

BONNE'S NOUVELLE'S

Le journal des paroisses
St Denis de Clichy/Bois , St Christophe de
Coubron , St Médard de Courtry ,
Ste Bernadette de Gagny , Jésus adolescent,
N/D de Lourdes et St Pierre - St Paul de
Montfermeil , et St Nicolas de Vaujours

Toussaint ? Halloween ?

La fête de la Toussaint est la christianisation d'Halloween. Halloween paraît bien être une déformation de " All Hallow Evan " qui veut dire " Tous les saints ". La fête d'Halloween trouve son origine dans les pays celtiques à peu près 3000 ans avant Jésus-Christ. La veille du nouvel an celtique, les druides remerciaient le dieu du soleil par un grand feu qui repoussait les mauvais esprits. La foi chrétienne a donné un sens à cette coutume en faisant mémoire de tous ceux qui ont suivi le Christ jusqu'au bout et qui aujourd'hui sont dans la lumière éternelle, ont vaincu les ténèbres et nous entraînent à leur suite"

La TOUSSAINT. Quelle est l'origine de cette fête ?

Elle ne tire pas son nom d'origine des textes bibliques comme la plupart des grandes fêtes liturgiques comme Noël, Pâques, la Pentecôte. Elle a été instituée par l'Église pour répondre à différentes situations : Après les persécutions, on a d'abord fait une fête de tous les martyrs qui avaient été tués au nom de leur foi chrétienne.

Elle était alors célébrée le 13 mai.

Puis au Moyen âge, pour lutter contre la fête celte du "Samhain" (fête des morts), on a placé à la date du 1^{er} novembre, la fête de tous les saints. En effet,

au 8^{ème} siècle, les moines irlandais qui évangélisaient la Gaule se trouvèrent confrontés à la religion celte et à la fête païenne du "Samhain" (Samain ou Samhuin signifie en irlandais "affaiblissement" ou "fin de l'été"). Dans le monde celte, la nuit du 31 octobre au 1^{er} novembre était le début de la nouvelle année. C'était la date de la fête de la divinité Samhain et la fête du nouvel an qui marquait le début de l'hiver.

Samain était aussi la fête des morts ou plus exactement de la communication entre les vivants et les morts. Pendant cette nuit, les esprits des trépassés pouvaient revenir dans leur demeure terrestre et les vivants devaient les accueillir. Mais l'ouverture des portes de l'autre monde permettait aussi l'intrusion d'esprits maléfiques !

Alors, pour résister à cette fête païenne, l'Eglise instaura à cette même date une fête chrétienne. Puis elle demanda à l'empereur chrétien Charlemagne d'instituer une fête de tous les saints le 1er novembre, substituant ainsi les saints vivants en Dieu aux esprits des morts. Et en 835, la fête de la Toussaint fut instituée en France.

Et, peu à peu, toutes les Églises occidentales adoptèrent cette date.

En 1580 le pape Sixte IV fait de la Toussaint une grande fête chrétienne, mais c'est seulement Pie X († 1914) qui fait de cette célébration une "fête d'obligation", c'est à dire une fête où on est « obligé » d'assister à la messe ; c'est pour ça que ces jours sont fériés, car à l'époque, il y avait tant de chrétiens qui allaient à la messe que toute activité économique devenait pratiquement impossible ces jours-là. D'où les 4 fêtes d'obligation : Noël, Ascension, Assomption et Toussaint.

La Toussaint, par Julien Bastien-Lepage

Que nous apporte la participation à la fête de la Toussaint ?

D'abord, elle rassemble bon nombre de pratiquants occasionnels qui viennent prier pour leurs morts. Sans doute ce n'est pas l'objectif de la fête de la Toussaint, mais leur participation peut être l'occasion pour eux de reprendre conscience du sens de la vie humaine.

La Toussaint leur rappelle que la vie humaine s'achève dans la vie totale avec Dieu au delà de la vie terrestre. L'évocation des saints du ciel nous apporte une

lumière pour la vie actuelle. Elle témoigne de l'espérance chrétienne devant la mort. Elle atteste qu'à la fin de notre existence terrestre la vie n'est pas détruite, mais qu'elle est transformée. C'est la fête de la vie éternelle, la fête du ciel.

Chaque personne est appelée à ressusciter un jour avec le Christ et à être associée à sa résurrection et à son bonheur éternel. La Toussaint est la fête joyeuse de la victoire du Christ dans la vie de beaucoup d'hommes.

Et puis, c'est aussi la fête de tous les saints connus ou inconnus, de tous ces hommes et ces femmes, reconnus officiellement ou non par l'Eglise, et qui partagent le bonheur de Dieu. Ils nous attendent et nous tendent la main ; grands saints et saints anonymes qui ont entendu le message des béatitudes et y ont répondu. Ils nous invitent à les rejoindre dans l'amour de Dieu et de l'humanité.

D'après plusieurs publications sur le Net

Accueillir l'Autre ? Oui, mais pour quoi ?

n parle beaucoup, actuellement, d'**accueillir**...

