

Documents de David Shutes, disponibles août 2021

Si vous ne trouvez pas le document qui vous intéresse sur www.davidshutes.fr (tous n'y figurent pas, loin de là) et que vous ne connaissez personne qui l'a, vous pouvez l'obtenir en tant que fichier .pdf en écrivant à l'auteur par e-mail : shutesdav@aol.com.

Merci de ne pas écrire pour solliciter une aide financière.

Utilisation des documents : ces documents peuvent être distribués librement, soit sous forme informatique (fichiers .pdf) soit sous forme de photocopies. Ils ne peuvent pas être vendus ; « *Vous avez reçu gratuitement, donnez gratuitement.* » Il est permis uniquement de demander le remboursement des frais (photocopies, clés USB, etc).

Il est interdit d'éditer les documents sous forme de livre relié ou broché sans permission explicite de l'auteur. (La Société Biblique de Genève détient les droits d'éditions sous forme de livre pour certains documents.) Il est possible de regrouper les photocopies dans des cahiers ; ce n'est pas considéré comme un livre. Merci aussi de contacter l'auteur avant de les mettre sur un site internet, afin d'obtenir les conditions spécifiques à ce contexte.

Sauf pour les cartes, il est interdit de modifier les documents, ou d'en tirer des citations sans les attribuer. Il n'y a pas de limite de longueur pour des citations.

Nouveau document [nouveau] (depuis la rentrée 2020)

Mise à jour du document [mise à jour] (depuis la rentrée 2020)

Catégories de documents :

Réflexions sur la théologie ou la vie chrétienne (33 documents en août 2021)

Commentaires et études sur des textes bibliques (35 documents en août 2021)

Introduction à la Bible (10 documents en août 2021, chacun en deux formes différentes)

Relation d'aide (15 documents en août 2021)

Herméneutique, étude biblique et prédication (5 documents en août 2021)

Histoire et géographie bibliques (6 documents en août 2021)

Cartes (65 cartes, dans 5 catégories différentes, en août 2021)

Documents divers (5 documents en août 2021)

Canevas de réflexion sur l'Évangile (12 documents en août 2021)

Sujets de partage (52 documents en août 2021)

Principes de communication et de formation (7 documents en août 2021)

Documents en anglais – texts in English (6 documents en août 2021)

Document en allemand – auf Deutsch (1 document en août 2021)

Réflexions sur la théologie ou la vie chrétienne

➤ *Sujets très variés, de valeur très variable. Certains écrits sont très superficiels, d'autres bien plus développés*

3 spiritualités (21 pages A4)

Un examen des types de religion qui existent dans le monde, en fonction de la « basse spiritualité », la « haute spiritualité » et la « spiritualité intermédiaire ». Une version très abrégée de ce texte forme la deuxième partie de ce qui est devenu le livre « L'unité dans la vérité ».

4 dimensions de la sainteté (6 pages A4)

La sainteté examinée en fonction de la confiance en Dieu, la dépendance de Dieu, l'obéissance à Dieu et la relation intime avec Dieu.

Calviniste, arminien, intermédiaire ou éclectique (34 pages A4)

Les arguments pour et contre les théologies calviniste et arminienne, ainsi que les alternatives proposés aux deux systèmes les plus connus, sont examinés en fonction de la Bible et la logique humaine (notamment les limites de la logique humaine). Le document défend la position éclectique.

D'autres évangiles (28 pages A4)

Un regard sur plusieurs approches spirituelles qui se rapprochent de l'Évangile de Christ et le ressemblent superficiellement, sans être de vraies réponses spirituelles pour le besoin profond de l'homme. Ce texte fait suite à « 3 spiritualités » et « Spiritualité biblique ». Une variation de ce texte forme la quatrième partie du document qui est devenu le livre « L'unité dans la vérité ».

Deux évangiles (37 pages A4)

L'évangile que prône le monde et l'Évangile de Christ sont très différents quand on les examine de près. Ce texte donne plus de détails sur la nature de l'Évangile de Christ que « *L'homme, le péché et la pensée de Dieu* » qui aborde le même thème. Les deux documents se recourent en partie, mais sont faits pour se compléter.

Dîme et offrande (6 pages A4)

Il y a beaucoup de confusion dans les milieux chrétiens au sujet de la dîme et, du coup, beaucoup d'enseignements faux. Ce document essaie d'analyser le sujet en se basant uniquement sur la Bible et, surtout, en gardant les textes dans leurs contextes historiques.

Doctrines essentielles, importantes, secondaires et franchement discutables (8 pages A4)

Un document incomplet, qui tente de trier les doctrines chrétiennes selon plusieurs catégories. Seules les parties sur les doctrines essentielles et importantes ont été rédigées, et même là il s'agit d'un premier jet. Mais pour ces deux catégories fondamentales, le document a déjà son utilité.

Eschatologie (3 pages A4)

Un bref cursus d'un cours sur l'eschatologie, qui n'inclut pas les explications des points évoqués.

Esprits territoriaux (2 pages A4)

Le texte d'un e-mail envoyé en réponse à des questions sur le sujet

Hymnologie [mise à jour] (24 pages A4)

Des réflexions sur la manière d'utiliser les chants et la musique dans un véritable but d'édification et non simplement pour « faire de l'ambiance » dans nos cultes.

Jean-Baptiste – un prophète pour aujourd'hui (19 pages A4)

Jean-Baptiste est un personnage biblique important, mais les vrais enjeux de son ministère ne sont pas toujours compris, faute de comprendre le contexte théologique de son œuvre. Il nous aide surtout à comprendre la véritable place des rites et gestes dans la piété.

La Bible et l'esclavage (8 pages A4)

Un texte assez ancien qui demanderait une mise à jour mais qui est déjà utile pour comprendre pourquoi Dieu n'interdit pas directement certains fléaux de la société.

La divinité de Jésus-Christ (21 pages A4)

En vue de répondre à certains qui prétendent que la Bible n'enseigne pas la divinité de Jésus-Christ et que cette doctrine aurait été inventée au troisième ou quatrième siècle par l'Église catholique, ce texte examine ce que la Bible dit réellement sur la personne de Jésus et montre que ce n'est surtout pas une doctrine qui se repose sur un ou deux versets obscurs ou dont le sens aurait été déformé.

La femme dans la Bible (10 pages A4)

Il est courant d'entendre que la Bible minimise l'importance des femmes et les exclut de tout rôle important dans l'église. Ce texte examine rapidement l'enseignement de la Bible sur les femmes, et fait ressortir que beaucoup des idées qui circulent dans certains milieux chrétiens relèvent davantage de préjugés culturels (reflétés parfois même dans les traductions) que des textes eux-mêmes.

Le jeûne dans la Bible (4 pages A4)

Un texte succinct qui examine l'ensemble des passages bibliques au sujet du jeûne en vue de faire ressortir la place que cette pratique peut avoir dans la piété chrétienne.

Le parler en langues [mise à jour] (17 pages A4)

Un examen de l'ensemble de 1 Corinthiens chapitres 12 à 14, en vue de comprendre ce qu'est le parler en langues et quelle est sa place dans la piété chrétienne.

Le péché dans Genèse 3 (4 pages A4)

Essentiellement un extrait de « *L'homme, le péché et la pensée de Dieu* », ce court texte développe ce qu'est le péché, selon Genèse 3.

Le sabbat (4 pages A4)

Le sens du sabbat est souvent déformé par les chrétiens. Ce texte explique le sens du sabbat dans la loi de Moïse, ainsi que ce que représente le sabbat pour le chrétien.

L'église dans le Nouveau Testament (4 pages A4)

Un survol rapide de l'évolution des structures de l'Église au premier siècle, avec quelques implications pour l'organisation des Églises actuellement.

Les positions millénaristes (17 pages A4)

Ce texte examine les différentes positions qui existent, ou qui ont existé, en ce qui concerne le millénium. Il ne défend pas de manière polémique l'une ou l'autre position, mais essaie de regarder les points forts et faibles de chaque interprétation.

