

Mgr Jean-Pierre Delville en visite à Ans !

27-31 mai 2015

Cher(e)s ami(e)s,

Pour mieux connaître son diocèse, notre Évêque Mgr Jean-Pierre Delville a décidé de faire le tour des doyennés, en passant chaque fois une petite semaine au milieu des gens. Après les doyennés de Verviers et de Basse-Meuse, il a visité le doyenné d'Ans du mercredi 27 au dimanche 31 mai. Un programme riche, varié et stimulant qui en a réjoui plus d'un !

Un peu de 'géographie'...

Le doyenné d'Ans compte près de 85.000 habitants. Il est constitué de 4 'unités pastorales', qui regroupent 28 communautés paroissiales :

1. **Notre Unité pastorale Trinité-ANS**, avec les paroisses d'Ans St-Martin (Pl. Nicolai), Ste-Marie (Plateau) et St-Vincent (r. Français).
2. **L'unité pastorale d'Alleur-Awans**, avec les paroisses d'Alleur, Loncin, Xhendremael, Awans, Villers-l'Évêque, Hognoul, Fozz et Othée.
3. **L'unité pastorale 'Les Douze'**, avec les paroisses de Rocourt (St-Léon et St-Joseph), Liers, Milmort, Juprelle, Paifve, Wihogne, Villers-Saint-Siméon, Slins, Fexhe-Slins, Lantin, Voroux.
4. **L'unité pastorale de Montegnée-Grâce**, avec les paroisses de Montegnée (St-Lambert, Ste-Famille et Lamay), Grâce et Berleur.

Notre doyen actuel est l'abbé Fabrice de Saint Moulin, il habite à Loncin.

Les objectifs de cette visite ?...

En venant 5 jours à Ans, l'Évêque de Liège a souhaité :

- aller à la rencontre des gens, chrétiens ou pas
- mieux connaître les réalités socio-économiques, culturelles, politiques...
- encourager ce qui se vit de beau dans les communautés paroissiales et nous pousser à unir nos forces
- rencontrer les questions qui se posent et baliser des chemins d'avenir

Joël Spronck, curé

Ci-après quelques témoignages et photos de cette visite pastorale.

Homélie de Mgr J.P. DELVILLE

en conclusion de sa visite pastorale dans le doyenné d'Ans

Fête de la Sainte Trinité

Ans Ste-Marie, le 31 mai 2015

Chers Frères et Sœurs,

Si le ciel se découvre cette nuit, regardez-le : vous verrez la pleine lune ! En effet le dimanche de la Trinité arrive deux mois exactement après Pâques et bénéficie, comme Pâques, de la pleine lune dans le ciel. La fête de Pâques tombe le dimanche après la première lune de printemps, ainsi la Trinité est-elle fêtée le dimanche proche de la 3^e lune de printemps. C'est un symbole qui nous est donné : après la fête de Pâques, qui célèbre la résurrection de Jésus, et après la Pentecôte, où nous fêtons le don de l'Esprit Saint, voici que Dieu nous apparaît dans sa plénitude, comme une pleine lune qui éclaire le ciel de la nuit, et comme une Trinité qui se révèle en trois étapes successives.

Dieu - Trinité, c'est le mystère de Dieu qui se communique. C'est Dieu qui a trois visages, trois manières d'être, trois hypostases, comme disent les Grecs, trois personnes, comme disent les Latins, pour mieux se communiquer et se donner à nous. Le mot « persona » en latin ne signifie pas « personne » au sens moderne d'« individu ». Nous n'avons pas trois dieux ! La « persona » dans le monde romain, c'est un masque de théâtre, qui représente un personnage et qui est percé d'un orifice à hauteur de la bouche pour amplifier le son de la voix de l'acteur, d'où le mot « per-sona », « qui amplifie le son ». La personne est donc un visage qui communique un message. Appliqué à Dieu, il signifie que Dieu se communique sous trois visages différents. Il n'est pas perdu dans le lointain, mais il est présent à nous comme Père, tel que Jésus nous le révèle ; comme frère, puisque Jésus est notre frère en humanité ; et comme Esprit, c'est-à-dire comme souffle divin, qui agit en nos cœurs et au cœur de toute l'humanité. C'est Dieu qui se fait de plus en plus proche : Père, frère, esprit.