Il semblerait que l'accueil soit une véritable vertu, non seulement religieuse, mais aussi laïque puisque nous lisons souvent qu'il y a des problèmes d'accueil dans les transports en commun, pour les handicapés, qu'il y a des ségrégations à divers niveaux de la vie publique, etc. Mais ce n'est pas ici le lieu d'en faire la liste...

Le fait est que nous ne sommes pas toujours accueillants. Même parmi les « cathos bon pied, bon poil ». Et, d'un certain point de vue, ça se comprend. En fin de compte, qui est « **l'Autre** » ?

L'Autre est celui qui est trop différent, qui a des coutumes différentes, des nourritures autres que les nôtres, et surtout qui pense d'une autre façon. Or, l'être humain, en général est conservateur ; il se fait un mode de vie constant et une pensée qui tend à l'unicité ; ainsi, les hommes ont tendance à se réunir avec ceux qui leur sont semblables en se créant des cocons protecteurs d'où ils rejettent instinctivement tout ce qui mettrait en danger cette sécurité, ce confort rassurant. Semblable aux moutons, ou autres bêtes à comportement grégaire.

Le problème, est que l'Homme, même si il est soumis à l'instinct comme n'importe quel animal, a en plus une intelligence qui lui permet de dominer cet instinct et de faire des choix raisonnés, des adaptations positives à d'autres manières de vivre, de penser...

De toutes façons, étant donné que nous sommes tous différents les uns des autres, pour chacun de nous l'Autre est... celui qui est près moi, dans ma famille, mes amis, mes compagnons de vie, avec qui, parfois, il y a des ruptures parce qu'on n'a pas su s'accueillir.

Je ne sais pas ce que Dieu demande aux animaux, dits irrationnels, mais je crois entrevoir ce que Dieu demande à l'Homme, lequel a été doté de capacités extraordinaires. Je pense que Dieu lui demande tout simplement de construire Son Royaume, son Eglise, si vous préférez. Et chaque être humain, quelle que soit sa personnalité, a un rôle à jouer dans cette construction, un rôle à jouer en concertation avec tous les autres « ouvriers » où toute tentative d'exclusion est impossible.

Imaginons une maison en construction ; la question qui se pose, c'est que les différents corps de métiers s'ignorent les uns les autres : le plâtrier ignore l'électricien, qui à son tour refuse de communiquer avec le chauffagiste, qui ne veut pas entendre parler du maçon. Je vous laisse imaginer la maison, à la fin des travaux : l'électricien a démoli le plâtre pour faire le passage des câbles tandis que le chauffagiste a mis les radiateurs devant les prises électriques et le maçon a fait la cheminée de la cuisine à partir des toilettes ! Maison inhabitable parce que les ouvriers n'étaient pas en communion.

On pourrait dire aussi, que si tous les hommes ne sont pas en communion, ni l'Eglise ni le Monde ne seront non plus habitables

Je pense à Jésus le Christ. Lui, il accueillait tous les gens : percepteurs des impôts, femmes impures, un centurion romain (ennemi des juifs), lépreux, tous étaient bons pour Lui. Sans doute parce que tous ensemble étaient appelés à contribuer à la réalisation de la volonté de Dieu.

Je pense aussi à ces moments où tous les chrétiens se réunissent pour louer Dieu et Lui rendre grâce. Là, à un moment, il nous est demandé de faire un signe de paix, d'accueil de ceux qui nous entourent. Et cependant, il y a des hommes et des femmes que la vie a éprouvé dans leurs affections, qui, après un échec, ont refait leur vie pour continuer à aimer. En théorie, ils ne sont pas en communion avec nous, même que quelques uns d'entre nous les rejettent au nom de je ne sais pas quoi. Qui nous a institué juges des autres ? C'est plus que probable que si Jésus venait en chair et en os, présider une de nos liturgies, ces « affamés » de reconnaissance, de compréhension, et, peut être de Dieu, auraient une place au premier rang. Parce que, eux aussi, sont appelés à être « ouvriers dans la vigne »

Alberto Urdapilleta

Equipe Pastorale : le territoire s'élargit, l'équipe se renforce

Comme expliqué en détail dans le numéro 3 de juin, la nouvelle Equipe Pastorale se voit confier un territoire élargi, comprenant désormais les paroisses Saint Christophe de Coubron et Saint Nicolas de Vaujours.

Trois nouveaux membres la composent ; ils y ont accepté des responsabilités.

Faisons connaissance...

T'amène à Montfermeil des trésors !

Après quatre années à Gagny, l'évêque m'a accordé de ne plus être en responsabilité de paroisse, je suis maintenant avec vous dans l'équipe du secteur.

Auparavant, j'étais prêtre du diocèse de Paris, et surtout 24 ans au Chili dans des quartiers très populaires d'une petite ville et de Santiago.

J'ai connu là-bas 3 régimes politiques dont celui de Pinochet. On a caché des gens...