L'homme, le péché et la pensée de Dieu (28 pages A4)

Un texte fondamental, qui explore la nature du salut et, surtout, la différence entre le salut et l'approche spirituelle de l'homme pécheur. La matière de base est similaire au contenu de « Deux évangiles » mais ce texte-ci donne plus de détails sur la nature du péché et l'approche religieuse de l'homme qui en découle.

Livrés à Satan (3 pages A4)

Une explication de ce qui semble être le sens de cette expression dans les écrits de Paul.

L'unité dans la vérité (fin du livre) (10 pages A4)

Un texte qui fait la conclusion à la matière développée dans « 3 spiritualités », « Spiritualité biblique » et « D'autres évangiles ». C'est donc une version de ce document qui forme la cinquième (et dernière) partie de ce qui est devenu le livre « L'unité dans la vérité ».

L'unité dans la vérité (première partie) (11 pages A4)

Un texte qui introduit la matière explorée dans « 3 spiritualités », « Spiritualité biblique » et « D'autres évangiles ». Une version de ce texte forme donc la première partie de ce qui est devenu le livre « L'unité dans la vérité ».

Ne vous trompez pas de chemin (5 pages A4)

Ce texte explore quelques implications de 1 Jean 4.17-21, qui nous incite à avoir le bon modèle dans notre manière de vivre la vie chrétienne, à avoir la bonne motivation, et à savoir quel est notre rôle en tant que croyant dans ce monde.

Pneumatologie (6 pages A4)

Le cursus de base, avec quelques notes rapides, d'un cours sur la branche de la théologie systématique qu'on appelle la pneumatologie, c'est-à-dire la doctrine qui concerne le Saint Esprit.

Que ta volonté soit faite (14 pages A4)

Un ensemble de réflexions sur la prière, qui essaie de proposer des réponses à 3 questions : « Pourquoi prier ? », « Comment prier ? » et « Qu'est-ce que la prière ? » L'approche essaie d'encourager les croyants dans une vie de prière qui correspond réellement à une relation authentique avec Dieu, sans culpabiliser ceux qui estiment qu'ils ne prient pas assez, ou pas bien.

Raisons de croire (16 pages A4)

19 réflexions qui tentent de répondre aux objections soulevées couramment contre le fait de s'engager dans la foi chrétienne. Entre autres, ces réflexions abordent de manière simple certains aspects de l'apologétique. Ce texte est une version « grand public » d'un canevas de réflexions fait à l'origine pour des jeunes en camp scout.

Réflexions sur le mariage (6 pages A4)

Un texte très ancien (du début des années 90) sur les relations garçons-filles dans l'optique biblique, en vue d'établir une relation solide et durable dans le mariage.

Spiritualité biblique (17 pages A4)

Un regard sur l'essentiel de l'approche que la Bible met en avant en ce qui concerne le domaine spirituel. Il le fait surtout en la différenciant des approches des religions humaines développées dans « 3 spiritualités » et fait donc suite à ce texte. Une version de ce document-ci forme la troisième partie de ce qui est devenu le livre « L'unité dans la vérité ».

Théologie propre 2011 (9 pages A4)

Le cursus de base, avec quelques notes rapides, d'un cours sur la branche de la théologie systématique qu'on appelle la théologie propre, c'est-à-dire la doctrine qui concerne Dieu lui-même.

Une perspective biblique du service (2 pages A4)

Dans l'optique biblique, quelqu'un qui veut être « grand » dans l'Église du Seigneur doit être « le serviteur de tous ». Ce texte examine rapidement ce principe, en exhortant chacun à un esprit de service plutôt qu'un désir de dominer.

Une théologie centrée sur Dieu [mise à jour] (22 pages A4)

Un document délaissé depuis plus de 20 ans, puisque les sujets sont traités dans bien plus de détails dans d'autres textes, notamment des livres qui ont été édités. Néanmoins, ce document plus sommaire sur certains points a son utilité, en vue de comprendre plus précisément ce que « centré sur Dieu » veut dire.

Commentaires et études sur des textes bibliques

➤ *Notes sur un livre ou un passage biblique. Parfois elles sont relativement détaillées, parfois non.*

1 Corinthiens (18 pages A4)

Notes et schéma pour l'ensemble de l'épître

2 Corinthiens (9 pages A4)

Notes et schéma pour l'ensemble de l'épître

12 caractéristiques de Néhémie (2 pages A4)

Quelques courtes réflexions sur Néhémie en tant que leader, avec les parties du livre qui font ressortir chaque caractéristique

Actes – intro (2 pages A4)

Quelques notes rapides sur l'auteur, date, but, schéma et thèmes du livre

Apocalypse – feuilles d'introduction [mise à jour] (7 pages A4)

Essentiellement des schémas sans explication, donc d'une utilité limitée sans les explications – qui, pour l'instant, n'ont pas été mises par écrit...

Apocalypse – introduction (6 pages A4)

Le sous-titre dit bien de quoi il s'agit : « Comprendre le contexte historique de l'Apocalypse afin d'en comprendre le message ». Ce n'est pas une « introduction » dans le sens classique, avec auteur, date, etc.

Apocalypse – notes sur chapitres 1 à 5 (31 pages A4)

Pour l'instant, ces notes détaillées ne vont pas plus loin que le chapitre 5. Désolé. Mais les notes qui existent sont mises à disposition de ceux voudraient les consulter.

Bref résumé des prophètes principaux (4 pages A4)

Quelques lignes d'introduction (date, contexte historique, message de base...) pour les prophètes principaux de l'Ancien Testament, dont tous les prophètes écrits

Chronologie de la vie de Christ (12 pages A4)

Notes sur la différentes périodes de la vie et du ministère de Jésus, avec dates vraisemblables, quelques notes géographiques, et les événements majeurs dans les Évangiles de chaque période

Colossiens (5 pages A4)

Notes et schéma pour l'ensemble de l'épître

Comparaison des 4 Évangiles (6 pages A4)

Quelques similarités et différences entre les 4 Évangiles du Nouveau Testament

Daniel (78 pages A4)

Des notes sur l'ensemble du prophète Daniel, avec introduction

Dates de rédaction des livres bibliques (1 page)

Une simple graphique qui montre, de manière approximative, quand les livres de la Bible auraient été rédigés

Fil rouge de la Bible (3 pages A4)

Un survol rapide des grands thèmes qui composent le message principal de la Bible

Introduction à 2 Pierre (3 pages A4)

Quelques considérations concernant l'auteur, la date et le message de base de l'épître

J'irai vers mon Père (27 pages A4)

Rédigé à l'origine en anglais et traduit en français par Sonia Shutes, ce texte présente l'Évangile dans un langage courant à partir de la parabole du fils prodigue

Job (12 pages A4)

Quelques pages d'introduction, suivies de résumés, paragraphe par paragraphe, de l'ensemble du livre

Job – schémas théorique et réel [nouveau] (1 page A4 paysage)

Il est possible qu'il y ait un problème avec le manuscrit de Job ; de document montre sous forme graphique en quoi la forme du livre diffère de ce qui était éventuellement sa forme dans le manuscrit original.

Le chemin vers la gloire (19 pages A4)

Les différentes étapes courantes dans la vie chrétienne, à partir de 1 Jean 2.12-14

Le prophète Ézéchiel (27 pages A4)

Introduction, plus schéma avec notes sur l'ensemble du livre

Le réveil (5 pages A4)

À partir de 1 Thessaloniens 5.4-22, ce texte relève 7 caractéristiques fondamentales du réveil, 7 manifestations du réveil dans la vie communautaire, et 5 manifestations du réveil dans la vie personnelle du croyant

Les épîtres de Jean (2 pages A4)

Quelques notes rapides d'introduction, plus le schéma de chaque épître. Très peu de notes sur le texte.

