d’aider
les membres de leur famille de façon anonyme, en laissant derrière eux une main
serviable, lorsqu’ils ont accompli un acte de service. Ils seront peut-être surpris de
voir la rapidité avec laquelle cette activité sera suivie par les membres de leur
famille.

Leçon 35

Tu as été aidé(e) par une main serviable. Maintenant, c’est à
ton tour. Laisse cette main serviable derrière toi, après avoir fait
quelque chose de gentil pour un membre de notre famille.

Tu as été aidé(e) par une main serviable. Maintenant, c’est à
ton tour. Laisse cette main serviable derrière toi, après avoir fait
quelque chose de gentil pour un membre de notre famille.

Tu as été aidé(e) par une main serviable. Maintenant, c’est à
ton tour. Laisse cette main serviable derrière toi, après avoir fait
quelque chose de gentil pour un membre de notre famille.

Tu as été aidé(e) par une main serviable. Maintenant, c’est à
ton tour. Laisse cette main serviable derrière toi, après avoir fait
quelque chose de gentil pour un membre de notre famille.

Tu as été aidé(e) par une main serviable. Maintenant, c’est à
ton tour. Laisse cette main serviable derrière toi, après avoir fait
quelque chose de gentil pour un membre de notre famille.

Tu as été aidé(e) par une main serviable. Maintenant, c’est à
ton tour. Laisse cette main serviable derrière toi, après avoir fait
quelque chose de gentil pour un membre de notre famille.

209

Objectif Aider les élèves à comprendre qu’ils peuvent se rapprocher du Sauveur en pensant
aux besoins des autres avant les leurs.

Préparation 1. Etudiez, en vous aidant de la prière, Ruth 1–2; 1 Samuel 19–20; Matthieu 7:12;
Luc 23:34.

2. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

Un vieux dicton déclare qu’une personne qui ne s’occupe que d’elle-même n’a que peu de
valeur. Beaucoup de gens dans le monde n’accordent que peu d’importance à ce que pensent
et ressentent les autres. L’égoïsme semble se développer facilement et naturellement et est
cause de nombreux problèmes dans le monde. Rappelez aux élèves que la voie du Seigneur,
c’est de penser aux autres.

Idées pour la leçon Penser d’abord aux autres

Ecrivez au tableau 1+1=0 et 1–1=2. Demandez aux élèves d’essayer de découvrir
comment ces formules mathématiques peuvent être exactes.

Après qu’ils aient eu l’occasion de répondre, racontez aux élèves la parabole
suivante:

Un lundi matin, alors que Jacques et Jeannette arrivent à l’école, ils remarquent que
leur professeur, Monsieur Maille, a un sourire particulier sur le visage. «Je me
demande ce que Monsieur Maille va faire aujourd’hui», murmure Jeannette à
Jacques. Les autres élèves sont également curieux de savoir ce qui se cache derrière le
sourire énigmatique de Monsieur Maille.

On dirait que la classe ne va jamais commencer. Lorsque la sonnerie indique le début
du cours, Monsieur Maille dit: «Aujourd’hui, je vais vous faire à tous trois présents.
Vous en ferez ce que vous voulez. Mais le but en recevant ces cadeaux est d’en avoir
davantage à la fin de la semaine.»

Après cette brève explication, Monsieur Maille remet à chaque étudiant trois petits
morceaux de papier. Jacques regarde vite chacun d’eux. Sur l’un des papiers, est écrit
le mot «Sourire». Le deuxième bout de papier dit «Compliment sincère». Le
troisième dit simplement «Aider».

Une élève lève la main et demande: «Qu’est-ce que nous sommes censés faire avec
ça?»

Monsieur Maille sourit à nouveau. «Tu peux trouver», dit-il.

Histoire et
Commentaire

Note pour
l’instructeur

L’altruisme Leçon

36

210

Décidé à obtenir davantage de présents, Jacques met les morceaux de papier dans sa
poche pour que personne ne puisse les lui prendre. Puis il passe le reste de la
semaine à essayer d’obtenir des cadeaux de la part des autres. Il se moque de l’un des
élèves de la classe et regarde autour de lui pour voir combien de personnes lui ont
souri. Lorsqu’il obtient une bonne note à son contrôle d’orthographe, il montre sa
note à plusieurs personnes, espérant que quelqu’un lui fasse un compliment sincère.
Et il rappelle à Thomas un service qu’il lui a rendu un jour, en disant: «On sera
quitte si tu m’aides à rédiger mon Commentaires de lecture.» A la fin de la semaine,
tout ce que Jacques possède, ce sont trois morceaux de papier froissés dans sa poche
et un sentiment de malaise dans son estomac.

Jeannette ne réfléchit pas vraiment à la tâche confiée par Monsieur Maille. Elle passe
juste la semaine comme d’habitude. Elle salue tout le monde en souriant. Lorsqu’elle
remarque qu’Emilie a particulièrement bien réussi un problème de maths, elle la
félicite. Plus tard au cours de la semaine, elle se rend compte que Laurent a du mal à
faire son dossier de sciences. Elle l’aide à solutionner la difficulté qui le frustrait. A la
fin de la semaine, Jeannette est plus heureuse qu’avant, même si elle a oublié le défi
lancé par Monsieur Maille d’obtenir davantage de présents.

Jacques est perplexe. Il a essayé de toutes ses forces d’obtenir davantage de présents,
mais il a échoué. Pendant ce temps, il remarque que, bien que Jeannette n’ait rien
fait de différent, tout le monde lui sourie. Les gens lui font toujours des compliments
sincères. Et lorsqu’elle a besoin d’aide pour quelque chose, il y a toujours quelqu’un
pour le remarquer et offrir son aide.

• Comment un plus un égale zéro pour Jacques? (Après avoir essayé toute la
semaine d’augmenter son propre stock de «dons», il semble en avoir moins qu’au
début de la semaine.) Comment un moins un égale deux pour Jeannette? (Plutôt
que d’essayer d’obtenir des sourires, des compliments et de l’aide de la part des
autres, elle a donné ces présents. Cependant, au cours du processus, elle a reçu ces
dons de la part des autres et s’est sentie encore plus heureuse qu’au début de la
semaine.)

Expliquez que Rob a abordé la tâche donnée par Monsieur Maille d’une manière
égoïste, mais que Jeannette n’était pas égoïste, passant la semaine en pensant aux
autres. Bien qu’elle ait donné ses présents, elle n’a jamais rien perdu (par exemple,
elle n’a pas perdu son sourire lorsqu’elle a souri aux autres). De même, lorsque nous
donnons de nous-mêmes, nous découvrons souvent que nous ne perdons rien du
tout. Au contraire, nous recevons des dons d’amour, d’amitié et de bonheur plus
grand.

L’égoïsme par opposition à l’altruisme

• Que signifie pour vous le mot égoïste?

Après la discussion, lisez cette définition du dictionnaire: «Rechercher et se
concentrer sur son profit, son plaisir ou son bien-être sans se soucier des autres.»

• Quelles sont les caractéristiques d’un égoïste?

Dressez la liste des réponses des élèves au tableau, sans oublier certaines des
caractéristiques suivantes:

Discussion à
l’aide du tableau

211

ÉGOÏSTE

Egocentrique
Cupide
Méchant
Insensible
Lascif
Déplaisant

• Quels sont les résultats de l’égoïsme?

Ajoutez les réponses des élèves au tableau. Les réponses peuvent inclure ce qui suit:

RESULTATS DE L’ÉGOÏSME

Malhonnêteté (mensonge, tricherie, vol)
Jalousie
Mauvaises relations familiales
Pas de désir de servir dans l’Eglise
Immoralité
Guerre et crime

• Comment l’égoïsme produit-il ces résultats?

Faites remarquer que l’opposé de l’égoïsme est l’altruisme. Les personnes
désintéressées pensent aux autres avant de penser à elles-mêmes.

• Quelles sont les caractéristiques d’une personne altruiste?

Vous pouvez dresser au tableau la liste des réponses données par les élèves, ou vous
pouvez simplement les aider à voir qu’une personne altruiste aura des
caractéristiques opposées à celles d’une personne égoïste. Par exemple, une personne
altruiste est généreuse et gentille plutôt que cupide et méchante.

• Quels sont les résultats de l’altruisme?

Aidez les élèves à voir que, tout comme les caractéristiques de l’altruisme sont
opposées à celles de l’égoïsme, les résultats de l’altruisme sont opposés à ceux de
l’égoïsme. L’altruisme mène à l’amour, au service et à la paix.

Commentez les études de cas suivantes avec les élèves:

1. Max savait que sa mère avait fait une tarte pour le dessert. Comme il avait faim en
rentrant de l’école, il a coupé la tarte et en a mangé presque la moitié. Lorsque sa
mère a voulu lui en parler, il a dit qu’il avait voulu manger sa part de tarte plus tôt
et comme il était le plus grand, il avait droit à la plus grande part.

• A qui pensait Max?

• Qu’est-ce qu’il aurait pu faire d’autre?

2. Six jeunes filles avaient décidé d’aller manger ensemble et d’aller voir un film, un
samedi après-midi. Cinq d’entre elles ont décidé d’aller voir un film, mais Johanne
a insisté pour qu’elles aillent voir celui où jouait son acteur préféré, dans un
cinéma de l’autre côté de la ville. Quand les autres jeunes filles ont voté contre
son choix, Johanne a dit que si elles n’allaient pas voir son film, elle n’irait pas au
cinéma. Elle a quitté la pièce en colère.

• Que pensez-vous du comportement de Johanne?

Etudes de cas et
commentaire

Leçon 36

212

• Comment Johanne aurait-elle pu prêter davantage d’attention aux sentiments
de ses amies?

Demandez aux élèves de réfléchir en eux-mêmes aux questions suivantes:

• Que feriez-vous si vous vous trouviez dans la même situation que Max ou
Johanne? Dans quels domaines êtes-vous égoïste ou altruiste?

Acquérir une attitude désintéressée

Spencer W. Kimball a consacré sa vie à penser aux autres et au Seigneur, au lieu de
penser à lui. Demandez aux élèves de lire ces conseils du président Kimball aux
jeunes:

«Pour accomplir les tâches spéciales données à cette génération, vous devez vous
garder de l’égoïsme. Une des tendances de la plupart des gens, qu’il faut absolument
surmonter, est la tendance à être égoïste. Tout ce que vous pouvez faire maintenant
pendant que vous êtes jeunes et plus malléables, pour devenir moins égoïstes et plus
désintéressés, sera un apport important et durable à la qualité de votre vie au cours
des années et même de l’éternité à venir. Vous serez de bien meilleures épouses ou de
bien meilleurs maris, de meilleures mères ou de meilleurs pères si vous pouvez
maîtriser la tendance à l’égoïsme. Vos enfants, que vous ne connaîtrez que dans
quelques années, ont des intérêts dans votre combat contre l’égoïsme.» («Le
président Kimball nous dit comment planifier notre vie», L’Etoile, juin 1982, p. 52.)

• Pourquoi le président Kimball a-t-il insisté sur l’importance d’apprendre à être
désintéressés «pendant que vous êtes jeunes et malléables»? (Malléable signifie
«facilement influençable». Le président Kimball a dit qu’il était plus facile de
changer pendant que nous sommes jeunes que lorsque nous serons âgés et aurons
peut-être développé de mauvaises habitudes.)

• Comment le fait d’être désintéressé améliore notre vie maintenant et dans
l’éternité?

Demandez aux élèves de lire et de souligner Matthieu 7:12. Expliquez que de
nombreuses personnes nomment cet enseignement la Règle d’or.

• Comment cet enseignement peut-il nous aider à être plus désintéressés?

• Quelles choses précises pouvons-nous faire pour vaincre l’égoïsme?

Aidez les élèves à voir que nous pouvons faire les choses suivantes:

Nous montrer courtois et gentils.
Complimenter les autres avec sincérité.
Eviter les sarcasmes.
Nous mettre à la place des autres.
Eviter toute pensée de ressentiment, d’envie ou de jalousie.
S’intéresser sincèrement aux autres.
Montrer de l’amour pour les autres.

Suivre l’exemple des personnes désintéressées

Dites aux élèves qu’il y a dans les Ecritures de nombreux grands exemples d’hommes
et de femmes qui étaient désintéressés. Au lieu de penser à eux-mêmes, ils ont pensé
aux autres. Beaucoup de ces personnes ont couru des dangers, fait face à des

Histoires tirées
des Ecritures et
commentaire

Commentaire des
Ecritures

Citation et
commentaire

213

difficultés, éprouvé de la douleur et ressenti de la déception pour pouvoir aider les
autres.

Racontez les histoires tirées des Ecritures ci-après. Après chaque histoire, demandez
aux élèves de parler de l’exemple de désintéressement du personnage.

Jonathan

Jonathan était le fils du roi Saül. Normalement, c’était celui qui devait devenir roi.
Cependant Samuel, le prophète a oint David roi pour succéder à Saül. Dans 1
Samuel, chapitres 19 et 20, nous pouvons lire que Jonathan a protégé son ami David
lorsque Saül a essayé de le tuer.

• Comment Jonathan aurait-il réagi, s’il avait été égoïste? Comment Jonathan a-t-il
fait preuve de désintéressement?

Ruth

Lorsque le mari de Ruth est mort, elle a décidé de quitter sa terre natale et d’aller à
Bethléhem avec sa belle-mère Naomi, qui était également veuve. Lorsqu’elles sont
arrivées à Bethléhem, Ruth a pourvu aux besoins de Naomi en ramassant ou en
glanant des épis laissés dans les champs après la moisson (voir Ruth 1–2).

• Quelles raisons aurait eues Ruth de rester dans sa terre natale plutôt que d’aller
avec Naomi?

• Comment Ruth a-t-elle montré qu’elle était désintéressée?

Joseph Smith

Joseph Smith, le prophète, a été humilié et injurié par les ennemis de l’Eglise
pendant qu’il traduisait le Livre de Mormon et rétablissait l’Eglise de Jésus-Christ.
Plus tard, il a donné sa vie pour son témoignage.

• Quelles bénédictions avons-nous reçues grâce au désintéressement de Joseph
Smith?

• Comment pouvons-nous, comme Joseph Smith, donnez davantage de nous-
mêmes dans le service du Seigneur?

Jésus-Christ

Jésus-Christ nous a enseigné à être désintéressé et il a toujours mis en pratique ce
qu’il enseignait, en nous donnant l’exemple à suivre. Un merveilleux exemple de
son désintéressement a été sur la croix. Parlant des soldats romains qui l’avaient
cloué sur la croix, il a dit: «Père, pardonne-leur car ils ne savent pas ce qu’ils font»
(Luc 23:34).

• A qui Jésus pensait-il pendant ces moments de souffrances personnelles?

• Quels sont d’autres exemples de désintéressement de la vie et des enseignements
de Jésus? En quoi le sacrifice expiatoire de Jésus-Christ est-il un acte désintéressé?

Témoignage Témoignez que Jésus-Christ nous a donné l’exemple parfait du désintéressement.
Encouragez les élèves à suivre cet exemple, en s’efforçant de devenir moins égoïstes
pendant la semaine.

Leçon 36

214

Activités
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Faites asseoir les élèves en cercle. Expliquez que voir le bien chez les autres fait
partie du désintéressement. Demandez ensuite aux élèves de dire, chacun à leur
tour, une chose qu’ils admirent chez la personne assise à leur gauche.

2. Demandez aux élèves d’exprimer leurs sentiments après avoir accompli un acte de
service comme on le leur a demandé dans la leçon 35. Veillez à ce qu’ils parlent de
ce qu’ils ont ressenti plutôt que de choses précises qu’ils ont faites.

215

Objectif Aider les élèves à faire constamment et consciemment l’effort d’être honnêtes
en tout.

Préparation 1. Etudiez, en vous aidant de la prière, Exode 20:16; Ecclésiaste 5:4–5; 1 Néphi
4:31–33, 35–37; Alma 27:26–27; Doctrine et Alliances 3:5; 14:7; 20:77; 82:10;
89:19; 124:15; Moïse 4:4; le 13ème article de foi.

2. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

La fidélité envers soi-même fait partie de l’honnêteté, tout comme l’honnêteté envers les
autres et envers le Seigneur. C’est un principe de l’Evangile qui touche beaucoup d’autres
principes éternels. Aidez les élèves à voir que les bénédictions de l’honnêteté sont
nombreuses: le respect de soi, l’amour des autres et pour finir, toutes les bénédictions que
puisse offrir le Seigneur.

Idées pour la leçon L’honnêteté en paroles et en actions

Racontez l’histoire suivante aux élèves:

Antoine avait de mauvaises habitudes de travail, mais il avait réussi à obtenir la
moyenne. Tout le monde pensait qu’il était doué pour passer ses examens. Mais en
fait, il avait simplement appris à tricher.

Ses parents voulaient qu’il aille à l’université, mais ils s’inquiétaient parce que
Antoine ne semblait pas étudier ni faire ses devoirs. Ils lui demandaient souvent ce
qu’il pensait de ses études. Antoine répondait toujours que tout allait bien.

Un jour, son père lui a posé des questions qui exigeaient des connaissances très
simples en algèbre. Antoine était incapable de répondre correctement. Il a prétendu
que ces questions devaient être trop difficiles pour un élève de terminale puisqu’il
avait toujours eu la moyenne en algèbre.

Lorsque la grand-mère de Antoine lui a posé des questions sur les livres qu’il avait lu
pour son cours de littérature, elle a découvert qu’il ne les comprenait que peu ou pas
du tout. Elle l’a questionné à ce sujet, mais il a rétorqué qu’il avait eu la moyenne en
littérature, et qu’il savait donc tout ce qu’il devait savoir.

Un jour, les parents de Antoine lui ont demandé s’il se sentait prêt à aller à
l’université. Il a répondu qu’il pensait que tout irait bien. Il a insisté sur le fait que sa
moyenne générale prouvait qu’il était prêt. Il a dit à ses parents de se préparer à voir
la manière dont il allait réussir à l’université.

Après cette discussion, Antoine s’est senti vraiment mal à l’aise. Il avait acquis des
talents pour tricher qui lui avaient toujours permis de passer en classe supérieure,
mais il savait qu’en fait, il ne s’était pas appliqué et n’avait pas appris grand-chose en

Histoire et
commentaire

Note pour
l’instructeur

Honnête en toutes choses Leçon

37

216

classe. Il se demandait s’il pourrait trouver une université où il pourrait tricher et
bluffer pour passer d’une classe à l’autre comme il l’avait fait jusqu’à présent.

• Envers qui Antoine a-t-il été malhonnête? (Envers ses professeurs, ses camarades
de classe, ses parents, sa grand-mère et lui-même.)

• A part la tricherie, quels sont les autres comportements malhonnêtes? (Les
réponses peuvent inclure voler, mentir, ne dire qu’une partie de la vérité, se taire
lorsque qu’une personne dit quelque chose qui n’est pas vrai, etc.)

Citation Expliquez que bien que la mahonnêteté d’Antoine soit évidente, d’autres formes de
malhonnêteté sont plus subtiles. Demandez à un élève de lire la déclaration suivante
de Marvin J. Ashton, qui était membre du Collège des douze apôtres:

«[après] 50 ans… certains anciens étudiants se rappellent, avec une appréciation
durable, les mots qu’un professeur faisait répéter à ses élèves au début de chaque
jour. Chaque matin, ce [professeur] implantait le sens de l’honnêteté dans nos
esprits, en nous faisant réciter: «Un mensonge, c’est n’importe quelle information
donnée à autrui dans l’intention de tromper.» Un mensonge peut en fait être
communiqué sans qu’un mot soit prononcé. Parfois, un hochement de tête ou un
silence peut tromper» (Ensign, mai 1982, p. 9).

Soulignez que chaque fois que nous laissons quelqu’un croire quelque chose qui
n’est pas vrai, nous sommes malhonnêtes. Nous devons apprendre à être honnêtes
envers nous-mêmes, envers les autres et envers le Seigneur, pour être exaltés dans le
royaume céleste.

Etre honnête envers soi-même

Commentaire Reportez-vous à l’histoire d’Antoine et posez les questions suivantes:

• A qui la malhonnêteté d’Antoine a-t-elle fait le plus de mal? (A Antoine lui-
même.) Quel mal s’est-il fait?

• De quelle manière Antoine a-t-il été malhonnête envers lui-même. (Il a essayé de
se faire croire que tricher n’était pas grave parce que ce qu’il ne connaissait pas
n’était, de toute façon, pas important.)

• Si Antoine continue d’être mahonnête, comment cela affectera-t-il sa vie?

Demandez aux élèves de lire Moïse 4:4. Expliquez-leur que dans ce verset, c’est le
Seigneur qui parle.

• En quoi l’influence de Satan a-t-elle touché Antoine? (Antoine a été trompé ou
«aveuglé» en pensant que sa malhonnêteté n’était pas un problème grave. Sa
malhonnêteté envers lui-même l’a conduit à tromper également d’autres
personnes.)

Ecrivez Honnêteté envers soi-même sur le côté gauche du tableau

• Que signifie être honnête envers soi-même? (Les réponses peuvent inclure le fait
d’accepter la responsabilité de nos décisions plutôt que d’accuser les autres ou les
circonstances; reconnaître que nos décisions ont des conséquences; être disposés à
reconnaître nos forces et nos faiblesses.)

• Pourquoi est-il important d’être honnête envers nous-mêmes? (Si nous sommes
honnêtes envers nous-mêmes à propos de nos pensées et actions, nous saurons ce
que nous devons faire afin de ressembler davantage au Seigneur. Nous pouvons lui

Discussion à
l’aide du tableau

Commentaire
des Ecritures

217

demander de nous aider à vaincre nos faiblesses, et nous pouvons le remercier de
nos bénédictions.)

• Comment pouvons-nous acquérir ce genre d’honnêteté?