On vivait en amitié, partage de vie, collaboration étroite des habitants et des prêtres.

Ici, je suis content d'aider, avec les 2 autres prêtres, le diacre, les 4 laïcs de l'Equipe Pastorale. Célébrations, annonce de la Parole, tous les services... On essaie d'être à l'écoute des personnes, de ceux qui souffrent.

L'avenir de l'Eglise ? Si on était une entreprise de pub, une multinationale, je pourrais désespérer ! Il faudrait changer nos manières de faire. Mais c'est l'Eglise du Christ, celui qui sauve. Je constate que là où des pans de la foi s'effondrent comme en France (moins de prêtres, moins de baptêmes, moins d'enfants catéchisés), alors naissent d'autres choses : des gens découvrent ou redécouvrent la foi, se posent des questions, notamment les jeunes sur la vie, la foi.

Dans les actes des apôtres 5,38, on veut faire taire définitivement Pierre et des apôtres qui enseignent illégalement dans le temple. Gamaliel, un pharisien, docteur de la loi intervient : « *ne vous occupez pas de ces hommes, laissez-les aller ; si cette œuvre vient des hommes, elle se détruira ; mais si elle vient de Dieu, elle continuera !* »

Alors je me dis : « ce n'est pas ma société, ma multinationale, c'est l'Eglise du Christ, elle continuera. Je suis confiant ».

Daniel HOURY
Prêtre - 69 ans

Nouvelle Equipe Pastorale (suite)

Marie MAISON
Retraitée - 69 ans

Tne carrière d'assistante sociale jusqu'en 1999 me dispose bien naturellement à agir dans la Solidarité. Je suis toujours militante au CCFD parce que ça correspond à mon idée que les gens ne quittent pas leur pays par simple choix. Je fais également partie de l'équipe d'aumônerie de la maison de retraite des Ormes.

Tout ceci prend du temps ; malgré les années, j'ai de l'énergie, une bonne santé, un mari avec qui nous avons eu 4 enfants et qui a toujours assuré quand je ne suis pas à la maison à Coubron...

L'Equipe Pastorale représente l'Eglise en marche dans un monde qui change.

Le Père Thomas m'a demandé de veiller avec lui, au sein de l'Equipe Pastorale, sur la **liturgie**. Ce n'est pas ma spécialité, j'ai tout à apprendre ! Mais j'ai accepté parce que la liturgie est aussi recherche de Vérité - de compréhension des réalités locales actuelles.

Autrefois, tout le monde était chrétien, c'était normal, on était entre nous. Aujourd'hui on a besoin d'ouverture vers l'extérieur, de dialogue avec les non-pratiquants, les non-croyants, même si ce dialogue est parfois percutant. Nous avons besoin qu'ils nous disent ce que c'est pour eux de croire en Dieu. C'est très enrichissant de se rendre compte que ce qui nous semble évident ne l'est pas pour l'autre.

---o000o---

Te voulais devenir photographe !

Depuis 10 ans, je suis formateur et responsable du domaine des formations en Développement comportemental et communication dans une grande entreprise. Quels que soient mes choix et donc y compris professionnel, ce qui m'intéresse, c'est « l'autre ».

Nous avons 3 enfants.

Depuis près de 15 ans, je suis sur la paroisse Saint Christophe de Coubron. Depuis 2000 et jusqu'en 2006, j'ai animé le *cercle des aînés* de la paroisse (les jeunes de 16 à 18 ans). J'ai également été responsable de

Daniel-Marie MORANGE
Formateur- 55 ans

groupe les jeunes de Coubron, Vaujours et Fénelon qui souhaitent participer au FRAT. Enfin depuis 2006 je fais partie de « l'équipe écoute » du FRAT, équipe qui a pour mission de permettre aux jeunes qui le désirent de pouvoir trouver en toute confidentialité une oreille attentive et bienveillante au cours de ces rassemblements. Depuis 3ans, je suis l'heureux directeur du camp montagne organisé tous les ans au mois d'août par la Cité des jeunes de Coubron (association paroissiale).

La mission qui m'a été confiée en commun avec le Père Thomas par notre évêque est la suivante : assurer une veille sur tout ce qui peut favoriser la fraternité entre chrétiens, et aussi entre chrétiens et non-chrétiens ; c'est ce qui pourra constituer le socle sans lequel ne peuvent se construire les autres missions : Annonce de l'Évangile, Célébration de l'Eucharistie, et Service de la vie des hommes...

Etre frère de quelqu'un, c'est tout d'abord être attentif à lui, être à son écoute, le comprendre et lui offrir l'aide qu'il est en droit d'attendre de moi.

Je ne peux me dire Chrétien si je ne suis pas l'exemple de la fraternité de Jésus avec nous.

En ce qui concerne les communautés catholiques et leur évolution, je suis convaincu que les années actuelles et surtout les années à venir sont très importantes : la diminution du nombre de prêtres et l'association des paroisses au sein du Secteur amènent de profondes transformations. Des communautés vont devoir apprendre à « vivre » ensemble et à s'ouvrir aux autres si elles ne veulent pas se scléroser. La fraternité dans ce contexte a un rôle très important à jouer.

