

Attrapons le virus de l'amitié !

ENTRÉE NOUS!

N° 11 Mercredi 22 Avril 2020

Dimanche de la Divine Miséricorde !


En ce dimanche de la Divine Miséricorde je vais laisser la parole à plusieurs personnes car Dieu nous parle par chacun, Dieu nous parle par les plus riches comme par les plus pauvres... L'Amiral Charles Henri GARIE, Austolino, Bety, Isa, Liliane, Linett, Monica, Sophie, ... chacun par son service chez les sœurs ou à la distribution des colis alimentaires à l'Œuvre partagera avec ses mots, ce sera comme une « Parole de Dieu » pour nous, une fleur différente pour un beau bouquet. D'autres le feront dans la lettre de dimanche prochain...

Je vous laisse avec ce « bouquet de la miséricorde » !

P. Vincent


Tous sur le pont ?

Chers enfants et familles de l'Œuvre,

Pendant ces 5 dernières années, j'ai eu la chance de diriger les 2400 marins-pompiers de Marseille, et d'admirer chaque jour leur courage face aux flammes, leur dévouement pour sauver et soigner. Ils sont tous « sur le pont » au Service des marseillais !

Depuis 1 mois, confiné comme vous tous, j'ai la chance de coordonner la solidarité catholique sur Marseille, et d'admirer chaque jour des femmes et des hommes merveilleux qui se dévouent sans compter pour donner à manger et à boire, pour accueillir, aider et écouter ceux qui sont en détresse. Et il en faut du courage et de la Foi pour se lever à 6 heures comme les sœurs de Mère Térésa et le père Vincent Fenech, pour préparer et distribuer avec bienveillance 400 repas aux sans-abris ! Là encore, ils sont tous « sur le pont » au Service des autres !

Nous aussi pouvons être « tous sur le pont » pour Servir les autres, par nos gestes au quotidien, notre solidarité, par notre respect et notre attention envers notre famille, nos voisins, nos amis, mais aussi ces inconnus qui sont parfois bien seuls.

La devise des marins-pompiers est « s'il y a des vies qui vous sont chères, pour nous elles le sont toutes ! » A nous, sous les yeux de la Bonne Mère, de se sentir un peu marin-pompier en faisant de cette devise la nôtre.

Alors tous sur le pont, pour Servir les autres !

Vice-amiral (2S) Charles-Henri Garié


Chers amis,
frères et sœurs du monde entier, chrétiens, Musulmans et toutes les autres religions,

Invitons-nous chacun de demander pardon à Dieu (quelque soit le nom qu'on donne à notre Seigneur selon la religion) et demandons lui qu'il fasse que dans le cœur des hommes il y a plus d'amour que de peur ou de haine. Tout en admettant que ce qu'on vit n'est pas facile mais ce n'est pas impossible. Nous ne laissons pas la peur être notre couverture.

Par exemple à l'Œuvre Paul Hava avec le Père de la paroisse, avec les sœurs de Mère Térésa, les parents des enfants de l'Œuvre et beaucoup d'autres bénévoles qui font des merveilles parce que le pouvoir de recevoir et de partager est si grand qu'on oublie un peu cette peur à cause de cette maladie qui attriste le monde.

Tout en respectant les règles sanitaires, unissons-nous mes frères et sœurs, ayons le Foi en Dieu.

Isa Gomes Tavares


L'expérience que j'ai vécu chez les sœurs est nouvelle et agréable. Les sœurs malgré les circonstances actuelles continuent à venir en aide à ceux qui ont besoin et toujours dans la joie et la bonne humeur. Je suis très heureuse d'avoir participé à ces moments et venir en aide aux autres. J'ai apprécié cette expérience et je voudrais y retourner.

A l'Œuvre, nous les bénévoles et le Père Vincent sommes là pour permettre aux personnes qui sont en difficultés pendant ce temps de crise à avoir de l'aide et de leur montrer que malgré la crise on les soutiens et qu'ils ne sont pas seuls.

Ce sont de belles expériences que je conseille à chacun.

Liliane Semedo Tavares


« C'est dans l'effort que l'on trouve la satisfaction et non dans la réussite. Un plein effort est une pleine victoire. »

Gandhi

Quand même c'est gratifiant quand on donne un peu de notre temps libre dans ce moment difficile et qu'on voit la joie des gens qui sont en difficulté dans ce temps aussi critique. Que Dieu nous protège tous. C'est une expérience inoubliable

Bety Da Costa


Salut, j'espère que tout le monde se porte bien ! Voilà que cela fait quelques jours où je vis un moment extraordinaire de service chez les sœurs de Mère Térèse et à la distribution des colis à l'Œuvre avec le Père Vincent et les autres bénévoles. Un moment dans la joie et le bonheur dans lequel on vit tous à chaque instant. Cela donne envie et motivation, en sachant que tout ce que l'on fait c'est pour des personnes qui n'ont une vie simple comme la plupart des autres. Je suis tellement heureuse de savoir que grâce à ce qu'on leur donne pour se nourrir, eh bien cela peut leur donner la foi, un grand sourire, et puis la force de vivre chaque jour, de ne pas perdre espoir. C'est même l'un des plus beaux gestes qui puisse exister pour moi.

