

L'écho de nos clochers

Paroisses du secteur pastoral de Palaiseau

Bièvres, Igny, Vauhallan, le Pileu, Palaiseau, Lozère, Villebon, Villejust

Sommaire

Edito	P 1
T2moignages de confirmands	P 2
Visite pastorale de l'évêque 14-20/10/13	P 3
Voyage au pays du Christ ...	P 4
Mon expérience de formation Jonas	P 5
Saint Corbinien	P 6
Des nouvelles des paroisses	P 7 à 8
Des nouvelles De l'aumônerie et des scouts	P 9 à 10
Prière	P 11
Calendrier	P 12

Paroisses de Bièvres-Igny-Vauhallan

Igny : 4bis rue de l'Eglise

☎ 01 69 41 08 17

Bièvres : 23 place de l'Eglise

☎ 01 69 41 20 47 (répondeur/fax)

Vauhallan : 9 impasse de l'Eglise

☎ 01 69 41 39 34

Paroisses de Lozère-Villebon-Villejust

5 rue Charles Peguy

☎ 01 72 86 90 65

accueil.lvv@gmail.com

Paroisse Saint-Martin de Palaiseau

5 impasse de la Terrasse

☎ 01 60 14 01 83

☎ 01 69 31 27 85

stmartinpalaiseau@wanadoo.fr

Paroisse Saint-Michel de Palaiseau

45 rue de l'Effort Mutuel

☎ 07-60-93-75-14

Comité de rédaction

Juvénal RUTUMBU,

Christian BEDEL,

Bernard COUTIN,

Michel DESCAGES,

Philippe FROIDURE,

Christiane LACOUR

Jean-Noël LHUILLIER.

Composition – mise en page

Valérie DUGRÉ

À la veille des vacances d'été

À la Pentecôte, nous avons célébré l'effusion de l'Esprit et la fondation de l'Eglise. La fête de la Sainte Trinité, le dimanche suivant, a évoqué le cœur de notre foi pour éclairer toute l'année liturgique. Début juin, l'Eglise nous a invités à célébrer le Corps et le Sang du Christ que la veille de sa Passion, le Jeudi saint, nous n'avons pu accueillir qu'avec une solennelle sobriété. La fête du Sacré-Cœur a conclu le cycle festif en l'honneur du Christ ressuscité. On attend les vacances... le mystère de la Sainte Trinité est là pour les éclairer au fil des jours.

Notre Dieu est en trois personnes. Nous avons du mal à le comprendre et nous avons encore plus de mal à l'expliquer aux autres. Baptisés au nom du Père et du Fils et du Saint Esprit, nous reprenons cette invocation à chaque signe de croix. Le mystère de la Sainte Trinité est énoncé en formules lapidaires dans le Credo. Il constitue la trame de la très vieille prière du Gloria. Le salut, qui ouvre nos célébrations eucharistiques, nous associe à l'Amour trinitaire : la grâce de Jésus notre Seigneur, l'amour de Dieu le Père et la communion de l'Esprit Saint soient toujours avec vous. C'est la conclusion de la seconde lettre de saint Paul aux Corinthiens (2Co 13, 13).

Ce qu'aucun philosophe n'a su imaginer, ce qu'aucune autre religion n'exprime, le Christ est venu nous le faire connaître. Il a témoigné de la vie intime de Dieu. Rien que pour cela, pour cette radicale nouveauté, pour cette vérité qui dépasse l'entendement, le Christ mérite d'être classé parmi les plus grands génies de l'humanité. Notre religion a de la classe !

Dieu est unique. Il est Créateur et Père, mais il n'est pas solitaire. Dieu est Amour, nous dit saint Jean. Le Père fait exister en face de lui, de toute éternité, une personne qui est son image parfaite, son Fils. Pendant trois ans, sur les routes de Palestine, sous le ciel étoilé des nuits d'été, pendant de longues marches, dans la tempête, au milieu des vagues du lac de Tibériade, Jésus fut le compagnon d'un groupe de disciples. Pour eux et pour nous, il est l'Image du Dieu invisible.

Jésus et son Père sont unis par une relation d'amour de toute éternité. Le Don, qui procède du Père et du Fils, est l'Esprit, le Souffle qui suscite l'enthousiasme. Il est le Feu qui brûle, purifie, illumine. L'Esprit Saint est une personne, mais infiniment mieux que toute personne humaine. Il est le Consolateur, notre Défenseur.

Jésus dévoile le mystère d'amour de notre Dieu dans un langage simple. Si dans l'unique Dieu et qui demeure unique, n'existaient pas deux personnes véritables, capables d'être l'une en face de l'autre et d'entrer en relation, l'amour serait impossible en Dieu. Mais en Dieu, l'amour n'est pas, comme pour les hommes trop souvent, un sentiment fragile, inconstant. L'Amour en Dieu est l'Esprit qui donne Vie.

Les philosophes et les sages de ce monde disent des choses savantes d'une manière compliquée. Le Christ a toujours utilisé un langage à la portée de tout le monde, parce qu'il est la Vérité et la Vie. Si l'Amour est la seule réalité de Dieu, il doit en être de même pour l'homme, puisqu'il a été créé à l'image de Dieu. Nous connaissons les réalités de l'Amour humain et heureusement

beaucoup en vivent. Ce qui est nouveau, c'est que le Dieu de Jésus-Christ est ouvert sur tout ce que nous vivons. Il donne un sens nouveau à notre vie.

À la lumière de ce que Jésus nous a fait connaître de la vie intime de Dieu, nous sommes invités à donner pleine valeur à nos relations humaines, au niveau du couple, de la famille et de l'amitié, à être artisans de paix et de fraternité, pour mettre fin aux rivalités de clocher, aux affrontements entre nations, aux divisions dans les familles, aux querelles entre concitoyens.

Guido REINER s.j.

Témoignages de confirmands

Tout a commencé, lorsque pour aider ma paroisse, je me suis engagée comme catéchiste. Je me suis rapidement rendue compte que j'avais des lacunes, alors que je pensais connaître la vie de Jésus ; cela ne suffisait pas. Afin d'approfondir mes connaissances religieuses et recevoir la confirmation j'ai débuté ma formation en février 2012, sur les conseils du père Dunstan. Mais ce n'est qu'à la fin de mon parcours que j'ai compris que l'Esprit-Saint m'apporterait beaucoup plus, car voici ce qu'il produit : « amour, joie, paix, patience, bonté, bienveillance, foi, humilité et maîtrise de soi » (Gal 5).

J'ai eu la chance de vivre cette expérience avec mon mari Alexandre, nous avons pu ainsi échanger nos impressions et avancer sur le chemin de la foi ensemble.

Nous avons été suivis par deux accompagnateurs exceptionnels Nadine et Serge, que je remercie énormément pour nos rencontres qui ont été à chaque fois très enrichissantes.