Enfin si l'Église a pendant des décennies été « l'affaire des curés », les laïcs qui par force ou habitude étaient devenus passifs et consommateurs, redécouvrent aujourd'hui que chacun a une part à prendre au sein des communautés chrétiennes.

- -o000o - -

Souviens-toi l'été dernier..

Deux prêtres ont prêté main forte cet été. Pastor Gonzalès, Mexicain, pour *Ste Bernadette* (à gauche) ; et Alain Somda, Burkinabé, pour *ND des Coudreaux* (à droite).

Alain, de retour au Burkina; va bien et nous salue tous fraternellement ; et Pastor se souvient...

« Il y a quelques jours que j'ai quitté la France et que je vous ai dit au revoir, mais mon cœur continue à penser et à se souvenir de vous !

Est-ce que cela pouvait être différent? Non, je n'y crois pas car je ne peux pas oublier toutes ces rencontres, tous ces sourires et tout cet amour que j'ai reçu pendant mon séjour parmi vous...

Merci, merci beaucoup d'avoir partagé avec moi votre table, votre temps, vos histoires et votre foi, merci pour m'avoir permis de faire route avec vous et m'avoir montré l'amour de Dieu et le Dieu de l'amour...

Je suis sûr que tout le vécu restera en nos cœurs et que nous continuerons en communion dans la prière et l'amour.

Que le Seigneur de la vie et de l'histoire vous bénisse toujours et qu'il vous permette d'expérimenter sa miséricorde sans mesure...

Maintenant, je passe quelques jours chez mes parents au Mexique et je me prépare pour ma mission en République Démocratique du Congo où je suis affecté.

Que le Seigneur me donne la grâce de la fidélité dans la joie, l'amour et la paix qui seulement viennent de lui...

Pastor Gonzales, -prêtre Xaviérien

Souviens-toi l'été dernier..

Camp d'été à Abondance (Coubron) ; camp dans le Jura (Les Coudreaux), Rassemblement à Paray-le-Monial :

ILS BOUGENT, NOS JEUNES !!!

Si les articles des camps d'été ne peuvent pas être publiés dans ce numéro, voici l'expérience de Paray-le Monial racontée par Anne-Claire Ahouangonou

Paray le Monial : une secte ?...

Mon arrivée à Paray le Monial ne s'est pas faite dans la joie, c'est le moins que l'on puisse dire. Mais, c'est parce que je traversais des moments difficiles que je me suis décidée à y aller.

En route vers l'inconnu et mal préparée qui plus est, jogging et baskets quand le reste est en short et ballerines.

Le 1er jour fut extrêmement difficile, tout se fait à pied alors que mon sac pèse des tonnes, je n'ai pas les vêtements adéquats, les repas sont frugaux, le confort rudimentaire, les veillées ressemblent à des sectes : où suis-je ? De plus, je viens d'apprendre que je suis très mal classée dans mes concours ; tout pour plaire !

Les jours passent et je semble moins réfractaire : les témoignages, les groupes de partages et les différentes activités : on se sent moins seule, moins abandonnée. Petit à petit, on essaye...

L'adoration permet de se retrouver seul avec soi-même et avec Jésus, et on finit par croire - ou croire de nouveau, ce qui est plutôt mon cas.

Finalement, j'ai été touchée à Paray, je refais une année de CPGE (Cours préparatoire aux Grandes Ecoles), j'ai pu accepter cette épreuve, aller plus loin grâce à ce forum des jeunes et au Père Laurent.

Que dire, sinon : MERCI SEIGNEUR !

**PS : En fait, le bon titre,
c'est : Paray-le GÉNIAL !**

Souviens-toi l'autre

Le Pape à Paris.

La presse s'est largement fait l'écho de cette visite exceptionnelle.

Des paroissiens, des jeunes qui étaient à Notre-Dame et sur la pelouse des Invalides ont vécu des grands moments.

***Horrible !** La veillée, le chemin de lumière transformé en chemin de croix : un supplice ! que de souffrances !*

*La nuit sur l'esplanade des Invalides : réveillée 3 fois, l'humidité, le froid et en plus sans se laver. Horrible ! Mais heureusement, l'après-midi du vendredi à Notre-Dame était là pour nous réchauffer le cœur. Un après-midi rencontres, partages et joie. Le meilleur restait à venir après la souffrance de la soirée. **La messe Papale**, sous le soleil : une **vraie communion**. Et puis, j'ai eu la chance de voir **le Pape**, le « vicairé » du Christ, le chef de notre Eglise. Contente de revoir ceux avec qui j'ai partagé Paray Le Monial et de connaître, de partager ce moment (presque) unique : **temps de partage** mémorable.*

Lors de cette venue de notre Pape, tout était merveilleux, plus encore : extraordinaire !