Etre honnête envers les autres

• En quoi le fait d’être honnête envers nous-mêmes nous aide-t-il à être honnêtes
envers les autres? (Lorsque nous sommes honnêtes envers nous-mêmes, nous
acquérons le sens de l’honneur et du respect de soi. Nous pouvons appliquer le
même principe à nos relations avec les autres.)

Ecrivez Honnêteté envers les autres sous Honnêteté envers soi-même au tableau.

• Qu’est-ce qui nous empêche d’être honnêtes envers les autres?

Dressez la liste des réponses données par les élèves sur le côté droit du tableau. Les
réponses peuvent inclure:

L’orgueil
La cupidité
La manipulation
La haine
La recherche d’excuses
La peur d’être découvert

• Comment ces choses nous empêchent-elles d’être honnêtes envers les autres? (Si
nous sommes remplis d’orgueil, par exemple, nous pouvons tellement nous
préoccuper de notre réputation que nous sommes disposés à mentir pour que les
autres personnes aient une haute opinion de nous.)

Demandez à la classe de reprendre Moïse 4:4 et de relire ce verset.

• De quelle manière les mensonges nous mènent-ils captifs?

Soulignez que si nous sommes malhonnêtes et que nous ne nous repentons pas,
nous pouvons continuer en ayant un comportement de plus en plus malhonnête.
Imaginez, par exemple, que quelqu’un vole la bicyclette de son voisin. Lorsque le
voisin demande si quelqu’un l’a vue, la personne qui l’a volée peut l’avouer ou non
(autre action malhonnête). Afin de garder la bicyclette, la personne qui l’a volée
devra la cacher de son propriétaire ou bien la vendre à quelqu’un d’autre (autre
action malhonnête). Ainsi, lorsque nous commettons une action malhonnête et que
nous ne nous repentons pas, nous devons souvent continuer à être malhonnête pour
éviter de nous faire attraper. Ce modèle de malhonnêteté peut gravement
endommager nos relations avec les autres et avec le Seigneur.

Demandez à quelqu’un de réciter ou de lire le treizième article de foi.

• Comment le fait d’être honnête nous aide-t-il à «faire du bien à tous les
hommes»?

Demandez aux élèves de lire et de souligner 1 Néphi 4:31–33.

• D’après vous, pourquoi Néphi s’adresse-t-il à Zoram, le serviteur de Laban, avec un
serment ou une promesse? Pensez-vous qu’il a l’intention de respecter sa
promesse?

Demandez aux élèves de lire et de souligner 1 Néphi 4:35–37.

Commentaire des
Ecritures

Discussion à
l’aide du tableau

Leçon 37

218

• Qu’arrive-t-il lorsque Zoram répond à la promesse de Néphi par une promesse
personnelle?

Expliquez qu’à l’époque de Néphi et de Zoram, un serment était sacré et n’était pas
enfreint. C’est pourquoi, lorsque Zoram promet de quitter Jérusalem pour le suivre,
lui et sa famille, dans le désert, Néphi n’a aucune crainte qu’il s’échappe pour
retourner chez lui. De même, le serment de Néphi assure à Zoram qu’il sera traité
avec respect et justice par Néphi et sa famille.

• Quelles promesses faisons-nous aux autres? (Remplir des tâches dans l’Eglise, faire
des travaux dans la maison, rentrer à une certaine heure ou faire nos devoirs.)

• Si nous respections nos promesses faites aux autres aussi solennellement que
Néphi et Zoram, en quoi nos relations avec les autres s’amélioreraient-elles? En
quoi la vie en communauté, et même dans le monde entier, s’améliorerait-elle?
(Demandez aux élèves de lire et de souligner Alma 27:26–27.)

• Quelles expériences avez-vous vécues au cours desquelles vous avez été bénis pour
avoir été honnêtes envers d’autres personnes?

Etre honnête envers Dieu

Demandez aux élèves de lire et de souligner Ecclésiaste 5:4–5. Expliquez qu’un
serment est une promesse sincère.

Ecrivez au tableau Honnêteté envers Dieu sous Honnêteté envers les autres.

• Quels sont les serments que nous avons faits à Dieu?

Effacez le côté droit du tableau et écrivez les réponses en haut à droite. La liste doit
comprendre:

1. Prendre sur nous le nom du Christ.

2. Se souvenir toujours de lui.

3. Garder ses commandements.

Lisez Doctrine et Alliances 3:5 et demandez aux élèves de noter l’expression «ce qui
t’a été promis». Expliquez que Dieu nous a fait de merveilleuses promesses.

• Quelles sont les promesses que Dieu nous a faites si nous vivons l’Evangile?

Ecrivez les réponses des élèves en bas à droite à droite. S’ils ont du mal à répondre,
demandez-leur de lire les références scripturaires suivantes. La liste au tableau doit
inclure ce qui suit:

1. Avoir l’Esprit du Seigneur toujours avec nous (voir D&A 20:77).

2. De grands trésors de connaissance (voir D&A 89:19).

3. La vie éternelle (voir D&A 14:7).

Demandez aux élèves de lire et de souligner Doctrine et Alliances 82:10.

• Pourquoi est-il important d’être honnêtes, en respectant les alliances que nous
avons faites avec Dieu?

Témoignage Témoignez des bénédictions et de l’importance d’être honnête en toutes choses.

Exhortez les élèves à toujours être honnêtes envers eux-mêmes, envers les autres et
envers le Seigneur. Encouragez-les à se souvenir des promesses que le Seigneur a

Commentaire des
Ecritures et
discussion à l’aide
du tableau

219

faites à ceux qui sont honnêtes et fidèles. Terminez en lisant Doctrine et Alliances
124:15 aux élèves et en les exhortant à acquérir le genre d’intégrité (d’honnêteté)
que possédait Hyrum Smith.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Racontez l’histoire suivante:

Un instructeur de séminaire avait enseigné à ses élèves l’importance de
l’honnêteté et avait mis l’accent sur le fait que, bien souvent, nous ne savons pas
que notre honnêteté est mise à l’épreuve. Un jour, il a donné une interrogation en
classe, puis a ramassé les feuilles. Ce soir-là, de retour chez lui, il a corrigé les
copies et relevé les notes sans pour autant les noter sur les copies. Le lendemain, il
a rendu les feuilles et a demandé aux étudiants de calculer eux-même leur note,
puis de la lui donner. La plupart des étudiants ont donné des notes élevées.
«Jean?» «85.» «Marine?» «95.» «Arthur?» «80.» «Marc?» «90.» «Marie?… Marie?»
La réponse était presque inaudible: «45». Une fois chaque note écrite, la
comparaison avec la note réelle était révélatrice. De nombreux étudiants avaient
donné une note plus élevée que celle que l’instructeur avait relevée lorsqu’il avait
lui-même corrigé l’exercice.

Un silence inhabituel règnait sur toute la classe quand l’instructeur a expliqué ce
qu’il avait fait: «Cette interrogation écrite était différente. Elle portait sur
l’honnêteté. J’ai remarqué que vous avez été nombreux à regarder Marie quand
elle a annoncé sa note. Je veux que vous sachiez tous qu’à mon avis, Marie vient
d’avoir la note la plus haute de la classe» (Recueil d’idées pour les soirées
familiales»[31106 140] p. 241).

2. Chantez ou lisez avec les élèves «Vas-tu faiblir, ô jeunesse?» (Cantiques, n° 164).
Demandez aux élèves de réfléchir sur la façon dont l’intégrité nous aide à défendre
notre foi, la vérité et le bien (voir la 1ère strophe).

3. Préparez le jeu de rôles suivant avec un(e) élève, avant le cours.

Expliquez que vous lui demanderez pourquoi il/elle est rentré(e) chez lui/elle en
retard de l’école. Dites-lui d’inventer n’importe quelles raisons pour vous
empêcher de découvrir qu’il/elle est allée chez son ami(e) au lieu de rentrer
directement à la maison comme prévu. Il vous faudra un long morceau de ficelle
ou de fil pour cette activité.

Commencez le jeu de rôles en posant une question simple telle que: «Pourquoi
es-tu rentré(e) en retard de l’école aujourd’hui?» Si l’élève ment, enroulez une fois
autour de lui une longue ficelle. Posez ensuite une autre question (par exemple,
«Pourquoi as-tu été obligé de rester après les cours?»). S’il répond par un
mensonge à nouveau, passez encore la ficelle autour de lui. Posez d’autres questions
et passez la ficelle autour de lui chaque fois qu’il répond par un mensonge.

Expliquez aux élèves que vous avez demandé à cet élève de vous donner de fausses
réponses pour vous aider à démontrer comment un mensonge mène à un autre et
comment nous pouvons être vite pris au piège de nos mensonges. (Pour avoir des
idées de jeux de rôles et d’improvisations, voir L’enseignement, pas de plus grand
appel, pp. 237–239).

Leçon 37

220

4. Si la Cassette vidéo d’accompagnement de la soirée familiale (57736 140) est
disponible, montrez la séquence de 6 minutes: «L’honnêteté produit l’intégrité».

5. Demandez aux élèves de décrire plusieurs situations où il est facile d’être
malhonnête et dressez la liste des raisons pour lesquelles il peut être tentant d’être
malhonnête dans chacun de ces cas. (Les raisons peuvent inclure: éviter d’être
embarrassé, tirer profit, blesser les autres, trouver des excuses à de mauvais
résultats.) Discutez ensuite des dommages que provoque la malhonnêteté dans
chaque cas et des bénédictions qui peuvent découler de l’honnêteté. Faites
remarquer aux élèves que même dans les cas où l’honnêteté semble engendrer des
problèmes immédiats (par exemple, échouer à un examen pour lequel vous n’avez
pas étudié), elle produit des récompenses éternelles.

6. Lisez ou racontez l’histoire suivante, relatée par Jeffrey R. Holland lorsqu’il était
président de l’université Brigham Young:

«Un soir, je suis rentré assez tard du travail. Ma fille de neuf ans… semblait
véritablement angoissée… Elle est entrée doucement dans le salon et a dit: «Papa,
il faut que je te parle.» Je lui ai pris la main et… elle s’est mise à pleurer.

«Je suis allée au [magasin] ce matin et j’ai vu un poudrier; je savais que maman
l’aimerait. Je savais qu’il était vraiment cher, mais je l’ai pris rien que pour
l’admirer… Il m’a échappé des mains et il est tombé par terre. Je l’ai vite ramassé
mais, papa, le miroir était fendu. Je ne savais pas ce que je devais faire! Je n’avais
pas assez d’argent pour le payer et j’étais seule… J’ai remis le poudrier sur l’étagère
et je suis sortie du magasin. Oh, papa, je crois que j’ai été mahonnête.» Puis elle
s’est remise à pleurer.

«Je l’ai tenue dans mes bras pendant que ce petit corps de neuf ans était secoué
par la douleur d’un péché avoué. Elle a dit: «Je n’arrive pas à dormir, ni à manger,
ni à faire la prière. Qu’est-ce que je vais faire? Je n’arriverai jamais à l’oublier.»

«Alors sa maman est venue nous trouver et nous avons parlé assez longtemps ce
soir-là. Nous lui avons dit que nous étions très, très fiers de son honnêteté… et
que nous aurions été déçus si cela ne lui avait pas coupé l’appétit ou le sommeil.
Je lui ai dit… que le poudrier ne devait pas coûter trop cher et que nous irions voir
le directeur du magasin, que nous lui exposerions le problème et que tous les
deux, nous payerions le prix. Si le poudrier était encore là, peut-être que nous
pourrions l’acheter pour maman. Ce petit miroir fendu pourrait lui rappeler, aussi
longtemps qu’elle l’aurait, que sa petite fille était infailliblement honnête et
spirituellement sensible…

«Elle s’est arrêté petit à petit de pleurer, son petit corps a commencé à se détendre
et [elle] a dit: «Maintenant, je crois que je peux faire ma prière» (Ensign, mai 1984,
pp. 63–64).

• Ressentez-vous la même chose lorsque vous avez été malhonnête?

• Comment pouvons-nous augmenter notre sensibilité à être honnête?

221

Objectif Aider les élèves à comprendre l’importance d’être moralement purs.

Préparation 1. Etudiez, en vous aidant de la prière, Genèse 39:1–20; 1 Corinthiens 6:19–20;
2 Néphi 28:8; 20–22; Moroni 7:16–17; Doctrine et Alliances 98:11; 133:5; le
13ème article de foi.

2. Lectures supplémentaires:
a. Jeunes, soyez forts (34285 140). Vous pouvez demander à l’évêque des

exemplaires de cette brochure, pour les élèves qui n’en ont pas.
b. Le discours de Richard G. Scott: «Faire les bons choix» (L’Etoile, janvier 1995,

pp. 44–47).

3. Préparez un piège pour attraper des tortues de mer carnivores: Dans un morceau
de bois de 60 centimètres de long, plantez des clous à 8 ou 10 cm d’intervalle des
clous. Pliez la tête de chaque clou en angle à droit (voir l’illustration). Si vous ne
pouvez pas fabriquer ce piège, dessinez-en un au tableau.

4. Matériel nécessaire:
a. Une affiche avec le treizième article de foi (faites-en une vous-même ou utilisez

l’affiche correspondante du jeu d’affiches; 65001 140).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe, chaque semaine.

Le respect de la pureté morale est pour les jeunes un des problèmes les plus importants,
les plus difficiles et les plus vastes. Satan est au milieu de nos jeunes «comme un lion
rugissant, cherchant qui il dévorera» (1 Pierre 5:8).

Aidez, avec tact et sensibilité, les élèves à comprendre que l’intimité sexuelle est un don de
Dieu qui peut apporter beaucoup d’épanouissement et de plaisir, mais qui doit être utilisé
dans les limites fixées par Dieu. Il nous a enseigné que cette intimité ne doit exister que
dans les liens du mariage. Satan essaie de nous convaincre que ce don peut être utilisé en
toute liberté, mais succomber à ses tentations apportera le regret, la douleur, la tristesse et la

Note pour
l’instructeur

Etre pur Leçon

38

222

destruction. Enseignez les élèves sur le bonheur et de la paix de l’esprit qu’ils peuvent avoir
s’ils résistent à Satan et gardent les principes de pureté morale du Seigneur.

Vous pouvez enseigner cette leçon sur deux semaines. Si vous l’enseignez entièrement en une
fois, ne parlez des médias et de l’habillement que brièvement, ou concentrez-vous sur les
parties de la leçon dont vous sentez que vos élèves ont le plus besoin.

Idées pour la leçon La chasteté est un don précieux

Lisez cette déclaration de Spencer W. Kimball:

«Puis-je vous parler pendant une minute ou deux de ce qui m’est cher et précieux
par-dessus tout. De quoi pourrait-il s’agir, d’après vous? S’agirait-il d’obligations,
d’actions ou de diamants? S’agirait-il de troupeaux de moutons ou de gros bétail?
S’agirait-il de voitures et de maisons? S’agirait-il de médailles sportives?

• A votre avis, de quoi le président Kimball désire-t-il parler?

Accordez quelques instants aux élèves pour répondre, puis continuez la déclaration:

«On ne peut l’acheter avec de l’argent, mais tous peuvent l’avoir, ceux qui sont dans
une humble situation aussi bien que les riches, le lycéen aussi bien que ceux qui
possèdent des doctorats… Ce dont je parle, c’est la chasteté et la vertu» (Conference
Report, Conférence interrégionale de Sydney,Australie, 1976, p. 54).

• Qu’est-ce que la chasteté?

Aidez les élèves à comprendre qu’être chaste signifie garder les principes de pureté
morale (sexuelle) du Seigneur. Notre Père céleste a commandé que nous nous
abstenions de toute intimité sexuelle avant le mariage et que nous soyons
complètement fidèle à notre conjoint après le mariage. Il nous a aussi commandé
d’éviter des formes de divertissements immorales et de garder nos pensées pures.

• Le président Kimball a dit que la chasteté était plus importante que l’argent, les
biens ou les récompenses. A votre avis, pourquoi avait-il de tels sentiments à
propos de la chasteté?

Faites remarquer que les Ecritures contiennent de nombreux exemples de personnes
qui ont compris l’importance de la chasteté. L’un de ces personnages était Joseph,
qui avait été vendu comme esclave par ses frères et était devenu le serviteur de
Potiphar, un riche Egyptien (voir Genèse 37; 39).

Demandez aux élèves de lire Genèse 39:7–12. Expliquez que Joseph connaissait les
principes de chasteté du Seigneur et se rendait compte que la femme de Potiphar
essayait de le persuader de les enfreindre (voir Genèse 39:9).

• Qu’a fait Joseph lorsque sa chasteté a été menacée? (Genèse 39:12.) Que risquait-il
en faisant cela?

Expliquez que Joseph avait occupé un poste important dans la maison de Potiphar.
Cependant, lorsque la femme de ce dernier a menti au sujet de l’incident et a dit que
Joseph lui avait fait des avances déplacées, Joseph a été envoyé en prison (voir
Genèse 39:13–20).

• A votre avis pourquoi Joseph était-il prêt à perdre autant afin de rester chaste?

Demandez aux élèves de réfléchir aux questions suivantes, sans y répondre à voix
haute:

Histoire tirée
des Ecritures et
commentaire

Citation et
commentaire

223

• Qu’auriez-vous fait dans une telle situation? Quelle importance a la chasteté pour
vous?

Nous devons résister aux tentations de Satan

Leçon de choses Montrez le piège à tortue de mer (ou reportez-vous au dessin du tableau).

• Selon vous, qu’est-ce que c’est?

Quand les élèves auront eu l’occasion de répondre, expliquez qu’il s’agit d’un piège
pour attraper des tortues de mer. Donnez les renseignements suivants en vos propres
termes:

De la soupe délicieuse peut être faite avec la chair des tortues de mer. Cependant, ces
tortues sont très intelligentes et dangereuses, et sont donc difficiles à attraper.
Lorsqu’elles sont dans l’eau, elles peuvent utiliser leur bouche en forme de bec pour
voler l’appât utilisé pour les leurrer, sans même toucher l’hameçon qui tient l’appât.
Dans l’eau, elles sont en sécurité et contrôlent la situation. Cependant, si vous
pouvez les leurrer hors de l’eau, elles sont plus faciles à attraper.

Levez une extrémité du piège pour que les clous pliés pointent vers le haut.

Si vous placez de la viande crue en haut de ce piège et placez le bas dans l’eau, la
tortue sentira la viande et grimpera sur le piège pour la manger. Si vous vous
approchez du piège, la tortue, sentant le danger, rentrera dans sa carapace et essayera
de retourner dans l’eau en glissant. Mais sa carapace accrochera un des clous et elle
sera immobilisée. Vous pourrez alors l’emporter chez vous et en faire de la soupe de
tortue.

Expliquez qu’un homme qui attrapait des tortues de mer comparait la sécurité des
tortues lorsqu’elles sont dans l’eau à notre sécurité dans l’Evangile. Il a ensuite fait la
déclaration suivante:

«La télévision, les films, les magazines et les autres médias de notre époque
proclament que le bon temps est associé à l’immoralité, l’alcool et la violence. Il se
peut que certains jeunes de votre école, qui ont l’air bien, fument de la marijuana et
consomment des drogues. Les jeunes filles et les jeunes gens attrayants des publicités
pour la bière ont l’air de s’amuser.

«C’est l’appât. Tout comme la viande odorante sur la planche là où je pêche en
Géorgie, cet appât peut être utilisé pour vous duper et vous prendre en traître. Si
nous nous laissons piéger en quittant la sécurité de l’Eglise et de l’Evangile, nous
pouvons aussi nous faire prendre au piège. Vous ne pouvez pas vous permettre de
prendre le risque de devenir de la soupe de tortue!» (Ron Whipple, «Catch a
Snapping Turtle», New Era, juillet 1996, pp. 26–27).

Commentaire • Pourquoi la tortue grimpe-t-elle sur le piège?

Faites remarquer que la tortue cherche quelque chose de désirable: la nourriture. En
d’autre circonstances, ce serait bien que la tortue mange la nourriture. Dans ce cas,
cependant, la nourriture n’est pas offerte de façon correcte, et la conséquence est la
mort de la tortue. De même, le plaisir sexuel n’est pas fondamentalement mauvais,
mais lorsqu’on le recherche dans les mauvaises circonstances, dans n’importe quelle
situation hors du mariage, il devient destructeur et peut résulter par la mort
spirituelle.

Leçon 38

224

Expliquez que lorsque Satan choisit un appât pour nous leurrer et nous faire adopter
un comportement incorrect, il est très subtile. Il ne commence pas en nous tentant
immédiatement pour que nous commettions des péchés graves. Au lieu de cela, il
nous tente par des pensées à l’apparence innocente et des activités nous conduiront
vers des péchés plus graves (voir 2 Néphi 28:8, 20–22).

• Quels sont certains appâts utilisés par Satan pour nous leurrer et nous conduire
vers l’immoralité? (Les réponses peuvent inclure un habillement indécent, des
films ou des émissions de télévision impurs, des plaisanteries de mauvais goût et
de la musique immorale.)

Satan se sert des médias pour nous entraîner vers l’immoralité

Expliquez que certains des appâts de Satan se trouvent dans les médias. Lisez la
déclaration suivante tirée de Jeunes, soyez forts (si vous avez apporté des exemplaires,
demandez-leur de suivre sur la brochure, page 11):

«Tout ce que vous lisez, tout ce que vous écoutez ou tout ce que vous regardez laisse
son empreinte sur vous. Les divertissements publiques et les médias peuvent vous
apporter des expériences très positives. Ils peuvent vous édifier et vous inspirer, vous
enseigner de bons principes moraux et vous rapprocher de la beauté offerte par le
monde. Mais ils peuvent également faire paraître ce qui est mauvais et mal comme
normal, passionant et acceptable.»

Faites remarquer que de nombreux films, émissions de télévision, livres, magazines
et musiques qui sont populaires reflètent les principes du monde, qui sont très
différents de ceux du Seigneur. Les principes du monde n’encourgagent pas
seulement l’utilisation de l’alcool, du tabac et de la violence, ils insinuent que
l’intimité sexuelle doit être accessible à tous, à tout moment. Les médias qui
encouragent les principes du monde négligent habituellement de montrer les maux
physiques et spirituels qui découlent de la désobéissance aux commandements de
Dieu.