Les livres de sagesse (7 pages A4)

Des notes d'introduction sur les livres de Salomon (Proverbes, Ecclésiaste et Cantique) pour aider à voir comment on peut les comprendre et quelles applications faire dans la vie du croyant

Lévitique – schéma (5 pages)

Le schéma détaillé du Lévitique, sans le moindre commentaire ou note d'introduction sur le texte. Il sert uniquement à mieux se repérer dans les documents plus détaillés sur le livre.

Lévitique 1 à 7 (35 pages A4)

La première partie d'un commentaire « pratique » sur le Lévitique. Ce document donne quelques principes d'introduction et les notes sur les sept premiers chapitres. Il ne s'agit pas du tout d'un commentaire « technique », mais d'une approche qui se limite en très grande partie à voir ce que nous pouvons retirer et appliquer dans nos vies, actuellement, de ce livre négligé de la Bible qui contient pourtant énormément d'enseignements sur la sainteté.

Lévitique 8 à 16 (40 pages A4)

La suite du document précédent (les numéros de page continuent même depuis le document précédent), couvrant les chapitres 8 à 16

Lévitique 17 à 20 (25 pages A4)

La suite du document précédent (les numéros de page continuent même depuis le document précédent), couvrant les chapitres 17 à 20. Les notes sur le chapitre 20 sont très sommaires pour l'instant.

Lévitique 21 à 27 (provisoire) (12 pages A4)

Pour l'instant, les notes en format plus ou moins « fini » sur le Lévitique ne vont pas plus loin que le chapitre 20. Ce document complète ce qui manque, à partir d'une version antérieure des notes sur le livre. Un peu moins détaillé et aussi moins facile à lire, ce document permet de voir le sens du livre jusqu'à la fin. Les numéros de page ne s'accordent pas du tout avec les trois autres documents, puisque ce n'est pas la véritable suite. Pour l'instant, je n'ai aucune idée quand une version réellement compatible avec le reste sera disponible pour cette partie du Lévitique.

Psaumes par auteur (1 page)

Une présentation graphique, avec quelques notes d'explication, qui permet de mieux cerner la structure des « 5 livres de psaumes » en voyant comment les auteurs sont regroupés

Psaumes par indications techniques (1 page)

Une présentation graphique, avec quelques notes d'explication, qui analyse les « explications » qui accompagnent certains psaumes (le plus souvent en introduction : indications musicales, nom de l'auteur, etc), toujours en vue de mieux cerner la structure des « 5 livres de psaumes »

Psaumes par longueur (1 page)

Une présentation graphique, avec quelques notes d'explication, qui permet de voir d'un coup d'œil la longueur relatives des psaumes

Romains – introduction et schéma (10 pages A4)

Les deux-tiers du document sont consacrés aux notes d'introduction sur Romains, avec le tiers qui reste reproduisant le schéma de l'épître. Il n'y a pas de notes sur le texte. Cela se travaille actuellement ; il y aura peut-être plus de documents disponibles dans un avenir plus ou moins proche.

Romains 5.12-21 (traduction-expansion de David Shutes) (1 page A4)

La structure de la pensée de la deuxième moitié de Romains 5 est relativement compliquée. Ceci n'est pas du tout une traduction rigoureuse ou littérale, mais plutôt une paraphrase qui permet de faire ressortir, paragraphe par paragraphe, ce que Paul est en train de dire dans ce texte.

Schéma de la Genèse (4 pages A4)

Quelques notes d'introduction, puis 3 pages de schéma détaillé pour suivre le plan du livre. Aucun commentaire sur le contenu du livre.

Sept caractéristiques de 1 Thess 2.1 à 12 (5 pages A4)

Dans les 12 premiers versets de 1 Thessaloniens 2, Paul fait ressortir 7 attitudes fondamentales qui ont marquées son approche de l'évangélisation et qui peuvent nous guider encore aujourd'hui

Introduction à la Bible

- *Une série commencée et jamais terminée de notes pour expliquer ce qu'est la Bible, les types d'écrits qui s'y trouvent, et le contenu de chaque livre. Chaque leçon se présente avec 2 pages pour l'enseignant et 1 seule page, avec moins de détails, pour les participants. Prévu à l'origine pour le cadre d'école de dimanche, ceci peut s'utiliser aussi pour des adolescents ou des adultes qui ne connaissent pas la Bible. Pour l'instant, il y a les leçons d'introduction sur les différentes parties de la Bible, mais seulement trois livres (Matthieu, Marc et Luc) ont été faits.*

Intro à la Bible leçon 01 – AT et NT (version prof) (2 pages A4)

Présente le fait que la Bible est en deux grandes parties, ainsi que les grandes différences géographiques, culturelles et théologiques entre les deux.

Intro à la Bible leçon 01 – AT et NT (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 02 – la Loi dans l'AT (version prof) (2 pages A4)

Présente le fait qu'il existe à l'intérieur de la Bible des livres de types différents, et aborde le premier type, les livres de la loi : le contenu de la loi et sa place dans la théologie biblique

Intro à la Bible leçon 02 – la Loi dans l'AT (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 03 – l'histoire (version prof) (2 pages A4)

Rappel des types de livres qui existent dans la Bible, puis présentation des livres d'histoire : la liste, puis la place et l'importance de l'histoire dans le message biblique

Intro à la Bible leçon 03 – l'histoire (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 04 – les livres poétiques (version prof) (2 pages A4)

Toujours en examinant les différents types de livres dans la Bible, cette leçon aborde les livres qui sont essentiellement poétiques et explique comment comprendre la structure et le contenu de la poésie hébraïque

Intro à la Bible leçon 04 – les livres poétiques (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 05 – la prophétie (version prof) (2 pages A4)

Rappel des types de livres dans la Bible, puis examen des livres de prophétie, surtout en voyant comment il faut comprendre la prophétie biblique

Intro à la Bible leçon 05 – la prophétie (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 06 – les Évangiles (version prof) (2 pages A4)

Aborde le premier type de livre biblique qui est spécifique au Nouveau Testament, en regardant le contenu, le contexte historique de l'époque de Jésus, et certains aspects des différences entre les quatre Évangiles

Intro à la Bible leçon 06 – les Évangiles (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 07 – les épîtres (version prof) (2 pages A4)

Le dernier type de livre dans la Bible, qui est vraiment typique du Nouveau Testament : les types d'épître, les auteurs, les formes, et quelques mots sur le contenu

Version plus simple du document précédent

Intro à la Bible leçon 07 – les épîtres (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 08 – Marc (version prof) (2 pages A4)

Le premier livre individuel de la Bible à être abordé, l'Évangile de Marc : auteur, date, but, contenu, en relevant certaines différences marquées par rapport aux autres Évangiles

Intro à la Bible leçon 08 – Marc (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 09 – Matthieu (version prof) (2 pages A4)

Présente l'Évangile de Matthieu, avec considérations de l'auteur et la date, ainsi que les aspects de la vie de Jésus qui sont abordés en plus de ce qui se trouve dans Marc, ainsi que le but générale de cet Évangile

Intro à la Bible leçon 09 – Matthieu (1 page A4)

Version plus simple du document précédent

Intro à la Bible leçon 10 – Luc (version prof) (2 pages A4)

Présente l'Évangile de Luc, en regardant ce qu'on sait de l'auteur et la date de composition et, surtout, du but de sa rédaction en tenant compte du contexte historique, avec rapprochement du livre des Actes

Intro à la Bible leçon 10 – Luc (1 page A4)

Version plus simple du document précédent

Relation d'aide

- *Tout ce qui concerne le fonctionnement mentale et psychologique de l'être humain, et la manière de l'aider sur ce plan*

Aimer jusqu'au bout (13 pages A4)

Une analyse des 8 niveaux d'amour que Paul développe dans la deuxième moitié de Romains chapitre 12

Intimité, sécurité et relations sexuelles (2 pages A4)

La Bible ne fixe pas des limites à la sexualité pour nous empêcher d'en profiter, mais parce que ces limites correspondent à un véritable fonctionnement chez l'être humain. Comprendre la relation entre l'intimité et la sécurité nous donne la clé pour comprendre l'enseignement biblique dans ce domaine.