Je retiendrai cette phrase qu'il a prononcée pendant l'homélie de samedi :

"Célébrer l'Eucharistie signifie reconnaître que Dieu seul est en mesure de nous offrir le bonheur en plénitude. Lui seul nous apprend à fuir les idoles, mirages de la pensée."

Pendant ce week-end ce fut une grande grâce de faire partie de ce rassemblement Chrétien en marche vers la vie éternelle.

Merci à tous ceux qui m'ont permis de participer à cet événement où pendant ces deux jours régnaient la paix, l'amour et la prière.

tomme dernier..

Cher Père Laurent,

Nous tenions à vous remercier énormément pour les deux places que vous nous avez offertes pour aller voir le Saint Père.

Ce fut un moment très fort. Nous avons été très heureuses d'avoir été tout près de lui lorsqu'il nous a envoyés en « mission », nous les jeunes, dans son message.

Les mots-clés resteront comme un guide sur notre route vers le Royaume et l'Amour du Christ : « la Croix » et « l'Esprit Saint ».

Un énorme MERCI.

M.V. et M.S

Malgré le temps consacré et toutes les répétitions, ce fut un samedi mémorable pour le groupe de choristes, représentatif de notre diocèse, qui a participé à l'animation de la messe aux Invalides à Paris.

Souviens-toi

Soeurs de l'Enfant Jésus de Chauffailles
150 ans de mission

AMOUR, VIE, JOIE ! Combien de fois avons-nous entendu ces paroles au cours de la célébration du 150^{ème} anniversaire de la fondation de l'ordre des Sœurs de l'Enfant Jésus de Chauffailles. Très souvent...

Amour : dans l'évocation par Sœur Rita de leur spiritualité, dans les lectures commentées par le Père Daniel Pizivin, enfin, dans les chants entonnés par toute l'assemblée ; amour du Christ pour les hommes, amour fraternel entre les hommes de bonne volonté.

Vie : « Seigneur, fais de nous des Vivants ». Vie d'une communauté dans toute sa diversité d'âges et d'origines sollicitées par la joie de nos sœurs.

Joie : des retrouvailles autour du verre de l'amitié chaleureuse et fraternelle sous un soleil bienveillant.

Que toutes les sœurs qui font ou ont fait route avec nous depuis tant d'années soient chaleureusement remerciées de ces témoignages d'amour qu'elles nous offrent chaque jour.

Mireille et André Bourdenet

l'automne dernier..

Le 21 septembre 2008 en l'église Saint Pierre Saint Paul toute la communauté jubile autour des sœurs de l'Enfant Jésus de Chauffailles.

En procession enfants et religieuses portant les signes de la mission s'avancent vers l'autel.

Sœur Rita, supérieure de la congrégation, nous relate l'histoire de la fondation en 1858 par S. Reine Antier dans une petite ville de Saône et Loire.

Très vite, les sœurs s'installèrent au Japon, au Canada, au Tchad, en République Dominicaine et dernièrement au Cambodge.

La belle bougie aux 6 flammes nous évoque cette présence.

A travers la terre entière, porter le message d'amour de l'Evangile par le service, humble comme à Nazareth en s'abandonnant à la Providence.

Le Père Pizivin préside la célébration entouré de prêtres amis, et très vite l'assemblée vibre de joie, de bonheur, d'allégresse à la rencontre de son Seigneur.

Alléluia, Alléluia, chantons, jouons pour notre Dieu !

Toute la communauté unie par la prière remercie de la présence à Montfermeil de Sœur Rita si impliquée dans la vie paroissiale et au dynamisme contagieux des petites sœurs canadiennes et japonaises, si discrètes mais si précieuses, « sentinelles de l'invisible » comme disait Jean-Paul II.

A la fin de la célébration toute la communauté se retrouva autour d'un pot convivial, échangeant joyeusement et amicalement autour de cet anniversaire.

Marie-Annick et Anne-Marie

ND de Fatima en fête à Ste Bernadette

La messe a été bouleversée par deux événements, la messe des familles, où il y avait beaucoup d'enfants présents et la fête de la fin des apparitions de Notre Dame à Fatima (du 13 mai au 13 octobre 1917). Le moment le plus émouvant a été certainement celui où tous les enfants réunis autour de l'Autel ont récité et mimé le notre

père sur les paroles suivantes : **Seigneur nous croyons en toi, Père ensemble nous voilà, En frères nous levons les mains, vers toi...** Avant le chant final, la famille qui recevait l'image de la Sainte Famille s'est approchée et a reçu une bénédiction particulière. Jusqu'au mois de mai d'autres familles peuvent s'inscrire pour la recevoir aussi et prier autour d'elle. La célébration s'est terminée par l'« Adieu de Fatima » avec tous les mouchoirs blancs qui s'agitaient dans une grande joie. Merci à tous ceux qui y ont contribué. Maria Pinto

Souvenirs de rentrée...

À Franceville... UNE VRAIE FETE DE FAMILLE !