Citation Demandez à un élève de lire cette déclaration suivante de Gordon B. Hinckley:

«Il ya des tempêtes qui se déchaînent autour de vous. Il y a l’exploitation subtile du
sexe et de la violence qui s’étale à la télévision et dans les cassettes vidéo, dans les
magazines obscènes, au téléphone et même sur l’Internet.

«Je vous supplie… de prendre vos distances avec cela. Vous pouvez changer de
chaîne de télévision. Vous pouvez fuir comme la peste la location ou l’achat de
cassettes vidéo destinées à vous exciter et à vous mener dans des voies regrettables…
Vous n’êtes pas obligés de lire des publications indécentes. Cela ne vous aidera pas.
Cela ne vous fera que du mal» («Ancrés dans la foi», L’Etoile, septembre 1996, p. 5).

Commentaire • Est-ce que vous avez déjà dit ou entendu quelqu’un dire: «Ce film est bien parce
qu’il ne comporte qu’une mauvaise scène», ou bien «J’aime la musique, mais je
n’écoute jamais les paroles»? Qu’est-ce qui ne convient pas dans ces justifications
pour regarder ou écouter des choses immorales?

Faites remarquer que même un peu de mauvaises choses peut avoir une influence
négative sur nous en nous rendant temporairement incapables d’entendre les
murmures de l’Esprit. Accepter un peu de mal en petite dose nous rendra davantage
disposés à accepter des choses mauvaises plus graves. Si nous regardons des films qui
ne comportent «qu’une mauvaise scène», nous prendrons moins garde aux films qui

Citation et
présentation par
l’instructeur

225

comportent plusieurs mauvaises scènes et accepterons davantage d’immoralité et de
mal dans notre vie. Lorsque nous écoutons de la musique, même si nous ne prêtons
pas attention consciemment aux paroles, notre subconscient peut les écouter et les
enregistrer dans notre mémoire.

• Comment pouvez-vous vous assurer que les films, les émissions de télévision,
la musique, les livres, les magazines et d’autres médias qui vous influencent,
reflètent davantage les principes du Seigneur que ceux du monde?

Demandez aux élèves de lire Moroni 7:16–17 et discutez de ce que ces versets
enseignent sur la manière d’évaluer ce qui est bien et ce qui est mal.

Montrez ensuite l’affiche avec le treizième article de foi, et reportez-vous à la
dernière phrase, qui peut nous aider à choisir des films, de la musique et d’autres
médias.

Aidez les élèves à comprendre que nous devons faire plus que simplement éviter le
mal. Il nous est commandé «d’abandonner tout mal», mais en même temps de nous
«attacher à tout le bien» (D&A 98:11). Le treizième article de foi dit que nous devons
«aspirer» aux bonnes choses: faire l’effort de les trouver, de les étudier et de découvrir
leur beauté. Nous devons fuir les médias qui ne sont pas en accord avec les principes
du Seigneur, mais nous devons aussi rechercher les médias qui soutiennent les
principes du Seigneur.

Demandez aux élèves d’expliquer comment ils ont recherché et trouvé des films,
de la musique, des livres et d’autres médias qui sont bons.

Satan utilise la mode pour nous entraîner vers l’immoralité

Citation Expliquez qu’un autre moyen, dont Satan se sert pour nous entraîner vers une
conduite immorale, est de nous encourager à porter des vêtements indécents.
Demandez à un élève de lire la déclaration suivante dans Jeunes, soyez forts (si vous
avez apporté des exemplaires, demandez-leur de suivre dans la brochure, page 8):

«Les serviteurs de Dieu ont toujours conseillé à ses enfants de s’habiller de façon
décente pour montrer du respect envers lui et envers eux-mêmes. Etant donné que la
manière dont vous vous habillez donne un message aux autres à votre sujet et
influence souvent la façon dont vous et les autres agissez, vous devez vous habillez
de manière à faire ressortir le meilleur de vous-mêmes et de ceux qui vous
entourent.»

Pour illustrer le fait que l’habillement d’une personne influence son comportement,
racontez l’histoire suivante en vos propres termes:

Un entraîneur d’une équipe sportive professionnelle était très embêté par les gestes
et le langage des membres de son équipe lorsqu’ils se rendaient à différents endroits
en avion. Ils ennuyaient les hôtesses, lançaient de la nourriture et s’interpelaient l’un
l’autre d’un bout à l’autre de l’avion. Les compagnies aériennes avaient du mal à
trouver des hôtesses qui acceptaient de travailler lorsque les membres de cette équipe
faisaient partie des passagers.

Après beaucoup de réflexion, l’entraîneur a trouvé une solution. A partir de ce
moment-là, les membres de l’équipe devaient porter un costume, une cravate et des
chaussures habillées lorsqu’ils voyageaient, au lieu de l’habillement décontracté
qu’on les avait autorisé à porter avant. Leur comportement s’est beaucoup amélioré.
On aurait dit que lorsqu’ils étaient bien habillés, ils se comportaient en gentlemen.

Histoire et
commentaire

Commentaire des
Ecritures

Leçon 38

226

Des hôtesses ont même commencé à demander à pouvoir travailler sur les vols que
cette équipe prenait.

• Qu’est-ce qui a aidé les membres de l’équipe à améliorer leur comportement?

• Comment votre comportement change-t-il selon ce que vous portez comme
vêtements? Comment agissez-vous lorsque vous portez vos vêtements les plus
vieux et les plus sales? Comment agissez-vous lorsque vous portez vos plus beaux
habits du dimanche?

Expliquez que lorsque nous portons des vêtements indécents, des vêtements trop
courts, trop serrés ou qui attirent l’attention de manière inconvenante sur notre
corps, nous pouvons commencer à penser et à agir également de manière indécente.

Faites remarquer que notre manière de nous habiller affecte aussi ceux qui nous
entourent. Des vêtements indécents peuvent encourager ceux qui nous voient à
prêter trop d’attention à notre corps. Cela peut aussi les conduire à croire des choses
qui ne sont pas vraies à propos de nos principes et de notre comportement.

Commentaire Il peut être nécessaire de souligner que les vêtements qui sont le plus à la mode ne
sont pas toujours décents. Demandez aux élèves ce qu’ils peuvent faire lorsque les
vêtements à la mode sont indécents. Aidez-les à comprendre que les vêtements à la
mode peuvent être parfois modifiés pour être décents (par exemple, une jupe peut
être rallongée ou un chemisier peut être confectionné dans un tissu semblable, mais
plus épais). Si les vêtements ne peuvent être modifiés, nous devons toutefois
toujours préférer la décence à la mode.

Lisez à nouveau la citation tirée de la page 8 de Jeunes, soyez forts.

• Comment pouvez-vous montrer votre respect pour Dieu et pour vous-mêmes dans
votre manière de vous habiller? Comment pouvez-vous vous habiller «de manière
à faire ressortir le meilleur de vous-mêmes et de ceux qui vous entourent»?

Satan utilise les désirs naturels pour nous pousser à l’immoralité

Présentez les informations suivantes en vos propres termes, en faisant attention au
niveau de maturité des élèves de votre classe (certains jeunes de 12 et 13 ans sont
très intéressés par les personnes du sexe opposé et ont besoin d’aide pour avoir des
relations correctes avec elles, alors que d’autres du même âge peuvent ne pas être du
tout intéressés et même embarrassés par l’idée de ce type d’intérêt):

L’attirance physique vers des personnes du sexe opposé est naturelle et normale.
Notre Père céleste nous a donné ces sentiments, mais il nous a aussi commandé de
les contrôler jusqu’aux circonstances et au moment opportuns pour les exprimer.

Pour les aider à contrôler ces sentiments, les dirigeants de l’Eglise ont conseillé aux
jeunes de ne pas sortir en couple avant l’âge de 16 ans. Certaines expressions
physiques d’affection sont acceptables pendant les sorties en couple, mais elles
doivent être réservées à des personnes spécialement choisies à un moment propice
de votre vie; on ne doit pas s’y adonner avec légèreté. Ces expressions d’affection ne
sont pas acceptables avant que vous soyez suffisamment âgés et suffisamment mûrs
pour sortir en couple de manière correcte.

D’autres marques d’affection ne sont acceptables qu’avec votre conjoint, après le
mariage. Ces expressions d’affection comprennent les relations sexuelles et tout ce
qui y conduit, comme s’embrasser intensément, toucher n’importe quelle partie du

Présentation par
l’instructeur

227

corps d’une autre personne sous ses vêtements ou toucher les parties intimes d’une
autre personne, que ce soit par-dessus ou par-dessous ses vêtements. Une bonne règle
de base à suivre est que toutes les pensées ou actions qui vous font vous intéresser
davantage au corps de quelqu’un ou le désirer sont inacceptables. En dehors des
liens du mariage, ces pensées et ces actions sont des péchés.

Rappelez aux élèves que s’ils ont déjà eu un comportement incorrect, ils doivent en
parler à leur évêque. Il peut les conseiller sur la manière de se repentir. Si les élèves se
posent des questions sur ce qui est acceptable ou non, encouragez-les à parler en
privé avec leurs parents ou leur évêque.

La joie attend les purs

Faites remarquer que respecter les principes de pureté morale du Seigneur ne nous
rendra pas forcément populaire. Mais cela nous mènera vers le bonheur éternel, qui
est bien plus précieux que l’approbation du monde.

Racontez l’histoire suivante en vos propres termes:

Alain avait toujours fait de son mieux pour servir le Seigneur. Il essayait d’obéir aux
commandements et de faire ce que le Seigneur voulait qu’il fasse. Parfois ce n’était
pas facile.

Beaucoup de ses amis et de ses connaissances ne s’intéressaient pas à la religion et
par leur vie, apparemment, mse moquaient des enseignements du Christ. Tout le
monde savait qu’Alain était saint des derniers jours et il arrivait parfois que ses
camarades se moquent de ses croyances. D’habitude, Alain ignorait leurs
plaisanteries, mais il se sentait quelquefois isolé et rejeté. Il se demandait parfois si
cela valait la peine de faire tant d’efforts pour respecter les commandements et
conserver son intégrité.

A l’âge de sortir en couple, Alain est sorti avec plusieurs filles attrayantes qui l’ont
aidé à se sentir moins seul et moins rejeté. Lorsqu’il a pris conscience que ces filles
attendaient des preuves d’affection physique de sa part, Alain s’est demandé: «Est-ce
que je suis si différent des autres? Pourquoi devrais-je continuer à rester moralement
pur? Ce serait si facile de ne pas le faire.» Mais Alain savait ce que le Seigneur
attendait de lui. Il savait qu’il devait continuer à suivre le modèle de justice qu’il
s’était fixé pour sa vie. Il a respecté la loi de chasteté, même lorsque cela a été
douloureux de se rendre compte que des filles semblaient ne plus s’intéresser à lui
parce qu’il respectait les principes du Seigneur.

Lorsque Alain a trouvé la jeune fille qui lui convenait, il était digne de l’épouser dans
le temple pour l’éternité. Des années plus tard, Alain a repensé à sa vie d’avant et
s’est rendu compte que tout ce qui le rendait heureux: sa femme, sa famille, l’Eglise,
lui appartenaient parce qu’il avait respecté ses principes et avaient cherché à vivre de
manière juste. Il a remercié son Père céleste de lui avoir donné la force de faire ce qui
était bien. Il comprenait maintenant à quel point il pouvait être heureux parce qu’il
était resté moralement pur.

• Qu’aurait-il pu se passer si Alain n’était pas resté moralement pur?

• Quelles bénédictions recevons-nous dans cette vie lorsque nous restons
moralement purs?

• Quelles bénédictions recevrons-nous dans l’éternité si nous restons moralement
purs?

Histoire et
commentaire

Leçon 38

228

Témoignage Expliquez que notre corps est un temple et que le Seigneur nous a commandé de
garder ce temple pur (voir 1 Corinthiens 6:19–20; D&A 133:5), ce qui implique la
pureté de notre corps, de nos pensées et de notre esprit. Témoignez de l’importance
de rester moralement pur.

Exhortez les élèves à respecter les principes du Seigneur et à rester moralement purs.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Demandez à l’évêque de vous recommander un jeune adulte que les élèves
peuvent prendre comme exemple. Cette personne peut être quelqu’un qui vient
de recevoir son appel à partir en mission ou qui se prépare à se marier au temple.
Demandez-lui de venir dans votre classe et d’exprimer ses sentiments sur
l’importance de mener une vie pure. Demandez-lui de parler de la paix et la joie
qui découlent du respect de la loi de chasteté.

2. Si la cassette vidéo Messages d’inspiration (57670 140 en SECAM et 56670 140 en
PAL) est disponible, montrez la séquence de 11 minutes:

«Moralité pour les jeunes».

3. Expliquez que dans le monde d’aujourd’hui, nous sommes souvent amenés à
croire que de grandes marques d’affection doivent toujours être physiques.
Cependant, il y a de nombreuses façons d’exprimer son affection ou son
appréciation sans enfreindre les principes du Seigneur. Demandez aux élèves des
exemples de manières justes et sincères qui montrent l’affection ou l’appréciation
que l’on peut avoir pour des personnes du sexe opposé. Ecrivez les réponses au
tableau.

4. Si vous sentez que les élèves ont besoin que l’on insiste davantage sur la façon
d’éviter les maux de la pornographie, lisez ou racontez l’histoire «L’adversaire dans
le caniveau» (John Bytheway, L’Etoile, septembre 1996, p. 32).

229

Objectif Aider les élèves à éviter le découragement et à suivre le conseil du Sauveur: «Prenez
courage» (Jean 16:33).

Préparation 1. Etudiez, en vous aidant de la prière, Jean 16:33; 1 Pierre 1:7; 2 Néphi 2:17–18, 27;
Ether 12:6; Doctrine et Alliances 121:1–9; 122:5–9.

2. Matériel nécessaire:
a. Deux à quatre livres de cantiques pour l’activité de la page 231.
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe, chaque semaine.

Nous avons poussé des cris de joie dans notre vie prémortelle, lorsque nous avons compris
que nous progresserions bientôt vers notre deuxième état (voir Job 38:4,7). Nous étions
pleinement conscients que nous connaîtrions durant la mortalité le chagrin, la douleur, les
déceptions, les problèmes et les épreuves, ainsi que le bonheur et la joie. Nous ressentions
paix et sécurité grâce à toute cette connaissance parce que nous savions que notre Père
céleste se soucierait toujours de nous. Aidez les élèves à considérer l’exhortation du Christ
«Prenez courage» comme un rappel que, quelle que soit la situation, nous pouvons trouver
la paix et la joie dans la vie.

Idées pour la leçon Les épreuves font partie du plan de salut

Commentaire Demandez aux élèves d’imaginer qu’ils se trouvent dans l’existence prémortelle et
qu’ils vont bientôt naître sur la terre. Ils parlent entre eux de ce qui peut leur arriver,
sachant que la vie sur terre apportera de nombreuses possibilités et difficultés. Lisez
ensuite les déclarations ci-dessous, une par une, et demandez aux élèves de parler de
ce qu’ils ressentent au sujet de chaque déclaration, tandis qu’ils se préparent à venir
sur terre.

1. Pendant la mortalité, vous aurez des déceptions, des épreuves et des difficultés.

2. Vous ressentirez également de la joie.

3. Satan vous tentera.

4. Notre Père céleste veut que vous réussissiez et que vous soyez heureux.

Posez la question suivante, en donnant le temps aux élèves de chercher les Ecritures
qui sont indiquées pour les aider à répondre:

• Pourquoi les déceptions, les difficultés et les épreuves font-elles partie du plan de
salut? (Voir 1 Pierre 1:7; Ether 12:6; D&A 122:7.)

Commentaire des
Ecritures

Note pour
l’instructeur

Prenez courage Leçon

39

230

Tracez le diagramme suivant au tableau:

Faites remarquer que tout le monde connaît des épreuves et des déceptions. La
majorité de nos réussites dans la vie dépend de la manière dont nous réagissons aux
épreuves. Nous pouvons choisir l’une des deux réactions fondamentales face aux
épreuves: la manière du Seigneur ou la manière de Satan.

Satan veut que nous soyons découragés

Lisez la déclaration suivante, faite par Marvin J. Ashton lorsqu’il était membre du
Collège des douze apôtres:

«Le découragement est l’un des outils les plus puissants de Satan» (Ensign, mai 1988,
p. 63).

Ajoutez Etre découragé au tableau, après La manière de Satan.

Demandez aux élèves de lire et de souligner 2 Néphi 2:17–18, 27.

• Comment le découragement aide-t-il Satan à atteindre son but de nous rendre
«malheureux comme lui»? Quel effet le découragement a-t-il sur les efforts que
vosu faites pour obéir aux commandements, pour réussir à l’école et dans d’autres
activités?

Lisez la suite de la déclaration de frère Ashton:

«Des murmures tels que «tu ne peux pas y arriver’, «tu ne vaux rien’, «c’est trop
tard’, «à quoi bon?» ou «c’est sans espoir’, sont des outils de destruction. Satan…
veut que vous arrêtiez d’essayer. Il est important de chasser le découragement de
[votre vie]. Cela peut demander une énorme quantité de travail et d’énergie, mais
cela peut être fait» (Ensign, mai 1988, p. 63).

Le Seigneur nous a enseigné à prendre courage

• Quelles épreuves le Seigneur a-t-il vécues?

Faites remarquer que le Sauveur a souffert des épreuves plus grandes que celles que
nous ne vivrons jamais, et pourtant il ne s’est jamais découragé. Lisez cette
déclaration de Jeffrey R. Holland, du Collège des douze apôtres:

«Malgré le caractère solennel de la mission qui lui avait été confiée, le Sauveur
trouvait de la joie dans la vie… aimait les gens et disait à ses disciples de prendre
courage…

Citation et
commentaire des
Ecritures

Citation et
commentaire des
Ecritures

Discussion à
l’aide du tableau

DECEPTIONS,
DIFFICULTES ET
EPREUVES

M
on

 c
h

oi
x

La manière du
Seigneur

La manière de Satan

231

«[Souvenons-nous] des mauvais traitements, du rejet et de l’injustice… qu’il a subis.
Quand nous aussi nous en subissons un peu dans la vie, nous pouvons nous rappeler
que le Christ aussi a été pressé de toute part, mais non réduit à l’extrémité; dans la
détresse, mais non dans le désespoir; abattu, mais non perdu» (voir 2 Corinthiens
4:8–9) (L’Etoile, janvier 1996, pp. 77–78).

Demandez aux élèves de lire et de souligner Jean 16:33.

• Quels sentiments le Seigneur veut-il que nous éprouvions lorsque nous
connaissons des déceptions, des difficultés et des épreuves?

Ajoutez «Prenez courage» au tableau, après La manière du Seigneur. Le tableau doit
ressembler à ce qui suit:

• Comment le Seigneur a-t-il «vaincu le monde»?

• Comment le fait d’avoir cette connaissance nous aide-t-il à prendre courage?

Nous pouvons prendre courage même dans les moments difficiles

Activité Formez quatre groupes dirigés par une personne, et donnez un livre de cantiques à
chaque groupe. Donnez à chaque groupe un couplet du cantique «Compte les
bienfaits» (Cantiques, n° 156; également ci-dessous). Si la classe est petite vous
pouvez ne former que deux groupes, en donnant à chaque groupe deux couplets.
Demandez à chaque groupe de trouver le message de son couplet (ou de ses
couplets). Encouragez-les à penser à des exemples venant d’histoires tirées des
Ecritures, de l’histoire de l’Eglise ou d’expériences personnelles et qui enseignent le
même message. Lorsque chaque groupe aura eu le temps de réfléchir à des idées,
demandez au chef de groupe de lire le couplet aux autres élèves et de donner les
idées dont les membres du groupe ont discuté. (Vous pouvez utiliser la première idée
supplémentaire à la place ou en plus de cette activité.)

«Lorsque les ennuis, les peines, le chagrin
«Troubleront ta vie au long de ton chemin,
«Compte les bienfaits accordés chaque jour,
«Dénombre-les en pensant à son amour.

«Si ta croix te semble trop lourde à porter,
«Et si ton fardeau te pèse à t’écraser,
«Compte les bienfaits: le doute s’en ira,
«Et le jour qui meurt dans les chants finira.

Leçon 39

DECEPTIONS,
DIFFICULTES,
EPREUVES

M
on

 c
h

oi
x

La manière du
Seigneur
«Prenez courage»

La manière de Satan
Etre découragé

232

«Lorsque des voisins tu vois l’or ou les champs,
«Pense au divin trésor qui là-haut t’attend;
«Compte les bienfaits que tu peux mériter;
«Une gloire que l’argent ne peut donner!

«Si donc le combat, qu’il soit grand ou petit,
«Chaque jour te forge, dis à Dieu merci!
«Compte les bienfaits alors viendra l’espoir,
«Au bout du voyage t’attend la victoire!»

Lisez l’histoire suivante, racontée par Gordon B. Hinckley, au sujet des premières
semaines de sa mission en Angleterre. Demandez aux élèves de bien écouter les
choses qui l’ont aidé à vaincre le découragement.

«Je ne me sentais pas bien lorsque je suis arrivé. Au cours des premières semaines,
j’étais découragé à cause de la maladie et de l’opposition que nous ressentions. J’ai
écrit une lettre chez moi, à mon père qui était bon, et je lui ai dit que je sentais que
je perdais mon temps et son argent. Il était mon père et mon président de pieu et
c’était un homme sage et inspiré. Il m’a écrit une lettre très brève qui disait: «Cher
Gordon, J’ai reçu ta dernière lettre. Je n’ai qu’une suggestion à te faire: Oublie-toi et
va travailler.» Plus tôt, ce matin-là, au cours de notre étude des Ecritures, mon
compagnon et moi avions lu ces paroles du Seigneur: «Car celui qui voudra sauver sa
vie la perdra, mais celui qui perdra sa vie à cause de moi et de la bonne nouvelle la
sauvera» (Marc 8:35).