Introduction à la relation d'aide (24 pages A4)

Le texte de base de l'auteur sur le sujet. Ce document n'aborde pour ainsi dire pas du tout la pratique de la relation d'aide, mais uniquement l'optique théologique d'une relation d'aide centrée sur Dieu et non sur l'homme. Une grande partie est consacrée à l'examen des cinq grands problèmes personnels de l'être humain (l'infériorité, la culpabilité, l'insécurité, l'insatisfaction et la solitude) et les apports de la Bible en vue de les surmonter.

J'ai tort même quand j'ai raison (5 pages A4)

Dans nos différends avec d'autres, il ne suffit pas d'avoir raison dans nos propos. On peut « avoir raison » tout en ayant profondément tort dans la *manière* d'avoir raison.

La dépression (18 pages A4)

Un regard à la nature de la dépression, avec quelques pistes sur la manière de s'en sortir ainsi que quelques mises en garde au sujet des difficultés que comporte le traitement de la dépression.

La nature de la confiance en Dieu (1 page A4)

Un extrait direct du grand document « Introduction à la relation d'aide ». (C'est la section 4.3.4.)

La souffrance (8 pages A4)

Tout le monde n'a pas le même regard sur la souffrance. Après un examen très succinct de différentes philosophies au sujet de la souffrance, ce document aborde surtout la manière dont le chrétien peut comprendre ce que devait être sa réaction face à la souffrance, que ce soit dans sa propre vie ou dans la vie des autres.

Le cercle vicieux de l'agression (28 pages A4, dont 9 pages de schémas à la fin)

Le plus souvent, les conflits commencent tout petits et grandissent progressivement quand chaque personne, se sentant agressé par l'autre, réagit mal et agresse l'autre en retour. Ce document explore ce mécanisme, ainsi que des pistes bibliques pour déjouer les pièges et sortir de ce processus d'agression mutuelle.

Les yeux sur Christ et la paix entre nous (11 pages A4)

Un regard sur les principes de l'épître aux Colossiens en ce qui concerne les conflits personnels. Ce n'est pas du tout un commentaire sur Colossiens, mais il en ressort une analyse partielle d'une grande partie de l'épître, au moins en ce qui concerne un aspect.

problèmes et sur-problèmes (1 page A4)

Un simple schéma qui illustre l'origine de beaucoup de problèmes personnels qu'on pourrait éviter

Quatre niveaux de problèmes [mise à jour] (1 page A4)

Quelques réflexions succinctes en vue de différencier la gravité de problèmes chez les gens. Ce petit texte complète la section 1.4 du grand document « Introduction à la relation d'aide ».

Relation d'aide et travail parmi les jeunes [nouveau] (28 pages A4)

Conseils utiles sur la pratique de la relation d'aide, destinés à ceux qui travaillent avec les jeunes de 7 à 17 ans et qui sont souvent confrontés à des problèmes personnels chez les jeunes. Ce document ne vise pas une formation professionnelle pour la relation d'aide auprès des jeunes, mais plutôt des informations utiles pour les bénévoles de l'école de dimanche, le groupe de jeunes, les camps de jeunes, et d'autres structures de la sorte.

Renouveau de l'intelligence (6 pages A4)

Dieu agit en nous principalement en nous aidant à comprendre des vérités importantes et non simplement en produisant des émotions. Ce texte complète un sujet (section 3.5) dans le grand document : « Introduction à la relation d'aide ».

Théologie de la relation d'aide (19 pages A4)

Une présentation plus visuelle, sans tous les détails, des grandes lignes du document « Introduction à la relation d'aide ».

Une psychologie adéquate (1 page A4)

Quelques réflexions rapides au sujet d'une conception « psychologique » de l'homme qui est réellement en accord avec l'enseignement de la Bible au sujet de Dieu, l'homme, le péché, etc.

Herméneutique, étude biblique et prédication

➤ *Principes pour étudier, enseigner et prêcher la Bible*

Herméneutique – les principes de base [mise à jour] (29 pages A4)

Une introduction à la manière d'interpréter la Bible, en vue d'éviter de lui faire dire ce qui n'est pas réellement son message

La PC – la proposition centrale d'un message (4 pages A4)

La clé d'un message quelconque est de viser une proposition précise bien identifiée à l'avance. Ce document explore le concept d'une PC ainsi que son utilisation. Il est pratiquement identique au document sur le même sujet sous la rubrique « Principes de communication et de formation ». Aucun des deux ne donne plus d'informations sur le sujet que l'autre, mais celui-ci en fait l'application dans l'enseignement et la prédication biblique.

Narratif et normatif (3 pages A4)

Un texte à part sur un principe clé d'herméneutique, la différence entre un incident qui est peut-être isolé et un principe général qui s'appliquera dans toute situation. Ce principe figure également (parmi bien d'autres) dans *Herméneutique – les principes de base*.

Préparation d'un message (11 pages A4)

Quelques conseils de base pour préparer un message qui met réellement en avant l'enseignement biblique

Principes herméneutiques selon les livres bibliques [mise à jour] (13 pages A4)

Un regard plus détaillé sur les principes d'interprétation qui relèvent de types d'écrits précis dans la Bible. Ce texte fait suite aux « principes de base » qui servent d'introduction à l'herméneutique.

Histoire et géographie biblique

➤ *Textes et frises chronologique pour situer les différentes parties de la Bible dans l'histoire du monde*

Chronologie Biblique de David Shutes v-mars 2014 (image graphique 8 fois plus large que haut)

Une image graphique, disponible en format d'image (.gif statique) ou document (.pdf) qui situe les grands personnages et événements de la Bible dans le contexte des histoires des pays autour (Égyptiens, Babyloniens, Perses, Grec, Romains...), depuis Abraham jusqu'au Nouveau Testament et même un peu au-delà.

Chronologie du Nouveau Testament (image graphique presque 4 fois plus large que haut)

Un travail en cours mais qui contient déjà beaucoup d'informations qui permettent de situer la chronologie du Nouveau Testament, notamment avec la vie de Jésus et le ministère de Paul, ainsi que certains aspects du contexte historique, disponible en format d'image (.gif statique) ou document (.pdf).

Courbes des civilisations [nouveau] (11 pages A4)

Un document qui accompagne la grande frise chronologique, montrant d'une autre manière l'évolution des pays de la Bible et leur influence dans l'histoire biblique.

Histoire biblique (version 2021 -- brouillon en grande partie) [mise à jour] (67 pages A4)

Un texte pour accompagner la grande frise chronologique. Il est écrit jusqu'au bout, mais une grande partie est un premier jet, pas encore mis en forme, et avec beaucoup de détails à ajouter. Néanmoins, il permet déjà de comprendre nettement mieux la frise et de la compléter avec beaucoup d'informations supplémentaires.

Les derniers rois de Juda [nouveau] (1 page A4)

Schéma et courtes explications des rois de Juda depuis la mort de Josias jusqu'à l'Exil.

Peuples autour d'Israël [mise à jour] (8 pages A4)

Quelques informations, sans entrer dans tous les détails, qui permettent de situer les Édomites, les Amalécites, les Madianites, les Moabites, les Ammonites, les Samaritains, les Philistins et les Hittites. Une bonne partie de cette information (mais non la totalité) se trouve aussi dans le grand document sur l'histoire biblique.

Cartes

DS3090 (90) - Les 7 églises de l'Apocalypse.jpg [nouveau]

Voir « Cartes historiques » pour l'explication du code du nom. Disponible aussi en .pdf.