D'après l'évangile que nous venons de lire, la finale de l'évangile selon saint Matthieu, Jésus ressuscité dit à ses disciples : « Baptisez-les au nom du Père, du Fils et de l'Esprit Saint ». Cela signifie que toute l'humanité est invitée à être plongée, doit être baptisée, dans l'amour de Dieu. Baptiser « au nom de », signifie « plonger » quelqu'un dans la personne du Père, celle du Fils et celle du Saint-Esprit. Plonger l'humanité dans la Trinité signifie donc plonger chacun dans le passé, dans le présent et dans le futur. Plonger dans le passé, c'est-à-dire être baptisé au nom du Père : le Père nous précède toujours, il est celui qui nous engendre ; nous sommes donc plongés dans nos racines, dans nos sources, dans nos origines, dans notre Père qui nous aime et a voulu nous créer ; nous ne venons pas de rien, mais nous provenons d'une force qui nous a aimés. Plonger dans le présent, c'est être plongé dans le Christ, qui nous dit ; je suis avec vous tous les jours ; dans notre présent, nous ne sommes pas seuls ; face à nos choix, nos décisions, nos souffrances et nos joies, nous sommes avec le Christ et il est avec nous, lui qui a vécu tous les drames et toutes les joies de la nature humaine. Être plongés dans l'Esprit, c'est être plongé dans le futur, c'est avoir une vision de futur, une perspective de futur, un désir et une espérance pour le futur ; nous sommes des gens en projet ; toujours nous nous disons ; qu'est-ce que je vais faire demain ? Qu'est-ce que je vais faire de ma vie ? De ce qui me reste à vivre ? Nous nous projetons dans le futur et nous projetons les autres dans le futur en leur donnant les raisons de vivre. C'est être plongé dans l'esprit créateur.

Voilà qui est stimulant pour nous en cette fin de la visite pastorale que j'ai entreprise dans le doyenné d'Ans. Cela a été pour moi une semaine magnifique. J'ai eu l'occasion de rencontrer de nombreuses réalités et de nombreux groupes. J'ai rencontré les équipes de catéchistes, celles des Conférences de S.-Vincent de Paul, les équipes pastorales avec leurs prêtres, diacres et assistantes pastorales, les fabriciens, des communautés religieuses, les responsables de pastorale familiale. Mais aussi les aumôneries d'hôpitaux, comme à l'Espérance ; l'aumônerie de prison de Lantin ; des écoles primaires et secondaires, les mandataires politiques, des groupes d'immigrés, et même un café sur la Grand Route de Bruxelles – un café très honnête, je le souligne ! Dans ces institutions j'ai apprécié en particulier le professionnalisme des responsables et la qualité de leur engagement chrétien. Dans les groupes chrétiens, j'ai pu mesurer la somme d'engagement et faire apparaître les différences selon les endroits ; parfois des équipes sont dynamiques, parfois elles sont essouffées. En se réunissant tous ensemble, on peut ainsi s'encourager et s'éclairer mutuellement. Dans les aumôneries, j'étais frappé par l'esprit missionnaire et les capacités de contact qu'elles ont souvent. Je suis ému en voyant aujourd'hui Téléphore, qui à la prison de Lantin est en habit de travail arpentant les couloirs et les cellules de prisonniers, et ici en belle dalmatique pour nous annoncer l'évangile. Deux visages contrastés d'un même engagement. Quant à mon contact avec le café Piette, il m'a beaucoup touché. Le responsable, Pascal Piette, a été frappé qu'une de ses clientes ait été enterrée sans célébration, comme un animal, suite à son suicide. Il a réussi à mobiliser ses amis pour offrir de vraies funérailles à la jeune fille. Et ainsi notre doyen Fabrice de Saint-Moulin a été contacté et a célébré ses obsèques. Ce cafetier a accompli une des œuvres de miséricorde : enterrer les morts, et il m'a transmis son enthousiasme.

Il nous montre le chemin de la mission ! Chacun de nous est encouragé à s'engager sur le chemin de la mission. Le pape François nous invite à une année sainte, une année de la miséricorde, à partir du 8 décembre prochain. Il nous invite à pratiquer les œuvres de miséricorde : donner à manger à ceux qui ont faim, vêtir ceux qui sont nus, visiter les prisonniers, enterrer les morts. En effet, on n'est pas d'abord chrétien pour soi-même mais pour les autres. Baptisez toutes les nations, dit Jésus. Nous avons une mission universelle au service de l'humanité. Sur la montagne de Galilée, Jésus n'a parlé qu'à douze disciples. Ils n'ont cependant pas eu peur de proclamer leur foi. Sans eux nous ne serions pas là aujourd'hui. Alors n'ayons pas peur nous non plus ! Soyons des témoins dynamiques du Dieu amour, du Dieu Trinité, Amen !