«Ces paroles du Maître, suivies par la lettre de mon père et son conseil de m’oublier
et d’aller travailler, ont pénétré tout mon être. La lettre de mon père à la main, je
suis allé dans notre chambre dans la maison située au 15 Wadham Road, où nous
vivions, je me suis mis à genoux et j’ai fait une promesse au Seigneur. J’ai fait
alliance d’essayer de m’oublier et de faire don de ma personne à son service.

«Ce jour de juillet 1933 a été un jour décisif. Une nouvelle lumière a éclairé ma vie et
une nouvelle joie est entrée dans mon coeur. Le brouillard d’Angleterre semblait se
lever, et j’ai vu la lumière du soleil. Ma mission a été une expérience missionnaire
riche et merveilleuse, dont je serai à jamais reconnaissant» («Gospel to Great
Britain», Ensign, juillet 1987, p. 7).

• Qu’est-ce qui a aidé frère Hinckley à vaincre le découragement? Quelles autres
choses vous ont aidés à le vaincre?

Ecrivez les réponses des élèves au tableau sous «Prenez courage». Ce qui suit doit faire
partie des réponses:

Ecouter les conseils de ses parents
Lire les Ecritures
S’oublier (être désintéressé)
Rendre service
Prier

Expliquez que Joseph Smith, le prophète, a affronté des épreuves encore plus grandes
que celles vécues par frère Hinckley en Angleterre. Durant une période
particulièrement difficile, lorsque Joseph était prisonnier à la prison de Liberty, dans
le Missouri, il a supplié Dieu, en lui demandant combien de temps il permettrait que
les saints soient persécutés (voir D&A 121:1–6).

Commentaire des
Ecritures

Histoire et
commentaire

233

Demandez aux élèves de lire la réponse du Seigneur à la prière de Joseph dans
Doctrine et Alliances 121:7–9 et 122:5–9. Encouragez-les à souligner les mots et les
expressions qu’ils trouvent importants dans ces versets.

• Quels mots ou quelles expressions avez-vous soulignés? Pourquoi les avez-vous
soulignés?

• Que signifie «tout cela te donnera de l’expérience et sera pour ton bien»? (D&A
122:7.) Quand vous êtes-vous rendu compte que les épreuves peuvent être pour
notre bien?

• A votre avis, qu’a ressenti Joseph Smith lorsque le Seigneur lui a dit: «Ne crains
pas ce que l’homme peut faire, car Dieu sera avec toi pour toujours et à jamais»?
(D&A 122:9.) Comment cette promesse peut-elle vous aider à vaincre le
découragement? Comment pouvons-nous être dignes de cette promesse?

Témoignage Selon les besoins, parlez d’une occasion où le Seigneur vous a aidé à surmonter des
sentiments de découragement. Témoignez que si nous suivons le Seigneur, nous
trouverons du courage, même dans les moments difficiles.

Encouragez les élèves à faire face aux épreuves en prenant courage. Reportez-vous à
nouveau à la liste des manières de vaincre le découragement, qui est au tableau, et
encouragez les élèves à mettre en applicartion une ou plusieurs de ces choses s’ils se
sentent découragés cette semaine.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Distribuez à chaque élève une feuille de papier, un stylo ou un crayon. Demandez
aux élèves d’écrire sur leur papier au moins trois bénédictions qu’ils ont reçues.
Aidez-les à comprendre que la reconnaissance nous aide à avoir accès au véritable
bonheur. Suggérez-leur de prendre le temps d’écrire quelques-unes de leurs
bénédictions la prochaine fois qu’ils seront découragés. Cela les aidera à prendre
courage en leur rappelant combien la vie est belle.

2. Distribuez à chaque élève un exemplaire de l’activité de référence des Ecriturs,
à la page 234. Demandez aux élèves de tracer une ligne de chaque Ecriture à sa
référence. Lorsqu’ils auront terminé cet exercice, encouragez-les à souligner les
passages dans leurs Ecritures.

3. Préparez pour chaque élève une carte avec la déclaration suivante (citée par John
Henry Evans, dans Joseph Smith, an American Prophet, 1946, p. 9).

«Ne te décourage jamais. Si j’étais précipité dans la fosse la plus profonde de Nouvelle-
Ecosse, avec les Montagnes Rocheuses entassées sur moi, je tiendrais le coup,
j’appliquerais ma foi, je garderais courage et je m’en sortirais.» – Joseph Smith

Encouragez les élèves à mettre cette carte où ils la verront souvent. Cela les aidera
à se rappeler qu’ils doivent prendre courage, même dans les moments difficiles.

Leçon 39

«Prenez courage»

Dessinez une ligne partant de chaque Ecriture et allant à sa référence.

«Rassurez-vous, c’est moi; Psaumes 100:2
n’ayez pas peur!»

«Un coeur joyeux rend le visage serein.» Matthieu 14:27

«Prenez courage, Doctrine et
car je vous guiderai le long du chemin.» Alliances 78:18

«Lève la tête et réjouis-toi, car tu as Proverbes 15:13
grand sujet de te réjouir; tu as été
fidèle à garder les commandements.»

«Prenez courage et ne craignez point, Doctrine et
car moi, le Seigneur, je suis avec vous Alliances 68:6
et je me tiendrai à vos côtés.»

«Vous aurez des tribulations dans le monde; Alma 8:15
mais prenez courage.»

«Servez l’Eternel avec joie» Jean 16:33

235

Objectif Aider les élèves à comprendre que le foyer est le meilleur endroit pour se préparer
aux difficultés de la vie terrestre et aux bénédictions de la vie éternelle.

Préparation 1. Etudiez, en vous aidant de la prière, 4 Néphi 1:2–3, 15–16; Doctrine et Alliances
88:119.

2. Ecrivez chacun de ces mots ou expressions sur des morceaux de papier séparés:

Le travail
La foi
La prière
La maîtrise de sa colère
Le service
Le désintéressement
L’étude des Ecritures

3. Ecrivez la citation suivante sur une carte ou un petit morceau de papier pour
chaque élève (tirée de «Blueprint for Family Living», Improvement Era, avril 1963,
p. 252).

«Je crois que le meilleur endroit pour se préparer à… la vie éternelle, est le foyer.»
– David O. McKay

4. Faites une copie du diagramme de la maison qui se trouve à la fin de la leçon
(page 240). Découpez ensuite les différentes parties du diagramme pour fabriquer
un puzzle.

5. Matériel nécessaire:
a. L’image «Prophètes des derniers jours» (62575; Illustrations de l’Evangile, n°

506) et une photo des membres de la Première Présidence actuelle ou du
Collège des douze apôtres (disponible à la bibliothèque de la paroisse ou dans
L’Etoile, de janvier ou juillet).

b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à
recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Rien de ce que nous faisons sur terre n’est plus important que ce que nous faisons au sein de
notre famille. Ce que nous faisons en famille est important non seulement parce que cela
nous prépare à l’éternité, mais aussi parce que cela nous aide à être à la hauteur des
problèmes de la vie quotidienne. Aucune relation n’a autant d’importance que les relations
familiales. Harold B. Lee, onzième président de l’Eglise, a souligné que «L’oeuvre du
Seigneur la plus importante que vous ferez jamais est celle que vous accomplirez entre les
murs de votre propre foyer» (Strengthening the Home, brochure, 1973, p.7)

Pendant la leçon, soyez sensible aux sentiments des élèves qui ne viennent pas de foyers
centrés sur l’Evangile. Vous pouvez vous concentrer sur des principes importants que les
élèves peuvent apprendre de leurs familles, tels que l’honnêteté et le travail, même lorsque
les membres de la famille ne sont pas membres de l’Eglise. Encouragez les élèves à décider
maintenant, que lorsqu’ils seront adultes, ils fonderont un foyer centré sur l’Evangile.

Note pour
l’instructeur

Le foyer,
l’école de l’éternité

Leçon

40

236

Idées pour la leçon Les familles sont importantes pour notre Père céleste

Montrez les photos des prophètes et des apôtres des derniers jours.

• Qui sont ces hommes? (Si les élèves ne peuvent pas les identifier, donnez leur
nom et leur appel dans l’Eglise.)

• Quelles sont les responsabilités principales des prophètes et des apôtres?

Demandez à un élève d’écrire au tableau les réponses à cette question. Lorsque les
élèves auront eu le temps de répondre, dites-leur que toutes les responsabilités
importantes des prophètes et des apôtres ont un but principal. Lisez ensuite cette
déclaration de Boyd K. Packer, du Collège des douze apôtres:

«Le ministère des prophètes et des apôtres les conduit constamment au foyer et à la
famille…

«Le but ultime de tout ce que nous enseignons est d’unir les parents et les enfants
dans la foi au Seigneur Jésus-Christ, afin qu’ils soient heureux en famille, scellés par
le mariage éternel, liés à toutes les générations de leur famille et assurés de
l’exaltation dans la présence de notre Père céleste» (L’Etoile, juillet 1995, p. 8).

• Que dit cette déclaration au sujet de l’importance du foyer et de la famille?

Faites remarquer que cette déclaration explique l’importance de la famille pour notre
Père céleste. Dites aux élèves que la leçon d’aujourd’hui explique pourquoi la famille
est importante et comment nous pouvons participer aux efforts faits par notre
famille pour apprendre et mettre en pratique les principes de l’Evangile.

La vie en famille nous aide à apprendre les principes de l’Evangile

Histoire Expliquez que le foyer est un endroit important pour apprendre l’Evangile. Lisez ou
racontez cette histoire d’un jeune saint des derniers jours qui explique comment une
expérience qu’il a vécu dans son foyer l’a aidé à apprendre des principes de
l’Evangile:

«C’est dans le Livre de Mormon… que l’on trouve le meilleur discours sur la manière
de servir des glaces dans une famille réellement juste. En vérité, il ne parle pas
beaucoup de glaces… mais il enseigne beaucoup de choses sur les techniques
correctes pour servir des glaces.

«Vous comprendriez peut-être mieux si je vous disais comment je servais les glaces
avant et si j’expliquais la différence.

«Puisque je suis adolescent, quand papa ou maman me demandait de servir de la
glace, je commençais par me trouver un bol que je remplissais jusqu’au niveau pour
adolescents, c’est-à-dire à cinq centimètres au-dessus du bord. Je servais ensuite ce
qui restait de glace à ma famille. Mon frère et mes soeurs sont plus jeunes que moi,
les petits bols leur convenaient donc parfaitement.

«Mon père m’a montré dans le Livre de Mormon à quel endroit il était expliqué que
ma méthode [n’était pas bonne].

«4 Néphi nous décrit comment vivait le peuple d’Amérique suite à la venue du
Sauveur après sa résurrection. Après sa visite, ce peuple a vécu vraiment dans la
justice. Et leur façon de vivre peut nous aider à comprendre comment arriver à avoir
une famille céleste. Elle nous enseigne même comment nous devons servir de la
glace.»

Commentaire
d’illustrations et
citation

237

Demandez aux élèves de lire et de souligner 4 Néphi 1:2–3, 15–16.

• Quel est le rapport entre ces versets et servir de la nourriture aux membres de
votre famille?

Suite de l’histoire Continuez l’histoire:

«…Mon père m’a expliqué gentiment que lorsque j’ai une part normale d’adolescent,
cela rend mes [jeunes soeurs] envieuses et jalouses. Quand elles le sont, elles
commencent par me donner toutes sortes de raisons pour lesquelles elles devraient
en avoir autant que moi. Je dois, bien entendu, leur expliquer, assez fort pour
qu’elles le comprennent, que les adolescents ont besoin de plus de nourriture que les
«petites filles’. A cela, elles ont toujours une réponse prête. Je dois alors leur
répondre, sur un ton légèrement plus élevé, bien sûr.

«Eh bien, en lisant 4 Néphi, j’ai pu voir que nous avions une de ces «disputes» dont
Néphi parlait et que cette dispute avait été causée par une «querelle’, provoquée elle-
même par des «envies’.

«Vous pouvez donc voir qu’il existe une certaine façon de servir de la glace dans une
famille qui désire être plus juste.

«Maman m’a également fait voir autre chose. Si chacun peut avoir une juste part,
selon ses besoins, il n’existe donc pas vraiment de riches mangeurs de glace, ni de
pauvres mangeurs de glace. Ne pas avoir de riches ni de pauvres signifie que chacun
a ce dont il a besoin, mais pas beaucoup plus que les [autres] afin de ne pas les
pousser à devenir envieux, ce qui causerait des querelles qui mèneraient à des
disputes.

«Quand nous évitons ces disputes, il y a vraiment «la paix dans le pays’. Il y a au
moins la paix dans [le foyer] et tout le monde est plus heureux!» (R. Todd Hunt,
«Serving Ice Cream in a Celestial Family», New Era, janvier-février 1982, p. 9.)

Commentaire • Qu’a appris l’auteur de l’histoire en servant de la glace à sa famille? (Les réponses
peuvent inclure les effets dévastateurs de la querelle, l’influence de ses propres
actions sur le degré de bonheur du foyer.)

Activité Montrez les morceaux de papier que vous avez préparés et expliquez que chaque
morceau contient un principe de l’Evangile abordé cette année à l’Ecole du
Dimanche. Faites remarquer que chez nous, nous apprenons aussi des choses sur ces
principes. Demandez aux élèves de choisir, tour à tour, un morceau de papier, de lire
le principe qui y est écrit et de vous le rendre. Demandez ensuite à chaque élève de
donner des exemples de comment la vie en famille peut nous aider à apprendre ce
principe.

La vie en famille nous prépare pour les difficultés de la vie

Activité Expliquez que lorsque nous apprenons les principes de l’Evangile chez nous, nous
sommes mieux préparés pour surmonter les difficultés de la vie. Si le jeune homme
de l’histoire met, par exemple, en pratique la leçon qu’il a apprise lorsqu’il servait de
la glace, il sera capable d’établir et de conserver de bonnes relations amicales à
l’école.

En suivant le même processus qu’auparavant, demandez aux élèves de relire les
principes écrit sur les morceaux de papier. Après la lecture de chaque principe,
demandez aux élèves comment l’appliquer dans les difficultés qu’ils peuvent
rencontrer hors de leur foyer, comme par exemple à l’école ou avec leurs amis.

Commentaire des
Ecritures

Leçon 40

238

Selon les besoins, parlez d’une occasion où quelque chose que vous aviez appris chez
vous vous a aidé à affronter une difficulté que vous avez rencontré en dehors de
votre foyer.

La vie en famille nous prépare pour la vie éternelle

Citation Faites remarquer que la vie en famille nous prépare pour plus que simplement les
difficultés de la vie quotidienne. Distribuez les copies que vous avez faites de la
déclaration de David O. McKay, neuvième président de l’Eglise, au sujet de la vie en
famille qui nous prépare pour la vie éternelle. Demandez à un élève de lire la
déclaration.

Activité Expliquez que les élèves vont faire une activité pour montrer comment la vie en
famille nous prépare pour la vie éternelle. Distribuez les morceaux du diagramme de
la maison aux élèves et demandez-leur de travailler ensemble pour assembler le
puzzle.

Demandez aux élèves de lire et de souligner Doctrine et Alliances 88:119. Expliquez
que ce verset fait partie d’une révélation instruisant les premiers saints des derniers
jours à construire un temple. Faites remarquer que bien que ce verset parle du
temple, il peut également s’appliquer au foyer, parce que «seul le foyer peut être
comparé au temple dans son caractère sacré» (Bible Dictionary, «Temple», p. 781).

Discutez avec les élèves de la manière dont les qualités données dans ce verset sont
des caractéristiques fondamentales d’une «maison de Dieu». Vous pouvez, par
exemple, retirer la pièce du puzzle intitulé «Prière» et demandez aux élèves pourquoi
un foyer sans prière est incomplet.

• Que pouvons-nous faire dans notre famille pour qu’elle devienne une maison
de Dieu?

Ecrivez les réponses des élèves au tableau. Les réponses peuvent inclure:

Prier en famille.
S’aider mutuellement.
Se pardonner mutuellement.
Lire les Ecritures ensemble.
Travailler ensemble.
Faire preuve de considération les uns envers les autres.
Faire des soirées familiales.

• Que peuvent faire les jeunes pour aider leurs parents à faire de leur foyer une
maison de Dieu? Que peuvent faire les jeunes lorsque leurs parents ne sont pas
membres de l’Eglise ou ne sont pas très enthousiastes à l’idée de faire la prière en
famille, ou de tenir la soirée familiale ou d’aller aux réunions de l’Eglise?

Citation Lisez cette déclaration de Boyd K. Packer:

«Le lieu le plus sacré de la terre n’est pas nécessairement le temple. L’église, le centre
de pieu et le temple sont sacrés en ce sens qu’ils contribuent à l’édification de
l’institution la plus sacrée de l’Eglise – le foyer – et au bien-être spirituel de la cellule
la plus sacrée qui soit dans l’Eglise: la famille» (That All May Be Edified, 1982,
pp. 234–35).

Témoignage Témoignez de l’importance du foyer et de la famille pour apprendre les principes de
l’Evangile et se préparer pour la vie éternelle.

Discussion à
l’aide du tableau

239

Encouragez les élèves à réfléchir à la déclaration du président McKay (sur leur
morceau de papier) et à participer aux efforts fait par leur famille pour avoir un foyer
centré sur l’Evangile.

Idées
supplémentaires Vous pouvez utilisez une ou plusieurs des activités suivantes durant la leçon.

1. Avec les élèves, chantez ou lisez «Notre foyer ici-bas» (Cantiques, n° 188).

2. Aidez les élèves à apprendre Doctrine et Alliances 88:119 par coeur. Ecrivez le
verset au tableau comme ci-dessous:

Organisez-vous,

préparez tout ce qui est nécessaire

et établissez une maison

qui sera une maison de prière,

une maison de jeûne,

une maison de foi,

une maison de science,

une maison de gloire,

une maison d’ordre,

une maison de Dieu.

Demandez aux élèves de lire le verset plusieurs fois, en lisant au tableau plutôt que
dans leurs Ecritures. Puis effacez une ligne et demandez-leur de répéter le verset à
nouveau. Continuez ce processus jusqu’à ce que les élèves puissent réciter tout le
verset par coeur.

Leçon 40

Pr
iè

re

O
rd

re

Sc
ie

n
ce

Je
ûn

e

Pr
ép

ar
ez

 t
ou

t
ce

 q
ui

es

t
n

éc
es

sa
ir

e

Fo
i

G
lo

ir
e

O
rg

an
is

ez
-v

ou
s

241

Objectif Aider les élèves à comprendre comment se préparer maintenant pour un mariage
éternel à venir.

Préparation 1. Etudiez, en vous aidant de la prière, Genèse 2:24; Doctrine et Alliances 49:15;
131:1–4; Moïse 3:24.

2. Lecture supplémentaire: «La famille – Déclaration au monde» (L’Etoile, janvier
1996, pp. 116–117 ; 35538 140; 35602 140)

3. Matériel nécessaire:
a. L’affiche du plan de salut que vous avez faite pour la leçon 2 (ou la copie de

l’affiche se trouvant dans la section illustrations de ce manuel).
b. L’image «Aspirer à quelque chose de plus élevé» (image n° 8 dans la section

illustrations de ce manuel).
c. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Le mariage au temple ouvre la porte à l’exaltation dans le royaume céleste. Après avoir été
scellés au temple, le mari et sa femme doivent respecter les alliances qu’ils ont faites et vivre
selon les principes de l’amour et de l’obéissance pour accomplir un mariage éternel. Ceux
qui vivent conformément à l’alliance du mariage éternel recevront de grandes bénédictions,
ici sur terre et dans la vie future.

Durant la leçon soyez sensible aux sentiments d’élèves dont les parents sont divorcés ou ne
se sont pas mariés au temple.

Idées pour la leçon Les familles peuvent être ensemble à jamais

Dites aux élèves qu’au cours de la leçon d’aujourd’hui, vous allez raconter une
histoire vraie au sujet d’une jeune femme du nom de Chris (d’après Chris Geilman,
«As Long As You Both Shall Live», New Era, janvier 1994, pp. 9–11). Lisez ensuite le
début de l’histoire:

Chris et son mari se sont d’abord mariés civilement au cours d’une cérémonie dirigée
par leur président de branche. Plus tard, parlant de cette cérémonie, Chris a dit: «Je
ne me souviens pas de ce qui a été dit, mis à part les dernières paroles: «jusqu’à ce
que la mort vous sépare.» Nous étions amoureux, et le fait que nous ne nous étions
pas mariés au temple ne semblait pas important.»

Histoire et
commentaire

Note pour
l’instructeur

Le mariage éternel Leçon

41

242

A ce moment-là, Chris ne prévoyait pas de se marier au temple. Elle a dit: «Je m’étais
jointe à l’Eglise cinq ans plus tôt et j’avais reçu plusieurs leçons au sujet de
l’importance du mariage au temple. Mais… l’éternité semblait bien loin… Je pensais
aussi que le mariage au temple était pour «l’élite» de l’Eglise, pas pour quelqu’un
comme moi qui trébuchait encore avec un témoignage naissant.»

Cinq mois après le mariage, Chris et son mari ont découvert qu’ils attendaient leur
premier enfant.

• A votre avis, comment cette nouvelle a-t-elle changé les sentiments de Chris au
sujet de l’éternité et du mariage au temple?