Carte_Babylone_Perse_540-av-JC.jpg

Disponible aussi en .pdf

Cartes de base des pays bibliques

- *A la différence des textes, ces cartes sont libres de droits et peuvent donc être modifiées et utilisées dans tout contexte où il est utile de le faire, en toute bonne conscience. Ce sont de simples fichiers graphiques (format .jpg).*

Carte1.jpg

Géographie uniquement, montrant tous les pays où les événements de la Bible se déroulent

Carte2.jpg

La même que la précédente, mais avec l'échelle kilométrique et une légende pour les différents types de paysage

Carte3.jpg

La même que la précédente, mais avec quelques villes principales. Il faut bien noter que toutes ces villes n'ont pas existé en même temps.

Carte4.jpg

Exactement la même que la précédente, mais une partie seulement, qui focalise sur les pays de l'Ancien Testament, et avec l'échelle kilométrique déplacée pour qu'elle fasse partie de la carte

Cartes du Levant à grande échelle

- *La grande carte des pays bibliques n'est pas suffisamment détaillée pour faire une carte du pays d'Israël ou ses environs. Ces cartes permettent de le faire. Les premières, surtout, sont faites dans le but exprès d'être modifiées selon les besoins de l'utilisateur et, comme les cartes de base des pays bibliques, peuvent l'être en toute bonne conscience.*

Levant 00 - géographie seulement.jpg [nouveau]

Levant 01 - géographie et échelle kilométrique.jpg [nouveau]

Levant 02 - quelques villes.jpg [nouveau]

Levant 03 - quelques villes et échelle kilométrique.jpg [nouveau]

Levant 04 - l'empire de David.jpg [nouveau]

Levant 05 - le royaume divisé.jpg [nouveau]

Levant 06 - le royaume divisé et pays autour.jpg [nouveau]

Cartes de régions

- *Ces cartes montrent des régions dont il est question dans les documents sur l'histoire biblique, notamment en ce qui concerne l'Ancien Testament*

00 carte de base des pays bibliques.jpg

Exactement la même carte que la « Carte2 » dans « cartes de base des pays bibliques »

01 l'Ancien Testament.jpg [nouveau]

02 le Nouveau Testament.jpg [nouveau]

03 l'AT et le NT.jpg [nouveau]

- 04 le croissant fertile.jpg** [nouveau]
- 05 l'Égypte.jpg** [nouveau]
- 06 le Levant.jpg** [nouveau]
- 07 la Mésopotamie.jpg** [nouveau]
- 08 autres régions et repères géographiques.jpg** [nouveau]
- 09 quelques villes importantes pour l'Ancien Testament.jpg** [nouveau]

Cartes historiques

- *Ces cartes montrent la montée et le déclin (d'une manière très générale) de différents peuples et puissances. Elles sont nommées par un code qui commence avec « DS » (qui veut dire « Date Shutes ») et un chiffre. Le chiffre est un système de datation qui utilise l'an -3000 comme point de départ. Ainsi, les cartes se placent automatiquement dans l'ordre chronologique. La date (approximative) avec le système ordinaire vient ensuite, entre parenthèses. Le nom de la carte dit de quoi il s'agit. Ces cartes sont faites dans le but de mieux se repérer dans les documents sur l'histoire biblique. Pour l'instant, elles ne vont que jusqu'à la mise en place de l'empire de David.*

- DS0500 (-2500) Sumériens et Égyptiens.jpg** [nouveau]
- DS0550 (-2450) Sumériens s'affermissent.jpg** [nouveau]
- DS0600 (-2400) Sumériens avant Sargon.jpg** [nouveau]
- DS0770 (-2230) Sargon prend le pouvoir.jpg** [nouveau]
- DS0780 (-2220) conquête de la Mésopotamie.jpg** [nouveau]
- DS0810 (-2190) plus grande étendue sumérienne.jpg** [nouveau]
- DS0830 (-2170) après la mort de Sargon.jpg** [nouveau]
- DS0850 (-2150) l'empire sumérien se réduit encore.jpg** [nouveau]
- DS0870 (-2130) déclin des Égyptiens et Sumériens.jpg** [nouveau]
- DS0890 (-2110) invasion des Gutis.jpg** [nouveau]
- DS0950 (-2050) renaissance sumérienne.jpg** [nouveau]
- DS0980 (-2020) montée du moyen empire égyptien.jpg** [nouveau]
- DS1100 (-1900) Moyen empire égyptien.jpg** [nouveau]
- DS1150 (-1850) Moyen empire égyptien en déclin.jpg** [nouveau]
- DS1190 (-1810) Moyen empire égyptien, fin.jpg** [nouveau]
- DS1210 (-1790) Moyen empire égyptien, fin.jpg** [nouveau]
- DS1250 (-1750) empire paléo-babylonien.jpg** [nouveau]
- DS1275 (-1725) arrivée des Hyksos.jpg** [nouveau]
- DS1300 (-1700) expansion des Mittaniens.jpg** [nouveau]
- DS1430 (-1570) début du Nouvel empire égyptien.jpg** [nouveau]
- DS1470 (-1530) Nouvel empire égyptien.jpg** [nouveau]
- DS1520 (-1480) Nouvel empire égyptien.jpg** [nouveau]
- DS1540 (-1460) Nouvel empire, conquête le Levant.jpg** [nouveau]
- DS1545 (-1455) Nouvel empire, conquête le Levant.jpg** [nouveau]
- DS1595 (-1405) Israël à l'est du Jourdain.jpg** [nouveau]
- DS1610 (-1390) Israël possède le pays.jpg** [nouveau]
- DS1640 (-1360) début de l'empire médio-assyrien.jpg** [nouveau]
- DS1700 (-1300) expansion de l'empire médio-assyrien.jpg** [nouveau]
- DS1725 (-1275) l'Égypte jusqu'en Syrie.jpg** [nouveau]
- DS1740 (-1260) l'Égypte recule dans le Levant.jpg** [nouveau]
- DS1750 (-1250) les Mycéniens au plus fort.jpg** [nouveau]
- DS1800 (-1200) les Assyriens reculent.jpg** [nouveau]
- DS1900 (-1100) tout le monde recule.jpg** [nouveau]
- DS1910 (-1090) tout le monde recule.jpg** [nouveau]
- DS1930 (-1070) l'empire médio-babylonien apparaît.jpg** [nouveau]
- DS1950 (-1050) plus que l'empire médio-babylonien.jpg** [nouveau]
- DS1960 (-1040) l'empire médio-babylonien recule.jpg** [nouveau]
- DS1970 (-1030) les siècles sombres.jpg** [nouveau]

DS2000 (-1000) David solidifie son royaume.jpg [nouveau]
DS2020 (-980) David domine à l'est, l'ouest et au sud.jpg [nouveau]
DS2030 (-970) les menaces au nord d'Israël.jpg [nouveau]
DS2035 (-965) les conquêtes de David au nord.jpg [nouveau]
DS2040 (-960) Hamath devient tributaire d'Israël.jpg [nouveau]

Documents divers

➤ *Tout ce qui ne rentre pas bien dans une autre catégorie*

Annoncer l'Évangile aux Témoins de Jéhovah (8 pages A4)

Le plus souvent, nous avons tendance à éviter les Témoins de Jéhovah autant que possible. Mais ce sont des gens sincères que Dieu aime autant que tous les autres. Ce document donne quelques idées qui peuvent nous aider à les aborder d'une manière plus positive.

Champions pour Dieu (12 pages A4)

Une série de quatre études bibliques préparées pour les équipes d'évangélisation aux Jeux Olympiques d'hiver, Albertville, 1992

L'athlétisme et la foi chrétienne (8 pages A4)

Des réflexions sur le croyant et le sport, notamment à travers les références « sportives » de l'Apôtre Paul

Paix sur la terre (14 pages A4)

Une œuvre de fiction historique : un Juif du premier siècle raconte comment il a découvert la personne et l'œuvre de Jésus, depuis sa naissance, en passant par la croix, jusqu'à la découverte personnelle de la vie en Jésus. Si le personnage et les détails de sa vie sont entièrement inventés, le récit présente aussi fidèlement que possible les événements historiques de la vie de Jésus. Ce texte peut s'adapter facilement en sketch ou pièce de théâtre, sans avoir besoin d'obtenir la permission de l'auteur.