Les temps de groupe avec les autres catéchumènes et leurs accompagnateurs restent inoubliables, notamment la journée au Carmel de Frileuse et à l'Abbaye de Limon.

A la Pentecôte, Monseigneur Dubost, évêque d'Evry, entouré d'une vingtaine de prêtres et de vicaires épiscopaux ont béni les 168 confirmands de l'Essonne présents dans la cathédrale.

Et c'est avec une immense joie que j'ai reçu « l'Esprit Saint » par le sacrement de la confirmation. Epaulée par ma marraine Sophie Hache, j'ai été marquée d'une croix sur le front, au saint chrême au doux parfum embaumant...avec des paroles d'espérances et de bons souhaits qui résonnent encore en moi.

Merci à toute l'équipe accompagnatrice pour cette merveilleuse année que je n'oublierai jamais !

Nelly, Palaiseau

Lorsque je me suis mise en route pour préparer ma confirmation, j'avais effectivement le sentiment de ne pas avoir choisi moi-même mais d'avoir été appelée. Le jour de ma confirmation à la cathédrale d'Evry, j'ai reçu le sacrement des mains mêmes de l'évêque qui a suscité en moi une action de grâce pour l'Eglise en me transmettant le don de l'Esprit Saint. J'ai réalisé combien mon engagement était important pour ma communauté et ma vocation à être un membre du Corps du Christ. Je me suis sentie appelée à servir Dieu et mon prochain en étant une chrétienne libre et heureuse dans mon Eglise. J'ai beaucoup pensé à ma famille qui m'a accompagnée dans ce bonheur, eux aussi ont profité de ce souffle qui m'a été donné. Ce jour-là, nous étions 168 adultes à dire notre attachement à Dieu. Quelles que soient nos origines, nos expériences, nos conditions de vie, nous avons compris l'amour de Dieu et nous y avons répondu en ce jour de Pentecôte.

Marina, Villejust

J'ai vécu cette cérémonie marquante dans ma vie de chrétien avec Joie et Paix.

La célébration a diffusé un esprit de fête notamment à travers les chants de louange. L'ambiance régnant dans la cathédrale était également festive. J'ai pu contempler de nombreux sourires.

La présence de ma famille m'a profondément touché. La famille est un terrain de jeux extraordinaire pour vivre cette phrase du Christ : "Aimez-vous les uns les autres comme je vous ai aimés" (Jn 15, 12)

La présence de l'évêque entouré de plusieurs prêtres du diocèse était remarquable. Quelle joie de voir nos pasteurs réunis ! Eux qui ont reçu la vocation d'offrir l'Eucharistie pour que l'on se souvienne de la présence du Christ dans son Eglise près de 2000 ans après la Passion...

Le déroulement de la célébration était propice pour vivre diverses formes spirituelles (intériorisation, prière, chant).

La liturgie propre au sacrement de la confirmation m'a rempli de Paix. Notamment lorsque accompagné de mon parrain Jean-Claude, nous nous sommes dirigés vers le prêtre Jean-Pierre pour recevoir l'onction du saint chrême : "Hervé, sois marqué de l'Esprit-Saint, le Don de Dieu".

J'ai aussi reçu de la part du père Jean-Pierre un mot d'encouragement. Il a naturellement abordé ma relation avec mon parrain. Je ne saurais oublier de mentionner notre relation fraternelle qui nous unit en Christ. La richesse et la sincérité de nos échanges me remplissent d'espérance.

Depuis la célébration, j'essaye de faire preuve de patience pour discerner les dons de l'Esprit.

Cette Pentecôte 2013 n'est pas une finalité. " Le plus dur commence... " serais-je tenté de dire. Je garde en mémoire cette phrase de l'évêque à l'encontre des confirmands : "L'Eglise a besoin de vous".

Hervé, Palaiseau

La cérémonie du sacrement de confirmation a été belle, avec de grandes émotions. J'ai apprécié que l'on m'ait choisie pour participer au cortège des offrandes. J'ai apporté le calice avec les hosties à l'autel. J'ai trouvé que c'était un beau symbole et j'ai eu le sentiment de donner le pain au monde entier.

Je sens que j'ai reçu une certaine force et je souhaite que cette force me permette de découvrir quelques dons afin de transmettre aux autres. Pour le moment, je sens que je peux être moi-même et vivre naturellement dans la vérité. Ce sacrement m'a fait prendre conscience d'être plus proche de Dieu et de mon prochain.

Merci pour l'amitié de mes accompagnateurs qui, durant cette année et demie, m'ont soutenue et aidée à approfondir ma foi.

Gloria, Villebon

Visite pastorale de L'évêque du 14 au 20 octobre 2013

Voilà déjà presque 10 ans que notre évêque, Monseigneur Dubost est venu nous rendre visite. Il revient en visite pastorale sur

notre secteur du 14 octobre au 20 octobre.

Mais que vient-il faire ?

Qu'est-ce qu'une visite pastorale ?

En voici une définition donnée par le pape Jean-Paul II : « La visite pastorale est ce moment où l'évêque exerce de plus près pour son peuple le ministère de la Parole, de la Sanctification et du Gouvernement pastoral, entrant en contact plus direct avec les inquiétudes et les préoccupations, les joies et les espoirs des personnes, et ayant l'occasion d'adresser à tous une invitation à l'espérance. Là, surtout, l'évêque entre en contact direct avec les personnes pauvres, âgées ou malades. Elle est un signe de la présence du Seigneur qui visite son peuple dans la paix. »

La visite pastorale est donc un acte important de la mission d'un évêque. En venant vivre pendant un long temps parmi nous, il découvre son diocèse et apprend à mieux connaître les personnes, à maintenir un contact avec les membres du peuple de Dieu. L'évêque vient aussi pour conforter les baptisés et les encourager dans leur mission. Il vient aussi pour découvrir les forces et les faiblesses des hommes. Cette visite permet aux paroisses de se situer ou de se resituer par rapport à la vie sociale des communes. Elle ne concerne pas uniquement les catholiques car l'Eglise est en lien avec les réalités sociales les plus ordinaires. Elle permet d'aller à la rencontre des réalités locales, qu'elles soient politiques, culturelles, économiques ou associatives dans lesquelles vivent les catholiques du secteur. Ce n'est donc pas uniquement notre Évêque à la rencontre des catholiques, mais également vers tous les acteurs

de la vie du secteur : représentants des pouvoirs publics, du monde de la santé, du monde du travail, du monde associatif.

C'est pourquoi il prendra du temps pour rencontrer les élus de nos 6 communes, les personnes qui donnent des cours d'alphabétisation, les responsables des foyers de demandeurs d'asiles d'Igny, le personnel de la maison de retraite de Palaiseau, l'organisme « Intervalle » de Villebon.