Continuez à lire l’histoire:

Chris a dit: «Le plus grand choc que j’ai ressenti à propos de la proximité de
l’éternité est venu… lorsque j’ai appris que nous attendions notre premier enfant. Je
me sentais à la fois nauséeuse, folle de joie, humble et terrifiée. Au fil des mois, un
amour profond pour ce petit être a commencé à grandir au-dedans de moi et à
remplir tout mon être. La réalité de mon désir que cet enfant soit à nous pour toute
l’éternité grandissait en même temps que cet amour…

«Mon amour pour mon mari augmentait également au-delà de ce que j’avais jamais
imaginé… Les mots «jusqu’à ce que la mort vous sépare» ont commencé à me
hanter. L’éternité s’approchait de plus en plus et je voulais que notre bonheur dure à
jamais.»

• Que devaient faire Chris et son mari pour que leur bonheur puisse durer pour
toujours? (Ils devaient se marier au temple.)

Expliquez que dans le temple, par le pouvoir de la prêtrise, Chris et son mari
pourraient se marier pour l’éternité, pas seulement jusqu’à la mort. Leurs enfants
naîtraient alors «dans l’alliance», ce qui signifie qu’ils pourraient être scellés
ensemble comme famille pour toujours.

Faites remarquer que beaucoup de gens ne considèrent le mariage que comme une
coutume sociale ou un accord légal entre un homme et une femme qui décident de
vivre ensemble. D’autres pensent que le mariage est démodé et inutile. Pour les
saints des derniers jours, le mariage est beaucoup plus que cela. Dès le début, Dieu a
ordonné le mariage (voir Genèse 2:24; D&A 49:15; 3:24). Le mariage est l’union la
plus sacrée qui puisse exister. Notre Père céleste nous a donné le mariage éternel afin
que nous puissions devenir semblable à lui.

• Pourquoi Chris pensait-elle au début que ce n’était pas important de se marier au
temple? (Elle pensait que «l’éternité [était] bien loin»; elle croyais que seule
«l’élite» des membres de l’Eglise étaient scellée au temple.)

• Qu’est-ce qui a convaincu Chris qu’il était important de se marier au temple? (Son
amour pour son mari a grandi et elle voulait que leurs enfants naissent dans
l’alliance. Elle voulait être avec sa famille à jamais.)

Le mariage éternel est essentiel pour l’exaltation

Continuez l’histoire de Chris:

Les membres de la paroisse de Chris et de son mari allaient souvent au temple. Chris
s’est rappelé plus tard ce qu’elle ressentait quand elle ne pouvait pas aller avec eux:

Histoire et
commentaire

243

«J’apprenais qu’à moins de faire des alliances faisant partie de la cérémonie du
temple, je resterais sur la touche, en train de regarder pour le reste de l’éternité.»

• A votre avis, que voulait dire Chris lorsqu’elle a déclaré qu’elle «serait sur la
touche, en train de regarder pour le reste de l’éternité»? (Elle et son mari ne
pourraient pas recevoir l’exaltation dans le plus haut degré du royaume céleste.
Utilisez les discussions suivantes pour aider les élèves à comprendre cela.)

Montrez l’affiche du plan de salut. Passez brièvement le plan de salut en revue.

Dans le coin supérieur gauche du tableau, écrivez Royaume céleste.

• Que devons-nous faire pour entrer dans le royaume céleste?

Sous les mots Royaume céleste, écrivez les réponses des élèves à cette question. Les
réponses peuvent inclure ce qui suit:

Se faire baptiser
Recevoir le don du Saint-Esprit
Exercer notre foi en Jésus-Christ
Obéir aux commandements

Demandez aux élèves de lire Doctrine et Alliances 131:1–4.

Ecrivez le mot Exaltation à droite des mots Royaume céleste. Expliquez que l’exaltation
est la vie dans le plus haut des trois degrés du royaume céleste.

• En plus de ce qui est exigé pour entrer dans le royaume céleste, quelle ordonnance
devons-nous recevoir pour atteindre l’exaltation?

Ecrivez Se marier au temple sous le mot Exaltation, au tableau. Le tableau doit
ressembler à ceci:

Témoignez que seuls ceux qui se seront mariés au temple et auront vécu de manière
digne, pourront recevoir l’exaltation.

ROYAUME CELESTE EXALTATION

Se faire baptiser Se marier au temple

Recevoir le don
du Saint-Esprit

Exercer notre foi
en Jésus-Christ

Obéir aux
commandements

Commentaire
des Ecritures et
discussion à l’aide
du tableau

Discussion à
l’aide de l’affiche et
du tableau

Leçon 41

244

Préparation pour le mariage au temple

Citation Lisez cette citation de Spencer W. Kimball:

«Le mariage est peut-être la plus importante de toutes les décisions et possède les
effets les plus vastes, car il touche non seulement au bonheur immédiat, mais
également aux joies éternelles. Il affecte non seulement les deux participants, mais
aussi leurs enfants et… les enfants de leurs enfants, jusqu’aux dernières générations.

«Le choix d’un conjoint pour la vie et pour l’éternité, doit se faire par la préparation,
la réflexion, la prière et le jeûne de manière sérieuse, afin de s’assurer que de toutes
les décisions à prendre, celle-la ne soit pas mauvaise…

«Nous recommandons donc à tous les garçons et filles de prévoir uniquement, dès
leur enfance, uniquement un mariage au temple, et de mener une vie sans tache afin
que cela puisse s’accomplir» (The Matter of Marriage [discours fait à l’Institut de
religion de Salt Lake, le 22 octobre 1976], pp. 4–5).

Montrez l’image du temple et écrivez au tableau Aspirer à quelque chose de plus élevé.
Expliquez que lorsque nous aspirons à obtenir quelque chose, nous sommes disposés
à travailler diligemment pour l’obtenir.

• Que pouvez-vous faire aujourd’hui, pour vous préparer à vous marier au temple?

Expliquez que la préparation pour le mariage éternel requiert de l’obéissance, de la
réflexion et de la prière. Seuls les membres de l’Eglise qui vivent de manière juste
reçoivent la permission d’entrer dans le temple.

Continuez l’histoire de Chris:

Après que Chris ait décidé qu’elle voulait épouser son mari au temple, son regard sur
la vie a changé. «Toutes mes pensées se sont concentrées sur ce que je devais faire
pour être digne d’entrer dans le temple», a-t-elle dit.

• A votre avis, en quoi cela a-t-il aidé Chris de concentrer toutes ses pensées sur la
dignité nécessaire pour entrer dans le temple?

• Comment le fait de penser régulièrement au temple peut-il influencer nos paroles
et notre comportement?

Lisez cette citation de Howard W. Hunter, quatorzième président de l’Eglise:

«J’invite les saints des derniers jours à considérer le temple comme le grand symbole
de leur appartenance à l’Eglise. Le plus cher désir de mon coeur est que chaque
membre de l’Eglise soit digne d’aller au temple. Cela réjouirait le Seigneur si chaque
adulte, membre de l’Eglise, était digne de détenir une recommandation à l’usage du
temple en cours de validité et la portait sur lui. Les choses que nous devons faire et
ne pas faire pour être dignes de détenir une recommandatin à l’usage du temple sont
les choses mêmes qui détermineront si nous serons heureux dans notre vie
personnelle et familiale».

«Soyons des assidus du temple. Allez au temple aussi souvent que votre situation
personnelle le permet» (L’Etoile, janvier 1995, p. 9).

• A votre avis, que veut dire «considérer le temple comme le grand symbole de
[notre] appartenance à l’Eglise»?

Citation et
commentaire

Histoire et
commentaire

Discussion à l’aide
d’une image

245

• Comment pouvez-vous suivre le conseil du président Hunter d’être un membre de
l’Eglise assidu du temple?

Expliquez aux élèves qu’ils peuvent se rendre au temple pour faire des baptêmes
pour les morts (voir la leçon 45, page 271).

• Comment le fait d’oeuvrer dans le temple aujourd’hui peut-il vous aider à vous
préparer à vous marier au temple demain?

Faites remarquer que l’oeuvre du temple nous apporte une grande joie et nous aide à
nous rapprocher de notre Père céleste. Rappelez ensuite aux élèves qu’ils ont besoin
d’avoir une recommandation à l’usage du temple pour y entrer et faire des baptêmes
pour les morts. Pour obtenir une recommandation à l’usage du temple, ils doivent
avoir un entretien avec leur évêque ou leur président de branche pour déterminer
s’ils sont dignes d’y entrer. Lisez les questions ci-dessous, qui donnent une idée
générale des questions qui sont posées dans un entretien pour l’obtention d’une
recommandation à l’usage du temple. Demandez aux élèves de réfléchir à ce qu’ils
répondraient à chaque question:

1. Avez-vous un témoignage de notre Père céleste, de Jésus-Christ et du Saint-Esprit?

2. Soutenez-vous le prophète et les autres dirigeants de l’Eglise?

3. Vous efforcez-vous de garder les commandements?

4. Traitez-vous les membres de votre famille avec amour et respect?

5. Assistez-vous aux réunions de l’Eglise?

6. Etes-vous honnête avec ceux qui vous entourent?

7. Respectez-vous la Parole de Sagesse?

8. Etes-vous moralement pur?

• A votre avis, pourquoi est-ce nécessaire de montrer sa dignité pour pouvoir entrer
dans le temple?

Les qualités du mariage éternel

Expliquez que pour obtenir l’exaltation dans le plus haut degré du royaume céleste,
la cérémonie du temple n’est pas suffisante. L’homme et la femme doivent
également s’efforcer de mener une vie de couple céleste. La justice constante de ceux
qui se sont mariés au temple est aussi importante que la cérémonie du mariage elle-
même.

Dessinez au tableau un soleil. Au centre de ce soleil, écrivez Qualités du mariage
éternel (voir l’illustration page suivante).

• Quelles qualités peuvent aider un mari et sa femme dans leur recherche d’une
relation «céleste»? (Si les élèves ont du mal à répondre à cette question, demandez
quelles qualités les aident en ce moment dans leurs relations familiales. Faites
ensuite remarquer que ces mêmes qualités les aideront lorsqu’ils se marieront.)

Discussion à
l’aide du tableau

Leçon 41

246

Ecrivez les réponses des élèves sur les rayons qui partent du cercle. Le diagramme
terminé ressemblera à ce qui suit:

Choisissez trois ou quatre qualités citées sur le tableau et discutez de chacune d’elles
en posant la question: «Comment cette qualité peut-elle fortifier le mariage?

Soulignez que ces qualités aideront les élèves maintenant, dans leurs relations avec
les autres. Si les élèves acquièrent ces qualités, ils seront aussi davantage préparés à
être plus tard des maris et des femmes bons et aimants.

Le mariage éternel apporte le vrai bonheur

Histoire Lisez le témoignage du mariage au temple de Chris:
«Finalement, un an et deux jours après notre mariage civil, mon merveilleux mari et
moi, nous nous sommes agenouillés à l’autel dans le temple d’ogden, l’un en face de
l’autre, entourés d’amis souriants et de membres de notre famille. Nous avons
contemplé notre reflet «éternel» dans les miroirs, nos joues inondées de larmes.

«Quatre semaines plus tard, notre magnifique premier bébé est né dans l’alliance.
Nous n’avions jamais vu un tel miracle vivant et elle était à nous pour l’éternité.

«Plus de 16 ans se sont écoulés depuis ce jour dans le temple d’Ogden. Les doutes et
les craintes de notre première année ont été remplacées par la paix de savoir que
notre famille est une famille éternelle. Je frissonne en pensant au risque que nous
avons pris et à ce qu’auraient pu être ces 16 dernières années si nous n’avions pas été
scellés au temple. De nombreux couples, qui commencent comme nous l’avons fait,
ne se rendent jamais au temple.

«Je chéris la possibilité de retourner au temple souvent. Dans ses murs, il m’est
rappelé que je possède maintenant tout ce qui m’est nécessaire pour être vraiment
heureuse… pour toujours.»

Témoignage Témoignez de la beauté et de l’importance du mariage au temple. Exprimez votre
reconnaissance pour la promesse qui nous est faite de pouvoir rester unis aux
membres de notre famille pour toujours.

Encouragez les élèves à choisir une qualité dans la liste au tableau, qu’ils peuvent
acquérir maintenant pour les aider à se préparer pour un mariage éternel plus tard.

QUALITES
DU MARIAGE

ETERNEL

Procurer la paix
La patience

Le respect

La courtoisie

La l
oyau

té

La g
én

éro
sit

é

L’honnêteté

La bonne humeur

La maîtrise de soiLa prière

247

Activités
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Si la cassette vidéo Doctrine et Alliances et Histoire de l’Eglise (57912 140) est
disponible, montrez la séquence de neuf minutes: «Le temple et la famille». La
première partie de cette séquence est un extrait du discours de conférence dans
lequel Howard W. Hunter a fait la déclaration citée dans la leçon (voir page 244).

2. Avec les élèves, chantez ou lisez les paroles de «Ensemble à tout jamais»
(Chants pour les enfants, p. 98; Cantique n° 192).

3. Distribuez à chaque élève une feuille de papier et un stylo ou un crayon.
Accordez-leur trois ou quatre minutes pour écrire certaines qualités qu’ils
aimeraient que leur futur conjoint possède. Quand ils auront fini, demandez-leur
d’écrire plusieurs choses qu’ils peuvent faire pour se préparer à se marier avec
quelqu’un semblable à la personne qu’ils ont décrite.

Leçon 41

248

Objectif Encourager les élèves à honorer leurs parents, en vivant de manière juste et en leur
exprimant leur reconnaissance.

Préparation 1. Etudiez, en vous aidant de la prière, Exode 20:12; 1 Samuel 1–4; 3 Jean 1:4.

2. Matériel nécessaire:
a. Des enveloppes, du papier, un stylo ou un crayon pour chaque élève

(voir l’activité page 252).
b. L’image «Le Seigneur appelle le jeune Samuel» (62498; Jeu d’illustrations de

l’Evangile, n° 111).
c. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

L’amour que les parents éprouvent pour leurs enfants et celui des enfants pour leurs parents
font partie des influences positives les plus fortes du monde. De nombreuses personnes ont
été poussées à bien vivre parce qu’elles aimaient leurs parents. Aidez les élèves à comprendre
que leur façon de vivre vaudra des honneurs ou de la honte à leurs parents, autant qu’à eux-
mêmes. Aidez-les à s’engager à honorer leurs parents en vivant de manière juste et en leur
exprimant de la reconnaissance.

Soyez sensible aux sentiments des élèves dont un parent est décédé. Aidez-les à comprendre
l’importance d’honorer leurs parents, même s’ils ne peuvent pas le faire directement en ce
moment.

Idées pour la leçon Nos parents se soucient de nous

Demandez à deux élèves d’être les parents et à un autre d’être la fille. Sans aucune
préparation, demandez-leur de jouer cette scène:

La fille a été invitée à une soirée, par des filles qui sont parmi les plus populaires de
l’école. Elles ont prévu de regarder un film qui a reçu de très bonnes critiques.
Cependant, les parents sont inquiets parce que ce film contient un langage grossier,
de la violence et de l’immoralité. Les parents ont toujours enseigné à leur fille
d’éviter ces choses, mais elle ne veut pas rater cette chance d’être amie avec ces filles
populaires.

Vous trouverez des idées sur les jeux de rôles dans L’enseignement, pas de plus grand
appel, pp. 237–239.

Laissez les élèves jouer cette scène sans les interrompre. Après le jeu de rôle, posez les
questions suivantes à tous les élèves:

• A la place de la fille, comment auriez-vous traité ce problème? «Et si vous aviez été
les parents?

• A votre avis, pourquoi les parents se soucient-ils de ce que font leurs enfants?

Note pour
l’instructeur

Jeu de rôle et
discussion

Note pour
l’instructeur

Leçon

42
Honore ton père et

ta mère

249

Histoire Racontez l’histoire suivante:

«Abraham Lincoln, qui est devenu le seizième président des Etats-Unis, voyageait un
jour dans une diligence en compagnie d’un colonel originaire du Kentucky. Au bout
d’un bon nombre de kilomètres, le colonel a sorti un flacon de whisky de sa poche et
a dit: «M. Lincoln, accepteriez-vous de boire avec moi?»

«M. Lincoln lui a répondu: «Non merci, colonel. Je ne bois jamais de whisky.»

«Ils ont parcouru encore un bon nombre de kilomètres en bavardant très
agréablement. Puis l’homme du Kentucky a plongé la main dans sa poche et en a
sorti des cigares en disant: «M. Lincoln, si vous ne voulez pas boire avec
moi,accepteriez-vous au moins de fumer avec moi?…»

« Colonel, lui a répondu M. Lincoln, vous êtes un compagnon de route si gentil et si
agréable que je devrais peut-être fumer avec vous. Mais avant de le faire, j’aimerais
bien vous raconter une petite histoire, une expérience vécue dans ma tendre
enfance.» Et voilà l’histoire:

«Un jour, ma mère m’a fait venir à son chevet, alors que j’avais à peu près neuf ans.
Elle était malade, très malade et m’a dit: «Abey, le docteur me dit que je ne vais pas
guérir. Avant mon départ, je veux que tu me promettes que tu ne boiras jamais de
whisky et que tu ne fumeras jamais de toute ta vie.» Et j’ai promis à ma mère que je
ne le ferais jamais. J’ai respecté cette promesse jusqu’à maintenant, colonel. Allez-
vous me conseiller d’enfreindre cette promesse faite à ma chère mère, et de fumer
avec vous?’…

«Non, M. Lincoln. Je ne voudrais pas le faire pour tout l’or du monde. C’est une des
meilleures promesses que vous ayez faites. Et aujourd’hui, je donnerais bien un
millier de dollars pour avoir fait pareille promesse à ma mère et pour l’avoir respectée
comme vous» («Abraham Lincoln Keeps His Promise», A Story to Tell, compilé par le
bureau général de l’association de la Primaire et par le bureau de l’union des Ecoles
du dimanche de Deseret, Salt Lake City, 1945, pp. 256–57).

Commentaire • A votre avis, pourquoi la mère d’Abraham Lincoln a-t-elle demandé à son fils de
lui faire cette promesse?

• A quelle occasion les conseils de vos parents vous ont-ils aidé à savoir comment
agir dans une situation précise?

Faites remarquer aux élèves que nos parents nous aiment et veulent ce qu’il y a de
mieux pour nous. Demandez aux élèves de réfléchir à la quantité de temps et
d’efforts que cela demande pour élever un fils ou une fille. Nos parents se sont
engagés à nous aider à mener une vie heureuse et saine. Pendant qu’ils essaient de
nous guider, nos parents essaient de nous aider à faire de notre mieux et à être digne
de recevoir l’exaltation avec notre famille.

Notre Père céleste veut que nous honorions nos parents

Demandez aux élèves de lire et de souligner Exode 20:12.

• Comment pouvons-nous honorer quelqu’un? (Les réponses peuvent inclure: leur
montrer du respect, accomplir leurs souhaits, les écouter, leur demander conseil et
suivre leur exemple.)

• Comment Abraham Lincoln a-t-il honoré sa mère?

Commentaire des
Ecritures

250

Lisez cette déclaration de Gordon B. Hinckley:

«Soyez fidèles à vos parents et à votre patrimoine. Malheureusement, un petit
nombre de parents agissent de manière qui lèse gravement leurs enfants. Mais ces cas
sont relativement peu nombreux. Personne ne s’intéresse davantage à votre bien-
être, à votre bonheur, à votre avenir que votre mère et votre père… Un jour, ils ont
eu votre âge. Vos problèmes ne sont pas fondamentalement différents de ce
qu’étaient les leurs. Si de temps en temps ils vous fixent des restrictions, c’est parce
qu’ils voient le danger qui se présente. Ecoutez-les. Ils se peut que ce qu’ils vous
demandent de faire ne soit pas de votre goût, mais vous serez bien plus [heureux] si
vous le faites» («Soyez loyales et fidèles», L’Etoile, juillet 1996, p. 101).

• Que signifie pour vous «être fidèle» à vos parents?

• Comment le fait d’honorer vos parents peut vous aider à recevoir de plus grandes
bénédictions et davantage de bonheur dans votre vie? (Nos parents peuvent nous
enseigner comment réussir à atteindre nos buts et comment recevoir les bénédic-
tions qu’ils ont reçues. Grâce à leur expérience, nos parents peuvent également
nous aider à éviter de nombreuses erreurs qu’ils ont commises ou qu’ils ont vu
d’autres personnes commettre.)

• Comment pouvez-vous honorer vos parents? (Demandez à un élève d’écrire les
réponses au tableau.)

Nous pouvons honorer nos parents en menant une vie juste

Racontez l’histoire de Samuel, et celle d’Eli et de ses fils (1 Samuel 1–4). Demandez
aux élèves d’écouter de quelles manières les personnages de ces histoires ont honoré
ou déshonoré leurs parents.

Samuel

Elkana vivait en Israël à l’époque des juges. Anne, une de ses femmes, n’avait pas
d’enfant. Quand, chaque année, Elkana emmenait sa famille au tabernacle, Anne
priait et demandait à Dieu de lui accorder la bénédiction d’un enfant. Finalement,
elle a promis à Dieu que s’il lui accordait la bénédiction d’un fils, elle le donnerait au
Seigneur pour qu’il le serve toute sa vie.

L’année suivante, Anne a eu un fils qu’elle a appelé Samuel. Lorsqu’il était enfant,
Anne l’a emmené au tabernacle et l’y a laissé pour qu’il vive en compagnie du grand-
prête Eli. Samuel a grandi dans le tabernacle.

Un soir, au moment de s’endormir, Samuel a entendu une voix qui l’appelait par son
nom. (Montrez l’image de Samuel.) Il a pensé qu’il s’agissait d’Eli. Il a sauté hors de
son lit et a couru voir ce que voulait Eli. Ce dernier lui a dit qu’il ne l’avait pas
appelé et lui a demandé de retourner se coucher. Cela s’est passé trois fois.
Finalement, Eli s’est rendu compte que le Seigneur appelait Samuel. Il lui a dit qu’au
prochain appel de la voix, il devrait dire: «Parle, Eternel, car ton serviteur écoute.»
Samuel l’a fait. Et c’est ainsi que, dans sa jeunesse, Samuel a reçu la première des
nombreuses révélations qui lui ont été données tout au long de sa vie. Samuel est
devenu un des grands prophètes de l’Ancien Testament.

