	AU FIL DE L’ANNEE LITURGIQUE (3. « Toussaint. ») 3.116

	Destinataires privilégiés :

 X Les enfants (cycle : 0 1, 0 2, X 3, X 4).

 X L’équipe enseignante.

 0 Les parents, la communauté paroissiale.

Date de la dernière mise à jour : 01.10.07
Moment de l’année : Toussaint.
	Champs d’action visés :
X Champ de la pédagogie.

0 Champ des relations 0 intér., 0 extér. à l'école

X Champ de l'organisation de la vie scolaire.

X Champ de la proposition, de la célébration de foi.

Type d'activité : Enquête.

	[image: image1.jpg]

Cette fiche s’inscrit dans le cadre du Fil Rouge de l’animation pastorale 2007/2008 consacrée à (re)découvrir le déroulement de l’année liturgique -cours de religion- et, si on le désire, la vivre du dedans - animation pastorale : proposition de foi.-

Idée de base : Les pages 7 et 8 du recueil d’informations sur l’année liturgique que vous trouverez en annexe vous proposent une nouvelle fiche de travail rassemblant des recherches à mener sur la Toussaint.
La fiche en un coup d’oeil :

· La Toussaint, une fête rarement mise en évidence dans nos classes… La peur d’évoquer la mort à laquelle, malgré la distinction chaque fois rappelée d’avec la « commémoration des fidèles défunts », elle est rattachée ? Sa place dans le calendrier au beau milieu d’un congé auquel chacun aspire ? L’importance prise aujourd’hui par la fête d’Halloween ? Le Fil Rouge de cette année veut nous donner une occasion de la revisiter.

· Avec cette fiche de travail, ce sont bien ici les connaissances du cours de religion qui sont visées mais nous savons aussi que des ponts entre cours et pastorale sont possibles et souhaitables : le débat sur ces savoirs peut ouvrir la porte au témoignage voire à la proposition de foi…

· A chaque professeur d’adapter les propositions qui sont faites en fonction de son public et de sa programmation : supprimer les questions qui ne conviennent pas, les modifier ou même, les remplacer en fonction de ses priorités. La formule informatique permet aisément ces transformations du texte initial.
Vous désirez en savoir plus ? Lisez ces quelques commentaires :

Le calendrier :
La semaine concernée par la fête de la Toussaint vous a été fournie via la fiche 3.113 : découpez sur les traits en pointillés et assemblez en collant la patte grisée sous la suite du calendrier. Puis, coloriez et illustrez en fonctions des consignes ci-dessous.
· Pour une exploitation collective, il est utile de l’agrandir par photocopie avant d’y travailler.

· En annexe, vous trouverez déjà le deuxième bloc de 12 semaines qui vous servira bientôt.
J
01
11
→Jour de la semaine
I
→Jour

I → (pour tous les dimanches, continuer à colorier cette zone en jaune)
→Mois

I
→Couleur liturgique
I → pour la Toussaint, colorier cette zone en blanc (?...)

I
 (le fond étant blanc, utiliser peut-être du jaune très pâle ?)

I
→
→

→
I → espace réservé à noter le nom voire à illustrer la fête ou temps liturgique.

I

[image: image2.png]

Les fiches de travail :

Cette fiche, destinée, comme les précédentes, aux grands des 3e et 4e cycles, comporte 2 pages et est consacrée à la fête de la Toussaint (ainsi qu’au 02/11, jour de la Commémoration des fidèles défunts -appelé précédemment « jour des morts »-).

Après avoir complété ces pages, peut-être est-il souhaitable de les rassembler dans un recueil individuel ou collectif ?

[image: image8.jpg]

Pour vous, instits, qui parlerez de ce temps à vos enfants…

Des définitions…
Est-il possible de trouver nom plus explicite pour cette fête où l’Eglise met à l’honneur tous les saints (*) ?
Saint Jean nous le dit (Ap 7,9) : les saints sont nombreux, ils constituent « une foule immense ». Or, notre calendrier ne comportant qu’un nombre limité de jours pour les fêter (le Sanctoral**), il était nécessaire de consacrer un jour de l’année à la célébration des merveilles de Dieu dans la vie de tous ces hommes, femmes et enfants reconnus par l’Eglise catholique comme saints (elle les a « canonisés »).
Mais dire que la Toussaint est la fête de tous les saints est un peu court si on ne tente pas de définir le saint : de qui parle-t-on ? qui est saint ?
Voici quelques pistes de réponses (par le mot « saint », comprendre chaque fois « saint et sainte ») :
· Le saint est celui qui était et est pour toujours l’ami de Dieu, qui vit dans sa Lumière ; il y a les saints connus qui figurent dans le calendrier mais aussi tous les saints inconnus.
· Le saint est celui dont la vie toute entière témoigne de l’Amour de Dieu : en lui, en ses actes, en ses paroles, on voit Jésus présent et agissant dans le monde. Après sa mort, c’est l’Eglise catholique qui peut décider de le déclarer officiellement saint.