Au cours de soirées, dans chaque sous-secteur, nous lui parlerons de nos richesses de nos difficultés en des « présentations / débats » qui sont à construire selon l'imagination de chacun.

Un temps personnel de rencontre pourra être prévu lors d'une permanence qu'il tiendra au Pileu, où nous pourrons lui parler des réalités difficiles ou heureuses de nos vies avec simplicité et confiance.

Tous les jeunes du secteur (catéchisme-aumônerie-scouts) vivront avec leur évêque un temps de célébration chaleureuse.

Tous, que nous fassions ou pas partie d'un mouvement, d'un service, nous sommes invités à participer à ces moments d'échange, de partage, de prière avec notre évêque. Nous aurons à cœur de faire découvrir à notre évêque, les progrès, les changements intervenus depuis sa dernière visite.

Pour clore cette semaine qui sera, à n'en pas douter, riche de nos vies, du sens de nos existences, de nos épreuves, de nos fécondités, de notre foi, nous nous retrouverons tous pour rendre grâce, au cours de l'Eucharistie présidée par Mgr Dubost. Nous pourrons découvrir le travail discret, mais réel de l'Esprit Saint dans l'épaisseur de nos humanités.

Retenez dès maintenant, la semaine du 14 octobre au 20 octobre sur vos agendas

Pour le CPS :

Père Juvénal Rutumbu, responsable du secteur
et Solange Cardinal

Voyage au pays du Christ, avec les yeux de la foi

Décollage de Roissy dimanche 28 avril de 20 paires d'yeux pour découvrir essentiellement la Galilée et la Judée, deux régions dont le Christ a foulé les chemins, les pierres, la terre et le sable, a bu l'eau des sources, nous a révélé la Parole vivante et a tout donné jusqu'à sa vie. Ces yeux avaient aussi de bonnes et solides jambes pour aller loin, tôt le matin pour un lever de soleil sur Jérusalem et tard le soir aux lumières du Saint Sépulcre en pleine liturgie orthodoxe de Pâques.

Notre arrivée tardive à Nazareth fut très chaleureuse ; à 23h30, l'hôtelier nous attendait pour le dîner ; cette qualité d'accueil, nous l'observerons tout le long du séjour. Nous apprenons les premiers mots arabes et hébreux : en Galilée, merci se dit « choukran » (arabe) tandis qu'à Jérusalem, en Judée, ce sera plutôt « toda » (hébreu).

Notre guide, le père Daniel Doré, nous a transmis beaucoup de connaissances certes, mais surtout beaucoup d'enthousiasme et d'envie d'approfondir notre compréhension de cette région du globe, de son histoire et de son importance pour l'humanité. Il a souhaité bien réellement que nous voyions et « vivions » le maximum de lieux et nous l'en remercions ; cependant, il faut bien admettre que la richesse du voyage dépasse l'entendement ; nous sommes comblés.

Lieux et rencontres.

Il n'est pas possible de citer ici tous les lieux et les édifices que nous avons visités. Vous reconnaîtrez au passage des noms très familiers : pas moins de huit édifices à **Nazareth**. Nous sommes marqués par 2 rencontres : Sœur Sara de la communauté du Chemin neuf

récemment arrivée et Sœur Marie-Joséphine, 96 ans et toute une vie de prière et de témoignage sur le lieu de vie de la famille du Christ. Puis **Cana, le lac de Tibériade, le Mont des Béatitudes**. Ensuite, c'est le chemin vers Jérusalem, avec la vallée du Jourdain (renouvellement de nos promesses de baptême les pieds dans l'eau), **Jéricho, la mer morte**(-418m). Enfin, **Bethléem** et la ville de **Jérusalem**. Intra muros, nous avons visité les quartiers chrétien, arménien, juif et musulman, le souk et le « cardo », axe principal nord-sud de la ville romaine, l'esplanade des mosquées qui est le lieu du temple d'Hérode et le mur occidental (celui qu'on nommait le mur des lamentations) et le Saint Sépulcre (le Golgotha, le tombeau du Christ, la chapelle Sainte Hélène). Nous avons fait le tour des remparts et la Via Dolorosa pour la partie accessible en ce jour de Pâques orthodoxe.

Hors les murs, ce fut la visite du **mont des Oliviers, du mont Sion et d'Abu Gosh**, lieu probable d'Emmaüs où nous rencontrons frère Olivier, bénédictin.

Histoire, évangile et archéologie.

Les lieux de mémoires sur lesquels des édifices religieux commémorent les faits et gestes du Christ sont très nombreux ; les siècles et donc les hommes ont retiré et ajouté à chacun des pierres qui ne permettent pas de les voir tels qu'ils étaient au temps du Christ ; cependant, de nombreuses recherches archéologiques récentes (XXème siècle) ont apporté des preuves et offrent une réelle compréhension. Quelques inexactitudes se sont obligatoirement glissées dans le temps ; ainsi, il est très peu probable que la Via Dolorosa soit le chemin de croix du Christ. Mais l'essentiel des lieux sont très bien décrits dans les Evangiles et aucune erreur n'est possible pour une très grande majorité ; ces lieux sont habités aujourd'hui par de ferventes communautés parmi lesquelles on peut

observer une forte présence française : franciscains, bénédictins, clarisses, carmélites.

Le groupe que nous formions avait en peu de jours pris quelques habitudes et construit une bonne harmonie qui a créé des liens d'amitié ; le retour à la vie ordinaire n'en est alors que plus « brutal » pour chacun ; pendant plusieurs jours, les semaines suivantes et il faut l'espérer encore longtemps, la vie s'est trouvée embellie par la mémoire de ce magnifique voyage.

Il est difficile de transmettre à travers ces quelques lignes l'émerveillement d'un tel pèlerinage. Vivons dans l'espérance que tous les chrétiens puissent un jour avoir le bonheur de cheminer ainsi et découvrir ces lieux saints en se laissant déboussoler pour se laisser combler par le message de paix du Christ et pour que la foi de chacun en soit fortifiée !

Geneviève Piccino

C'est un voyage qu'on apprécie deux fois, au moment présent et de retour chez soi :

- On n'oublie pas d'avoir prié à côté de jeunes femmes juives devant le Mur de l'Ouest à Jérusalem ;
- On n'oublie pas d'avoir fait le chemin de croix sur les pas du Christ, dans l'animation des souks de la Via Dolorosa ;
- On n'oublie pas chaque personne du groupe, riche de sa foi, de son vécu et de son cheminement personnel ;
- On n'oublie pas les anecdotes de frère Olivier, moine d'Abu-Gosh, sur les rencontres vécues entre juifs, chrétiens et musulmans ;
- On n'oublie pas la richesse et la saveur des enseignements bibliques du père Daniel Doré.

