
PERLE�DE�
GRAND�PRIX
MANUEL� DE �L’INSTRUCTEUR �

R E L I G I O N 3 2 7

i

PERLE�DE�
GRAND�PRIX
MANUEL� DE �L’INSTRUCTEUR �

R E L I G I O N 3 2 7

Elaboré�par�le�
département�d’éducation�de�l’Eglise�

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

ii

�

©�2002�Intellectual�Reserve,�Inc.�

Tous�droits�réservés�

Printed�in�Belgium

Approbation�de�l’anglais :�4/00�
Approbation�de�la�traduction :�4/00�

Traduction�de�The�Pearl�of�Great�Price�Teacher�Resource�Manual�

34704�140�
French�

iii

Table�des�matières�

Introduction�.��1

Guide�d’échelonnement.��4

La�Perle�de�Grand�Prix�.��6

Le�livre�de�Moïse .��8

Moïse�1:1–11� Dieu�se�montre�à�Moïse �.��9

Moïse�1:12–23� Satan�commande�à�Moïse�de�l’adorer �.��11

Moïse�1:24–42� Moïse�en�apprend�davantage�sur�l’œuvre�de�Dieu �.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.��12

Moïse�2:1–25� Création�physique�du�ciel�et�de�la�terre .��13

Moïse�2:26–31� Création�physique�de�l’homme�et�de�la�femme �.��14

Moïse�3:1–7� Tout�a�d’abord�été�créé�spirituellement .��16

Moïse�3:8–17� Dieu�place�Adam�dans�le�Jardin�d’Eden�.��17

Moïse�3:18–25� Adam�et�Eve�sont�mari�et�femme�.��17

Moïse�4:1–6� Comment�Lucifer�est�devenu�le�diable.��18

Moïse�4:7–19� La�chute�d’Adam�et�Eve .��20

Moïse�4:20–32� Les�conséquences�de�la�Chute .��20

Moïse�5:1–15� L’Evangile�enseigné�à�Adam�et�Eve�.��21

Moïse�5:16–54� Caïn�aima�Satan�plus�que�Dieu .��22

Moïse�5:55–59� L’Evangile�est�prêché�depuis�le�commencement �.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.��23

Moïse�6:1–25� La�postérité�d’Adam .��24

Moïse�6:26–47� L’appel�et�l’œuvre�d’Hénoc .��25

Moïse�6:48–56� Hénoc�prêche�le�Plan�de�salut�.��26

Moïse�6:57–68� Hénoc�voit�le�baptême�d’Adam�et�Eve.��28

Moïse�7:1–20� Hénoc�conduit�le�peuple�de�Dieu�.��29

Moïse�7:21–41� Hénoc�voit�ce�qui�va�se�passer�à�son�époque.��30

Moïse�7:42–57� Hénoc�voit�l’époque�de�Noé�et�de�Jésus-Christ �.��31

Moïse�7:58–69� Hénoc�voit�l’époque�où�la�terre�se�reposera �.��32

Moïse�8 Le�monde�est�rempli�de�méchanceté �.��33

Le�livre�d’Abraham .��35

Abraham�1:1–4� Abraham�recherche�les�bénédictions�des�pères �.��36

Abraham�1:5–19�
et�fac- similé�1� Jéhovah�sauve�Abraham.��38

Abraham�1:20–31� Pharaon,�roi�d’Egypte .��39

Abraham�2:1–13� L’alliance�abrahamique.��40

Abraham�2:14–25� Abraham�poursuit�son�voyage �.��42

iv

Abraham�3:1–17� Le�Seigneur�montre�les�étoiles�à�Abraham .�42�

Abraham�3:18–28� Le�Seigneur�parle�de�l’existence�prémortelle�à�Abraham.�.�.�.�.�.�.�.�.�.�.�.�.�44�

Fac- similés�2–3� Abraham�instruit�les�Egyptiens�.�46�

Abraham�4–5� Abraham�voit�la�création�de�la�terre �.�47�

Joseph�Smith,�Matthieu.�48�

Joseph�Smith,�
Matthieu�1:1–21� Jésus-Christ�prophétise�la�destruction�de�Jérusalem �.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�49�

Joseph�Smith,�
Matthieu�1:22–37� Jésus-Christ�prophétise�la�fin�du�monde �.�50�

Joseph�Smith,� Jésus-Christ�nous�enseigne�comment�nous�préparer�à�sa�
Matthieu�1:38–55� seconde�venue .�52�

Joseph�Smith,�Histoire.�54�

Joseph�Smith,�
Histoire�1:1–10� Une�agitation�peu�commune.�55�

Joseph�Smith,�
Histoire�1:11–20� La�Première�Vision .�56�

Joseph�Smith,�
Histoire�1:21–26� Commencement�de�la�persécution�de�Joseph�Smith .�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�.�58�

Joseph�Smith,�
Histoire�1:27–54� L’ange�Moroni�apparaît�à�Joseph�Smith�.�59�

Joseph�Smith,�
Histoire�1:55–65� Joseph�Smith�reçoit�les�plaques�d’or �.�62�

Joseph�Smith,�
Histoire�1:66–75� Joseph�Smith�reçoit�la�prêtrise�de�Dieu .�63�

Les�Articles�de�Foi �.�65�

1er–4e�articles�de�foi� Dieu�et�son�Plan�de�salut .�65�

5e–13e�articles�de�foi� L’Eglise�de�Jésus-Christ�rétablie �.�67�

1

Introduction�

L’objectif�de�ce�manuel�est�d’aider�les�instructeurs�de�l’institut�à�guider�leurs�étudiants�
dans�une�étude�structurée�de�la�Perle�de�Grand�Prix.�

Les�Ecritures�sont�présentées�en�blocs�pour�en�faciliter�l’étude.�Les�puces�au�début�de�
chaque�bloc�scripturaire�indiquent�les�principes�et�les�enseignements�doctrinaux�de�
l’Evangile�que�les�instructeurs�doivent�connaître�lorsqu’ils�préparent�et�enseignent�
chaque�bloc�scripturaire.�

Chaque�bloc�scripturaire�contient�des�suggestions�sur�la�manière�dont�l’instructeur�peut�
aider�les�étudiants�à�découvrir�la�doctrine�et�les�principes�de�l’Evangile.�L’instructeur�doit�
les�utiliser�ou�utiliser�ses�propres�méthodes�en�fonction�des�situations�et�en�accord�avec�
l’esprit�et�la�philosophie�de�l’éducation�tels�que�l’explique�Enseigner�l’Evangile,�Guide�à�
l’usage�des�instructeurs�du�DEE�et�des�dirigeants�(1994 ;�document�34829 140).�

Le�cours�de�l’institut�sur�la�Perle�de�Grand�Prix�peut�être�enseigné�sur�un�semestre�ou�sur�
un�trimestre�pourvu�que�l’instructeur�adapte�les�leçons�au�nombre�des�cours�et�à�leur�
durée�(voir�le�Guide�d’échelonnement,�pages 4–5).�

L’instructeur�doit�posséder�ce�manuel�(document�34704 140)�et�doit�aussi�consulter�régu-
lièrement�Enseigner�l’Evangile,�Guide�à�l’usage�des�instructeurs�du�DEE�et�des�dirigeants.�De�
plus,�l’instructeur�et�les�étudiants�doivent�posséder�un�exemplaire�des�Ecritures�et�le�
Manuel�de�l’étudiant�pour�la�Perle�de�Grand�Prix�(document�35852 140).�

Enseigner l’Evangile
Le�premier�objectif�de�l’éducation�dans�l’Eglise�est�d’enseigner�« aux�étudiants�l’Evangile�
de�Jésus-Christ�tel�qu’il�est�défini�dans�les�ouvrages�canoniques�et�dans�les�paroles�des�
prophètes »�(Enseigner�l’Evangile,�Guide�à�l’usage�des�instructeurs�du�DEE�et�des�dirigeants,�
p. 3).�Ce�manuel�de�l’instructeur�aide�les�instructeurs�à�atteindre�cet�objectif,�en�leur�
donnant�la�documentation�nécessaire�pour�enseigner�la�Perle�de�Grand�Prix�de�manière�
efficace.�

Les�Ecritures�contiennent�la�Parole�de�Dieu�et�ont�été�préservées�et�publiées�par�son�
pouvoir.�L’enseignement�des�Ecritures�est�une�responsabilité�sacrée�et�l’un�des�meilleurs�
moyens�d’inviter�tout�le�monde�à�aller�au�Christ�(voir�D&A�20:59).�

Enseigner de manière efficace
Le�Saint- Esprit�est�un�membre�de�la�Divinité�qui�agit�sous�la�direction�de�Jésus-Christ.�
Son�rôle�est�d’enseigner,�de�témoigner,�de�révéler,�de�guider,�d’éclairer,�de�réconforter�et�
de�sanctifier�(voir�Enseigner�l’Evangile,�Guide�à�l’usage�des�instructeurs�du�DEE�et�des�diri-
geants,�p. 12).�Lorsque�l’instructeur�enseigne�par�le�pouvoir�du�Saint- Esprit�et�que�les�
étudiants�ont�aussi�le�Saint- Esprit,�le�Seigneur�dit�qu’ils�se�comprennent,�et�que�tous�deux�
sont�édifiés�et�se�réjouissent�ensemble�(voir�D&A�50:22).�

L’instructeur�doit�se�préparer�spirituellement�(voir�Enseigner�l’Evangile,�Guide�à�l’usage�des�
instructeurs�du�DEE�et�des�dirigeants,�p.18).�Pour�avoir�l’Esprit�lorsque�vous�enseignez,�
vous�devez :�

1. Vivre�l’Evangile�(voir�Jean�14:15–17).�

2. Prier�(voir�2�Néphi�32:9;�D&A�42:14).�

3. Etudier�les�Ecritures�(voir�D&A�11:21).�

4. Etre�humble�(voir�Mosiah�4:10–11).�

5. Avoir�foi�en�Jésus-Christ�(voir�Moroni�7:33).�

6. Aimer�vos�étudiants�(voir�Jean�15:12).�

2

Comment préparer une leçon
Pour�enseigner�de�manière�efficace,�vous�devez�décider�de�ce�que�vous�allez�enseigner�et�
de�la�manière�dont�vous�allez�l’enseigner�(voir�Enseigner�l’Evangile,�Guide�à�l’usage�des�
instructeurs�du�DEE�et�des�dirigeants,�pp. 19–24).�Quand�vous�étudiez�les�Ecritures,�cher-
chez�les�principes,�les�enseignements�doctrinaux�et�les�événements�qui,�d’après�vous,�
intéresseront�vos�étudiants�et�ceux�que�l’Esprit�vous�pousse�à�enseigner�(c’est�à�dire :�ce�
que�vous�devez�enseigner).�Ensuite,�il�vous�faut�choisir�une�méthode�pédagogique�ou�une�
activité�d’apprentissage�pour�chaque�principe,�enseignement�doctrinal�et�événement�que�
vous�avez�choisis�(c’est�à�dire :�comment�vous�enseignez).�En�préparant�et�en�donnant�
chaque�leçon,�réfléchissez�aux�suggestions�suivantes:�

Ce�que�vous�devez�enseigner�

1. Commencez�par�étudier�le�bloc�scripturaire�(les�versets�ou�les�chapitres�que�vous�allez�
enseigner)�jusqu’à�ce�que�vous�compreniez�les�principes,�les�enseignements�doctrinaux�
et�les�événements�qui�s’y�trouvent�(voir�Enseigner�l’Evangile,�Guide�à�l’usage�des�instruc-
teurs�du�DEE�et�des�dirigeants,�p. 32).�Faites�la�liste�des�enseignements�qui�auront�le�plus�
de�valeur�pour�vos�étudiants,�notamment�les�Ecritures�qui�parlent�de�Jésus-Christ�et�
qui�les�invitent�à�aller�à�lui.�

2. Pendant�votre�lecture,�posez- vous�les�questions�qui�vous�aideront�à�comprendre�et�
à�appliquer�le�bloc�scripturaire�comme :�Quels�principes,�enseignements�doctrinaux�et�
événements�ces�Ecritures�enseignent- elles ?�Quelles�leçons�de�l’Evangile�ces�versets�
nous�apprennent- t- ils ?�Qu’est- ce�que�je�ressens�lorsque�je�lis�ces�versets ?�En�quoi�les�
événements�de�ces�versets�s’apparentent- ils�à�ce�que�mes�étudiants�et�moi-même�
connaissons ?�

3. Choisissez�des�idées�que�vous�voulez�inclure�à�votre�leçon.�Ces�idées�peuvent�provenir�
de�diverses�sources,�telles�que :�

a. Les�principes,�les�enseignements�doctrinaux�et�les�événements�que�vous�découvrez�
pendant�votre�étude�du�bloc�scripturaire.�

b. Les�principes,�les�enseignements�doctrinaux�et�les�événements�énumérés�au�début�
de�chaque�leçon�dans�ce�manuel�de�l’instructeur.�

c. Le�Manuel�de�l’étudiant�sur�la�Perle�de�Grand�Prix.�

Faites�des�choix�parce�que�vous�n’aurez�pas�suffisamment�de�temps�pendant�le�cours�
pour�utiliser�toute�la�documentation�proposée.�

Comment�enseigner�

4. Ensuite,�décidez�de�la�manière�dont�vous�allez�enseigner�les�idées�que�vous�avez�choi-
sies�(voir�Enseigner�l’Evangile,�Guide�à�l’usage�des�instructeurs�du�DEE�et�des�dirigeants,�
pp. 35–43).�Vous�pourrez�vous�inspirer�de�plusieurs�sources,�telles�que :�

a. Les�méthodes�pédagogiques�auxquelles�vous�pensez�pendant�que�vous�étudiez�le�
bloc�scripturaire.�

b. Les�idées�pédagogiques�mentionnées�dans�ce�manuel�de�l’instructeur.�

c. Les�expériences�personnelles�que�vous�ou�d’autres�personnes�ont�eues�qui�illustrent�
les�principes�de�l’Evangile�que�vous�enseignez.�

5. Une�fois�que�vous�avez�décidé�de�la�manière�d’enseigner�chaque�idée,�souvenez- vous�
des�trois�points�importants�suivants�(voir�Enseigner�l’Evangile,�Guide�à�l’usage�des�ins-
tructeurs�du�DEE�et�des�dirigeants,�pp. 13–15) :�

a. Que�feront�les�étudiants�pendant�la�leçon ?�Utilisez�des�méthodes�et�des�activités�
pour�les�inciter�à�participer.�

b. Comment�puis- je�faire�en�sorte�que�mes�étudiants�restent�attentifs ?�Changez�les�
méthodes�pédagogiques�suffisamment�souvent�pour�qu’ils�restent�attentifs.�

c. Quelles�idées,�quelles�solutions�et�quels�comportements�cette�leçon�encouragera- t-
elle ?�Aidez�constamment�les�étudiants�à�appliquer�les�Ecritures�à�leur�vie.�

6. Organisez�les�différentes�parties�de�votre�leçon.�

3

7. Décidez�combien�de�temps�vous�consacrerez�à�chaque�partie�de�votre�leçon�en�classant�
votre�documentation�par�ordre�de�priorité�de�manière�à�enseigner�ce�qui�est�le�plus�
important.�Evitez�de�consacrer�trop�de�temps�à�des�activités�ou�à�des�instructions�de�
moindre�importance,�ce�qui�vous�empêcherait�d’enseigner�ce�qui�a�le�plus�d’impor-
tance.�

8. Rappelez- vous�les�points�suivants�pendant�votre�leçon :�

a. Suivez�l’inspiration�de�l’Esprit�dans�ce�que�vous�dites�et�dans�ce�que�vous�faites.�
Aidez�vos�étudiants�à�comprendre�qu’ils�doivent�demander�à�avoir�l’Esprit�et�qu’ils�
doivent�agir�et�vivre�de�manière�à�avoir�la�compagnie�de�l’Esprit�lorsqu’ils�partici-
pent�à�la�leçon.�

b. Ecoutez�attentivement�vos�étudiants�et�réagissez�à�ce�qu’ils�disent�(voir�Enseigner�
l’Evangile,�Guide�à�l’usage�des�instructeurs�du�DEE�et�des�dirigeants,�pp. 25–28).�

c. Posez�des�questions�et�lancez�des�débats�pour�provoquer�les�discussions�en�classe�et�
pour�édifier�la�foi�(voir�D&A�38:23;�43:8;�88:77–78,�122;�voir�aussi�Enseigner�l’Evan-
gile,�Guide�à�l’usage�des�instructeurs�du�DEE�et�des�dirigeants,�pp. 37–39).�

d. Témoignez�et�incitez�vos�étudiants�à�témoigner.�

e. Ayez�foi�en�Dieu�et�au�pouvoir�de�sa�parole�pour�intéresser�vos�étudiants�et�pour�les�
bénir�(voir�2�Néphi�32:3;�Alma�31:5).�Ayez�confiance�en�vos�étudiants�et�en�la�capa-
cité�du�Seigneur�de�vous�aider�à�être�un�instructeur�efficace.�

4

Guide�d’échelonnement�
Adaptez�cet�échelonnement�au�nombre�de�leçons�que�vous�enseignerez.�

Système�semestriel�

Leçon Blocs�d’enseignement� Titre�de�la�leçon

1 Note�introductive�à�la�Perle�de�Grand�Prix;�
introduction�au�livre�de�Moïse;�Moïse�1:1–11

Dieu�se�montre�à�Moïse

2 Moïse�1:12–23 Satan�commande�à�Moïse�de�l’adorer

3 Moïse�1:24–42 Moïse�en�apprend�davantage�sur�l’œuvre�de�Dieu

4 Moïse�2:1–25�
Moïse�2:26–31

Création�physique�du�ciel�et�de�la�terre�
Création�physique�de�l’homme�et�de�la�femme

5 Moïse�3:1–7�
Moïse�3:8–17�
Moïse�3:18–25

Tout�a�d’abord�été�créé�spirituellement�
Dieu�place�Adam�dans�le�Jardin�d’Eden�
Adam�et�Eve�sont�mari�et�femme

6 Moïse�4:1–6�
Moïse�4:7–19

Comment�Lucifer�est�devenu�le�diable�
La�chute�d’Adam�et�Eve�

7 Moïse�4:20–32� Les�conséquences�de�la�Chute

8 Moïse�5:1–15 L’Evangile�est�enseigné�à�Adam�et�Eve�

9 Moïse�5:16–54�
Moïse�5:55–59�

Caïn�aima�Satan�plus�que�Dieu�
L’Evangilest�prêché�depuis�le�commencement�

10 Moïse�6:1–25�
Moïse�6:26–47

La�postérité�d’Adam�
L’appel�et�l’œuvre�d’Hénoc�

11 Moïse�6:48–56�
Moïse�6:57–68

Hénoc�prêche�le�Plan�de�salut�
Hénoc�voit�le�baptême�d’Adam�et�Eve

12 Moïse�7:1–20�
Moïse�7:21–41�

Hénoc�conduit�le�peuple�de�Dieu�
Hénoc�voit�ce�qui�va�se�passer�à�son�époque

13 Moïse�7:42–57�
Moïse�7:58–69

Hénoc�voit�l’époque�de�Noé�et�de�Jésus-Christ�
Hénoc�voit�l’époque�où�la�terre�se�reposera

14 Moïse�8 Le�monde�est�rempli�de�méchanceté

15 Introduction�au�livre�d’Abraham;�Abraham�1:1–4 Abraham�recherche�les�bénédictions�des�pères�

16 Abraham�1:5–19;�fac- similé�1�
Abraham�1:20–31

Jéhovah�sauve�Abraham�
Pharaon,�roi�d’Egypte

17 Abraham�2:1–13� L’alliance�abrahamique

18 Abraham�2:14–25� Abraham�poursuit�son�voyage

19 Abraham�3:1–17�
Abraham�3:18–28

Le�Seigneur�montre�les�étoiles�à�Abraham�
Le�Seigneur�parle�de�l’existence�prémortelle�à�Abraham

20 Fac- similés�2–3� Abraham�instruit�les�Egyptiens

21 Abraham�4–5 Abraham�voit�la�création�de�la�terre

22 Introduction�à�Joseph�Smith,�Matthieu;�Joseph�
Smith,�Matthieu�1:1–21

Jésus-Christ�prophétise�la�destruction�de�Jérusalem

23 Joseph�Smith,�Matthieu�1:22–37 Jésus-Christ�prophétise�la�fin�du�monde

24 Joseph�Smith,�Matthieu�1:38–55 Jésus-Christ�nous�enseigne�comment�nous�préparer�à�sa�
seconde�venue�

25 Introduction�à�Joseph�Smith,�Histoire ;�Joseph�
Smith,�Histoire�1:1–10�
Joseph�Smith,�Histoire�1:11–20

Une�agitation�peu�commune�

La�Première�Vision

26 Joseph�Smith,�Histoire�1:21–26�
Joseph�Smith,�Histoire�1:27–54

Commencement�de�la�persécution�de�Joseph�Smith�
L’ange�Moroni�apparaît�à�Joseph�Smith�

27 Joseph�Smith,�Histoire�1:55–66�
Joseph�Smith,�Histoire�1:67–75

Joseph�Smith�reçoit�les�plaques�d’or�
Joseph�Smith�reçoit�la�prêtrise�de�Dieu

28 Introduction�aux�Articles�de�Foi ;�
1er–4e�articles�de�foi

Dieu�et�son�Plan�de�salut

29 5e–13e�articles�de�foi L’Eglise�de�Jésus-Christ�rétablie

5

Système�trimestriel�

Leçon Blocs�d’enseignement� Titre�de�la�leçon

1 Introduction�à�la�Perle�de�Grand�Prix ;�
introduction�au�livre�de�Moïse ;�Moïse�1:1–11

Dieu�se�montre�à�Moïse

2 Moïse�1:12–23�
Moïse�1:24–42

Satan�commande�à�Moïse�de�l’adorer�
Moïse�en�apprend�davantage�sur�l’œuvre�de�Dieu

3 Moïse�2:1–25�
Moïse�2:26–31�
Moïse�3:1–7

Création�physique�du�ciel�et�de�la�terre�
Création�physique�de�l’homme�et�de�la�femme�
Tout�a�d’abord�été�créé�spirituellement

4 Moïse�3:8–17�
Moïse�3:18–25�
Moïse�4:1–6

Dieu�place�Adam�dans�le�Jardin�d’Eden�
Adam�et�Eve�sont�mari�et�femme�
Comment�Lucifer�est�devenu�le�diable

5 Moïse�4:7–19�
Moïse�4:20–32�
Moïse�5:1–15

La�chute�d’Adam�et�Eve�
Les�conséquences�de�la�Chute�
L’Evangile�enseigné�à�Adam�et�Eve

6 Moïse�5:16–54�
Moïse�5:55–59

Caïn�aima�Satan�plus�que�Dieu�
L’Evangile�est�prêché�depuis�le�commencement

7 Moïse�6:1–25�
Moïse�6:26–47

La�postérité�d’Adam�
L’appel�et�l’œuvre�d’Hénoc

8 Moïse�6:48–56�
Moïse�6:57–68�

Hénoc�prêche�le�Plan�de�salut�
Hénoc�voit�le�baptême�d’Adam�et�Eve

9 Moïse�7:1–20�
Moïse�7:21–41

Hénoc�conduit�le�peuple�de�Dieu�
Hénoc�voit�ce�qui�va�se�passer�à�son�époque

10 Moïse�7:42–57�
Moïse�7:58–69�

Hénoc�voit�l’époque�de�Noé�et�de�Jésus-Christ�
Hénoc�voit�l’époque�où�la�terre�se�reposera�

11 Moïse�8 Le�monde�est�rempli�de�méchanceté

12 Introduction�au�livre�d’Abraham ;�Abraham�1:1–4�
Abraham�1:5–19;�fac- similé�1�

Abraham�recherche�les�bénédictions�des�pères�
Jéhovah�sauve�Abraham�

13 Abraham�1:20–31�
Abraham�2:1–13�

Pharaon,�roi�d’Egypte�
L’alliance�abrahamique�

14 Abraham�2:14–25�
Abraham�3:1–17

Abraham�poursuit�son�voyage�
Le�Seigneur�montre�les�étoiles�à�Abraham

15 Abraham�3:18–28�
Fac- similés�2–3

Le�Seigneur�parle�de�l’existence�prémortelle�à�Abraham�
Abraham�instruit�les�Egyptiens�

16 Abraham�4–5;�Introduction�à�Joseph�Smith,�
Matthieu

Abraham�voit�la�création�de�la�terre

17 Joseph�Smith,�Matthieu�1:1–21�
Joseph�Smith,�Matthieu�1:22–37�

Jésus-Christ�prophétise�la�destruction�de�Jérusalem�
Jésus-Christ�prophétise�la�fin�du�monde�

18 Joseph�Smith,�Matthieu�1:38–55�

Introduction�à�Joseph�Smith,�Histoire;�Joseph�Smith,�
Histoire�1:1–10�

Jésus-Christ�nous�enseigne�comment�nous�préparer�à�sa�
seconde�venue�
Une�agitation�peu�commune�

Joseph�Smith,�Histoire�1:11–20 La�Première�Vision

19 Joseph�Smith,�Histoire�1:21–26�
Joseph�Smith,�Histoire�1:27–54�
Joseph�Smith,�Histoire�1:55–66�
Joseph�Smith,�Histoire�1:67–75

Commencement�de�la�persécution�de�Joseph�Smith�
L’ange�Moroni�apparaît�à�Joseph�Smith�
Joseph�Smith�reçoit�les�plaques�d’or�
Joseph�Smith�reçoit�la�prêtrise�de�Dieu

20 Introduction�aux�Articles�de�Foi;�1er–4e�articles�de�foi�
5e–13e�articles�de�foi

Dieu�et�son�Plan�de�salut�
L’Eglise�de�Jésus-Christ�rétablie

6

La�Perle�de�Grand�Prix�

Quelques principes, enseignements doctrinaux et événements importants
•La�Perle�de�Grand�Prix�est�un�« choix�de�révélations,�de�traductions�et�de�narrations »�de�
Joseph�Smith,�le�prophète�(voir�la�page�de�titre�de�la�Perle�de�Grand�Prix).�

• La�Perle�de�Grand�Prix�témoigne�que�Jésus�est�le�Christ,�que�Joseph�Smith�était�un�
prophète�de�Dieu�et�que�l’Eglise�de�Jésus-Christ�des�Saints�des�Derniers�Jours�est�la�seule�
Eglise�vraie�et�vivante�sur�la�terre.�

• La�Perle�de�Grand�Prix�a�été�acceptée�comme�ouvrage�canonique�de�l’Eglise�par�un�vote�
de�soutien�des�membres�de�l’Eglise�lors�de�la�conférence�générale�d’octobre�1880.�

Idées pédagogiques

Page�de�titre.�Des�perles�précieuses�

Montrez�aux�étudiants�une�huître�ou�une�fausse�perle�(une�image�ou�un�dessin�d’une�
huître�ou�d’une�perle).�Expliquez�comment�se�forment�les�perles�et�comment�on�les�
trouve.�(Une�perle�se�forme�à�l’intérieur�d’une�huître�lorsque�cette�dernière�réagit�à�
l’intrusion�d’un�élément�extérieur,�comme�un�grain�de�sable.�L’huître�produit�une�
substance�pour�entourer�le�grain�et�au�fil�des�années,�cela�forme�une�perle.�On�trouve�des�
perles�en�ramassant�des�huîtres�dans�la�mer�et�en�les�ouvrant�une�par�une.)�Discutez�de�la�
raison�pour�laquelle�les�perles�sont�considérées�comme�rares�et�précieuses.�Demandez�
aux�étudiants�pourquoi�la�Perle�de�Grand�Prix�est�rare�et�précieuse.�

La�« perle »�de�la�Perle�de�Grand�Prix�

Lisez�à�vos�étudiants�l’histoire�suivante�racontée�par�J.�Thomas�Fyans,�des�soixante- dix :�

« Une�ancienne�légende�orientale�raconte�l’histoire�d’un�bijoutier�qui�possédait�une�perle�
précieuse�qu’il�désirait�vendre.�Pour�la�mettre�en�valeur,�il�eut�l’idée�de�lui�construire�un�
écrin�spécial�dans�le�meilleur�bois.�Il�rechercha�ce�matériau�et�l’acheta,�puis�il�le�polit�pour�
lui�donner�un�brillant�(incomparable).�Ensuite,�il�renforça�les�coins�de�cet�écrin�en�posant�
d’élégantes�charnières�en�cuivre�et�il�orna�l’intérieur�de�velours�rouge.�Enfin,�il�parfuma�
le�velours�rouge�et�déposa�la�précieuse�perle�dans�cet�écrin.�

« Il�déposa�ensuite�la�perle�dans�la�vitrine�de�la�bijouterie�et�peu�de�temps�après,�un�
homme�riche�passa�devant.�Attiré�par�ce�qu’il�voyait,�il�s’adressa�au�bijoutier�pour�négo-
cier�la�vente.�Le�bijoutier�se�rendit�vite�compte�que�l’homme�était�plus�intéressé�par�l’écrin�
que�par�la�perle.�En�fait,�il�était�si�émerveillé�par�la�beauté�extérieure�qu’il�ne�voyait�pas�la�
Perle�de�Grand�Prix»�(Ensign,�novembre�1982,�p. 61).�

Dites�aux�étudiants�que�l’écrin�de�cette�histoire�représente�les�églises�et�les�programmes�
de�l’Eglise�alors�que�la�« perle »�représente�le�Sauveur�Jésus-Christ�et�son�Evangile.�
Témoignez�que�la�Perle�de�Grand�Prix�témoigne�de�Jésus-Christ,�qu’elle�est�vraie�et�
qu’elle�contient�la�parole�de�Dieu.�

Page�de�titre.�Une�belle�perle�

Demandez�aux�étudiants�d’écrire�la�citation�suivante�sur�la�page�de�titre�de�leur�exem-
plaire�de�la�Perle�de�Grand�Prix :�Le�nom�de�ce�livre�d’Ecriture�vient�de�la�parabole�du�Sauveur�
rapportée�dans�Matthieu�13:45–46.�Relisez�Matthieu�13:45–46�et�demandez�ce�que�le�
marchand�a�fait�pour�obtenir�la�« belle »�perle.�Discutez�des�points�communs�entre�les�
vérités�de�l’Evangile�de�Jésus-Christ�et�les�perles.�Demandez :�Comment�recherchons-
nous�ces�« belles�perles »,�c’est- à- dire�les�vérités�que�nous�trouvons�dans�les�Ecritures ?�
Demandez�aux�étudiants�de�citer�leurs�« perles »�ou�leurs�vérités�préférées�énoncées�dans�
les�Ecritures.�

Une�perle�dans�une�huître

7

Page�de�titre.�« d’autres�livres »�

Lisez�et�commentez�ce�que�Néphi�a�prédit�dans�1�Néphi�13:38–40,�lorsqu’il�a�dit�que�la�
Perle�de�Grand�Prix�est�l’un�des�« autres�livres »�mentionnés.�Que�disent�ces�versets�sur�
l’objectif�de�ces�autres�livres ?�

Note�introductive.�Des�matériaux�de�choix�

Discutez�de�la�signification�du�mot�préservé.�Demandez�aux�étudiants�de�lire�Alma�37:8–9,�
12,�14 ;�Doctrine�et�Alliances�42:56–60�et�Abraham�1:31�pour�découvrir�qui�préserve�les�
Ecritures�et�dans�quel�but.�Vous�pouvez�aussi�demander�aux�étudiants�de�lire�les�deux�
premiers�paragraphes�de�la�note�introductive�de�la�Perle�de�Grand�Prix�pour�comprendre�
comment�ce�livre�est�devenu�le�quatrième�ouvrage�canonique�de�l’Eglise.�Pendant�que�les�
étudiants�lisent�et�commentent�ces�paragraphes,�demandez- leur�de�marquer�les�dates�
mentionnées�et�de�dire�en�leurs�propres�termes�ce�qui�s’est�passé�à�ces�dates.�Vous�
pouvez�aussi�lire�ce�qui�est�écrit�sous�« Page�de�titre.�Pourquoi�ce�livre�s’appelle- t- il�la�
Perle�de�Grand�Prix ? »�dans�le�manuel�de�l’étudiant�(p. 2).�

Table�des�matières.�Brève�introduction�

Présentez�la�table�des�matières�de�la�Perle�de�Grand�Prix�en�relisant�les�cinq�derniers�
paragraphes�de�la�note�introductive�de�la�Perle�de�Grand�Prix,�ainsi�que�la�table�des�
matières.�Demandez�aux�étudiants�de�parcourir�chaque�livre�en�lisant�le�chapeau�des�
chapitres.�Demandez- leur�d’émettre�des�commentaires�et�des�questions�sur�ce�qu’ils�
trouvent.�

8

Le�livre�de�Moïse�

Quelques principes, enseignements doctrinaux et événements importants
•Moïse�était�un�prophète�de�Dieu�qui�vécut�cent�vingt�ans,�pendant�la�deuxième�partie�du�
deuxième�millénaire�avant�J.- C.�Il�fut�appelé�par�Dieu�pour�libérer�les�enfants�d’Israël�de�
la�servitude�en�Egypte,�pour�les�guider�dans�le�désert�et�les�conduire�jusqu’à�la�terre�
promise�d’Israël.�

•De�juin�1830�à�février�1831,�Joseph�Smith,�le�prophète,�travailla�à�la�révision�des�six�
premiers�chapitres�du�livre�de�la�Genèse,�ce�qui�faisait�partie�de�la�révision�et�du�réta-
blissement�inspirés�de�la�Bible,�que�l’on�appelle�aujourd’hui�la�Traduction�de�Joseph�
Smith�(TJS).�Les�six�premiers�chapitres�de�la�Genèse�sont�aujourd’hui�au�nombre�de�huit�
et�on�les�connaît�sous�le�nom�du�livre�de�Moïse�dans�la�Perle�de�Grand�Prix.�Au�fur�et�à�
mesure�que�le�prophète�accomplissait�son�œuvre,�le�Seigneur�lui�révéla�beaucoup�
d’enseignements�doctrinaux,�de�prophéties�et�d’événements�qui�avaient�été�perdus�
depuis�longtemps�concernant�l’Evangile�de�Jésus-Christ.�Pour�comprendre�ce�que�le�
Seigneur�pense�de�la�révision�inspirée�de�la�Bible,�lisez�Doctrine�et�Alliances�35:20.�

• Jésus-Christ�apparut�à�Moïse�et�lui�montra�la�Création�et�l’histoire�de�la�terre�depuis�
Adam�jusqu’à�l’époque�de�Moïse�(et�même�au- delà).�Moïse�écrivit�un�livre�sur�ce�dont�il�
avait�eu�la�vision.�

Idées pédagogiques

La�vie�de�Moïse�

Montrez�une�image�de�Moïse�et�demandez�aux�étudiants�ce�qu’ils�savent�de�lui.�Deman-
dez�aux�étudiants�d’étudier�les�blocs�scripturaires�suivants�s’ils�veulent�en�apprendre�
davantage�à�son�sujet:�Exode�2–3 ;�14 ;�19–20 ;�Deutéronome�34 ;�Matthieu�17:1–3 ;�Actes�
7:15–44 ;�1�Néphi�17:23–30 ;�Doctrine�et�Alliances�84:6–25 ;�110:11.�Demandez�aux�
étudiants�de�dire�ce�qu’ils�ont�appris�en�lisant�ces�passages.�

« Moïse,�le�grand�législateur�d’Israël »�

Demandez�aux�étudiants�de�citer�les�titres�que�nous�utilisons�pour�décrire�certains�
prophètes�(comme�Adam,�Noé,�Hénoc,�Jean- Baptiste,�l’apôtre�Jean�ou�Joseph�Smith).�
Demandez- leur�de�lire�3�Néphi�20:23 ;�Doctrine�et�Alliances�107:91–92�et�138:41�et�discu-
tez�des�titres�utilisés�pour�décrire�Moïse.�Dites�aux�étudiants�qu’aujourd’hui�encore,�près�
de�3500�ans�plus�tard,�Moïse�est�encore�considéré�comme�l’un�des�plus�grands�prophètes�
de�Dieu�par�des�peuples�ayant�de�nombreuses�croyances�différentes,�tels�que�les�Juifs,�
les�Chrétiens�et�les�Musulmans.�

Traductions�de�Joseph�Smith,�voyant,�prophète�et�révélateur�

Dites�aux�étudiants�que�Joseph�Smith,�le�prophète,�a�écrit�ce�qui�suit�dans�son�journal�le�
1er�décembre�1831 :�« J’ai�continué�la�traduction�des�Ecritures�[la�Bible]�et�j’ai�continué�à�
œuvrer�dans�cette�branche�de�mon�appel »�(History�of�the�Church,�1:238).�Demandez�à�un�
étudiant�de�réciter�le�huitième�article�de�foi.�Rappelez�aux�étudiants�que�le�Seigneur�a�
commandé�à�Joseph�Smith,�le�prophète,�de�« traduire »�la�Bible�(y�apporter�des�correc-
tions�et�des�ajouts ;�voir�D&A�35:20 ;�37:1 ;�45:60–61 ;�124:89).�Demandez�aux�étudiants�
d’écrire�en�haut�de�la�page�au�début�du�livre�de�Moïse�:�Révision�inspirée�de�Genèse�1:1�à�6:3�
par�Joseph�Smith.�

Séquence�vidéo�proposée.�« Beaucoup�de�choses�simples�et�précieuses »�

Vous�pouvez�utiliser�la�2e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�« De�
nombreuses�choses�claires�et�précieuses »�(6:20)�pour�aider�les�étudiants�à�comprendre�
l’objectif�et�la�nature�de�la�traduction�de�la�Bible�par�Joseph�Smith,�afin�de�les�aider�à�
situer�le�livre�de�Moïse�dans�ce�contexte�(voir�le�Guide�d’accompagnement�des�cassettes�de�
l’Ancien�Testament,�[1991,�document�32318 140,]�pour�trouver�des�idées�pédagogiques).�

9

Relisez�ce�qui�est�écrit�sous�« Page�de�titre.�Extrait�de�la�traduction�de�la�Bible »�dans�le�
manuel�de�l’étudiant�(p. 3).�Dites�aux�étudiants�que�pendant�leur�étude�du�livre�de�Moïse,�
ils�apprendront�de�nombreux�concepts�qui�ne�figurent�pas�dans�la�Bible.�Pendant�votre�
étude�du�livre�de�Moïse�avec�vos�étudiants,�vous�pouvez�les�inviter�à�comparer�les�
versets�de�Genèse�1–6�aux�versets�correspondants�de�Moïse�1–8,�pour�voir�comment�la�
traduction�de�Joseph�Smith�permet�de�rétablir�des�vérités�simples�et�précieuses.�

Juin�1830�à�février�1831�

Demandez�aux�étudiants�d’accomplir�les�tâches�suivantes :�

1. Ecrire�les�dates�inscrites�juste�au- dessus�des�chapeaux�de�chapitres�dans�le�livre�de�
Moïse�(ce�sont�les�dates�auxquelles�Joseph�Smith,�le�prophète,�a�traduit�chaque�partie�
du�livre�de�Moïse).�

2. Utiliser�la�table�chronologique�au�début�des�Doctrine�et�Alliances�et�écrire�la�liste�des�
sections�des�Doctrine�et�Alliances�qui�ont�été�reçues�à�la�même�époque�que�les�chapitres�
du�livre�Moïse.�

3. Lire�le�chapeau�des�sections�des�Doctrine�et�Alliances�qui�ont�été�reçues�pendant�que�le�
prophète�Joseph�travaillait�(à�l’élaboration�du)�livre�de�Moïse�et�écrire�les�événements�
qui�se�sont�produits�dans�l’Eglise�et�dans�la�vie�de�Joseph�Smith�entre�juin�1830�et�
février�1831.�

Une�fois�que�les�étudiants�ont�accompli�ces�tâches,�ils�devraient�être�capables�de�répondre�
aux�questions�suivantes :�

1. Combien�de�sections�des�Doctrine�et�Alliances�ont- elles�été�reçues�entre�juin�1830�et�
février�1831?�

2. Où�Joseph�Smith�a- t- il�habité�et�combien�de�fois�sa�famille�a- t- elle�déménagé�pendant�
cette�période ?�

3. Qui�est�venu�voir�Joseph�Smith�pour�recevoir�des�conseils�et�des�révélations�pendant�
cette�période ?�

4. Quels�problèmes�Joseph�Smith�et�d’autres�membres�de�l’Eglise�ont- ils�rencontrés�pen-
dant�cette�période ?�

5. Quels�enseignements�doctrinaux,�lois�et�commandements�Joseph�Smith�a- t- il�reçus�du�
Seigneur�pendant�cette�période ?�

Vous�pouvez�témoigner�que�le�fait�que�Joseph�Smith,�le�prophète,�a�traduit�la�Bible�sous�
inspiration�divine�prouve�qu’il�est�véritablement�un�prophète�de�Dieu.�

Moïse�1:1–11�
Dieu�se�montre�à�Moïse�

Quelques principes, enseignements doctrinaux et événements importants
•Moïse�a�vu�Dieu�face�à�face�sur�une�montagne�inconnue�peu�de�temps�après�avoir�parlé�
au�Seigneur�dans�le�buisson�ardent,�mais�avant�d’aller�libérer�les�enfants�d’Israël�
d’Egypte�(voir�Moïse�1:1–2,�17,�25–26,�42 ;�voir�aussi�Exode�3:1–10).�

• Personne�ne�peut�supporter�la�présence�de�Dieu�à�moins�que�la�gloire�de�Dieu�ne�repose�
sur�lui�(voir�Moïse�1:2,�11 ;�voir�aussi�D&A�67:11 ;�84:21–22).�

•Moïse�était�un�fils�de�Dieu�et�était�à�« l’image »�(la�ressemblance)�de�Jésus-Christ�(Moïse�
1:4,�6–7 ;�voir�aussi�D&A�25:1).�Dans�son�appel�et�son�ministère,�Moïse�était�aussi�une�
« figure »�ou�une�représentation�de�Jésus-Christ�(voir�Moïse�1:25–26 ;�voir�aussi�Deuté-
ronome�18:15 ;�3�Néphi�20:23 ;�comparer�aussi�Exode�2:1–10�et�Matthieu�2:11–23).�

• Toutes�les�autres�croyances,�objets�ou�personnes�que�les�gens�placent�au- dessus�de�Dieu�
sont�de�faux�dieux�(voir�Moïse�1:6 ;�voir�aussi�Exode�20:1–6 ;�Romains�1:25 ;�D&A�93:19).�

•Dieu�connaît�tout�(voir�Moïse�1:6 ;�voir�aussi�2�Néphi�9:20 ;�Jacob�2:5 ;�D&A�38:2).�

• L’homme�et�ses�œuvres�ne�peuvent�être�comparés�à�la�majesté�et�à�la�grandeur�de�Dieu�
(voir�Moïse�1:9–10 ;�voir�aussi�Mosiah�2:23–25 ;�Hélaman�12:7–8).�

10

Idées pédagogiques

Aperçu�de�Moïse�1.�Moïse�voit�Jésus- Christ�et�Satan�

Discutez�de�l’impression�que�cela�fait�de�quitter�une�pièce�très�éclairée�pour�entrer�dans�
une�pièce�sombre�ou�vice- versa.�Qu’arrive- t- il�à�notre�vision ?�Comparez�ce�qui�est�
arrivé�à�Moïse�lorsqu’il�a�parlé�à�Dieu�(voir�Moïse�1:1–9,�25–31)�avec�ce�qui�lui�est�arrivé�
lorsqu’il�a�rencontré�Satan�(voir�vv.�12–24).�

Séquence�vidéo�proposée.�« L’œuvre�et�la�gloire�de�Dieu »�

Vous�pouvez�utiliser�la�3e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�
« L’œuvre�et�la�gloire�de�Dieu »�(8:28)�en�introduction�pour�aider�les�étudiants�à�
comprendre�notre�valeur�en�tant�qu’enfants�de�Dieu�(voir�le�Guide�d’accompagnement�des�
cassettes�de l’Ancien�Testament�pour�trouver�des�idées�pédagogiques).�

Moïse�1:1–2.�« Une�très�haute�montagne »�

Demandez�aux�étudiants�de�lire�Moïse�1:1–2�pour�étudier�les�expériences�d’autres�
prophètes�qui�ont�aussi�été�enlevés�sur�de�hautes�montagnes,�comme�Ezéchiel�(voir�
Ezéchiel�40:1–4),�Jean�le�bien�aimé�(voir�Apocalypse�21:10)�et�Néphi�(voir�1�Néphi�11:1).�
Les�expériences�des�prophètes�qui�ont�vu�Dieu�« face�à�face »�sont�mentionnées�dans�
Genèse�32:30 ;�Exode�33:11 ;�Ether�12:38–39 ;�Moïse�7:2–4 ;�Abraham�3:11�et�Joseph�Smith,�
Histoire�1:15–17.�Dites�en�quoi�les�prophètes�d’aujourd’hui�sont�semblables�à�ceux�
d’autrefois.�

Moïse�1:2,�9–11.�« L’homme�n’est�rien »�

Demandez�aux�étudiants�de�lire�attentivement�Moïse�1:2,�9–11�pour�voir�ce�qui�est�
arrivé�à�Moïse.�Discutez�de�ce�qui�est�arrivé�à�Moïse�en�vous�référant�au�commentaire�de�
Moïse�1:2,�9–11�dans�le�manuel�de�l’étudiant�(p. 4).�Qu’a�appris�Moïse�au�sujet�de�Dieu�et�
de�lui-même ?�Qu’a�voulu�dire�Moïse�lorsqu’il�a�dit�« Je�sais�que�l’homme�n’est�rien,�ce�
que�je�n’avais�jamais�supposé » ?�(Voir�aussi�2�Néphi�4:16–23 ;�Mosiah�4:5,�11 ;�Alma�
26:12 ;�Hélaman�12:7–8).�

Moïse�1:3–6.�« Je�suis »�

Demandez�aux�étudiants�de�trouver�les�expressions�que�Dieu�utilise�pour�se�décrire�dans�
Moïse�1:3–6.�Discutez�de�la�signification�de�ces�expressions.�

1. « Le�Seigneur�Dieu�Tout- Puissant »�(v.�3 ;�voir�1�Néphi�7:12 ;�Mosiah�4:9 ;�Ether�3:4 ;�
D&A�93:17).�

2. « Infini�est�mon�nom »�(v.�3 ;�voir�D&A�19:9–12 ;�20:17 ;�Moïse�7:35).�

3. « Toutes�choses�sont�présentes�pour�moi »�(v.�6 ;�voir�D&A�38:1–2 ;�130:4–7).�Relisez�
aussi�la�citation�de�Neal�A.�Maxwell�dans�le�commentaire�de�Moïse�1:6�dans�le�manuel�
de�l’étudiant�(p. 5).�

4. « Je�les�connais�toutes »�(v.�6 ;�voir�2�Néphi�9:20 ;�Alma�26:35 ;�Moroni�7:22).�Lisez�
aussi�les�citations�de�Joseph�Smith,�le�prophète,�et�de�James�E.�Talmage�dans�le�com-
mentaire�de�Moïse�1:6�dans�le�manuel�de�l’étudiant�(p. 5).�

Moïse�1:4,�6–7.�Moïse�était�un�fils�de�Dieu�

Posez�la�question�suivante�aux�étudiants :�Quelqu’un�vous�a- t- il�déjà�dit�qu’il�serait�
honoré�de�vous�avoir�pour�fils�ou�pour�fille ?�Demandez�aux�étudiants�de�souligner�
« mon�fils »�dans�Moïse�1:4,�6–7.�Relisez�le�commentaire�de�Moïse�1:4–6�dans�le�manuel�de�
l’étudiant�(p. 4).�Demandez�aux�étudiants�de�dire�ce�qu’ils�pensent�du�fait�d’être�appelés�
« fils�et�filles�de�Dieu ».�

Moïse�1:6.�« Tu�es�à�l’image »�

Lisez�Moïse�1:6�et�dites�aux�étudiants�que�« à�l’image »�signifie�« ressembler�à�une�autre�
personne ».�En�quoi�la�vie�de�Moïse�ressemble- t- elle�à�celle�de�Jésus-Christ ?�En�tant�que�
membres�de�l’Eglise,�que�devons- nous�faire�qui�ressemble�à�ce�que�Jésus-Christ�a�fait ?�
Sachant�que�nous�sommes�à�l’image�de�Dieu,�que�devons- nous�accomplir�pendant�cette�
vie�et�dans�la�suivante ?�Témoignez�de�notre�héritage�et�de�notre�potentiel�divins.�

11

Moïse�1:6.�« A�part�moi,�il�n’y�a�pas�de�Dieu »�

Lisez�Moïse�1:6�et�demandez�aux�étudiants�de�faire�part�de�quelques�idées,�objets�ou�
personnes�qu’il�nous�arrive�de�mettre�avant�Dieu�dans�notre�vie.�Lisez�le�commentaire�de�
Moïse�1:6�dans�le�manuel�de�l’étudiant�(pp. 4–5).�

Moïse�1:12–23�
Satan�commande�à�Moïse�de�l’adorer�

Quelques principes, enseignements doctrinaux et événements importants
•Satan�est�un�fils�d’esprit�de�Dieu�qui�s’est�rebellé�contre�Dieu�et�qui�a�cherché�à�détruire�
le�libre- arbitre�de�l’homme�et�le�plan�de�bonheur�éternel�de�Dieu�(voir�Moïse�4:1–3 ;�voir�
aussi�D&A�29:36–37 ;�76:25–28).�

• Satan�veut�que�nous�l’adorions�(voir�Moïse�1:12,�19 ;�voir�aussi�3�Néphi�18:18 ;�D&A�
76:26–29).�

•Certains�renseignements�sur�Satan�n’ont�pas�été�mentionnés�dans�la�Bible�(voir�Moïse�
1:23,�41 ;�voir�aussi�1�Néphi�13:25–29).�

• Satan�n’a�pas�de�gloire.�Sa�présence�apporte�les�ténèbres�et�son�pouvoir�est�limité�(voir�
Moïse�1:13–15,�21–22 ;�voir�aussi�2�Néphi�22:26 ;�Ether�8:26 ;�D&A�101:28 ;�Enseignements�
du�prophète�Joseph�Smith,�compilé�par�Joseph�Fielding�Smith,�1981,�p. 168.)�

•Nous�avons�reçu�le�commandement�de�n’adorer�et�de�ne�servir�que�Dieu�(voir�Moïse�
1:15 ;�voir�aussi�Deutéronome�6:13–15 ;�Luc�4:8 ;�D&A�20:19).�

Idées pédagogiques
Attention:�Ne�discutez�pas�d’expériences�que�les�gens�ont�eues�avec�Satan�ou�des�esprits�
malins.�Ce�genre�de�discussion�fait�souvent�plus�de�mal�que�de�bien.�

Moïse�1:12.�Qui�est�Satan ?�

Lisez�Moïse�1:12�et�demandez�aux�étudiants�à�quoi�ils�pensent�lorsqu’ils�entendent�le�
nom�Satan.�Expliquez�que�Satan�ou�Lucifer,�est�un�fils�d’esprit�de�Dieu�qui�s’est�rebellé�
contre�lui�et�qui�a�tenté�de�détruire�le�libre- arbitre�de�l’homme�et�le�plan�de�bonheur�éter-
nel�de�Dieu.�A�cause�de�sa�rébellion,�il�a�été�chassé�de�la�présence�de�Dieu�et�envoyé�sur�
terre�sans�corps�de�chair�et�de�sang.�Satan�et�ceux�qui�se�sont�rebellés�avec�lui�ne�rece-
vront�jamais�de�corps�et�ne�deviendront�jamais�comme�Dieu.�Ils�sont�donc�malheureux.�
Demandez�aux�étudiants�de�lire�les�versets�suivants�et�de�discuter�des�objectifs�de�Satan :�
2�Néphi�2:18 ;�Doctrine�et�Alliances�10:20–24 ;�29:36–37 ;�76:25–29 ;�Moïse�4:1–4.�(Ces�Ecri-
tures�enseignent�que�l’objectif�de�Satan�est�de�tromper�les�hommes,�de�détruire�l’œuvre�
de�Dieu,�de�faire�la�guerre�aux�saints�de�Dieu�et�de�rendre�les�hommes�malheureux.)�En�
quoi�la�tentative�de�Satan�de�détourner�soigneusement�Moïse�de�son�ministère�ressem-
ble- t- elle�à�ses�efforts�pour�éloigner�de�Dieu�chacun�d’entre�nous�et�pour�nous�attirer�à�
lui ?�

Moïse�1:12.�Satan�dans�la�Bible�et�dans�la�Perle�de�Grand�Prix�

Demandez�aux�étudiants�de�lire�Moïse�1:23,�41.�Dites- leur�que�le�récit�de�Moïse�1:12–22�
dans�lequel�Moïse�parle�avec�Satan�et�le�chasse�ne�se�trouve�pas�dans�la�Genèse.�Parmi�les�
autres�passages�sur�Satan�qui�ne�figurent�pas�dans�la�Genèse,�il�y�a�l’origine�de�Satan�(voir�
Moïse�4:1–4),�la�tentation�d’Adam�et�Eve�(voir�Moïse�4:5–12),�la�tentation�des�fils�et�des�
filles�d’Adam�et�Eve�(voir�Moïse�5:12–13)�et�l’alliance�de�Caïn�avec�Satan�(voir�Moïse�
5:18–31).�Expliquez�aussi�que,�comme�l’Ancien�Testament�contient�si�peu�de�renseigne-
ments�au�sujet�de�Satan,�beaucoup�de�personnes�d’aujourd’hui�doutent�de�son�existence.�
Par�contre,�dans�les�huit�chapitres�du�livre�de�Moïse,�Satan�est�mentionné�plus�de�trente�
fois.�Demandez�pourquoi�la�Bible�mentionne�si�peu�Satan,�alors�que�la�Perle�de�Grand�
Prix�le�cite�de�nombreuses�fois�et�discutez�de�la�raison�pour�laquelle�il�est�important�de�
savoir�que�Satan�existe�réellement�(voir�2�Néphi�28:19–21).�

12

Moïse�1:12.�« Moïse,�fils�de�l’homme »�

Lisez�Moïse�1:4,�6–7,�40�pour�voir�comment�Dieu�appelle�Moïse.�Comparez�ce�titre�au�
nom�que�Satan�donne�à�Moïse�dans�le�verset�12.�Rappelez�aux�étudiants�que�tous�les�
hommes�et�toutes�les�femmes�peuvent�devenir�comme�notre�Père�céleste�parce�qu’ils�sont�
ses�enfants�d’esprit.�De�plus,�Moïse�était�aussi�un�fils�de�Dieu�dans�le�sens�qu’il�était�né�à�
nouveau�spirituellement�et�qu’il�était�devenu�membre�de�l’Eglise�de�Jésus-Christ ;�ce�qui�
lui�permettait�de�devenir�cohéritier�du�Christ�(voir�Moïse�6:68 ;�D&A�25:1).�Par�opposi-
tion,�Satan�l’a�appelé�« fils�de�l’homme »�(Moïse�1:12).�Demandez�aux�étudiants�en�quoi�il�
est�différent�de�se�considérer�comme�fils�et�filles�d’hommes�ou�comme�fils�et�filles�de�
Dieu.�

Remarque:�Il�ne�faut�pas�confondre�l’expression�« fils�de�l’homme »�de�Satan�avec�la�dési-
gnation�scripturaire�de�Jésus-Christ�en�tant�que�« Fils�de�l’Homme »�(voir�Matthieu�8:20 ;�
9:6 ;�D&A�45:39 ;�49:6 ;�Moïse�7:24,�27).�Dans�Moïse�6:57,�nous�lisons�concernant�notre�Père�
céleste :�« Homme�de�Sainteté�est�son�nom,�et�le�nom�de�son�Fils�unique�est�le�Fils�de�
l’Homme,�Jésus-Christ. »�

Moïse�1:12–24.�Différences�entre�Dieu�et�Satan�

Demandez�aux�étudiants�de�lire�Moïse�1:12–24�et�d’expliquer�comment�Moïse�a�pu�faire�
la�différence�entre�la�présence�de�Dieu�et�celle�de�Satan.�Quels�changements�se�sont- ils�
produits�en�lui�qui�lui�ont�permis�de�voir�Dieu ?�(Voir�v.�14.)�Vos�étudiants�peuvent�aussi�
dire�comment�ils�peuvent�appliquer�ces�principes�pour�discerner�le�bien�du�mal�dans�
leur�vie,�aujourd’hui.�Demandez :�Comment�pouvez- vous�appliquer�ces�principes�pour�
choisir�la�musique�que�vous�écoutez,�les�endroits�où�vous�allez�ou�les�amis�que�vous�
fréquentez ?�(Voir�aussi�Moroni�7:11–18.)�

Moïse�1:12–22.�Satan�commande�à�Moïse�de�l’adorer�

Demandez�à�trois�étudiants�de�représenter�le�narrateur,�Moïse�et�Satan�en�lisant�leurs�
paroles�à�haute�voix�dans�Moïse�1:12–22.�Demandez�aux�étudiants�de�dire�pourquoi,�
d’après�eux,�le�récit�de�ces�expériences�a�été�conservé�pour�notre�époque.�

Moïse�1:19.�Satan�cria�d’une�voix�forte�

Lisez�Moïse�1:19,�puis�lisez�et�commentez�les�citations�suivantes.�Joseph�Smith,�le�
prophète,�a�expliqué�que�« plus�on�s’approche�du�Seigneur,�plus�l’adversaire�redouble�de�
puissance�pour�empêcher�que�s’accomplissent�les�objectifs�divins »�(dans�Orson�F.�
Whitney,�Life�of�Heber�C.�Kimball,�3e�édition,�1967,�p. 132).�Alors�qu’il�était�membre�du�
Collège�des�douze�apôtres,�Wilford�Woodruff�a�expliqué�que�« chaque�fois�qu’il�y�a�eu�
un prophète,�à�quelque�époque�que�ce�soit,�le�diable�n’était�jamais�très�loin »�(dans�Journal�
of�Discourses,�13:163).�

Moïse�1:12–24.�« Retire- toi »�

Demandez�aux�étudiants�d’écrire�et�de�commenter�ce�que�Moïse�a�fait�dans�Moïse�
1:12–22�pour�résister�aux�tentations�de�Satan.�Lisez�aux�étudiants�la�citation�de�Spencer�
W.�Kimball�qui�se�trouve�dans�le�commentaire�de�Moïse�1:12–22�dans�le�manuel�de�
l’étudiant�(pp. 5–6).�Demandez- leur�de�lire�Jacques�4:6–10 ;�Alma�13:27–29�et�Hélaman�
5:12�et�de�dire�comment�les�enseignements�de�ces�versets�peuvent�nous�aider�à�surmonter�
les�tentations�de�Satan.�

Moïse�1:24–42�
Moïse�en�apprend�davantage�sur�l’œuvre�de�Dieu�

Quelques principes, enseignements doctrinaux et événements importants
•Dieu�le�Père�a�créé�des�mondes�sans�nombre�par�l’intermédiaire�de�son�Fils�unique,�
Jésus-Christ�(voir�Moïse�1:32–33 ;�voir�aussi�Hébreux�1:1–2 ;�D&A�76:22–24 ;�Abraham�
3:11–12).�

•Notre�Père�céleste�et�Jésus-Christ�connaissent�toutes�leurs�créations,�y�compris�tous�les�
enfants�de�notre�Père�céleste�(voir�Moïse�1:35–37 ;�voir�aussi�Matthieu�10:29–31 ;�D&A�
88:41).�

13

•L’œuvre�et�la�gloire�de�Dieu�sont�de�réaliser�l’immortalité�et�la�vie�éternelle�de�ses�
enfants�(voir�Moïse�1:39 ;�voir�aussi�2�Néphi�9:13 ;�D&A�76:62).�

Idées pédagogiques

Moïse�1:24–29.�Moïse�voit�Dieu�à�nouveau�

Demandez�aux�étudiants�de�lire�Moïse�1:18,�24–25�et�d’y�relever�ce�que�Moïse�a�fait�et�
pourquoi.�Lisez�les�versets�26–29�et�demandez�aux�étudiants�comment,�d’après�eux,�cette�
préparation�a�aidé�Moïse�à�accomplir�sa�mission.�Demandez- leur�de�dire�comment�ils�se�
préparent�spirituellement�à�remplir�leurs�appels.�

Moïse�1:31–33.�De�nombreux�mondes�créés�par�le�Fils�

Que�signifie�se�tenir�en�présence�de�Dieu ?�(Voir�Moïse�1:31.)�A�quoi�« ces�choses »�font-
elles�référence�au�verset�31 ?�A�quelle�question�de�Moïse�Dieu�répond- il�à�la�fin�du�verset�
31 ?�A- t- il�donné�une�réponse�plus�complète�à�une�autre�occasion ?�(Comparez�le�verset�
39.)�A�votre�avis,�pourquoi�notre�Père�céleste�a- t- il�répondu�de�cette�manière�à�la�ques-
tion�de�Moïse ?�Qu’explique�l’expression�« des�mondes�sans�nombre »�(v.�33)�au�sujet�du�
nombre�des�créations�de�Dieu ?�D’après�vous,�qu’est- ce�que�notre�Père�céleste�essayait�de�
faire�comprendre�à�Moïse�en�utilisant�ces�termes ?�Pensez- vous�que�Moïse�a�compris�ce�
que�notre�Père�céleste�essayait�de�lui�enseigner ?�Pourquoi ?�

Moïse�1:30–38.�Pourquoi�ces�choses�sont- elles�ainsi ?�

Commentez�les�questions�que�Moïse�pose�au�Seigneur�dans�Moïse�1:30.�Demandez�aux�
étudiants�de�lire�les�versets�31–39�et�d’écrire�ce�que�Moïse�a�appris�sur�lui-même�et�sur�la�
Divinité.�Lisez�la�citation�de�Marion�G.�Romney�qui�figure�dans�le�commentaire�de�Moïse�
1:35–39�dans�le�manuel�de�l’étudiant�(p. 6).�Lisez�Moïse�1:37�et�témoignez�que�Dieu�
connaît�toutes�ses�créations�bien�qu’elles�soient�nombreuses.�

Moïse�1:39.�L’immortalité�et�la�vie�éternelle�

Demandez�aux�étudiants�de�définir�les�termes�immortalité�et�vie�éternelle.�Discutez�de�la�
définition�scripturaire�de�l’immortalité�(voir�1�Corinthiens�15:51–54 ;�Mormon�6:21)�et�de�
la�vie�éternelle�(voir�1�Jean�5:11 ;�Mosiah�15:22–25).�Spencer�W.�Kimball�a�dit :�
« L’immortalité�consiste�à�vivre�éternellement�dans�le�royaume�qui�nous�est�attribué.�La�
vie�éternelle�consiste�à�obtenir�l’exaltation�dans�les�cieux�les�plus�hauts�et�à�vivre�en�
famille »�(Ensign,�novembre�1978,�p. 72).�Lisez�aussi�le�commentaire�de�« Moïse�1:39.�
Immortalité�et�vie�éternelle »�dans�le�manuel�de�l’étudiant�(p. 6).�

Moïse�1:39.�L’œuvre�et�la�gloire�de�Dieu�

Posez�les�questions�suivantes�aux�étudiants:�Quelle�est�l’œuvre�de�notre�Père�céleste ?�
(Voir�Moïse�1:4–5,�39).�Quelle�œuvre�voulait- il�confier�à�Moïse ?�(Voir�vv.�6,�25–26.)�
Comment�Moïse�a- t- il�été�préparé�à�accomplir�cette�œuvre ?�(Voir�v.�2 ;�voir�aussi�D&A�
84:6).�Comment�notre�connaissance�de�l’œuvre�du�Seigneur�nous�aide- t- elle�à�y�contri-
buer�de�manière�plus�efficace ?�Lisez�la�citation�de�Marion�G.�Romney�sous�« Moïse�1:39.�
La�générosité�de�Dieu »�dans�le�manuel�de�l’étudiant�(p. 6).�

Moïse�2:1–25�
Création�physique�du�ciel�et�de�la�terre�

Quelques principes, enseignements doctrinaux et événements importants
• Jésus-Christ�a�créé�le�ciel,�la�terre,�et�tout�ce�qui�vit�sur�la�terre�(voir�Moïse�2:1 ;�voir�aussi�
Ephésiens�3:9 ;�Hélaman�14:12 ;�D&A�45:1).�

• La�création�du�ciel�et�de�la�terre�s’est�déroulée�en�six�étapes�ou�périodes,�appelées�
« jours »�(voir�Moïse�2:1–31 ;�voir�aussi�Genèse�1:3–31 ;�Abraham�4:1–31).�Le�Seigneur�n’a�
pas�révélé�la�durée�de�chaque�« jour »�(voir�D&A�101:32–34).�

•Dieu�a�commandé�à�ce�qui�vit�de�se�multiplier�pour�créer�d’autres�créatures�semblables�
à�elles-mêmes�(voir�Moïse�2:11–12,�21,�25 ;�voir�aussi�Abraham�4:22).�

14

Idées pédagogiques

Séquence�vidéo�proposée.�« La�Création »�

Vous�pouvez�utiliser�la�5e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�« La�
Création »�(6:47)�pour�enseigner�l’importance�de�la�Création�et�du�plan�de�salut�(voir�le�
Guide�d’accompagnement�des�cassettes�de�l’Ancien�Testament�pour�trouver�des�idées�pédago-
giques).�Vous�pouvez�aussi�l’utiliser�lors�d’une�discussion�sur�le�récit�de�la�Création�qui�
figure�dans�Abraham�4–5�(voir�pp. 40–41).�

Aperçu�de�Moïse�2.�La�création�physique�de�la�terre�

La�plupart�des�gens�ont�des�questions�concernant�la�création�physique�de�la�terre.�Lisez�
Doctrine�et�Alliances�101:32–34.�Le�Seigneur�promet�qu’il�répondra�à�toutes�les�questions�
dans�l’avenir.�Les�Ecritures�répondent�cependant�à�beaucoup�de�ces�questions�dans�les�
trois�récits�scripturaires�de�la�Création :�Genèse�1–2 ;�Moïse�2–3�et�Abraham�4–5.�Chacun�
de�ces�récits�scripturaires�ne�contient�qu’une�partie�de�l’histoire�complète�et�ils�sont�tous�
quelque�peu�différents�les�uns�des�autres.�

Moïse�2:3–4,�14–19.�« Que�la�lumière�soit ! »�

Comparez�la�« lumière »�dans�Moïse�2:3–4�aux�« luminaires »�mentionnés�dans�les�versets�
14–19.�Voir�aussi�Doctrine�et�Alliances�88:7–13.�Lisez�la�citation�de�John�Taylor�dans�le�
commentaire�de�Moïse�2:3–4�dans�le�manuel�de�l’étudiant�(p. 7).�

Moïse�2:3–26.�Pas�par�hasard�

Demandez�aux�étudiants�de�trouver�et�de�souligner�le�mot�Que�dans�Moïse�2:3–26�et�
demandez- leur�pourquoi�il�est�important�de�savoir�que�le�ciel�et�la�terre�ne�se�sont�pas�
formés�par�accident.�Vous�pouvez�utiliser�la�citation�de�John�A.�Widtsoe,�du�Collège�des�
douze�apôtres,�qui�figure�sous�« Moïse�2:1.�La�terre�n’a�pas�été�créée�par�accident�ou�par�
hasard »�dans�le�manuel�de�l’étudiant�(p. 7) ;�voir�aussi�Alma�30:17,�37–46).�

Moïse�2:5–23.�Un�jour�de�création�

Demandez�aux�étudiants�de�trouver�et�de�souligner�les�expressions�premier�jour,�deuxième�
jour,�troisième�jour,�quatrième�jour�et�cinquième�jour�dans�Moïse�2:5–23.�Aidez- les�à�
comprendre�que�nous�ne�connaissons�pas�la�durée�de�chaque�« jour »�de�la�Création.�
Lisez�le�commentaire�de�Moïse�2:5�dans�le�manuel�de�l’étudiant�(p. 7)�et�discutez- en.�

Moïse�2:11–28.�Soyez�féconds,�multipliez�

Demandez�aux�étudiants�de�lire�Moïse�2:11–12,�21–22,�24–25,�27–28�pour�trouver�les�deux�
commandements�que�Dieu�a�donnés�à�tous�les�êtres�vivants.�Discutez�de�la�signification�
des�expressions�selon�son�espèce�et�lisez�la�citation�de�Boyd�K.�Packer,�du�Collège�des�
douze�apôtres,�dans�le�commentaire�de�Moïse�2:11–12,�21,�24–25�dans�le�manuel�de�
l’étudiant�(p. 8).�

Moïse�2:26–31�
Création�physique�de�l’homme�et�de�la�femme�

Quelques principes, enseignements doctrinaux et événements importants

•Les�plus�grandes�créations�de�Dieu�sont�l’homme�et�la�femme.�Ce�sont�les�seuls�qui�ont�
été�créés�à�l’image�et�à�la�ressemblance�de�notre�Père�céleste�et�de�son�Fils�unique�(voir�
Moïse�2:26–27 ;�voir�aussi�Psaumes�8:4–6 ;�Moïse�6:9).�

• Toute�les�descendants�d’Adam�et�Eve�sont�les�enfants�de�Dieu.�Ils�sont�dotés�d’un�poten-
tiel�divin�qu’ils�ont�reçu�de�leurs�parents�célestes�(voir�Moïse�2:26–27 ;�voir�aussi�Psau-
mes�82:6 ;�Actes�17:29 ;�D&A�93:19–20).�

• L’homme�et�la�femme�ont�reçu�le�droit�de�dominer�toutes�les�autres�créations�de�Dieu�sur�
la�terre�(voir�Moïse�2:26–28).�

15

•L’homme�et�la�femme�ont�reçu�le�commandement�d’être�féconds,�de�multiplier�et�de�
remplir�la�terre�(voir�Moïse�2:28 ;�voir�aussi�Psaumes�127:3).�

Idées pédagogiques

Moïse�2:26–31.�La�sixième�période�de�la�Création�

Dessinez�six�marches�au�tableau�(comme�les�marches�d’un�escalier)�et�écrivez�sur�chacune�
ce�qui�s’est�passé�ce�« jour »�de�la�Création,�d’après�le�modèle�suivant :�

Demandez�aux�étudiants�d’expliquer�pourquoi�les�créations�qui�ont�eu�lieu�les�jours�
précédents�étaient�nécessaires�aux�créations�du�sixième�jour.�Demandez- leur�de�lire�
Moïse�2:26–31�et�de�dire�ce�qu’ils�écriraient�pour�la�sixième�étape�ou�sixième�jour.�

Moïse�2:26–27.�La�création�d’Adam�et�Eve�

Demandez�aux�étudiants�de�relire�Moïse�2:26–27.�Demandez�ce�que�signifie�être�créé�à�la�
ressemblance�et�à�l’image�de�notre�Père�céleste�et�de�Jésus-Christ.�Lisez�la�citation�
suivante�de�la�Première�Présidence,�Joseph�F.�Smith,�John�R.�Winder�et�Anthon�H.�Lund:�

« La�parole�du�Seigneur�
déclare�qu’Adam�était�‹le�
premier�de�tous�les�hommes›�
(Moïse�1:34)�et�nous�avons�
donc�le�devoir�de�le�
considérer�comme�le�premier�
parent�de�notre�race. »�

« Certains�prétendent�qu’Adam�n’était�pas�le�premier�homme�sur�la�terre�et�que�le�
premier�être�humain�était�l’évolution�d’un�ordre�plus�bas�de�la�création�animale.�Ces�
théories�sont�cependant�celles�des�hommes.�La�parole�du�Seigneur�déclare�qu’Adam�était�
‹le�premier�de�tous�les�hommes›�(Moïse�1:34)�et�nous�avons�donc�le�devoir�de�le�considé-
rer�comme�le�premier�parent�de�notre�race.�Il�a�été�révélé�au�frère�de�Jared�que�tous�les�
hommes�ont�été�créés�au�commencement�à�l’image�de�Dieu…�Dès�le�commencement,�
l’homme�a�été�un�être�humain�à�l’image�de�notre�Père�céleste »�(« The�Origin�of�Man »,�
Improvement�Era,�novembre�1909,�p. 80).�

Moïse�2:27.�Le�potentiel�divin�de�la�postérité�d’Adam�

Demandez�aux�étudiants�de�décrire�les�caractéristiques�qu’ils�ont�hérité�de�leurs�parents�
terrestres.�Lisez�Moïse�2:27�et�demandez- leur�de�décrire�ce�qu’ils�ont�hérité�de�leur�Père�
céleste.�En�tant�qu’enfants�de�notre�Père�céleste,�quel�est�notre�potentiel ?�(Voir�D&A�
132:20 ;�Moïse�1:39.)�Demandez- leur�comment�la�connaissance�de�notre�potentiel�peut�
nous�bénir�pendant�notre�vie�ici- bas.�

Moïse�2:28–30.�« Dominez »�

Lisez�Moïse�2:26,�28–30�et�demandez�aux�étudiants�en�quoi�consiste�la�responsabilité�de�
dominer�tous�les�autres�êtres�vivants.�Demandez- leur�comment�ils�pensent�pouvoir�
accomplir�au�mieux�cette�responsabilité.�Demandez- leur�si�le�danger�d’exercer�une�
domination�injuste�sur�la�terre�existe�et�ce�qui�peut�être�fait�pour�éviter�ce�problème�(voir�
D&A�121:39).�Discutez�de�la�citation�de�Sterling�W.�Sill�sous�« Moïse�2:28.�L’homme�reçoit�
le�droit�de�dominer »�dans�le�manuel�de�l’étudiant�(p. 8 ;�voir�aussi�D&A�49:19–21 ;�
59:17–20 ;�104:13–18 ;�121:39–41).�

1er�jour :�la�lumière�et�les�ténèbres ;�le�jour�et�la�nuit

2e�jour :�le�firmament�(les�cieux�ou�le�ciel)�

3e�jour :�la�terre,�l’herbe,�les�végétaux,�les�fruits,
les�arbres�

4e�jour�:�le�soleil,�la�lune,�les�étoiles

5e�jour :�les�poissons�et�
les�oiseaux�

6e�jour :�

16

Moïse�2:28.�« Soyez�féconds,�multipliez »�

Montrez�un�fruit�aux�étudiants�(une�pomme�par�exemple)�et�coupez- le�pour�montrer�les�
pépins�à�l’intérieur.�Lisez�Moïse�2:12,�28�et�discutez�du�pouvoir�que�chaque�plante�
possède�de�produire�d’autres�plantes�de�son�espèce.�Vous�pouvez�utiliser�la�documenta-
tion�sous�« Moïse�2:28.�Ce�que�signifie�remplissez »�dans�le�manuel�de�l’étudiant�
(p. 8). Demandez- leur :�Quels�principes�de�l’Evangile�devons- nous�nous�rappeler�lorsque�
nous�nous�efforçons�de�nous�acquitter�de�la�responsabilité�d’être�féconds�et�de�
multiplier ?�(Voir�1�Corinthiens�6:15–19 ;�voir�aussi�« La�famille :�Déclaration�au�monde »,�
L’Etoile,�octobre�1998,�p. 24).�

Moïse�3:1–7�
Tout�a�d’abord�été�créé�spirituellement�

Quelques principes, enseignements doctrinaux et événements importants
•Dieu�termine�son�œuvre�de�création�du�ciel�et�de�la�terre�et�il�se�repose�le�septième�jour�
(voir�Moïse�3:2).�Il�bénit�et�sanctifie�le�septième�jour�(voir�Moïse�3:3 ;�voir�aussi�Exode�
20:8–11)�

•Dieu�a�tout�créé�spirituellement�avant�de�tout�créer�naturellement�sur�la�surface�de�la�
terre�(voir�le�chapeau�du�chapitre�3�de�Moïse ;�Moïse�3:5–7 ;�voir�aussi�D&A�29:31–32 ;�
Abraham�3:22–23).�

• Etre�créé�« spirituellement »�signifie�au�moins�deux�choses :�être�planifié�à�l’avance�et�
être�formé�en�tant�qu’être�vivant�avec�une�identité�propre�et�un�corps�d’esprit�(voir�
Moïse�3:5–7 ;�voir�aussi�Moïse�3:19 ;�6:51).�

•Adam�est�le�premier�enfant�d’esprit�de�Dieu�a�recevoir�un�corps�de�chair�et�d’os�sur�la�
terre�(voir�Moïse�3:7 ;�voir�aussi�1�Corinthiens�15:45 ;�1�Néphi�5:11 ;�D&A�27:11 ;�
Moïse 1:34).�

Idées pédagogiques

Aperçu�de�Moïse�3.�Explications�supplémentaires�concernant�la�Création�

Dites�aux�étudiants�que�le�Seigneur�a�enseigné�à�Moïse�certains�détails�de�la�Création.�
Demandez�à�des�groupes�d’étudiants�de�lire�et�de�faire�part�aux�autres�des�enseignements�
contenus�dans�les�versets�suivants�de�Moïse�3.�Demandez�à�chaque�groupe�d’écrire�trois�
questions�dont�la�réponse�se�trouve�dans�ces�versets.�Demandez- leur�de�poser�leurs�
questions,�puis�demandez�aux�autres�de�discuter�des�réponses:�

1. versets�4–7�(tout�a�été�créé�spirituellement�avant�d’être�créé�naturellement�sur�la�sur-
face�de�la�terre).�

2. versets�8–9�(la�création�d’Adam).�

3. versets�9–20�(la�vie�d’Adam�dans�le�jardin�avant�la�création�d’Eve).�

4. versets�21–23�(la�création�d’Eve).�

5. versets�24–25�(le�mariage�d’Adam�et�Eve�célébré�par�Dieu).�

Moïse�3:1–3.�Dieu�se�repose�de�son�œuvre�

Demandez�aux�étudiants�de�lire�Moïse�3:1–3�puis�de�dire�ce�que�signifie�le�mot�repos�dans�
ces�versets�(voir�aussi�le�commentaire�de�Moïse�3:2–3�dans�le�manuel�de�l’étudiant,�p. 9).�
Comment�pouvons- nous�appliquer�cette�définition�à�notre�observance�du�jour�du�
sabbat ?�

Moïse�3:5.�Les�esprits�et�la�création�spirituelle�

Relisez�avec�les�étudiants�les�citations�de�Joseph�Fielding�Smith�et�de�la�Première�Prési-
dence�dans�le�commentaire�de�Moïse�3:5�dans�le�manuel�de�l’étudiant�(p. 9).�Demandez�
aux�étudiants�de�dire�de�quelle�façon�ce�verset�modifie�leur�compréhension�de�l’âge�chro-
nologique�et�du�temps.�Demandez- leur�de�quelle�manière�ce�verset�augmente�leur�
compréhension�du�règne�animal�et�du�règne�végétal.�Demandez- leur�s’ils�peuvent�

17

suggérer�d’autres�enseignements�qui�découlent�de�Moïse�3:5.�Aidez- les�à�comprendre�
comment�ce�verset�peut�accroître�leur�vision�du�plan�éternel�de�Dieu�(par�exemple,�la�vie�
ici- bas�n’est�qu’une�courte�période�de�notre�existence).�

Moïse�3:8–17�
Dieu�place�Adam�dans�le�Jardin�d’Eden�

Quelques principes, enseignements doctrinaux et événements importants
•Dieu�place�l’homme�qu’il�a�formé�(Adam)�dans�le�Jardin�d’Eden�(voir�Moïse�3:8)�et�lui�
dit�de�le�« cultiver »�et�de�le�« garder »�(voir�Moïse�3:15 ;�voir�aussi�Abraham�5:11).�

•Dieu�donne�à�l’homme�le�libre- arbitre�(la�liberté�de�choisir�entre�le�bien�et�le�mal)�et�
lui enseigne�les�conséquences�de�ses�choix�dans�le�Jardin�d’Eden�(voir�Moïse�3:16–17 ;�
voir�aussi�2�Néphi�2:14–16).�

Idées pédagogiques

Moïse�3:9–20.�La�vie�dans�le�jardin�d’Eden�

Demandez�aux�étudiants�d’étudier�2�Néphi�2:22–23�et�Moïse�3:9–20�pour�relever�ce�que�
ces�Ecritures�enseignent�sur�le�Jardin�d’Eden.�Demandez- leur�ce�que�signifie�« cultiver »�
et�« garder »�le�jardin.�Faites�remarquer�que,�depuis�le�commencement,�l’homme�a�reçu�le�
commandement�de�pourvoir�à�ses�besoins�et�à�ceux�de�sa�famille�« à�la�sueur�de�son�
front »�(Moïse�5:1).�Demandez- leur�d’imaginer�la�vie�dans�le�Jardin�d’Eden.�Discutez�des�
bénédictions�et�des�occasions�d’apprendre�qui�n’existaient�pas�dans�la�vie�paradisiaque�
dans�le�Jardin�d’Eden.�

Moïse�3:9,�16–17.�Au�milieu�du�Jardin�

Demandez�aux�étudiants�de�lire�Moïse�3:9�et�2�Néphi�2:15–16�et�de�trouver�la�raison�pour�
laquelle�Dieu�a�placé�l’arbre�de�la�connaissance�du�bien�et�du�mal�au�milieu�du�Jardin�
d’Eden.�Demandez- leur�d’expliquer�en�leurs�propres�termes�pourquoi�le�fruit�défendu�
était�nécessaire.�Discutez�des�opposés�et�du�libre- arbitre.�Demandez- leur�d’imaginer�
pourquoi�le�libre- arbitre,�c’est- à- dire�la�liberté�de�choisir,�fait�partie�du�plan�de�salut�
(voir�aussi�2�Néphi�2:24).�

Moïse�3:18–25�
Adam�et�Eve�sont�mari�et�femme�

Quelques principes, enseignements doctrinaux et événements importants
•Comme�il�n’est�pas�bon�que�l’homme�soit�seul,�Dieu�crée�la�femme�pour�être�une�aide�
semblable�à�l’homme�(voir�Moïse�3:18,�20–25 ;�voir�aussi�Ephésiens�5:22–25 ;�D&A�49:15).�

•Adam�et�Eve�sont�mariés�pour�le�temps�et�pour�l’éternité�par�notre�Père�céleste�(voir�
Moïse�3:24–25 ;�le�chapeau�du�chapitre�2�de�Genèse ;�Ecclésiastes�3:14).�

• Le�mari�et�la�femme�doivent�quitter�leurs�parents�pour�s’attacher�l’un�à�l’autre�(voir�
Moïse�3:24 ;�voir�aussi�Marc�10:9 ;�1�Corinthiens�7:10–11 ;�11:11 ;�D&A�42:22).�

Idées pédagogiques

Moïse�3:18–23.�Une�aide�semblable�à�Adam�

Montrez�aux�étudiants�une�petite�balle�coupée�en�deux.�Demandez- leur�à�quoi�sert�
chaque�moitié.�Ensuite,�montrez- leur�une�balle�entière�et�demandez :�En�quoi�une�balle�
complète�est- elle�beaucoup�plus�utile�que�la�moitié�d’une�balle ?�Lisez�Moïse�3:18–23�et�
dites- leur�que�la�moitié�d’une�la�balle�représente�l’homme�et�que�l’autre�représente�la�
femme.�Vous�pouvez�lire�le�commentaire�de�Moïse�3:18�dans�le�manuel�de�l’étudiant�
(p. 11).�Dites�en�quoi�l’homme�est�incomplet�sans�la�femme�et�réciproquement�(voir�aussi�
1�Corinthiens�11:11–12).�

18

Moïse�3:21–23.�La�côte�d’Adam�

Lisez�Moïse�3:21–23�et�demandez�aux�étudiants�de�dire�quelle�peut�être�la�signification�
symbolique�du�fait�qu’Eve�est�créée�à�partir�de�la�côte�d’Adam.�Relisez�le�commentaire�de�
Moïse�3:21–23�dans�le�manuel�de�l’étudiant�(p. 11).�Citez�des�exemples�de�la�façon�dont�
un�mari�et�sa�femme�peuvent�œuvrer�côte�à�côte.�

Moïse�3:24–25.�Le�premier�mariage�

Demandez�aux�étudiants�de�lire�Moïse�3:24–25�et�de�dire�ce�qu’ils�attendent�de�leur�
mariage.�Demandez- leur�ce�que�signifie�quitter�son�père�et�sa�mère.�(Fonder�sa�propre�
famille�et�ne�plus�dépendre�de�ses�parents.)�Dites- leur�que�notre�Père�céleste�a�célébré�le�
scellement�du�mariage�éternel�d’Adam�et�Eve,�instituant�ainsi�le�mariage�sur�la�terre�(voir�
Joseph�Fielding�Smith,�Doctrines�du�Salut,�compilé�par�Bruce�R.�McConkie,�3�vols.,�
1954–1956,�1:116 ;�2:74 ;�Ecclésiastes�3:14).�Citez�des�exemples�de�cas�où�le�mariage�éternel�
procure�une�grande�joie�du�fait�que�les�deux�partenaires�deviennent�un�(voir�aussi�Ecclé-
siastes�4:9–10 ;�Marc�10:6–9).�

Moïse�4:1–6�
Comment�Lucifer�est�devenu�le�diable�

Quelques principes, enseignements doctrinaux et événements importants
•Notre�Père�céleste�a�un�plan�pour�le�salut�de�ses�enfants.�Dans�ce�plan,�Jésus-Christ�est�le�
Sauveur�de�toute�l’humanité�(voir�Moïse�4:1–2 ;�voir�aussi�2�Néphi�2:25–26 ;�Alma�
12:32–33 ;�22:13–14 ;�Moïse�6:62).�

• Jésus-Christ�veut�accomplir�le�plan�de�notre�Père,�sans�prendre�la�gloire�du�Père.�Lucifer�
se�rebelle�contre�le�plan�de�notre�Père�céleste�(voir�Moïse�4:1–3 ;�voir�aussi�3�Néphi�11:11 ;�
D&A�76:25–26 ;�Abraham�3:27–28).�

•Une�guerre�se�déroule�dans�l’existence�prémortelle�pour�conserver�le�libre- arbitre�de�
l’homme,�que�Lucifer�cherche�à�détruire�(voir�Moïse�4:3 ;�voir�aussi�Apocalypse�12:7–9).�

• Lucifer�devient�Satan,�c’est- à- dire�le�diable.�Il�trompe,�aveugle�et�mène�en�captivité�tous�
ceux�qui�n’obéissent�pas�à�la�voix�du�seigneur�(voir�Moïse�4:4 ;�voir�aussi�3�Néphi�6:16 ;�
D&A�50:3).�

• Satan�ne�connaît�pas�la�pensée�de�Dieu�(voir�Moïse�4:6 ;�voir�aussi�1�Pierre�1:6–7 ;�2�Néphi�
2:11 ;�D&A�29:39).�

Idées pédagogiques

Séquence�vidéo�proposée.�« La�Chute »�

Vous�pouvez�utiliser�la�6e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�« La�
Chute »�(4:40)�pour�présenter�Moïse�4.�

Demandez�aux�étudiants�de�lire�2�Néphi�2:15�et�de�souligner�l’expression�Il�fallut�nécessai-
rement…�qu’il�y�eût�une�opposition.�Demandez�ensuite�à�cinq�étudiants�de�lire�à�haute�voix�
l’histoire�de�la�Chute�dans�Moïse�4:5–31,�en�lisant�les�paroles�du�narrateur,�de�Satan,�
d’Eve,�d’Adam�et�du�Seigneur�Dieu.�Lisez�Moïse�1:39�et�dites�en�quoi�les�actions�de�Satan�
ont�aidé�le�Seigneur�dans�l’accomplissement�de�ses�desseins.�

Moïse�4:1–2.�Le�Plan�de�salut�de�notre�Père�

Demandez�aux�étudiants�de�lire�Moïse�4:1–2�pour�voir�comment�le�Sauveur�et�Satan�ont�
accueilli�le�plan�de�salut�de�notre�Père�céleste.�Relisez�la�citation�de�Neal�A.�Maxwell,�du�
Collège�des�douze�apôtres,�dans�le�commentaire�de�Moïse�4:1–2�dans�le�manuel�de�
l’étudiant�(p. 12).�Demandez�aux�étudiants�d’expliquer�ce�que�nous�devons�faire�et�ce�que�
notre�Père�céleste�et�Jésus-Christ�ont�fait�pour�nous�sauver.�

Moïse�4:2.�« Mon�bien- aimé�et�mon�Elu�depuis�le�commencement »�

Dites�aux�étudiants�que�l’un�des�noms�de�Jésus-Christ�est�« le�Premier- né ».�Expliquez�
que�Jésus-Christ�est�le�premier- né�des�enfants�d’esprit�de�notre�Père�céleste�dans�

19

l’existence�prémortelle�et�qu’il�est�donc�notre�frère�aîné.�Dès�le�commencement,�il�a�eu�un�
rôle�important,�il�a�occupé�un�rang�prééminent�auprès�du�Père�(voir�Colossiens�1:13–15 ;�
D&A�93:21).�

Séquence�vidéo�proposée.�« L’orgueil »�

Vous�pouvez�utiliser�la�6e�séquence�de�la�Cassette�vidéo :�Livre�de�Mormon,�intitulée�
« L’orgueil »�(9:45)�pour�expliquer�la�personnalité�de�Satan�(voir�le�Guide�d’accompagne-
ment�des�cassettes�du�Livre�de�Mormon,1997 ;�document�34810 140,�pour�trouver�des�idées�
pédagogiques).�

Demandez�aux�étudiants�de�comparer�les�désirs�de�Satan�à�ceux�de�Jésus-Christ�(« mon�
bien- aimé »)�dans�Moïse�4:1–2.�Pourquoi�Satan�se�rebelle- t- il�contre�Dieu�le�Père,�Jésus-
Christ�et�le�plan�de�salut�du�Père ?�Lisez�le�commentaire�de�Moïse�4:4�dans�le�manuel�de�
l’étudiant�(p. 12).�Demandez :�En�quoi�le�fait�de�comprendre�les�désirs�de�Satan�et�de�
Jésus-Christ�peut- il�nous�aider�à�comprendre�notre�propre�relation�avec�Dieu ?�

Moïse�4:1–6.�Le�diable�

Demandez�aux�étudiants�d’étudier�les�Ecritures�suivantes�et�de�faire�la�liste�des�vérités�
que�ces�versets�enseignent�sur�Satan :�Esaïe�14:12–15 ;�2�Néphi�2:17–18 ;�Alma�30:53,�60 ;�
Doctrine�et�Alliances�10:22–27 ;�29:36–40 ;�76:25–29 ;�Moïse�4:1–6.�En�quoi�le�fait�de�
connaître�la�vérité�concernant�le�diable�peut- il�nous�aider ?�

Séquence�vidéo�proposée.�« Les�crocodiles�spirituels »�

Vous�pouvez�utiliser�la�5e�séquence�de�la�Cassette�vidéo:�Livre�de�Mormon,�intitulée�« Les�
crocodiles�spirituels »�(8:24)�pour�illustrer�quelques- unes�des�tactiques�de�Satan�(voir�le�
Guide�d’accompagnement�des�cassettes�du�Livre�de�Mormon�pour�trouver�des�idées�pédagogi-
ques).�

Moïse�4:3.�Conserver�le�libre- arbitre�de�l’homme�

Demandez�aux�étudiants�de�relire�Moïse�4:1–3�et�d’expliquer�le�plan�de�Satan�pour�le�
salut�des�enfants�de�notre�Père�céleste.�Demandez- leur�d’imaginer�pourquoi�Satan�
voulait�détruire�notre�libre- arbitre,�c’est- à- dire�notre�liberté�de�choisir�notre�façon�d’agir.�
De�quelles�manières�les�hommes�tentent- ils�parfois�de�contrôler�les�autres�à�la�manière�de�
Satan ?�Relisez�Doctrine�et�Alliances�121:34–46�et�faites�la�liste�des�principes�de�la�prêtrise�
qui�contribuent�à�préserver�le�libre- arbitre�de�l’homme�(voir�aussi�Matthieu�20:26 ;�Jean�
13:15 ;�Mosiah�18:24–26 ;�Alma�13:10–11).�

Séquence�vidéo�proposée.�« Le�plan�de�salut »�

Vous�pouvez�utiliser�la�4e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�« Le�
plan�de�salut »�(7:17)�pour�donner�un�aperçu�du�plan�de�salut�(voir�le�Guide�d’accompagne-
ment�des�cassettes�de�l’Ancien�Testament�pour�trouver�des�idées�pédagogiques).�

Moïse�4:4.�Le�pouvoir�de�Satan�

Lisez�Moïse�4:4�et�demandez :�Quelle�différence�y�a- t- il�entre�le�fait�d’être�trompé�et�celui�
d’être�aveuglé ?�En�quoi�le�fait�de�nous�mener�« captifs�à�sa�volonté »�permettrait- il�à�
Satan�de�réaliser�son�objectif�principal�qui�consiste�à�obtenir�l’honneur�et�le�pouvoir�du�
Père ?�(Voir�D&A�29:29,�36.)�Quelles�sont�les�seules�personnes�que�Satan�ne�réussira�pas�à�
tromper�ou�à�aveugler ?�Que�signifie�« écouter�ma�voix » ?�Demandez :�Combien�de�
personnes�aujourd’hui�savent- elles�que�Dieu�a�parlé�et�qu’il�parle�à�notre�époque ?�Parmi�
ces�personnes,�combien�l’écoutent- elles ?�Et�parmi�celles�qui�écoutent,�combien�d’entre�
elles�obéissent- elles ?�Pourquoi�est- il�si�important�de�participer�à�l’oeuvre�missionnaire�et�
d’obéir�aux�prophètes�modernes ?�

Moïse�4:6.�Connaître�la�pensée�de�Dieu�

Lisez�Moïse�4:6�et�Doctrine�et�Alliances�10:43�et�demandez�aux�étudiants�de�dire�pour-
quoi�il�est�important�que�Satan�ne�connaisse�pas�la�pensée�de�Dieu.�Discutez�des�moyens�
de�connaître�la�pensée�de�Dieu�(voir�1�Néphi�10:17–19 ;�15:8–11).�

20

Moïse�4:7–19�
La�chute�d’Adam�et�Eve�

Quelques principes, enseignements doctrinaux et événements importants
•Satan�ment�à�Eve�et�la�séduit�(voir�Moïse�4:6–12,�19 ;�voir�aussi�2�Néphi�2:17–18 ;�Mosiah�
16:3 ;�Ether�8:25).�

•Adam�choisit�de�manger�du�fruit�défendu�plutôt�que�d’être�séparé�d’Eve.�Adam�et�Eve�
tombent�pour�que�nous�puissions�naître�(voir�Moïse�4:12,�18 ;�voir�aussi�1�Timothée�
2:14–15 ;�2�Néphi�2:19–20).�

•Adam�et�Eve�confessent�leur�transgression�à�Dieu�(voir�Moïse�4:18–19).�

Idées pédagogiques

Moïse�4:12,�18.�Adam�mange�aussi�

Demandez�aux�étudiants�de�citer�les�options�qu’a�Adam�lorsqu’il�apprend�qu’Eve�a�
mangé�du�fruit�défendu.�Pourquoi�choisit- il�d’en�manger ?�(Voir�Moïse�4:12,�18.)�Que�se�
serait- il�passé�s’il�avait�décidé�de�ne�pas�en�manger ?�Qu’est- ce�qui�lui�a�permis�de�faire�le�
bon�choix ?�

Moïse�4:13–17.�Premières�conséquences�de�la�Chute�

Demandez�aux�étudiants�de�lire�Moïse�4:13–17�et�de�discuter�de�ce�qui�a�changé�en�Adam�
et�Eve�lorsqu’ils�ont�mangé�du�fruit�défendu�(voir�aussi�Alma�42:2–10).�En�quoi�ces�
changements�sont- ils�bons ?�(Voir�2�Néphi�2:25 ;�Moïse�5:10–11.)�En�quoi�la�Chute�est-
elle�une�étape�bénéfique�et�non�un�pas�en�arrière�pour�Adam�et�Eve�et�pour�toute�
l’humanité ?�

Moïse�4:15–19.�Responsabilité�

Relisez�Moïse�3:17 ;�4:15–19�et�aidez�les�étudiants�à�comprendre�que�lorsque�Dieu�a�
donné�à�Adam�et�Eve�leur�libre- arbitre,�il�les�a�aussi�rendus�responsables�de�leurs�choix.�
Quelles�questions�Dieu�pose- t- il�à�Adam�et�Eve�dans�Moïse�4:15,�17,�19 ?�Comment�ces�
questions�aident- elles�Adam�et�Eve�à�raconter�ce�qu’ils�ont�fait ?�Pourquoi�notre�Père�
céleste�veut- il�que�ses�enfants�comprennent�qu’ils�sont�responsables�de�leurs�actions ?�

Moïse�4:20–32�
Les�conséquences�de�la�Chute�

Quelques principes, enseignements doctrinaux et événements importants
•Dieu�maudit�Satan�(voir�Moïse�4:20–21).�

• La�chute�d’Adam�et�Eve�a�eu�de�nombreuses�conséquences,�telles�que :�la�condition�
mortelle,�le�travail�et�l’occasion�d’avoir�et�d’élever�des�enfants�(voir�Moïse�4:22–26,�29 ;�
voir�aussi�Jean�16:21 ;�Ephésiens�5:22–24 ;�voir�aussi�1�Timothée�2:14–15 ;�D&A�75:28 ;�
83:2).�

•Après�la�Chute,�Dieu�a�fait�des�vêtements�de�peau�d’animal�pour�couvrir�la�nudité�
d’Adam�et�Eve.�Il�a�également�envoyé�des�anges�et�une�épée�flamboyante�pour�garder�
le chemin�de�l’arbre�de�vie�(voir�Moïse�4:27,�31),�empêchant�ainsi�Adam�et�Eve�de�
manger�du�fruit�de�l’arbre�et�de�vivre�éternellement�dans�leurs�péchés�(voir�Alma�
12:21–26 ;�42:2–4).�

Idées pédagogiques

Moïse�4:20–21.�Les�conséquences�de�la�Chute�pour�Satan�et�ses�disciples�

Demandez�aux�étudiants�de�lire�Moïse�4:20–21�pour�trouver�les�conséquences�de�la�Chute�
pour�Satan�et�ses�disciples.�Référez- vous�au�commentaire�de�« Moïse�4:21.�Inimitié »�et�
« Moïse�4:21.�La�postérité�de�la�femme�signifie�le�Sauveur,�Jésus-Christ »�dans�le�manuel�

21

de�l’étudiant�(p. 14).�Demandez�qui�est�la�« postérité�de�la�femme ».�Discutez�de�l’accom-
plissement�de�la�prophétie�qui�dit :�« Il�t’écrasera�la�tête,�mais�tu�lui�blesseras�le�talon. »�

Moïse�4:22–26,�29.�La�chute�d’Adam�et�Eve�a�eu�de�nombreuses�conséquences,�telles�
que,�la�condition�mortelle,�le�travail�et�l’occasion�d’avoir�et�d’élever�des�enfants.�

Dites�aux�étudiants�que�ni�Eve�ni�Adam�n’ont�été�« maudits »�à�cause�de�leur�transgres-
sion,�mais�que�le�Seigneur�leur�a�annoncé�les�conséquences�de�leurs�actes.�Demandez�aux�
étudiants�de�lire�Moïse�4:22–26,�29�pour�trouver�les�conséquences�de�la�transgression�
d’Adam�et�Eve.�Discutez�de�leurs�réponses�en�en�écrivant�la�liste�au�tableau.�Relisez�avec�
eux�les�commentaires�de�« Moïse�4:22.�‹J’augmenterai�ta�souffrance› » ;�« Moïse�4:22.�‹Il�
dominera�sur�toi› » ;�« Moïse�4:23–25.�‹Le�sol�sera�maudit�à�cause�de�toi› » ;�« Moïse�4:23.�
‹C’est�à�force�de�peine�que�tu�en�tireras�ta�nourriture�tous�les�jours�de�ta�vie› »�et�« Moïse�
4:25.�La�mort�entre�dans�le�monde »�dans�le�manuel�de�l’étudiant�(pp. 14–15).�Demandez-
leur�comment�les�épines�et�les�ronces�mentionnées�dans�le�verset�24�peuvent�être�compa-
rées�à�ce�que�nous�rencontrons�pendant�cette�vie.�Demandez- leur�pourquoi�le�Seigneur�
nous�donne�(ou�permet�que�nous�ayons)�des�épreuves�pendant�cette�vie�(voir�aussi�2�
Corinthiens�12:7–10 ;�D&A�122:7).�Témoignez�que�toutes�ces�conséquences�peuvent�être�
considérées�comme�des�bénédictions.�

Moïse�4:27–31.�Les�bénédictions�de�la�séparation�

Demandez�aux�étudiants�de�trouver�et�de�souligner�les�choses�que�Dieu�a�faites�pour�
Adam�et�Eve�avant�de�les�renvoyer�du�Jardin�d’Eden.�Dites�en�quoi�chacune�de�ces�choses�
est�une�bénédiction�pour�eux�et�pour�nous�aujourd’hui�(voir�Alma�12:21–26 ;�42:2–4).�

Moïse�5:1–15�
L’Evangile�enseigné�à�Adam�et�Eve�

Quelques principes, enseignements doctrinaux et événements importants
•Adam�et�Eve�travaillent�ensemble�en�tant�que�mari�et�femme�(voir�Moïse�5:1–2 ;�voir�
aussi�D&A�25:5–9).�

• L’Evangile�de�Jésus-Christ�est�enseigné�à�Adam�et�Eve�et�à�leurs�enfants�(voir�Moïse�
5:4–9,�14–15,�58–59 ;�voir�aussi�Alma�12:26–33).�

•Adam�et�Eve�reçoivent�l’Evangile�avec�joie�parce�qu’ils�comprennent�la�raison�d’être�
et les�bénédictions�de�la�Chute�(voir�Moïse�5:10–11 ;�voir�aussi�2�Néphi�2:22–25 ;�Mormon�
9:12).�

•Adam�et�Eve�ont�des�enfants�et�leur�enseignent�l’Evangile�de�Jésus-Christ�(voir�Moïse�
5:12 ;�voir�aussi�Proverbes�127:3 ;�Mosiah�4:14–15 ;�D&A�68:25–28).�Satan�persuade�
une partie�des�enfants�d’Adam�et�Eve�de�l’aimer�plus�que�Dieu�(voir�Moïse�5:13 ;�voir�
aussi�Alma�10:25 ;�3�Néphi�7:5).�

•A�cause�de�la�Chute�et�parce�que�tous�les�hommes�ont�péché,�ils�deviennent�tous�char-
nels,�sensuels�et�diaboliques�(voir�Moïse�5:13 ;�voir�aussi�Mosiah�3:19 ;�16:2–4 ;�Ether�3:2).�

Idées pédagogiques

Séquence�vidéo�proposée.�« l’Expiation »�

Vous�pouvez�utiliser�la�7e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�
« L’Expiation »�(3:25)�pour�expliquer�comment�l’Expiation�a�été�symbolisée�par�le�sacri-
fice�qu’Adam�et�Eve�ont�offert�sur�l’autel�(voir�le�Guide�d’accompagnement�des�cassettes�de�
l’Ancien�Testament�pour�trouver�des�idées�pédagogiques).�

Moïse�5:1–2.�En�quittant�le�Jardin�

Demandez�aux�étudiants�de�lire�Moïse�5:1–2�et�de�décrire�les�nouvelles�difficultés�que�
rencontrent�Adam�et�Eve�après�avoir�quitté�le�Jardin�d’Eden.�En�quoi�les�difficultés,�les�
tentations�et�les�épreuves�que�le�Seigneur�permet�qu’aient�Adam�et�Eve�sont- elles�
comparables�aux�difficultés�que�nous�rencontrons�aujourd’hui ?�(Voir�2�Néphi�2:11 ;�
Abraham�3:24–26.)�

22

Moïse�5:5–6.�La�loi�d’obéissance�

Discutez�des�diverses�raisons�pour�lesquelles�les�gens�obéissent�aux�commandements.�
D’après�Moïse�5:6,�pourquoi�Adam�est- il�obéissant ?�Vous�pouvez�lire�et�commenter�le�
commentaire�de�Moïse�5:5–6�dans�le�manuel�de�l’étudiant�(p. 16).�Quelles�sont�les�bonnes�
raisons�d’obéir�aux�commandements ?�

Moïse�5:7–11.�Adam�et�Eve�croient�en�Jésus- Christ�

Ecrivez�la�citation�suivante�au�tableau :�Adam�et�Eve�sont�les�premiers�chrétiens.�Demandez�
aux�étudiants�de�trouver�dans�Moïse�5:7–11�des�expressions�qui�prouvent�que�cette�cita-
tion�est�vraie.�Dites- leur�que�la�plupart�des�gens�pensent�que�le�Christianisme�n’existait�
pas�avant�la�naissance�de�Jésus-Christ.�Faites�la�liste�d’autres�personnes�ayant�vécu�avant�
l’époque�du�Christ�qui�étaient�chrétiennes�(par�exemple,�voir�2�Néphi�25:26 ;�Alma�
46:13–15 ;�D&A�138:12–16,�38–46).�Demandez�aux�étudiants�pourquoi�l’Evangile�de�Jésus-
Christ�a�été�enseigné�dès�le�commencement.�

Moïse�5:10–12.�Adam�et�Eve�savaient�qu’ils�pouvaient�être�sauvés�

Demandez�aux�étudiants�quelles�expressions�de�Moïse�5:10–12�montrent�ce�qu’Adam�et�
Eve�ressentaient�concernant�Dieu�et�concernant�la�vie,�après�avoir�compris�le�plan�de�
salut.�Demandez- leur�de�lire�les�versets�10–11,�en�remplaçant�les�noms�« Adam »�et�
« Eve,�sa�femme »�par�leur�propre�nom.�Dites�en�quoi�la�compréhension�du�plan�de�salut�
modifie�nos�sentiments�à�l’égard�de�Dieu�et�à�l’égard�des�expériences�de�cette�vie.�

Moïse�5:13.�Ennemis�de�Dieu�

Lisez�Mosiah�2:36–37�et�discutez�de�ce�qu’une�personne�doit�faire�pour�devenir�
« ennemi »�de�Dieu.�Demandez�aux�étudiants�de�lire�Moïse�5:13�et�de�dire�comment�et�
pourquoi�ces�fils�d’Adam�et�d’Eve�sont�devenus�ennemis�de�Dieu�(voir�aussi�Mosiah�
16:3–5).�Demandez- leur�de�lire�Mosiah�3:19 ;�27:25–26�et�de�dire�comment�nous�pouvons�
devenir�« amis »�de�Dieu�(voir�aussi�Jean�15:12–17 ;�D&A�84:63).�

Moïse�5:16–54�
Caïn�aima�Satan�plus�que�Dieu�

Quelques principes, enseignements doctrinaux et événements importants
•L’Evangile�est�enseigné�à�Caïn,�mais�il�le�rejette�(voir�Moïse�5:12,�16,�18,�25–31 ;�voir�aussi�
Hélaman�6:26–27).�

•Caïn�ne�fait�une�offrande�à�Dieu�qu’après�que�Satan�le�lui�a�commandé.�Son�offrande�
n’est�pas�celle�que�Dieu�lui�a�commandée�(voir�Moïse�5:5)�et�Dieu�ne�l’accepte�pas�(voir�
Moïse�5:18–21 ;�voir�aussi�Hébreux�11:4 ;�D&A�124:75).�

•Dieu�met�les�pécheurs�en�garde�et�leur�donne�de�nombreuses�occasions�de�se�repentir�
(voir�Moïse�5:22–25,�34–35 ;�voir�aussi�Mosiah�26:30 ;�D&A�138:30–35).�

•Nous�ne�pouvons�pas�cacher�nos�péchés�à�Dieu�(voir�Moïse�5:35 ;�voir�aussi�Proverbes�
15:3 ;�2�Néphi�9:20 ;�27:27 ;�Alma�39:8 ;�D&A�1:3).�

•Caïn�et�quelques- uns�de�ses�descendants�rejettent�l’Evangile�et�ne�profitent�donc�pas�de�
ses�bénédictions�(voir�Moïse�5:26–54 ;�7:22 ;�voir�aussi�Alma�3:19 ;�32:19 ;�D&A�82:3).�

Idées pédagogiques

Moïse�5:16–28.�Caïn�et�son�offrande�

Demandez�aux�étudiants�de�trouver�dans�Moïse�5:16–28�des�expressions�qui�décrivent�
Caïn�et�son�offrande.�Demandez :�Que�ressent�Caïn�envers�le�Seigneur ?�Pourquoi�Caïn�
fait- il�une�offrande ?�Qu’offre- t- il ?�Discutez�de�la�raison�pour�laquelle�Dieu�n’accepte�
pas�son�offrande�(voir�aussi�le�commentaire�de�Moïse�5:18–21�dans�le�manuel�de�
l’étudiant,�p. 17).�Demandez :�Pourquoi�Satan�est- il�content ?�Pourquoi�Caïn�est- il�en�
colère ?�

23

Moïse�5:21–28.�Caïn�est�mis�en�garde�

Demandez�aux�étudiants�de�lire�Moïse�5:22–26�pour�trouver�le�rôle�du�libre- arbitre�dans�
la�décision�de�Caïn�de�se�rebeller.�Demandez- leur�pourquoi�Caïn�est�irrité�d’avoir�été�
puni.�Pourquoi�a- t- il�été�puni ?�Relisez�avec�les�étudiants�le�commentaire�de�Moïse�
5:23–26�dans�le�manuel�de�l’étudiant�(pp. 17–18).�Témoignez�que�Caïn,�comme�nous�tous,�
avait�des�comptes�à�rendre�quant�à�l’utilisation�de�son�libre- arbitre.�

Moïse�5:29–35.�Caïn�tue�Abel�

Demandez�aux�étudiants�de�lire�Moïse�5:29–33�et�de�commenter�les�événements�qui�ont�
précédé�le�meurtre�d’Abel�par�Caïn.�Lisez�le�verset�33�et�demandez�aux�étudiants�ce�que�
Caïn�a�voulu�dire�lorsqu’il�a�dit�qu’il�était�« libre »�(voir�aussi�le�commentaire�de�Moïse�
5:33�dans�le�manuel�de�l’étudiant,�p. 18).�Lisez�les�versets�34–35�et�demandez�pourquoi�
nous�ne�pouvons�pas�cacher�nos�péchés�au�Seigneur�(voir�aussi�Proverbes�15:3 ;�2�Néphi�
9:20 ;�27:27 ;�Alma�39:8 ;�D&A�1:3).�Discutez�des�bénédictions�que�reçoivent�ceux�qui�
comprennent�qu’ils�ne�peuvent�pas�cacher�leurs�péchés�à�Dieu.�

Moïse�5:36–41.�Le�Seigneur�maudit�Caïn�

Ecrivez�la�liste�des�malédictions�que�le�Seigneur�inflige�à�Caïn,�d’après�Moïse�5:36–37,�41.�
Discutez�de�ce�que�Caïn�dit�dans�les�versets�38–39�quand�Dieu�le�maudit.�Comparez�la�
réaction�de�Caïn�à�celle�d’Adam�et�Eve�après�qu’ils�ont�mangé�du�fruit�(voir�Moïse�
4:18–29 ;�5:10–11).�Pourquoi�les�méchants�et�les�justes�réagissent- ils�différemment�
lorsqu’ils�sont�confrontés�à�leurs�péchés ?�(Voir�aussi�1�Néphi�16:1–3).�

Moïse�5:42–54.�Les�descendants�de�Caïn�sont�méchants�

Demandez�aux�étudiants�de�lire�Moïse�5:42–54�et�de�faire�la�liste�des�mauvaises�actions�
des�descendants�de�Caïn.�Quel�lien�y�a- t- il�entre�Lémec�et�Irad ?�Qu’est- il�arrivé�à�Lémec�
et�pourquoi ?�Rappelez�aux�étudiants�que�les�parents�corrompus�sont�en�partie�responsa-
bles�des�péchés�de�leurs�enfants�(voir�Ezéchiel�18:20 ;�2�Néphi�4:3–7 ;�D&A�68:25).�
Demandez- leur�de�lire�1�Néphi�17:33–41�et�de�dire�pourquoi�le�Seigneur�maudit�ou�punit�
les�méchants�(mais)�bénit�les�justes�et�contracte�des�alliances�avec�eux.�

Moïse�5:55–59�
L’Evangile�est�prêché�depuis�le�commencement�

Quelques principes, enseignements doctrinaux et événements importants
•L’œuvre�de�ténèbres�commence�sur�la�terre�avec�Caïn�et�ses�descendants�qui�aiment�
Satan�plus�que�Dieu�(voir�Moïse�5:55–57 ;�voir�aussi�Moïse�5:13,�15,�28,�51 ;�voir�aussi�
Hélaman�6:26–30 ;�Ether�8:15–16).�

• La�prédication�de�l’Evangile�de�Jésus-Christ�commence�sur�terre�avec�Adam�et�Eve�et�
leurs�descendants�qui�aiment�Dieu�(voir�Moïse�5:58 ;�voir�aussi�Moïse�5:4–12,�14–15 ;�
1 Néphi�12:18 ;�2�Néphi�11:4).�

• L’Evangile�est�prêché�par�des�anges,�par�la�voix�de�Dieu�(lui-même),�par�le�don�du�
Saint- Esprit�et�par�Adam�lui-même�(voir�Moïse�5:58 ;�6:1 ;�voir�aussi�Alma�12:26–33).�

• Les�ordonnances�de�l’Evangile�commencent�sur�la�terre�avec�Adam�et�Eve.�Ces�ordon-
nances�sont�saintes�et�ont�pour�but�de�renforcer�la�relation�d’alliance�entre�les�hommes�et�
Dieu�(voir�Moïse�5:59 ;�voir�aussi�Mosiah�13:30 ;�Alma�13:16 ;�D&A�84:19–21 ;�124:39–40).�

Idées pédagogiques

Moïse�5:55–58.�C’est�ainsi�que�commença�

Dites�aux�étudiants�que�Moïse�5:55,�58�résume�comment�les�« œuvres�de�ténèbres »�et�
l’Evangile�ont�commencé�à�se�répandre�parmi�les�habitants�de�la�terre.�Demandez- leur�de�
trouver�dans�Moïse�5�des�versets�qui�décrivent�comment�cela�a�commencé.�Demandez-
leur�pourquoi�l’histoire�d’Adam�et�Eve,�de�Caïn�et�Abel�et�de�Lamec�et�Irad�est�incluse�
dans�le�livre�de�Moïse.�Utilisez�Moïse�5:51,�55–59�et�2�Néphi�26:20–33�pour�comparer�les�
œuvres�de�ténèbres�avec�l’œuvre�de�Dieu.�

24

Moïse�5:58.�La�prédication�de�l’Evangile�

Lisez�Moïse�5:58�et�demandez�aux�étudiants�de�définir�« l’Evangile ».�Demandez- leur�
d’étudier�3�Néphi�27:9–22�et�Doctrine�et�Alliances�76:40–42�et�de�faire�la�liste�des�éléments�
qui�constituent�l’Evangile�de�Jésus-Christ.�Demandez :�Comment�l’Evangile�est- il�prêché�
dans�Moïse�5:58 ;�6:1 ?�Demandez- leur�de�trouver�et�de�citer�des�Ecritures�qui�montrent�
comment�l’Evangile�est�prêché�par�de�saints�anges,�par�la�voix�de�Dieu,�par�le�Saint-
Esprit,�par�des�prophètes�et�d’autres�façons.�

Moïse�5:59.�Les�ordonnances�de�l’Evangile�

Demandez�aux�étudiants�d’indiquer�les�ordonnances�de�l’Evangile�qu’ils�ont�reçues.�
Qu’est- ce�qui�est�enseigné�de�manière�symbolique�ou�« confirmé »�par�les�ordonnances�
de l’Evangile ?�(Voir�Romains�6:3–9 ;�Jacob�4:5 ;�Alma�13:16 ;�D&A�20:68–79 ;�76:50–60).�
Dites�aux�étudiants�que�lorsqu’il�était�membre�du�Collège�des�douze�apôtres,�Boyd�K.�
Packer�a�dit :�« Sans�les�ordonnances�de�l’Evangile,�un�bon�comportement�ne�pourra�pas�
racheter�ni�exalter�l’humanité ;�les�alliances�et�les�ordonnances�sont�essentielles »�(Ensign,�
novembre�1985,�p. 82).�

Moïse�6:1–25�
La�postérité�d’Adam�

Quelques principes, enseignements doctrinaux et événements importants
•La�prêtrise�a�été�transmise�selon�un�ordre�patriarcal,�d’Adam�à�son�fils�Seth�(voir�Moïse�
6:2–3,�7 ;�D&A�107:40–42).�

•Depuis�l’époque�d’Adam�et�Eve,�les�gens�ont�écrit�des�récits�inspirés�(les�Ecritures)�à�
partir�desquels�ils�ont�appris�et�enseigné.�Ces�écrits�comprennent�des�généalogies�ainsi�
que�certaines�actions�ou�déclarations�inspirées�de�membres�de�la�famille�(voir�Moïse�
6:5–23,�46 ;�voir�aussi�Luc�24:32 ;�Jacob�4:1–6 ;�Alma�18:38–39 ;�D&A�20:8–13,�17–26,�35 ;�
Abraham�1:28,�31).�

• Les�gens�qui�acceptent�l’Evangile�sont�souvent�appelés�les�« fils�de�Dieu »�ou�les�
« enfants�de�Dieu ».�Ceux�qui�n’ont�pas�encore�accepté�l’Evangile�ou�qui�l’ont�rejeté�sont�
appelés�« fils�des�hommes »,�« filles�des�hommes »�ou�« enfants�des�hommes »�(voir�
Moïse�5:52–56 ;�6:8,�15,�23,�68 ;�voir�aussi�2�Néphi�2:27 ;�Hélaman�14:28–31 ;�Moïse�7:1 ;�
8:13–15,�19–21).�

Idées pédagogiques

Moïse�6.�Aperçu�

Demandez�aux�étudiants�de�former�des�équipes�de�deux�et�de�faire�un�tableau�dans�
lequel�figurent�le�nom�et�l’âge�des�patriarches�mentionnés�dans�Moïse�6:10–25�(voir�Moïse�
8:1–12 ;�Genèse�7:1–6 ;�9:28–29).�Demandez- leur�ce�que�ce�tableau�leur�apprend�sur�les�
premiers�patriarches.�De�quel�livre�Hénoc�se�servait- il�pour�prêcher ?�(Voir�Moïse�6:46.).�
Pourquoi�Hénoc�prêchait- il ?�(Voir�vv.�27–30,�42,�68.)�

Moïse�6:1–3,�10–16.�Seth�était�un�fils�digne�

Demandez�aux�étudiants�d’étudier�Moïse�5:16–21 ;�6:1–3,�10–16�et�de�comparer�Caïn,�Abel�
et�Seth�(voir�aussi�D&A�107:42–43,�53 ;�138:40).�

Moïse�6:5.�Un�livre�de�souvenir�

Demandez�aux�étudiants�de�lire�Doctrine�et�Alliances�68:2–4�et�de�dire�ce�que�ces�versets�
enseignent�concernant�l’Ecriture.�Lisez�Moïse�6:5�et�demandez- leur�comment,�à�leur�
avis,�Doctrine�et�Alliances�68:2–4�s’applique�au�livre�de�souvenir�d’Adam.�Lisez�et�
commentez�la�citation�de�Bruce�R.�McConkie,�du�Collège�des�douze�apôtres,�dans�le�
commentaire�de�Moïse�6:5–6�dans�le�manuel�de�l’étudiant�(p. 19).�

25

Moïse�6:15.�Les�enfants�des�hommes�

Montrez�aux�étudiants�que�le�livre�de�Moïse�parle�de�deux�groupes�ou�de�deux�types�de�
personnes :�les�« enfants�de�Dieu »�ou�« fils�de�Dieu »�qui�étaient�justes�(voir�Moïse�6:8,�68)�
et�les�« enfants�des�hommes »�ou�« fils�des�hommes »�qui�n’avaient�pas�encore�accepté�ou�
qui�avaient�rejeté�l’Evangile�(voir�Moïse�5:52 ;�6:15,�23).�Demandez�à�quelques�étudiants�
de�dire�ce�qu’ils�ont�appris�dans�Moïse�5:52–56 ;�6:15�concernant�les�enfants�des�hommes�
et�à�d’autres�de�dire�ce�qu’ils�ont�appris�sur�les�enfants�de�Dieu�dans�Moïse�6:8–14,�16–25.�

Moïse�6:15.�Satan�« faisait�rage�dans�leur�cœur »�

Lisez�Moïse�6:15�et�demandez�aux�étudiants�ce�que�signifient�les�mots�domination�et�rage.�
Quelles�ont�été�les�conséquences�de�la�domination�et�de�la�rage�de�Satan�à�l’époque�de�
Seth ?�Discutez�de�ce�que�2�Néphi�28:20–22�enseigne�sur�les�méthodes�utilisées�par�Satan�
dans�les�derniers�jours.�Comment�Satan�peut- il�entrer�dans�le�cœur�des�gens ?�

Moïse�6:23.�Prédicateurs�de�justice�

Demandez�aux�étudiants�de�dire�ce�que�Moïse�6:23�et�Alma�4:19 ;�17:9–17 ;�31:5�leur�
apprennent�sur�la�prédication�de�la�justice.�Expliquez�que�dans�les�derniers�versets�de�
Moïse�6–7,�il�y�a�de�très�bons�exemples�de�véritables�prédicateurs�de�justice.�Demandez�
aux�étudiants�de�citer�des�personnes�dans�l’Eglise�aujourd’hui�qui�pourraient�être�appe-
lées�« prédicateurs�de�justice ».�

Moïse�6:26–47�
L’appel�et�l’œuvre�d’Hénoc�

Quelques principes, enseignements doctrinaux et événements importants
•Les�gens�qui�sont�humbles�et�bien�disposés�peuvent�avoir�du�succès�dans�le�service�de�
Dieu�malgré�leur�sentiment�d’incapacité�(voir�Moïse�6:26–32 ;�voir�aussi�Jérémie�1:4–10,�
17–19 ;�D&A�112:3–5,�7–11).�

•Nous�devons�obéir�aux�conseils�de�Dieu�plus�qu’à�ceux�d’autres�personnes�(voir�Moïse�
6:27–28,�43–44 ;�voir�aussi�Jacob�4:8–14 ;�D&A�3:6–8).�

•Un�« voyant »�est�un�prophète�qui�est�béni�par�l’Esprit�afin�de�voir�des�choses�qui�ne�sont�
pas�visibles�à�l’œil�naturel�(voir�Moïse�6:35–36 ;�voir�aussi�Mosiah�8:13–18).�

• Les�méchants�s’offensent�souvent�des�paroles�des�prophètes�(voir�Moïse�6:37–47 ;�voir�
aussi�1�Néphi�16:1–3).�

Idées pédagogiques

Moïse�6:26–36.�Un�appel�à�servir�le�Seigneur�

Lisez�Moïse�6:26–36.�Demandez :�Qu’est- ce�qu’Hénoc�est�appelé�à�faire ?�Pourquoi�
hésite- t- il�à�le�faire ?�Demandez�aux�étudiants�de�lire�les�versets�32–36�et�d’écrire�ce�qui�
permet�à�Hénoc�d’accomplir�ce�que�le�Seigneur�lui�a�commandé�(voir�aussi�1�Néphi�3:7).�
Demandez- leur�de�dire�ce�qu’ils�ont�ressenti�concernant�leurs�appels�à�servir�et�comment�
le�Seigneur�les�a�aidés�à�réussir�dans�leurs�appels.�

Moïse�6:26–36.�Cœur,�oreilles�et�yeux�

Demandez�aux�étudiants�d’étudier�Moïse�6:26–36�et�de�comparer�le�cœur,�les�oreilles�et�
les�yeux�d’Hénoc�au�cœur,�aux�oreilles�et�aux�yeux�du�peuple.�Demandez :�Qu’est- ce�
qu’Hénoc�a�eu�la�bénédiction�de�ressentir,�d’entendre�et�de�voir�contrairement�au�
peuple ?�Pourquoi ?�Demandez�aux�étudiants�de�dire�quelles�sont�les�vérités�représentées�
par�l’onction�des�yeux�d’Hénoc�(voir�vv.�35–36).�Demandez- leur�de�chercher�et�de�lire�
des�Ecritures�qui�enseignent�comment�nous�pouvons�ouvrir�notre�cœur,�nos�oreilles�et�
nos�yeux�au�Seigneur.�

Moïse�6:37–39.�« Un�homme�sauvage�est�venu »�

Demandez�aux�étudiants�de�lire�Moïse�6:37–38�et�de�dire�pourquoi�le�peuple�réagit�de�
cette�manière.�Relisez�les�promesses�du�Seigneur�dans�les�versets�32–35�et�leur�accomplis-
sement�dans�les�versets�36–39,�47�(voir�aussi�Moïse�7:13).�

26

Moïse�6:43–47.�Conseils�du�Seigneur�

Demandez�aux�étudiants�de�trouver�la�question�que�pose�Hénoc�au�peuple�dans�Moïse�
6:43,�puis�demandez- leur�de�l’exprimer�en�leurs�propres�termes.�Comparez�le�peuple�à�
l’époque�d’Hénoc�dans�Moïse�6:27–28,�43�aux�principes�que�Jacob�a�enseignés�dans�
Jacob 4:8,�10,�14.�Demandez�aux�étudiants�pourquoi,�d’après�eux,�certaines�personnes�
préfèrent�leurs�propres�idées�aux�conseils�du�Seigneur.�Discutez�de�ce�que�nous�pouvons�
faire�pour�mieux�rechercher�et�pour�mieux�suivre�les�recommandations�du�Seigneur.�

Moïse�6:48–56�
Hénoc�prêche�le�Plan�de�salut�

Séquence�vidéo�proposée.�« Le�Plan�de�salut »�

Vous�pouvez�utiliser�la�1e�séquence�de�la�Cassette�vidéo :�Doctrine�et�Alliances�et�Histoire�de�
l’Eglise,�intitulée�« Le�Plan�de�Salut »�(10:13)�pour�donner�un�aperçu�du�plan�de�salut�et�
faire�comprendre�aux�étudiants�comment�celui- ci�peut�les�aider�à�mieux�vivre.�

Quelques principes, enseignements doctrinaux et événements importants
•A�cause�de�la�Chute�et�de�nos�propres�péchés,�nous�sommes�« exclus »�de�la�présence�de�
Dieu�(voir�Moïse�6:48–49 ;�voir�aussi�Mosiah�16:3–4 ;�Ether�3:2).�

•Ceux�qui�se�repentent�et�qui�se�font�baptiser�reçoivent�le�don�du�Saint- Esprit.�S’ils�
persévèrent�avec�foi�jusqu’à�la�fin,�ils�obtiendront�le�salut�grâce�à�l’expiation�du�Christ�
(voir�Moïse�6:50–52 ;�voir�aussi�2�Néphi�31:10–20 ;�3e�et�4e�articles�de�foi).�

•Grâce�à�l’expiation�du�Christ,�tous�les�nouveau- nés�sont�innocents�(voir�Moïse�6:53–54 ;�
Mosiah�3:16 ;�voir�aussi�Moroni�8:8 ;�D&A�29:46 ;�93:38 ;�2e�article�de�foi).�

•Dieu�laisse�ses�enfants�libres�de�pécher.�De�cette�manière,�nous�pouvons�connaître�
l’opposition�qui�vient�de�la�tentation�et�nous�apprenons�l’amertume�du�péché�et�de�ses�
conséquences�(voir�Moïse�6:55 ;�voir�aussi�2�Néphi�2:10,�15–16 ;�D&A�29:39).�

• Le�libre- arbitre�moral�(la�liberté�de�bien�agir�ou�de�mal�agir)�est�un�don�fait�par�Dieu�à�
toute�l’humanité�(voir�Moïse�6:56 ;�voir�aussi�2�Néphi�2:27 ;�Hélaman�14:30 ;�D&A�
101:78).�

Idées pédagogiques

Séquence�vidéo�proposée.�« Premiers�principes�et�premières�ordonnances »�

Vous�pouvez�utiliser�la�8e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�
« Premiers�principes�et�premières�ordonnances »�(11:41)�pour�expliquer�les�premiers�
principes�et�ordonnances�de�l’Evangile�dans�le�contexte�de�notre�salut�(voir�le�Guide�
d’accompagnement�des�cassettes�de�l’Ancien�Testament�pour�trouver�des�idées�pédagogiques).�

Plan de salut

Vie
prémortelle

Naissance

Vie ici-bas

Mort

Monde
des esprits

Ré
su

rre
cti

on

Ju
ge

m
en

t

Céleste

Terrestre

Téleste

27

Moïse�6:43–52.�Enseigner�l’Evangile�aux�autres�

Demandez�aux�étudiants�d’écrire�(ou�demandez�à�un�missionnaire�ou�à�un�ancien�
missionnaire�d’indiquer)�les�points�de�doctrine�et�les�principes�du�plan�de�salut�que�les�
missionnaires�enseignent�aux�amis�de�l’Eglise.�Comparez�les�principes�que�nous�ensei-
gnons�aujourd’hui�aux�principes�qu’Hénoc�a�enseignés�dans�Moïse�6:43–52.�Demandez :�
Quels�principes�sont- ils�identiques ?�Pourquoi ?�Lesquels�sont�différents ?�Pourquoi ?�

Moïse�6:48–56.�A�cause�de�la�Chute�

Lisez�la�citation�suivante�d’Ezra�Taft�Benson :�« Personne�ne�sait�vraiment�pourquoi�il�a�
besoin�du�Christ�tant�qu’il�n’a�pas�compris�et�accepté�la�doctrine�de�la�chute�et�son�effet�
sur�tout�le�genre�humain »�(L’Etoile,�juillet�1987,�p. 79).�Ecrivez�la�phrase�suivante�au�
tableau�et�demandez�aux�étudiants�de�la�compléter�en�se�servant�des�idées�dans�Moïse�
6:48–50,�55–56 :�A�cause�de�la�Chute,�______.�Demandez- leur�d’expliquer�pourquoi�la�
Chute�est�importante�dans�le�plan�de�salut.�Demandez- leur�comment�ils�répondraient�à�
la�question�d’Adam�citée�par�Hénoc�dans�le�verset�53.�

Moïse�6:54–55.�« Ils�sont�purs »�

Montrez�des�photos�d’un�petit�bébé�ou�demandez�à�un�parent�d’amener�un�bébé�en�
classe.�Ecrivez�les�déclarations�suivantes�au�tableau�et�demandez�si�elles�sont�vraies�ou�
fausses�et�pourquoi.�(Les�déclarations�2�et�3�sont�fausses.)�

Demandez�aux�étudiants�de�trouver�dans�Moïse�6:54–55 ;�Moroni�8:8–10,�19–20�et�
Doctrine�et�Alliances�137:10�les�expressions�qui�permettent�de�dire�si�les�déclarations�
précédentes�sont�vraies�ou�fausses.�Témoignez�de�la�grande�puissance�de�l’Expiation.�

Moïse�6:55.�« Afin�d’apprendre�à�apprécier�le�bien »�

Demandez�aux�étudiants�de�réfléchir�aux�leçons�qu’ils�ont�apprises�grâce�à�leurs�erreurs.�
Lisez�Moïse�6:55�et�Doctrine�et�Alliances�105:9–10�et�dites�en�quoi�la�vie�serait�différente�si�
nous�n’avions�pas�la�possibilité�de�connaître�l’amertume�du�péché�et�ses�conséquences.�

Remarque:�Veillez�à�ce�que�les�étudiants�comprennent�qu’il�n’est�pas�nécessaire�de�
commettre�un�péché�pour�connaître�les�conséquences�du�péché.�Le�Sauveur�a�appris�les�
conséquences�du�péché�en�prenant�sur�lui�les�péchés�du�monde�(voir�Alma�7:11–13).�
Comme�le�Sauveur,�nous�devons�résister�à�la�tentation�et�nous�efforcer�d’obéir�à�tous�les�
commandements�de�Dieu.�

Moïse�6:56.�« Agir�par�eux- mêmes »�

Demandez�à�un�étudiant�de�choisir�entre�deux�aliments,�l’un�délicieux�et�l’autre�dégoû-
tant,�que�vous�avez�cachés�dans�deux�petits�sacs�ou�boîtes.�Dites- lui�en�de�plus�en�plus�
sur�chaque�aliment�jusqu’à�ce�qu’il�fasse�son�choix.�Après�qu’il�aura�vu�les�deux�aliments,�
demandez- lui�ce�qu’il�pense�de�sa�décision.�Demandez�aux�étudiants�de�lire�Moïse�6:56�et�
expliquez�le�rapport�entre�la�connaissance,�le�libre- arbitre�et�la�responsabilité.�

Séquence�vidéo�proposée.�« Agir�par�eux- mêmes »�

Vous�pouvez�utiliser�la�4e�séquence�de�la�Cassette�vidéo :�Livre�de�Mormon,�intitulée�« Agir�
par�eux-mêmes »�(18:39)�pour�montrer�le�fonctionnement�du�principe�essentiel�qu’est�le�
libre- arbitre�(voir�le�Guide�d’accompagnement�des�cassettes�du�Livre�de�Mormon�pour�trouver�
des�idées�pédagogiques).�

1. Les�petits�enfants�sont�des�êtres�déchus.�

2. Les�petits�enfants�doivent�se�repentir�et�se�faire�baptiser.�

3. Les�petits�enfants�commencent�à�pécher�à�l’âge�de�huit�ans.�

4. Sans�l’Expiation,�les�petits�enfants�seraient�damnés.�

5. Les�petits�enfants�qui�meurent�sont�sauvés�dans�le�royaume�céleste.�

28

Moïse�6:57–68�
Hénoc�voit�le�baptême�d’Adam�et�Eve�

Quelques principes, enseignements doctrinaux et événements importants

•Le�Seigneur�a�commandé�aux�parents�d’enseigner�le�repentir�à�leurs�enfants�(voir�Moïse�
6:57–58 ;�voir�aussi�D&A�68:25).�

• Les�trois�éléments�que�sont�l’eau,�le�sang�et�l’esprit,�jouent�un�rôle�dans�la�naissance�de�
chaque�enfant.�De�même,�les�personnes�qui�naissent�à�nouveau�spirituellement�doivent�
entrer�dans�le�royaume�des�cieux�par�l’eau�(le�baptême�par�immersion),�par�l’esprit�
(le don�du�Saint- Esprit)�et�par�le�sang�purificateur�de�Jésus-Christ�(voir�Moïse�6:59–60 ;�
voir�aussi�Jean�3:3–5 ;�Mosiah�27:25 ;�Alma�36:17–24 ;�D&A�5:16).�

• Le�Saint- Esprit�réconforte,�enseigne,�vivifie�et�témoigne�de�la�vérité�(voir�Moïse�6:61 ;�
voir�aussi�Jean�14:26 ;�Ether�12:41 ;�D&A�11:12–13).�

• Toute�chose,�qu’elle�soit�temporelle�ou�spirituelle,�a�été�créée�pour�témoigner�de�Jésus-
Christ�et�de�son�Evangile�de�manière�symbolique�(voir�Moïse�6:63 ;�voir�aussi�2�Néphi�
11:4).�

•Adam�fut�baptisé�d’eau�et�reçut�le�don�du�Saint- Esprit.�Il�fut�emporté�dans�l’eau�et�sorti�
de�l’eau�par�l’Esprit�du�Seigneur�(voir�Moïse�6:64–66).�

• Tous�ceux�qui�suivent�le�plan�de�salut�peuvent�devenir�des�fils�et�des�filles�exaltés�de�
Dieu�(voir�Moïse�6:68 ;�voir�aussi�Mosiah�5:7 ;�27:24–27 ;�Moroni�7:48 ;�D&A�25:1 ;�39:4 ;�
76:50–59).�

Idées pédagogiques

Moïse�6:57.�« Enseigne- le�à�tes�enfants »�

Demandez�aux�étudiants�de�lire�Moïse�6:15,�57�et�de�dire�comment�ils�envisagent�
d’instruire�leurs�enfants.�Discutez�des�diverses�occasions�d’enseigner�en�famille�et�
demandez- leur�ce�que�les�parents�devraient�faire,�à�leur�avis,�lorsqu’un�enfant�ne�veut�
pas�être�instruit�ou�lorsqu’il�se�rebelle�contre�ce�qui�lui�est�enseigné.�

Séquence�vidéo�proposée.�« l’importance�de�la�famille »�

Vous�pouvez�utiliser�les�21e�et�22e�séquences�de�la�Cassette�vidéo :�Doctrine�et�Alliances�et�
Histoire�de�l’Eglise,�intitulée�« l’importance�de�la�famille »�(11:00�et�10:25)�pour�enseigner�
les�principes�à�suivre�pour�avoir�une�famille�heureuse�à�partir�de�« La�famille :�Déclara-
tion�au�monde »�(voir�L’Etoile,�octobre�1998,�p. 24).�

Moïse�6:59–61.�La�naissance�physique�et�spirituelle�

Ecrivez�deux�titres�au�tableau :�Nés�dans�le�monde�et�Naître�de�nouveau�dans�le�royaume�des�
cieux.�Demandez�aux�étudiants�de�chercher�dans�Moïse�6:59�les�trois�éléments�qui�corres-
pondent�à�chaque�titre�et�d’expliquer�le�rôle�que�chaque�élément�joue�(à)�la�naissance.�
Lisez�et�commentez�la�citation�de�Bruce�R.�McConkie�dans�le�commentaire�de�Moïse�6:59�
dans�le�manuel�de�l’étudiant�(p. 21).�

Moïse�6:62–63.�« Toutes�choses�ont�leur�image »�

Lisez�Moïse�6:63�et�demandez�aux�étudiants�de�donner�des�exemples�de�choses�« dans�les�
cieux »,�« sur�terre »,�« dans�la�terre »�ou�« sous�la�terre »�et�demandez- leur�de�dire�
comment�ces�choses�témoignent�du�Christ�de�manière�symbolique.�Par�exemple,�les�
planètes�témoignent�de�l’ouvrage�de�Dieu�(voir�Alma�30:44)�et�les�semences�qui�sont�
plantées�dans�le�sol,�qui�germent�et�qui�poussent�témoignent�de�la�Résurrection�du�Christ�
(voir�Jean�12:23–24 ;�1�Corinthiens�15:35–38).�

Trois�éléments�de�
la�naissance :

L’eau�

Le�sang�

L’esprit�

29

Moïse�6:68.�Le�Plan�de�salut�

Dites�aux�étudiants�que�Moïse�6:48–62�donne�des�détails�du�plan�de�salut.�Les�versets�
63–66�enseignent�comment�nous�apprenons�et�comment�nous�participons�au�plan�et�les�
versets�67–68�enseignent�la�destinée�finale�de�ceux�qui�suivent�le�plan.�Demandez�aux�
étudiants�d’étudier�les�versets�48–68�et�d’expliquer�le�plan�de�salut�d’après�ce�qu’ils�lisent.�

Moïse�7:1–20�
Hénoc�conduit�le�peuple�de�Dieu�

Quelques principes, enseignements doctrinaux et événements importants

•Hénoc�voit�le�Seigneur�et�parle�avec�lui�face�à�face�(voir�Moïse�7:3–4 ;�voir�aussi�Exode�
33:11 ;�2�Néphi�11:2–3 ;�Moïse�1:2,�11,�31 ;�Joseph�Smith,�Histoire�1:17).�

• Le�Seigneur�maudit�les�méchants�et�leur�pays�et�bénit�les�justes�et�leur�pays�(voir�Moïse�
7:7–20 ;�voir�aussi�Lévitique�18:25–30 ;�1�Néphi�17:35–38 ;�2�Néphi�1:7).�

• Le�Seigneur�préservera�les�justes,�les�protègera�et�les�conduira�en�(lieu�sûr)�(voir�Moïse�
7:13–20 ;�voir�aussi�Esaïe�54:17 ;�1�Néphi�22:16–17).�

• Le�Seigneur�permet�aux�méchants�de�détruire�les�méchants�(voir�Moïse�7:15–16 ;�voir�
aussi�Mormon�4:5 ;�D&A�3:18).�

•Hénoc�construit�une�ville�appelée�« Sion ».�Le�peuple�de�Sion�est�d’un�seul�cœur�et�d’un�
seul�esprit ;�il�vit�dans�la�justice�et�il�n’y�a�pas�de�pauvres�en�son�sein�(voir�Moïse�7:17–20 ;�
voir�aussi�4�Néphi�1:2–3,�15–16 ;�D&A�97:21).�

Idées pédagogiques

Moïse�7.�Aperçu�

Demandez�aux�étudiants�de�relire�Moïse�7:2–11,�20–67�pour�trouver�les�questions�que�
pose�Hénoc�au�Seigneur.�Discutez�des�réponses�du�Seigneur.�Demandez- leur�de�faire�
part�des�questions�qu’ils�poseraient�ou�de�ce�qu’ils�diraient�s’ils�avaient�l’occasion�de�
parler�au Seigneur�comme�Hénoc.�

Moïse�7:3–4.�« Je�vis�le�Seigneur »�

Lisez�Moïse�7:3–4�aux�étudiants,�puis�divisez�la�classe�en�quatre�groupes�et�attribuez�un�
livre�d’Ecriture�à�chacun�(la�Bible,�le�Livre�de�Mormon,�les�Doctrine�et�Alliances�et�la�
Perle�de�Grand�Prix).�Demandez�à�chaque�groupe�de�chercher�dans�son�livre�d’Ecritures�
et�d’écrire�les�noms�des�personnes�qui�ont�vu�Dieu�(les�étudiants�peuvent�utiliser�le�Guide�
des�Ecritures).�Demandez�à�chaque�groupe�de�lire�sa�liste�au�reste�de�la�classe.�
Demandez :�Pourquoi�est- il�important�de�posséder�les�récits�de�ces�témoins ?�

Moïse�7:6–20.�Le�peuple�et�son�pays�

Demandez�aux�étudiants�de�trouver�ce�que�le�Seigneur�fait�au�pays�dans�Moïse�7:7–8�et�
dans�le�verset�17.�Demandez�:�D’après�les�versets�7–20,�que�fait- il�aux�habitants�de�ce�
pays�et�que�fait- il�pour�eux ?�Discutez�de�la�manière�dont�les�gens�s’attirent�eux-mêmes�
la�malédiction�et�de�ce�que�nous�pouvons�faire�pour�que�notre�pays�soit�« béni ».�

Moïse�7:13–20.�Sion�

Dites�aux�étudiants�que�« Sion »�peut�signifier�un�endroit,�un�peuple�ou�une�façon�de�
vivre.�Demandez- leur�de�chercher�et�de�lire�des�Ecritures�qui�enseignent�ces�trois�idées.�
Comparez�la�Sion�d’Hénoc�(voir�Moïse�7:13–20)�à�la�Sion�décrite�dans�le�Livre�de�
Mormon�(voir�4�Néphi�1:1–18)�et�à�la�Sion�qui�sera�édifiée�dans�les�derniers�jours�(voir�
D&A�45:63–71).�Demandez- leur�comment�ils�imaginent�la�vie�en�Sion.�

30

Moïse�7:18–20.�Etablir�Sion�aujourd’hui�

Lisez�Moïse�7:18–20�et�demandez�aux�étudiants�de�relater�des�expériences�qu’ils�ont�eues�
dans�une�paroisse�ou�une�branche�qui�était�presque�comme�Sion.�Demandez- leur�
d’étudier�Doctrine�et�Alliances�6:6 ;�35:24–25 ;�97:12–21�et�de�dire�comment�nous�pouvons�
contribuer�à�établir�Sion�à�notre�époque.�Lisez�et�commentez�la�citation�suivante�de�
Spencer�W.�Kimball:�

« Je�vous�suggère�trois�choses�fondamentales�que�nous�devons�faire�pour�‹ ramener ›�
Sion,�trois�choses�que�nous�devons�nous�engager�à�faire,�nous�qui�œuvrons�pour�Sion.�

« Premièrement,�nous�
devons�éliminer�la�tendance�

à�l’égoïsme. »�

« Deuxièmement,�nous�
devons�coopérer�
complètement. »�

« Troisièmement,�nous�
devons…�sacrifier�tout�ce�

que�le�Seigneur�exige. »�

« Premièrement,�nous�devons�éliminer�la�tendance�à�l’égoïsme�qui�piège�l’âme,�diminue�
le�cœur�et�assombrit�l’esprit…�

« Deuxièmement,�nous�devons�coopérer�complètement�et�œuvrer�en�harmonie�les�uns�
avec�les�autres…�

« Troisièmement,�nous�devons�déposer�sur�l’autel�et�sacrifier�tout�ce�que�le�Seigneur�
exige.�Nous�commençons�en�offrant�un�cœur�brisé�et�un�esprit�contrit.�Nous�continuons�
en�faisant�tous�nos�efforts�dans�les�tâches�et�dans�les�appels�qui�nous�sont�confiés.�
Nous�apprenons�notre�devoir�et�nous�l’accomplissons�pleinement.�Finalement,�nous�
consacrons�notre�temps,�nos�talents�et�nos�moyens�lorsque�cela�nous�est�demandé�par�nos�
dirigeants�et�lorsque�l’Esprit�nous�inspire�à�le�faire »�(Ensign,�mai�1978,�p. 81).�

Moïse�7:21–41�
Hénoc�voit�ce�qui�va�se�passer�à�son�époque�

Quelques principes, enseignements doctrinaux et événements importants

•Grâce�à�leur�justice,�Hénoc,�le�peuple�de�sa�ville�et�d’autres�peuples�justes�après�l’époque�
d’Hénoc�sont�enlevés�au�ciel�(« transfigurés »)�sans�avoir�à�mourir�(voir�Moïse�7:21,�27 ;�
TJS,�Genèse�14:26–34 ;�voir�aussi�Genèse�5:24 ;�Hébreux�11:5 ;�D&A�107:48–49 ;�Moïse�
7:67–69).�

• Satan�et�ses�anges�rient�et�se�réjouissent�de�la�méchanceté�des�enfants�de�Dieu�(voir�
Moïse�7:26 ;�voir�aussi�3�Néphi�9:2 ;�Moïse�5:19–21).�

•Dieu�a�des�sentiments ;�il�pleure�de�tristesse�et�sa�colère�est�allumée�lorsque�ses�enfants�
ne�lui�obéissent�pas�(voir�Moïse�7:28–37 ;�voir�aussi�Juges�2:12 ;�Esaïe�53:3 ;�63:7–10 ;�
D&A 63:32–33).�

• Le�« trône »�de�Dieu�(l’endroit�où�il�demeure)�est�un�endroit�de�paix,�de�justice,�de�vérité�
et�de�miséricorde�(voir�Moïse�7:31).�

•Après�la�mort,�les�méchants�vont�dans�une�prison�dans�le�monde�des�esprits,�où�ils�
doivent�attendre�dans�le�tourment.�Après�sa�mort,�le�Christ�est�allé�dans�le�monde�des�
esprits�pour�permettre�aux�méchants�de�se�repentir�et�de�recevoir�l’Evangile�(voir�Moïse�
7:37–40 ;�voir�aussi�1�Pierre�3:18–20 ;�D&A�138:36–37).�

Idées pédagogiques

Moïse�7:21–27.�Transfiguration�

Lisez�Moïse�7:21,�27,�69�à�haute�voix.�Dites�aux�étudiants�que�dans�le�verset�69,�Hénoc�
et son�peuple�sont�« enlevés ».�Il�est�arrivé�la�même�chose�à�Melchisédek�(voir�TJS,�Genèse�
14:26–34),�Moïse�(voir�Deutéronome�34:6 ;�Alma�45:18–19),�Elie�(voir�2�Rois�2:11),�Jean�
le bien- aimé�(voir�D&A�7:1–3),�Alma�(voir�Alma�45:19)�et�trois�des�disciples�néphites�
(voir�3 Néphi�28:6–8).�Relisez�le�commentaire�de�Moïse�7:21�dans�le�manuel�de�l’étudiant�
(p. 22)�et�discutez�avec�vos�étudiants�des�objectifs�de�la�transfiguration.�

31

Moïse�7:26.�Satan�et�ses�anges�

Demandez�aux�étudiants�de�dire�pourquoi�les�gens�font�ce�que�Satan�veut�qu’ils�fassent.�
Demandez- leur�de�lire�Moïse�7:26�et�3�Néphi�9:2�et�de�discuter�de�la�réaction�de�Satan�
et de�ses�anges�lorsque�nous�péchons.�Comparez�cela�à�la�réaction�du�Seigneur�dans�
Moïse�7:28–33.�

Moïse�7:28–41.�Le�Dieu�du�ciel�pleure�

Demandez�aux�étudiants�de�penser�à�la�dernière�fois�qu’ils�ont�pleuré.�Demandez- leur�
ensuite�d’étudier�Moïse�7:28–31�pour�trouver�les�raisons�pour�lesquelles�Hénoc�était�
surpris�de�voir�que�Dieu�pleurait.�Demandez :�Quelles�raisons�Dieu�a- t- il�données�dans�
les�versets�32–40�pour�expliquer�ses�pleurs ?�D’après�les�versets�41,�44,�qu’a�ressenti�
Hénoc�après�avoir�compris�la�réponse�du�Seigneur ?�Demandez�aux�étudiants�ce�que�ces�
versets�enseignent�sur�le�Seigneur.�

Moïse�7:38–40.�Une�prison�

Demandez�aux�étudiants�de�comparer�ce�qui�est�arrivé�au�peuple�qui�a�choisi�de�suivre�
Dieu�à�l’époque�d’Hénoc�(voir�Moïse�7:27)�avec�(ce�qui�est�arrivé�à)�ceux�qui�ont�choisi�de�
suivre�Satan�(voir�Moïse�7:34,�38–39).�Demandez- leur�comment�ils�imaginent�la�vie�en�
prison.�Lisez�et�commentez�les�Ecritures�suivantes�qui�décrivent�la�vie�dans�le�monde�des�
esprits :�Alma�40:11–14 ;�Doctrine�et�Alliances�138:11–23,�50,�57.�

Moïse�7:42–57�
Hénoc�voit�l’époque�de�Noé�et�de�Jésus- Christ�

Quelques principes, enseignements doctrinaux et événements importants
•Le�fait�de�connaître�le�Christ�et�son�expiation�doit�nous�causer�de�la�joie�et�doit�élever�
notre�cœur,�même�si�nous�avons�l’impression�d’être�écrasé�par�la�méchanceté�qui�nous�
entoure�(voir�Moïse�7:42–47 ;�voir�aussi�Jean�16:33 ;�Moroni�9:25–26).�

• Jésus-Christ�est�l’Agneau�qui�a�été�choisi�dans�l’existence�prémortelle�pour�être�mis�à�
mort�pour�les�péchés�du�monde.�Son�sang�nous�sanctifie�par�notre�foi�en�lui�(voir�Moïse�
7:45–47 ;�voir�aussi�Jean�1:29 ;�1�Pierre�1:18–21 ;�Mormon�9:6).�

• La�terre�accomplit�son�dessein�divin�(voir�Moïse�7:48–49,�54–56 ;�voir�aussi�1�Néphi�
19:12 ;�D&A�88:17–20,�25–26 ;�Moïse�5:35–37).�

• Le�Seigneur�fait�alliance�avec�Hénoc�qu’après�le�déluge�de�Noé�il�ne�détruira�plus�jamais�
la�terre�par�un�déluge�(voir�Moïse�7:50–52 ;�voir�aussi�TJS,�Genèse�9:21–25 ;�Esaïe�54:9).�

•A�l’époque�de�la�résurrection�du�Christ,�tous�les�justes�qui�étaient�morts�avant�le�Christ�
sont�également�ressuscités.�Les�méchants�qui�étaient�morts�attendent�encore�leur�
résurrection�(voir�Moïse�7:53–57 ;�Mosiah�15:20–24 ;�Matthieu�27:52–53).�

Idées pédagogiques

Moïse�7:41–47.�« Je�refuse�d’être�consolé »�

Apportez�un�journal�récent�en�classe�et�lisez�certains�grands�titres�ou�articles�qui�
montrent�la�méchanceté�du�monde.�Demandez�aux�étudiants�de�lire�Moïse�7:41–43�et�
d’inventer�des�grands�titres�pour�décrire�les�événements�à�l’époque�de�Noé.�D’après�les�
versets�44–45,�qu’a�ressenti�Hénoc�lorsqu’il�a�vu�les�événements�de�l’époque�de�Noé ?�
Qu’est- ce�que�le�Seigneur�lui�a�montré�dans�les�versets�46–47�qui�l’a�réconforté ?�En�quoi�
pouvons- nous�être�réconfortés�par�ce�qu’il�a�vu ?�

Moïse�7:48–49.�« La�mère�des�hommes »�

Demandez�à�un�étudiant�de�lire�les�paroles�de�la�terre�dans�Moïse�7:48,�en�mettant�le�ton�
et�demandez�à�un�autre�étudiant�de�lire�à�haute�voix�ce�qu’Hénoc�dit�dans�le�verset�49.�
Discutez�des�événements�qui�se�déroulent�dans�le�verset�56.�Lisez�la�citation�suivante�de�
Joseph�Fielding�Smith�dans�le�commentaire�de�Moïse�7:48�dans�le�manuel�de�l’étudiant�
(p. 23).�Demandez�aux�étudiants�d’imaginer�ce�que�la�terre�pourrait�dire�au�sujet�de�ce�qui�
se�passe�aujourd’hui.�

32

Moïse�7:50–52,�59–60.�« Le�Seigneur�ne�put�refuser »�

Demandez�aux�étudiants�de�dire�en�leurs�propres�termes�ce�qu’Hénoc�demande�au�
Seigneur�dans�Moïse�7:50,�59.�Demandez :�Que�fait�le�Seigneur�dans�les�versets�51–52,�60�?�
Demandez- leur�ce�que�ces�versets�leur�apprennent�concernant�le�Seigneur�et�les�alliances.�
Qu’est- ce�qu’ils�vous�apprennent�concernant�la�prière ?�Comment�cette�connaissance�
peut- elle�nous�aider�à�faire�et�à�garder�des�alliances�avec�le�Seigneur ?�

Moïse�7:53.�« Le�Roc�du�Ciel »�

Lisez�Moïse�7:53�puis�demandez�aux�étudiants�d’étudier�les�Ecritures�(en�se�servant�du�
Guide�des�Ecritures,�si�nécessaire)�pour�trouver�les�versets�qui�décrivent�le�Seigneur�
comme�un�« roc »�ou�une�« pierre ».�Demandez- leur�de�citer�les�Ecritures�qu’ils�trouvent�
et�de�dire�ce�que�l’image�du�roc�ou�de�la�pierre�signifie�d’après�eux.�

Moïse�7:55–57.�La�Première�Résurrection�

Ecrivez�et�commentez�ce�que�le�Seigneur�a�montré�à�Hénoc�qui�se�passerait�lors�de�la�
mort�et�de�la�résurrection�du�Christ�(voir�Moïse�7:55–57).�Demandez :�Qui�sort�de�prison�
et�pourquoi ?�(Voir�D&A�76:71–74 ;�138:29–34).�Qui�est�« réservé�dans�les�chaînes »�et�
pourquoi ?�(Voir�Mosiah�15:26 ;�D&A�76:81–85 ;�88:100–101).�Demandez�aux�étudiants�
ce que�les�justes�font�lorsqu’ils�arrivent�dans�le�monde�des�esprits�(voir�D&A�138:57).�
Quand�ressusciteront- ils ?�(Voir�1�Corinthiens�15:23 ;�D&A�88:95–102).�

Moïse�7:58–69�
Hénoc�voit�l’époque�où�la�terre�se�reposera�

Quelques principes, enseignements doctrinaux et événements importants

•Avant�que�la�terre�ne�se�repose�(pendant�le�Millénium),�il�y�aura�de�grandes�tribulations�
spirituelles�et�physiques�parmi�les�méchants,�et�le�Seigneur�bénira�les�justes�(voir�
Moïse 7:61–62,�66 ;�voir�aussi�Matthieu�24:21–22,�Apocalypse�7:13–17 ;�1�Néphi�14:12–17 ;�
2 Néphi�30:10).�

•Avant�que�la�terre�ne�se�repose,�beaucoup�d’élus�du�Seigneur�se�rassembleront�à�Sion,�la�
Nouvelle�Jérusalem�(voir�Moïse�7:62–63 ;�voir�aussi�D&A�29:7–8 ;�45:65–71).�

• La�terre�se�reposera�lors�de�la�seconde�venue�du�Christ,�lorsque�le�peuple�de�la�ville�
d’Hénoc�reviendra�sur�la�terre�pour�demeurer�parmi�les�justes�pendant�mille�ans�(voir�
Moïse�7:63–65).�

Idées pédagogiques

Moïse�7:60–67.�Avant�que�la�terre�ne�se�repose�

Dites�aux�étudiants�que�le�Seigneur�a�montré�à�Hénoc�les�événements�qui�se�produiraient�
à�notre�époque.�Ecrivez�au�tableau�les�concepts�suivants�de�Moïse�7:60–66:�

La�méchanceté�et�la�vengeance�

Les�cieux�seront�obscurcis�

Un�voile�de�ténèbres�couvrira�la�terre�

Le�peuple�du�Seigneur�sera�préservé�au�milieu�des�grandes�tribulations�

La�justice�sera�envoyée�des�cieux�

La�vérité�montera�de�la�terre�

La�justice�et�la�vérité�balaieront�la�terre�

Les�élus�seront�rassemblés�

33

Demandez�aux�étudiants�d’expliquer�comment�ils�comprennent�chacune�de�ces�prophé-
ties�et�de�donner�des�exemples�montrant�que�certaines�d’entre�elles�se�sont�déjà�accom-
plies.�Lisez�Moïse�7:67�et�discutez�de�ce�que�les�étudiants�peuvent�faire�pour�être�du�
nombre�des�élus�quand�viendra�« l’heure�de�la�rédemption ».�

Moïse�7:60–67.�Préservé�au�milieu�des�tribulations�

Lisez�Moïse�7:66�et�demandez�aux�étudiants�de�trouver�des�expressions�dans�les�versets�
60–67�qui�les�aident�à�se�réjouir,�malgré�les�tribulations�qui�sont�prophétisées�pour�notre�
époque�(voir�aussi�D&A�58:2 ;�59:2 ;�61:36 ;�68:6 ;�78:18 ;�101:22).�

Moïse�7:64.�« La�terre�se�reposera »�

Dessinez�la�terre�au�tableau�et,�à�côté,�écrivez�les�questions�que�la�terre�pose�dans�Moïse�
7:48.�Demandez�aux�étudiants�de�répondre�aux�questions�de�la�terre�(qu’Hénoc�a�aussi�
posées�dans�les�vv.�54,�58 ;�voir�v.�64�pour�la�réponse).�Vous�pouvez�demander�à�sept�
étudiants�de�dire�ce�que�les�Ecritures�suivantes�enseignent�concernant�ce�qui�arrivera�à�la�
terre�lorsqu’elle�se�reposera :�1�Néphi�22:26 ;�2�Néphi�30:12–18 ;�Doctrine�et�Alliances�
43:29–33 ;�45:58–59 ;�63:49–53 ;�101:22–34 ;�10e�article�de�foi.�Demandez�aux�étudiants�
quels�sont�les�événements�qui�se�dérouleront�pendant�le�repos�millénaire�de�la�terre,�
qu’ils�attendent�avec�le�plus�d’impatience�et�pourquoi.�

Moïse�8�
Le�monde�est�rempli�de�méchanceté�

Quelques principes, enseignements doctrinaux et événements importants
•Noé�est�un�grand�prophète�du�Seigneur�(voir�Moïse�8:2–3,�8–9,�27 ;�voir�aussi�Luc�
1:11–19 ;�D&A�27:6–7 ;�107:52 ;�128:21 ;�« Noé »�dans�le�Guide�des�Ecritures).�

• Le�Seigneur�désire�que�ses�élus�se�marient�dans�l’alliance�de�l’Evangile�(voir�Moïse�
8:13–15 ;�voir�aussi�Deutéronome�7:3–4 ;�2�Corinthiens�6:14 ;�Alma�5:57 ;�D&A�
132:15–17).�

• Le�Seigneur�n’envoie�pas�la�destruction�sur�le�peuple�sans�le�mettre�en�garde�de�
nombreuses�fois�et�sans�lui�donner�suffisamment�d’occasions�de�se�repentir�(voir�Moïse�
8:15–24 ;�voir�aussi�Amos�3:7).�

• Les�gens�qui�rejettent�les�prophètes�seront�détruits�(voir�Moïse�8:18–30 ;�voir�aussi�
3 Néphi�28:34 ;�D&A�1:12–16).�

Idées pédagogiques

Moïse�8:4–30.�« Si�les�hommes�ne�se�repentent�pas »�

Demandez�aux�étudiants�de�lire�Moïse�8�et�de�faire�la�liste�de�ce�que�le�Seigneur�et�Noé�
ont�fait�pour�inciter�les�gens�à�se�repentir.�Qu’a�prêché�Noé ?�(Voir�vv.�23–24).�Comment�
le�peuple�a- t- il�accueilli�la�prédication�de�Noé�et�de�ses�fils ?�(Voir�vv.�18,�20–21,�24).�
Discutez�des�parallèles�possibles�entre�les�gens�de�l’époque�de�Noé�et�ceux�de�notre�
époque.�Comparez�ce�que�les�gens�de�l’époque�de�Noé�disent�d’eux-mêmes�dans�le�verset�
21�à�ce�que�le�verset�22�nous�apprend�concernant�leur�véritable�personnalité.�(Relisez�ce�
qu’Hénoc�a�appris�concernant�la�méchanceté�de�ces�gens�dans�Moïse�7:33,�36.)�Qu’arri-
vera- t- il�dans�les�derniers�jours�parce�que�les�gens�rejetteront�les�prophètes ?�(Voir�Mala-
chie�4:1 ;�Luc�17:20–30 ;�D&A�45:22–33,�48–53).�

Hénoc�et�son�peuple�viendront�à�la�rencontre�des�élus�

Le�Seigneur�viendra�demeurer�avec�son�peuple�

De�grandes�tribulations�s’élèveront�parmi�les�méchants�

Le�cœur�des�hommes�leur�manquera�

34

Moïse�8:13–15.�Se�marier�dans�l’alliance�

Lisez�Moïse�8:13–14�et�rappelez�aux�étudiants�que�les�« fils�de�Dieu »�étaient�les�justes�et�
que�leurs�filles�ont�épousé�les�« fils�des�hommes »�qui�étaient�méchants.�Demandez :�Que�
dit�le�Seigneur�concernant�les�petites- filles�de�Noé�dans�le�verset�15 ?�Demandez�aux�
étudiants�de�dire�pourquoi�il�est�important�que�les�membres�de�l’Eglise�épousent�d’autres�
membres�dignes�(voir�aussi�Deutéronome�7:3–4).�Discutez�de�la�citation�suivante�d’Ezra�
Taft�Benson :�« Il�y�aura�un�nouvel�esprit�en�Sion�lorsque�les�jeunes�filles�diront�à�leur�
petit�ami :�‹Si�tu�ne�peux�pas�obtenir�de�recommandation�à�l’usage�du�temple,�je�ne�veux�
pas�unir�ma�vie�à�la�tienne,�même�pour�cette�vie !›�et�quand�les�jeunes�hommes�qui�
rentrent�de�mission�diront�à�leur�petite�amie :�‹Je�suis�désolé,�mais�bien�que�je�t’aime,�je�ne�
t’épouserai�pas�hors�du�saint�temple› »�(« To�the�Young�Woman�of�the�Church »,�Ensign,�
novembre�1986,�p. 84).�

Moïse�8:27.�Le�déluge�

Demandez�aux�étudiants�ce�que�signifie�« grâce »�dans�Moïse�8:27.�(Vous�pouvez�lire�
« grâce »�dans�le�Guide�des�Ecritures).�Demandez :�Pourquoi�Noé�a- t- il�trouvé�grâce�aux�
yeux�du�Seigneur ?�En�quoi�le�déluge�était- il�une�action�de�grâce ?�(On�peut�répondre�
qu’en�envoyant�le�déluge,�le�Seigneur�a�empêché�les�gens�de�commettre�davantage�de�
méchanceté,�ou�que�c’était�une�action�de�grâce�pour�les�esprits�prémortels�parce�que,�sans�
le�déluge,�ils�n’auraient�pas�eu�l’occasion�de�naître�dans�une�famille�juste�[voir�aussi�
2 Néphi�26:24].)�Dites�aux�étudiants�que�Joseph�Smith,�le�prophète,�a�enseigné :�« Dans�la�
mesure�où�nous�dégénérons�et�nous�écartons�de�Dieu,�nous�descendons�vers�le�diable�et�
perdons�la�connaissance,�et�sans�la�connaissance�nous�ne�pouvons�pas�être�sauvés,�et�
tandis�que�notre�cœur�est�rempli�de�méchanceté�et�que�nous�étudions�le�mal,�il�n’y�a�pas�
de�place�dans�notre�cœur�pour�le�bien�ou�l’étude�du�bien »�(Enseignements�du�prophète�
Joseph�Smith,�p. 175)�Qu’est- il�arrivé�à�l’esprit�des�méchants�qui�sont�morts�dans�le�
déluge ?�(Voir�D&A�138:1–11,�28–34,�58–59).�

35

Le�livre�d’Abraham�

Quelques principes, enseignements doctrinaux et événements importants
•Le�Seigneur�a�préparé�la�voie�pour�que�l’Eglise�obtienne�quelques�annales�égyptiennes�
écrites�sur�du�papyrus�(voir�1�Néphi�13:39).�

• Le�livre�d’Abraham�est�la�parole�de�Dieu�et�un�témoignage�puissant�de�l’appel�prophé-
tique�de�Joseph�Smith�(voir�D&A�21:1 ;�124:125).�

• Le�livre�d’Abraham�contient�des�écrits�d’Abraham,�prophète�de�l’Ancien�Testament,�qui�
est�allé�en�Egypte�vers�2000�av.�J.- C.�Ces�annales�parlent�de�la�première�partie�de�la�vie�
d’Abraham�(voir�la�note�introductive�de�la�Perle�de�Grand�Prix ;�voir�aussi�Genèse�
11:27–32 ;�12:1–20 ;�15:1–7 ;�17:1–9).�

•Grâce�au�livre�d’Abraham,�les�membres�de�l’Eglise�de�l’époque�de�Joseph�Smith�ont�
appris�plusieurs�enseignements�doctrinaux�et�principes�de�l’Evangile�qu’ils�ne�connais-
saient�pas�auparavant.�Le�livre�d’Abraham�a�aussi�permis�d’éclaircir�des�vérités�révélées�
dans�d’autres�livres�d’Ecritures�(voir�1�Néphi�13:39–40).�

• Les�explications�de�Joseph�Smith,�le�prophète,�concernant�les�trois�fac- similés�du�livre�
d’Abraham�sont�des�Ecritures�et�il�faut�les�étudier�comme�le�reste�du�livre.�Il�n’existe�pas�
d’explication�officielle�de�l’Eglise�sur�les�fac- similés�d’Abraham�en�dehors�des�explica-
tions�de�Joseph�Smith�qui�les�accompagnent.�

Idées pédagogiques

Le�prophète�Abraham�

Lisez�l’article�sur�Abraham�dans�le�Guide�des�Ecritures.�Demandez�aux�étudiants�de�
résumer�ce�qu’ils�ont�appris�concernant�les�endroits�où�il�a�habité,�les�épreuves�qu’il�a�
subies�et�son�statut�actuel.�Vous�pouvez�dessiner�l’arbre�généalogique�d’Abraham�en�
vous�servant�de�Genèse�16:1–2,�15–16 ;�21:1–5 ;�25:19–26 ;�35:22–26.�Demandez�aux�
étudiants�d’utiliser�la�lignée�mentionnée�dans�leur�bénédiction�patriarcale�pour�détermi-
ner�où�ils�se�situent�dans�la�famille�d’Abraham.�

Des�annales�« tombées�entre�nos�mains »�

Pour�aider�les�étudiants�à�comprendre�l’importance�du�livre�d’Abraham�et�comment�
nous�l’avons�obtenu,�lisez�avec�eux�la�documentation�sous�« Qui�est�Abraham�et�quand�
a- t- il�vécu ? »�« Comment�l’Eglise�s’est- elle�procurée�le�livre�d’Abraham ? » ;�« Qu’est- ce�
que�Joseph�Smith,�le�prophète,�a�fait�de�sa�traduction ? »�et�« Quelle�est�l’importance�du�
livre�d’Abraham ? »,�dans�le�manuel�de�l’étudiant�(pp. 28–29).�Vous�pouvez�poser�des�
questions�auxquelles�les�étudiants�peuvent�répondre�à�l’aide�de�la�documentation�du�
manuel�(par�exemple :�Qu’a�ressenti�le�prophète�lorsqu’il�a�reçu�ces�annales ?)�

Traduction�de�papyrus�

Ecrivez�une�phrase�simple�au�tableau�et�demandez�à�un�volontaire�de�la�traduire�dans�
une�autre�langue�quelconque.�Demandez�ensuite�à�un�volontaire�de�traduire�une�phrase�
plus�compliquée�(comme�Abraham�1:2).�Discutez�des�difficultés�qui�se�posent�lorsqu’on�
traduit�des�écrits�d’une�langue�à�une�autre.�Demandez�aux�étudiants�de�regarder�le�fac-
similé�1�d’Abraham�et�de�le�« traduire »�en�une�ligne�sans�regarder�l’explication�au-
dessous.�Discutez�de�la�façon�dont�on�peut�essayer�de�« traduire »�ce�genre�d’illustration,�
comme�des�hiéroglyphes�égyptiens�du�livre�d’Abraham.�Lisez�et�commentez�la�docu-
mentation�sous�« Comment�le�prophète�a�traduit�des�écrits�anciens ? »�dans�le�manuel�de�
l’étudiant�(p. 28).�Témoignez�de�l’œuvre�inspirée�de�Joseph�Smith,�le�prophète.�

36

Contributions�du�livre�d’Abraham�

Ecrivez�les�expressions�suivantes�au�tableau�et�demandez�aux�étudiants�ce�qu’ils�connais-
sent�concernant�ces�sujets :�

Dites�aux�étudiants�que�dans�le�livre�d’Abraham,�ils�étudieront�ces�merveilleux�enseigne-
ments�doctrinaux�et�principes�de�l’Evangile,�(et�d’autres�choses�encore).�

Les�fac- similés�

Demandez�aux�étudiants�ce�qu’ils�connaissent�de�l’histoire,�de�la�religion�et�des�écrits�
égyptiens�qui�peuvent�avoir�un�rapport�avec�les�fac- similés�d’Abraham.�Précisez�que�les�
explications�qui�accompagnent�le�fac- similé�1,�illustrations�2,�10 ;�le�fac- similé�2,�illustra-
tions�2,�7�et�le�fac- similé�3,�illustrations�1,�3�montrent�le�lien�entre�ces�illustrations�et�
Abraham.�

Dites�aux�étudiants�que�les�fac- similés�peuvent�être�examinés�de�manière�symbolique�
de la�façon�suivante :�Le�fac- similé�1�représente�Abraham�surmontant�les�épreuves�de�la�
vie�terrestre ;�le�fac- similé�2�représente�Abraham�obtenant�la�connaissance�qui�l’aidera�
à retourner�en�présence�de�Dieu�et�à�devenir�comme�lui�et�le�fac- similé�3�représente�
Abraham�entrant�en�présence�de�Dieu�et�obtenant�la�vie�éternelle.�

Abraham�1:1–4�
Abraham�recherche�les�bénédictions�des�Pères�

Quelques principes, enseignements doctrinaux et événements importants
•A�cause�de�la�méchanceté�du�peuple,�la�vie�d’Abraham�était�en�danger�s’il�restait�en�
Chaldée�(voir�Abraham�1:1 ;�voir�aussi�Abraham�1:5,�12).�

•Dans�les�temps�anciens,�la�Prêtrise�de�Melchisédek�se�conférait�de�père�en�fils.�Abraham�
était�héritier�légal�de�la�Prêtrise�de�Melchisédek,�mais�comme�son�père�n’était�pas�
digne,�Abraham�a�cherché�à�recevoir�la�prêtrise�(par�l’intermédiaire)�d’autres�détenteurs�
de�la�prêtrise�(voir�Abraham�1:2–4 ;�voir�aussi�D&A�84:14–16 ;�86:8–11 ;�107:40–52).�

• Les�bénédictions�de�la�Prêtrise�de�Melchisédek�comprennent�certains�des�plus�grands�
dons�que�Dieu�a�faits�à�l’humanité,�tels�que l’autorité,�le�bonheur,�la�paix,�le�repos,�la�
connaissance�et�la�postérité�(voir�Abraham�1:2 ;�voir�aussi�D&A�84:33–38 ;�132:20–24,�
28–31).�

L’alliance�abrahamique�

Cham�et�Egyptus�

L’urim�et�le�thummim�

Le�temps�du�Seigneur�

Le�calcul�du�temps�sur�les�planètes�

Kolob�et�Kokabim�

Les�esprits�dans�le�monde�prémortel�

Le�premier�et�le�second�états�

Des�écrits�qui�ne�peuvent�pas�être�révélés�au�monde�

Les�dieux�

Le�déroulement�de�la�création�de�la�terre�

37

Idées pédagogiques

Abraham�1:1.�« Dans�le�pays�des�Chaldéens »�

Demandez�aux�étudiants�de�parler�d’occasions�où�leur�famille�a�déménagé�et�d’en�donner�
la�raison.�Quel�étudiant�a- t- il�déménagé�le�plus�loin ?�A�combien�de�kilomètres�ont- ils�
déménagé ?�Etudiez�ensemble�la�carte�1�dans�le�Guide�des�Ecritures�et�demandez�aux�
étudiants�de�calculer�le�nombre�approximatif�de�kilomètres�qu’Abraham�a�parcourus�de�
Ur�à�Haran,�puis�quand�il�est�allé�jusqu’en�Egypte.�(Remarque :�Ur�peut�se�situer�en�deux�
points�de�la�carte.)�Relisez�1:1,�5,�12�et�discutez�de�la�raison�pour�laquelle�Abraham�a�
cherché�un�autre�foyer.�

Abraham�1:2.�Abraham�recherche�ses�bénédictions�

Discutez�de�ce�que�signifie�« rechercher ».�Lisez�Abraham�1:2�avec�vos�étudiants�et�écri-
vez�au�tableau�ce�qu’Abraham�recherchait.�Lisez�la�citation�suivante�de�Spencer�W.�
Kimball :�

« Rappelez- vous�qu’Abraham�a�cherché�à�obtenir�son�appel�à�la�prêtrise.�Il�n’a�pas�
attendu�que�Dieu�vienne�à�lui,�il�a�recherché�avec�diligence�par�la�prière�et�une�vie�juste�à�
apprendre�la�volonté�de�Dieu…�

« En�suivant�l’exemple�d’Abraham,�nous�progresserons�de�grâce�en�grâce,�nous�aurons�
davantage�de�bonheur,�de�paix�et�de�repos,�nous�obtiendrons�la�faveur�de�Dieu�et�des�
hommes.�En�suivant�son�exemple,�nous�obtiendrons�pour�nous-mêmes�et�pour�notre�
famille�la�joie�et�l’accomplissement�dans�cette�vie�et�pour�toute�l’éternité »�(« The�Example�
of�Abraham,�Ensign,�juin�1975,�p. 7).�

Séquence�vidéo�proposée.�« Et�mon�âme�était�affamée »�

Vous�pouvez�utiliser�la�8e�séquence�de�la�Cassette�vidéo :�Livre�de�Mormon,�intitulée�«�Et�
mon�âme�était�affamée »�(10:06)�qui�montre�une�personne�s’efforce�de�devenir�meilleure�
et�qui�a�soif�de�communiquer�avec�le�Seigneur�(voir�le�Guide�d’accompagnement�des�cassettes�
du�Livre�de�Mormon�pour�trouver�des�idées�pédagogiques).�

Mer Noire

Mer
Rouge

Grande Mer ou
Mer supérieure

(Méditerranée)
Désert

d'Arabie

Mer Caspienne

Mt. Ararat?

Plaine de Dura

Mer
Basse
(Golfe

Persique)

Kittim
(Chypre)

Mer Salée (Mer Morte)

URARTU

HORITES

HITTITES

MÉDIE

SYRIE

ASSYRIE

MÉSOPOTAMIE

GOSEN

BABYLONE

ÉLAM

PH
ÉN

IC
IE

Ur?

É
G

Y
P

T
E

N
il

Haran
(Padan-aram)

Carkémisch

Sidon
Tyr

Meguiddo

CANAAN

Sichem
Béthel

Jérusalem�(Salem)

Babel
(Shinar)

Babylone

Assur

Ninive

Shushan
(Suse)

Hébron

Beer-Schéba

On

Damas

Euphrate

Tigre

Miles 0 60 120 240

Kilomètres 0 100 200 300 400

Ur?