Quelques doctrines des Témoins de Jéhovah (7 pages A4)

Analyse, à la lumière de la Bible, de certains enseignements des Témoins de Jéhovah. (La divinité de Jésus n'y est pas abordée, étant le sujet d'un gros document à part, dans les réflexions théologiques.)

Canevas de réflexion sur l'Évangile, préparés dans le cadre du scoutisme

➤ *Ce sont des notes préparées pour des moments de réflexion spirituelle dans le cadre des Éclaireurs Évangéliques de France. Il y a souvent des références au scoutisme, mais la matière s'adapte facilement aux adolescents dans un contexte hors scoutisme. Les sujets sont très variés. Ils s'appellent « cercles du feu » parce que c'est ainsi que les Éclaireurs Évangéliques de France appellent leur moments de réflexion autour de la Bible (le nom vient de l'image de la Bible comme une flamme qui nous éclaire). Les camps « Mafeking » sont des camps de formation à la Toussaint ; il n'y a que 6 ou 7 « cercles du feu » proposés pour chaque camp. (Il est parfois questions dans ces documents d'un certain « Auroch » ; c'est simplement le surnom de l'auteur chez les scouts.)*

canevas CdF 2013 (dépasser ses limites) (4 pages A4)

20 propositions très succinctes de méditations

canevas CdF 2014 (Cours vers le but) (12 pages A4)

20 propositions de méditations sur le principe de se donner un but valable, ainsi que les moyens d'y arriver. Chaque méditation inclut 2 suggestions de « questions de discussion ». Le document se termine avec, en annexe, quelques conseils sur la manière de préparer un « cercle du feu ».

canevas CdF 2015 (Qui es-tu) (17 pages A4)

22 propositions de méditations sur l'identité personnelle et la personne de Dieu (dont 2 qui sont préparées en vue de se faire par les jeunes, entre eux, quand ils ne sont pas avec les responsables adultes). Chaque méditation inclut 2 suggestions de « questions de discussion ». Le document se termine avec, en annexe, quelques conseils sur la manière de préparer un « cercle du feu ».

canevas CdF 2017 (raisons de croire) (24 pages A4)

19 propositions de méditations qui répondent aux objections soulevées couramment contre le fait de s'engager dans la foi Chrétienne (dont 2 qui sont préparées en vue de se faire par les jeunes, entre eux, quand ils ne sont pas avec les

responsables adultes). Chaque méditation inclut 2 suggestions de « questions de discussion ». Le document se termine avec, en annexe, quelques conseils sur la manière de préparer un « cercle du feu ». C'est la version complète de cet annexe. Il est à noter qu'une version de ce document, transformé pour ne plus refléter le contexte des scouts, se trouve dans la partie « réflexions théologiques », sous le titre « Raisons de croire ».

canevas CdF 2019 (Profite de ta jeunesse) [mise à jour] (26 pages A4)

19 propositions de méditations sur les possibilités de la jeunesse, à partir de textes bibliques et du livre « Génération Challenge » par Alex et Brett Haris (dont 2 qui sont préparées en vue de se faire par les jeunes, entre eux, quand ils ne sont pas avec les responsables adultes). Chaque méditation inclut 2 suggestions de « questions de discussion ». Le document se termine avec, en annexe, quelques conseils sur la manière de préparer un « cercle du feu ».

canevas CdF 2021 (oser prendre position dans ce monde) [nouveau] (18 pages A4)

13 propositions de méditations sur la place de chacun dans le monde, que ce soit par rapport à ce qu'on peut apporter aux autres ou par rapport à la place de Dieu dans une vie. Chaque méditation se fait à partir de personnages bibliques et inclut 2 suggestions de « questions de discussion ». Le document se termine avec, en annexe, quelques conseils sur la manière de préparer un « cercle du feu ».

canevas CdF Mafeking 2015 (sermon sur la montagne) (5 pages A4)

6 propositions de méditations à partir de Matthieu 5 à 7, notamment sur la différence entre une simple pratique religieuse et une véritable relation avec Dieu.

canevas CdF Mafeking 2016 (valeurs fondamentales des évangéliques) (7 pages A4)

6 propositions de méditations sur les valeurs qui marquent les évangéliques et les distinguent des autres courants chrétiens. Chaque méditation inclut trois suggestions de « questions de discussion ».

canevas CdF Mafeking 2017 (Daniel) (7 pages A4)

6 propositions de méditations à partir des 6 premiers chapitres du prophète Daniel. Il ne s'agit surtout pas d'une étude approfondie ; chaque méditation fait ressortir une seule leçon de chaque chapitre, et pas forcément le sujet principal du chapitre en question. (Pour des notes détaillées sur le prophète Daniel, voir « Daniel » dans « Commentaires et études sur des textes bibliques ».) Chaque méditation inclut trois suggestions de « questions de discussion ».

canevas CdF Mafeking 2018 (libres des problèmes personnels) (11 pages A4)

6 propositions de méditations sur la manière de gérer les problèmes personnels dans la vie. Chaque méditation inclut trois suggestions de « questions de discussion » et le document compte, en annexe, 3 pages d'éléments de réponse à ces questions. Le sujet est approfondi dans différents documents de l'auteur sur la relation d'aide.

canevas CdF Mafeking 2019 (les églises de l'Apocalypse) (8 pages A4)

6 propositions de méditations à partir des lettres aux églises dans Apocalypse 2 et 3. (Pergame et Thyatire sont traitées ensemble pour tout mettre dans 6 méditations.) Chaque méditation inclut trois suggestions de « questions de discussion ».

canevas CdF Mafeking 2020 (avancement spirituel pour tous) [nouveau] (x pages A4)

6 propositions de méditations qui aborde tout un parcours spirituel, depuis les questions qu'on peut se poser sur l'existence-même de Dieu jusqu'à la manière d'avancer vers une véritable maturité spirituelle dans la vie chrétienne. Chaque méditation inclut deux suggestions de « questions de discussion ».

Sujets de partage

- Une page de notes sur un texte ou, parfois, un sujet biblique, avec explication, questions de discussion et conclusion.

Lévitique 10.8-11 (sujet de partage) (1 page A4)

D'après le Nouveau Testament, tous les croyants sont des sacrificateurs pour Dieu. Ce texte du Lévitique nous montre notre rôle principal : discerner ce qui est juste devant Dieu, et le communiquer autour de nous.

Lévitique 22.17-22 (sujet de partage) (1 page A4)

D'après le Nouveau Testament, tous les croyants sont des sacrificateurs pour Dieu. Mais nous ne pouvons pas offrir n'importe quoi à Dieu comme sacrifice. Il ne peut agréer que ce qui est juste et pur.

Nombres 13.26-14.9 & Daniel 1.8-16 (sujet de partage) (1 page A4)

Deux textes qui nous montrent comment quelqu'un qui prend position pour Dieu peut encourager d'autres à faire autant et ainsi avoir un impact immense dans le monde

1 Samuel 15.19-30 (sujet de partage) (1 page A4)

Les gens, à l'exemple de Saül dans ce texte, cherchent des excuses pour le péché. Mais Dieu n'excuse pas le péché ; il le pardonne, ce qui est tout à fait autre chose.

1 Rois 18.36-39 (sujet de partage) (1 page A4)

Trois caractéristiques d'un homme de Dieu, relevées dans la prière d'Élie au Mont Carmel.

Psaume 1 (sujet de partage) (1 page A4)

Comment éviter les risques des mauvaises fréquentations tout en étant présent dans le monde en vue de témoigner du message de Dieu ?

Psaume 8 (sujet de partage) (1 page A4)

C'est Dieu qui est le centre de l'univers et non nous-mêmes. Pourtant, l'importance que Dieu accorde à l'homme nous montre l'immensité de son amour pour nous.

