

Il est important de resituer dans la chronologie cet article rédigé par les élèves de 1ère BAC Pro du Lycée Hôtelier Daniel Brottier (Nantes) :

la visite des lieux de culte a lieu le MARDI 10 NOVEMBRE 2015. La rédaction de ce document est réalisée le jeudi 12 novembre. Le vendredi 13 novembre, Paris vivait une nuit cauchemardesque.

Une synagogue, une basilique et une mosquée, quel programme !

Nous sommes en première bac pro Hôtellerie restauration, et Madame Salaün, professeur d'histoire géographie et de Français, nous a emmenés dans une aventure pas banale : découvrir des religions, réfléchir au sens du religieux et rencontrer des croyants dans des lieux de culte.

Au programme, et dans l'ordre, nous avons visité **la synagogue de Nantes, la Basilique Saint Nicolas et la mosquée Assalam, de Malakoff.**

On avait aussi embarqué dans l'aventure notre professeur de Développement Humain et Spirituel, Marie-Do, ainsi que Stéphanie de la Vie Scolaire.

On commence

par la visite de la synagogue

Premières impressions :

Lieu difficile d'accès (cadenas au portail fermé, interphone, située au fond d'une impasse).

Une femme de caractère nous accueille au portail, et nous demande de ne pas prendre de photos. C'est elle qui conduira la visite.

A l'intérieur, les boiseries, les velours et les lumières, nous laissent découvrir **un lieu agréable et chaleureux.**

Elle nous demande de mettre la Kippa, tout du moins pour les garçons : ça y est, on est dans le bain!

Ce qu'on a envie de retenir :

Le Judaïsme est le cœur de toutes les religions monothéistes.

On comprend bien que c'est une religion à laquelle on ne peut pas se convertir (on naît juif par sa mère), de ce fait cela nous paraît être une religion plus fermée que les autres.

Mais on comprend aussi que c'est grâce à cet esprit de transmission et de protection que cette religion persiste depuis plus de 3000 ans.

La lecture de la Thora par Meir a été un très beau moment : c'est une prière chantée. On ne comprend pas, mais on perçoit que le moment est sacré.

Les petits bémols :

Le récit historique est fastidieux, mais incontournable pour mieux comprendre la suite de la journée. **Abraham apparaît comme une figure incontournable** des trois religions monothéistes.

Et puis, peut-être aussi, les bancs n'étaient pas assez confortables.

Petite conclusion :

Lieu chaleureux et accueillant, plein de richesses culturelles et historiques. Nous avons l'impression d'être privilégiés de pouvoir rentrer dans cette synagogue.

Deuxième étape: La Basilique Saint Nicolas

Mais avant cela, une pause déjeuner s'impose! Et là nous sommes accueillis par le Père Sébastien, le curé de Saint Nicolas, à l'aumônerie des étudiants, en plein centre ville.

Il partage notre pique-nique, et commence à nous présenter la religion catholique en partant de sa propre expérience de foi.

Il a évoqué avec nous les questions existentielles fondamentales auxquelles tout homme est confronté: **pourquoi je nais ? Pourquoi le Big bang ? Pourquoi je meurs ? Est-ce qu'il y a une vie après la mort ? Et la question centrale, c'est qu'est-ce que le bonheur ?**

Lui, il a donné sa réponse: « quand je prie, et parce que je sais que mon Dieu est vivant, je suis heureux, et c'est pour cela que je lui ai consacré ma vie en tant que prêtre ».

Et puis il nous a montré la croix du Christ pour nous expliquer que la foi chrétienne reposait sur la fête de Pâques et la Résurrection de Jésus. C'est par ce mystère qu'il croit que Jésus est vivant.

Ensuite, il y a eu un partage entre nous: c'était très intéressant car les uns ont pu exprimer leurs doutes, et les autres répondre à des questions. L'échange était très ouvert sur le sens de la foi, et le prêtre était à l'écoute, prenait aussi des exemples concrets, notamment dans le cinéma.

Ensuite,

place à la visite de la Basilique Saint Nicolas: waouh !

Comme il y avait une sépulture à suivre, on est resté peu de temps assis dans l'église.

Le prêtre a insisté sur les symboles forts : **l'autel, le crucifix, et le tabernacle.**

Il y avait aussi sur un piller de la nef une très belle icône de la Vierge Marie : ça nous a permis de l'interroger sur la place de la femme dans la religion catholique ; en fait, il nous semblé que c'est la seule religion des trois où l'homme et la femme semblent égaux !

Très gentiment, le Père Sébastien - parce qu'on est très sympas ! - , nous a invités à

monter dans la **galerie d'arcatures aveugles** (ça veut dire qu'en bas dans la nef, on ne nous voyait même pas tellement nous étions haut !). Génial : Simon réalisait un rêve de gosse !

Et puis comme nous sommes vraiment trop sympas, nous avons pu monter tout en haut du clocher. On a emprunté un escalier en colimaçon très étroit, tout pour plaire à Mme Salaün ! Et là-haut c'était magnifique: on dominait tout Nantes !

On a vraiment eu l'impression de vivre un moment privilégié ! **Vraiment, ça restera un bon souvenir !**

Suivez le Guide,

direction la mosquée Assalam.

La mosquée est grande et neuve; à l'extérieur, des versets du Coran sont inscrits sur la façade.

C'est l'imam qui nous reçoit ; il nous invite à nous déchausser à l'entrée, du coup on a l'impression d'être comme à la maison, en chaussettes.

Il nous emmène **dans la grande salle de prière avec un lustre énorme et magnifique !**

Cet imam est jeune et ouvert d'esprit ; c'est plus facile ainsi pour nous de lui poser des questions. Nous avons tout préparé en amont en cours d'histoire.

La place des femmes, le rythme des prières, le fait qu'un imam puisse être marié ou non, le financement de la mosquée, les réactions des musulmans suites aux attentats de Charlie Hebdo...

Parfois on a eu l'impression qu'il ne voulait pas répondre, sans doute en-a-t'il

marre des polémiques ; ses réponses étaient simples et accessibles. Il y a eu un long échange, nous tous assis sur le tapis. **Il ne voulait pas insister sur l'histoire mais sur le sens de la prière, des rites et des fêtes.**

Les prières quotidiennes ainsi que le Ramadan nous ont semblés très exigeants ; cinq prières par jour c'est énorme ! C'est vraiment une religion où l'on doit se donner beaucoup.

Ensuite, chose incroyable, il nous a autorisés à **assister à la prière**: une vingtaine d'hommes, de tous les âges, sont arrivés . Ils se sont installés et ont suivi la prière proclamée par l'imam. C'est très codé et en arabe bien sûr.

Nous sommes restés en silence, dans le fond de la salle de prière. **Ce n'est pas tous les jours que l'on voit quelqu'un prier.** Être respectueux, ça coulait de source.

A la fin de la visite, on nous a offert de la boisson en cannettes et du cake.

L'accueil était vraiment chaleureux ! Merci !

En conclusion de cette journée,

nous avons vraiment apprécié cette journée: **de telles visites, qui ouvrent l'esprit sur le sens des religions, nous invitent à plus de tolérance.**

Un mot nous vient en arabe, Inch'Allah. Ça veut dire « **si Dieu le veut** » ! Quand on rencontre des croyants comme ceux-là, c'est rassurant : ils connaissent leur religion, ils prient, ils la partagent . **Ça nous invite au respect ...**

**Guillaume
Leïla
Théo**

**élèves de 1ère Bac Pro
Lycée Daniel Brottier
Jeudi 12 novembre 2015**

Mise en forme Marie-Dominique GERMETTE