+ Jean-Pierre Delville, évêque de Liège

Fabrice de Saint Moulin est un doyen heureux :

«Une semaine d'Ans !»

Parmi les rencontres marquantes, citons celles des élèves de nombreuses écoles, des équipes pastorales, des aumôneries de la prison de Lantin, de la clinique de l'Espérance à Montegnée et de la maternité de Rocourt, des communautés religieuses de Rocourt et du Berleur, des catéchistes, des parents et enfants de la profession de foi, des chrétiens de nos communautés venus d'ailleurs, des personnes âgées d'un home, des fabriciens, des membres des collèges des bourgmestres et échevins, des jeunes venus à la soirée «pop louange» du groupe «Jesus'trip», les conférences de Saint-Vincent de Paul du doyenné, les responsables de la pastorale familiale. Tout cela en seulement cinq jours!

Je sais que dans la multiplicité des événements vécus, notre évêque

a été fortement touché par la messe au sein de la prison de Lantin. La petite vingtaine de prisonniers présents a pu échanger librement avec lui pendant deux heures! Le tenancier de café rencontré à 22h20

pendant une heure le vendredi soir sera sans doute marqué pour très longtemps par la venue d'un évêque dans son établissement! Un moment de grâce pour ce patron ayant voulu offrir des funérailles religieuses à une de ses clientes il y a deux ans. Le petit déjeuner solidaire avec des chrétiens «venus d'ailleurs» servi le dimanche matin fut aussi plein de richesse! Les élèves de l'école professionnelle d'Ans interviewés par RCF n'oublieront pas ce moment incroyable non seulement d'avoir pu interroger leur évêque dans leur école, mais aussi d'être passés à la radio! Le concert de pop-louange du groupe «Jesus'trip» du samedi soir a réuni plus de 250 personnes: un moment incroyable de joie, de louange, de chants, de danse et de prière pour les jeunes, leurs

parents et des paroissiens ébahis! Moi-même, je voudrais souligner quelques points. D'abord le nombre impressionnant de personnes de bonne volonté ayant préparé la visite: au moins 300 personnes! Ensuite, l'envie de travailler plus en synergie. La venue de notre évêque a fait se rencontrer des personnes d'unités pastorales différentes qui ont compris l'intérêt de la collaboration. Je pense aux catéchistes qui ont manifesté l'envie d'élaborer un projet catéchétique pour le doyenné, je pense aussi aux Saint-Vincent de Paul et aux responsables de la pastorale familiale, sans oublier les fabriciens.

La joie des chrétiens célébrant ensemble la fête de la Trinité à l'église d'Ans dimanche matin était sans doute le signe de cette communion vécue ensemble depuis mercredi avec notre évêque, mais aussi du dynamisme des chrétiens de notre doyenné!

Merci, Monseigneur, pour tout ce que votre venue a permis de vivre et de mettre en route! Bon repos bien mérité après avoir vécu un programme si dense!!!

Fabrice de Saint Moulin, doyen d'Ans

Mgr Delville à la découverte du doyenné d'Ans

Rencontrer, écouter, célébrer, enseigner: quatre verbes qui résument le contenu de la visite pastorale de Mgr Jean-Pierre Delville dans le doyenné d'Ans, du 27 au 31 mai dernier. Entre rencontre de prisonniers à Lantin, participation à un concert de pop-louange et messe solennelle, l'évêque de Liège a goûté à toutes les sauces de la vie ecclésiale sur les hauteurs de Liège.

Un an et demi après son installation comme 92^e évêque de Liège, Jean-Pierre Delville a mis en pratique son désir de mieux connaître ses diocésains. Depuis le début de l'année et jusqu'en 2016, il prévoit régulièrement une semaine d'immersion intense dans un de ses doyennés. Après Verviers en janvier et la Basse-Meuse en avril, l'évêque a donc pris à nouveau son bâton de pèlerin pour partir à la découverte des communes au nord de Liège.

Ses objectifs étaient nombreux: rencontrer les 28 communautés paroissiales du doyenné, regroupées en quatre unités pastorales, sans négliger les autres réalités ecclésiales et sociales présentes dans le diocèse.

Souci des pauvres

On l'a bien senti: les priorités pastorales du pape François sont aussi celles de l'évêque de Liège, notamment l'insertion des pauvres et des marginalisés et le dialogue de la paix. Il a célébré l'eucharistie avec les prisonniers de Lantin, admiré la proximité avec les souffrants de l'équipe d'aumônerie à la clinique de Montegnée, échangé avec les membres des conférences de Saint-Vincent-de-Paul et pris un petit-déjeuner avec les chrétiens d'origine étrangère. Sur les ondes de la radio diocésaine RCF-Liège, Mgr Delville a répondu aux questions des élèves de l'école professionnelle d'enseignement spécialisé d'Ans.