Elles s'est organisée autour d'un repas partagé avec les A.F.C. (**Associations Familiales Catholiques**) *.

Quelques familles avaient bien préparé cette journée : repas libanais, jeux, témoignages... un partage riche d'amitié !

Le Père Laurent a introduit la fête en présentant le Père Yakoub, de l'église orthodoxe Syriaque de Montfermeil, lequel a dit le *Benedicite* et le *Notre Père* en araméen - la langue du Christ.

Cette journée fut simple, chaleureuse, pleine de rencontres et de joie.

UNE PREMIERE... chez nous à Montfermeil !

Une façon d'exprimer une amitié entre familles de cultures différentes, franco-libanaise pour ce jour. **Merci à la famille d'exister !**

La Présidente a exposé l'historique des A.F.C à l'assemblée présente.

Oui ! Que nos familles s'ouvrent à d'autres familles !

Un témoignage d'une amie franco-libanaise, Haïfa AOUN, venue clore cette journée. Elle a vécu au Liban, est venue en France à la suite d'évènements survenus dans son pays. Celle-ci a mis le point sur l'importance de la famille et de la foi, de n'être pas seul à vivre les épreuves de la vie surtout lorsqu'une famille traverse des difficultés au risque de perdre la vie et sa maison.

CETTE FETE EST LA VOTRE ! C'est aussi pour ceux qui non pas de famille, une fête de famille.

Un soutien peut être nécessaire : les A.F.C. vous écoutent, vous accueillent !

Synthèse de Michelle, d'après les comptes-rendus de Sylvaine et Marguerite

(*) Les AFC sont soutenues par la Caisse Nationale des Allocations Familiales)

Clichy : Un dimanche "autrement"

Pour le redémarrage en septembre de notre communauté paroissiale, l'équipe d'animation a proposé « **un dimanche autrement** ».

Nous voulions permettre à tous de mieux découvrir les composantes de notre vie en Eglise à Clichy et pour Clichy. Permettre aussi à chacun de mieux trouver sa place. Il nous fallait donc, un dimanche, passer plus de temps ensemble, de 10H30 à 16H.

Voici les étapes de la journée :

Au début, un temps de prière avec des liturgies de la Parole de Dieu de ce dimanche de septembre.

Ensuite, un parcours de différents stands :

- ✧ celui de la catéchèse – selon les âges (catéchuménat des adultes, catéchisme, éveil à la foi).
- ✧ Stand des jeunes : aumônerie pour collégiens et lycéens, la JOC, l'Action Catholique des enfants.
- ✧ Stand de l'équipe Liturgique et de l'animation des lieux de culte.
- ✧ La Solidarité avec le CCFD et le Secours Catholique.
- ✧ Aumônerie de la santé ; Légion de Marie ; Communauté des migrants Haïtiens, Africains.
- ✧ Stand aussi sur les relations avec l'islam.

Le parcours a permis de repérer les personnes acteurs dans ces différents domaines.

Troisième temps : le repas convivial – en plein air avec le soleil !

Il était précédé par un apéritif offert par la famille de jeunes mariés.

En début d'après-midi : les carrefours ; visites, échanges prolongés ensuite par l'Eucharistie.

✦ *Carrefour catéchèse* : l'inter-génération et l'inter-culture ont été soulignés.

Ils font partie des nouvelles orientations à mettre en place. On a remarqué que des jeunes, parents chrétiens, ne sont pas instruits dans la religion.

D'autres sont en recherche. Par exemple, ceux qui souhaitent se retrouver

(Suite page 16)

Clichy : Un dimanche "autrement" - suite

de temps en temps par ethnies d'origine. Nous avons à prendre en compte ces besoins.

- ✦ *Carrefour Solidarité* : il y a les temps forts et appels de secours Catholique et du CCFD. Ça nous a rendu attentifs et solidaires des Haïtiens victimes des récents cyclones. Il y a aussi, plus proches de nous, des gens en grande difficulté. On pourrait envisager – en lien avec une association – de récolter pour eux des denrées non périssables.
- ✦ *Carrefour Artisans de Paix* : Que veut dire le mot « paix » dans la bible ? D'abord un don à accueillir. Quelques propositions : accepter les Autres tels qu'ils sont – « pardonner » passe avant « avoir raison » - être en paix avec soi-même pour donner la paix aux autres.
- ✦ *Carrefour jeunes* : Animé par deux... jeunes ! Des parents se sentent démunis pour la transmission de la foi à leurs enfants. Les émigrés vivent cela tout particulièrement. Faisons dans la paroisse ce qui permet aux jeunes de se rassembler : le FRAT, le rassemblement JOC le 2 mai prochain parc de la Courneuve, une rencontre avec des jeunes chaldéens.

Pour ne pas conclure, ce *dimanche autrement*, avec les échanges et les découvertes que ça a permis, les projets envisagés, tout cela appelle une suite. C'est prévu, un autre *dimanche autrement*, après Pâques 2009.