Les fils d’Eli

Pendant l’enfance de Samuel, Eli était le grand-prêtre d’Israël. Lorsqu’il est devenu
vieux, ses deux fils l’ont aidé dans le tabernacle. Mais bien qu’ils travaillaient dans le

Histoires tirées des
Ecritures

Citation et
commentaire

251

tabernacle, les fils d’Eli étaient des hommes méchants. Ils prenaient de force la
meilleure viande aux hommes qui venaient au tabernacle pour offrir des sacrifices à
Dieu. Et ils avaient un comportement immoral avec les jeunes filles qui venaient
adorer dans le tabernacle. Le peuple d’Israël détestait venir au tabernacle à cause des
mauvaises choses que faisaient les fils d’Eli. Bien qu’il n’approuve pas leur conduite,
Eli n’empêchait pas ses fils de mal agir dans la maison de Dieu.

Finalement, le Seigneur a prophétisé que puisqu’il honorait ses fils davantage que
Dieu, lui et ses fils allaient mourir. Il ne resterait pas un seul prêtre dans la famille
d’Eli.

Peu de temps après cette prophétie, il y a eu une guerre. Les deux fils d’Eli ont été
tués et l’arche de l’alliance capturée par les Philistins. Lorsqu’Eli a appris la mort de
ses fils et la perte de l’arche, il est tombé de son siège. Comme il était âgé, il s’est
brisé le cou et est mort.

Commentaire • Samuel a-t-il honoré ses parents?

• Les fils d’Eli ont-ils honoré leurs parents?

• Comment Samuel a-t-il honoré ses parents? (En obéissant aux commandements
de Dieu.)

• A votre avis quels étaient les sentiments d’Anne et d’Eli à propos du
comportement de leurs enfants respectifs?

Ecrivez au tableau Nous pouvons honorer nos parents en menant une vie juste.

Pour mettre l’accent sur ce que ressentent les parents lorsque leurs enfants les
honorent en menant une vie juste, demandez aux élèves de lire 3 Jean 1:4.

Faites remarquer que les parents commettent parfois des erreurs. Lorsque c’est le cas,
les enfants doivent continuer à les honorer en leur montrant du respect, en menant
une vie honorable et en obéissant aux commandements.

Nous pouvons honorer nos parents en leur exprimant notre reconnaissance

Ecrivez au tableau Nous pouvons honorer nos parents en leur exprimant notre
reconnaissance.

• Pensez-vous que vos parents aient besoin de sentir que vous les honorez et que
vous les appréciez? Pourquoi?

Lisez l’expérience suivante, vécue par un père et son fils:

«Je souffrais de dépression. Malgré tous mes efforts, je me sentais toujours triste et
épuisé. Mon fils de 14 ans était comme une lumière au bout du tunnel. Pendant les
jours sombres où je rentrais du travail, de mauvaise humeur et irritable, il était
souvent là en train de jouer du piano. Il m’accueillait toujours avec un joyeux
bonjour, un baiser ou une remarque amusante. Il me donnait toujours l’impression
que le fardeau que je portais était un peu moins pesant.

«Il ne faisait rien de particulièrement significatif pour me montrer son appréciation.
Il se contentait de me faire savoir qu’il m’aimait, qu’il appréciait ma façon d’essayer
d’être gentil et patient, et qu’il était prêt à me faire confiance et à m’obéir. Et le plus
important encore, c’était qu’il faisait apparemment toujours ce qu’il fallait. Ce
n’était pas facile. A cette époque, ce n’était pas facile de s’entendre avec moi. Mais
comme père, j’avais besoin de sa confiance. Je remercie Dieu qu’il ait été là pour
m’aimer.

Histoire et
commentaire

Leçon 42

252

«Je suis maintenant guéri. Mais pourtant, peu de choses au monde édifient l’esprit
d’un parent comme l’expression de l’amour ou de l’appréciation de la part d’un
enfant ou sa décision de faire volontairement quelque chose de juste ou de bon.»

• Comment le fait que nous montrions notre appréciation pour nos parents peut-il
les aider?

Citation Demandez aux élèves de lire la déclaration suivante de Spencer W. Kimball:

«Aucun cadeau acheté dans un magasin ne peut égaler en valeur pour des parents
des paroles d’appréciation simples et sincères. Rien de ce que nous pourrions leur
offrir ne sera d’un plus grand prix qu’une vie juste menée par chaque enfant» (The
Teachings of Spencer W. Kimball, ed. Edward L. Kimball, 1982, p. 348).

Activité Distribuez à chaque élève une enveloppe, une feuille et un stylo ou un crayon.
Demandez-leur d’écrire une lettre à l’un de leurs parents ou aux deux (ou à ceux qui
les élèvent) et d’exprimer leur amour et leur reconnaissance. Selon leur situation
personnelle, vous pouvez avoir besoin de donner aux élèves d’autres enveloppes.
(Vous pouvez utiliser la première idée supplémentaire au lieu de cette activité).

Lorsqu’ils auront terminé leur lettre, demandez-leur d’écrire le nom et l’adresse sur
l’enveloppe, d’y glisser leur lettre et de fermer l’enveloppe. Assurez-leur que
personne, à part leur parents (ou tuteurs), ne lira ce qu’ils ont écrit. Ramassez les
enveloppes et postez-les ou remettez-les à leurs destinataires.

Témoignage Témoignez de l’importance d’honorer nos parents et des bénédictions que nous
pouvons recevoir en le faisant. Selon les besoins, parlez d’une expérience personnelle
qui vous a enseigné l’importance d’honorer vos parents.

Exhortez les élèves à penser aux conséquences de leurs actes et à l’effet qu’elles
auront sur leurs parents. Encouragez-les à montrer à leurs parents qu’ils les
apprécient et, avant d’agir, à penser: «Est-ce que je fais de mon mieux pour honorer
mes parents?»

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs de ces idées durant la leçon.

1. Vous pouvez utiliser cette activité à la place de celle de la rédaction d’une lettre.
Distribuez à chaque élève un exemplaire de la Distinction pour les parents de la
page 254. Demandez-leur de la remplir et de l’emporter chez eux pour la remettre
à leurs parents. (La Distinction est écrite de manière à pouvoir être utilisée
également dans une famille monoparentale.)

2. Aidez les élèves à organiser une soirée en l’honneur de leurs parents, avec l’aide de
leurs frères et soeurs ou d’autres membres de la famille. (Cette Soirée d’honneur
peut se tenir pendant la soirée familiale ou à un autre moment qui convient à
toute la famille.)

Les élèves peuvent utiliser une ou plusieurs des idées suivantes (ou leurs propres
idées) pour organiser leur soirée d’honneur:

• Faire semblant de nominer vos parents pour la distinction nationale du «Parent
de l’année» et donnez les raisons pour lesquelles ils méritent cette récompense
(la Distinction pour les parents peut être donnée à cette occasion).

253

• Préparez une soirée de talents et demandez à vos parents d’être les invités
d’honneur au théâtre familial.

• Planifiez et réalisez un projet familial en l’honneur de vos parents.

• Organisez une soirée de «Joyeux souvenirs» et parlez des souvenirs que vous
avez de vos parents, et qui vous sont les plus chers.

3. Demandez aux élèves de se poser les questions suivantes:

Est-ce que j’honore mes parents?

1. Est-ce que je montre du respect dans ma manière de communiquer avec mes
parents? Dans le choix de mes mots et le ton de ma voix, lorsque je m’adresse à
eux? Dans ce que je dis à mes amis à propos d’eux?

2. Est-ce que je les honore par ma façon de vivre? Est-ce que je suis digne de
confiance? Est-ce que je suis un bon exemple?

3. Est-ce que j’aide mes parents, avant même qu’ils ne me le demandent? Est-ce
que je fais de mon mieux?

4. Est-ce que je suis reconnaissant pour ce qu’ils ont fait pour moi? Est-ce que je
dis: «Merci»? Est-ce que je pardonne les erreurs qu’ils font? Est-ce que je leur
montre que je me soucie d’eux?

5. Est-ce que j’honore mes parents en menant une vie chrétienne? Est-ce que je
suis honnête? Est-ce que je suis pur? Est-ce que j’essaie d’être comme Jésus-
Christ?

Leçon 42

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

accordée à
__ pour être

les p
lu

s excellen
ts p

aren
ts d

u
 m

on
d

e

Pour n
e m

en
tion

n
er que quelques-un

es de vos n
om

breuses qualités h
on

orables:

__

__

__

V
ous serez h

on
orés à jam

ais par votre

fils/fille aim
an

t(e) et dévoué(e)

.

Sign
é et rem

is ce jour, le
__.

D
istin

ction
 d

es m
eilleu

rs p
aren

ts

255

Objectif Encourager les élèves à s’efforcer de créer des liens d’amour et d’amitié avec leurs
frères et soeurs.

Préparation 1. Etudiez, en vous aidant de la prière, Genèse 37:15–30; 45:1–15; 1 Néphi 2:16–17;
Doctrine et Alliances 135:1, 3.

2. Matériel nécessaire: Un jeu d’Ecritures et un crayon de couleur pour chaque élève.
Continuez à recommander aux élèves d’apporter leurs Ecritures en classe chaque
semaine.

Nous considérons souvent comme normales nos relations avec nos frères et soeurs. Nous
pouvons parfois les gâcher en tirant profit les uns des autres et en étant désagréables avec
ceux que nous devrions aimer et respecter le plus. Les Ecritures racontent de nombreuses
histoires où l’amour et le respect entre frères et soeurs ont été une bénédiction mutuelle.
Aidez les élèves à comprendre que la famille peut être une source de force et d’encouragement,
si les frères et soeurs créent des liens d’amour et d’amitié entre eux.

Soyez sensibles aux sentiments des élèves qui n’ont ni frère, ni soeur. Vous pouvez
étendre le thème de la leçon en incluant les autres membres de la famille, tels que les
cousins.

Idées pour la leçon Les frères et soeurs peuvent être des amis

Sans leur indiquer le sujet de la leçon, demandez aux élèves de dire ce qu’ils
pourraient faire pour renforcer une amitié. Ecrivez leurs réponses au tableau.

Racontez ensuite l’histoire suivante:

«Ce dimanche-là, je suis arrivé en retard à la réunion de Sainte-Cène et je me suis
installé, comme d’habitude, au dernier rang. Je ne le savais pas à ce moment-là, mais
je devais ressortir très différent de cette réunion. Il ne s’agissait pas d’une réunion
ordinaire, mais de la réunion d’adieu de mon frère qui avait un an de plus que moi
et qui partait en mission. Il était le quatrième de la famille à partir en mission, alors
qu’il n’y avait rien de nouveau pour moi, mais j’étais plus proche de Chuck que des
autres…

«Lorsque les orateurs se sont mis à parler, je me suis dit que Chuck allait me
manquer. Nous avions grandi ensemble. En fait, nous avions partagé la même
chambre jusqu’au jour où, un an auparavant, il s’était installé dans la lingerie de
Maman parce que je ne voulais pas ranger notre chambre. Nous avions travaillé
ensemble presque chaque jour de notre vie depuis que j’avais six ans… Et tout d’un
coup il ne serait plus là. Dans deux jours, il serait au centre de formation des
missionnaires pour y apprendre l’espagnol et puis il irait passer deux ans en Espagne
pour y enseigner l’Evangile.

Discussion à
l’aide du tableau et
d’une histoire

Note pour
l’instructeur

Etre les amis
de nos frères et soeurs

Leçon

43

256

«J’ai cessé de rêver en entendant la voix de Chuck au micro. Comme il plaisantait
toujours, il a commencé son discours par une plaisanterie qui a fait rire tout le
monde. Il a ensuite parlé un peu de l’Espagne et de ce que serait sa mission. Et puis
le silence a régné pendant quelques secondes et le visage de Chuck s’est chargé
d’émotion. «Je veux m’adresser pendant quelques minutes à mon jeune frère, Dean’,
a-t-il dit.

«Toute ma vie, j’ai fait tout mon possible pour que mon frère soit fier de moi. J’ai
toujours respecté la Parole de Sagesse et je me suis conduit aussi bien que je l’ai pu.
J’espère qu’il sera fier de moi, alors que j’accepte cet appel pour servir le Seigneur en
mission.»

«Je ne pouvais pas en croire mes oreilles. Il voulait que je sois fier de lui?… Pour la
première fois depuis mon enfance, j’ai eu les yeux pleins de larmes et je me suis mis
à pleurer…

«Pendant que Chuck parlait, j’ai repensé à notre vie… Il avait toujours vécu en
chrétien et avait toujours été un bon exemple en tant que membre de la véritable
Eglise de Jésus-Christ. J’ai réfléchi alors à ma vie et à la façon dont je n’avais pas été à
la hauteur de son exemple. Et pourtant, il ne m’avait jamais écrasé à cause de mes
erreurs. Pendant cette réunion de Sainte-Cène, je me suis promis qu’un jour, mon
frère serait fier de moi.»

«Un an et six mois se sont écoulés depuis cette réunion et je n’ai pas oublié ma
promesse. J’ai changé ma façon de vivre et je fais actuellement une mission pour
mon Père céleste, ce qui est la meilleure décision de ma vie. Lorsque je m’agenouille
le soir pour prier, je remercie le Seigneur pour toutes les personnes qui, comme mon
frère, ont été des exemples pour moi, en ayant le courage de vivre en accord avec les
enseignements de l’Eglise et en agissant comme des fils et des filles de Dieu» («My
Brother the Example», New Era, novembre 1981, pp. 6–7).

Commentaire • Quels bienfaits l’amitié entre ces deux frères leur a-t-elle valu à tous les deux?

• Quelles leçons pouvons-nous tirer de cette histoire?

Revenez à la question que vous avez posée au début de la leçon et aux réponses
écrites au tableau. Posez les questions suivantes:

• Est-ce que vous considérez vos frères et soeurs comme des amis?

• Est-ce que vos réponses à la première question auraient été différentes si l’on vous
avait demandé comment développer un sentiment d’amitié envers vos frères et
soeurs? Pourquoi?

Soulignez que nous oublions souvent que nos frères et soeurs peuvent être nos amis
les plus proches et ceux en qui nous pouvons avoir le plus confiance. Si nous
traitons nos frères et soeurs comme nous traitons nos meilleurs amis, nous pouvons
créer davantage d’amour, d’unité et de soutien dans notre famille.

Les frères et soeurs peuvent s’aider et se soutenir mutuellement

Les Ecritures donnent plusieurs exemples d’amour et d’amitié entre membres d’une
même famille. Choisissez une ou deux histoires tirées des Ecritures parmi les
suivantes. Demandez aux élèves de lire et de souligner les Ecritures. Discutez de ces
histoires à l’aide des questions:

Histoires tirées
des Ecritures et
commentaire

257

1. Néphi et Sam (1 Néphi 2:16–17)

• Quelle influence Néphi a-t-il exercé sur son frère Sam?

• Pourquoi Néphi parlait-il à ses frères de ce qu’il avait appris?

• Comment votre amour et votre amitié peuvent-ils aider vos frères et soeurs?

2. Ruben et Joseph (Genèse 37:15–30)

• Qu’a fait Ruben pour montrer qu’il se souciait de son frère Joseph?

• A quelle occasion l’amour et l’amitié d’un frère ou d’une soeur vous ont-ils
aidés?

3. Joseph et ses frères (Genèse 45:1–15)

• Qu’a fait Joseph pour montrer qu’il aimait ses frères?

• Comment son amitié a-t-elle été une béniction pour eux?

Lisez ou racontez ce récit, tirée de l’histoire de l’Eglise:

Voici ce que Joseph Smith, le prophète, a écrit au sujet de son frère Hyrum:

«Mon frère Hyrum, quel coeur fidèle tu as!» (Cité par Joseph Fielding Smith,
Conference Report, avril 1930, p. 93.)

Tout au long de sa vie, Hyrum a été un véritable ami et un frère pour Joseph. Après
avoir entendu le récit par Joseph de la Première Vision, Hyrum s’est engagé à aider
Joseph dans ses responsabilités. Il a respecté cet engagement, en devenant l’un des
six premiers membres de l’Eglise et en suivant toujours les conseils que Joseph
recevait du Seigneur.

En juin 1844, la foule hostile était déterminée à tuer Joseph Smith. Hyrum Smith et
d’autres personnes ont rencontré Joseph pour étudier avec soin ce que ce dernier
devrait faire pour éviter d’être assassiné. Mais Joseph avait l’air de se soucier
davantage de la sécurité de son frère Hyrum que de la sienne. Joseph a demandé à
Hyrum de partir avec sa famille pour Cincinnati, mais Hyrum a refusé de le quitter et
a suivi Joseph jusqu’à la prison de Carthage.

Des émeutiers ont attaqué la prison le 27 juin 1844, vers 17 heures. Après avoir
encerclé le bâtiment, quelques-un d’entre eux sont passés devant les gardes, ont
monté les marches et ont commencé à tirer à travers la porte. D’autres sont restés
dehors et ont fait feu à travers les fenêtres ouvertes. Hyrum se tenait devant la porte
quand une balle l’a touché près du nez. Il est tombé sur le sol en disant: «Je suis un
homme mort!» Lorsque Hyrum s’est écroulé, Joseph s’est exclamé: «Oh! Mon pauvre
cher frère Hyrum!» (History of the Church, 7:102).

Tandis que les émeutiers continuaient à tirer, Joseph s’est dirigé vers la fenêtre, où
quatre balles l’ont atteint. En mourant, il est tombé par la fenêtre en s’écriant:
«O Seigneur, mon Dieu!» (D&A 135:1.)

Bien que Hyrum aurait pu ne pas sacrifier sa vie, il avait choisi de rester avec son
frère. Comme John Taylor l’a écrit: «Ils n’étaient pas divisés dans la vie, et ils ne
furent pas séparés dans la mort!» (D&A 135:3)

• Comment Hyrum a-t-il montré à son frère Joseph qu’il l’aimait?

• Que pourriez-vous faire pour soutenir vos frères et soeurs?

Histoire et
commentaire

Leçon 43

258

Je serai un ami pour mes frères et soeurs

Histoire Racontez l’histoire suivante:

Martine était la seule fille d’une famille de cinq enfants. Elle n’avait souvent personne
avec qui jouer et à qui parler. La plupart du temps, elle jouait toute seule, sauf quand
elle pouvait convaincre ses petits frères de jouer à la poupée avec elle, ce qui ne se
produisait pas très souvent.

Le soir, dans ses prières, Martine disait: «S’il te plaît, Père céleste, envoie-moi une
petite soeur.» Les parents de Martine voulaient aussi une autre petite fille; ils ont
donc adopté une petite coréenne de sept ans. Son nom était Armelle.

Pendant dix ans, Martine et Armelle ont joué ensemble; elles n’étaient pas seulement
soeurs, elles étaient également les meileures amies du monde.

En grandissant, Martine s’est fait beaucoup d’amis au lycée. Elle s’est intéressée
davantage à ses nouveaux amis qu’à l’Eglise et à sa famille. Elle a commencé à
manquer des cours et a cessé de faire des activités avec les jeunes filles de sa paroisse.
Elle traversait de mauvais moments. Ses parents discutaient constamment avec elle.
Ils essayaient de l’aider à s’améliorer au lycée et à être plus pratiquante à l’Eglise.
Mais Martine ne prêtait aucun intérêt à leurs conseils car elle pensait qu’ils ne la
comprenaient pas.

Elle s’est donc confiée à Armelle pour lui expliquer toutes ses frustrations et ses
problèmes. Armelle était toujours son amie. Bien que Martine pensait que ses parents
et ses frères ne pouvaient pas la comprendre ou l’aider, Armelle a continué à
l’encourager à participer aux activités familiales. Après qu’Armelle le lui ai demandé
plusieurs fois, Martine a accepté de venir à une soirée familiale.

Au cours de cette soirée familiale, le père de Martine a demandé à ses enfants de
rendre témoignage. Quand le tour de Martine est arrivé, elle s’est mise à pleurer. Elle
a dit à sa famille qu’elle était désolée de la façon dont elle s’était conduite. Elle a
ensuite rappelé à sa famille les prières qu’elle faisait quand elle était petite. Elle a dit
à Armelle qu’elle l’aimait, qu’elle l’admirait et qu’elle était reconnaissante que Dieu
ait répondu à ses prières et lui ait envoyé une soeur et amie aussi fidèle.

Commentaire • Qu’est-ce qui montre qu’Armelle était l’amie de Martine?

• Pouvez-vous vous confier à vos frères et soeurs?

• Quelle importance pourrait avoir pour vous la possibilité d’aimer et de faire
confiance à vos frères et soeurs?

Au cours de la discussion qui suit, concentrez-vous sur les solutions, plutôt que sur les
obstacles. Chaque fois que les élèves mentionneront un obstacle, faites-les réfléchir à une ou
plusieurs solutions possibles.

Expliquez aux élèves qu’il peut y avoir de nombreux obstacles à l’amitié entre frères
et soeurs.

• Qu’est-ce qui rend difficile l’amitié entre frères et soeurs?

Laissez les élèves répondre librement. Ecrivez leurs réponses sur un côté du tableau.

• Comment pouvez-vous surmonter ces obstacles?

Faites la liste des solutions sur l’autre côté du tableau.

Discussion à
l’aide du tableau

Note pour
l’instructeur

259

Lisez les trois études de cas suivantes. Demandez aux élèves ce qu’ils feraient si la
personne en question était un ami. Demandez-leur ensuite ce qu’ils feraient s’il
s’agissait d’un frère ou d’une soeur.

1. Jean a emprunté quelque chose qui vous appartient, sans votre permission.

2. Vous renversez un verre d’eau. Marie dit: «Bien joué, espèce de maladroite!» et
commence à se moquer de vous.

3. Vous allez monter dans l’autobus quand Maxime qui vous précède fait tomber son
argent. Pendant qu’il essaie de retrouver son argent dans l’herbe, l’autobus s’en va
sans vous deux .