Psaume 19 (sujet de partage) (1 page A4)

La gloire de Dieu manifestée dans la création nous incite à prendre sa Parole très au sérieux

Psaume 103.6-14 (sujet de partage) (1 page A4)

Bien comprendre le but de la grâce et la suffisance de la grâce nous aide à rechercher sincèrement la sainteté sans tomber dans une introspection focalisée sur nous-mêmes

Ésaïe 11.1-10 (sujet de partage) (1 page A4)

L'œuvre du Messie n'est pas simplement de nous mettre en place une vie plus facile dans le paradis, mais de nous « remplir de la connaissance de l'Éternel comme les eaux couvrent le fond de la mer ».

Jérémie 29.4-14 (sujet de partage) (1 page A4)

Même quand tout va mal, ça va bien pour ceux qui se confient en Dieu. Les Juifs viennent d'être déportés à Babylone, mais Dieu leur assure qu'il poursuit un but positif à travers ce qui leur arrive.

Daniel 2.17-28 (sujet de partage) (1 page A4)

Toute la gloire pour nos « réussites » sur le plan spirituel revient à Dieu et non à nous, car même nos capacités « naturelles » viennent de Dieu.

Daniel 3.14-18 (sujet de partage) (1 page A4)

Le plus important dans l'histoire de Shadrak, Méchak et Abed-négo n'est pas la délivrance miraculeuse que Dieu leur a accordée, mais leur engagement à lui rester fidèles même s'il n'accorde pas la délivrance.

Daniel 4.15-34 (sujet de partage) (1 page A4)

Suite à ses expériences antérieures, Neboukadnetsar « croyait en Dieu ». Mais il ne reconnaissait pas la place de Dieu comme maître de sa vie.

Daniel 12.5-13 (sujet de partage) (1 page A4)

L'essentiel pour un croyant n'est pas de tout comprendre, mais de marcher fidèlement avec Dieu, jusqu'à la fin de la vie.

Michée 6.6-8 (sujet de partage) (1 page A4)

Le prophète Michée résume tout ce que Dieu veut de notre part en 3 points

Matthieu 5.43-48 (sujet de partage) (1 page A4)

Que veut dire dans la pratique : « Tu aimeras ton prochain comme toi-même ? »

Matthieu 6.19-34 (sujet de partage) (1 page A4)

En réponse à l'évangile de prospérité, Jésus nous invite à mettre nos priorités sur les valeurs spirituelles plutôt que matérielles.

Matthieu 22.34-39 & 1 Pierre 3.8-16 (sujet de partage) (1 page A4)

Les deux dimensions de l'amour : l'amour pour Dieu et l'amour du prochain

Luc 6.27-38 (sujet de partage) (1 page A4)

Les principes que Jésus enseigne au sujet de la manière de réagir face aux gens qui nous troublent sont difficiles, mais ils peuvent aussi transformer nos relations avec eux.

Luc 10.1-11, 17-20 (sujet de partage) (1 page A4)

Les disciples de Jésus se réjouissent des réussites qu'ils ont connues dans l'annonce du royaume de Dieu, mais Jésus leur rappelle que le plus important n'est pas ce qu'ils ont fait pour Dieu, mais ce que Dieu a fait pour eux, et à travers eux.

Luc 14.27-30 (sujet de partage) (1 page A4)

Qu'est-ce que ça coûte de s'engager avec Jésus ? Qu'est-ce que ça coûte de ne pas s'engager avec Jésus ?

Jean 8.3-11 (sujet de partage) [mise à jour] (1 page A4)

Face à ceux qui veulent le piéger, Jésus montre qu'il est capable à la fois de faire grâce et d'inciter les pécheurs à la repentance. La vraie fidélité à la Parole de Dieu ne se voit pas dans la sévérité du jugement, mais dans la grâce.

Actes 1.4-8 & Matthieu 28.19-20 (sujet de partage) (1 page A4)

Les disciples veulent que Jésus mette en place le royaume de Dieu sur la terre. Jésus les envoie en mission pour annoncer l'Évangile. Il nous montre ainsi quelle est la priorité de Dieu pour nous dans notre situation actuelle.

Actes 3.17-26 (sujet de partage) (1 page A4)

Il est important de connaître le message de l'Évangile, mais connaître ne suffit pas : il faut se positionner personnellement. Ce texte est une invitation très claire à la conversion.

Actes 8.26-40 (sujet de partage) (1 page A4)

4 principes importants pour l'évangélisation : Où évangéliser ? Là où Dieu nous place. Quand évangéliser ? Dès que les gens montrent un intérêt pour quelque chose de spirituel. Quel message annoncer dans l'évangélisation ? Un message centré sur Dieu, et non sur l'homme. Quel résultat chercher dans l'évangélisation ? Que les gens comprennent réellement le message et s'engagent avec Christ.

Actes 9.31-42, 10.1-5, 10.19-29 (sujet de partage) (1 page A4)

Remercions Dieu pour les situations qui nous dérangent, car quand nous sommes trop confortables dans ce monde, nous négligeons le besoin spirituel de ceux qui nous entourent.

Romains 1.18-23 (sujet de partage) (1 page A4)

Il ne suffit pas d'avoir « une place pour Dieu dans sa vie » si nous voulons vivre avec lui. Ce texte nous invite à le glorifier réellement *comme Dieu*.

Romains 10.9-17 (sujet de partage) (1 page A4)

Puisque le message du salut est pour tous, nous sommes invités à faire connaître le message de Christ autour de nous.

2 Corinthiens 2.14-17 (sujet de partage) (1 page A4)

2 Corinthiens 2.14 — « Dieu nous fait toujours triompher en Christ » — est souvent mal compris. Ce texte nous parle de la grâce que Dieu nous fait en nous associant à l'œuvre du salut par l'évangélisation.

2 Corinthiens 4.14-18 (sujet de partage) (1 page A4)

L'insatisfaction et la frustration que nous pouvons expérimenter face aux difficultés de cette vie proviennent d'une sorte de « myopie spirituelle » qui se focalise trop sur la situation actuelle sans prendre en compte la perspective de l'éternité.

2 Corinthiens 13.11-12 (sujet de partage) (1 page A4)

Cinq valeurs que Paul met en avant dans ce texte peuvent servir de « programme à prévoir » pour une nouvelle année, ou simplement de repères utiles à mettre en place dans la vie à tout moment.

Galates 5.13-26 (sujet de partage) (1 page A4)

La comparaison entre « les œuvres de la chair » et le « fruit de l'Esprit » nous montre la transformation du caractère que Dieu produit chez chaque véritable croyant.

Philippiens 1.3-11 (sujet de partage) (1 page A4)

Même des croyants très fidèles, comme ceux de Philippiques, ont besoin de continuer d'aller de l'avant sur le plan spirituel

Philippiens 3.12-15 (sujet de partage) (1 page A4)

Bien comprendre le but de la vie spirituelle nous aide à avancer vers ce but avec détermination

Philippiens 4.8-9 (sujet de partage) (1 page A4)

Le croyant qui veut avancer spirituellement doit se focaliser sur ce qui est important, en se rappelant régulièrement les vérités qui définissent la vie chrétienne

Philippiens 4.10-14 (sujet de partage) (1 page A4)

Comment pouvons-nous vivre le contentement tout en étant dans un monde profondément insatisfaisant ?

Colossiens 3.1-8 (sujet de partage) (1 page A4)

Quand nos préoccupations ne sont pas celles de Dieu, nous manifestons de plus en plus de mauvaises attitudes. Améliorer nos attitudes les uns envers les autres nécessite d'abord de revoir ce qui est le plus important pour nous.

1 Thessaloniens 2.1-12 (sujet de partage) [mise à jour] (1 page A4)

Les valeurs qui devraient caractériser une bonne vie d'église, en se basant sur l'exemple de Paul à Thessalonique. Ce sujet de partage peut servir de base de discussion pour un « bilan de santé » d'une assemblée locale, par exemple.