Autre axe pastoral important pour l'évêque de Liège: l'annonce de l'évangile par une « Eglise en sortie ». Une rencontre avec les catéchistes du doyenné et une autre avec les acteurs de la pastorale familiale lui ont permis de toucher au dynamisme de la transmission de la Bonne Nouvelle dans cette partie du diocèse, mais aussi aux questions, doutes et difficultés que doivent affronter celles et ceux qui s'efforcent de rendre présent Jésus-Christ dans le monde actuel.

Une Eglise « jeunes admis »

Une explosion de joie: c'est ainsi qu'on pourrait qualifier un des sommets de cette visite pastorale, le concert du groupe de pop-louange « Jesus-Trip » à l'église de Hognoul. Près de 300 personnes, dont de nombreux adultes, ont chanté et dansé à la gloire de Dieu sur des rythmes

« endiablés ». Même l'évêque est monté sur scène pour chauffer encore un peu plus la salle par son chant.

Evidemment, l'évêque est venu aussi pour rencontrer les pratiquants réguliers des différentes communautés. Dès le premier jour, après une rencontre avec les équipes pastorales, la soirée était réservée à une conférence pendant laquelle Mgr Delville a insisté sur l'importance de l'accueil comme le « petit nom » de l'Amour. Il a saisi l'occasion pour rappeler les grands axes de son épiscopat, son « *kairos* pastoral », où il invite les communautés à trouver un bon équilibre entre engagement social, annonce de la foi, convivialité et prière.

Impossible ici de décrire la variété du programme de ces cinq jours. Tous les « fruits » de ces nombreuses rencontres ont été ramassés dans l'eucharistie de clôture le dimanche matin à l'église d'Ans Sainte-Marie, avec plus de 400 participants. Que la joie vécue pendant cette semaine aide aussi à résoudre les problèmes au quotidien!

Ralph SCHMEDER

Curé de l'unité pastorale 'Les Douze'

Une rencontre conviviale et sympathique avec le monde politique

Samedi dernier, le centre paroissial d'Alleur situé rue de l'Aîte accueillait en ses murs, Monseigneur Jean-Pierre Delville, Évêque de Liège.

L'objectif notamment de cette visite dans le Doyenné était de rencontrer les responsables politiques des communes de l'entité. Lors de cette rencontre Stéphane Moreau, le Bourgmestre d'Ans a évoqué la reprise et la fin des travaux de l'église d'Ans Sainte-Marie pour le plus grand plaisir des paroissiens.

L'intégration de l'église Saint-Jean-Baptiste dans le projet de rénovation du quartier de Loncin a également été évoquée lors de la prise de parole du Mayor ansois.

Thomas Cialone, le Premier Echevin ainsi que Robert Grosch, l'Echevin des Finances, Francy Dupont, le Président du Conseil communal ainsi que les Conseillers Georges Secretin et Guy Viallard étaient également présents à cet évènement.

Stéphane MOREAU, bourgmestre d'Ans

L'évêque de Liège sur le Plateau

Depuis le mois de janvier et jusqu'en novembre 2016, Monseigneur Jean-Pierre Delville visite une fois par mois un doyenné du diocèse, une visite de plusieurs jours pour aller à la rencontre des réalités de chacun et de chacune.

En cette dernière semaine du mois de mai, c'était le tour du Doyenné d'Ans, avec ses cinq unités pastorales établies sur les territoires d'Ans, Awans, Grâce-Hollogne et Saint-Nicolas.

Le samedi 30, le Doyenné d'Ans a invité tous les collèges communaux concernés au Centre paroissial d'Alleur pour une réunion conviviale avec le nouvel évêque de Liège. Cette rencontre enrichissante a mis en évidence les nombreux objectifs communs et les préoccupations partagées, que ce soit en termes de services aux citoyens ou de l'indispensable dialogue inter philosophique et religieux, afin d'éviter les nombreuses dérives qui embrasent plusieurs régions du monde.

À l'occasion d'un discours apprécié pour son ouverture et sa tolérance, le Bourgmestre d'Ans, Stéphane Moreau, a exprimé son intention de réunir annuellement les représentants de tous les cultes officiels. Une initiative qui ne pourra que contribuer au rapprochement et à la compréhension réciproque de citoyens issus d'horizons philosophiques différents.

R. GROSCH, Échevin du budget et des finances – Commune d'Ans