38

Abraham�1:3–4.�« Il�me�fut�conféré�venant�des�pères »�

Demandez�à�un�détenteur�de�la�prêtrise�de�dire�comment�et�de�qui�il�a�reçu�la�prêtrise.�
Lisez�Abraham�1:3–4�et�discutez�de�ce�que�ces�versets�disent�concernant�la�manière�dont�
la�prêtrise�était�conférée�autrefois.�Demandez�aux�étudiants�qui�détiennent�la�prêtrise�
de dire�comment�ils�se�sont�préparés�à�être�ordonnés�et�ce�qu’ils�ont�ressenti�lorsqu’ils�
l’ont�reçue�(ou�lorsqu’ils�ont�avancé�dans�la�prêtrise).�Ecrivez�les�mots�suivants�au�
tableau :�autorité,�bonheur,�paix,�repos,�connaissance�et�expliquez�que�ce�sont�des�bénédic-
tions�de�la�prêtrise.�

Abraham�1:5–19�et�fac- similé�1�
Jéhovah�sauve�Abraham�

Quelques principes, enseignements doctrinaux et événements importants
•Lorsque�Abraham�demande�à�son�père�méchant�de�se�repentir�et�d’arrêter�d’adorer�des�
idoles,�son�père�et�les�prêtres�de�Pharaon�cherchent�à�le�tuer�(voir�Abraham�1:5–7,�12 ;�
fac- similé�1,�illustrations�2–4 ;�voir�aussi�1�Néphi�1:20).�

•Nous�devons�prier�le�Seigneur�pour�être�délivrés�dans�les�moments�difficiles�et�quand�
nous�avons�besoin�d’aide�(voir�Abraham�1:15 ;�fac- similé�1,�illustrations�1–2 ;�voir�aussi�
Genèse�32:7–12 ;�Psaumes�50:14–15 ;�Alma�38:5 ;�D&A�3:7–8).�

• Le�Seigneur�délivre�les�justes�du�danger�physique,�si�c’est�selon�sa�volonté�(voir�Abra-
ham�1:15–16,�20 ;�fac- similé�1,�illustration�1 ;�voir�aussi�1�Néphi�1:20 ;�Alma�14:10–13 ;�
58:10–11 ;�D&A�24:1).�

• Le�Seigneur�appelle�Abraham�à�recevoir�la�prêtrise�et�à�prêcher�l’Evangile�de�Jésus-
Christ�dans�un�« pays�étranger »�(voir�Abraham�1:16–19 ;�voir�aussi�Genèse�12:1–3 ;�
Hébreux�11:8).�

Idées pédagogiques

Abraham�1:5–7.�Ils�refusent�d’écouter�Abraham�

Demandez�aux�étudiants�ce�qu’ils�feraient�si�leurs�parents�agissaient�méchamment�et�s’ils�
adoraient�de�faux�dieux.�Relisez�Abraham�1:5–7.�Demandez :�Qu’a�tenté�de�faire�
Abraham ?�Comparez�le�courage�d’Abraham�à�celui�d’autres�personnages�des�Ecritures�
ou�de�personnes�que�les�étudiants�connaissent.�Vous�pouvez�aussi�lire�le�commentaire�
d’Abraham�1:4–6�dans�le�manuel�de�l’étudiant�(p. 30).�

Abraham�1:8–15.�« J’élevai�la�voix »�

Demandez�aux�étudiants�d’étudier�Abraham�1:8–15�pour�trouver�la�réponse�aux�ques-
tions�suivantes :�Qu’est- ce�que�le�prêtre�de�Pharaon�avait�coutume�de�faire ?�Où�le�
faisait- il ?�Quel�genre�d’offrande�faisait- il ?�Qui�avait�déjà�été�offert�auparavant ?�Pour-
quoi�le�prêtre�d’Elkenah�voulait- il�sacrifier�Abraham ?�Qu’a�fait�Abraham�pendant�qu’il�
était�allongé�et�lié�sur�l’autel ?�Qui�est�venu�auprès�de�lui ?�Lisez�et�commentez�Psaumes�
50:15 ;�Alma�38:5�et�Doctrine�et�Alliances�3:7–8.�

Abraham�1:15–17,�20.�« Je�suis�descendu�pour�te�délivrer »�

Lisez�Abraham�1:15–17,�20�et�discutez�de�ce�que�le�Seigneur�a�fait�et�a�dit�qu’il�ferait�pour�
Abraham.�Comparez�le�pouvoir�du�prêtre�à�celui�du�Seigneur.�Demandez�aux�étudiants�
de�lire�Alma�14:10–13 ;�58:10–12 ;�Doctrine�et�Alliances�24:1�et�de�comparer�les�occasions�
où�le�Seigneur�délivre�les�justes�du�danger�physique�et�les�occasions�où�il�ne�les�délivre�
pas.�

Fac- similé�1.�Le�Seigneur�sauve�Abraham�

Demandez�aux�étudiants�d’étudier�le�fac- similé�1,�y�compris�les�explications�des�douze�
illustrations.�Demandez- leur�de�trouver�des�versets,�dans�les�chapitres�1–3�d’Abraham,�
qui�peuvent�être�associés�à�l’une�ou�plusieurs�des�douze�explications.�Demandez�à�un�
étudiant�de�raconter�en�ses�propres�termes�l’histoire�représentée�dans�le�fac- similé�1.�
Demandez�aux�étudiants�de�trouver�des�titres�pour�le�fac- similé�1.�

39

Abraham�1:16–19.�« Je�te�conduirai�par�la�main »�

Demandez�aux�étudiants�d’écrire�les�promesses�que�le�Seigneur�a�faites�à�Abraham�dans�
Abraham�1:16–19.�Dites- leur�que�le�Seigneur�conduit�souvent�les�justes�loin�des�méchants�
(par�exemple,�voir�Genèse�19:15–17 ;�1�Néphi�2:1–4 ;�2�Néphi�5:1–7 ;�Omni�1:12–13 ;�Moïse�
6:15–17).�

Abraham�1:18–19.�« La�prêtrise�de�ton�Père »�

Lisez�Abraham�1:3–4,�18–19.�Demandez�aux�étudiants�d’écrire�la�liste�des�noms�de�la�
ligne�d’autorité�de�la�prêtrise�d’Abraham,�en�utilisant�Doctrine�et�Alliances�84:14–16.�
Demandez- leur�de�comparer�l’alliance�que�le�Seigneur�a�faite�avec�Abraham�à�celle�qu’il�
a�faite�avec�Hénoc�dans�Moïse�7:50–52�(voir�aussi�Moïse�8:19).�

Abraham�1:20–31�
Pharaon,�roi�d’Egypte�

Quelques principes, enseignements doctrinaux et événements importants
•Le�pharaon�roi�d’Egypte�à�l’époque�d’Abraham�était�un�descendant�corrompu�de�Cham�
(fils�de�Noé),�qui�revendiquait�à�tord�le�droit�de�détenir�l’ordre�patriarcal�de�la�prêtrise�
de�Dieu�(voir�Abraham�1:20–27).�

•Abraham�possédait�des�annales�sacrées�qui�montraient�que�c’était�lui,�et�non�les�
pharaons,�qui�détenait�le�droit�de�la�prêtrise�(voir�Abraham�1:28,�31 ;�voir�aussi�Abraham�
1:3–4).�

Idées pédagogiques

Abraham�1:20–31.�Une�fausse�revendication�

Demandez�aux�étudiants�de�regarder�l’illustration�à�la�page 32�du�manuel�de�l’étudiant�
(que�l’on�peut�voir�aussi�ici)�où�Pharaon�est�représenté�couronné�et�assis�sur�un�trône.�
Expliquez�que�la�couronne�et�le�trône�symbolisent�l’autorité�et�le�pouvoir�de�Pharaon�en�
tant�que�roi�d’Egypte.�Ensuite,�demandez- leur�de�regarder�le�fac- similé�3,�illustration�1�
du�livre�d’Abraham,�dans�lequel�Abraham�est�représenté�couronné�et�assis�sur�un�trône.�
Remarquez�que�l’explication�indique�que�la�couronne�d’Abraham�représente�la�prêtrise.�
Demandez�à�quelques�étudiants�d’étudier�Abraham�1:20–27�et�d’expliquer�en�leurs�
propres�termes�la�raison�pour�laquelle�Pharaon�n’avait�pas�le�droit�de�revendiquer�la�
prêtrise.�Demandez�à�d’autres�étudiants�d’étudier�les�versets�3–4,�20–31�et�d’expliquer�
pourquoi�Abraham�avait�le�droit�de�revendiquer�la�prêtrise.�

Aidez�les�étudiants�à�comprendre�l’importance�éternelle�de�l’autorité�divine.�Demandez-
leur�de�lire�les�Ecritures�mentionnées�sous�les�trois�sujets�ci- dessous�et�discutez�des�
aspects�de�ce�conflit�éternel�au�sujet�de�la�revendication�de�l’autorité�de�Dieu.�

1. Le�conflit�dans�l’existence�prémortelle�lorsque�Lucifer�s’est�rebellé�contre�notre�Père�
céleste�et�Jésus-Christ�(voir�D&A�29:36–38 ;�76:25–33 ;�Moïse�4:1–4).�

2. La�confrontation�ici- bas�entre�l’Eglise�du�diable�et�la�véritable�Eglise�de�Jésus-Christ�
(voir�1�Néphi�14:7–17).�

3. La�juste�revendication�de�l’Eglise�concernant�les�droits�de�la�prêtrise�aujourd’hui�(voir�
Joseph�Smith,�Histoire�1:68–72 ;�D&A�27:12–13 ;�42:11 ;�84:33–35 ;�5e�article�de�foi).�

Vous�pouvez�lire�et�commenter�la�documentation�sous�« Abraham�1:2.�Quel�est�le�‹droit�
qui�appartenait�aux�pères› ? » ;�« Abraham�1:3.�Qui�a�conféré�la�prêtrise�à�Abraham ? » ;�
« Abraham�1:20–27.�Un�Pharaon�en�Egypte » ;�« Abraham�1:25.�‹Le�premier�gouverne-
ment�d’Egypte…�était�à�la�manière�du�gouvernement�de�Cham,�qui�était�patriarcal› » ;�
« Abraham�1:24–27.�Le�Pharaon�et�la�prêtrise »�et�« Abraham�1:27.�Que�signifie�‹fausse�
revendication›�du�droit�de�la�prêtrise ? »�dans�le�manuel�de�l’étudiant�(pp. 30,�32–33).�

Pharaon�

Abraham�

40

Abraham�1:26.�Une�imitation�juste�

Lisez�Abraham�1:26�et�discutez�des�bénédictions�que�Pharaon�a�reçues�et�de�celles�qu’il�
n’a�pas�reçues.�Demandez :�Comment�aurait- il�pu�recevoir�la�prêtrise ?�(Voir�D&A�
138:32–35,�58–59).�Pourquoi�ne�suffit- il�pas�d’être�juste�pour�officier�dans�la�prêtrise ?�
(Voir�Hébreux�5:4 ;�D&A�42:11 ;�138:30.)�

Abraham�1:28,�31.�« Les�annales�des�pères »�

Demandez�aux�étudiants�d’écrire�la�liste�des�documents�officiels�qui�peuvent�être�utilisés�
pour�vérifier�ou�pour�prouver�quelque�chose�(par�exemple�un�certificat�de�naissance,�un�
dossier�médical,�un�passeport,�un�testament,�etc. ;�vous�pouvez�montrer�aux�étudiants�
tous�les�documents�de�ce�genre�que�vous�possédez.)�Lisez�Abraham�1:28,�31�et�discutez�
de�la�valeur�des�annales�qui�prouvaient�qu’Abraham�avait�le�droit�d’exercer�la�prêtrise.�
Demandez :�Quelles�autres�informations�importantes�contenaient- elles ?�Demandez�aux�
étudiants�quels�documents�ou�annales�ils�ont�pour�prouver�qu’ils�ont�droit�aux�bénédic-
tions�de�l’Evangile�(par�exemple�un�certificat�de�baptême�ou�d’ordination�à�la�prêtrise,�un�
appel�en�mission�ou�une�recommandation�à�l’usage�du�temple,�etc.).�En�quoi�ces�annales�
ou�ces�documents�pourraient- ils�être�utiles�à�leur�postérité ?�

Abraham�2:1–13�
L’alliance�abrahamique�

Quelques principes, enseignements doctrinaux et événements importants

•Abraham�et�sa�famille�quittent�Ur�pour�se�rendre�au�pays�de�Canaan.�En�chemin,�ils�
s’arrêtent�un�certain�temps�au�pays�de�Haran�pour�y�séjourner.�Le�Seigneur�apparaît�à�
Abraham�à�Haran�et�lui�promet�que�le�pays�de�Canaan�appartiendra�éternellement�à�
Abraham�et�à�ses�descendants�(voir�Abraham�2:1–8 ;�voir�aussi�Genèse�11:27–32 ;�12:1–5 ;�
15:18–21 ;�Actes�7:2–5 ;�Abraham�1:16).�

• Le�Seigneur�se�sert�parfois�de�la�nature�ou�des�catastrophes�naturelles�pour�nous�
instruire�et�nous�mettre�à�l’épreuve�(voir�Abraham�2:1,�5 ;�voir�aussi�Genèse�47:13–20 ;�
50:18–21 ;�1�Rois�17:1 ;�18:1–2 ;�Hélaman�11:3–18 ;�Abraham�1:29–30).�

Mer Noire

Mer
Rouge

Grande Mer ou
Mer supérieure

(Méditerranée)
Désert

d'Arabie

Mer Caspienne

Mt. Ararat?

Plaine de Dura

Mer
Basse
(Golfe

Persique)

Kittim
(Chypre)

Mer Salée (Mer Morte)

URARTU

HORITES

HITTITES

MÉDIE

SYRIE

ASSYRIE

MÉSOPOTAMIE

GOSEN

BABYLONE

ÉLAM

PH
ÉN

IC
IE

Ur?

É
G

Y
P

T
E

N
il

Haran
(Padan-aram)

Carkémisch

Sidon
Tyr

Meguiddo

CANAAN

Sichem
Béthel

Jérusalem�(Salem)

Babel
(Shinar)

Babylone

Assur

Ninive

Shushan
(Suse)

Hébron

Beer-Schéba

On

Damas

Euphrate

Tigre

Miles 0 60 120 240

Kilomètres 0 100 200 300 400

Ur?

41

•Le�Seigneur�promet�à�Abraham�que�ses�descendants�apporteront�la�prêtrise�et�les�béné-
dictions�de�l’Evangile�de�Jésus-Christ�à�toutes�les�nations�de�la�terre�(voir�Abraham�
2:9–11 ;�voir�aussi�Genèse�12:2–3 ;�2�Néphi�29:14 ;�D&A�27:10).�

• Tous�ceux�qui�reçoivent�les�ordonnances�de�l’Evangile�de�Jésus-Christ�et�qui�vivent�cet�
Evangile�reçoivent�les�mêmes�promesses�que�le�Seigneur�a�faites�à�Abraham.�Ils�seront�
appelés�les�descendants�d’Abraham�et�recevront�la�vie�éternelle�(voir�Abraham�2:10–11 ;�
voir�aussi�Galates�3:6–9,�14,�26–29 ;�D&A�84:33–34 ;�132:29–32).�

Idées pédagogiques

Séquence�vidéo�proposée.�« L’alliance�d’Abraham »�

Vous�pouvez�utiliser�la�9e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�
« L’alliance�d’Abraham »�(10:05)�qui�traite�de�la�signification�et�de�la�puissance�des�allian-
ces�(voir�le�Guide�d’accompagnement�des�cassettes�de�l’Ancien�Testament�pour�trouver�des�
idées�pédagogiques).�

Abraham�2.�Aperçu�

Demandez�aux�étudiants�ce�qu’ils�feraient�s’il�y�avait�une�longue�pénurie�de�nourriture�
dans�leur�région.�Vous�pouvez�leur�demander�de�lire�1:29–2:21�et�de�souligner�le�mot�
famine.�Demandez- leur�d’expliquer�l’influence�que�chaque�famine�mentionnée�dans�ces�
versets�a�eue�sur�Abraham�et�sa�famille�(voir�aussi�Alma�32:13–16 ;�Hélaman�12:3–5).�
Invitez- les�à�parler�de�l’adversité�et�des�autres�circonstances�dans�leur�vie�ou�dans�celle�
d’autres�personnes,�qui�les�ont�aidés�à�se�souvenir�du�Seigneur.�

Abraham�2:6–8,�12–20.�« Et�le�Seigneur�m’apparut »�

Demandez�aux�étudiants�de�citer�les�deux�apparitions�du�Seigneur�à�Abraham�dans�
2:6–8,�12–20.�Demandez- leur�de�dire�quels�enseignements�doctrinaux�et�quels�principes�
de�l’Evangile�ils�ont�appris�grâce�aux�expériences�d’Abraham�(par�exemple,�Abraham�2:6�
enseigne�que�le�Seigneur�veut�que�nous�apportions�le�message�de�l’Evangile�aux�autres).�

Abraham�2:6,�9–11.�Promesse�de�l’alliance�abrahamique�

Vous�pouvez�diviser�la�classe�en�quatre�petits�groupes�d’étudiants�pour�discuter�des�
bénédictions�promises�de�l’alliance�abrahamique�(pays,�postérité,�prêtrise�et�Evangile,�
salut�et�vie�éternelle ;�voir�aussi�le�commentaire�d’Abraham�2:6,�9–11�dans�le�manuel�de�
l’étudiant,�pp. 33–34).�Demandez�à�chaque�groupe�de�trouver�les�réponses�aux�questions�
suivantes�et�d’en�faire�part�à�la�classe :�

•Quand�et�comment�chacune�de�ces�bénédictions�promises�a- t- elle�été�rétablie�dans�
l’Eglise�dans�la�dispensation�de�la�plénitude�des�temps ?�

•Que�signifie�chacune�de�ces�bénédictions�promises�pour�moi�personnellement ?�Que�
puis- je�faire�pour�y�avoir�droit ?�

Abraham�2:9–11.�L’alliance�abrahamique�

Demandez�aux�étudiants�d’étudier�Abraham�2:9–11�et�d’écrire�les�principes�que�ces�
versets�enseignent�concernant�les�membres�justes�de�l’Eglise�(voir�aussi�le�commentaire�
d’Abraham�2:10�dans�le�manuel�de�l’étudiant,�p. 34).�Demandez�aux�étudiants�quelles�
sont,�sur�la�liste,�les�bénédictions�que�le�Seigneur�leur�a�promises�et�les�responsabilités�
qu’il�leur�a�confiées.�Demandez- leur�de�parler�des�bénédictions�de�cette�liste�qu’ils�ont�
reçues.�Demandez :�Comment�avez- vous�assumé�les�responsabilités�de�cette�liste ?�

Abraham�2:12–14.�« Maintenant�je�t’ai�trouvé »�

Demandez�aux�étudiants�de�lire�Abraham�1:2,�4,�15 ;�2:3–6,�12�et�de�commenter�les�
expressions�qui�montrent�qu’Abraham�cherchait�le�Seigneur�« avec�ferveur ».�Que�fait�
une�personne�qui�cherche�le�Seigneur�avec�ferveur ?�Comparez�les�pensées�et�les�actions�
d’Abraham�mentionnées�dans�Abraham�2:13–14�avec�celles�des�membres�justes�de�
l’Eglise�aujourd’hui.�

42

Abraham�2:14–25�
Abraham�poursuit�son�voyage�

Quelques principes, enseignements doctrinaux et événements importants
•Abraham�prêche�l’Evangile�de�Jésus-Christ�au�peuple�de�Haran�et�une�partie�de�ce�
peuple�se�convertit�au�Seigneur�(voir�Abraham�2:14–15 ;�voir�aussi�Genèse�12:5 ;�D&A�
52:9–10 ;�88:81).�

• Pendant�qu’il�se�rend�de�Haran�en�Egypte,�Abraham�construit�des�autels,�offre�des�sacri-
fices,�prie�le�Seigneur,�reçoit�des�révélations�et�exprime�ses�remerciements�(voir�Abra-
ham�2:16–21 ;�voir�aussi�Genèse�12:6–10).�

• Pour�sauver�la�vie�d’Abraham,�le�Seigneur�lui�commande�de�dire�aux�Egyptiens�que�sa�
femme�Saraï�est�sa�sœur�(voir�Abraham�2:22–25 ;�voir�aussi�Genèse�12:11–20 ;�Deutéro-
nome�8:1–3 ;�Matthieu�7:21–24 ;�1�Néphi�4:10–18 ;�D&A�130:21).�

Idées pédagogiques

Abraham�2:14–15.�Abraham�enseigne�l’Evangile�

Demandez�aux�étudiants�de�lire�Abraham�2:4,�15�et�de�comparer�le�peuple�qu’Abraham�
emmène�avec�lui�lorsqu’il�quitte�Ur�au�peuple�qu’il�emmène�avec�lui�lorsqu’il�quitte�
Haran.�De�quelle�manière�Abraham�avait- il�déjà�commencé�à�bénir�les�familles�de�la�
terre,�comme�le�Seigneur�l’avait�prophétisé�dans�le�verset�11 ?�Demandez�aux�étudiants�
de�dire�comment�ils�ont�aidé�des�gens�en�leur�apportant�l’Evangile.�

Abraham�2:15–20.�De�Haran�à�Canaan�

Demandez�aux�étudiants�de�lire�Abraham�2:15–20�et�de�faire�la�listedes�événements�qui�se�
sont�produits�(notamment�de�ce�qu’Abraham�a�fait)�pendant�que�le�groupe�d’Abraham�se�
rendait�de�Haran�à�Canaan.�Demandez- leur�comment�on�peut�comparer�ce�voyage�au�
chemin�de�la�vie.�Par�exemple,�Comment�le�Seigneur�nous�a- t- il�guidé,�protégé�et�béni ?�
Comment�le�Seigneur�est- il�un�« abri »�et�un�« roc »�dans�notre�vie ?�(Voir�aussi�Esaïe�
4:5–6 ;�Hélaman�5:12).�

Abraham�2:21–25.�« Qu’elle�dise…�qu’elle�est�ta�sœur »�

Demandez�aux�étudiants�de�comparer�Abraham�2:21–25�au�récit�biblique�de�Genèse�
12:10–13.�Demandez :�Quel�éclaircissement�important�le�récit�du�livre�d’Abraham�
apporte- t- il ?�Vous�pouvez�lire�et�commenter�le�commentaire�d’Abraham�2:24–25�dans�le�
manuel�de�l’étudiant�(p. 35).�Lisez�Genèse�12:14–20�avec�les�étudiants�pour�apprendre�ce�
qui�est�arrivé�à�Saraï,�à�Pharaon�et�à�Abraham.�

Abraham�2.�Abraham�et�Saraï�obéissent�au�Seigneur�

Demandez�aux�étudiants�de�trouver�tous�les�commandements�que�le�Seigneur�donne�à�
Abraham�et�à�Saraï�dans�Abraham�2�et�comment�ces�derniers�les�reçoivent.�Demandez�
aux�étudiants�quel(s)�versets�d’�Abraham�2�démontre(nt)�l’obéissance�d’Abraham.�Joseph�
Smith,�le�prophète,�a�dit :�« Tout�ce�que�Dieu�exige�est�juste »�(Enseignements�du�prophète�
Joseph�Smith,�p. 206).�Il�a�aussi�enseigné :�« Je�me�suis�donné�pour�règle�de�faire�ce�que�le�
Seigneur�commande »�(History�of�the�Church,�2:170).�Demandez�aux�étudiants�de�réfléchir�à�
la�manière�dont�ils�ont�appliqué�ces�principes�dans�leur�vie.�

Abraham�3:1–17�
Le�Seigneur�montre�les�étoiles�à�Abraham�

Quelques principes, enseignements doctrinaux et événements importants
•Abraham�est�un�voyant�et�il�utilise�un�instrument�appelé�« Urim�et�Thummim »�pour�
obtenir�des�révélations�du�Seigneur�sur�les�planètes�et�les�étoiles�(voir�Abraham�3:1–2 ;�
voir�aussi�Mosiah�8:13 ;�Joseph�Smith,�Histoire�1:35).�

43

•Kolob�est�le�nom�de�la�plus�grande�de�toutes�les�étoiles�que�Dieu�a�montrées�à�Abraham.�
C’est�la�plus�proche�de�la�présence�de�Dieu�et�elle�gouverne�toutes�les�autres�étoiles�
qu’Abraham�a�vues�(voir�Abraham�3:3,�9,�16–17 ;�voir�aussi�D&A�88:7–13).�

• Le�système�de�calcul�(mesure)�du�Seigneur�pour�compter�le�temps�sur�les�étoiles�et�les�
planètes�est�déterminé�par�leur�relation�avec�Kolob,�l’étoile�centrale�et�dirigeante�(voir�
Abraham�3:4–10 ;�voir�aussi�2�Pierre�3:8 ;�D&A�88:42–45 ;�130:4–5 ;�Abraham�5:13).�

•Avant�d’entrer�en�Egypte,�Abraham�a�vu�le�Seigneur�face�à�face�et�celui- ci�a�confirmé�
l’alliance�qu’il�avait�contractée�avec�lui�à�Haran.�Le�Seigneur�a�aussi�commandé�à�Abra-
ham�d’enseigner�l’Evangile�aux�Egyptiens�(voir�Abraham�3:11–15 ;�voir�aussi�Genèse�
32:30 ;�Exode�33:11 ;�D&A�76:22–23 ;�Moïse�1:2).�

• Le�Seigneur�fait�tout�ce�qui�lui�prend�« à�cœur�de…�faire »�(Abraham�3:17 ;�voir�aussi�
Matthieu�24:35 ;�D&A�1:38).�

Idées pédagogiques

Abraham�3.�Aperçu�

Demandez�si�des�étudiants�aiment�observer�les�étoiles�ou�s’ils�ont�déjà�observé�les�étoiles�
et�d’autres�planètes�avec�un�télescope.�Si�certains�répondent�« oui »,�demandez- leur�de�
faire�part�de�leurs�sentiments�concernant�l’immensité�de�l’univers.�Lisez�ensuite�attenti-
vement�Abraham�3:1–17�avec�les�étudiants�et�faites�la�liste�de�ce�qu’Abraham�a�appris�
concernant�les�étoiles,�les�planètes,�etc.�Vous�pouvez�lire�le�commentaire�d’Abraham�
3:1–17�dans�le�manuel�de�l’étudiant�(pp. 36–37)�pour�obtenir�de�l’aide�pour�enseigner�ces�
versets.�Lisez�Abraham�3:18–23�ensemble�et�faites�la�liste�de�ce�qu’Abraham�a�appris�
sur le�Seigneur�et�les�enfants�d’esprit�prémortels�de�notre�Père�céleste.�(Vous�pouvez�
utiliser�le�commentaire�de�ces�versets�dans�le�manuel�de�l’étudiant,�p. 37).�Lisez�aux�
étudiants�la�citation�suivante�sur�Abraham�3:1–23 :�

« A�première�vue,�il�peut�sembler�qu’Abraham�traite�de�deux�idées�distinctes�et�que�
chacune�mérite�un�chapitre�séparé.�Une�lecture�plus�attentive�révèle�cependant�que�la�
deuxième�partie�du�chapitre�est�une�répétition�volontaire�de�la�première.�Le�principe�qui�
décrit�la�relation�d’une�étoile�ou�d’une�planète�à�une�autre�est�très�semblable�à�celui�qui�
décrit�la�nature�et�la�relation�entre�les�esprits�prémortels.�La�révélation�sur�les�planètes�se�
termine�au�verset�dix- huit�lorsque�commence�celle�sur�les�esprits�prémortels.�Les�deux�
parties�de�la�révélation�sont�jointes�à�cet�endroit�par�les�mots�‹de�même�aussi›�ce�qui�
signifie�tout�simplement�que�ce�qui�est�vrai�pour�les�étoiles�l’est�aussi�pour�les�esprits »�
(Joseph�F.�McConkie,�« The�Heavens�Testify�of�Christ »,�dans�Studies�in�Scripture :�Volume�
Two,�The�Pearl�of�Great�Price,�ed.�Robert�L.�Millet�et�Kent�P.�Jackson,�1985,�pp. 239–240).�

Relisez�les�deux�listes�que�vous�avez�faites�et�aidez�les�étudiants�à�comparer�ce�qu’ils�ont�
appris�concernant�les�étoiles�et�les�planètes�avec�ce�qu’ils�ont�appris�sur�les�esprits�
prémortels.�Demandez- leur�d’étudier�Doctrine�et�Alliances�138:38–57�pour�trouver�où�ils�
se�situent�« parmi�les�nobles�et�les�grands ».�

Abraham�3:1–2.�L’Urim�et�le�Thummim�

Lisez�Abraham�3:1–2�et�revoyez�la�définition�de�l’Urim�et�du�Thummim�en�utilisant�
l’explication�sous�« Abraham�3:1.�Qu’est- ce�que�l’Urim�et�le�Thummim ? »�dans�le�
manuel�de�l’étudiant�(p. 36 ;�voir�aussi�« voyant »,�« Urim�et�Thummim »�dans�le�Guide�
des�Ecritures).�

Abraham�3:2–4,�18.�« Si�tu�pouvais,�jusqu’à�Kolob »�

Chantez�ensemble�« Eternel�est�notre�espace »�(Cantiques,�nº181).�Demandez�ensuite�aux�
étudiants�de�comparer�les�paroles�de�ce�cantique�à�Abraham�3:2–4,�18�(voir�aussi�Moïse�
1:2–5,�8,�31–33 ;�D&A�132:20,�29–32).�

Abraham�3:2–9,�16–17�et�le�fac- similé�2,�illustrations�1–2,�5.�Kolob�et�le�Christ�

Demandez�aux�étudiants�de�trouver�et�d’expliquer�en�quoi�la�description�de�Kolob�dans�
Abraham�3:2–9,�16–17�et�dans�l’explication�du�fac- similé�2,�illustrations�1–2,�5�s’applique�
à�Jésus-Christ.�Demandez :�Comment�ces�exemples�nous�aident- ils�à�comprendre�le�
Sauveur ?�

44

Abraham�3:11–15.�Va�en�Egypte�

Demandez�aux�étudiants�quels�sont,�d’après�eux,�les�endroits�les�plus�difficiles�pour�un�
missionnaire�à�notre�époque�et�pourquoi.�Rappelez- leur�ce�qui�s’est�passé�dans�Abraham�
1:12–20�et�demandez- leur�pourquoi�il�était�difficile�pour�Abraham�de�prêcher�l’Evangile�
en�Egypte.�En�quoi�ce�qu’il�a�vu�et�appris�dans�Abraham�3:1–14�a- t- il�pu�l’aider�à�trouver�
le�courage�d’aller�en�Egypte ?�

Abraham�3:18–28�
Le�Seigneur�parle�de�l’existence�prémortelle�à�Abraham�

Quelques principes, enseignements doctrinaux et événements importants
• Ici�bas,�chaque�personne�a�une�double�nature�et�est�composée�d’un�corps�mortel�et�
physique�né�de�parents�terrestres,�et�d’un�esprit�éternel�créé�par�notre�Père�céleste�dans�
l’existence�prémortelle.�Notre�esprit�a�été�organisé�pour�recevoir�de�la�connaissance�et�de�
l’intelligence�(voir�Abraham�3:18–19,�21 ;�voir�aussi�Hébreux�12:9 ;�D&A�88:15 ;�
93:29–38 ;�Moïse�3:7 ;�Abraham�5:7).�

•Chaque�esprit�de�notre�Père�céleste�diffère�en�intelligence.�Jésus-Christ�est�plus�intelli-
gent�que�tous�les�enfants�d’esprit�de�notre�Père�céleste�et�sa�sagesse�les�dépasse�tous.�En�
obtenant�plus�de�lumière�et�d’intelligence,�une�personne�ressemblera�davantage�à�notre�
Père�céleste�(voir�Abraham�3:18–21 ;�voir�aussi�D&A�88:41 ;�93:36–37).�

•Dans�l’existence�prémortelle,�notre�Père�céleste�a�choisi�ses�enfants�d’esprit�nobles�et�
grands�pour�diriger�son�œuvre�ici- bas�(voir�Abraham�3:22–23 ;�voir�aussi�Romains�8:29 ;�
Alma�13:3 ;�D&A�138:55–56).�

• Les�enfants�d’esprit�nobles�et�grands�de�notre�Père�céleste�ont�aidé�Jésus-Christ�à�créer�la�
terre�(voir�Abraham�3:24).�

• L’un�des�objectifs�de�cette�vie�est�d’être�mis�à�l’épreuve�pour�prouver�que�nous�ferons�
tout�ce�que�le�Seigneur�nous�commande�(voir�Abraham�3:25 ;�voir�aussi�Mosiah�
23:21–22 ;�D&A�98:14).�

• Les�enfants�d’esprit�de�notre�Père�céleste�qui�« gardent�leur�premier�état »�(qui�ont�obéi�à�
Dieu�dans�l’existence�prémortelle)�reçoivent�d’autres�possibilités�en�venant�sur�terre�en�
tant�qu’êtres�mortels�ayant�un�corps�de�chair�et�d’os.�Ceux�qui�n’ont�pas�été�obéissants�
pendant�leur�premier�état�ne�bénéficieront�pas�de�ces�possibilités.�Ceux�qui�gardent�leur�
second�état�en�acceptant�l’Evangile�et�en�y�obéissant�pendant�cette�vie�(ou�dans�le�monde�
d’esprit�après�la�mort)�recevront�la�gloire�éternelle�de�la�part�de�Dieu�(voir�Abraham�
3:26 ;�voir�aussi�Jude�1:6 ;�Apocalypse�12:7 ;�D&A�29:36–38 ;�76:69–74 ;�138:32–35).�

•Dans�l’existence�prémortelle,�notre�Père�céleste�a�choisi�Jésus-Christ�pour�mettre�en�
œuvre�le�plan�de�salut.�Lucifer,�le�rebelle,�n’a�pas�été�choisi�et�a�été�chassé�des�cieux,�avec�
ses�disciples�(voir�Abraham�3:27–28 ;�voir�aussi�1�Pierre�1:19–20 ;�Ether�3:14 ;�D&A�
76:25–29 ;�Moïse�4:1–4).�

Idées pédagogiques

Abraham�3:18–22.�« L’un�soit�plus�intelligent�que�l’autre »�

Montrez�une�image�ou�une�illustration�d’un�ciel�dégagé,�la�nuit,�où�l’on�peut�voir�de�
nombreuses�planètes�et�étoiles�de�clarté�et�de�gloire�différentes.�Demandez�aux�étudiants�
de�lire�Abraham�3:16–18�et�de�dire�ce�que�ces�versets�nous�apprennent�concernant�la�
différence�entre�les�sphères�célestes�et�entre�les�enfants�d’esprit�de�notre�Père�céleste.�

Pour�aider�les�étudiants�à�comprendre�que�les�« intelligences »�mentionnées�dans�Abra-
ham�3:22–23�désignent�les�enfants�de�notre�Père�céleste,�lisez�et�commentez�la�citation�
suivante�de�la�Première�Présidence :�Joseph�F.�Smith,�Anthon�H.�Lund�et�Charles�W.�
Penrose :�« Dieu�a�montré�à�Abraham�les�intelligences�qui�‹furent�organisées�avant�que�le�
monde�fût›�et�par�‹intelligence›,�il�nous�faut�comprendre�des�‹esprits›�individuels�(Abra-
ham�3:22,�23) ;�néanmoins,�il�nous�est�clairement�dit�que�‹l’intelligence�ou�la�lumière�de�la�
vérité�n’a�jamais�été�créée�ni�faite�et�ne�peut�assurément�pas�l’être›�(Doctrine�et�Alliances�

Plan de salut

Vie
prémortelle

Naissance

Vie ici-bas

Mort

Monde
des esprits

Ré
su

rre
cti

on

Ju
ge

m
en

t

Céleste

Terrestre

Téleste

45

« Par�‹intelligence›�dans�ces�
versets,�nous�devons�
comprendre�des�esprits�
individuels. »�

93:29). »�(« The�Father�and�the�Son :�A�Doctrinal�Exposition�from�the�First�Presidency�and�
the�Twelve »,�dans�James�R.�Clark,�comp.,�Messages�of�the�First�Presidency�of�The�Church�of�
Jesus�Christ�of�Latter- Day�Saints,�6�vols.,�1965–1975,�5:26).�

Demandez�aux�étudiants�de�lire�la�citation�de�Joseph�Fielding�Smith�dans�le�manuel�de�
l’étudiant�sous�le�titre�« Abraham�3:18–19.�Que�signifie�être�« plus�intelligent ? »�(p. 37).�
Demandez- leur�comment�un�esprit�peut- �être�plus�intelligent�qu’un�autre.�

Demandez�aux�étudiants�de�lire�Abraham�3:19,�21.�Demandez�ce�que�signifie�être�« plus�
intelligent�qu’eux�tous ».�Rappelez- leur�que�dans�Abraham�3,�les�sphères�astrales�sont�
comparées�les�unes�aux�autres�en�fonction�de�leur�« grandeur ».�Demandez- leur�de�lire�
Abraham�3:16 ;�puis�demandez- leur�quelle�est�la�plus�grande�de�toutes�les�Kokabim�
(étoiles)�montrées�à�Abraham.�Ensuite,�demandez- leur�de�relire�Abraham�3:3–4,�9,�16�
pour�trouver�les�expressions�qui�décrivent�Kolob�et�qui�pourraient�aussi�décrire�de�
manière�symbolique�la�grandeur�de�Jésus-Christ.�

Lisez�et�commentez�Doctrine�et�Alliances�93:36–40 ;�130:18–19.�Demandez :�

•Comment�les�enfants�de�notre�Père�céleste�peuvent- ils�obtenir�plus�d’intelligence ?�

•Pourquoi�est- il�important�d’acquérir�plus�d’intelligence ?�

Mise�en�garde :�Comme�il�a�déjà�été�remarqué,�les�intelligences�mentionnées�dans�Abra-
ham�3:22–23�sont�les�esprits.�S’il�y�a�des�questions�concernant�la�nature�et�l’origine�des�
« intelligences »,�il�est�impératif�que�l’instructeur�de�l’Evangile�considère�la�citation�
suivante�de�Joseph�Fielding�Smith,�alors�président�du�Collège�des�douze�apôtres :�
« Certains�de�nos�auteurs�ont�tenté�d’expliquer�ce�qu’était�une�intelligence,�mais�c’est�
une tentative�futile�parce�que�nous�n’avons�jamais�reçu�d’autres�renseignements�à�ce�sujet�
en�dehors�des�quelques�détails�que�le�Seigneur�nous�a�révélés.�Nous�savons�cependant�
qu’il�existe�quelque�chose�qui�s’appelle�l’intelligence�qui�a�toujours�existé.�C’est�la�partie�
vraiment�éternelle�de�l’homme,�qui�n’a�été�ni�créée�ni�fabriquée.�Cette�intelligence,�asso-
ciée�à�l’esprit�constitue�une�identité�ou�une�personne�spirituelle »�(Answers�to�Gospel�Ques-
tions,�compilé�par�Joseph�Fielding�Smith�Fils.,�5�vols.,�1957–1966,�4:127).�

Lisez�Doctrine�et�Alliances�93:29–38�et�la�documentation�du�manuel�de�l’étudiant�sous�le�
titre�« Abraham�3:18–19.�Notre�esprit�est�éternel »�(p. 37)�pour�obtenir�d’autres�informa-
tions�sur�la�nature�de�l’intelligence.�

Abraham�3:22–23.�« de�nobles�et�de�grandes »�

Lisez�Abraham�3:22–23�et�demandez�aux�étudiants�ce�que,�selon�eux,�cette�génération�de�
l’Eglise�doit�accomplir�pour�le�Seigneur,�dans�le�monde�et�dans�l’Eglise.�Lisez�la�citation�
suivante�de�Gordon�B.�Hinckley :�« C’est�aujourd’hui�le�moment�où�le�Dieu�des�cieux�
commence�à�accomplir�la�promesse�qu’il�a�faite�autrefois�d’apporter�la�plénitude�de�
l’Evangile�dans�la�dispensation�de�la�plénitude�des�temps…�Vous�n’êtes�pas�ici�par�
hasard.�Vous�êtes�ici�parce�que�c’est�le�dessein�de�Dieu »�(Teachings�of�Gordon�B.�Hinckley,�
1997,�p. 720).�Demandez�aux�étudiants�d’exprimer�leurs�pensées�et�leurs�sentiments�
concernant�les�esprits�nobles�et�grands�qui�ont�été�préservés�pour�venir�sur�terre�dans�les�
derniers�jours.�

Abraham�3:24–25.�« Nous�les�mettrons…�à�l’épreuve »�

Demandez�aux�étudiants�ce�qu’ils�pensent�des�questionnaires,�des�examens�et�des�contrô-
les.�Ecrivez�au�tableau :�La�vie�est�un�examen !�Lisez�Abraham�3:24–25�et�demandez�aux�
étudiants�de�dire�de�quelles�manières�Abraham�et�Saraï�sont�mis�à�l’épreuve�dans�Abra-
ham�1–3.�Qu’est- ce�que�le�Seigneur�leur�commande�de�faire ?�Comment�réagissent- ils�à�
chaque�commandement ?�

Abraham�3:26.�Garder�notre�premier�et�notre�second�états�

Demandez�à�plusieurs�étudiants�d’expliquer�Abraham�3:26�en�leurs�propres�termes.�
Demandez�à�un�étudiant�d’expliquer,�comme�s’il�s’adressait�à�un�non-membre�de�
l’Eglise,�comment�le�plan�de�salut�nous�offre�la�possibilité�de�devenir�comme�notre�Père�
céleste,�en�recevant�« plus�de�gloire�sur�[notre]�tête�pour�toujours�et�à�jamais ».�

46

Abraham�3:27.�« Me�voici,�envoie- moi »�

Lisez�Abraham�3:27�et�demandez�aux�étudiants�pourquoi�Jésus�s’est�porté�volontaire.�
Demandez- leur�de�réfléchir�à�la�bonne�volonté�dont�Jésus-Christ�a�fait�preuve�pour�
accomplir�le�plan�du�Père�et�devenir�notre�Sauveur.�Parlant�de�la�déclaration�de�Jésus :�
« Me�voici,�envoie-moi »,�Neal�A.�Maxwell,�du�Collège�des�douze�apôtres,�a�dit :�« C’était�
un�de�ces�moments�particuliers�où�quelques�mots�valent�mieux�que�beaucoup.�Jamais�
personne�n’a�offert�en�si�peu�de�mots,�de�faire�tant�pour�tant�de�personnes�que�Jésus�
lorsqu’il�s’est�offert�en�rançon�pour�nous�tous »�(Plain�and�Precious�Things,�1983,�p. 53).�
Demandez�comment�nous�pouvons�suivre�l’exemple�du�Sauveur�en�obéissant�à�notre�
Père�céleste�et�en�servant�les�autres�de�manière�altruiste.�

Fac- similés�2–3�
Abraham�instruit�les�Egyptiens�

Quelques principes, enseignements doctrinaux et événements importants
•Dieu�révèle�aux�fidèles�tous�les�enseignements�doctrinaux�et�les�ordonnances�nécessai-
res�pour�retourner�en�sa�présence�et�devenir�comme�lui�(voir�fac- similé�2,�illustrations�
7–8 ;�voir�aussi�Alma�12:9–10).�

•Abraham�est�un�représentant�du�Seigneur�bien�disposé.�Il�va�en�Egypte�et�prêche�
l’Evangile�de�Jésus-Christ�aux�Egyptiens�(voir�fac- similé�3,�illustrations�1–6 ;�voir�aussi�
Hélaman�8:16–18 ;�Abraham�3:15).�

Idées pédagogiques

Fac- similés�2�et�3.�Abraham�instruit�les�Egyptiens�

Lisez�Abraham�3:15.�Demandez�aux�étudiants�d’étudier�les�fac- similés�2�et�3,�ainsi�que�les�
explications�des�fac- similés�et�de�faire�la�liste�de�ce�qu’Abraham�enseigne�aux�Egyptiens.�
Demandez :�Comment�les�Egyptiens�accueillent- ils�les�enseignements�d’Abraham ?�
(Voir fac- similé�3,�illustration�1).�Demandez�aux�étudiants�pourquoi,�d’après�eux,�les�
Egyptiens�ont�tant�de�respect�pour�Abraham�et�pour�les�vérités�qu’il�enseigne.�

Fac- similé�2.�Un�Hypocéphale�

Lisez�avec�les�étudiants�la�documentation�sous�« fac- similé�2.�Information�générale »�
dans�le�manuel�de�l’étudiant�(p. 39).�Dites�ce�qu’est�un�hypocéphale,�comment�et�pourquoi�
les�Egyptiens�l’utilisaient�dans�l’antiquité.�Vous�pouvez�préparer�un�transparent�pour�
montrer�le�fac- similé�2�sur�un�rétroprojecteur�afin�de�pointer�les�illustrations�et�leur�
numéro�au�fur�et�à�mesure�que�vous�en�discutez�avec�les�étudiants.�Utilisez�les�explica-
tions�des�illustrations�ainsi�que�la�documentation�dans�le�manuel�de�l’étudiant�qui�
s’appliquent�au�fac- similé�2,�illustrations�1–8�(pp. 39–40)�pour�inciter�les�étudiants�à�
réfléchir�à�ces�illustrations�et�à�essayer�de�comprendre�leur�importance.�

Fac- similés�1,�2�et�3.�Résumé�

Divisez�les�étudiants�en�trois�groupes�et�demandez�à�chacun�d’étudier�l’un�des�fac-
similés�et�de�faire�la�liste�des�principes�et�des�enseignements�doctrinaux�de�l’Evangile�
qu’on�
peut�y�trouver.�Accordez- leur�un�laps�de�temps�précis,�cinq�minutes�par�exemple,�puis�
demandez�à�un�représentant�de�chaque�groupe�de�lire�sa�liste�aux�autres�étudiants.�Expli-
quez�que�bien�que�nous�ne�puissions�pas�tout�à�fait�comprendre�les�fac- similés�d’Abra-
ham,�nous�pouvons�apprendre�beaucoup�et�comprendre�certaines�choses�grâce�à�eux.�

Fac-similé�2

Hypocéphale

47

Abraham�4–5�
Abraham�voit�la�création�de�la�terre�

Séquence�vidéo�proposée.�« La�Création »�

Vous�pouvez�utiliser�la�5e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�« La�
Création »�(6:47)�pour�enseigner�l’importance�de�la�création�et�du�plan�de�salut�(voir�le�
Guide�d’accompagnement�des�cassettes�de�l’Ancien�Testament�pour�trouver�des�idées�pédago-
giques.�Il�est�possible�que�vous�ayez�déjà�montré�cette�séquence�lorsque�vous�avez�ensei-
gné�Moïse�2).�

Quelques principes, enseignements doctrinaux et événements importants
•La�terre�et�les�cieux�sont�créés�à�partir�d’éléments�existants�(voir�Abraham�3:24 ;�4:1).�

• Les�dieux�œuvrent�ensemble�pour�organiser�et�former�les�cieux�et�la�terre�(voir�Abraham�
4:1 ;�voir�aussi�Ephésiens�3:9 ;�Hébreux�1:1–2).�

•Avant�d’organiser�et�de�former�les�cieux�et�la�terre,�les�dieux�s’organisent�et�discutent�de�
ce�qu’ils�vont�faire�(voir�Abraham�4:31 ;�5:1–3,�5).�

Idées pédagogiques

Abraham�4:1.�Les�dieux�et�la�création�

Demandez�aux�étudiants�ce�qu’ils�diraient�si�un�non-membre�leur�demandait�si�nous�ne�
croyons�qu’en�un�seul�Dieu.�Comment�Abraham�3:22–24 ;�4:1�nous�aide- t- il�à�répondre�à�
cette�question ?�

Abraham�4:1–25.�Préparer�la�terre�pour�l’humanité�

Demandez�aux�étudiants�de�chercher�et�de�souligner�dans�Abraham�4:1–25�les�verbes�qui�
décrivent�les�actions�que�les�Dieux�ont�accomplies�lorsqu’ils�préparaient�la�terre�afin�que�
les�hommes�puissent�l’habiter.�(Descendirent,�organisèrent,�formèrent,�séparèrent,�firent,�
appelèrent,�dirent,�donnèrent�un�ordre,�etc.).�Demandez�aux�étudiants�de�dire�ce�que�ces�
versets�enseignent�sur�le�processus�de�la�création.�Demandez- leur�de�décrire�ce�qui�les�
aide�à�apprécier�la�gloire�et�la�beauté�des�cieux�et�de�la�terre.�Demandez- leur�d’expliquer�
en�quoi�la�création�de�la�terre�est�une�preuve�de�l’amour�de�notre�Père�céleste�pour�ses�
enfants.�

Abraham�5:21.�La�fin�du�livre�d’Abraham�

Dites�aux�étudiants�qu’Abraham�5:21�est�le�dernier�verset�du�livre�d’Abraham�que�Joseph�
Smith,�le�prophète,�ait�publié�avant�sa�mort�(bien�que�nous�sachions�que�le�livre�d’Abra-
ham�en�contient�bien�davantage).�La�vision�d’Abraham�de�la�création�des�cieux�et�de�la�
terre�s’inscrirait�dans�le�texte�de�l’Ancien�Testament�dans�le�chapitre�12�de�la�Genèse.�
Demandez�aux�étudiants�d’écrire�dans�leur�Bible,�à�côté�de�Genèse�12:10 :�Voir�Abraham�
3–5.�Demandez�ensuite�aux�étudiants�d’écrire�à�côté�de�Genèse�11:31:�Voir�Abraham�1–2.�

48

Joseph�Smith,�Matthieu�

Quelques principes, enseignements doctrinaux et événements importants
•Peu�de�temps�après�sa�mort,�le�Sauveur�a�réuni�ses�disciples�sur�la�montagne�des�
Oliviers�et�il�a�prophétisé�concernant�les�événements�imminents,�ainsi�que�ceux�qui�se�
passeraient�dans�les�derniers�jours�et�avant�sa�seconde�venue.�Ces�prophéties�se�trouvent�
dans�la�Bible�dans�Matthieu�24.�

• Pendant�que�Joseph�Smith,�le�prophète,�travaillait�à�sa�révision�inspirée�de�la�Bible,�il�a�
apporté�de�nombreux�changements�à�Matthieu�24.�La�traduction�de�Matthieu�24�par�
Joseph�Smith�a�pour�titre�« Joseph�Smith,�Matthieu »�dans�la�Perle�de�Grand�Prix.�Le�
Seigneur�a�également�révélé�des�informations�au�sujet�du�sermon�sur�la�montagne�des�
Oliviers�qui�se�trouvent�dans�la�section�45�des�Doctrine�et�Alliances�(voir�D&A�45:15–61).�

•Nous�devons�étudier�ce�que�le�Seigneur�et�ses�prophètes�ont�dit�concernant�les�événe-
ments�grands�et�importants�qui�précèderont�la�Seconde�Venue�(voir�Matthieu�22:29 ;�
2 Pierre�1:20–21 ;�D&A�1:37).�

Idées pédagogiques

Extrait�de�la�traduction�de�la�Bible�

Demandez�aux�étudiants�de�comparer�Matthieu�23:39�avec�Joseph�Smith,�Matthieu�1:1.�
Dites�en�quoi�les�modifications�apportées�à�ce�verset�par�Joseph�Smith,�le�prophète,�nous�
aident�à�mieux�comprendre�ce�que�Jésus�a�dit.�Vous�pouvez�comparer�Matthieu�24:1�avec�
Joseph�Smith,�Matthieu�1:2 ;�Matthieu�24:2�avec�Joseph�Smith,�Matthieu�1:3�et�Matthieu�
24:3�avec�Joseph�Smith,�Matthieu�1:4.�Relisez�les�explications�et�les�commentaires�sous�
« Joseph�Smith,�Matthieu »�dans�le�manuel�de�l’étudiant�(pp. 42–43).�Demandez�aux�
étudiants�d’écrire�des�notes�dans�la�marge�de�Joseph�Smith,�Matthieu�qui�décrivent�ce�
qu’ils�apprennent�sur�ces�versets�(par�exemple,�Joseph�Smith�a�ajouté�près�de�450�mots�au�
texte�biblique).�Demandez�aux�étudiants�de�dire�en�quoi�ces�modifications�témoignent�de�
l’inspiration�divine�de�la�traduction�de�Joseph�Smith.�

Joseph�Smith,�Matthieu.�Aperçu�

Demandez�aux�étudiants�de�marquer�leurs�Ecritures�pour�montrer�l’organisation�en�trois�
parties�de�Joseph�Smith,�Matthieu�1,�en�utilisant�des�lignes,�des�encadrés,�des�notes�ou�
des�couleurs�différentes.�Ce�chapitre,�qui�est�aussi�connu�sous�le�nom�de�discours�Olivet�
(parce�que�le�Sauveur�et�ses�disciples�étaient�sur�le�mont�des�Oliviers),�est�organisé�de�la�
manière�suivante :�(1)�Les�versets�1–4�contiennent�l’introduction,�comprenant�les�ques-
tions�des�disciples ;�(2)�Les�versets�5–21�contiennent�des�prophéties�sur�la�destruction�de�
Jérusalem�qui�devait�se�produire�peu�après�la�mort�de�Jésus�et�(3)�Les�versets�21–55�
contiennent�des�prophéties�sur�les�derniers�jours,�la�fin�du�monde�et�la�Seconde�Venue.�
Comme�Joseph�Smith,�le�prophète,�a�réarrangé�plusieurs�versets�pendant�sa�révision�
inspirée,�cette�organisation�est�beaucoup�plus�apparente�dans�Joseph�Smith,�Matthieu�
que�dans�Matthieu�24.�

L’organisation�de�Joseph�Smith,�Matthieu

Partie�1�
versets�1–4

Introduction,�comprenant�les�questions�des�disciples

Partie�2�
versets�5–21�

Prophéties�sur�la�destruction�de�Jérusalem

Partie�3�
versets�21–55

Prophéties�sur�les�derniers�jours,�la�fin�du�monde�et�la�
Seconde�Venue

49

Demandez�aux�étudiants�de�trouver�trois�événements�que�Jésus�a�prophétisés�comme�
devant�se�dérouler�peu�de�temps�après�sa�mort,�ainsi�que�dans�les�derniers�jours�(voir�
vv. 6�et�22 ;�vv.�10�et�30 ;�vv.�12�et�32).�A�propos�de�quel�événement�des�derniers�jours�
Jésus�a- t- il�prophétisé�à�deux�reprises ?�(Voir�vv.�23,�28).�Rappelez�aux�étudiants�que�
Doctrine�et�Alliances�45:15–61�contient�davantage�de�renseignements�sur�le�discours�
Olivet.�Lisez�Doctrine�et�Alliances�45:9–10,�15–17.�Discutez�de�la�raison�pour�laquelle�
Jésus�a�donné�ces�deux�prophéties�à�ses�premiers�disciples�et�de�la�raison�pour�laquelle�
elles�ont�été�répétées�dans�nos�Ecritures�modernes.�

Etudier�les�événements�prophétisés�pour�les�derniers�jours�

Lisez�la�citation�suivante�de�Harold�B.�Lee�puis�discutez�de�la�raison�pour�laquelle�les�
Ecritures�doivent�être�la�première�source�que�nous�devons�étudier�pour�connaître�les�
événements�des�derniers�jours.�

« Il�existe�parmi�nous�quelques�vagues�récits�qui�prédisent�les�calamités�qui�vont�s’abattre�
sur�nous.�Certains�d’entre�eux�ont�été�publiés�comme�s’ils�étaient�nécessaires�pour�
éveiller�le�monde�aux�horreurs�qui�vont�s’abattre�sur�nous.�Beaucoup�d’entre�eux�
proviennent�de�sources�auxquelles�nous�ne�pouvons�pas�accorder�pleinement�notre�
confiance.�

« Etes- vous…�conscients�du�fait�que�nous�n’avons�pas�besoin�de�ce�genre�de�publications�
pour�être�avertis,�si�nous�connaissions�uniquement�ce�que�les�Ecritures�nous�ont�déjà�
expliqué�simplement ?…�

« Lisez�le�24e�chapitre�de�Matthieu,�en�particulier�la�version�inspirée�qui�se�trouve�dans�la�
Perle�de�Grand�Prix�[Joseph�Smith,�Matthieu].�

« Lisez�ensuite�la�45e�section�des�Doctrine�et�Alliances�où�le�Seigneur,�et�non�l’homme,�
nous�informe�des�signes�des�temps.�

« Prenez�ensuite�la�section�101�et�la�section�133�des�Doctrine�et�Alliances�pour�connaître�le�
récit�détaillé�des�événements�qui�précéderont�la�venue�du�Sauveur.�

« Pour�finir,�prenez�les�promesses�que�le�Seigneur�a�faites�à�ceux�qui�garderont�les�
commandements�quand�ces�jugements�tomberont�sur�les�méchants,�énoncés�dans�
Doctrine�et�Alliances,�section�38.�

« …Ce�sont�certains�des�écrits�que�vous�devriez�lire�au�lieu�de�lire�les�commentaires�qui�
proviennent�de�gens�dont�les�informations�ne�sont�peut- être�pas�sûres�et�dont�les�motiva-
tions�peuvent�être�mises�en�doute »�(Ensign,�janvier�1973,�p. 106).�

Joseph�Smith,�Matthieu�1:1–21�
Jésus- Christ�prophétise�la�destruction�de�Jérusalem�

Quelques principes, enseignements doctrinaux et événements importants
•A�l’époque�du�Nouveau�Testament,�Satan�et�ses�disciples�utilisent�les�mensonges,�la�
violence,�la�haine,�la�trahison�et�le�péché�pour�vaincre�les�justes.�Cela�annonce�la�période�
de�la�Grande�Apostasie�(voir�Joseph�Smith,�Matthieu�1:5–11 ;�voir�aussi�Matthieu�24:4–5,�
9–13 ;�Jean�15:18–20 ;�Actes�20:29–30 ;�2�Pierre�2:1–3,�12–15).�

• Jésus-Christ�avertit�ses�disciples�à�Jérusalem�de�la�destruction�imminente�de�la�ville�
pour�qu’ils�puissent�se�préparer�spirituellement�et�temporellement�(voir�Joseph�Smith,�
Matthieu�1:11–18 ;�voir�aussi�Matthieu�24:15–21 ;�D&A�87:8 ;�101:22–23).�

• La�destruction�du�temple�par�les�Romains�en�70�ap.�J.- C.�et�la�dispersion�des�Juifs�n’est�
que�le�début�de�la�persécution�qui�s’est�abattue�sur�les�Juifs�(voir�Joseph�Smith,�Matthieu�
1:19 ;�voir�aussi�Matthieu�24:8 ;�1�Néphi�19:13–14 ;�2�Néphi�6:10 ;�10:3–6 ;�25:9–15).�

•A�cause�de�l’alliance�que�Dieu�a�faite�avec�la�maison�d’Israël,�Jésus�dit�que�Dieu�ne�
permettra�pas�que�les�méchants�détruisent�entièrement�les�Juifs�(voir�Joseph�Smith,�
Matthieu�1:20 ;�voir�aussi�Matthieu�24:22 ;�1�Néphi�19:15–17 ;�2�Néphi�6:11,�14 ;�2�Néphi�
10:7 ;�25:16–18 ;�3�Néphi�20:29–31).�

Ph
ot
o
:�G

er
al
d
�S
ilv

er
�o
n�
L
yn

n�
H
ilt
on

�E
xp

ed
it
io
n�
19
76

50

Idées pédagogiques

Joseph�Smith,�Matthieu�1:2,�4.�Les�questions�des�disciples�

Demandez�aux�étudiants�de�trouver�ce�que�les�disciples�demandent�à�Jésus�dans�Joseph�
Smith,�Matthieu�1:2,�4.�Dites- leur�que�les�prophéties�de�ce�chapitre�sont�les�réponses�de�
Jésus�aux�questions�de�ses�disciples.�

Joseph�Smith,�Matthieu�1:5–11.�Jésus�prophétise�l’apostasie�à�l’époque�du�Nouveau�
Testament�

Demandez�aux�étudiants�de�trouver�et�de�souligner�dans�Joseph�Smith,�Matthieu�1:5–10�
de�quelles�manières�les�membres�de�l’Eglise�à�l’époque�du�Nouveau�Testament�vont�être�
vaincus�et�comment�ils�vont�s’éloigner�de�la�vérité.�(Remarquez�particulièrement�le�mot�
séduise�dans�les�versets�5,�6,�9 ;�voir�aussi�vv.�22,�37.)�Lisez�le�verset�11�et�demandez�aux�
étudiants�ce�que�nous�pouvons�faire�pour�rester�« ferme »�contre�ces�obstacles.�Lisez�et�
commentez�la�citation�suivante�de�la�Première�Présidence :�

« La�persécution�développe�
le�caractère. »�

« Dans�la�providence�du�Tout- Puissant,�la�persécution�a�un�objectif�très�utile.�Chaque�
saint�fidèle�doit�le�comprendre�et�le�reconnaître.�Chacun�le�constate�dans�sa�vie�et�dans�
celle�de�ses�amis�et�voisins.�La�persécution�développe�le�caractère.�Sous�son�influence,�
nous�nous�connaissons�tous�mieux�qu’avant�de�ressentir�sa�pression�et�nous�découvrons�
chez�nos�frères�et�soeurs�des�traits�de�caractère�que�nous�ignorions�peut- être�
entièrement »�(James�R.�Clark,�comp.,�Messages�of�the�First�Presidency�of�the�Church�of�Jesus�
Christ�of�Latter- day�Saints,�6�vols.,�1965–1975,�3:48).�

Joseph�Smith,�Matthieu�1:12–19.�Des�lieux�saints�

« Ce�qui�est�vraiment�im-
portant,�ce�n’est�pas�l’en-
droit�où�nous�vivons,�mais�
si�notre�cœur�est�pur. »�

Demandez�aux�étudiants�de�lire�Joseph�Smith,�Matthieu�1:12 ;�Doctrine�et�Alliances�
45:32 ;�87:8 ;�101:22–23�et�de�dire�ce�que�signifie�« se�tenir�dans�un�lieu�saint ».�Lisez�la�
citation�suivante�de�Harold�B.�Lee,�alors�membre�du�Collège�des�douze�apôtres :�
« Lorsqu’on�étudie�les�commandements�de�Dieu,�il�semble�évident�que�ce�qui�est�vrai-
ment�important,�ce�n’est�pas�l’endroit�où�nous�vivons,�mais�si�notre�cœur�est�pur »�
(Conference�Report,�octobre�1968,�p. 62)�Demandez�aux�étudiants�de�résumer�le�conseil�
que�Jésus�donne�à�ses�disciples�dans�Joseph�Smith,�Matthieu�1:13–17.�Comparez�ce�qu’il�
dit�dans�ces�versets�à�Doctrine�et�Alliances�133:7–15.�Demandez- leur�d’indiquer�des�
moyens�de�se�préparer�spirituellement�et�temporellement�à�la�venue�du�Seigneur.�

Joseph�Smith,�Matthieu�1:19–20.�Selon�l’alliance�

Lisez�le�commentaire�de�Joseph�Smith,�Matthieu�1:19�dans�le�manuel�de�l’étudiant�(p. 45).�
Dites�aux�étudiants�que�le�Seigneur�prophétise�dans�Joseph�Smith,�Matthieu�1:19–20�que�
les�Juifs�subiront�de�grandes�persécutions,�mais�qu’une�partie�du�peuple�survivra.�
Demandez- leur�de�lire�1�Néphi�15:19–20 ;�19:15 ;�2�Néphi�6:11,�14 ;�10:7 ;�29:4–5 ;�30:2–7 ;�
3 Néphi�29:8–9�et�de�résumer�la�destinée�prophétique�des�Juifs�qui�vont�au�Christ�dans�les�
derniers�jours.�

Joseph�Smith,�Matthieu�1:22–37�
Jésus- Christ�prophétise�la�fin�du�monde�

Quelques principes, enseignements doctrinaux et événements importants
•Dans�les�derniers�jours,�de�faux�Christs�et�de�faux�prophètes�montreront�de�grands�
signes�et�prodiges,�trompant�ainsi�un�grand�nombre�de�personnes�(voir�Joseph�Smith,�
Matthieu�1:22 ;�voir�aussi�2�Néphi�25:18 ;�Hélaman�13:26–29 ;�D&A�64:38–39).�

•Dans�les�derniers�jours,�il�y�aura�des�guerres�et�des�bruits�de�guerres,�des�famines,�des�
pestes�et�des�tremblements�de�terre�(voir�Joseph�Smith,�Matthieu�1:23,�28–29 ;�voir�aussi�
D&A�29:16 ;�45:26,�33 ;�63:32–33 ;�87:2,�6).�

• Toute�l’humanité�verra�la�gloire�du�Christ�lors�de�sa�seconde�venue�(voir�Joseph�Smith,�
Matthieu�1:26,�36 ;�voir�aussi�Esaïe�40:5 ;�Matthieu�16:27 ;�D&A�34:7–8 ;�45:16,�44 ;�101:23 ;�
133:45–49).�

51

•Dans�les�derniers�jours,�l’Evangile�de�Jésus-Christ�sera�prêché�dans�le�monde�entier�et�
les�justes�seront�rassemblés�dans�le�royaume�de�Dieu�(voir�Joseph�Smith,�Matthieu�1:27,�
31,�37 ;�voir�aussi�D&A�58:64–65 ;�65:2 ;�88:84 ;�133:37–38).�

• Les�méchants�seront�détruits�lors�de�la�seconde�venue�du�Christ�(voir�Joseph�Smith,�
Matthieu�1:32 ;�voir�aussi�Esaïe�13:6–11 ;�Malachie�4:1,�3 ;�2�Thessaloniciens�1:7–9 ;�
1 Néphi�22:14–16,�23 ;�D&A�29:9,�17 ;�45:49–50 ;�133:63–64,�70–71).�

• Peu�de�temps�avant�la�venue�du�Christ,�de�grands�signes�et�de�grands�prodiges�apparaî-
tront�dans�les�cieux�(voir�Joseph�Smith,�Matthieu�1:33–36 ;�voir�aussi�Joël�2:30–31 ;�
3:14–16 ;�Apocalypse�6:12–17 ;�D&A�29:14 ;�34:9 ;�45:40–42 ;�Moïse�7:61).�

•Ceux�qui�chérissent�la�parole�de�Dieu�reconnaîtront�les�signes�de�la�venue�du�Christ�et�se�
rassembleront�avec�les�élus�(voir�Joseph�Smith,�Matthieu�1:37 ;�voir�aussi�D&A�84:54–58).�

Idées pédagogiques

Joseph�Smith,�Matthieu�1:22–37.�Les�signes�précédant�la�Seconde�Venue�

« Vous�avez�le�temps�et�
encore�davantage�de�vous�
préparer�soigneusement�à�
une�longue�vie ».�

Demandez�aux�étudiants�de�lire�Joseph�Smith,�Matthieu�1:22–37�et�de�faire�la�liste�de�tous�
les�signes�de�la�Seconde�Venue�qu’ils�trouvent.�Demandez- leur�ensuite�d’écrire�1,�2�ou�3�à�
côté�de�chaque�signe�de�leur�liste,�en�fonction�de�la�catégorie�à�laquelle�ils�appartiennent :�
(1)�les�signes�qui�ont�déjà�été�accomplis�entièrement,�(2)�ceux�qui�sont�en�train�de�
s’accomplir�et�(3)�ceux�qui�n’ont�pas�encore�commencé�à�s’accomplir.�Demandez�à�quel-
ques�étudiants�de�lire�leur�liste�à�la�classe.�Demandez�aux�étudiants�de�dire�ce�qu’ils�
pensent�concernant�le�fait�de�vivre�dans�les�derniers�jours.�Lisez�la�citation�suivante�de�
Boyd�K.�Packer,�du�Collège�des�douze�apôtres :�« Parfois�les�adolescents�pensent�aussi :�
‹A�quoi�bon ?�Le�monde�sera�bientôt�détruit›.�Ce�sentiment�découle�de�la�peur,�pas�de�la�
foi…�Tout�ce�que�j’ai�appris�des�révélations�et�de�la�vie�m’a�convaincu�que�vous�avez�le�
temps�et�encore�davantage�de�vous�préparer�soigneusement�à�une�longue�vie »�(Ensign,�
mai�1989,�p. 59).�Demandez�aux�étudiants�de�dire�pourquoi,�à�leur�avis,�c’est�un�privilège�
et�une�bénédiction�de�vivre�ici- bas�à�cette�époque.�

Joseph�Smith,�Matthieu�1:22,�25.�Les�faux�prophètes�

Lisez�Joseph�Smith,�Matthieu�1:22�et�la�citation�suivante�de�Bruce�R.�McConkie,�du�
Collège�des�douze�apôtres :�

« Que�sont�les�faux�prophètes ?�Ce�sont�des�instructeurs�et�des�prédicateurs�qui�profes-
sent�parler�au�nom�du�Seigneur,�alors�qu’ils�n’ont�pas�reçu�cet�appel…�

« Les�faux�prophètes�sont�de�faux�instructeurs ;�ils�enseignent�de�fausses�doctrines ;�ils�ne�
connaissent�ni�n’enseignent�la�doctrine�du�salut.�Par�opposition,�ils�ont�suivi�des�fables�
conçues�avec�fourberie�qu’ils�prétendent�être�une�sorte�d’Evangile�du�Christ�et�c’est�ainsi�
qu’ils�les�prêchent.�Ce�sont�les�ministres�qui�annoncent�une�fausse�façon�de�recevoir�le�
salut,�les�prédicateurs�de�doctrines�ne�venant�pas�de�Dieu�et�les�annonciateurs�de�toutes�
les�religions�de�la�terre�créées�par�l’homme.�Ce�sont�les�dirigeants�politiques…�qui�inci-
tent�les�hommes�à�accepter�des�systèmes�qui�détruisent�leur�liberté.�Ce�sont�les�philoso-
phes�et�les�sages�qui�cherchent�à�expliquer�Dieu,�l’existence,�le�bien�et�le�mal,�le�libre-
arbitre,�l’immortalité�et�d’autres�concepts�religieux�sans�faire�référence�à�la�révélation.�Ce�
sont�tous�les�dirigeants�politiques�et�religieux�qui�proclament�les�philosophies�et�les�
doctrines�qui�éloignent�les�hommes�de�Dieu�et�du�salut�qu’il�offre�aux�hommes »�(The�
Millennial�Messiah :�The�Second�Coming�of�the�Son�of�Man,�1982,�pp. 70–71).�

Demandez�aux�étudiants�comment�nous�pouvons�faire�la�différence�entre�les�vrais�et�les�
faux�prophètes�et�comment�nous�pouvons�éviter�de�nous�laisser�tromper�par�de�faux�
prophètes.�

Joseph�Smith,�Matthieu�1:23,�28–29.�« Guerres�et�bruits�de�guerre »�

Lisez�Joseph�Smith,�Matthieu�1:23,�28–29�puis,�demandez�aux�étudiants�d’indiquer�quel-
ques- unes�des�guerres�qui�se�sont�déroulées�au�cours�des�cent�dernières�années.�Quels�
bruits�de�guerre�ou�quelles�guerres�imminentes�y�a- t- il�dans�le�monde�aujourd’hui ?�
Pourquoi�des�guerres�et�des�bruits�de�guerre�précèderont- ils�la�Seconde�Venue ?�(Voir�
1 Néphi�22:13–14 ;�3�Néphi�6:20–30).�

52

Joseph�Smith,�Matthieu�1:26,�36.�« Avec�puissance�et�grande�gloire »�

Demandez�aux�étudiants�de�lire�les�Ecritures�suivantes�en�silence,�en�essayant�d’imaginer�
comment�sera�la�Seconde�Venue :�Joseph�Smith,�Matthieu�1:26,�36 ;�Esaïe�40:3–5 ;�
Matthieu�16:27 ;�Doctrine�et�Alliances�34:7–8 ;�45:44 ;�101:22–25 ;�133:46–49.�

Joseph�Smith,�Matthieu�1:27,�31,�37.�« Prêché�dans�le�monde�entier »�

Montrez�aux�étudiants�une�carte�du�monde�et�demandez- leur�de�trouver�les�nations�et�les�
pays�où�l’Evangile�est�prêché�actuellement�et�les�endroits�où�l’Evangile�n’est�pas�encore�
prêché.�Quels�pays�ont- ils�récemment�(au�cours�des�dernières�années)�ouvert�leurs�portes�
à�la�prédication�de�l’Evangile ?�Discutez�des�événements�qui�se�sont�passés�qui�ont�
permis�que�les�nations�s’ouvrent�à�la�prédication�de�l’Evangile�et�ce�qui�devra�peut- être�
se�passer�pour�que�toutes�les�nations�ouvrent�leurs�portes.�

Joseph�Smith,�Matthieu�1:31.�« La�destruction�des�méchants »�

Lisez�Joseph�Smith,�Matthieu�1:31�et�discutez�avec�les�étudiants�de�ce�qui,�d’après�eux,�
fera�la�différence�entre�ceux�qui�seront�sauvés�avec�les�justes�et�ceux�qui�seront�détruits�
avec�les�méchants�lors�de�la�Seconde�Venue.�Demandez�aux�étudiants�d’étudier�Esaïe�
13:6–11 ;�Malachie�4:1 ;�2�Thessaloniciens�1:7–9 ;�1�Néphi�22:14–16,�23 ;�Doctrine�et�Allian-
ces�29:9,�17 ;�45:49–50 ;�133:63,�71�et�d’écrire�ce�qui,�d’après�le�Seigneur,�fera�la�différence.�
Lisez�2�Néphi�26:8 ;�3�Néphi�9:10–13 ;�10:12,�14.�Notez�comment�le�fait�d’écouter�et�de�
suivre�les�prophètes�vivants�du�Seigneur�devient�une�question�de�vie�ou�de�mort,�à�la�fois�
physiquement�et�spirituellement.�Incitez�les�étudiants�à�faire�leur�examen�de�conscience�
et�à�se�préparer�afin�d’être�sûrs�de�se�trouver�parmi�les�justes�lors�de�la�Seconde�Venue.�

Joseph�Smith,�Matthieu�1:30,�37.�« Celui�qui�ne�se�laissera�pas�vaincre »�

Lisez�Joseph�Smith,�Matthieu�1:30�et�demandez�aux�étudiants�ce�que�« vaincre »�signifie�
pour�eux.�Pourquoi�le�péché�fait- il�perdre�aux�gens�leur�capacité�d’aimer ?�Lisez�le�verset�
37�et�dites�en�quoi�le�fait�de�chérir�la�parole�de�Dieu�peut�nous�protéger�des�tromperies�
et nous�sauver.�

Joseph�Smith,�Matthieu�1:38–55�
Jésus- Christ�nous�enseigne�comment�nous�préparer�à�sa�
seconde�venue�

Quelques principes, enseignements doctrinaux et événements importants
•Les�« élus »�guetteront�les�signes�de�la�seconde�venue�du�Christ�et�ils�sauront�qu’elle�est�
proche.�Ils�seront�prêts�quel�qu’en�soit�le�moment�(voir�Joseph�Smith,�Matthieu�1:38–39 ;�
voir�aussi�Luc�12:37–38 ;�1�Thessaloniciens�5:4–9 ;�D&A�45:37–39,�56–57).�

•Aucun�mortel�ne�connaît�le�jour�et�l’heure�de�la�seconde�venue�du�Christ�(voir�Joseph�
Smith,�Matthieu�1:40,�46 ;�voir�aussi�Matthieu�25:13 ;�Luc�12:40 ;�D&A�39:21 ;�49:7 ;�
133:11).�

• La�Seconde�Venue�prendra�les�méchants�par�surprise,�tout�comme�le�déluge�a�pris�les�
méchants�par�surprise�à�l’époque�du�prophète�Noé�(voir�Joseph�Smith,�Matthieu�
1:41–48 ;�voir�aussi�1�Thessaloniciens�5:1–3,�7 ;�Apocalypse�3:3 ;�3�Néphi�29:1–4).�

• Lors�de�sa�seconde�venue,�Jésus-Christ�récompensera�ses�serviteurs�fidèles�et�détruira�
les�mauvais�qui�ont�remis�leur�repentir�à�plus�tard�parce�qu’ils�croyaient�qu’il�retardait�
sa�venue�(voir�Joseph�Smith,�Matthieu�1:49–55 ;�voir�aussi�TJS,�Luc�12:50–57 ;�D&A�
45:44 ;�68:11–12 ;�106:4–5).�

Idées pédagogiques

Joseph�Smith,�Matthieu�1:38–39.�« A�la�porte »�

Demandez�aux�étudiants�comment�ils�savent�quand�le�temps�va�changer.�Lisez�Joseph�
Smith,�Matthieu�1:38–39�et�demandez- leur�ce�que�signifie�« à�la�porte ».�Lisez�la�citation�
suivante�de�James�E.�Talmage,�qui�était�membre�du�Collège�des�douze�apôtres :�

53

« Un�grand�nombre�d’entre�nous�a�tendance�à�penser�que�le�jour�de�sa�venue,�le�jour�où�
il installera�le�royaume�des�cieux�avec�pouvoir�et�gloire,�est�encore�loin…�Que�ressenti-
riez- vous�si�une�déclaration�officielle�était�faite�ici�aujourd’hui�annonçant�que�demain,�
lorsque�le�soleil�se�lèvera�à�nouveau�à�l’est,�le�Seigneur�apparaîtra�dans�sa�gloire�pour�se�
venger�des�méchants�et�pour�installer�son�royaume�sur�la�terre ?�Qui�de�vous�se�
réjouirait ?�Ceux�qui�ont�le�cœur�pur,�ceux�dont�l’âme�est�juste.�Mais�beaucoup�d’entre�
nous�souhaiteraient�que�l’événement�soit�remis�à�plus�tard…�Nous�avons�beaucoup�de�
mal�à�accepter�et�à�croire�ce�que�nous�ne�voulons�pas�croire�et�le�monde�d’aujourd’hui�ne�
souhaite�pas�croire�que�la�venue�du�Christ�est�proche�et�c’est�pourquoi�toutes�sortes�de�
subterfuges�sont�inventés�pour�compliquer�les�mots�simples�des�Ecritures…�Depuis�long-
temps,�l’une�des�excuses�préférées�des�hommes�qui�ne�sont�pas�prêts�pour�la�venue�du�
Seigneur�est�de�dire :�‹Le�Seigneur�retarde�sa�venue›.�N’attachons�pas�trop�d’importance�
au�fait�qu’il�ait�retardé�sa�venue�jusqu’à�présent,�parce�qu’il�nous�a�répété�à�plusieurs�
reprises�que�le�jour�de�sa�venue�est�très�très�proche,�même�à�la�porte »�(Conference�
Report,�avril�1916,�pp. 129–130).�

Séquence�vidéo�proposée.�« Ceux�qui�sont�sages »�

Vous�pouvez�utiliser�la�8e�séquence�de�la�Cassette�vidéo :�Doctrine�et�Alliances�et�Histoire�de�
l’Eglise,�intitulée�« Ceux�qui�sont�sages »�(8:30)�pour�enseigner�la�parabole�des�dix�vierges.�
Cette�séquence�aide�les�étudiants�à�comprendre�pourquoi�nous�devons�nous�préparer�à�la�
Seconde�Venue�et�comment�nous�pouvons�nous�y�préparer.�

Joseph�Smith,�Matthieu�1:40,�46.�« Personne�ne�le�sait »�

Ecrivez�la�citation�suivante�au�tableau :�La�Seconde�Venue�est�pour�demain.�Lisez�Joseph�
Smith,�Matthieu�1:40,�46�et�discutez�de�ce�qu’une�personne�ferait�si�elle�connaissait�exac-
tement�le�jour�de�la�Seconde�Venue.�Discutez�des�raisons�pour�lesquelles�le�Seigneur�ne�
veut�pas�que�quiconque�connaisse�le�moment�précis�de�sa�Seconde�Venue.�Comparez�cela�
à�la�manière�dont�nous�réagirions�si�nous�connaissions�exactement�l’heure�de�notre�mort�
et�comment�cela�ferait�échouer�l’épreuve�de�la�condition�mortelle�qui�consiste�à�marcher�
par�la�foi�en�Dieu�(voir�Abraham�3:25–26).�Dites�aux�étudiants�qu’au�cours�des�siècles,�de�
faux�instructeurs�ont�prétendu�connaître�la�date�de�la�Seconde�Venue�et�qu’ils�ont�trompé�
beaucoup�de�personnes.�Lisez�Doctrine�et�Alliances�64:23–25�et�incitez�les�étudiants�à�se�
préparer�« aujourd’hui »�à�la�Seconde�Venue�« demain ».�

Séquence�vidéo�proposée.�« La�Seconde�Venue »�

Vous�pouvez�utiliser�la�21e�séquence�de�la�Cassette�vidéo :�Ancien�Testament,�intitulée�« La�
Seconde�Venue »�(14:05)�pour�montrer�l’importance�de�la�seconde�venue�du�Christ�(voir�
le�Guide�d’accompagnement�des�cassettes�de�l’Ancien�Testament�pour�trouver�des�idées�péda-
gogiques).�Le�but�premier�de�cette�séquence�était�d’enseigner�le�livre�de�Joël.�Elle�présente�
l’une�des�Ecritures�que�Moroni�a�citées�à�Joseph�Smith�lorsqu’il�a�commencé�à�le�préparer�
à�son�œuvre.�

Séquence�vidéo�proposée.�« La�Seconde�Venue »�

Vous�pouvez�utiliser�la�19e�séquence�de�la�Cassette�vidéo :�Nouveau�Testament,�intitulée�
« La�Seconde�Venue »�(3:46)�qui�contient�des�extraits�de�conférence�générale�sur�le�thème�
de�la�Seconde�Venue�(voir�le�Guide�d’accompagnement�des�cassettes�du�Nouveau�Testament�
[1995 ;�document�34232 140]�pour�trouver�des�idées�pédagogiques).�

Joseph�Smith,�Matthieu�1:41–48.�« A�l’heure�où�vous�n’y�penserez�pas »�

Demandez�aux�étudiants�de�citer�des�occasions�où�ils�ont�été�totalement�surpris�par�des�
événements�rapportés�dans�la�presse�ou�de�leur�propre�vie.�Demandez- leur�de�lire�Joseph�
Smith,�Matthieu�1:41–48�et�d’expliquer�pourquoi�les�justes�ne�seront�pas�surpris�par�la�
Seconde�Venue�(voir�aussi�1�Thessaloniciens�5:4–9 ;�D&A�45:37–39,�56–57 ;�68:11 ;�
106:4–5).�

Joseph�Smith,�Matthieu�1:49–55.�Des�serviteurs�

Discutez�du�rôle�du�serviteur�et�du�Seigneur�(maître).�Que�ressent�un�maître�envers�ses�
serviteurs�qui�ne�sont�pas�diligents ?�Demandez�aux�étudiants�d’étudier�attentivement�
Joseph�Smith,�Matthieu�1:49–55�et�de�trouver�et�de�commenter�les�expressions�de�ces�
versets�qui�nous�enseignent�comment�être�de�meilleurs�« serviteurs ».�

54

Joseph�Smith,�Histoire�

Quelques principes, enseignements doctrinaux et événements importants
• Joseph�Smith,�Histoire�contient�des�extraits�du�témoignage�officiel�de�Joseph�Smith�et�de�
l’histoire�de�l’Eglise.�Il�l’a�préparée�en�1838�et�elle�a�été�publiée�dans�le�magazine�de�
l’Eglise�Times�and�Seasons�à�Nauvoo�(Illinois).�Le�témoignage�officiel�de�Joseph�Smith�et�
l’histoire�de�l’Eglise�se�trouvent�dans�History�of�the�Church�(Histoire�de�l’Eglise,�N.d.T.),�
volumes�1–6�(voir�la�note�introductive�de�la�Perle�de�Grand�Prix).�

• Les�enseignements�fondamentaux�de�Joseph�Smith,�Histoire,�sont�que�Dieu�le�Père�et�
son�Fils�Jésus-Christ�sont�à�nouveau�apparus�à�l’humanité,�qu’il�y�a�eu�une�apostasie�
de�la�véritable�Eglise,�que�Joseph�Smith�était�un�prophète�de�Dieu,�que�le�Livre�de�
Mormon�est�la�parole�de�Dieu�et�que�l’Eglise�de�Jésus-Christ�a�été�rétablie�sur�la�terre�
(voir�Joseph�Smith,�Histoire�1:17–19,�25,�33–34,�72–73 ;�voir�aussi�D&A�20:1–11 ;�
128:19–21).�

•Quiconque�étudie,�médite�et�prie�sincèrement�au�sujet�de�la�véracité�des�récits�donnés�
par�Joseph�Smith,�le�prophète,�peut�savoir�qu’ils�sont�vrais�par�le�pouvoir�du�Saint-
Esprit�(voir�2�Néphi�32:3–5 ;�Alma�5:45–47 ;�Moroni�10:3–5).�

Idées pédagogiques

Extrait�de�l’histoire�de�Joseph�Smith�

Demandez�aux�étudiants�de�lire�Doctrine�et�Alliances�21:1�et�de�trouver�le�commande-
ment�que�Joseph�Smith,�le�prophète,�a�reçu.�Discutez�des�raisons�possibles�pour�lesquelles�
le�Seigneur�voulait�que�Joseph�tienne�un�registre.�Lisez�le�paragraphe�concernant�Joseph�
Smith,�Histoire�dans�la�note�introductive�de�la�Perle�de�Grand�Prix.�Relisez�avec�vos�
étudiants�la�documentation�sous�« En�quoi�consiste�Joseph�Smith,�Histoire ? »�et�« Qui�a�
écrit�Joseph�Smith,�Histoire ? »�dans�le�manuel�de�l’étudiant�(pp. 52–53).�

Joseph�Smith,�Histoire.�Aperçu�

Demandez�aux�étudiants�de�lire�les�cinq�résumés�des�citations�en�italiques�que�l’on�trouve�
dans�Joseph�Smith,�Histoire�et�de�citer�les�événements�majeurs�qui�sont�décrits�dans�le�
texte.�Ecrivez�les�cinq�citations�suivantes�au�tableau :�

Demandez�aux�étudiants :�Si�l’une�des�citations�suivantes�était�fausse,�comment�cela�
affecterait- il�les�autres�et�pourquoi ?�Demandez�aux�étudiants�de�réfléchir�à�la�citation�
suivante�d’Ezra�Taft�Benson�et�d’expliquer�le�rapport�entre�un�témoignage�du�Livre�de�
Mormon�et�un�témoignage�des�autres�œuvres�de�Joseph�Smith.�

« Toute�l’Eglise�tient�ou�tombe�selon�que�le�Livre�de�Mormon�est�vrai�ou�pas.�Les�ennemis�
de�l’Eglise�le�comprennent�bien.�C’est�pourquoi�ils�font�tant�d’effort�pour�discréditer�le�
Livre�de�Mormon,�car�s’ils�y�parviennent,�Joseph�Smith,�le�prophète,�ne�tient�pas�non�
plus.�Pas�plus�que�la�prétention�aux�clés�de�la�prêtrise,�à�la�révélation�et�à�l’Eglise�rétablie.�
Mais�par�contre,�si�le�Livre�de�Mormon�est�vrai,�et�des�millions�de�personnes�ont�mainte-
nant�déclaré�qu’elles�ont�le�témoignage�de�l’Esprit�qu’il�est�vrai,�alors,�il�faut�accepter�
l’affirmation�du�rétablissement�et�de�tout�ce�qui�l’accompagne »�(L’Etoile,�janvier�1987,�
p. 4).�

Dieu�le�Père�et�son�fils�Jésus-Christ�sont�apparus�aux�hommes�dans�les�temps�
modernes.�

Il�y�a�eu�une�apostasie�de�la�véritable�Eglise.�

Joseph�Smith�était�un�prophète�de�Dieu.�

Le�Livre�de�Mormon�est�la�parole�de�Dieu.�

L’Eglise�de�Jésus-Christ�a�été�rétablie.�

55

Témoignez�de�la�véracité�des�événements�décrits�dans�Joseph�Smith,�Histoire�et�deman-
dez�aux�étudiants�de�faire�part�de�leurs�pensées�et�de�leurs�sentiments.�

Joseph�Smith,�Histoire�1:1–10�
Une�agitation�peu�commune�

Quelques principes, enseignements doctrinaux et événements importants
•Satan�fait�circuler�de�fausses�rumeurs�par�l’intermédiaire�de�personnes�« mal�intention-
nées�et�intrigantes »�afin�de�déformer�la�véritable�nature�de�l’Eglise�et�de�ses�dirigeants�
inspirés�(Joseph�Smith,�Histoire�1:1–2 ;�voir�aussi�Hélaman�16:22 ;�3�Néphi�1:22 ;�D&A�
10:22–27,�28 ;�Moïse�4:4).�

• Les�événements�qui�se�sont�déroulés�dans�la�vie�de�la�famille�de�Joseph�Smith�pendant�sa�
jeunesse�révèlent�la�main�directrice�et�la�protection�du�Seigneur�(voir�Joseph�Smith,�
Histoire�1:3–5 ;�voir�aussi�Proverbes�3:5–6 ;�Romains�8:28).�

• Les�événements�qui�ont�amené�la�Première�Vision�peuvent�expliquer�l’Apostasie�et�la�
disparition�de�la�véritable�Eglise�de�Jésus-Christ�de�la�terre�(voir�Joseph�Smith,�Histoire�
1:5–10 ;�voir�aussi�2�Thessaloniciens�2:1–3 ;�2�Timothée�3:1–5 ;�2�Pierre�2:1–2 ;�1�Néphi�
13:23–29 ;�D&A�1:15–16).�

Idées pédagogiques

Joseph�Smith,�Histoire�1:1.�De�nombreuses�rumeurs�répandues�« par�des�personnes�mal�
intentionnées�et�intrigantes »�

Demandez�aux�étudiants�de�lire�Hélaman�16:22 ;�3�Néphi�1:22 ;�Doctrine�et�Alliances�
10:22–27�et�Moïse�4:4�et�d’écrire�ce�que�Satan�essaie�de�faire�pour�éloigner�les�gens�de�la�
vérité.�Ensuite,�demandez�aux�étudiants�de�lire�Joseph�Smith,�Histoire�1:1–2�et�de�citer�les�
raisons�pour�lesquelles�Joseph�a�écrit�cette�histoire.�Vous�pouvez�aussi�lire�avec�les�
étudiants�la�documentation�citée�sous�« Joseph�Smith,�Histoire�1:1.�En�quoi�consistaient�
les�nombreuses�rumeurs�répandues�par�des�personnes�mal�intentionnées�et�
intrigantes ? »�dans�le�manuel�de�l’étudiant�(pp. 53–54).�Discutez�de�ce�que�les�étudiants�
peuvent�faire�pour�« détromper�l’opinion�publique »�et�la�« [mettre]�en�possession�des�
faits »�(v. 1).�

Joseph�Smith,�Histoire�1:3–4.�« Je�suis�né »�

Lac�
Ontario

Océan�
Atlantique

New�York
Vermont

Maine

Massachusetts

Connecticut

Rhode
Island

New
Hampshire

New
York

Maison�de�
Joseph�Knight,�
père

Maison�de�
Joseph�Smith,�

fils

Tunbridge

Albany

Harmony

Salem

Boston

Palmyra
Manchester

Fayette

South�Bainbridge
Colesville

Sharon
Norwich Lebanon

La Susqueh
an

na

56

Demandez�aux�étudiants�pourquoi�il�est�utile�et�important�de�connaître�les�faits�rapportés�
dans�Joseph�Smith,�Histoire�1:3–4.�Demandez- leur�de�regarder�les�cartes�à�la�fin�des�Doc-
trine�et�Alliances�pour�trouver�et�marquer�les�endroits�où�la�famille�Smith�a�vécu.�Vous�
pouvez�relire�avec�vos�étudiants�certaines�histoires�concernant�la�famille�de�Joseph�Smith�
et�la�première�partie�de�sa�vie�dans�« Joseph�Smith,�Histoire�1:3.�Comment�s’est�passée�la�
jeunesse�de�Joseph�Smith ? »�et�« Joseph�Smith,�Histoire�1:4.�La�famille�de�Joseph�Smith »�
dans�le�manuel�de�l’étudiant�(pp. 54–55).�Discutez�de�la�manière�dont�la�personnalité�et�le�
caractère�de�Joseph�ont�été�influencés�par�sa�famille�et�par�les�circonstances.�Demandez�
aux�étudiants�s’ils�auraient�aimé�faire�partie�de�la�famille�de�Joseph�Smith�et�pourquoi.�

Séquence�vidéo�proposée.�« Joseph�Smith,�prophète�du�Rétablissement »�

Vous�pouvez�utiliser�la�19e�séquence�de�la�Cassette�vidéo :�Doctrine�et�Alliances�et�Histoire�de�
l’Eglise,�intitulée�« Joseph�Smith,�prophète�du�Rétablissement »�(21:30)�pour�présenter�
Joseph�Smith�aux�étudiants�qui�suivent�le�cours�sur�la�Perle�de�Grand�Prix.�

Joseph�Smith,�Histoire�1:5–20.�Aperçu�

Avant�de�lire�Joseph�Smith,�Histoire�1:5–20,�demandez�aux�étudiants�de�faire�la�liste�des�
événements�dont�ils�se�souviennent�concernant�l’histoire�de�la�Première�Vision,�dans�
l’ordre�chronologique.�Demandez- leur�de�lire�leur�liste,�puis�relisez�rapidement�Joseph�
Smith,�Histoire�1:5–20�pour�voir�s’ils�connaissaient�bien�cette�histoire�importante.�
Demandez- leur�de�parler�d’occasions�où�ils�ont�raconté�cette�histoire�à�des�non-membres�
de�l’Eglise.�

Joseph�Smith,�Histoire�1:5–7.�Différents�partis�religieux�

Demandez�aux�étudiants�qui�ont�vécu�avec�des�membres�de�leur�famille�qui�n’ont�pas�la�
même�religion�de�parler�de�leur�expérience.�Donnez�un�annuaire�aux�étudiants�et�deman-
dez- leur�de�faire�la�liste�de�plusieurs�Eglise�de�votre�région.�Demandez- leur�ce�qu’ils�
répondraient�si�on�leur�demandait�pourquoi�il�y�a�tant�d’Eglises�différentes.�Demandez :�
Que�répondriez- vous�aux�gens�qui�disent�que�toutes�les�Eglises�sont�à�peu�près�les�
mêmes�ou�que�toutes�les�Eglises�sont�vraies�et�peuvent�conduire�au�ciel ?�Demandez�aux�
étudiants�de�relire�Joseph�Smith,�Histoire�1:5–7�et�1�Néphi�13:23–29�et�de�dire�dans�quelle�
mesure�ce�que�Néphi�a�prophétisé�a�contribué�au�climat�religieux�décrit�par�Joseph�Smith.�

Joseph�Smith,�Histoire�1:8–10.�« Réfléchir�sérieusement�et…�éprouver�un�grand�
malaise »�

Demandez�aux�étudiants�de�lire�Joseph�Smith,�Histoire�1:8–10.�Demandez- leur�si�certains�
d’entre�eux�ont�déjà�eu�le�même�genre�d’expériences�ou�de�sentiments.�Dites- leur�que�les�
difficultés�que�Joseph�a�rencontrées�ressemblent�à�celles�que�beaucoup�d’entre�nous�
rencontrent�(voir�1�Néphi�1:4–6 ;�2:16 ;�Enos�1:2–4 ;�Alma�22:15–18).�Demandez :�Quels�
principes�de�l’Evangile�avez- vous�appris�grâce�à�de�telles�expériences ?�

Joseph�Smith,�Histoire�1:11–20�
La�Première�Vision�

Quelques principes, enseignements doctrinaux et événements importants
•Dieu�répond�aux�prières�sincères�de�ceux�qui�demandent�avec�foi�(voir�Joseph�Smith,�
Histoire�1:11–13 ;�voir�aussi�Matthieu�7:7–11 ;�Jacques�1:5–6 ;�1�Néphi�15:8–11 ;�3�Néphi�
18:19–20 ;�D&A�42:68).�

• Satan�est�un�être�réel�qui�a�du�pouvoir.�Le�pouvoir�de�Dieu�est�plus�grand�que�celui�de�
Satan�(voir�Joseph�Smith,�Histoire�1:14–17 ;�voir�aussi�2�Néphi�9:8–9 ;�D&A�3:1 ;�10:14,�20,�
43 ;�76:25–29).�

•Dieu�le�Père�et�son�Fils�Jésus-Christ�apparaissent�à�Joseph�Smith.�Ce�sont�des�êtres�glori-
fiés,�distincts,�ayant�un�corps�de�chair�et�d’os�(voir�Joseph�Smith,�Histoire�1:17 ;�voir�
aussi�Actes�7:55–56 ;�D&A�76:20–23 ;�130:22).�

• Le�Seigneur�commande�à�Joseph�Smith�de�ne�se�joindre�à�aucune�Eglise�parce�qu’elles�
sont�toutes�dans�l’erreur�(voir�Joseph�Smith,�Histoire�1:18–20 ;�voir�aussi�2�Timothée�
4:3–4 ;�Mormon�8:28,�32–38).�

57

•Dieu�et�Satan�savent�qui�nous�sommes�et�les�rôles�que�nous�pouvons�jouer�dans�
l’édification�du�royaume�de�Dieu.�Satan�utilise�tous�les�moyens�pour�nous�empêcher�
de réaliser�notre�destinée�divine�(voir�Joseph�Smith,�Histoire�1:20 ;�voir�aussi�2�Thessalo-
niciens�2:3–10 ;�Moïse�7:26).�

Idées pédagogiques

Joseph�Smith,�Histoire�1:10–16.�Première�prière�à�haute�voix�de�Joseph�Smith�

Demandez�aux�étudiants�de�souligner�les�questions�de�Joseph�Smith�dans�Joseph�Smith,�
Histoire�1:10.�Demandez :�Que�fait�Joseph�dans�les�versets�11–16�pour�obtenir�une�
réponse�à�ses�questions ?�Demandez�aux�étudiants�comment�ils�peuvent�appliquer�ce�que�
Joseph�Smith�fait�à�leur�propre�vie.�

Joseph�Smith,�Histoire�1:11–17.�« Un�être�réel�du�monde�invisible »�

Demandez�aux�étudiants�de�faire�deux�listes�à�partir�de�Joseph�Smith,�Histoire�1 :�11–17:�
(1)�Comment�le�Seigneur�a�aidé�Joseph�a�recevoir�des�réponses�à�ses�questions�et,�(2)�ce�
que�Satan�a�fait�pour�tenter�de�gêner�Joseph.�Demandez- leur�d’expliquer�comment�le�
pouvoir�de�Satan�a�été�vaincu.�Lisez�la�citation�suivante�de�Wilford�Woodruff :�« Il�existe�
deux�pouvoirs�sur�la�terre�et�parmi�les�habitants�de�la�terre :�le�pouvoir�de�Dieu�et�celui�
du�diable…�Chaque�fois�que�le�Seigneur�tend�la�main�pour�accomplir�une�œuvre�quel-
conque,�ces�pouvoirs�[ceux�du�diable]�œuvrent�pour�la�renverser »�(Brian�H.�Stuy,�ed,�
Collected�Discourses�Delivered�by�President�Wilford�Woodruff,�His�Two�Counselors,�the�Twelve�
Apostles�and�Others,�5�vols.,�1987–1992,�5:198).�Demandez :�Pourquoi�la�combinaison�de�
nos�choix�justes�et�du�pouvoir�de�Dieu�est- elle�toujours�plus�puissance�que�le�pouvoir�de�
Satan ?�(Voir�D&A�3:1 ;�10:43 ;�29:36–38 ;�Moïse�1:12–22).�Témoignez�que�le�Père�et�le�Fils�
sont�vraiment�apparus�au�jeune�Joseph.�

Joseph�Smith,�Histoire�1:14–20.�La�portée�de�la�Première�Vision�

Demandez�aux�étudiants�d’écrire�la�liste�des�vérités�que�nous�apprenons�dans�Joseph�
Smith,�Histoire�1:14–20�(voir�aussi�James�E.�Faust,�dans�Conference�Report,�avril�1984,�
pp. 92–93�ou�Ensign,�mai�1984,�p. 68 ;�voir�aussi�Carlos�E.�Asay,�dans�L’Etoile,�juillet�1990,�
pp. 56–57).�(On�peut�répondre�que�Satan�est�un�être�réel�qui�cherche�à�arrêter�l’œuvre�de�
Dieu,�que�Dieu�apparaît�à�l’homme,�que�l’homme�a�été�fait�à�l’image�de�Dieu,�que�Jésus�
est�une�personne�distincte�de�notre�Père�céleste,�qu’il�y�a�eu�une�apostasie�de�l’Eglise�que�
Jésus-Christ�avait�établie�pendant�son�ministère�terrestre,�que�la�véritable�Eglise�n’était�
pas�sur�la�terre�en�1820,�que�le�Seigneur�a�tenu�la�promesse�que�l’on�trouve�dans�Jacques�
1:5,�que�la�révélation�directe�des�cieux�n’a�pas�cessé.)�Lisez�ou�chantez�« La�première�
prière�de�Joseph�Smith »�(Cantiques,�nº 14).�Discutez�de�la�signification�de�la�citation�
suivante�de�Robert�L.�Simpson,�qui�était�alors�assistant�des�douze�apôtres :�« �[La�
Première�Vision�est]�l’événement�le�plus�important�du�monde�depuis�la�résurrection�du�
Seigneur�et�Sauveur�Jésus-Christ.�La�Première�Vision�est�le�véritable�fondement�de�
l’Eglise�et�j’ai�la�conviction�que�chaque�membre�de�l’Eglise�accomplit�son�devoir�en�fonc-
tion�de�son�témoignage�personnel�et�de�sa�foi�en�la�Première�Vision »�(Conference�Report,�
octobre�1973,�p. 102�ou�Ensign,�janvier�1974,�p. 87).�Demandez�aux�étudiants�qui�le�
veulent�de�dire�ce�qu’ils�ont�pensé�et�ressenti�la�première�fois�qu’ils�ont�entendu�parler�
de la�Première�Vision.�Demandez�à�ceux�qui�ont�eu�l’occasion�d’enseigner�la�Première�
Vision�à�des�amis�de�l’Eglise�de�parler�de�leur�expérience.�

Joseph�Smith,�Histoire�1:18–20.�Joseph�écoute�le�Seigneur�

Lisez�ou�chantez�« Le�jour�paraît,�chassant�la�nuit »�(Cantiques,�nº 1),�puis�demandez�aux�
étudiants�de�méditer�sur�la�façon�dont�leur�vie�a�été�influencée�par�cet�événement�surpre-
nant.�

Joseph�Smith,�Histoire�1:20.�« J’étais�destiné »�

Ecrivez�Dieu,�Satan�et�Joseph�Smith�au�tableau.�Lisez�aux�étudiants�la�dernière�partie�de�
Joseph�Smith,�Histoire�1:20,�qui�commence�par�« On�aurait�dit… »�et�demandez�qui�de�ces�
trois�personnes�connaissait�le�mieux�Joseph�Smith�et�savait�le�mieux�pourquoi�il�était�sur�
terre.�Comment�Joseph�Smith�savait- il�que�Satan�connaissait�sa�destinée ?�Remplacez�
Joseph�Smith�par�Vous�au�tableau�et�discutez�de�la�déclaration�suivante�de�Russell�M.�
Nelson,�du�Collège�des�douze�apôtres :�« c’est�une�grande�protection�que�de�savoir�qui�

58

vous�êtes,�pourquoi�vous�êtes�là�et�où�vous�allez.�Que�votre�identité�unique�façonne�
chaque�décision�que�vous�prenez�sur�le�chemin�de�votre�destinée�éternelle »�(L’Etoile,�
janvier�1991,�p. 70)�

Joseph�Smith,�Histoire�1:21–26�
Commencement�de�la�persécution�de�Joseph�Smith�

Quelques principes, enseignements doctrinaux et événements importants
•Nous�devons�faire�attention�à�qui�nous�racontons�nos�expériences�spirituelles�et�à�la�
manière�dont�nous�le�faisons�(voir�Joseph�Smith,�Histoire�1:21–23 ;�voir�aussi�Matthieu�
7:6 ;�D&A�6:12 ;�10:37 ;�41:6).�

• Satan�utilise�la�moquerie,�les�fausses�doctrines,�les�mensonges�et�les�préjugés�pour�
persécuter�les�humbles�disciples�de�Dieu�(voir�Joseph�Smith,�Histoire�1:21–25 ;�voir�aussi�
Esaïe�32:6–7 ;�1�Timothée�4:1–2 ;�3�Néphi�1:6,�22 ;�D&A�109:29–30).�

• Les�vrais�disciples�de�Dieu�lui�restent�fidèles,�quelle�que�soit�l’intensité�ou�la�durée�des�
persécutions�(voir�Joseph�Smith,�Histoire�1:24,�27 ;�voir�aussi�Daniel�3:13–18 ;�Actes�
5:40–42 ;�12:1–11 ;�16:19–25 ;�26:19–23 ;�Mosiah�17:5–20 ;�Alma�20:28–30 ;�D&A�121:7–8 ;�
122:5–7).�

•Nous�devons�nous�soucier�davantage�de�ne�pas�offenser�Dieu�que�de�ne�pas�offenser�les�
gens�(voir�Joseph�Smith,�Histoire�1:25 ;�voir�aussi�Actes�5:29 ;�24:16 ;�D&A�3:6–8).�

• Le�Seigneur�instruit�son�peuple�« ligne�sur�ligne ».�Nous�devons�rester�fidèles�aux�indi-
cations�que�nous�recevons�du�Seigneur�jusqu’à�ce�qu’il�nous�donne�d’autres�instructions�
(voir�Joseph�Smith,�Histoire�1:26–27 ;�voir�aussi�2�Néphi�28:30 ;�D&A�42:61).�

Idées pédagogiques

Joseph�Smith,�Histoire�1:20–23.�Joseph�parle�de�sa�vision�à�d’autres�personnes�

« Il�finit�par�parler�de�sa�
théophanie�[vision�de�Dieu]�
aux�autres�membres�de�sa�
famille. »�

Demandez�aux�étudiants�à�qui�ils�iraient�raconter�une�expérience�spirituelle�inhabituelle�
et�pourquoi.�A�qui�Joseph�Smith�a- t- il�parlé�de�sa�vision ?�(Voir�Joseph�Smith,�Histoire�
1:20).�Lisez�ce�qui�suit�aux�étudiants :�« [Joseph]�finit�par�parler�de�sa�théophanie�[vision�
de�Dieu]�aux�autres�membres�de�sa�famille.�Son�frère�William�affirme :�‹Nous�avions�la�
confiance�la�plus�absolue�en�ce�qu’il�disait.�C’était�un�garçon�sincère.�Papa�et�maman�le�
croyaient,�pourquoi�pas�les�enfants ?›’�[dans�J.�W.�Peterson,�« Another�Testimony,�State-
ment�of�William�Smith,�Concerning�Joseph �the�prophet»,�Deseret�Evening�News,�20�
janvier�1894,�p.�11] »�(dans�Histoire�de�l’Eglise�dans�la�plénitude�des�temps�[Manuel�de�
l’étudiant�–�Religion�341–343,�1993],�p. 34).�Demandez�aux�étudiants�de�lire�Joseph�Smith,�
Histoire�1:21�et�de�trouver�à�qui�d’autre�Joseph�a�raconté�son�histoire.�Dites�aux�étudiants�
que�Joseph�pensait�naïvement�que�le�prédicateur�accepterait�sa�grande�nouvelle�des�
cieux.�Demandez- leur�de�lire�la�dernière�phrase�du�verset�23�et�de�méditer�à�son�sujet.�
Discutez�des�directives�que�les�étudiants�doivent�suivre�lorsqu’ils�parlent�de�leurs�expé-
riences�spirituelles.�La�citation�suivante�de�Boyd�K.�Packer,�du�Collège�des�douze�
apôtres,�peut�être�utile :�« J’ai�fini�par�croire�qu’il�n’est�pas�non�plus�sage�de�parler�conti-
nuellement�d’expériences�spirituelles�extraordinaires.�Il�faut�les�garder�avec�soin�et�n’en�
parler�que�lorsque�l’Esprit�vous�y�pousse�pour�la�bénédiction�d’autres�personnes »�(« The�
Candle�of�the�Lord »,�Ensign,�janvier�1983,�p. 53 ;�voir�aussi�Matthieu�7:6 ;�D&A�6:12 ;�
10:37 ;�41:6).�

Joseph�Smith,�Histoire�1:22–23,�27.�« L’opinion�publique »�

Demandez�aux�étudiants�d’étudier�Joseph�Smith,�Histoire�1:22–23,�27�pour�savoir�quelles�
sont�les�autres�personnes�qui�ont�entendu�parler�de�la�vision�de�Joseph�et�de�quelle�
manière.�D’après�ces�versets,�qu’ont�fait�ces�personnes�à�Joseph ?�(On�peut�répondre�
qu’ils�ont�(entretenu)�des�préjugés,�qu’ils�l’ont�grandement�persécuté,�qu’ils�ont�excité�
l’opinion�publique�contre�lui,�etc.)�Discutez�d’autres�occasions�où�Satan�s’est�servi�de�ces�
méthodes�pour�persécuter�les�justes�et�pour�tromper�les�gens�(voir�Matthieu�9:32–34 ;�
26:57–68 ;�28:9–15 ;�Actes�16:16–24 ;�1�Néphi�17:17–22 ;�Alma�1:16–20 ;�12:1–6 ;�Hélaman�
16:13–23 ;�3�Néphi�6:10–15 ;�D&A�71�chapeau�de�la�section).�Commentez�la�citation�

59

suivante�de�Marvin�J.�Ashton,�du�Collège�des�douze�apôtres :�« Ni�l’apôtre�Paul,�ni�Joseph�
Smith�n’ont�jamais�failli�malgré�les�dures�épreuves�qu’ils�ont�rencontrées…�A�notre�
époque,�il�y�a�beaucoup�de�personnes�qui�sèment�les�graines�de�la�dissension.�Avec�des�
demi- vérités�et�des�calomnies,�ils�cherchent�à�conduire�les�membres�de�l’Eglise�du�Christ�
vers�l’apostasie »�(Ensign,�novembre�1983,�p. 63).�Discutez�de�ce�que�nous�pouvons�faire�
pour�reconnaître�et�vaincre�ces�influences�négatives�aujourd’hui.�

Joseph�Smith,�Histoire�1:24–25.�De�grandes�persécutions�

Parlant�de�Joseph�Smith,�Histoire�1:25,�Gordon�B.�Hinckley,�alors�membre�de�la�Première�
Présidence,�a�déclaré :�

« Cette�citation�ne�manque�pas�de�certitude.�Pour�Joseph�Smith,�cette�expérience�était�
aussi�tangible�que�la�chaleur�du�soleil�en�plein�midi…�

« C’est�le�genre�de�certitude�qui�a�permis�à�l’Eglise�d’aller�de�l’avant�malgré�la�persécu-
tion,�la�moquerie,�le�sacrifice�de�la�fortune,�l’abandon�d’êtres�chers�pour�aller�porter�le�
message�de�l’Evangile�dans�des�pays�lointains.�Cette�conviction�motive�aujourd’hui�de�la�
même�manière�qu’elle�l’a�fait�au�début�de�cette�œuvre.�La�foi�qui�habite�le�cœur�de�
millions�de�personnes�que�cette�cause�est�vraie,�que�Dieu�est�notre�Père�éternel�et�que�
Jésus�est�le�Christ,�doit�être�toujours�la�grande�force�motrice�dans�notre�vie »�(Ensign,�
novembre�1981,�p. 7).�

Discutez�des�traits�de�caractère�qui�sont�nécessaires�pour�rester�fidèle�à�Dieu�malgré�
l’opposition.�Demandez :�Comment�Joseph�Smith�a- t- il�démontré�qu’il�possédait�ces�
qualités ?�

Joseph�Smith,�Histoire�1:25.�Offenser�Dieu�

Demandez�aux�étudiants�de�lire�Genèse�39:9 ;�Apocalypse�2:14–15,�20–23�et�Doctrine�et�
Alliances�59:21�pour�trouver�ce�qui�offense�Dieu.�Demandez :�Dans�Joseph�Smith,�
Histoire�1:25,�qu’est- ce�qui�offenserait�Dieu,�d’après�Joseph�Smith ?�Marvin�J.�Ashton�a�
dit :�« Joseph�Smith�a�mis�l’engagement�avant�la�vie�elle-même.�De�la�Première�Vision�à�
son�martyre,�il�a�été�grandement�persécuté,�insulté�et�raillé,�mais�il�n’a�jamais�faibli »�
(Ensign,�novembre�1983,�p. 62).�Incitez�les�étudiants�à�s’efforcer�de�vivre�chaque�jour�avec�
la�conscience�libre�de�toute�offense�envers�Dieu.�(voir�Matthieu�13:20–21 ;�Actes�24:16 ;�
D&A�135:4).�

Joseph�Smith,�Histoire�1:25–26.�Joseph�a�l’Esprit�rassasié�

Demandez�aux�étudiants�de�lire�Joseph�Smith,�Histoire�1:25–26�et�d’écrire�les�vérités�que�
Joseph�Smith�a�dit�avoir�apprises�grâce�à�cette�expérience.�Comparez�ce�qu’il�a�appris�à�ce�
qui�le�dérangeait�ou�qu’il�ne�savait�pas�avant�sa�vision.�Demandez :�Quels�aspects�impor-
tants�de�l’Evangile�de�Jésus-Christ�allait- il�apprendre�par�la�suite ?�Pourquoi�le�Seigneur�
ne�lui�a- t- il�pas�révélé�ces�vérités�pendant�la�Première�Vision ?�(Voir�2�Néphi�28:30 ;�Alma�
12:9.)�

Joseph�Smith,�Histoire�1:27–54�
L’ange�Moroni�apparaît�à�Joseph�Smith�

Quelques principes, enseignements doctrinaux et événements importants

•Nous�sommes�tous�faibles�et�imparfaits,�c’est�pourquoi�nous�devons�tous�nous�efforcer�
constamment�de�nous�améliorer�(voir�Joseph�Smith,�Histoire�1:28–29 ;�voir�aussi�1�Jean�
1:8–9 ;�2�Néphi�4:17–19 ;�Alma�7:15–16 ;�Hélaman�12:1 ;�Ether�12:27 ;�D&A�62:1).�

• Le�prophète�Moroni,�dernier�auteur�du�Livre�de�Mormon,�apparaît�à�Joseph�Smith�en�
tant�qu’être�glorifié�et�ressuscité.�Il�lui�parle�d’un�livre�enterré�dans�une�colline�près�de�la�
ferme�de�la�famille�Smith,�écrit�sur�des�plaques�d’or�et�contenant�la�plénitude�de�l’Evan-
gile�(voir�Joseph�Smith,�Histoire�1:30–35 ;�voir�aussi�Apocalypse�14:6 ;�Mormon�8:1,�4,�
12–14 ;�Moroni�1:1–4 ;�10:34 ;�D&A�20:6–10 ;�27:5 ;�128:20).�

60

•La�parution�du�Livre�de�Mormon�continue�l’œuvre�du�rétablissement�qui�devait�avoir�
lieu�dans�les�derniers�jours�et�qui�avait�été�annoncée�par�de�nombreux�prophètes�de�
l’Ancien�Testament,�du�Nouveau�Testament�et�du�Livre�de�Mormon�(voir�Joseph�Smith,�
Histoire�1:36–41,�45 ;�voir�aussi�Ézéchiel�37:15–23 ;�Actes�3:19–21 ;�3�Néphi�21:1–11,�28 ;�
Mormon�8:14–16 ;�Ether�4:17).�

• Les�visites�de�Moroni�à�Joseph�Smith,�le�prophète,�sont�un�exemple�de�la�manière�dont�le�
Seigneur�instruit�ceux�qu’il�appelle�à�le�servir.�Une�instruction�et�des�entretiens�régu-
liers,�répétés�et�inspirés�concernant�la�manière�dont�nous�remplissons�nos�appels�consti-
tuent�une�partie�importante�de�l’organisation�des�affaires�du�royaume�de�Dieu.�Pour�la�
plupart�d’entre�nous,�ce�sont�les�serviteurs�autorisés�qui�nous�donnent�ces�instructions,�
plutôt�que�des�manifestations�divines,�mais�c’est�la�même�chose�que�si�des�messagers�
divins�nous�parlaient�(voir�Joseph�Smith,�Histoire�1:33–54 ;�voir�aussi�D&A�1:38 ;�33:16 ;�
38:23 ;�88:78 ;�107:85–89).�

•Notre�seule�motivation�pour�le�service�dans�l’Eglise�doit�être�l’édification�du�royaume�
de�Dieu,�sinon�l’œuvre�que�nous�faisons�ne�prospèrera�pas�(voir�Joseph�Smith,�Histoire�
1:46 ;�voir�aussi�Proverbes�16:3 ;�Moroni�7:6–7 ;�D&A�4:2,�4–5 ;�88:67–68).�

•Nous�devons�parler�de�nos�expériences�spirituelles�à�nos�parents�justes�qui�peuvent�
nous�aider�et�nous�encourager�à�faire�le�bien�(voir�Joseph�Smith,�Histoire�1:49–50).�

• Le�fait�d’accomplir�des�choses�au�moment�où�le�Seigneur�le�désire�contribue�dans�une�
grande�mesure�à�l’accomplissement�de�son�œuvre�(voir�Joseph�Smith,�Histoire�1:53–54 ;�
voir�aussi�Ecclésiastes�3:1 ;�D&A�88:73).�

Idées pédagogiques

Joseph�Smith,�Histoire�1:27–29.�L’adolescence�de�Joseph�Smith�

« Bien�qu’il�ait�recherché�la�
perfection,�il�n’a�jamais�dit�
être�parfait »�

Demandez�aux�étudiants�ce�qui�accaparait�leur�temps�et�leur�attention�pendant�leur�
adolescence.�Lisez�Joseph�Smith,�Histoire�1:27–29�et�discutez�des�habitudes�que�Joseph�
Smith�dit�avoir�prises�pendant�ces�années.�Que�ressent- il�concernant�ces�années ?�Lisez�la�
citation�suivante�de�James�E.�Faust,�alors�membre�du�Collège�des�douze�apôtres :�

« malgré�sa�recherche�de�la�perfection,�Joseph�n’a�jamais�dit�être�parfait.�S’il�avait�cherché�
à�fabriquer�une�fausse�image�ou�s’il�avait�voulu�tromper�ou�mentir,�aurait- il�été�si�
honnête�concernant�sa�propre�humanité ?�Sa�complète�franchise�lorsqu’il�admet�avoir�des�
faiblesses�humaines�et�lorsqu’il�annonce�la�réprimande�aimante�de�Dieu�est�une�grande�
preuve�de�son�honnêteté�et�de�sa�probité.�Ces�déclarations�reposes�sur�des�bases�plus�
solides�parce�qu’elles�dénoncent�la�nature�humaine�et�qu’elles�ne�sont�pas�basées�sur�
l’intérêt�personnel »�(Ensign,�novembre�1981,�p. 7).�

Demandez�aux�étudiants�de�souligner�l’expression�« il�ne�faut�pas�penser�que�je�me�
rendis�coupable�d’avoir�péché�gravement�ou�par�méchanceté »�(Joseph�Smith,�Histoire�
1:28).�Expliquez�que�c’est�une�grande�bénédiction�de�pouvoir�cela�de�sa�vie.�Dites�
pourquoi�nos�jeunes�années�sont�parfois�si�difficiles�et�dites�ce�que�nous�pouvons�faire�
pour�rester�proche�de�notre�Père�céleste�pendant�ces�années�(voir�Alma�37:35–37 ;�
53:20–21).�

Joseph�Smith,�Histoire�1:29.�Joseph�demande�une�manifestation�divine�

Comparez�ce�que�certains�scribes�et�Pharisiens�ont�demandé�au�Seigneur�dans�Matthieu�
12:38–39�avec�ce�que�Joseph�Smith�a�demandé�dans�Joseph�Smith,�Histoire�1:29.�Deman-
dez�aux�étudiants�d’utiliser�Doctrine�et�Alliances�63:8–12�pour�expliquer�pourquoi�Joseph�
a�reçu�cette�manifestation,�alors�que�d’autres,�comme�les�scribes�et�les�Pharisiens�dans�
Matthieu�12,�n’ont�rien�reçu.�Vous�pouvez�leur�demander�d’étudier�d’autres�exemples�de�
personnes�qui�ont�demandé�et�qui�ont�reçu�une�manifestation�du�Seigneur�(voir�Juges�
6:11–24 ;�2�Rois�20:8–11 ;�Marc�9:20–27 ;�Hélaman�11:1–5 ;�Ether�3:6–16).�Assurez- vous�que�
les�étudiants�comprennent�l’importance�de�demander�avec�foi�et�d’accepter�la�volonté�du�
Seigneur�lorsqu’ils�demandent�une�inspiration�ou�une�manifestation�divine.�

61

Joseph�Smith,�Histoire�1:30–54.�« Dieu�avait�une�œuvre�à�me�faire�accomplir »�

Demandez�aux�étudiants�d’imaginer�qu’on�leur�a�confié�la�tâche�d’enseigner�à�quelqu’un�
à�faire�quelque�chose�de�difficile�et�de�complexe,�comme�bâtir�une�maison�ou�faire�une�
opération�chirurgicale.�Demandez�à�plusieurs�volontaires�de�dire�quelles�étapes�ils�
suivraient�pour�s’acquitter�de�cette�responsabilité�de�formation.�Dites- leur�que�l’ange�
Moroni�a�reçu�cette�tâche�avec�le�jeune�Joseph�Smith.�Demandez- leur�d’étudier�Joseph�
Smith,�Histoire�1:30–54�et�de�dire�ce�que�Moroni�a�fait�pour�instruire�Joseph�(par�exemple,�
il�a�appelé�Joseph�par�son�nom�et�s’est�présenté,�voir�v. 33 ;�il�a�expliqué�brièvement�ce�qui�
devait�se�passer,�voir�v. 34 ;�il�lui�a�expliqué�l’importance�de�son�œuvre,�voir�vv. 36–41 ;�
il�a�donné�des�instructions�claires�et�précises,�voir�v. 42 ;�il�a�répété�plusieurs�fois�ses�
instructions�à�Joseph,�en�ajoutant�de�nouvelles�explications�à�chaque�fois,�voir�vv. 44–45,�
etc.)�

Joseph�Smith,�Histoire�1:33–35.�Moroni�et�le�Livre�de�Mormon�

Montrez�des�images�de�temples�qui�ont�une�statue�de�l’ange�Moroni�à�leur�sommet�et�
demandez- leur�de�dire�ce�qu’ils�connaissent�de�la�vie�terrestre�et�post-mortelle�de�
Moroni.�Vous�pouvez�relire�avec�eux�Mormon�8:1–7 ;�Moroni�1:1–4 ;�9:20–22,�25–26 ;�10:1–
2 ;�Doctrine�et�Alliances�27:5�et�Joseph�Smith,�Histoire�1:33,�tout�en�discutant�de�ce�que�
nous�apprenons�de�Moroni�dans�ces�versets.�Citez�et�commentez�ce�que�Moroni�a�ensei-
gné�à�Joseph�Smith�concernant�le�Livre�de�Mormon�et�sa�traduction�dans�Joseph�Smith,�
Histoire�1:34–35.�

Joseph�Smith,�Histoire�1:36–41.�« La�totalité�des�païens�allait�bientôt�entrer »�

Relisez�avec�les�étudiants�Joseph�Smith,�Histoire�1:36–41.�Divisez�la�classe�en�cinq�grou-
pes�et�demandez�à�chaque�groupe�d’étudier�et�de�commenter�les�enseignements�d’un�des�
blocs�scripturaires�suivants�tirés�de�la�Bible :�Esaïe�11:1–16 ;�Joël�2:28–32 ;�Malachie�3:1–6 ;�
4:1–6 ;�Actes�3:19–21.�Demandez�à�chaque�groupe�d’expliquer�les�points�principaux�de�
leur�bloc�scripturaire�et�de�dire�en�quoi�ces�versets�correspondent�à�la�mission�de�Joseph�
Smith,�le�prophète,�et�à�l’œuvre�des�derniers�jours.�Demandez :�Quel�est�le�point�commun�
entre�toutes�ces�Ecritures ?�(On�peut�répondre�qu’elles�sont�toutes�des�prophéties�sur�
les derniers�jours�qui�doivent�bientôt�s’accomplir,�qu’elles�prédisent�toutes�le�rétablisse-
ment�de�l’Evangile�et�qu’elles�parlent�toutes�du�Christ.)�

Joseph�Smith,�Histoire�1:42,�46–54.�« [pas]�d’autre�objet�en�vue »�

Demandez :�Comment�Satan�tente- t- il�les�gens ?�Pourquoi�les�gens�cèdent- ils�parfois�à�
la tentation ?�Lisez�Joseph�Smith,�Histoire�1:42,�46�et�la�citation�suivante�de�Dallin�H.�
Oaks,�du�Collège�des�douze�apôtres :�

« La�première�fois�que�le�jeune�prophète�est�allé�à�Cumorah,�en�1823,�l’ange�a�refusé�de�
lui�donner�les�plaques�contenant�le�Livre�de�Mormon,�disant�que�le�temps�n’était�pas�
encore�arrivé�(Joseph�Smith,�Histoire�1:53).�Durant�les�quatre�années�où�il�a�dû�attendre�
avant�de�recevoir�les�plaques,�le�jeune�Joseph�a�lutté�avec�ses�motivations.�En�1832,�en�
repensant�à�cette�époque,�il�a�écrit :�

« ‹L’adversaire�m’avait�tenté�et�j’avais�cherché�à�obtenir�les�plaques�pour�devenir�riche�et�
je�n’avais�pas�gardé�le�commandement�d’avoir�l’œil�fixé�uniquement�sur�la�gloire�de�
Dieu,�c’est�pourquoi,�j’ai�été�châtié�et�j’ai�cherché�diligemment�à�obtenir�les�plaques�et�je�
ne�les�ai�obtenues�qu’à�l’âge�de�vingt�et�un�ans›�(D.�Jessee,�The�Personal�Writings�of�Joseph�
Smith,�p. 7).�

« Dans�ce�récit�révélateur,�nous�comprenons�que�le�Seigneur�lit�dans�le�cœur�du�jeune�
prophète,�qu’il�le�châtie�pour�ses�mauvais�desseins�concernant�les�plaques,�qu’il�lui�donne�
le�temps�de�se�repentir�et�de�progresser�et�qu’il�finit�par�lui�pardonner�et�lui�permettre�
de continuer�à�accomplir�sa�mission »�(Pure�in�Heart,�1988,�p. 16).�

Expliquez�comment�nos�motivations�peuvent�nous�aider�à�résister�aux�tentations�de�
Satan.�Demandez�aux�étudiants�de�lire�Joseph�Smith,�Histoire�1:49–54�et�de�dire�
comment,�à�leur�avis,�Moroni�a�aidé�Joseph�à�examiner�les�raisons�pour�lesquelles�il�
voulait�obtenir�les�plaques�d’or�et�à�ne�plus�les�vouloir�pour�les�mêmes�raisons�(voir�aussi�
les�commentaires�de�Joseph�Smith,�Histoire�1:50–53�et�Joseph�Smith,�Histoire�1:54�dans�
le�manuel�de�l’étudiant,�pp. 60–61).�

62

Joseph�Smith,�Histoire�1:49–50.�« Lui�parler�de�la�vision »�

Lisez�Joseph�Smith,�Histoire�1:49–50�et�dites�aux�étudiants�que�l’histoire�écrite�par�Lucy�
Mack�Smith�(mère�de�Joseph)�explique�ceci :�« Le�messager�qu’il�avait�vu�la�nuit�précé-
dente�revint�le�voir�à�nouveau�et�déclara :�‹Pourquoi�n’as- tu�pas�dit�à�ton�père�ce�que�je�
t’ai�dit ?›�Joseph�répondit�qu’il�avait�peur�que�son�père�ne�le�croie�pas.�‹Il�croira�chaque�
parole�que�tu�lui�diras›,�dit�l’ange »�(The�Revised�et�Enhanced�History�of�Joseph�Smith�by�His�
Mother,�ed.�Scot�Facer�Proctor�et�Maurine�Jensen�Proctor,�1997,�p.�108).�Demandez�aux�
étudiants�pourquoi,�à�leur�avis,�il�était�si�important�que�le�père�de�Joseph�sache�ce�qui�
était�arrivé.�Demandez- leur�de�dire�en�quoi�le�fait�de�parler�de�leurs�expériences�avec�
leurs�parents�les�a�aidés�pendant�leur�vie.�

Joseph�Smith,�Histoire�1:53.�Le�moment�n’est�pas�encore�arrivé�

Demandez�aux�étudiants�de�mentionner�des�exemples�d’événements�qu’ils�doivent�
planifier�dans�leur�vie�(On�peut�répondre�la�mission,�le�mariage,�etc.)�Discutez�de�la�
raison�pour�laquelle�il�est�important�de�faire�les�choses�dans�un�certain�ordre.�Que�peut- il�
se�passer�de�mal�lorsqu’on�se�trompe�dans�ses�calculs ?�Lisez�Joseph�Smith,�Histoire�1:53�
et�appliquer�ces�principes�de�planification�à�la�situation�de�Joseph.�Quelles�bénédictions�
pouvons- nous�recevoir�lorsque�nous�faisons�les�choses�au�moment�et�de�la�façon�prévus�
par�le�Seigneur�plutôt�que�de�notre�façon ?�(Voir�Jacob�4:8–10 ;�D&A�98:1–2 ;�112:10 ;�
121:41–42).�Citez�une�expérience�de�votre�vie�où�vous�avez�été�béni�en�respectant�le�temps�
prévu�par�le�Seigneur�au�lieu�du�vôtre.�

Joseph�Smith,�Histoire�1:55–65�
Joseph�Smith�reçoit�les�plaques�d’or�

Quelques principes, enseignements doctrinaux et événements importants
• (Sa�rencontre�et�son�mariage�avec�Emma�Hale�contribue�à�préparer�Joseph�Smith�à�
accomplir�l’œuvre�du�Seigneur)�(voir�Joseph�Smith,�Histoire�1:55–58 ;�voir�aussi�1�Corin-
thiens�11:11 ;�Ephésiens�5:31 ;�D&A�42:22 ;�131:1–2).�

• Les�plaques�d’or�sont�protégées�des�ennemis�de�Dieu�grâce�aux�efforts�de�Joseph�Smith�
et�à�la�sagesse�du�Seigneur.�Joseph�rend�les�plaques�à�l’ange�Moroni�une�fois�qu’il�a�
achevé�l’œuvre�qu’il�devait�faire�grâce�à�elles�(voir�Joseph�Smith,�Histoire�1:59–61 ;�voir�
aussi�Jacob�1:3 ;�Enos�1:15–16 ;�Alma�37:4,�14 ;�Mormon�5:12 ;�8:14–16 ;�D&A�42:56).�

• Le�Seigneur�peut�nous�fournir�une�aide�généreuse�et�opportune�au�milieu�de�nos�
afflictions�(voir�Joseph�Smith,�Histoire�1:61–62,�66–67,�75 ;�voir�aussi�Psaumes�46:1 ;�
2 Corinthiens�1:3–4 ;�Hébreux�4:16 ;�1�Néphi�1:20 ;�17:3,�13–14 ;�D&A�84:87–88 ;�112:19).�

•Certains�événements�qui�ont�accompagné�la�parution�du�Livre�de�Mormon�ont�été�
prophétisés�par�Esaïe�et�ont�été�accomplis�par�Martin�Harris�et�d’autres�personnes�(voir�
Joseph�Smith,�Histoire�1:62–65 ;�voir�aussi�Esaïe�29:4–24 ;�2�Néphi�26:14–19 ;�27:4–35).�

Idées pédagogiques

Séquence�vidéo�proposée.�« Pour�notre�époque »�

Vous�pouvez�utiliser�la�1e�séquence�de�la�Cassette�vidéo :�Livre�de�Mormon,�intitulée�« Pour�
notre�époque »�(11:38)�pour�enseigner�la�parution�du�Livre�de�Mormon�et�l’influence�de�
ce�livre�sacré�sur�la�vie�des�jeunes�saints�des�derniers�jours�dans�le�monde�(voir�le�Guide�
d’accompagnement�des�cassettes�du�Livre�de�Mormon�pour�trouver�des�idées�pédagogiques).�

Joseph�Smith,�Histoire�1:55–58.�De�septembre�1823�à�septembre�1827�

Demandez�aux�étudiants�d’écrire�la�liste�des�événements�importants�qui�se�sont�déroulés�
dans�leur�vie�au�cours�des�quatre�dernières�années.�Dites- leur�que,�dans�Joseph�Smith,�
Histoire�1:55–58,�Joseph�nous�parle�de�quatre�événements�importants�de�sa�vie.�Deman-
dez- leur�de�les�trouver.�(La�mort�de�son�frère�Alvin,�son�travail�d’ouvrier,�son�expérience�
dans�la�mine�d’argent�et�son�mariage�avec�Emma�Hale.)�Discutez�de�la�manière�dont�
chaque�événement�a�pu�le�préparer�à�recevoir�les�plaques�et�à�compléter�la�mission�de�sa�
vie.�(Par�exemple,�vous�pouvez�demander :�Comment�sa�rencontre�et�son�mariage�avec�
Emma�ont- ils�pu�l’aider�à�se�préparer ?)�

©
�1
99
7�
G
ar
y�
L
.�K

ap
p

63

Joseph�Smith,�Histoire�1:59.�Une�consigne�

Lisez�aux�étudiants�l’histoire�rapportée�dans�le�commentaire�de�Joseph�Smith,�Histoire�
1:59–60�dans�le�manuel�de�l’étudiant�(p. 62).�Demandez- leur�ensuite�de�lire�les�avertisse-
ments�que�Moroni�a�donnés�à�Joseph�dans�Joseph�Smith,�Histoire�1:42,�59.�Demandez-
leur�d’imaginer�ce�que�Joseph�a�dû�ressentir�lorsqu’il�a�reçu�l’avertissement�dans�le�verset�
59.�Quelle�promesse�Moroni�a- t- il�faite�à�Joseph ?�

Joseph�Smith,�Histoire�1:60–62,�66–67.�De�septembre�à�décembre�1827�

Expliquez�comment�Joseph�a�reçu�et�préservé�les�plaques�et�comment�il�a�commencé�à�
les traduire�au�milieu�des�persécutions�et�des�harcèlements.�Demandez�aux�étudiants�de�
dire�en�leurs�propres�termes�ce�que�le�Seigneur�et�des�personnes�ont�fait�pour�aider�
Joseph�à�accomplir�son�œuvre,�d’après�Joseph�Smith,�Histoire�1:62,�66–67.�

Joseph�Smith,�Histoire�1:63–65.�De�décembre�1827�à�février�1828�

Demandez�aux�étudiants�d’étudier�Esaïe�29:11–12�et�2�Néphi�27:9–10,�15–20�et�de�dire�en�
quoi�ces�passages�s’appliquent�à�ce�qui�est�arrivé�dans�Joseph�Smith,�Histoire�1:63–65.�

Joseph�Smith,�Histoire�1:66–75�
Joseph�Smith�reçoit�la�prêtrise�de�Dieu�

Quelques principes, enseignements doctrinaux et événements importants
•La�traduction�du�Livre�de�Mormon�a�été�faite�par�le�don�et�le�pouvoir�de�Dieu�(voir�
Joseph�Smith,�Histoire�1:35,�62,�67–68 ;�voir�aussi�D&A�1:29 ;�3:12 ;�20:8 ;�135:3).�

• Jean- Baptiste�a�rétabli�la�Prêtrise�d’Aaron�sur�la�terre,�en�la�conférant�à�Joseph�Smith�et�à�
Oliver�Cowdery,�qui�se�sont�ensuite�baptisés�et�ordonnés�mutuellement�(voir�Joseph�
Smith,�Histoire�1:68–72 ;�voir�aussi�Hébreux�5:4 ;�chapeau�de�D&A�13 ;�13:1 ;�27:8 ;�84:18,�
26–28).�

• Les�hommes�qui�agissent�avec�l’autorité�de�la�Prêtrise�d’Aaron�le�font�sous�la�direction�
de�ceux�qui�détiennent�la�Prêtrise�de�Melchisédek�(voir�Joseph�Smith,�Histoire�1:72 ;�voir�
aussi�D&A�107:13–20).�

• Le�Saint- Esprit�permet�aux�prophètes�de�prophétiser�les�choses�à�venir�et�peut�nous�
aider�à�comprendre�la�signification�et�le�but�des�Ecritures�(voir�Joseph�Smith,�Histoire�
1:73–74 ;�voir�aussi�Genèse�40:8 ;�Nombres�11:25 ;�Daniel�2:28 ;�Luc�1:67 ;�2�Pierre�
1:20–21 ;�1�Néphi�22:2 ;�D&A�107:56).�

• Le�témoignage�d’Oliver�Cowdery�à�la�fin�de�Joseph�Smith,�Histoire�est�le�deuxième�
témoignage�d’un�homme�qui�a�participé�à�beaucoup�des�premiers�événements�de�
l’histoire�de�l’Eglise.�Son�témoignage�permet�d’établir�la�véracité�du�récit�de�Joseph�
Smith�(voir�note�de�fin�de�document,�Joseph�Smith,�Histoire ;�voir�aussi�Matthieu�18:16 ;�
2�Néphi�11:3 ;�Ether�5:4 ;�D&A�6:20–28 ;�17:1–9 ;�18:1–5 ;�24:10–12 ;�28:1).�

Idées pédagogiques

Joseph�Smith,�Histoire�1:67–68.�La�traduction�du�Livre�de�Mormon�

Lisez�aux�étudiants�la�description�suivante�de�la�traduction�du�Livre�de�Mormon�(vous�
pouvez�aussi�lire�le�commentaire�de�Joseph�Smith,�Histoire�1:67�dans�le�manuel�de�
l’étudiant,�p. 64).�

« Lorsqu’il�se�mit�à�traduire,�en�1827,�Joseph�Smith�commença�de�toute�évidence�par�le�
livre�de�Léhi,�d’après�l’abrégé�fait�par�Mormon�des�grandes�plaques�de�Néphi�(voir�
chapeau�de�D&A�10).�Après�la�perte�des�116�pages�du�manuscrit,�Joseph�Smith�recom-
mença�apparemment�par�le�livre�de�Mosiah,�qui�se�trouve�aussi�sur�les�grandes�plaques.�
Il�venait�de�commencer�le�livre�de�Mosiah�lorsque�Oliver�Cowdery�lui�a�été�envoyé�au�
début�d’avril�1829.�Cinq�semaines�plus�tard,�le�15�mai�1829,�ils�étaient�dans�3�Néphi�et�
le�sermon�adressé�par�le�Sauveur�aux�Néphites�au�sujet�du�baptême.�Ce�ne�fut�qu’après�
son�arrivée�chez�les�Whitmer,�à�Fayette,�que�Joseph�traduisit�les�petites�plaques�de�Néphi,

64

qui�contiennent�les�livres�de�1�Néphi�jusqu’aux�Paroles�de�Mormon�incluses.�Le�prophète�
reçut�le�commandement�de�traduire�les�petites�plaques�pour�remplacer�les�116�pages�
perdues�(voir�D&A�10:43–45) »�(L’histoire�de�l’Eglise�dans�la�plénitude�des�temps,�p. 59).�

Demandez�aux�étudiants�de�lire�ce�que�le�Seigneur�a�dit�concernant�la�traduction�du�Livre�
de�Mormon�dans�les�Doctrine�et�Alliances�1:29 ;�3:12 ;�17:6 ;�20:8,�et�ce�que�d’autres�
témoins�ont�dit�à�son�sujet�dans�« Le�témoignage�de�trois�témoins »�et�« Le�témoignage�de�
huit�témoins »�au�début�du�Livre�de�Mormon.�Témoignez�de�la�véracité�du�Livre�de�
Mormon�et�demandez�aux�étudiants�de�témoigner�du�Livre�de�Mormon.�

Joseph�Smith,�Histoire�1:68.�« Un�messager�des�cieux »�

Demandez�aux�étudiants�qui�sont,�à�leur�avis,�les�plus�grands�prophètes�de�tous�les�temps�
et�pourquoi.�Demandez- leur�ensuite�de�lire�Joseph�Smith,�Histoire�1:68,�72�et�de�dire�ce�
qu’ils�apprennent�au�sujet�de�ce�« messager ».�Pour�en�apprendre�davantage�sur�Jean-
Baptiste�et�pour�aider�les�étudiants�à�comprendre�pourquoi�il�a�été�choisi�pour�rétablir�la�
Prêtrise�d’Aaron,�relisez�brièvement�Luc�1:5–25,�57–66 ;�3:1–20�et�Doctrine�et�Alliances�
84:26–28�(voir�aussi�« Jean- Baptiste »�dans�le�Guide�des�Ecritures).�Lisez�ce�que�le�
Sauveur�a�dit�concernant�Jean- Baptiste�dans�Matthieu�11:11�et�demandez�aux�étudiants�
pourquoi,�à�leur�avis,�Jean- Baptiste�devrait�se�trouver�sur�leur�liste�des�plus�grands�
prophètes.�

Joseph�Smith,�Histoire�1:68–72.�La�Prêtrise�d’Aaron�

Citez�et�commentez�ce�que�nous�apprenons�dans�Joseph�Smith,�Histoire�1:68–72�sur�la�
Prêtrise�d’Aaron.�(On�peut�répondre :�les�clés�qui�appartiennent�à�la�Prêtrise�d’Aaron,�le�
pouvoir�qui�n’appartient�pas�à�la�prêtrise�d’Aaron,�la�direction�dont�dépend�la�Prêtrise�
d’Aaron�etc.)�Demandez�aux�étudiants�qui�détiennent�la�Prêtrise�d’Aaron�de�lever�la�
main.�(Si�un�détenteur�de�la�Prêtrise�de�Melchisédek�n’a�pas�levé�la�main,�demandez- lui�
en�la�raison,�et�si�des�détenteurs�de�la�Prêtrise�de�Melchisédek�lèvent�la�main,�demandez-
leur�pourquoi.�Rappelez�aux�étudiants�que�tous�ceux�qui�détiennent�la�Prêtrise�de�
Melchisédek�ont�aussi�l’autorité�d’agir�dans�la�Prêtrise�d’Aaron.)�

Joseph�Smith,�Histoire�1:73–74.�Le�Saint- Esprit�

Demandez�aux�étudiants�de�trouver�et�de�marquer�ce�que�Joseph�Smith�et�Oliver�
Cowdery�ont�pu�faire�grâce�au�Saint- Esprit.�Demandez- leur�si�Joseph�et�Oliver�étaient�
déjà�membres�de�l’Eglise�à�cette�époque.�(Ils�ne�l’étaient�pas�parce�que�l’Eglise�n’était�pas�
encore�organisée.)�Avaient- ils�reçu�le�don�du�Saint- Esprit ?�(Non,�parce�qu’il�ne�peut�être�
donné�que�par�des�détenteurs�de�la�Prêtrise�de�Melchisédek�lorsqu’ils�confirment�les�gens�
comme�membres�de�l’Eglise.)�Aidez�les�étudiants�à�comprendre�la�différence�entre�le�fait�
de�recevoir�l’influence�du�Saint- Esprit�et�celui�de�recevoir�le�don�du�Saint- Esprit�(voir�
aussi�le�Guide�des�Ecritures�à�« Saint- Esprit »).�

Note�de�fin�de�document,�Joseph�Smith,�Histoire.�Le�témoignage�d’Oliver�Cowdery�

Demandez�à�chaque�étudiant�d’imaginer�l’histoire�suivante :�Vous�venez�d’avoir�un�acci-
dent�de�la�route.�Il�est�clair�que�ce�n’est�pas�votre�faute,�mais�le�conducteur�de�l’autre�
voiture�dit�que�vous�êtes�en�tort.�Le�policier�ne�sait�pas�qui�croire.�Comment�peut- il�
apprendre�la�vérité ?�Imaginez�à�présent�qu’un�témoin�arrive�et�qu’il�confirme�la�véracité�
de�votre�description�de�l’accident.�Que�ressentiriez- vous�à�l’égard�de�ce�témoin ?�Dites�
aux�étudiants�que�la�note�qui�suit�l’histoire�de�Joseph�Smith�est�un�témoignage�supplé-
mentaire�des�premiers�événements�de�l’Eglise�apporté�par�quelqu’un�qui�y�a�assisté.�
Demandez�aux�étudiants�de�lire�ce�témoignage�d’Oliver�Cowdery�(ou�vous�pouvez�le�lire�
tous�ensemble).�Demandez- leur�de�chercher�des�informations�tirées�du�récit�d’Oliver�qui�
ne�sont�pas�contenues�dans�Joseph�Smith,�Histoire.�Discutez�de�ce�que�Oliver�a�ressenti�
au�sujet�de�ces�expériences.�Demandez- leur�de�dire�ce�qui�les�impressionne�le�plus�dans�
le�récit�d’Oliver�et�pourquoi.�

65

Les�Articles�de�Foi�

Quelques principes, enseignements doctrinaux et événements importants
•Les�Articles�de�Foi�ont�été�écrits�en�1842�par�Joseph�Smith,�le�prophète,�en�réponse�à�une�
requête�formulée�par�John�Wentworth,�rédacteur�d’un�journal�de�Chicago�qui�voulait�
des�renseignements�sur�l’histoire�et�les�croyances�de�l’Eglise.�Ils�ont�été�publiés�par�
l’Eglise�pour�la�première�fois�en�1843�dans�le�journal�Times�and�Seasons�à�Nauvoo�(Illi-
nois)�et�ils�ont�été�inclus�dans�la�première�édition�de�la�Perle�de�Grand�Prix�en�1851.�

•Les�Articles�de�Foi�ont�été�écrits�sous�l’inspiration�de�Dieu�et�ils�sont�la�preuve�de�
l’appel�divin�de�Joseph�Smith,�le�prophète.�Ils�contiennent�des�déclarations�directes�et�
simples�au�sujet�d’un�certain�nombre�d’enseignements�doctrinaux�et�de�principes�de�
notre�religion,�exprimant�certaines�différences�qui�séparent�nos�croyances�de�celles�des�
autres.�

Idées pédagogiques

Joseph�Smith,�le�prophète,�et�les�Articles�de�Foi�

Demandez�aux�étudiants�d’écrire�une�petite�déclaration�qui�représente�les�croyances�de�
leur�famille,�pays,�école�ou�autre�organisation.�Dites- leur�que�leur�déclaration�doit�être�
positive,�directe,�simple�et�si�pleine�de�sagesse�que�les�générations�futures�voudront�
l’étudier�et�l’apprendre�par�cœur.�Donnez- leur�quatre�ou�cinq�minutes�pour�l’écrire.�
Demandez :�Comment�avez- vous�décidé�quoi�écrire ?�A�quoi�avez- vous�pensé�en�
premier ?�Combien�de�fois�avez- vous�modifié�ou�réécrit�votre�déclaration ?�Quel�était�le�
degré�de�difficulté�de�cette�tâche ?�Ensuite,�demandez- leur�de�lire�tous�les�articles�de�foi�
et�de�leur�demander�en�quoi�(cette�profession�de�foi)�les�impressionne.�Demandez- leur�
d’expliquer�pourquoi�les�Articles�de�Foi�sont�une�grande�preuve�que�Joseph�Smith,�le�
prophète,�recevait�l’inspiration�divine.�

Quelles�sont�les�croyances�des�saints�des�derniers�jours ?�

Demandez�aux�étudiants�de�donner�des�exemples�de�questions�que�les�non-membres�
posent�au�sujet�de�notre�Eglise�ou�de�nos�croyances.�Dites- leur�qu’on�demandait�souvent�
à�Joseph�Smith,�le�prophète,�d’expliquer�les�enseignements�et�les�pratiques�de�l’Eglise.�
Relisez�la�documentation�sous�« Que�sont�les�Articles�de�Foi ? »�et�« Comment�les�Articles�
de�Foi�ont�été�intégrés�dans�les�Ecritures ? »�dans�le�manuel�de�l’étudiant�(pp. 66–69).�
Quel�article�de�foi�(s’il�y�en�a)�s’applique�aux�exemples�que�les�étudiants�ont�cité�concer-
nant�les�questions�que�les�non-membres�posent�au�sujet�de�notre�Eglise�et�de�nos�
croyances ?�Discutez�de�ce�que�les�étudiants�peuvent�faire�pour�aider�les�gens�à�appren-
dre�nos�croyances.�Vous�pouvez�lire�ensemble�la�lettre�de�Wentworth�dans�le�manuel�de�
l’étudiant�(pp. 66–69).�

Etude�des�Articles�de�Foi�

Demandez�aux�étudiants�de�réciter�l’un�des�articles�de�foi�qu’ils�ont�appris.�Incitez�les�
étudiants�à�relire�les�articles�de�foi�jusqu’à�ce�qu’ils�les�sachent�tous�par�cœur.�Demandez-
leur�de�trouver�d’autres�Ecritures�qui�peuvent�s’appliquer�aux�Articles�de�Foi�(par�exem-
ple,�D&A�130:22 ;�Moïse�1:1–6 ;�2:26–27 ;�et�Abraham�4:26–27�peuvent�servir�de�références�
croisées�avec�le�1er�article�de�foi).�

1er–4e�articles�de�foi�
Dieu�et�son�Plan�de�salut�

Quelques principes, enseignements doctrinaux et événements importants
•La�Divinité�est�constituée�de�trois�membres.�Dieu,�notre�Père�éternel�et�son�Fils,�Jésus-
Christ,�ont�un�corps�de�chair�et�d’os�glorifié�et�distinct,�mais�le�Saint- Esprit�est�un�
personnage�d’esprit.�Jésus-Christ�est�notre�Sauveur�et�Rédempteur.�Le�Saint- Esprit�

ARTICLES

DE FOI

DE L'ÉGLISE DE JÉSUS-CHRIST DES SAINTS DES DERNIERS JOURS

ous croyons en Dieu, le Père éternel, et en son Fils, Jésus-

Christ, et au Saint-Esprit.

2 Nous croyons que les hommes seront punis pour leurs pro-

pres péchés, et non pour la transgression d’Adam.

3 Nous croyons que, grâce au sacrifice expiatoire du Christ,

tout le genre humain peut être sauvé en obéissant aux lois et aux

ordonnances de l’Évangile.

4 Nous croyons que les premiers principes et ordonnances de

l’Évangile sont: premièrement la foi au Seigneur Jésus-Christ,

deuxièmement le repentir, troisièmement le baptême par

immersion pour la rémission des péchés, quatrièmement

l’imposition des mains pour le don du Saint-Esprit.

5 Nous croyons que l’on doit être appelé de Dieu par prophétie,

et par l’imposition des mains de ceux qui détiennent l’autorité,

pour prêcher l’Évangile et en administrer les ordonnances.

6 Nous croyons à la même organisation que celle qui existait

dans l’Église primitive, savoir: apôtres, prophètes, pasteurs,

docteurs, évangélistes, etc.

7 Nous croyons au don des langues, de prophétie, de révéla-

tion, de vision, de guérison, d’interprétation des langues, etc.

8 Nous croyons que la Bible est la parole de Dieu dans la

mesure où elle est traduite correctement; nous croyons aussi

que le Livre de Mormon est la parole de Dieu.

9 Nous croyons tout ce que Dieu a révélé, tout ce qu’il révèle

maintenant, et nous croyons qu’il révélera encore beaucoup de

choses grandes et importantes concernant le royaume de Dieu.

10 Nous croyons au rassemblement littéral d’Israël et au réta-

blissement des dix tribus. Nous croyons que Sion (la nouvelle

Jérusalem) sera bâtie sur le continent américain, que le Christ

régnera en personne sur la terre, que la terre sera renouvelée et

recevra sa gloire paradisiaque.

11 Nous affirmons avoir le droit d’adorer le Dieu Tout-Puissant

selon les inspirations de notre conscience et reconnaissons le

même droit à tous les hommes: qu’ils adorent comme ils veu-

lent, où ils veulent ou ce qu’ils veulent.

12 Nous croyons que nous devons nous soumettre aux rois, aux

présidents, aux gouverneurs et aux magistrats, et que nous

devons respecter, honorer et défendre la loi.

13 Nous croyons que nous devons être honnêtes, fidèles, chas-

tes, bienveillants et vertueux, et que nous devons faire du bien

à tous les hommes; en fait, nous pouvons dire que nous suivons

l’exhortation de Paul: nous croyons tout, nous espérons tout,

nous avons supporté beaucoup et nous espérons être capables

de supporter tout. Nous recherchons tout ce qui est vertueux ou

aimable, tout ce qui mérite l’approbation ou est digne de

louange.

1
er

 mars 1842

N

66

révèle�la�vérité,�témoigne�du�Père�et�du�Fils�et�remplit�de�nombreux�autres�rôles�qui�
bénissent�les�disciples�de�Dieu.�Les�trois�membres�de�la�Divinité�sont�un�dans�leurs�
objectifs�et�ils�œuvrent�ensemble�en�parfaite�harmonie�pour�notre�salut�éternel�(voir�3e–
4e�articles�de�foi ;�voir�aussi�Matthieu�3:17 ;�Jean�14:26 ;�17:21 ;�1�Jean�5:7 ;�3�Néphi�28:11 ;�
Ether�12:41 ;�Moroni�10:5 ;�D&A�35:2 ;�130:1,�22 ;�Joseph�Smith,�Histoire�1:17).�

•Chaque�personne�ici- bas�est�un�fils�ou�une�fille�d’esprit�de�nos�parents�célestes.�De�ce�
fait,�nous�avons�hérité�du�potentiel�de�devenir�comme�eux�(voir�le�1er�article�de�foi ;�voir�
aussi�Genèse�1:27 ;�Actes�17:28–29 ;�Romains�8:15–17 ;�D&A�132:20 ;�Moïse�1:39).�

• Le�libre- arbitre�est�la�liberté�que�nous�donne�Dieu�de�choisir�notre�façon�d’agir.�Nous�
sommes�responsables�devant�lui�de�la�façon�dont�nous�utilisons�notre�libre- arbitre�(voir�
le�2e�article�de�foi,�voir�aussi�Ezéchiel�18:4 ;�2�Néphi�2:27 ;�Hélaman�14:30 ;�D&A�
58:27–29 ;�Moïse�6:56 ;�Abraham�3:24–26).�

•Adam�et�Eve�ont�causé�la�Chute�en�utilisant�leur�libre- arbitre�et,�bien�que�nous�soyons�
tous�innocents�devant�Dieu�lors�de�notre�naissance,�les�conséquences�de�la�Chute,�y�
compris�le�péché�et�la�mort,�touchent�toute�l’humanité.�L’expiation�de�Jésus-Christ�
triomphe�des�conséquences�de�la�Chute�(voir�le�2e�et�le�3e�articles�de�foi ;�voir�aussi�
1 Corinthiens�15:22 ;�2�Néphi�2:15–21 ;�Alma�12:22–34 ;�Mormon�9:12 ;�D&A�93:38 ;�Moïse�
6:54).�

•Nous�sommes�tous�invités�à�aller�au�Christ�en�obéissant�aux�lois�et�aux�ordonnances�
de�son�Evangile,�ce�qui�nous�permet�d’être�sauvés�par�sa�miséricorde�et�sa�grâce.�La�foi�
en�Jésus-Christ,�le�repentir,�le�baptême�d’eau�et�le�don�du�Saint- Esprit�par�l’imposition�
des�mains�sont�les�ordonnances�et�les�principes�fondamentaux�de�l’Evangile�de�Jésus-
Christ�(voir�3e�et�4e�articles�de�foi ;�voir�aussi�Actes�2:37–39 ;�2�Néphi�25:23 ;�26:33 ;�
31:13–21 ;�D&A�20:25–31 ;�Moïse�6:52 ;�Abraham�3:25–27).�

Idées pédagogiques

1er�article�de�foi.�Trois�êtres�distincts�

Dites�aux�étudiants�que�de�nombreuses�religions�du�monde�enseignent�que�Dieu�est�un�
esprit�et�qu’il�n’y�a�qu’un�Dieu.�Demandez�aux�étudiants�de�lire�la�déclaration�de�Dallin�
H.�Oaks�sous�« 1er�article�de�foi :�Trois�êtres�distincts »�dans�le�manuel�de�l’étudiant�
(pp. 69–70).�Demandez- leur�de�dire�comment�ils�expliqueraient�nos�croyances�concernant�
la�Divinité.�Quelles�questions�peuvent- ils�anticiper ?�Quelles�Ecritures�utiliseraient- ils�
pour�étayer�leur�explication ?�

1er�article�de�foi.�« Son�fils,�Jésus- Christ »�

Montrez�une�image�de�Jésus-Christ�et�demandez�aux�étudiants�de�faire�la�liste�de�tous�les�
noms�ou�titres�scripturaires�de�Jésus�qu’ils�peuvent�trouver�en�deux�ou�trois�minutes�
(vous�pouvez�les�écrire�au�tableau).�Demandez- leur�d’expliquer�la�signification�de�
certains�d’entre�eux�et�ce�qu’ils�enseignent�au�sujet�de�Jésus-Christ.�

2e�article�de�foi.�Puni�pour�la�transgression�d’Adam�

Demandez�aux�étudiants�de�décrire�ce�qu’ils�ont�ressenti�lorsqu’ils�ont�été�accusés�ou�
punis�pour�quelque�chose�qu’ils�n’avaient�pas�fait.�Qu’ont- ils�ressenti�lorsque�leur�expli-
cation�n’a�pas�été�acceptée ?�Lisez�2�Néphi�2:17–20�et�demandez�aux�étudiants�d’expli-
quer�pourquoi,�selon�eux,�personne�ne�devrait�être�puni�pour�la�transgression�d’Adam.�
Lisez�et�commentez�la�citation�de�James�E.�Faust�sous�« 2e�article�de�foi.�La�transgression�
d’Adam�et�Eve »�dans�le�manuel�de�l’étudiant�(pp. 70–71).�Lisez�2�Néphi�2:22–25�et�
demandez�aux�étudiants�de�trouver�et�de�citer�d’autres�Ecritures�qui�enseignent�que�nous�
serons�punis�de�manière�juste�pour�nos�propres�péchés�dont�nous�ne�nous�sommes�pas�
repentis�(voir�Alma�42:10–28).�

3e�article�de�foi.�« Grâce�à�l’expiation�du�Christ »�

Lisez�le�troisième�article�de�foi�et�demandez�aux�étudiants�de�lire�en�silence�un�ou�
plusieurs�passages�scripturaires�suivants�et�de�méditer�à�leur�sujet :�1�Néphi�19:8–12 ;�
2 Néphi�9:19–23 ;�Mosiah�3:5–19 ;�14:3–12 ;�15:5–12 ;�Alma�7:10–14.�Demandez�aux�

67

étudiants�ce�qu’ils�font�pour�se�souvenir�de�l’expiation�de�Jésus.�Lisez�Doctrine�et�Allian-
ces�6:36–37�et�demandez�aux�étudiants�d’expliquer�comment�la�connaissance�et�le�
témoignage�de�l’Expiation�ôtent�le�doute�et�la�peur.�

3e�article�de�foi.�« L’obéissance�aux�lois�et�aux�ordonnances�de�l’Evangile »�

Relisez�les�lois�(ou�principes)�et�ordonnances�de�l’Evangile�qui�sont�cités�dans�les�troi-
sième�et�quatrième�articles�de�foi.�Demandez�ensuite�aux�étudiants�de�citer�d’autres�
conditions�du�salut,�qui�sont�mentionnés�dans�« 3e�article�de�foi.�Obéissance�à�Dieu »�et�
« 3e�article�de�foi.�Les�lois�et�ordonnances�de�l’Evangile »�dans�le�manuel�de�l’étudiant�
(p. 71).�Discutez�des�obstacles�que�nous�rencontrons�et�de�l’aide�que�nous�pouvons�obte-
nir�lorsque�nous�nous�efforçons�d’obéir�à�Dieu.�

4e�article�de�foi.�« Les�premiers�principes�et�ordonnances�de�l’Evangile »�

Lisez�le�quatrième�article�de�foi.�Divisez�la�classe�en�quatre�groupes�et�demandez�à�
chacun�d’étudier�l’un�des�principes�ou�ordonnances�suivants,�en�utilisant�les�Ecritures�
données :�

• La�foi�au�Seigneur�Jésus-Christ :�Hébreux�11:1 ;�Alma�32:21,�26–30 ;�Ether�12:6�

•Le�repentir :�Mosiah�26:29–30 ;�27:35 ;�Alma�42:29 ;�Hélaman�15:7 ;�Doctrine�et�Alliances�
29:49 ;�58:43�

•Le�baptême :�2�Néphi�31:5,�13 ;�Mosiah�5:2,�5,�8,�12 ;�18:8–9 ;�Doctrine�et�Alliances�
20:37,�77�

•Le�don�du�Saint- Esprit :�2�Néphi�31:17–18 ;�32:5 ;�33:1 ;�Doctrine�et�Alliances�50:17–20,�24�

Demandez�à�chaque�groupe�de�lire�les�citations�relatives�à�leur�principe�ou�leur�ordon-
nance�sous�« 4e�article�de�foi.�La�foi�au�Seigneur�Jésus-Christ » ;�« 4e�article�de�foi.�Le�
repentir » ;�« 4e�article�de�foi.�Le�baptême�par�immersion�pour�la�rémission�des�péchés »�et�
« 4e�article�de�foi.�L’imposition�des�mains�pour�le�don�du�Saint- Esprit »�dans�le�manuel�
de�l’étudiant�(pp. 71–72).�Demandez�à�chaque�groupe�de�dire�ce�qu’il�a�appris.�Lisez�3�
Néphi�27:19–21.�

5e–13e�articles�de�foi�
L’Eglise�de�Jésus- Christ�rétablie�

Quelques principes, enseignements doctrinaux et événements importants
•L’Eglise�de�Jésus-Christ�des�Saints�des�Derniers�Jours�ne�s’est�pas�séparée�d’une�autre�
Eglise.�C’est�une�Eglise�rétablie,�fondée�par�Jésus-Christ�par�l’intermédiaire�de�ses�
prophètes�dans�les�derniers�jours�(voir�5e–7e�et�9e–10e�articles�de�foi ;�voir�aussi�Daniel�
2:44–45 ;�Ephésiens�1:10 ;�1�Néphi�13:34 ;�3�Néphi�16:7 ;�D&A�1:17–30 ;�Joseph�Smith,�
Histoire�1:18–19).�

• L’Eglise�de�Jésus-Christ�rétablie�est�organisée�selon�le�modèle�de�l’Eglise�qui�avait�été�
fondée�pendant�le�ministère�terrestre�de�Jésus�et�le�ministère�de�ses�apôtres,�avec�les�
collèges�de�prêtrise,�les�dons�de�l’Esprit,�les�Ecritures�sacrées�et�la�révélation�continue�de�
Dieu�(voir�5e–9e�articles�de�foi ;�voir�aussi�Matthieu�16:15–19 ;�1�Corinthiens�12:3–11 ;�
Ephésiens�2:19–20 ;�4:11–13 ;�2�Timothée�3:16 ;�Jacques�1:5).�

• Le�plan�du�Seigneur�pour�ses�enfants�sur�la�terre�aboutira�lors�de�quatre�grands�
événements :�(1)�la�seconde�venue�du�Christ,�(2)�les�mille�ans�de�paix�sur�terre�appelés�
le Millénium,�(3)�le�jugement�de�toute�l’humanité�et�(4)�la�terre�devenant�le�royaume�
céleste�de�Dieu�(voir�le�10e�article�de�foi ;�voir�aussi�Esaïe�11:1–9 ;�49:22 ;�Ether�13:6 ;�D&A�
77:1 ;�88:17–26 ;�130:9).�

• La�liberté�de�culte�est�essentielle�aux�desseins�de�Dieu.�Nous�devons�être�tolérants�et�
respectueux�des�croyances�des�autres�(voir�le�11e�article�de�foi ;�voir�aussi�Matthieu�5:9 ;�
Jacques�3:18 ;�Mosiah�4:13 ;�3�Néphi�11:29 ;�D&A�42:27).�

•Nous�devons�être�de�bons�citoyens�où�que�nous�habitions.�Quand�la�situation�le�permet,�
nous�devons�aussi�participer�activement�à�la�politique�de�notre�pays�(voir�le�12e�article�

68

de�foi ;�voir�aussi�Matthieu�22:21 ;�1�Timothée�2:1–3 ;�Mosiah�29:25,�37–39 ;�Alma�46:9–13,�
19–20 ;�D&A�58:21–22 ;�98:8–10 ;�134:1,�5–6).�

• Les�vrais�disciples�de�Jésus-Christ�s’efforcent�de�faire�ce�qu’ils�pensent�que�le�Seigneur�
voudrait�qu’ils�fassent�et�de�faire�preuve�d’honnêteté,�de�vérité,�de�chasteté,�de�bien-
veillance,�de�vertu,�de�charité�et�d’espérance,�en�toute�situation.�La�vérité�et�la�bonté�
existent�aussi�à�l’extérieur�de�l’Eglise�de�Jésus-Christ�et�de�ses�membres�(voir�le�13e�arti-
cle�de�foi ;�voir�aussi�Lévitique�19:18 ;�Matthieu�7:20 ;�Marc�9:38–41 ;�Actes�10:35 ;�1�
Corinthiens�13:4–7 ;�Philippiens�4:8 ;�Jacques�1:27 ;�Mosiah�4:15–16 ;�Alma�53:20 ;�Moroni�
7:12–13,�40–47 ;�D&A�46:33 ;�88:118,�123–125 ;�121:45),�mais�la�plénitude�de�l’Evangile�
n’existe�que�dans�l’Eglise�rétablie.�

Idées pédagogiques

5e�article�de�foi.�« Appelé�de�Dieu »�

Demandez�aux�étudiants�de�décrire�quelques- unes�des�règles�et�des�règlements�des�orga-
nisations,�clubs,�équipes�ou�groupes�extérieurs�à�l’Eglise�auxquels�ils�appartiennent.�
Demandez- leur�d’expliquer�aussi�comment�les�dirigeants�de�ces�organisations�sont�
choisis�et�nommés.�En�quoi�ces�principes�et�procédures�diffèrent- ils�de�ceux�que�nous�
suivons�dans�l’Eglise ?�Vous�pouvez�leur�demander�d’étudier�et�de�commenter�certains�
principes�et�procédures�de�l’Eglise,�en�utilisant�le�cinquième�article�de�foi�et�quelques-
unes�des�Ecritures�suivantes :�Nombres�27:15–23 ;�Jean�15:16 ;�Hébreux�5:4 ;�3�Néphi�
12:12 ;�Moroni�3:1–4 ;�Doctrine�et�Alliances�2:1–3 ;�11:15 ;�13:1 ;�26:2 ;�42:11 ;�84:6–44 ;�
110:1–16 ;�121:34–46.�Demandez�aux�étudiants�de�parler�d’expériences�qui�montrent�que�
le�Seigneur�les�soutient�dans�leurs�appels�dans�l’Eglise.�

6e�article�de�foi.�« La�même�organisation »�

Demandez�aux�étudiants�de�chercher�les�références�bibliques�qui�mentionnent�l’un�des�
cinq�titres�ou�postes�dans�l’Eglise�mentionnés�dans�le�sixième�article�de�foi�(les�étudiants�
peuvent�se�servir�du�Guide�des�Ecritures ;�dites�aux�étudiants�que�pasteur�signifie�évêque�
et�que�évangéliste�signifie�patriarche).�Demandez :�Comment�tout�cela�est- il�une�preuve�
de�la�vraie�Eglise ?�Comment�expliqueriez- vous�la�raison�pour�laquelle�il�existe�
aujourd’hui�d’autres�offices�et�postes�dans�l’Eglise�qui�ne�sont�pas�mentionnés�dans�la�
Bible ?�(Voir�le�9e�article�de�foi).�

7e�article�de�foi.�Les�dons�de�l’Esprit�

Demandez�aux�étudiants�d’utiliser�le�septième�article�de�foi�et�les�Ecritures�suivantes�
pour�faire�la�liste�de�certains�dons�de�l’Esprit :�Joël�2:28 ;�Marc�16:17–18 ;�Actes�2:4–8 ;�
1 Néphi�10:19 ;�2�Néphi�31:13 ;�Alma�9:21 ;�Moroni�7:44 ;�Doctrine�et�Alliances�11:12–13 ;�
46:13–25.�Demandez�aux�étudiants�de�dire�comment�ces�dons�peuvent�aider�l’Eglise�et�de�
parler�d’occasions�où�ils�ont�été�témoins�de�ces�dons.�

8e�article�de�foi.�La�Bible�et�le�Livre�de�Mormon�

Lisez�le�huitième�article�de�foi�et�dites�aux�étudiants�que�Joseph�Smith,�le�prophète,�a�
déclaré :�« D’après�diverses�révélations�qui�avaient�été�reçues,�il�était�clair�que�beaucoup�
de�points�importants�concernant�le�salut�des�hommes�avaient�été�enlevés�de�la�Bible�ou�
perdus�avant�qu’elle�ne�fût�compilée »�(Enseignements�du�prophète�Joseph�Smith,�p. 6 ;�voir�
aussi�1�Néphi�13:21–29).�

Demandez�aux�étudiants�de�lire�le�témoignage�de�Gordon�B.�Hinckley�sur�le�Livre�de�
Mormon�dans�« 8e�article�de�foi.�Le�Livre�de�Mormon »�dans�le�manuel�de�l’étudiant�
(p. 76).�Demandez- leur�de�chercher�et�de�citer�des�Ecritures�qui�montrent�une�partie�de�la�
beauté,�de�la�profondeur�et�de�la�puissance�du�Livre�de�Mormon�(par�exemple,�2�Néphi�
4:16–35 ;�Mosiah�4:16–27 ;�Moroni�7:27–38).�Demandez�aux�étudiants�d’expliquer�pour-
quoi�nous�avons�besoin�de�la�Bible�et�du�Livre�de�Mormon.�

9e�article�de�foi.�La�révélation�continue�

Montrez�aux�étudiants�quelque�chose�de�vivant�(comme�une�plante)�et�quelque�chose�
d’inanimé�(comme�une�pierre).�Demandez- leur�de�donner�des�exemples�de�ce�qui�vit�et�
comment�ils�peuvent�dire�que�quelque�chose�vit.�Lisez�Doctrine�et�Alliances�1:30�et�
demandez�comment�nous�pouvons�dire�si�l’Eglise�est�vraie�et�« vivante ».�Lisez�la�
documentation�sous�« 9e�article�de�foi.�La�révélation�continue »�dans�le�manuel�de�

©
�1
98
9�
R
ob

er
t�T

.�B
ar
re
tt

69

l’étudiant�(p. 76).�Lisez�le�neuvième�article�de�foi�et�demandez�aux�étudiants�de�donner�
des�exemples�des�nombreuses�« choses�grandes�et�importantes »�que�le�Seigneur�a�révé-
lées�à�notre�époque.�Demandez- leur�comment�les�vérités�enseignées�dans�le�cinquième�et�
le�neuvième�articles�de�foi�font�la�différence�entre�l’Eglise�de�Jésus-Christ�des�Saints�des�
Derniers�Jours�et�toutes�les�autres�Eglises.�

10e�article�de�foi.�Les�événements�des�derniers�jours�

Dites�aux�étudiants�que�le�peuple�d’Israël�a�été�dispersé�dans�de�nombreux�endroits�du�
monde.�Environ�sept�cents�ans�avant�le�Christ,�dix�des�tribus�d’Israël�ont�été�emmenées�
en�captivité�par�les�Assyriens�et�ont�été�appelées�les�« dix�tribus�perdues ».�Choisissez�
plusieurs�étudiants�et�demandez�à�chacun�d’étudier�l’un�des�blocs�scripturaires�suivants :�
Esaïe�11:4–12 ;�65:17–25 ;�Nahum�1:5 ;�Apocalypse�11:15 ;�1�Néphi�19:15–17 ;�2�Néphi�
29:12–14 ;�3�Néphi�17:4 ;�21:26–29 ;�Ether�13:2–4,�8–10 ;�Doctrine�et�Alliances�29:7–11 ;�
43:28–30 ;�45:64–71 ;�110:11 ;�133:21–41 ;�Moïse�7:62.�Demandez�aux�étudiants�de�dire�ce�
que�ces�Ecritures�enseignent�sur�les�événements�mentionnés�dans�le�dixième�article�de�
foi.�Si�nécessaire,�relisez�la�documentation�sous�« 10e�article�de�foi.�Le�rassemblement�
d’Israël »�et�« 10e�article�de�foi.�Le�rétablissement�des�dix�tribus »�dans�le�manuel�de�
l’étudiant�(p. 77).�Lisez�Jacob�5:71–75�et�discutez�de�ce�que�les�étudiants�ont�fait�et�feront�
certainement�pour�participer�au�rassemblement�d’Israël�et�aux�autres�événements�
mentionnés�dans�le�dixième�article�de�foi.�

10e�article�de�foi.�Sion�sera�édifié�

Montrez�aux�étudiants�une�carte�du�monde�et�demandez- leur�de�trouver�deux�villes�
connues�dans�les�Ecritures�sous�le�nom�de�« Sion »�(Independence�(Missouri)�et�Jérusa-
lem).�Lisez�et�commentez�attentivement�la�documentation�sous�« 10e�article�de�foi.�
‹Sion…�sera�édifié�sur�le�continent�américain›�dans�le�manuel�de�l’étudiant�(p. 77).�Lisez�
la�citation�suivante�de�Brigham�Young :�

« Il�ne�manque�pas�une�seule�chose�dans�toutes�les�œuvres�des�mains�de�Dieu�(qui�
permette�de)�créer�une�Sion�sur�la�terre�lorsque�le�peuple�décidera�de�l’édifier.�Nous�
pouvons�faire�une�Sion�de�Dieu�sur�la�terre�quand�nous�le�voulons,�selon�le�même�prin-
cipe�que�nous�pouvons�produire�un�champ�de�blé…�

« Lorsque�nous�déciderons�de�faire�une�Sion,�nous�le�ferons,�et�cette�œuvre�commence�
dans�le�cœur�de�chaque�personne »�(Journal�of�Discourses,�9:283).�

11e�article�de�foi.�La�liberté�religieuse�

Demandez�aux�étudiants�de�lire�ce�qui�est�arrivé�à�Aaron�et�à�ses�compagnons�mission-
naires�dans�Alma�21:12–14.�Demandez�aux�étudiants�pour�quel�« crime »�ces�missionnai-
res�étaient�emprisonnés.�D’après�les�versets�21–22,�quels�changements�politiques�le�roi�
Lamoni�a- t- il�opérés ?�(Voir�aussi�Alma�23:1–4.)�Pourquoi�ce�changement�politique�était-
il�nécessaire�pour�que�les�missionnaires�aient�du�succès ?�Qu’est- il�arrivé�au�peuple�et�à�la�
nation�à�cause�de�ces�changements ?�(Voir�Alma�21:23 ;�23:5–7,�18.)�Lisez�le�onzième�
article�de�foi�et�demandez�aux�étudiants�s’ils�aimeraient�vivre�dans�un�pays�où�les�diri-
geants�du�gouvernement�sont�tous�des�membres�de�la�véritable�Eglise�du�Christ,�et�pour�
quelle�raison.�Demandez�aux�étudiants�quelles�bénédictions�sont�ou�seraient�la�consé-
quence�de�la�liberté�de�culte.�

12e�article�de�foi.�Les�responsabilités�des�citoyens�

Lisez�le�douzième�article�de�foi�et�demandez�aux�étudiants�de�faire�la�liste�de�tous�les�
gens�ou�organisations�gouvernementales�auxquels�ils�doivent�se�soumettre.�Discutez�de�
la�raison�pour�laquelle�ils�doivent�se�soumettre�à�chacun�d’entre�eux�et�comment�ils�
peuvent�être�tolérants�et�respectueux�envers�eux.�

13e�article�de�foi.�Un�code�personnel�de�conduite�

Demandez�aux�étudiants�de�comparer�le�treizième�article�de�foi�avec�1�Corinthiens�13:7�
et Philippiens�4:8.�Demandez :�Comment�serait�la�vie�d’une�personne�si�elle�faisait�du�
treizième�article�de�foi�son�code�personnel�de�conduite ?�Utilisez�certaines�des�idées�
suivantes�pendant�que�vous�étudiez�les�différentes�parties�du�treizième�article�de�foi :�

•Demandez�aux�étudiants�de�lire�et�de�commenter�la�documentation�sous�« 13e�article�de�
foi.�Être�Chaste »�dans�le�manuel�de�l’étudiant�(p. 80).�Demandez- leur�de�réfléchir�aux�
bénédictions�qui�découlent�de�la�chasteté.�

70

•Demandez�aux�étudiants�de�lire�la�documentation�sous�« 13e�article�de�foi.�Etre�
bienveillant »�et�« 13e�article�de�foi.�Faire�du�bien�à�tous�les�hommes »�dans�le�manuel�
de l’étudiant�(pp. 80–81).�Demandez- leur�de�parler�d’occasions�où�ils�ont�fait�du�bien�à�
des�personnes�ou�d’occasions�où�d’autres�personnes�ont�fait�de�bonnes�actions�envers�
eux�ou�leur�ont�rendu�service.�Demandez :�Comment�ces�expériences�ont- elles�influencé�
votre�vie ?�

•Comparez�les�pensées�des�étudiants�lorsqu’ils�sont�découragés�à�celles�qu’ils�ont�
lorsqu’ils�sont�plein�de�courage�et�heureux.�Lisez�et�commentez�la�documentation�sous�
« 13e�article�de�foi.�L’exhortation�de�Paul�à�croire,�espérer�et�persévérer »�dans�le�manuel�
de�l’étudiant�(p. 81).�

•Demandez�aux�étudiants�de�lire�la�dernière�phrase�du�treizième�article�de�foi,�puis�de�
réfléchir�à�des�choses�qui�sont�vertueuses,�aimables,�qui�méritent�l’approbation�ou�qui�
sont�dignes�de�louange.�Discutez�de�ce�que�nous�pouvons�faire�pour�que�notre�vie�soit�
pleine�de�ces�choses.�Demandez :�Comment�l’Eglise�et�l’Evangile�peuvent- ils�nous�aider�
à�accomplir�cet�objectif ?�Comment�les�autres�membres�de�l’Eglise�peuvent- ils�aussi�
aider ?�Comment�les�gens�et�les�organisations�à�l’extérieur�de�l’Eglise�aident- ils ?�

La�Perle�de�Grand�Prix.�Conclusion�

Témoignez�de�la�véracité�et�de�l’importance�des�principes,�des�enseignements�doctri-
naux�et�des�événements�que�vous�avez�étudiés�dans�la�Perle�de�Grand�Prix.�Demandez�
aux�étudiants�de�citer�quelques- unes�des�choses�qu’ils�ont�apprises�qui�ont�eu�de�
l’importance�pour�eux�et�qui�les�ont�aidés�à�comprendre�pourquoi�ce�livre�d’Ecriture�est�
une�perle�rare�et�précieuse.�Demandez- leur�de�témoigner.�

	Table des matières
	Introduction
	Guide d’échelonnement
	La Perle de Grand Prix
	Le livre de Moïse
	Moïse 1:1–11 Dieu se montre à Moïse
	Moïse 1:12–23 Satan commande à Moïse de l’adorer
	Moïse 1:24–42 Moïse en apprend davantage sur l’oeuvre de Dieu
	Moïse 2:1–25 Création physique du ciel et de la terre
	Moïse 2:26–31 Création physique de l’homme et de la femme
	Moïse 3:1–7 Tout a d’abord été créé spirituellement
	Moïse 3:8–17 Dieu place Adam dans le Jardin d’Eden
	Moïse 3:18–25 Adam et Eve sont mari et femme
	Moïse 4:1–6 Comment Lucifer est devenu le diable
	Moïse 4:7–19 La chute d’Adam et Eve
	Moïse 4:20–32 Les conséquences de la Chute
	Moïse 5:1–15 L’Evangile enseigné à Adam et Eve
	Moïse 5:16–54 Caïn aima Satan plus que Dieu
	Moïse 5:55–59 L’Evangile est prêché depuis le commencement
	Moïse 6:1–25 La postérité d’Adam
	Moïse 6:26–47 L’appel et l’oeuvre d’Hénoc
	Moïse 6:48–56 Hénoc prêche le Plan de salut
	Moïse 6:57–68 Hénoc voit le baptême d’Adam et Eve
	Moïse 7:1–20 Hénoc conduit le peuple de Dieu
	Moïse 7:21–41 Hénoc voit ce qui va se passer à son époque
	Moïse 7:42–57 Hénoc voit l’époque de Noé et de Jésus- Christ
	Moïse 7:58–69 Hénoc voit l’époque où la terre se reposera
	Moïse 8 Le monde est rempli de méchanceté

	Le livre d’Abraham
	Abraham 1:1–4 Abraham recherche les bénédictions des pères
	Abraham 1:5–19 et fac- similé 1 Jéhovah sauve Abraham
	Abraham 1:20–31 Pharaon, roi d’Egypte
	Abraham 2:1–13 L’alliance abrahamique
	Abraham 2:14–25 Abraham poursuit son voyage
	Abraham 3:1–17 Le Seigneur montre les étoiles à Abraham
	Abraham 3:18–28 Le Seigneur parle de l’existence prémortelle à Abraham
	Fac- similés 2–3 Abraham instruit les Egyptiens
	Abraham 4–5 Abraham voit la création de la terre

	Joseph Smith, Matthieu
	Joseph Smith, Matthieu 1:1–21 Jésus- Christ prophétise la destruction de Jérusalem
	Joseph Smith, Matthieu 1:22–37 Jésus- Christ prophétise la fin du monde
	Joseph Smith, Jésus- Christ nous enseigne comment nous préparer à sa Matthieu 1:38–55 seconde venue

	Joseph Smith, Histoire
	Joseph Smith, Histoire 1:1–10 Une agitation peu commune
	Joseph Smith, Histoire 1:11–20 La Première Vision
	Joseph Smith, Histoire 1:21–26 Commencement de la persécution de Joseph Smith
	Joseph Smith, Histoire 1:27–54 L’ange Moroni apparaît à Joseph Smith
	Joseph Smith, Histoire 1:55–65 Joseph Smith reçoit les plaques d’or
	Joseph Smith, Histoire 1:66–75 Joseph Smith reçoit la prêtrise de Dieu

	Les Articles de Foi
	1er–4e articles de foi Dieu et son Plan de salut
	5e–13e articles de foi L’Eglise de Jésus- Christ rétablie