Dominique Pikeroen

De retour de pèlerinage en Terre Sainte, je souhaite faire partager ma joie à toute la communauté de Saint-Martin.

Tout ce que j'ai vécu durant cette semaine a renforcé ma foi et a rempli mon cœur de gratitude. Je remercie le Seigneur de m'avoir permis de mettre mes pas dans ceux de son Fils.

Anna Amarin

Mon expérience de formation Jonas

Pourquoi y suis-je allée ?

Arrivée en équipe animatrice en juin 2011, il nous a été conseillé, à nous les nouveaux, de faire cette formation. Bien que pas très adepte de la formation en général (mon côté réservé, serai-je à la hauteur ?) Bref, je m'inscris en me disant que deux ans sur Jonas, je vais être une vraie « pro » de ce prophète ! Pas du tout, enfin pas exactement ! Cette formation est une vraie expérience qui nourrit, fortifie sa foi, permet de mieux connaître l'Eglise, d'avoir des mots pour dire sa foi et de se familiariser avec la Parole de Dieu. On se rencontre une journée, une fois par mois sur Brétigny avec d'autres personnes de tout le diocèse ; je fais route avec Delphine et père Juvénal qui est prêtre accompagnateur de cette formation. Nous sommes une bonne trentaine, ambiance très conviviale ! Il y a également une séance le samedi après midi.

Des thèmes variés.

Pour chaque thème, nous avons trois modules avec des intervenants (prêtre, évêque, religieux, ou laïcs) ; par exemple cette année nous avons commencé par le thème « Vie spirituelle » avec comme modules : 1- une halte spirituelle, 2- les fondements de la vie spirituelle et quelques grandes figures, 3- Prier avec la parole. Pour ce dernier, nous avons eu une intervenante de « choc » Sœur Anne Lécu, un tempérament bien affirmé, un charisme incroyable, pleine d'humour, bref, un vrai bonheur ! Egalement d'autres « pointures » comme Marie-Noëlle Thabut, Mgr Bobière, et bien d'autres. Nous avons aussi abordé comme thèmes : structure de l'Eglise, organisation diocésaine, Vatican II, quel souffle pour l'Eglise ?, accueil et droit canon ; l'an dernier nous avons vu Bible et mission, entrer en liturgie, les sacrements d'initiation, vie chrétienne

et morale, un programme insufflé brillamment !

Nous avons un enseignement puis des carrefours pour échanger ensemble, ensuite une mise en commun avec réponses à nos questions, interrogations. Le tout ponctué par des pauses café comme il se doit !!

Vivifiant.

Après coup, je suis réellement ravie que l'on m'ait proposé cette formation. J'y ai appris beaucoup, parfois même des choses simples que j'avais besoin de réentendre, une découverte de l'Eglise dans son ensemble, mais et surtout un vrai déclic de ma foi ! Certes, j'étais pratiquante, mais un peu installée dans un « ronron », la messe le dimanche par tradition mais pas franchement nourrie !

Maintenant, je vais dire que je suis une pratiquante « réveillée » parce que ma foi me porte, me fait vivre, me fait résonner Dieu, parce que je vis la liturgie en participation active, vraie, parce que je ne vis plus ma foi seule mais en communauté, parce que j'ai besoin de la prière, de la parole pour me nourrir, me porter. Cela peut paraître évident, mais ça ne l'était pas vraiment pour moi, tout simplement car installée dans « les habitudes, les traditions ». Chacun devrait booster sa foi par une formation, halte spirituelle, catéchèse, pour rester éveillé et porter du fruit !

Lorsque nous avons abordé le thème « entrer en liturgie » lors de la 1^{re} année, ce fut le déclic ! Difficile à expliquer mais ce jour là, le père Gilles Drouin a su trouver les mots qui ont résonné en moi et c'était parti sur le chemin de vie !

Aller à la messe est essentiel pour moi, c'est un rendez-vous que Jésus me donne et que je ne voudrais pas manquer : c'est le pain de vie ! Et il vient nous façonner, nous labourer, nous travailler par sa Parole, comme dit souvent père Juvénal, alors comment ne pas y répondre !!!

Le Seigneur appelle chacun d'entre nous, de façon différente A nous de l'entendre et d'y répondre. Pour conclure, je dirai à toute personne : « allez, osez la formation », elle est enrichissement, nourriture, rien que du bonheur !!

« Je suis la vigne, vous les sarments. Celui qui demeure en moi et moi en lui, celui-là porte beaucoup de fruits ; car hors de moi vous ne pouvez rien faire » (Jn 15, 5). Finalement, aller à une formation c'est quelque part répondre à un appel ensuite vivre du Christ et servir enfin essayer !

Valérie Azar

SAINT CORBINIEN

Le groupe Partage et Prière nous présente saint Corbinien, à qui est dédiée la cathédrale d'Evry. Le saviez-vous ?

Corbinien naquit à Châtres, actuellement Arpajon, en 680. Dès son adolescence, Corbinien s'imposa la règle des moines : étudier les écritures saintes, mépriser les vaines ambitions de la gloire, choisir la psalmodie, veiller souvent la nuit et prier, pratiquer l'hospitalité.

Il fit construire tout près, sur le devant de l'église, une maison où il vécut en reclus avec dix neuf disciples et une petite communauté qu'il forma aux exercices du christianisme et avec lesquels il célébrait les offices.

La renommée de Corbinien parvint jusqu'à la cour, où il fut invité par le maire du palais Pépin de Herstal (grand-père de Pépin-le-Bref). En remerciement de sa visite, celui-ci offrit à Corbinien de riches vêtements, dont l'ermite se défit à son retour. S'étant rendu à Rome, il confia au Pape Grégoire II ses craintes : les offrandes des séculiers pourraient causer sa perte. Le Pape, impressionné par la ferveur qui brûlait le cœur de cet homme, décida de l'ordonner prêtre et de le sacrer évêque, afin qu'il puisse, partout dans le monde, annoncer la Parole de Dieu.

Un jour qu'il se rendait auprès du Maire du Palais, Charles Martel (fils de Pépin de Herstal), sauva de la pendaison un voleur Adalbert, qui sincèrement converti, s'attacha à son libérateur et fut un de ses fidèles disciples.

Sa renommée grandissant de plus en plus, il résolut de retourner à Rome dans l'espoir d'être relevé de sa charge épiscopale ; mais pour que son départ ne soit pas remarqué il passa par l'Alémanie et la Bavière. Arrivé à Rome, il se jeta aux pieds du Saint-Père en le suppliant de lui accorder le droit de se retirer dans un monastère ou de lui donner un bois écarté et quelques champs à cultiver. Le nouveau Pape Grégoire III, admirant son humilité, au lieu d'accéder à sa demande, le confirma dans sa charge d'évêque. Corbinien se retira fort triste et décida de retourner en Bavière. Voulant profiter de son enseignement, les Ducs réussirent à le garder par la force. Corbinien découvrit un endroit sauvage et accessible uniquement par un petit sentier où il fit construire une église qui devint par la suite la cathédrale de Freising. C'est là qu'il mourut, le 8 septembre de l'an 730. Il fut inhumé au Tyrol près de saint Valentin.