· Etre saint n’est pas être parfait, ni même meilleur qu’un autre ; être saint c’est un cadeau de Dieu accordé à tous les humains : faire partie de sa famille. Nous sommes tous invités à le devenir !
· Devenir saint - chaque baptisé y est appelé - c’est se laisser aimer par Jésus, c’est accepter de se laisser complètement transformer par cet amour. Et on n’a jamais fini de le devenir, ce n’est possible qu’en accueillant toujours davantage l’amitié que Jésus nous propose. La sainteté, c’est Jésus qui l’offre sans condition, jamais, quoiqu’il arrive, et chacun peut décider de tendre la main pour recevoir ce cadeau qui rend vraiment heureux.
Ces deux dernières formulation insistent : la sainteté n’est pas une course d’obstacles dont seuls quelques-uns, élite de la perfection, pourraient sortir vainqueurs. Elle n’est pas médaille accordée en fonction des résultats obtenus, par nos seules forces, dans la lutte pour vaincre tout défaut… Elle consiste davantage à se laisser faire par le Seigneur, accepter son amour qui transforme tout en grâce, même nos imperfections…, une façon quotidienne de vivre en foi, en espérance et en charité, une voie ouverte à tous.

Un peu d’histoire…

Cette fête trouve son origine à Rome, au début du VIIe siècle, quand le pape Boniface a transformé l’ancien temple païen du Panthéon (dédié à tous les dieux) en sanctuaire chrétien. Il y fit transférer les reliques des martyrs des catacombes et le dédia à Marie et à tous les saints. La fête de cette dédicace, d’abord fixée au 13 mai, fut placée au 1er novembre à partir de 833.

Nous ne attarderons pas ici sur des questions telles que les conditions mises par l’Eglise pour reconnaître un saint, le choix de ceux qui figurent dans le calendrier, les distinctions à opérer entre solennité, fête, mémoire et saints locaux, entre saints et bienheureux… mais insisterons par contre sur
trois autres distinctions :

· Les chrétiens ne prient pas les saints mais leur demandent de prier Dieu pour eux… La différence est importante : c’est Dieu, Père, Fils et Esprit qu’ils prient ; aux saints, ils demandent d’intercéder pour eux. Dans le « Je vous salue Marie » ou dans la litanie des saints chantée, chaque année, à la veillée pascale, à chaque baptême et ordination, on leur demande : « Priez pour nous ! ». Le culte des saints a toujours été tellement populaire que l’Eglise est intervenue à plusieurs reprises pour qu’il ne prenne pas le pas sur les célébrations de la vie du Christ.
· La fête de la Toussaint n’est pas la fête des défunts. Depuis le IXe siècle, on consacre le lendemain de la Fête de tous les Saints à la « commémoration de tous les fidèles défunts ». Comme les saints que nous fêtons sont tous défunts et qu’il est dans l’usage de se rendre au cimetière le jour de la Toussaint, la confusion est courante, donnant une coloration de tristesse à une fête qui est d’abord celle de la Vie et de la Joie…
· Et n’est pas non plus celle d’Halloween. Ne mettons pas ces deux fêtes en concurrence, nous ferions pis que mieux… Faisons preuve à la fois de prudence et de modestie (beaucoup de fêtes chrétiennes ont tout simplement remplacé des fêtes païennes !) ; d’ouverture d’esprit et de tolérance (nos sociétés sont sécularisées et plurielles, les chrétiens y ont leur place mais pas toute la place !) ; mais aussi de discernement (en tentant de porter un regard critique : quel but ? quelle image de l’homme ?) et en témoignant de notre foi si nous le pouvons (osons dire une parole personnelle forte : des témoins ont traversé la mort, la peur est vaincue, place à la joie de l’espérance pascale !)
Et dans le cadre de la proposition de foi : les saints sont des témoins qui nous aident à vivre en chrétiens. Ils nous font découvrir que la vie selon l’Evangile est possible pour chacun de nous, malgré nos défauts et nos difficultés, que l’Espérance est de mise. A travers la découverte avec nos élèves de la vie de saints (par ex. appel entendu, variété et qualité des réponses apportées, succès et échecs, importance de la prière, bonheur qui découle de leur action…), chaque fois, nous rechercherons le reflet de la Bonne Nouvelle de Jésus ainsi que des pistes adaptées pour un engagement concret, personnel ou en groupe. Ne réduisons pas la Toussaint à l’émerveillement (tout aussi justifié soit-il) ou/et à une perspective réservée à l’au-delà… Elle est bien plus encore une invitation à l’action résolue, aujourd’hui, dans le quotidien !
(*) Remarquons au passage que le mot « Toussaint » présente l’anomalie orthographique de réunir pluriel et singulier, une anomalie qui nous donne l’occasion de mettre en évidence la communion des saints, grande famille des amis de Dieu d’hier et d’aujourd’hui. Dieu l’a voulu ainsi : lui seul est absolument saint mais parce qu’il est totalement amour, il invite tous les humains à partager sa sainteté et le bonheur qui en découle.
(**) Dans le calendrier liturgique, les saints ont une place importante : leurs fêtes sont réparties tout au long des jours de l’année. Ce cycle des fêtes des saints s’appelle le « Sanctoral ». L’autre cycle des fêtes liturgiques, qui a bien sûr la prééminence, s’appelle le « Temporal ». Centré autour de la mort et de la résurrection de Jésus, il suit les événements de sa vie et se célèbre essentiellement le dimanche.
	Références :
EGL 3.2.
> FA 3.113