Le chemin parcouru d'ici là nous permettra de vérifier comment nous aurons tenu compte de cette première expérience.

P. Bernard Glaisner

Merci à la trentaine de personnes actives qui ont permis à cette fête " St Pierre et St Paul " d'exister. Merci tout spécial à Mr Pélissier, Prés^{dent} des parents d'élèves Ste J. d' Arc pour son aide précieuse. 112 repas servis; animations très réussies, stands bien fournis, ambiance joyeuse ! **Bénéfice : 1200 € pour les futures salles.**

Les MOTS de la messe

Nous continuons d'essayer de comprendre quelques-uns des mots employés au cours de la messe, soit pour en désigner une partie (ex : prière pénitentielle), un objet dont on se sert (ex : calice), ou une expression dans les prières (ex : Salut du monde). Mais avant d'en arriver là, quelques réflexions d'ordre général...

Nous avons vu dans le dernier numéro de notre journal d'où venait le mot « Messe ». Bien. Mais au fait... **« Pourquoi faut-il aller à la messe... ? »** Souvent ennuyés par elle, bien des adultes et des enfants posent la question, convaincus qu'« il vaut mieux aimer que d'aller à la messe »... ! D'une certaine manière, ils ont raison ! Car l'amour « vaut mieux que tous les sacrifices » (cf. Mc 12, 28-34). Mais précisément, aller à la messe donne trois atouts majeurs pour grandir dans l'amour :

- Le premier : La messe est le moment privilégié pour recevoir le signe ultime de l'amour du Christ qu'est l'Eucharistie : « C'est mon corps... c'est mon sang... pour vous. » Un couple dont l'un des membres n'entendrait jamais l'autre lui dire « Je t'aime » risquerait fort de se séparer. Venir à la messe, c'est entendre le Christ nous dire : *« Je t'aime, et je te donne ma vie. Toi, fais de même. Car c'est cet amour qui est la force de la Vie, plus forte que toutes les morts que tu rencontres, en toi et autour de toi. »* Célébration de l'amour de Dieu qui a ouvert le temps de la Résurrection.

- Le deuxième : La messe est le moment privilégié pour écouter la Parole de Dieu. Et pas seulement l'écouter pour soi tout seul, mais la partager avec un prêtre ou un diacre, homme donné à l'Eglise pour aider chacun à progresser sur le chemin de l'Amour de Dieu. Bien sûr, il y a bien d'autres lieux possibles pour lire la Bible. Mais au cours de la messe, sa proclamation a un caractère particulier : celle d'une Parole qui rassemble tout un Peuple. Je n'ai pas choisi cette Parole : c'est elle qui nous choisit.
- Enfin, le troisième : la messe est précisément un événement populaire. Stop au « chacun pour soi ». Ici, c'est chacun pour tous. Je ne choisis pas mes frères et sœurs présents. Ni le prêtre. Mais je viens parce que je sais qu'ils ont besoin de moi autant que j'ai besoin d'eux. C'est un temps de vie sociale, qui est aussi important, dans la foi, que la vie personnelle. Venir à la messe, c'est poser religieusement cette conviction : c'est ensemble que nous vivons. Et c'est pourquoi il est si important que les « nourritures » reçues :

(Suite de la page 17)

(corporelle : le pain / intellectuelle : l'homélie / et spirituelle : les prières)
soient des nourritures partagées.

Un prêtre disait : « *La messe, c'est pas obligatoire. C'est simplement... vital !* »
C'est pourquoi le Concile Vatican II disait qu'elle était « le Centre, la Source et
Sommet de toute vie chrétienne » (*Lumen Gentium*).

A nous, prêtres et communautés chrétiennes, d'en faire un vrai temps
d'accueil, de partage et de joie, mais aussi de contemplation et d'intériorité,
pour que notre vie à tous en soit transfigurée. Père Thomas Binot.

Cette prière sera déposée à Jérusalem, au mur des lamentations

on Dieu, par ma foi, peux-tu pardonner les péchés que j'ai commis depuis ma
naissance dans cette vie terrestre. ?

Peux-tu me donner la grâce de garder la santé et une vie de famille heureuse - que ma fille
Caroline puisse être heureuse sentimentalement, professionnellement et avoir la santé.
Qu'avec son ami David ils puissent prendre un chemin de spiritualité, ainsi que mon épouse
Brigitte.

Peux-tu me faire obtenir un poste d'agent de sécurité au Sacré-Cœur, Notre Dame de
Paris ou autres lieux saints sur la ville de Paris ?

Peux-tu me faire vivre un séjour agréable en Terre Sainte du 16 au 23 novembre pour ap-
profondir ma foi et la vie de Jésus, pour mieux connaître la Bible pour mon chemin de pê-
cheur dans la vie eucharistique ?

Je prie également pour les malades, les handicapés, les inégalités, une famille amie de culture
musulmane, la paix sur cette terre.

Peux-tu me donner la grâce d'avoir une maison d'habitation en tant que propriétaire et tout
cela avec ton amour et une lueur de lumière pour le monde entier ? Amen.