La légende veut que, une nuit où Corbinien faisait halte dans une forêt, un ours tua son cheval (ou sa mule). Corbinien le gronda et obligea l'ours à porter son bagage. A l'arrivée seulement il relâcha l'ours. Cela symbolise la lutte du bien contre le mal. L'ours de saint Corbinien est représenté sur les armoiries du pape Benoît XVI qui fut archevêque de Munich-Freising.

Quarante ans plus tard, les autorités religieuses de Freising décidèrent de ramener son corps dans la crypte de la cathédrale où il repose depuis. La gloire de Corbinien est en effet d'avoir évangélisé la Bavière et fondé le diocèse de Munich-Freising. Il est le saint patron des diocèses d'Evry et Munich-Freising. Sa fête est célébrée le 8 septembre dans le diocèse d'Évry et le 20 novembre en Bavière. Les 2 villes sont jumelées par saint Corbinien.

Une relique de saint Corbinien a été offerte à l'église de Saint-Germain en 1711. Saint Corbinien est présent dans la cathédrale d'Evry par une relique encastrée dans l'autel et par une statue en bronze polychrome. Accrochées au bord de la tribune de la cathédrale d'Evry, sept tapisseries réalisées par sœur Marie-Dominique, bénédictine de l'abbaye de Limon, racontent la vie de saint Corbinien.

Aujourd'hui, nos villes, nos paroisses présentent une grande diversité culturelle et ethnique, caractéristique de l'Europe qui se fait aujourd'hui. Nous voulons mieux connaître nos racines culturelles et spirituelles, mais aussi celles de chrétiens venus vivre ici et partager la vie de notre pays, de nos cités, de notre Eglise. Le patronage de saint Corbinien nous est donné, non seulement pour le vivre en regard du passé, mais aussi, comme l'a dit Mgr Dubost lors du pèlerinage diocésain à Freising en Novembre 2002 : « ...parce qu'il a fait advenir la présence du Christ au milieu de nous au cœur de l'Europe contemporaine ».

Une lecture pour l'été : "La plus belle histoire des femmes".

"On ne naît pas femme, on le devient." Cette affirmation de Simone de Beauvoir surprend, agace et le contenu de son ouvrage "Le deuxième sexe" semble dater. Ce n'est pas sûr, je vous recommande la lecture d'un livre récent :

"La plus belle histoire des femmes" de Françoise Héritier, Michelle Perrot, Sylviane Agacinski, Nicole Bacharan aux éditions du Seuil.

Il actualise cette question en présentant les résultats d'études anthropologiques, historiques, sociologiques, philosophiques ...

Il prône un monde mixte pour le plus grand bénéfice des femmes et des hommes. Il pose une question difficile : "où s'arrête la nature, où commence la culture ?" et apporte des éléments de réponse argumentés.

Marie-Claude David

Hospitaliers en pèlerinage à Lourdes, Diaconia... au service de tous nos frères

Du 7 au 12 mai, 5 de nos paroissiens étaient au service des malades lors du pèlerinage diocésain à Lourdes. Pierre nous confie son témoignage...

A cette même période se tenait à Lourdes le rassemblement Diaconia... A la suite du Christ serviteur les participants ont appris à écouter la voix des pauvres de notre temps... Georges participait à cette rencontre...

Même si nous n'avons pas participé à ce rassemblement ou au pèlerinage diocésain nous ne sommes pas dispensés de poser des actes pour qu'il y ait un peu plus d'amour sur cette terre...

au sein de notre famille : pour notre conjoint, l'un de nos enfants, l'un de nos parents... qui vit une période difficile, qui est fragilisé par le chômage, la maladie, l'âge...

au sein de notre environnement : voisins, amis... éprouvés physiquement, moralement ou personnes seules, abandonnées...

au sein de notre communauté paroissiale : en étant soucieux, attentif à chacun... en proposant par exemple d'emmener tel ou tel à la messe dominicale durant le mois de Juillet, en invitant notre prêtre pour un repas...

Michel Descaves

Pèlerinage de l'Hospitalité diocésaine à Lourdes (7 au 12 mai 2013)

74 malades, 120 hospitaliers et hospitalières.

Quatre jours pleins à Lourdes, avec la présence constante et bienveillante de Marie.

Messe à la Grotte dès le premier matin, sous un soleil radieux. Le ton est donné : du soleil dans nos cœurs pour tous les jours à venir, même sous la pluie.

Triste, le pèlerinage à Lourdes avec les malades et les handicapés ? Au contraire, plein de gaieté, telle cette gamine clouée sur un fauteuil roulant et qui, entraînée dans une danse folle avec son fauteuil par des hospitalières, rit aux éclats. Ambiance fraternelle, aide, confidences échangées entre malades et bien-portants, plaisanteries de toutes sortes...

J'en rapporte ces deux anecdotes :

- le premier jour, une malade vient me trouver pour me remercier de ce que j'avais fait pour elle... l'année dernière !
- un malade, renfrogné, reste à l'écart ; au fil des déplacements en chariot, nous échangeons quelques mots, puis des confidences ; quand nous nous croisons, son visage s'éclaire, il me sourit ; et au retour, sur le quai de la gare de Massy, il me dit : « J'espère que tu seras là l'an prochain ! »

Confirmation que nous sommes le canal par lequel passe la grâce de Marie vers les malades.

C'était mon septième pèlerinage avec l'Hospitalité. En attendant le huitième l'an prochain !

Pierre Lamy

Paroisses de B.I.V.

Paroisses de Bièvres, Igny et Vauhallan

**FÊTONS LA FRATERNITE
à l'occasion de la Saint Pierre**

**Samedi 29 juin 2013
Salle Saint Jean Bosco à Igny**

19 h 00 Apéritif offert par les paroisses

19 h 30 Repas partagé

chacun apporte une spécialité, une boisson...

20 h 30 Soirée musicale animée et
partagée avec nos frères orthodoxes

Synthèse financière de l'AOECP

L'année 2012 a été avant tout marquée par la réhabilitation de la salle qu'il convient maintenant d'appeler « **Centre Pastoral St-Michel (CPSM)** » (charge de 125 389 € sur l'année). En outre, pour le presbytère St-Martin, l'association a fait un don à l'ADECE (6 560 €) pour contribuer à la rénovation de la chaussée à l'entrée. Ces projets en ont fait une année exceptionnelle.

Les charges sont donc exceptionnelles : 145 605 € (hors provisions).