• Pourquoi traitons-nous souvent nos frères et soeurs différemment de nos amis?

• En quoi notre vie serait-elle meilleure si nous traitions nos frères et soeurs
davantage comme nous traitons nos amis?

Citation Terminez en lisant cette déclaration de L. Tom Perry, membre du Collège des douze
apôtres:

«Continuez à établir des relations durables et aimantes pour tous les membres de la
famille. Ecoutez-vous les uns les autres, soyez unis, travaillez ensemble, amusez-vous
ensemble, étudiez ensemble. Vivez des principes célestes ensemble, servez le Seigneur
ensemble» (Ensign, mai 1985, p. 23).

Témoignage Témoignez de l’importance de développer des amitiés solides au sein de la famille.
Selon les besoins, parlez d’une expérience personnelle où vous ou un membre de
votre famille a été béni grâce à ce genre d’amitié.

Encouragez les élèves à choisir l’une des solutions écrites au tableau et à l’utiliser
durant la semaine pour fortifier l’amitié qui les lie à leurs frères et soeurs.

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Demandez aux élèves de choisir un de leurs frères ou une de leurs soeurs avec qui
ils aimeraient avoir être plus amis. Demandez-leur d’être un ami anonyme pour
ce frère ou cette soeur, durant la semaine. Demandez-leur de réfléchir à des choses
gentilles qu’ils peuvent faire pour leur frère ou leur soeur. Ecrivez leurs réponses au
tableau. Après avoir écrit plusieurs réponses, demandez aux élèves de faire, en
secret, au moins trois choses gentilles pour leur frère ou leur soeur, pendant la
semaine. Voici des possibilités d’actes anonymes:

• Remplir les tâches de votre frère ou de votre soeur dans la maison.

• Déposer une friandise sur le lit de votre frère ou de votre soeur.

• Dire quelque chose de gentil à son sujet à quelqu’un d’autre.

• Lui écrire une carte de félicitations ou d’encouragement.

2. Expliquez qu’un boomerang est un instrument courbé et plat qui peut être utilisé
comme une arme ou pour le sport. Le boomerang, s’il est lancé correctement, part
en tournoyant, s’élève dans les airs, entame une courbe pour revenir ensuite vers
le lanceur.

Les actions que nous faisons nous reviennent comme un boomerang. La meilleure
manière de rendre quelqu’un heureux de vous voir, est que vous soyiez heureux

Etudes de cas et
commentaire

Leçon 43

260

de le voir. La meilleure manière de faire de quelqu’un votre ami et d’être vous-
même un ami pour lui.

Encouragez les élèves à essayer le principe du «boomerang» sur les membres de
leur famille, en étant un ami pour chacun d’eux. Demandez aux élèves d’essayer
ce principe pendant une semaine et d’évaluer ensuite leur succès à faire de leurs
frères et soeurs leurs amis.

3. Procurez-vous un morceau de carton léger. Collez une photo du monde d’un côté
du carton (vous trouverez à la page 261 une photo que vous pouvez photocopier),
et collez ensuite de l’autre côté une photo de magazine représentant une famille.
Découpez le carton comme un puzzle. Faites un puzzle assez simple pour que cela
ne prenne que quelques minutes pour l’assembler.

Etalez le puzzle, côté famille, dans un endroit où tous les élèves pourront le voir.
(Utilisez une table ou le sol.) Demandez aux élèves d’examiner les pièces. Chaque
fois qu’un élève trouve deux pièces qui s’emboîtent, demandez-lui de donner une
idée sur la manière dont les familles peuvent rendre le monde meilleur. Demandez
ensuite à l’élève de mettre les deux pièces ensemble. Au fur et à mesure que les
pièces de la photo de famille sont mises ensemble, utilisez du ruban adhésif
transparent pour les maintenir ensemble afin que le puzzle reste entier lorsqu’on
le retournera. Continuez jusqu’à ce que la photo de famille soit complète.

Lorsque la photo de la famille est terminée, retournez la pour montrer l’image du
monde. Discutez avec les élèves de la manière dont le fait de fortifier l’amitié entre
les membres de la famille peut améliorer le monde.

262

Objectif Encourager les élèves à apprendre à connaître leurs ancêtres et à tenir des annales
personnelles pour la postérité.

Préparation 1. Etudiez, en vous aidant de la prière, Malachie 4:5–6; Doctrine et Alliances
110:13–16.

2. Demandez à un élève ou à un invité spécial de montrer son journal ou son livre
de souvenir et d’en lire un extrait.

3. Matériel nécessaire:
a. Des exemples de différentes sortes d’annales personnelles (un acte de naissance

ou de mariage, des photographies, une histoire familiale, un journal, un livre de
souvenirs ou un journal de bord).

b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à
recommander aux élèves d’apporter leurs Ecritures en classe, chaque semaine.

Tout le monde peut travailler à l’histoire de sa famille. Aidez les élèves à se rendre compte
qu’il peut être amusant et intéressant d’apprendre à connaître notre famille, passée et
présente.

Idées pour la leçon Découvrir nos ancêtres

Racontez l’histoire suivante en vos propres termes:

Chez Frédéric et Marion, il y a une plaque au mur que tout le monde peut voir. Elle
porte en beaux caractères: «Dieu dirige cette famille, il est l’invité invisible de tous
les repas, l’auditeur silencieux de toutes les conversations.»

La famille aime la spiritualité que cette pensée ajoute à leur foyer, mais elle préfère
encore son histoire.

Les ancêtres de Marion étaient des pionniers. Durant son enfance, elle a entendu et
lu des histoires au sujet de ses grands-parents et de ses arrière-grands-parents, sur leur
façon d’aimer le Seigneur, leur conversion à l’Evangile et les épreuves qu’ils ont
surmontées au cours de leur migration vers l’Utah.

Lorsqu’elle a épousé Frédéric, Marion a voulu apprendre à connaître les ancêtres de
son mari. Toutefois, la mère de Frédéric était venue, toute jeune, d’Angleterre avec
ses parents, qui avaient été les seuls de leur famille à se joindre à l’Eglise. La mère de
Frédéric était si jeune lorsqu’elle était arrivée, qu’elle avait grandi sans vraiment
connaître ses grands-parents. Pendant de nombreuses années, une lettre occasionnelle
avait été le seul lien entre les familles.

Marion et Frédéric ont écrit à des cousins en Angleterre pour leur demander des ren-
seignements au sujet des grands-parents de la mère de Frédéric et de la vieille maison
familiale. Les souvenirs parlaient d’une gentille grand-mère, très correcte dans sa

Histoire et
commentaire

Note pour
l’instructeur

Leçon

44
Tournez votre coeur

263

robe de satin noir avec une broche en or, et de visites dominicales dans un cottage
bien propre où les enfants devaient se rappeler des bonnes manières et rester
sagement assis sur des chaises recouvertes de tissu de crin qui piquait. La famille
respectait le jour du sabbat en allant à l’église et en évitant tout travail inutile.

Un cousin âgé se souvenait tout particulièrement d’une inscription en caractères
anciens qui avait été accrochée au-dessus de la cheminée de l’humble cottage de ses
parents. Bien que le temps eût troublé les souvenirs des autres événements, il se
rappelait très clairement cette inscription.

Marion était très heureuse à la lecture de cette lettre et de cette inscription. Il
s’agissait d’une indication qui l’aiderait à se rapprocher des ancêtres de son mari.
Dans le foyer de ses arrière-grands-parents, Dieu avait été vénéré et des semences
avaient été plantées qui finiraient par préparer des âmes à accepter l’Evangile rétabli.

Cette simple inscription a aidé Marion et sa famille à se sentir proche des ancêtres de
Frédéric. En conservant cette inscription sur une plaque, les membres de cette
famille ont adopté une nouvelle perspective de respect envers Dieu et ont appris à
apprécier leurs ancêtres.

• Pourquoi l’inscription de la plaque est-t-elle si importante pour la famille de
Frédéric et de Marion? Comment les aide-t-elle à se sentir plus proches de leurs
ancêtres?

Ressentir l’esprit d’Elie

Expliquez que le désir de connaître nos ancêtres est parfois appelé l’esprit d’Elie.
Elie était le dernier prophète, avant l’époque du Christ, à détenir le pouvoir de
scellement de la prêtrise de Melchisédek, qui nous permet d’être scellés aux membres
de notre famille pour l’éternité.

Demandez aux élèves de lire et de souligner Malachie 4:5–6. Expliquez que ce
passage contient la prophétie qu’Elie reviendra sur terre pour rétablir le pouvoir de
scellement. Cette prophétie a été accomplie en 1836, lorsque Elie est apparu à Joseph
Smith et Oliver Cowdery dans le temple de Kirtland (voir D&A 110:13–16).

• Que signifie «pour tourner le coeur des pères vers les enfants, et le coeur des
enfants vers les pères»?

Expliquez que cela veut dire être scellé à tous nos ancêtres – nos «pères» – et à toute
notre postérité – nos «enfants» pour toujours. Grâce au pouvoir de scellement de la
prêtrise et des ordonnances du temple pour les vivants et pour les morts, les familles
peuvent être unies pour l’éternité (informez les élèves que la prochaine leçon parlera
des ordonnances du temple pour les morts). Tourner «le coeur des pères vers les
enfants, et le coeur des enfants vers les pères» peut aussi parler de l’amour que nous
ressentons pour nos ancêtres lorsque nous apprenons à les connaître.

Citation Demandez à un élève de lire la citation suivante de Gordon B. Hinckley:

«Dans le monde entier, des millions de personnes travaillent sur des registres
généalogiques. Pourquoi? Pourquoi le font-elles? Je crois que c’est parce qu’elles ont
été touchées par l’esprit de cette oeuvre, ce que nous appelons l’esprit d’Elie. On voit
là le coeur des enfants se tourner vers leurs pères» («L’esprit d’Elie» , L’Etoile,
novembre 1996, p. 20).

Commentaire des
Ecritures

264

• Comment le coeur de Frédéric, de Marion et de leur famille a-t-il été tourné vers le
coeur de leurs «pères»?

• Que savez-vous de vos ancêtres? Comment ce que vous savez de vos ancêtres
tourne-t-il votre coeur vers eux?

• Si vous pouviez passer un peu de temps en compagnie de vos ancêtres,
qu’aimeriez-vous savoir d’eux?

• Que pouvez-vous faire pour mieux connaître vos ancêtres?

Ecrivez les réponses des élèves au tableau. Vous pouvez donner les idées suivantes, si
les élèves ne les mentionnent pas:

1. Demandez à vos parents de vous parler de vos grands-parents et arrière-grands-
parents.

2. Ecrivez à vos grands-parents en leur demandant de vous raconter des histoires à
propos d’eux, de leurs enfants, de leurs parents ou de leurs grands-parents.
Demandez-leur de vous donner des détails tels que des dates, des lieux et des
noms de personnes. Lorsqu’ils vous envoient des lettres avec des histoires et des
renseignements, gardez-les en lieu sûr.

3. S’il y a un centre de généalogie près de chez vous, allez-y avec votre famille et
utilisez les ordinateurs et autre matériel pour trouver d’autres noms d’ancêtres.

4. Préparez une feuille d’ascendance de votre famille (voir la quatrième idée
supplémentaire).

5. Si vos ancêtres viennent d’un autre pays, étudiez les traditions de ce pays et faites-
en quelques-unes au cours de soirées familiales.

Histoire Lisez l’histoire suivante ou demandez à un élève de le faire:

Linda s’était convertie à l’Eglise. Elle enviait son ami qui descendait de pionniers
membres de l’Eglise, ainsi que les nombreuses pages d’ascendance, de biographies et
d’histoire de son livre de souvenirs. Elle ne trouvait rien de passionnant, ni de
prestigieux à propos de ses ancêtres. Puis, son ami lui a dit quelque chose qui lui a
fait voir la situation sous un nouveau jour.

«Je t’envie, Linda!’… Mon ami a fermé son livre et a continué: «Tout le travail qui se
trouve ici a été fait par quelqu’un d’autre… Mais toi, tu as la possibilité de commencer
à zéro et de découvrir par toi-même! Pense un peu à quel point cela va te rapprocher
de tes ancêtres! Tu vas véritablement faire leur connaissance!’

«Connaître mes ancêtres! Je n’y avais encore jamais pensé de façon aussi personnelle.
Les ancêtres n’ont pas besoin d’être prestigieux ou royaux: il suffit qu’ils soient à moi
et moi à eux! Je me suis repenti de mon envie et je suis rentrée en hâte chez moi, avec
l’esprit d’Elie dans le coeur et des feuilles d’ascendance vierges dans la main.

«J’y ai écrit les renseignements relatifs à mes parents et à moi-même, mais je n’avais
pas grand-chose pour mes grands-parents, à part leurs noms. Puis, je me suis rappelé
que ma mère avait mentionné, un jour, l’existence de boîtes contenant des objets de
famille. Dans la cave, couvertes de poussière et sentant le dix-neuvième siècle, deux
boîtes à cigares étaient coincées derrière de vieux pneus. J’avais trouvé des coffres
aux trésors! Je me suis assise sur le béton froid, entourée de quincaillerie, de tuyaux
et de moisissure et j’ai commencé à faire la connaissance de mes ancêtres. Dans ces

Discussion à
l’aide du tableau

265

boîtes, j’ai trouvé une coupure de journal de 1907 donnant la nécrologie de mon
grand-père, un bulletin scolaire de mon grand-oncle de Suède daté de 1883, une
boucle des cheveux blonds de ma grand-mère, une enveloppe au dos de laquelle
étaient représentées schématiquement cinq générations de noms de parents, des tas
de photos non étiquetées et une petite liasse fragile de lettres suédoises de mon
arrière-grand-père à mon arrière-grand-mère quand ils se fréquentaient dans les
années 1860. Les larmes aux yeux, j’ai fait une prière de reconnaissance dans ce
sanctuaire humide et plein de moisissure et je savais que je n’étais pas seule en train
de prier dans cet endroit.

«J’ai étudié ces trésors au cours des mois qui ont suivi. J’ai soutiré à ma mère tout ce
qu’elle pouvait se rappeler sur sa famille. Elle m’a aidée à étiqueter les photos et à
établir les liens de notre parenté. J’ai étudié les vieilles coutumes suédoises. J’ai
examiné de vieilles cartes des régions où ma famille avait vécu. J’ai écouté de la
musique populaire suédoise. J’ai même appris un peu la langue. J’ai découvert le
genre de personnes que mes ancêtres étaient réellement: Gerda, la mère de ma mère,
la jolie infirmière industrieuse et pleine de sensibilité; Carl Johan, le chef de gare à la
longue barbe, qui donnait des conseils et réglait les querelles comme un homme de
loi; Maria Christina, l’épouse trapue, robuste et dévouée de Carl Johan, étudiante
diligente des Ecritures; Agnes Sigrid Alfreda, qui s’était portée volontaire pour les
toutes premières immunisations expérimentales contre la polio et qui en était
malheureusement sortie invalide; mon cher arrière-arrière grand-père Anders qui
avait écrit en 1880: «Si je suis maintenant le bienvenu, j’ai l’intention de voyager
pour te voir, si le Seigneur me donne la santé, et j’emmènerai ma canne à pêche et
les outils pour faire des sabots.» Je les aime tous comme s’ils étaient vivants, ce sont
les membres de ma famille» (Linda K. Hoffmann, «Gerda, I Love You, or The Spirit of
Elijah Is for Simple Folk Too», New Era, août 1976, pp. 28–30).

Tenir des annales personnelles

Citation Expliquez qu’en plus d’apprendre à connaître nos ancêtres, nous devons tenir des
annales personnelles pour que les membres de notre famille puissent, dans le futur,
apprendre à nous connaître. Il sera difficile pour les générations à venir de tourner
leur coeur vers nous si elles ne savent rien de nous.

Demandez à un élève de lire la déclaration suivante de Spencer W. Kimball:

«Il se peut que nous pensions que ce que nous disons ou faisons est peu important
ou dénué d’intérêt, mais il est étonnant de voir combien de membres de notre
famille, lorsque nous disparaissons, s’intéressent à tout ce que nous avons fait et à
tout ce que nous avons dit. Chacun de nous est important pour ceux qui nous sont
proches et qui nous sont chers; lorsque notre postérité lira les expériences que nous
avons vécues, eux aussi parviendront à nous connaître et à nous aimer. Et en ce jour
glorieux où nos familles seront réunies pour l’éternité, nous nous connaîtrons
vraiment» (Ensign, novembre 1979, p. 5).

Commentaire • Que voudriez-vous que vos enfants et vos petits-enfants sachent de vous?

• A votre avis, à quelles difficultés vos enfants et vos petits-enfants devront-ils faire
face? Comment le fait de vous connaître et de connaître vos expériences pourra-t-
il aider vos enfants et vos petits enfants lorsqu’ils affronteront ces difficultés?

Leçon 44

266

• Quels genres d’annales pouvons-nous tenir? (Les réponses peuvent inclure des
actes de naissance, des photographies, des journaux, des annales familiales et des
carnets de notes.)

Montrez des exemples de différentes sortes d’annales.

• Qu’est-ce que vous pouvez écrire dans un journal pour aider vos descendants à
vous aimer et à se souvenir de vous, même s’ils n’ont jamais eu l’occasion de vous
connaître dans cette vie? (Les réponses peuvent inclure les expériences et les
sentiments personnels, les témoignages, les difficultés, les événements familiaux,
les appels à servir en mission, les occasions de joie et des annecdotes amusantes de
votre vie.

Citation Expliquez qu’un journal n’a pas besoin d’être luxueux. Les mots qui y sont écrits
n’ont pas non plus besoin d’être hors du commun. Mais les choses que nous écrivons
seront rassemblées pour consigner des souvenirs qui nous seront précieux à nous et à
notre postérité. Même les choses qui nous semblent sans importance maintenant,
comme les vêtements que nous portons, la nourriture que nous mangeons et ce que
nous faisons à l’école, peuvent avoir de l’importance pour nous et pour les autres
dans le futur. Encouragez les élèves à suivre ce conseil du président Kimball:

«Procurez-vous un carnet, mes jeunes amis… Commencez aujourd’hui et écrivez-y
vos allées et venues, vos pensées les plus profondes, vos réalisations et vos échecs,
vos fréquentations et vos triomphes, vos impressions et vos témoignages» («Peut-être
les anges le citeront-ils», L’Etoile, juin 1977, p. 25).

Demandez à l’élève ou à l’invité spécial, que vous aviez prévenu, de montrer un
journal ou un livre de souvenir et de lire un extrait qui pourrait intéresser tout le
groupe. Demandez-lui également d’exprimer ce qu’il ressent au sujet de l’importance
de ces annales.

Après la présentation, posez-lui la question suivante:

• En quoi le fait de tenir ces annales vous a-t-il aidé personnellement?

Commentaire Expliquez que nos annales aideront nos enfants et nos petits-enfants, mais elles nous
aident aussi personnellement. Posez ensuite cette question aux élèves:

• Comment le fait d’écrire un journal peut-il nous aider?

Vous pouvez donner les idées suivantes, si les élèves ne les mentionnent pas:

1. Nous pouvons nous souvenir de nos expériences en lisant ce que nous avons écrit
dans le passé.

2. Nous pouvons regarder en arrière et voir comment nous avons changé.

3. Nous pouvons écrire nos témoignages, des expériences et des sentiments qui sont
difficiles à partager avec d’autres personnes.

Témoignage Selon les besoins, parlez d’une expérience que vous avez vécue en apprenant
à connaître vos ancêtres ou en tenant vos annales personnelles. Témoignez de
l’importance de tourner notre coeur vers nos «pères» et vers nos «enfants».

Encouragez les élèves à faire tout leur possible pour se tourner vers leurs ancêtres.
Encouragez-les aussi à écrire régulièrement dans un journal et à conserver les
renseignements importants dans un livre de souvenir, un album ou un classeur.

Présentation
d’un journal

267

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des idées suivantes durant la leçon.

1. Avec les élèves, chantez ou lisez «Ma généalogie» (Chants pour les enfants, p. 100).

2. Demandez aux élèves d’écrire une lettre aux enfants qu’ils auront plus tard.
Encouragez-les à la laisser fermée dans un endroit sûr jusqu’à ce qu’ils se marient
et aient des enfants.

3. Distribuez à chaque élève un exemplaire de la feuille d’ascendance se trouvant à la
page 268. Encouragez les élèves à remplir la feuille chez eux.

Leçon 44

269

Objectif Aider les élèves à mieux apprécier le plan éternel de Dieu et à vouloir participer au
salut de leurs ancêtres.

Préparation 1. Etudiez, en vous aidant de la prière, Malachie 4:5–6; Jean 3:5; Doctrine et
Alliances 138:30; 4ème article de foi.

2. Lecture supplémentaire: Guide de l’oeuvre généalogique et du temple à l’intention des
membres (34697 140)

3. Matériel nécessaire:
a. L’affiche du plan de salut que vous avez faite pour la leçon 2 (ou la copie de

l’affiche se trouvant dans la section illustrations de ce manuel).
b. Un jeu d’Ecritures et un crayon de couleur pour chaque élève. Continuez à

recommander aux élèves d’apporter leurs Ecritures en classe chaque semaine.

Les conditions nécessaires pour obtenir l’exaltation et entrer dans le degré le plus élevé du
royaume céleste, comprennent de nombreuses ordonnances qui doivent être accomplies sur
terre. Parce que des milliards de personnes sont mortes sans aucune connaissance de ces
ordonnances de salut, notre Père céleste a prévu un moyen pour que tous ses enfants
puissent les recevoir. Joseph Fielding Smith dit de ce plan de salut pour les morts qu’il est
«une des doctrines les plus nobles, les plus raisonnables et les plus consolantes pour l’âme
qui aient jamais été révélées à l’homme» (Doctrine du salut, volume 2, p. 140). Aidez les
élèves à bien comprendre cette doctrine et à faire preuve d’enthousiasme dans la
participation à cette oeuvre.