1 Thessaloniens 4.1-8 (sujet de partage) (1 page A4)

Comment trouver la volonté de Dieu, en commençant avec le plus important : la sanctification personnelle

1 Timothée 6.11 – 2 Timothée 2.22 – Galates 5.22 (sujet de partage) (1 page A4)

La comparaison entre les valeurs que Paul incite Timothée à rechercher très activement et le fruit de l'Esprit fait ressortir des principes intéressants sur l'œuvre de Dieu en nous, et notre propre rôle dans notre avancement spirituel.

2 Timothée 2.1-7 (sujet de partage) (1 page A4)

Paul utilise 3 illustrations différentes pour montrer comment vivre d'une manière conforme à l'Évangile et faciliter, par l'exemple, la transmission juste du message d'une génération spirituelle à une autre.

2 Timothée 3.14-17 & 4.13 (sujet de partage) (1 page A4)

La place primordiale de l'étude de la Bible dans une vie chrétienne équilibrée et juste

Hébreux 10.11-22 (sujet de partage) (1 page A4)

Les rites religieux ne sont pas essentiels, parce que le sacrifice de Christ suffit pleinement pour notre salut.

Hébreux 10.19-25 (sujet de partage) (1 page A4)

La vie chrétienne comporte forcément une dimension « verticale », dans notre relation avec Dieu, mais comporte aussi une dimension « horizontale » dans ce que nous pouvons apporter les uns aux autres dans la communauté chrétienne.

Hébreux 12.7-14 (sujet de partage) (1 page A4)

Dieu nous accepte tels que nous sommes, mais il veut nous faire avancer avec lui par la suite. Si l'un ou l'autre de ces deux principes est négligé, le résultat sera forcément une vie chrétienne déséquilibrée.

Jacques 1.16-25 (sujet de partage) (1 page A4)

Le cadeau extraordinaire que Dieu nous fait dans le salut ne doit pas s'arrêter avec la nouvelle naissance. Il nous incite à avancer toujours plus avec Dieu, afin de vivre pleinement selon sa Parole.

Jacques 3.1-18 (sujet de partage) (1 page A4)

Nos paroles peuvent faire beaucoup de mal à ceux qui nous entourent ou, au contraire, encourage la paix et la grâce

1 Pierre 1.3-7 (sujet de partage) (1 page A4)

La foi et la souffrance : pourquoi Dieu permet-il la souffrance dans nos vies, et qu'est-ce qu'il est en train de faire en nous à travers ces difficultés ?

2 Pierre 1.3-11 (sujet de partage) (1 page A4)

Pierre exhorte les croyants à être conséquents avec leur engagement à vouloir marcher avec Dieu, en avançant de plus en plus dans la vie spirituelle. Le texte met en avant plusieurs étapes intéressantes.

1 Jean 2.3-6 (sujet de partage) (1 page A4)

La place et l'importance de l'obéissance dans la vie chrétienne, surtout en tenant compte tu fait que le salut nous est accordé par la grâce seule, en fonction de notre foi et non de nos œuvres.

Apocalypse 4.8-11 & 5.11-14 (sujet de partage) (1 page A4)

Deux textes qui font ressortir la différence entre la louange et l'adoration, et le lien entre les deux. Dans un contexte chrétien où de plus en plus « louange » veut simplement dire « chants », ces principes sont importants.

Principes de communication et de formation

- *Ce ne sont pas des documents spécifiquement « chrétiens », même s'ils ont été conçus pour des formations qui se font dans des contextes chrétiens.*

12 points pour préparer une séquence de formation (4 pages A4)

Enseigner, c'est communiquer de manière efficace un contenu. Ce document donne 4 points à garder en tête sur le contenu, 4 points à respecter sur la forme de la communication, et 4 points sur le déroulement de la séance. (Il est très similaire, bien qu'adapté à un contexte différent, aux conseils qui se trouvent à la fin de certains « canevas de réflexion sur l'Évangile ».)

la communication (2 pages A4)

Quelques réflexions succinctes sur les difficultés dans la communication et la manière de les surmonter, au moins en partie.

La méthode de formation (schéma seulement) (4 pages A4)

Le schéma de base de ce qui pourrait être un manuel très développé sur les principes de formation. Comme il ne s'agit que du schéma, le lecteur doit plus ou moins compléter les détails pour lui-même (sauf les sujets développés dans d'autres documents).

La PC (4 pages A4)

La clé d'une communication claire, c'est de bien faire ressortir une « proposition centrale » que tout le monde doit retenir, puis de construire toute la présentation en fonction de cette « PC ». Ce document est pratiquement identique à celui qui existe sur le même sujet dans « Herméneutique, étude biblique et prédication », qui en fait simplement l'application au contexte d'enseignement et prédication biblique.

Leadership et initiatives [nouveau] (2 pages A4)

Un ensemble de principes (le plus souvent simplement énumérés mais non développés) au sujet d'un style de leadership qui favorise l'innovation et l'initiative.

Quelques réflexions sur la formation (4 pages A4)

Des explications sur les 3 points du « contexte de la formation » dans la première partie de « La méthode de formation ». Ces 3 points sont : « Les deux domaines de compétence du formateur », « La relation formateur-stagiaire », et « Les trois périodes difficiles pour un formateur ».

Sortir de la zone de confort [nouveau] (3 pages A4)

Progresser, c'est forcément travailler des domaines qu'on ne maîtrise pas encore suffisamment. Ce texte donne quelques principes importants pour former dans ce sens, sans décourager les gens pour autant.

Documents en anglais (texts in English)

- *Most of the documents have never been translated into English, but a few of them are available. As with the French documents, they can be distributed freely as .pdf files or photocopies, but cannot be sold or modified, and cannot be published in book form without explicit permission from the author. All these documents are also available in French.*

Back Home (21 pages, A4)

The Gospel explained in very simple English, based on the parable of the Prodigal Son

Sinful Religion (27 pages, A4)

An examination of Genesis 3 and 4, plus several New Testament passages, in order to understand how sinful man tries to use religion to obtain what he wants from God, and how that is fundamentally different, in three specific ways, from the Gospel of Jesus Christ. A companion text to **Two Gospels**, which goes into much more detail about the nature of salvation, but is written from a different point of view. **Sinful Religion** is also available in German, in addition to the original French version.

The Highest Love [new] (13 pages, A4)

An examination of the various levels of love, based on Romans 12:9-21

The Path that Leads to Glory (15 pages, A4)

The main states of typical progression in the Christian life, based on 1 John 2:12-14

Two Gospels: the gospel of man or the Gospel of Jesus Christ [update] (37 pages, A4)

A comparison between the spiritual teachings that the world proposes and the Gospel of Christ. A companion text to **Sinful Religion**, which gives much more information about the nature and origin of human religion, but is written from a different point of view.

Vicious Circle [new] (25 pages, A4)

An exploration of the way hostile relationships feed on themselves and become worse with time, as well as Biblical principles for breaking out of the trap of mutual hostility.

Documents en allemand (deutsch Texte)

- *Bis heute sind nur wenige Texte auf Deutsch verfügbar. Sie sind als .pdf-Dateien oder Fotokopien frei verfügbar und können ohne Einschränkungen verteilt, jedoch nicht verkauft oder verändert werden. Ohne ausdrückliche Genehmigung des Autors dürfen die Texte nicht in Buchform veröffentlicht werden. Alle diese Dokumente sind auch auf Französisch erhältlich.*

Der Mensch, die Sünde und der Plan Gottes [neu] (27 Seiten A4)

Eine Analyse von Genesis Kapitel 3 und 4 sowie mehrerer Passagen des Neuen Testaments. Sie zeigt auf, wie der sündige Mensch Religion instrumentalisiert, um von Gott zu bekommen, was er will, und wie sich dies in dreierlei Hinsicht grundlegend vom Evangelium Jesu unterscheidet.