Bernard et sa famille

Texte lu la fête de rentrée de l'école Ste Jeanne d'Arc

Pourquoi personne n'est-il pareil ?

*Quelquefois j'ai envie qu'on soit tous pareils. On serait tous super-intelligents. On parle-
rait tous la même langue. On aurait les mêmes goûts pour manger, s'amuser, choisir ses
amis. Alors peut-être on ne se disputerait plus. Mais hum, hum... sûrement on s'ennuie-
rait ! Connaître les autres, cela ne vaudrait plus la peine. Il n'y aurait plus rien à décou-
vrir... Ce serait épouvantable !*

*Seigneur, tu nous crées différents. Souvent, nous nous méprisons, nous nous jalousons.
Quand nous arrivons à nous entendre, la vie devient tellement intéressante ! Tu veux
que nous apprenions à faire la paix.*

*Toi, tu nous aimes tous, les timides et les fonceurs, les sérieux et les rigolos, les doués en
calcul ou les doués pour écouter les autres. Nous sommes tous tes enfants. Et si nous
nous y mettons tous ensemble, nous pouvons refléter ton visage, Dieu très grand !*

Ca peut vous intéresser...

**L'AMIE dévastée...
L'AMIE réconfortée !**

Merci mille fois aux paroissiens de nos 7 paroisses pour leur générosité : Beaucoup de produits alimentaires ont été collectés et aussitôt mis en rayons dans notre Boutique quasi vide après le cambriolage de Septembre. Cette solidarité concrète nous aide aussi à continuer malgré des conditions plus difficiles qu'auparavant.

L'équipe de l'AMIE

(Boutique alimentaire du Secours Catholique et la CAF située aux Bosquets)

Repas

		36	46	62	75	90
4	23	32	54			83
10	25		57	60	76	

LOTTO

Samedi 29 novembre

128 avenue Gabriel Péri
à Montfermeil

Rendez-vous à 19h30

**Réservation (repas) : Jardinerie Marsaux
Barrière Blanche**

01 43 30 43 09 ou 01 70 02 87 73

Participation 10 € hors boissons

Organisation :

RENOUVEAU DE FRANCEVILLE

DINER du SECOURS CATHOLIQUE

Samedi 15 novembre 2008, à partir de 19h,

Salle St Jean Bosco (7, rue de l'Eglise) à **Coubron**.

**Les bénéfices seront intégralement reversés
au Secours Catholique du Secteur.**

Un thème : « **La Chine et les J.O.** » Venez costumé !

Inscription avant le 10 novembre :

Adulte 17 € - enfant : 8 €

auprès de Evelyne SILLIERE :

evelyne@silliere.com ou **01 43 88 71 14**

Prière de Toussaint

Seigneur, nous te prions pour ceux que nous aimons tant.
Puisque tu nous as promis de venir les prendre avec Toi, veille sur leur sommeil. Que notre amour et notre prière les rejoignent dans leur repos.
Et lorsque viendra la Fin des Temps, réunis-nous à nouveau dans la joie, autour de Toi, au festin du Royaume des Cieux, d'où le mal, la souffrance et la mort auront définitivement disparus. Amen.

N'oublions pas Haïti...

...pays parmi les plus pauvres de la planète, frappé de plein fouet début 2008 par la crise alimentaire, puis début septembre, ravagé coup sur coup par 4 cyclones particulièrement dévastateurs :

- ✦ Plus de 800 morts
- ✦ Population sinistrée
- ✦ Routes coupées
- ✦ Maisons emportées ou submergées

En ravageant les cultures, ces cyclones ont sapé les efforts entrepris par les autorités et les cultivateurs haïtiens pour pallier la crise alimentaire. Haïti se trouve à présent complètement désorganisé (manque d'électricité, d'eau potable, flambée des prix des produits de première nécessité), et l'école reprend péniblement...

Adressez vos dons au Secours Catholique :

**33 rue Paul Cavaré
93114 - Rosny-sous-Bois
avec la mention "Urgence Haïti"**

- | | |
|-----------------------------------|----------------|
| ◇ St Pierre & St Paul | 01 43 30 42 83 |
| ◇ Jésus Adolescent de Franceville | 01 43 30 33 28 |
| ◇ N. D. de Lourdes des Coudreaux | 01 45 09 84 04 |
| ◇ St Denis de CLICHY / Bois | 01 43 30 30 12 |
| ◇ St Christophe de COUBRON | 01 43 88 71 14 |
| ◇ Ste Bernadette de GAGNY | 01 43 02 15 23 |
| ◇ St Nicolas de VAUJOURS | 01 48 60 65 77 |

◇ Courriel (e-Mail) : paroisse.montfermeil@free.fr

◇ Site des paroisses catholiques du Plateau :

<http://paroisse.montfermeil.free.fr>

◇ Site internet du diocèse de St Denis : <http://catholique-saint-denis.cef.fr>