et 3.115
Voir aussi « Gérer Halloween et la Toussaint » dans

40 fois « 7 clés » pour agir et comprendre en catéchèse

Editions Averbode et Lumen Vitae

4. La Toussaint.
4.1. Qu’est-ce qu’un saint ? Que fêtent les catholiques à la Toussaint ?

(pour découvrir les mots manquants, lisez chaque fois le passage biblique indiqué).
Un saint est celui qui fait tout ce qu’il peut pour vivre en amitié, en alliance, avec Dieu.
Il reconnaît que seul, il ne peut pas réussir. Il accepte alors un cadeau précieux du Seigneur : il se laisse transformer par l’ …………………. (Jn 20,22) qui l’entraîne à aimer à la manière de Jésus, selon l’Evangile.
Il y a des saints de toutes sortes : des femmes, des hommes, des jeunes, des vieux, des pauvres, des riches, des savants et des ignorants.

Ne croyez surtout pas qu’un saint est toujours une personne qui passe sa vie à prier dans une église, ou une personne extraordinaire, parfaite !...
Un exemple parmi d’autres : même saint …………….. (Lc 22,54-62) a renié plusieurs fois Jésus. Mais l’essentiel aux yeux du Seigneur est qu’il a reconnu qu’il faisait fausse route et s’est laissé transformer par Lui pour devenir finalement le tout premier « …………… de ses ………….… » (Jn 21,16)
Seul Dieu est absolument …………. (Is 6,3) mais son amour est tel qu’Il veut faire partager ce bonheur à tous les hommes qu’Il a faits « à son ………………… et à sa …………………… (Gn 1,26).
Chaque chrétien, de par son baptême, est invité à faire partie de la grande famille des amis de Dieu, la « communion des saints » ; il est invité, comme le dit saint Matthieu, à devenir ainsi profondément, complètement ………………… (un mot qu’il écrit neuf fois en Mt 5,1-12).
Dans le calendrier, on trouve les noms de certains saints au jour anniversaire de leur mort. L’Eglise les a déclarés officiellement saints (on dit qu’elle les a canonisés).
Mais il y en a bien d’autres, certains complètement inconnus ; il y en a, comme dit saint Jean, « une …………………. , (Ap 7,9) impossible à dénombrer, de toutes les nations, races, peuples et langues. »
Ils sont fêtés tous ensemble le jour de la Toussaint, le 1er novembre.
4.2. Pourquoi donc les fêter ?
Les catholiques voient dans les saints des guides, des lumières sur leur chemin vers la Vie éternelle : leur exemple et leur prière les soutiennent. Ils leur demandent d’intercéder auprès de Dieu pour eux.
Voici quelques représentations de saints célèbres.
Les reconnais-tu ?
Quel détail t’a mis sur la voie ? Pourquoi ?
	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]5

ladb:
i

	[image: image6.jpg]

	[image: image7.jpg]

	……

……

Jeu de devinettes. Connais-tu ces saints et saintes ? Sais-tu pourquoi, un jour, on les a considérés comme des amis de Dieu ?
· Je suis le saint patron des amoureux qui me fêtent le 14 février. Je suis saint ……………….. .
· A Lourdes, Marie m’est apparue plusieurs fois. Depuis lors des milliers de pèlerins viennent prier dans cette ville. Je suis sainte ……………….. .
· Certaines personnes ont l’habitude de s’adresser à moi lorsqu’elles ont perdu un objet. Je suis saint ……………….. .
· Les enfants attendent impatiemment ma fête le 6 décembre. Je suis saint ……………….. .
· Une grande fête appelée le Doudou, rappelle ma légende, chaque année, à Mons. J’aurais vaincu un terrible dragon. Je suis saint ………………..