Les produits annuels (57 705 €) et les reprises sur provisions affectées au projet (17 750 €) restant limités, l'association a fait appel à des prêts (57 000 €) pour couvrir partiellement les charges. Les prêts seront remboursés à date fixe sur une période de 7 ans.

L'association enregistre malgré tout sur l'année 2012 un déficit de 13 350 €, qu'elle a comblé en puisant dans sa trésorerie.

Sur le plan financier, l'association garde une situation saine mais devra dorénavant veiller à ne pas s'endetter plus lourdement. Le total des dettes à **rembourser s'élève à 65 800 €** correspondant aux prêts contractés pour le CPSM et aux travaux engagés pour le presbytère de St-Martin.

Le Centre Pastoral Saint-Michel en chiffres

Le CPSM est à ce jour achevé. Les premiers retours des utilisateurs de la paroisse et du secteur sont excellents et montrent que cette rénovation était indispensable et répond aux besoins.

A noter qu'une convention d'utilisation a été signée avec la paroisse St-Michel, qui assure depuis la rentrée scolaire de septembre le bon usage pour la paroisse, le secteur (aumônerie de jeunes) et les mouvements scouts.

Le montant final du projet s'élève à ~153 000 €, dont 2 583 € en 2011, 125 389 € en 2012 et ~25 000 € en 2013. A mi-mai 2013, toutes les entreprises ont été payées à l'exception du bureau de contrôle et du maître d'œuvre. L'association tient à féliciter le maître d'œuvre LGX d'avoir honoré ce contrat en respectant le budget prévu (150 000 €).

Le financement du projet a reposé sur 3 piliers :

- Les provisions et fonds propres de l'association : ~88 000 euros, dont ~61 000 euros en 2012.
- Les dons du CSAE (3 000 euros) et du CPAE St-Michel (5 000 euros). Ces dons attestent que ce projet a reçu le soutien concret de la paroisse St-Michel et du secteur de Palaiseau

Les prêts à hauteur de 57 000 euros souscrits auprès des paroissiens, des sympathisants et des chrétiens du secteur.

Que toutes ces familles soient ici vivement remerciées d'avoir fait confiance à l'association pour mener le projet. L'AOECP les remboursera dès cette année et jusqu'en 2018 selon les échéances prévues.

Aménagement des accès au presbytère St-Martin

Il s'agissait de refaire la chaussée en haut de l'impasse et à l'arrivée dans le parc jusqu'au niveau des bâtiments.

Ce projet d'un montant global de 21 520 €, porté par la paroisse et piloté par l'association, a reçu les financements suivants :

- 13 104 € (61%) par la caisse d'entraide de l'évêché
- 7 220 € (33%) par l'AOECP (dont un complément de 660 € en 2013)
- 1 196 € (6%) par l'ADECE/service immobilier pour un complément en haut de l'impasse

Les perspectives de l'association

La priorité de l'AOECP en 2013 et 2014, après l'achèvement de la rénovation du Centre Pastoral St-Michel, est de reconstituer sa trésorerie avant de poursuivre les investissements nécessaires à la gestion de l'immobilier, dont le premier concernera l'ensemble d'une toiture du gymnase loué à la Palaisienne...

Bruno Baron, trésorier

Glossaire

- **CSAE** Conseil de secteur pour les affaires économiques
- **CPAE** Conseil paroissial pour les affaires économiques
- **ADECE** Association diocésaine d'Evry-Corbeil-Essonnes
- **AOECP** Association des œuvres et écoles catholiques de Palaiseau
- **CPSM** Centre Pastoral St-Michel

L'aumônerie 6°

Visite de la synagogue des Ulis

Les parcours des jeunes de l'aumônerie les amènent chaque année à sortir du cadre de leurs paroisses ou du secteur. En 5^{ème}, ils vont à Chartres, en 4/3 c'est le FRAT à Jambville et pour le second cycle, c'est le FRAT à Lourdes.

Les élèves de 6^{ème} de l'aumônerie de l'enseignement public ont visité au cours du second trimestre la synagogue des Ulis. Cette visite, qui s'intègre bien au cadre du programme scolaire d'histoire de ce niveau s'est déroulée sur toute une demi-journée. Elle avait été soigneusement préparée auparavant en équipe ; chacun avait suivi trois ateliers consacrés à la découverte des textes et repères chronologiques, des fondements du judaïsme et enfin de la torah et de l'hébreu. Ils y ont appris, ce qui étonne encore pas mal de chrétiens, que Jésus était Juif et que les premiers chrétiens aussi étaient Juifs !

La structure de la synagogue des Ulis est plutôt moderne, toute en ciment et gardant les principaux critères des synagogues. On peut très bien passer devant sans le savoir. Il n'y aucune statue, ni bien sûr image représentant Dieu. Nous y avons été accueillis par le rabbin Haddad qui s'est prêté avec gentillesse et pédagogie à toutes les questions des jeunes allant de leur alimentation à la formation des enfants et par qui. Garçons et filles ont-ils les mêmes droits ? (les garçons sont circoncis alors que les filles sont présentées à la communauté). En général les garçons doivent apprendre l'hébreu pour pouvoir lire la Torah. Beaucoup de questions donc et en remerciement, ils ont remis au rabbin un cadeau qu'ils avaient eux-mêmes fabriqué.

Témoignage d'une animatrice.

J'ai trouvé la visite de la synagogue des Ulis très enrichissante, tant sur le plan religieux que culturel pour les enfants ainsi que pour les parents accompagnateurs. Du point de vue culture générale, c'est très bien, car cette

visite complète bien la partie correspondante du programme d'histoire des 6^{èmes}. Et du point de vue religieux, j'ai trouvé, que c'était une bonne initiative de faire découvrir à nos enfants différentes religions, et en particulier celle dont le christianisme est directement issu. Cela élargit leurs connaissances générales, leur apprend à accepter et à respecter l'autre dans sa différence.

Le grand mérite revient à Mr le Rabbin pour sa disponibilité et sa gentillesse à nous avoir aussi bien reçus. Et à sa patience à répondre aux diverses questions de nos enfants.

Un grand merci pour cette visite ; petits et grand en garderont de beaux souvenirs.

Cesaltina

Les scouts

23 mars 2013 : Invention du Vuvuzelaphone par les Jeunes Adultes Scouts et Guides de France

Le week-end des 23 et 24 mars derniers, les jeunes adultes animateurs des Scouts et Guides du groupe de Palaiseau-Villebon étaient réunis avec leurs responsables dans une ferme sarthoise.

Le thème de ces journées était centré sur le partage de talents : une façon de mieux se connaître, de reconnaître aussi nos maladresses dans certaines situations ! Il a fallu deviner le sens d'expressions populaires utilisées en Afrique, tricoter (à l'endroit si possible), participer à un conte, cheminer à l'aveugle conduit seulement par la voix, apprendre à reconnaître des graines de haricots de différentes espèces, imiter les bruits de la jungle, ... et aussi danser des danses bretonnes.