Idées pour la leçon Les ordonnances sont nécessaires pour entrer dans le royaume céleste

Affichez-vous le schéma du plan de salut pendant toute la leçon.

• Quels sont les premiers principes et ordonnances de l’Evangile?

Demandez à un élève de réciter le quatrième article de foi pour aider à répondre à
cette question.

• Pourquoi les ordonnances du baptême et de l’imposition des mains pour le don
du Saint-Esprit ont-elles de l’importance pour nous?

Demandez aux élèves de lire et de souligner Jean 3:5. Faites remarquer que ces
ordonnances sont nécessaires pour entrer dans le royaume céleste. Expliquez que ces
ordonnances terrestres doivent être accomplies ici, sur terre.

• A votre avis, combien de personnes ont vécu sur la terre et sont mortes sans
entendre parler de l’Evangile, sans être baptisées et sans avoir reçu le don du Saint-
Esprit?

Discussion à l’aide
d’une affiche et
commentaire des
Ecritures

Note pour
l’instructeur

Le salut pour les morts Leçon

45

270

• Qu’arrivera-t-il à ces personnes?

Expliquez que si ces personnes ne reçevaient jamais les ordonnances terrestres, elles
ne pourraient pas entrer dans le royaume céleste, quel qu’ait été leur droiture. Le
plan de salut de notre Père céleste s’applique à tous ses enfants et il a prévu un
moyen pour que ces personnes entendent l’Evangile et reçoivent ces ordonnances,
malgré le fait qu’elles n’aient pu le faire lorsqu’elles étaient sur terre.

Nous pouvons aider ceux qui sont morts sans les ordonnances de l’Evangile

Histoire Racontez l’histoire suivante relatée par Royden G. Derrick, qui était soixante-dix:

«Lorsque j’étais petit, notre famille attendait toujours le retour de l’oncle Orson. Ma
mère, qui souhaitait ardemment ce retour, avait inculqué ce sentiment à ses enfants.
Sans savoir pourquoi, j’étais toujours dans l’attente de voir l’oncle Orson entrer par
la porte de derrière de notre maison. Je me souviens qu’un certain nombre de fois,
un colporteur était venu à la porte de derrière. Je tirais ma mère par la robe pour
attirer son attention et je demandais: «Est-ce que c’est l’oncle Orson?» Mais la réponse
était toujours négative.

«… L’oncle Orson est né en 1881. Quatorze mois plus tard, son père est mort, le
laissant sans père pour le guider pendant les années critiques de la jeunesse. Lorsqu’il
a eu dix-sept ans, il s’est rendu avec un groupe d’autres garçons de son âge à Saltair,
un pavillon de danse au bord du Grand Lac Salé. Avant la fin de la soirée, ils s’étaient
enivrés et s’étaient retrouvés dans la prison du comté.

«Le lendemain matin, les parents et les membres des familles se sont rendus à la
prison et ont obtenu la libération des garçons. Beaucoup d’entre eux ont pris leur fils
dans leurs bras et les ont aidés à devenir des citoyens responsables dans la ville. Mais
à l’insu de ma grand-mère, l’oncle Orson a été libéré de prison, a reçu un aller simple
pour le Nord-Ouest et a été invité à ne jamais revenir.

«Maman a dit qu’il lui arrivait d’entendre sa mère sangloter dans sa chambre
pendant la nuit. Quand elle se rendait au chevet de sa mère, celle-ci lui disait: «Je me
demande où erre mon fils ce soir.»

«L’oncle Orson a probablement travaillé dans les camps pour bûcherons du Nord-
Ouest, dans une atmosphère qui n’était pas propice à la pratique des principes de
l’Evangile. S’il vivait aujourd’hui, il serait très âgé. Il est très vraisemblable qu’à
l’heure qu’il est, il se trouve dans le monde des esprits…

«Un bon ami à moi, Joseph S. Nelson, est mort il y a quelques mois, à l’âge de 86
ans. De son vivant, il a été un missionnaire remarquable. Il a fait quatre missions…
J’ai sondé les Ecritures pour trouver [ce qu’il fait maintenant] et voici:

«Je vis que, quand ils quittent la vie mortelle, les anciens fidèles de notre
dispensation continuent leurs labeurs de prédication de l’Evangile de repentir et de
rédemption par le sacrifice du Fils unique de Dieu parmi ceux qui sont dans les
ténèbres et dans la servitude du péché dans le vaste monde des esprits des morts»
(D&A 138:57)…

«J’aime l’oncle Orson depuis mon enfance parce que j’ai hérité d’un vif désir de le
revoir. Je voudrais tellement lui acheter un billet de retour vers sa famille éternelle…

271

«Je me demande si mon bon ami Joe Nelson trouvera l’oncle Orson et lui enseignera
les vérités évangéliques que son père lui aurait enseignées dans la mortalité s’il avait
été là pour le faire» («Find Them», New Era, septembre 1981, pp. 4–6).

Demandez aux élèves de lire et de souligner Doctrine et Alliances 138:30. Rappelez-
leur qu’après sa mort, le Christ s’est rendu dans le monde des esprits et a organisé les
membres justes de l’Eglise pour qu’ils enseignent l’Evangile à ceux qui étaient morts
sans l’entendre. Une fois que l’Evangile a été enseigné à ces esprits, ils ont la même
possibilité d’accepter ou de refuser, que ceux qui sont instruits sur terre.

• Si ces esprits acceptent l’Evangile, qu’est-il exigé d’autre avant qu’ils puissent
entrer dans le royaume céleste? (Le baptême, le don du Saint-Esprit et d’autres
ordonnances terrestres.)

• Comment ceux qui sont morts reçoivent-ils les ordonnances terrestres? (Nous
pouvons accomplir ces ordonnances pour eux dans le temple.)

Ecrivez les expressions par procuration et représentant au tableau. Expliquez que faire
une chose par procuration veut dire qu’une personne fait quelque chose à la place de
quelqu’un d’autre. La personne qui fait le travail ou l’activité pour l’autre personne
est appelée un représentant. Dans le temple, nous pouvons être baptisés et recevoir
d’autres ordonnances pour ceux qui sont morts sans les avoir reçues. C’est nous qui
descendons dans les eaux du baptême, c’est sur notre tête que l’ont pose les mains,
mais c’est pour eux que ces ordonnances sont valables.

• Quelles sont les ordonnances que l’on accomplit pour les morts dans le temple?
(Le baptême, la confirmation et le don du Saint-Esprit, l’ordination à la prêtrise
des hommes, la dotation, le mariage et le scellement des enfants à leurs parents.)

• Quelles sont les ordonnances auxquelles vous pouvez participer pour une
personne décédée?

Expliquez que tout membre digne de l’Eglise, âgé d’au moins 12 ans, peut recevoir
une recommandation de son évêque et se rendre au temple pour être baptisé et
confirmé pour les morts. Lorsque les élèves seront plus âgés et auront reçu les
ordonnances du temple pour eux-mêmes, ils pourront retourner au temple pour
recevoir ces ordonnances pour les morts.

S’il y a un temple proche, encouragez les élèves à parler à leurs parents ou à leurs
dirigeants de Jeunes Gens et Jeunes Filles pour organiser un voyage au temple pour
faire des baptêmes pour les morts.

Comment pouvons-nous commencer à aider ceux qui sont morts sans l’Evangile

Expliquez que nous avons tous la responsabilité d’aider nos propres ancêtres à
recevoir les ordonnances du temple.

• Quelle est la première étape pour accomplir l’oeuvre pour les morts? (Nous devons
découvrir qui ils sont.)

• Quel genre de renseignements avons-nous besoin de connaître à propos de nos
ancêtres pour accomplir l’oeuvre du temple pour eux? (L’information minimum
requise est, pour chaque personne, son nom, son sexe et une date pour l’identifier,
telle que la date de sa naissance ou la date de son décès. Cependant, plus on peut

Discussion à
l’aide du tableau

Commentaire des
Ecritures

Leçon 45

272

fournir de renseignements, mieux c’est. D’autres informations utiles sont le lieu
de naissance, le nom des parents, la date de mariage, le nom du conjoint et le lieu
de décès. Tous ces renseignements doivent être aussi précis que possible.)

• Que pouvons-nous faire pour découvrir davantage de choses sur nos ancêtres?

Ecrivez les réponses des élèves au tableau. Les réponses peuvent inclure demander à
des membres vivants de la famille de nous donner des renseignements et des copies
d’annales qu’ils ont peut-être en leur possession; faire des recherches dans les centres
de généalogie; écrire pour demander des copies d’actes de naissance; consulter les
registres de recensement; se rendre dans des cimetières. Vous pouvez rappeler aux
élèves les choses dont ils ont parlé dans la leçon 44 sur la façon d’apprendre à
connaître nos ancêtres.

Encouragez les élèves à parler avec leur famille, peut-être pendant la soirée familiale,
d’activités qu’ils peuvent faire en famille pour apprendre à connaître leurs ancêtres.

Expliquez que lorsque quelqu’un possède les renseignements nécessaires sur un
ancêtre, il peut soumettre le nom de l’ancêtre au temple. Si les membres de la famille
veulent accomplir l’oeuvre du temple pour leurs propres ancêtres, les renseignements
sont conservés dans le fichier de famille d’un temple donné et y restent pendant
quelque temps jusqu’à ce que les membres de la famille puissent venir au temple. Si
les membres de la famille ne peuvent pas le faire, d’autres membres de l’Eglise
accompliront les ordonnances.

Lisez ou racontez l’histoire suivante:

Alors que Cindie, âgée de 11 ans, et son père se promenaient ensemble, ils ont
trouvé une vieille pierre tombale. Ils ont retiré la mousse qui la recouvrait et ont
trouvé l’inscription suivante:

«MARYANN DEMING
«Épouse de Rufus Deming
«Décédée le 5 janvier 1855
«Dans sa 56ème année

«Cindie a dit: «Oh, papa, j’imagine ce qui s’est passé. Des pionniers mormons
traversaient ces plaines et la pauvre Maryann [est morte]; son mari et ses enfants en
ont eu le coeur brisé et ils l’ont enterrée ici et l’ont quittée avec tristesse pour
poursuivre leur route jusqu’en Utah. Cela a du être terrible!»

Le père de Cindie a répondu: «Je ne crois pas… Les pionniers mormons n’ont pas
traversé le comté de Lake, en Californie, ni en 1855, ni à aucune autre date. Il est
plus probable que sa famille et elle aient participé à la ruée vers l’or ou qu’elles soient
venues y trouver une bonne ferme ou quelque chose comme cela. Par contre, je suis
certain que tu as raison en ce qui concerne la grande tristesse de sa famille à sa
mort.»

Cindie était toute heureuse en pensant qu’elle pourrait utiliser ces renseignements
pour permettre aux descendants de Maryann de faire l’oeuvre du temple:

«Oh, papa! Imagine q’un de ses arrière-petits-enfants cherche cette date depuis des
années et des années. Il a besoin de la date de sa mort et il prie pour que quelqu’un
découvre sa tombe et envoie les renseignements à la Bibliothèque généalogique.

Histoire et
commentaire

Présentation par
l’instructeur

273

Cindie et ses parents ont passé trois jours à recueillir des renseignements dans des
cimetières voisins. Ils ont ensuite compilé tout cela et l’ont envoyé à la Bibliothèque
généalogique de Salt Lake City.

«Quelques semaines plus tard… En rentrant de l’école, Cindie a découvert une
enveloppe impressionnante dans la boîte aux lettres. Toute excitée, elle a appelé [son
père au travail] pour lire ceci: «La Société généalogique veut vous remercier de votre
document de travail de 41 pages, intitulé Inscriptions tombales du comté de Lake, en
Californie. Vous nous avez fourni d’importants renseignements que nous ne
possédions pas dans notre collection, renseignements qui seront sans nul doute très
utiles pour beaucoup de nos utilisateurs, dans les années qui viennent. Nous vous
félicitons d’avoir à 11 ans votre carte d’auteur dans notre fichier» (Thierry J. Moyer,
«An Author Card for Cindie», New Era, mai 1981, pp. 14–17).

• Pourquoi Cindie était-elle si enthousiaste à l’idéede trouver la pierre tombale, bien
que la personne décédée ne soit pas une de ses ancêtre? (Cindie ne recherchait pas
ses propres ancêtres, elle était inspirée par l’Esprit pour aider les autres.)

• Que pouvons-nous apprendre de l’enthousiasme et de la détermination de
Cindie?

Soulignez que nous pouvons faire beaucoup de choses, par l’intermédiaire de la
généalogie et de l’oeuvre du temple, pour aider nos ancêtres et d’autres personnes
décédées.

Demandez aux élèves de lire Malachie 4:5–6. Rappelez-leur qu’ils ont parlé de ces
versets au cours de la leçon précédente.

• Que signifie tourner notre coeur vers nos pères? (En apprenant à connaître nos
ancêtres et en nous engageant dans l’oeuvre du temple pour eux et ceux qui sont
morts sans l’Evangile, nous tournons notre coeur vers eux.)

• Comment cette oeuvre pour les morts peut-elle nous aider et les aider à devenir
parfaits? (En étant baptisés pour les morts, nous les aidons à accomplir les
principes et ordonnances de l’Evangile. Cette oeuvre nous bénit puisque nous
obéissons au commandement du Seigneur de tourner notre coeur vers ceux qui
sont morts sans l’Evangile.)

Citation Lisez ou demandez à un élève de lire cette déclaration de Joseph Fielding Smith:

«Nous pouvons ainsi [en accomplissant l’oeuvre du temple pour les morts] contribuer
à sauver ceux qui nous ont précédés et à notre niveau, devenir des sauveurs pour
beaucoup de gens. Comme elle sera grande, la satisfaction de l’homme et de la femme
qui ont accompli ces ordonnances pour leurs morts, lorsqu’ils se trouveront en leur
présence, verront leur joie et les entendront exprimer leur reconnaissance» (Doctrines
du Salut, vol. 2, p. 140).

Témoignage Témoignez, sous la direction de l’Esprit, de l’importance d’accomplir l’oeuvre du
temple pour les morts. Encouragez les élèves à choisir, seuls ou en famille, une
activité à faire pendant la semaine, qui les aidera à apprendre à connaître davantage
leurs ancêtres.

Commentaire des
Ecritures

Leçon 45

274

Idées
supplémentaires Vous pouvez utiliser une ou plusieurs des activités suivantes durant la leçon.

1. Avant le cours, écrivez sur une carte, de votre plus belle écriture, le texte de Jean
3:16 («Car Dieu a tant aimé le monde qu’il a donné son Fils unique, afin que
quiconque croit en lui ne périsse point, mais qu’il ait la vie éternelle») et Doctrine
et Alliances 14:7 («Et si tu gardes mes commandements et persévères jusqu’à la
fin, tu auras la vie éternelle, qui est le plus grand de tous les dons de Dieu»).
Mettez la carte dans une boîte et enveloppez-la avec soin.

Demandez aux élèves de s’asseoir ou de se tenir debout en cercle. Faites passer la
boîte emballée de mains en mains, en demandant à chaque élève de dire, avant de
passer la boîte à la personne suivante, quel serait le plus beau cadeau qu’il pourrait
recevoir. Lorsque la boîte revient au premier élève qui a parlé, demandez-lui de
l’ouvrir et de lire la carte.

Expliquez que lorsque nous permettons à nos ancêtres de recevoir les
ordonnances du temple, que ce soit en participant aux ordonnances du temple
elles-mêmes ou en découvrant des informations et en les soumettant afin que les
ordonnances puissent être accomplies par d’autres, nous aidons à rendre «le plus
grand de tous les dons de Dieu» accessible à ces ancêtres.

2. Demandez à un membre de votre paroisse ou branche, qui a participé à l’oeuvre
du temple pour des membres de sa famille, de venir à votre cours et d’exprimer ses
sentiments au sujet de l’oeuvre du temple pour les morts. Vous pouvez également
demander au consultant de généalogie de la paroisse ou de la branche d’enseigner
aux élèves comment préparer et soumettre des noms pour l’oeuvre du temple.

Révision des cours

S’il vous reste du temps après une leçon ou si vous pouvez faire une leçon supplé-
mentaire à faire en fin d’année, vous pouvez revoir les points de doctrine et les
principes qui ont été enseignés. Vous trouverez ci-dessous une méthode pour le faire.

Faites un support de jeu comme celui qui est illustré et révisez les questions qui se
trouvent sur la page suivante. (Si vous prévoyez de jouer pendant toute la durée
d’une leçon, il vous faudra trouver d’autres questions et faire plusieurs parties.)

Divisez les élèves en deux ou trois équipes. Demandez à une équipe de choisir une
catégorie et le nombre de points qu’elle souhaite obtenir (plus le nombre de points
est élevé, plus la question sera difficile). Posez la question correspondante, et donnez
à l’équipe le nombre de points si elle répond correctement. (Vous êtes juge de
l’exactitude de la réponse pour l’attribution des points. Vous pouvez, par exemple,
accepter une ou deux petites erreurs dans une Ecriture qui est récitée). Faites jouer les
équipes à tour de rôle jusqu’à ce que toutes les questions aient été posées ou que le
temps soit écoulé. Après chaque réponse, cochez la case correspondante afin que la
question ne soit pas choisie à nouveau.

100

200

300

400

500

100

200

300

400

500

100

200

300

400

500

100

200

300

400

500

100

200

300

400

500

Le plan
de salut

Les principes
de l’Evangile

Les ordonnances
de l’Evangile

Les
enseignements
de l’Evangile

Les prophètes
et les temples

275

Questions de
révision du cours Le plan de salut

100 Quels sont les trois degrés de gloire? (Téleste, terrestre, céleste.)

200 Qu’est-ce que «le second état»? (La condition mortelle, ou vie terrestre.)

300 Qu’est-ce que la mort spirituelle? (Etre séparé de notre Père céleste.)

400 Quels commandements contradictoires ont été donnés à Adam et Eve dans le
jardin d’Eden? (De multiplier et remplir la terre; de ne pas manger du fruit de
l’arbre de la connaissance du bien et du mal.)

500 Récitez par coeur Moïse 1:39.

Les principes de l’Evangile

100 Combien de fois devons-nous pardonner à ceux qui ont péché contre nous?
(«Septante fois sept fois» [Matthieu 18:22]; en d’autres termes, tout le temps.)

200 Qu’est-ce que la charité? (L’amour pur du Christ; voir Moroni 7:47.)

300 Citez au moins deux étapes du repentir. (Reconnaître le péché et désirer
changer; confesser; abandonner le péché; réparer; garder les commandements.)

400 Comment Naaman a-t-il fait preuve de foi? (Il s’est baigné dans le Jourdain
lorsque le prophète Elisée lui a dit que cela guérirait sa lèpre.)

500 Quelle est la «première loi des cieux»? (L’obéissance.)

Les ordonnances de l’Evangile

100 Comment renouvelons-nous les alliances que nous avons faites à notre
baptême? (En prenant la Sainte-Cène tous les dimanches.)

200 Quelle prêtrise doit détenir un homme pour conférer le don du Saint-Esprit?
(La Prêtrise de Melchisédek.)

300 Comment les membres de l’Eglise reçoivent-ils le plus souvent la révélation
personnelle? (Par l’inspiration, ou les murmures du Saint-Esprit.)

400 Récitez le 4ème article de foi par coeur.

500 Quelle personne sur terre détient toutes les clés pour accomplir toutes les
ordonnances de l’Evangile? (Le président de l’Eglise.)

Les enseignements de l’Evangile

100 Quel est le montant d’une dîme complète? (Dix pour cent de nos revenus.)

200 Donnez deux dons ou talents de chacun des membres de votre équipe.

300 Que représentait la «barre de fer» dans le rêve de Léhi? (La parole de Dieu.)

400 Où peut-on lire la Parole de Sagesse? (Doctrine et Alliances 89.)

500 Quelles sont les trois missions de l’Eglise? (Proclamer l’Evangile, perfectionner
les saints et sauver les morts.)

276

277

Leçon 45

Les prophètes et les temples

100 Qui est le prophète vivant actuel?

200 Quel âge devez-vous avoir pour aller au temple et faire des baptêmes pour les
morts? (12 ans.)

300 Donnez le nom du prophète dont la mère avait promis au Seigneur de lui
consacrer. (Samuel.)

400 Quel est le prophète qui a redonné les clés de scellement de la Prêtrise de
Melchisédek à Joseph Smith, le prophète? (Elie.)

500 Citez deux ordonnances qui ne peuvent être accomplies que dans le temple.
(Le baptême pour les morts; le mariage éternel ou scellement; la dotation.)

Note

Note

LE
 P

LA
N

 D
E

SA
LU

T

(M
oï

se
 1

:3
9)

EX
IS

T
EN

C
E

PR
ÉM

O
R

T
EL

LE

(A
br

ah
am

 3
:2

2-
25

)

C
O

N
D

IT
IO

N
M

O
R

T
EL

LE

(A
lm

a
34

:3
2)

M
O

N
D

E
D

ES
 E

SP
R

IT
S

(A
lm

a
40

:1
2-

14
;

D
&

A
 1

38
:5

7)

G
LO

IR
E

C
ÉL

ES
T

E
(D

&
A

 7
6:

70
)

G
LO

IR
E

T
ER

R
ES

T
R

E
(D

&
A

 7
6:

71
)

G
LO

IR
E

T
ÉL

ES
T

E
(D

&
A

 7
6:

81
)

T
ÉN

ÈB
R

ES
 D

U
D

EH
O

R
S

(D
&

A
 7

6:
32

-3
8)

C
H

A
SS

ES

Sa
ta

n
 e

t
se

s
d

is
ci

p
le

s
(A

p
oc

al
yp

se
 1

2:
9)

NAISSANCE

MORT

JUGEMENT ET
RÉSURRECTION

1

2

3

4

5

6

7

8

9

French 31384 140