Lors de leur baptême, les chrétiens reçoivent souvent pour prénom, le nom d’un saint.
Quel est ton prénom ? Est-ce c’est celui d’un saint ? Sais-tu ce qu’il a fait pour être reconnu saint ?
Chaque paroisse est elle aussi placée sous la protection d’un saint.
Quel est celui choisi pour la paroisse proche de ton école ? Sais-tu ce qu’il a fait de remarquable ?
4.3. Pourquoi les saints sont-ils représentés avec un disque doré sur la tête ?
Ce disque doré s’appelle ……………… et ces artistes veulent montrer de cette façon que les saints sont comme des reflets de la Lumière de Dieu, qu’ils sont autant de petites lumières indiquant la route qui conduit à Lui.
Parfois même, pour Jésus ou pour Marie, des rayons entourent leur corps tout entier pour indiquer combien ils sont précieux aux yeux des chrétiens.
4.4. La litanie des saints.
Lors de la veillée pascale, par exemple, les chrétiens chantent à l’église la longue liste des saints (la litanie des saints), une façon de se rappeler qu’ils appartiennent à la grande chaîne des croyants.
Le CD « Au fil de l’an » te propose une nouvelle version de cette prière.

Avec tes condisciples, écoute-la, chante-la !
Seuls quelques saints et saintes y sont évoqués. Rédigez tous ensemble d’autres couplets où seront invoqués vos saints patrons, celui de la paroisse, d’autres encore…
4.5. Tous les chrétiens fêtent-ils les saints ? Recherche… et complète !
- Les chrétiens …………………. fêtent tous les saints le 1er novembre.
- Les chrétiens …………………. les fêtent le premier dimanche après la Pentecôte.
- Les chrétiens …………………. ne fêtent pas les saints mais aiment rappeler la vie des amis de Dieu.

4.6. Le jour des morts (appelé « Commémoration des fidèles défunts ».)
[image: image9.jpg]

Le lendemain de la Toussaint, le 2 novembre donc, les chrétiens ont une pensée particulière pour ceux qui sont morts. Pour eux, la mort, même si elle est très triste, n’est pas la fin de tout, car ils croient en une autre vie avec Jésus, après ce passage.
Ce jour-là, beaucoup de gens se rendent au cimetière pour fleurir la tombe de leurs proches. Traditionnellement, ils déposent une fleur qui symbolise la paix, la joie et l’immortalité. Quel son nom ? ……………………………………………………...
	D

18

11
	L

19

11
	M

20

11
	M

21

11
	J

22

11
	V

23

11
	S

24

11
	D

25

11
	L

26

11
	M

27

11
	M

28

11
	J

29

11
	V

30

11
	S

01

12
	D

02

12
	L

03

12
	M

04

12
	M

05

12
	J

06

12
	V

07

12
	S

08

12
	D

09

12
	L

10

12
	M

11

12
	M

12

12
	J

13

12
	V

14

12
	S

15

12
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	D

16

12
	L

17

12
	M

18

12
	M

19

12
	J

20

12
	V

21

12
	S

22

12
	D

23

12
	L

24

12
	M

25

12
	M

26

12
	J

27

12
	V

28

12
	S

29

12
	D

30

12
	L

31

12
	M

01

01
	M

02

01
	J

03

01
	V

04

01
	S

05

01
	D

06

01
	L

07

01
	M

08

01
	M

09

01
	J

10

01
	V

11

01
	S

12

01
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	D

13

01
	L

14

01
	M

15

01
	M

16

01
	J

17

01
	V

18

01
	S

19

01
	D

20

01
	L

21

01
	M

22

01
	M

23

01
	J

24

01
	V

25

01
	S

26

01
	D

27

01
	L

28

01
	M

29

01
	M

30

01
	J

31

01
	V

01

02
	S

02

02
	D

03

02
	L

04

02
	M

05

02
	M

06

02
	J

07

02
	V

16

11
	S

17

11
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