Mais comment danser en n'ayant qu'un malheureux smartphone comme seule source de musique, la seule autre source possible étant ... une vuvuzela (rappelez-vous, la trompette à note unique préférée des supporters des clubs de foot sud-africains).

Et c'est là que l'imagination des jeunes adultes nous a sauvés ! Un coussin (pour poser le smartphone sur le sol), le smartphone, un rouleau de sopalin (pour maintenir la vuvuzela sur le smartphone), une ficelle et une pince à linge (pour tenir le tout debout) : c'était parti pour danser sur du Dan Ar Braz amplifié à la vuvuzela ! Et ça marche !

C'est cette même imagination cultivée par nos animateurs jeunes adultes qui fait de nos jeunes des accros d'un scoutisme tourné vers la joie du faire et du être ensemble dans le but d'apprendre à donner le meilleur d'eux-mêmes.

Vous avez de 17 à 25 ans, et avez certainement aussi de l'imagination; vous voulez la faire partager ainsi que la mettre au service de l'animation de jeux et de veillées pour des jeunes de différentes tranches d'âges : le groupe des Scouts et Guides de France de Palaiseau-Villebon est fait pour vous ; à nous ensuite de découvrir vos talents cachés ! (BAFA financé et accueil de stage pratique).

Contact : Guillaume Arnaud de Sartre, 06 31 92 65 14, Lgarnaud@aol.com

De retour du FRAT les jeunes témoignent !

La pluie en ce long week-end de Pentecôte n'a pas terni leur enthousiasme, ils sont revenus enchantés !

J'ai trouvé que le FRAT était vraiment une expérience qu'il fallait vivre au moins une fois dans sa vie. Pour l'apprécier il fallait la vivre de tout son cœur et prendre à deux mains la joie qui nous était donnée par les animateurs.

Le groupe Glorius a su nous enchanter et nous faire passer un bon moment dans une ambiance explosive tout en louant Dieu dans une joie immense !

L'équipe municipale* nous a entraînés au fil des rencontres, chants, et temps de prière dans la vérité que le Christ voulait nous faire comprendre, celle qu'il veut, notre bonheur.

Lucien

Le Frat de Jambville était génial. On a passé des moments inoubliables surtout dans le chapiteau grâce au groupe Glorious qui a chanté de nombreux chants entraînants. Un grand merci aux animateurs du FRAT qui nous ont préparés de nombreuses animations.

Redzy

C'était un grand week-end dont je pense que je m'en souviendrai toute ma vie.

Gabriel

Le FRAT ce sont les moments forts sous le chapiteau, un des plus grands d'Europe, tout le monde crie, tout le monde chante. 11 000 voix ensemble, qui crient leur joie d'être là. Ce sont des chansons très différentes de l'église, c'est carrément mieux. On fait plein de rencontres, même à l'intérieur de notre groupe, on partage plein de moments agréables, et quand on revient on sent à quel point notre foi est présente en nous. Là-bas, on sent quelque chose, on sent que Dieu est avec nous. L'atmosphère est vibrante et on se rend compte que même si on doit vivre dans l'inconfort et dans la saleté, ça c'est un tout petit prix à payer pour vivre des moments inoubliables.

Esther

En tant que parent je considère qu'un rassemblement comme le FRAT est incontournable dans la vie d'un jeune en Aumônerie, cela fait partie de l'apprentissage de sa foi. Car encore plus du fait de vivre quelques jours en communauté, de vivre des moments de joie, de partages, de prières, ces rassemblements donnent une autre dimension à sa foi. Dans ces moments, l'Eglise se montre sous une autre facette, le jeune se rend compte qu'il n'est pas seul à prier, à croire, à vivre sa foi.

Il a la possibilité de la vivre à sa façon et trouver sa place dans l'Eglise.

En tant qu'animateur, accompagner ce groupe m'a permis de voir les jeunes autrement, de les voir changer et d'observer le groupe évoluer et grandir. Revivre un tel événement, c'est donner un nouvel élan à ma foi, continuer d'être porteur et témoin de Jésus.

Etienne

Ce que j'ai aimé dans le week-end du FRAT : tout à peu près, à part la nourriture, mais ça on peut s'en passer. Ce week-end a été génial sur tous les points, même s'il a plu, c'est pas grave, on n'est pas en sucre. Il y avait une super ambiance sous le chapiteau, un peu moins au village* mais c'était bien quand même.

Nolwenn

*Les jeunes des différentes aumôneries diocésaines sont regroupés par Village. Les jeunes de Palaiseau étaient dans le Village avec ceux du même vicariat : jeunes des secteurs de l'Yvette, Massy-Verrières, Longjumeau et Montlhéry. Chaque Village est géré et animé par une équipe diocésaine : l'équipe municipale.

Le FRAT, c'est vraiment quelque chose à vivre, parce que ce n'est pas commun et qu'une fois dans sa vie. Mais il faut faire en sorte que tout le monde soit solidaire et essayer de mettre l'ambiance tous ensemble, de vraiment chanter pendant les

rassemblements, voire crier pour ne pas regretter après. Et même si au début, faut se mettre dedans et intégrer les groupes, vaut mieux le faire vite pour profiter au maximum et ne rien gâcher. Et si le beau temps est là, c'est encore mieux.

Emma.

Et à l'issue du FRAT, les jeunes de 4/3 lancent un appel vibrant aux plus jeunes :

Dans ce monde qui a de plus en plus de mal à croire, l'aumônerie est des seuls lieux où l'on se retrouve entre

jeunes chrétiens, où l'on échange sur des thèmes que l'on choisit, qui nous touchent et dont on ne parle pas ailleurs.

L'aumônerie, c'est aussi de grands rassemblements comme le FRAT, moments inoubliables riches en joie, prières, musiques, rencontres et tant d'autres choses encore.

Notre foi a toujours besoin de grandir. L'aumônerie nous y aide. Alors n'hésitez plus ! Et venez nous rejoindre en 4/3 l'an prochain !

Jean-Loup

Les animateurs et l'équipe d'aumônerie remercient tous les paroissiens du secteur qui nous ont soutenus en nous accueillant dans les paroisses, en apportant leur concours financier lors des Rameaux, des ventes de gâteaux ou lors du loto organisé à Vauhallan par les jeunes et leurs animateurs. Grâce à vous tous, nous avons pu diminuer grandement la contribution financière demandée aux familles.

Notre Évêque, tout dernièrement nous disait qu'il s'inquiétait du faible nombre de jeunes du diocèse partant aux JMJ cet été, et il nous interpellait : « quelle place faisons-nous réellement aux jeunes dans nos communautés ? »

Sur notre secteur, l'appui financier est là, sans aucun doute, mais nous avons aussi besoin de votre aide pour accompagner les jeunes au long de l'année, pour vivre et partager avec eux. N'hésitez pas à nous rejoindre !

Danièle Ribier

Admirer : une prière pour les vacances

Prendre du temps pour n'avoir d'autre occupation qu'admirer
 Le lac serti dans les rochers, la calme obscurité de la forêt
 Les arbres jetant aux quatre coins le chant vibrant
 de leurs frondaisons,
 La palette éclatante du ciel
 Alors que le soleil regagne son refuge aux bords de l'horizon.

Les fruits offrant leurs saveurs,
 L'écharpe du vent enroulant
 Dans ses plis les délicats pastels des nuages effilochés.

Les œuvres sorties des mains humaines,
 L'architecture des villes nouvelles,
 la solidité trapue des églises romanes,
 Les nervures entrelacées des arcs gothiques,
 Les cathédrales murmurant aux passants
 la foi capable de sculpter la pierre,
 Les peintures aux lignes folles transfigurant la réalité.

Les rues bruissantes d'humanité, les cris des enfants,
 Les visages venus d'ailleurs.

Et derrière ce qui est beau, deviner la présence de Celui
 Qui a offert la terre aux humains
 Afin qu'ils la transforment en espace de beauté pour tous.

de Charles Singer

Calendrier

Juin

- Samedi 22 20h30
Concert Folia à Saint-Martin de Palaiseau
- Dimanche 23 à 18h
Groupe Partage et Prière à l'oratoire Ste-Geneviève
- Mercredi 26 à 20h45
Catéchèse des fiancés au centre Sainte-Geneviève
- Dimanche 30 à 18h Vêpres chantées par la
Schola à St-Martin de Palaiseau

Formation biblique : Etude de l'évangile selon saint Jean

Réunions d'accueil : groupe 1 le mardi 17 septembre
groupe 2 le mardi 24 septembre

Avec le père Guido REINER sj

Tél.-Fax-répondeur 01 64 47 26 16

Réunions le mardi de 20h à 21h30

à la Résidence des Arts (en face de Lidl)

12, rue du Pileu 91300 MASSY

Inscription préalable nécessaire (22€)

Pendant les vacances...

Messes dominicales

BIV Messe le samedi à 18h30 :
en juillet à Saint-Martin de Bièvres
en août à Saint-Pierre d'Igny

Lvv Messe le samedi à 18h30 à N-D de Lozère en juillet.
Pas de messe en août
Messe le dimanche à 9h30 à St-Côme en juillet et en août

Palaiseau Messe le samedi à 18h30 à Saint-Michel en août
Messe le dimanche à 11h à St-Martin en juillet et en août
Messe le dimanche à St-Michel à 18h30 jusqu'au 21 juillet
puis à partir du 1^{er} septembre.

Messes de semaine.

Messes à 18h30 le mardi (pas d'adoration à 18h), le jeudi et le
vendredi à Saint-Martin de Palaiseau

15 août pour tout le secteur :

Messe à 11h à Saint-Martin de Palaiseau

Carnet

Baptêmes

Bièvres-Igny-Vauhallan

Charlie MENEUT, Kenzo et Clara MELILI, Valentine et Candice
RION, Jeanne GOUILLY6FROSSARD, Nine FREDET-REDON,
Alicia PETIOT, Elouan GOBERT.

Saint-Martin – Saint-Michel de Palaiseau

Madeleine CANAT, Léane STEIN, Clarisse PICHOT, Alexis
BEUVARD, TERENCE MALLARD, Juliette et Lucas DELVILLE,
Maël KLITTING, Jean Zoé BAUDE LECLERC, Enzo
MACHADO, Cyprien DELPLANQUE, Giulia FERRANTE,
Clémence HOLLEBEKE, Maxence SANTOS, Ella CROLLA,
Rémy MASCART-VALLEE, Maily HUIN

Lozère-Villebon-Villejust

Rafaël et Emma SOARES, Maxime BOUTON, Baptiste
CARLIER, Lise ROY, Julie LAUTARD, Hugo RODRIGUES,
Maëlys MOULIN, Louane BORIES, Léo et Nato AMARAL,
Clément COQUIN

Mariages

Bièvres-Igny-Vauhallan

Jean-Pascal SARIA-FELIPE et Anne-Sophie MARTINS

Saint-Martin – Saint-Michel de Palaiseau

Arnaud GADRON et Gaëlle LECOMTE

Lozère-Villebon-Villejust

Jean-Philippe CLEMENT et Gaëlle GUILLEY
Romain GIRARD et CoralieCHANTELOUP

Funérailles

Bièvres-Igny-Vauhallan

René ROCHEFORT, Eva VERRET, Marguerite MALLET,
Serge LUCAS

Saint-Martin – Saint-Michel de Palaiseau

Colette BARTHELEMY, Lucien BECQUET, Simone FLOQUET,
Lucienne CLERC, Marie NEMEC, Marie MOISSON, Marcel
MAUDINET, Michèle LEGENDRE, Jacques CAZANAVE,
Nicole HUSSON, René MARTIN, Pierre VARET

Lozère-Villebon-Villejust

Robert WENDLING, Marie LE, Benoît LE NEVEU,
Raymonde LHUISSIER, Denise CODRON

A St-Martin de Palaiseau

Barbecue paroissial

*au centre pastoral Sainte-Geneviève
le 30 juin après la messe de 11h.*

Messe de rentrée le 22 septembre :

*Accueil des nouveaux paroissiens et
apéritif offert après la messe de 11h*

Accueil au centre Ste-Geneviève

Permanences du père Juvénal RUTUMBU le jeudi de
18 h à 19 h et le samedi de 10 h à 12 h

Secrétariat : du lundi au vendredi de 9 h à 12 h

stmartinpalaiseau@wanadoo.fr - ☎ 01 60 14 01 83

Accueil à Lozère Villebon Villejust

Accueil les mercredi et samedi de 10 h à 12 h
rencontre avec le père Dunstan de LASSENCE
Mercredi de 10 h à 12 h, vendredi de 17 h à 19 h et
sur rendez-vous : abdunstan@gmail.com
accueil.lvj@gmail.com - ☎ 01 72 86 90 65

Accueil à Bièvres-Igny-Vauhallan

Bièvres : le père Pascal DAVEAU reçoit sur rendez-vous,
☎ 01 69 41 20 47 (répondeur/fax), sauf le mardi
Igny : accueil le vendredi de 16h à 19h
Vauhallan samedi de 10h à 11h30 - ☎ 01 69 41 39 34

L'écho de nos clochers : journal des paroisses du secteur
Responsable : Juvénal RUTUMBU
avec les équipes animatrices.

secteur-palaiseau.evry.catholique.fr