Tout ce que je fais pour les autres, je le fais pour les autres, je le fais avec le cœur et ma plus belle récompense c'est d'avoir un sourire au retour. Un grand merci à tous ceux qui nous donnent des choses, c'est ENORME ce que vous faites pour nous.

Monica Tavares


Hey ! Hey !

Comment ça va ? Avec Liliane, Monica, Sandy, et Père Vincent nous nous sommes réunis une matinée afin de participer au service chez les Sœurs de Mère Térèse.

Qu'avons-nous fait durant ces journées de services ?

Malgré cette situation de confinement, qui chamboule un peu notre quotidien, les Missionnaires de la Charité ont tenues à continuer leur service auprès des plus démunis (personnes seules, familles...). Armée de masque, gant et de gel hydraulique nous sommes mis au travail. Le fait de discuter avec les autres bénévoles et les sœurs, crée une telle ambiance qu'on en oublie la présence de ce COVID-19 ! Au menu ce jour-là : salade, quiche aux légumes, spaghetti en sauce, œufs durs, bananes (un repas bien complet).

Que demander de plus ? Afin de servir un maximum de personnes correctement en respectant toutes les nouvelles mesures, un vrai travail à la chaîne, plutôt ludique pour ma part. ?

Eh oui, les anciennes méthodes sont les plus rentables ! ? Donner de son temps aux autres nous coûtent parfois rien les amis. Laver la salade, couper des tomates, mettre en barquettes les différentes nourritures et les répartir dans les sacs, afin que les personnes puissent les transporter. Les jours où j'ai pu être présente durant la distribution des colis alimentaire pour les familles, à l'Œuvre ou pour le service chez les Sœurs, j'ai vu l'élan de générosité de chaque personne qui se sont mobilisés afin que les familles puissent se nourrir correctement en ces temps difficiles.

J'ai donc appris quelque chose ces derniers jours, si chacun peut donner un peu de son temps aux autres on peut arriver à faire des choses fantastiques ! Le bonheur se trouve parfois dans le service qu'on peut rendre à autrui.

Continuons nos petites actions à notre échelle et portons dans nos prières toutes les personnes souffrantes. N'oubliez pas les gestes barrières et patience les amis... Ensemble nous vaincrons ce virus !


Sophie

Bonjour, je m'appelle Austolino BORGES de CARVALHO, je suis marié et papa de trois enfants. Je suis bénévole à l'Œuvre St Mauront, j'habite le quartier depuis 15 ans. Avec ma famille nous sommes originaires des îles du Cap-Vert. Je vais répondre à trois questions :


Les belles choses qui sont arrivées ?

Ça c'est incroyable !

Les gens apportent beaucoup de nourriture pour aider les familles, ça c'est bien. On voit que même avec le confinement il y a encore beaucoup de gens qui ont un grand cœur même si on n'est pas tous de la même religion ou culture.

Je voudrais dire pourquoi on ne laisse pas derrière tout nos égoïsmes, et que on s'assoie aux mêmes tables, partager tout ce que l'on a à manger ou à boire, mais aussi en famille, avec les voisins, les proches... au lieu de dire des choses terribles envers l'autre. Voilà qu'il arrive tous les jours des belles choses à partager avec toutes les familles. Merci à l'Œuvre ! Merci mon Dieu, je vous aime !

Pourquoi j'ai eu envie d'aider ?

Bonne question !

Je peux laisser tomber certaines activités, certaines choses ou même une journée de repos si possible pour aider les personnes en difficultés ou démunies.

Parce que si un jour... je me retrouve dans la même position ou situation, que des gens ici présents puissent m'aider aussi ou aider ma famille en cas de besoin, j'en serais content ! ...

Est-ce que cela m'apporte quelque chose ?

Oui bien sûr !

Cela m'apporte beaucoup de satisfaction et de joie par rapport aux autres personnes. Cela me permet d'élargir de nouvelles connaissances avec d'autres personnes qui viennent d'autres pays et d'autres continents que le miens. Ces gens-là que l'on croise tous les jours dans nos quartiers, nos villes avec leurs caddies aux magasins ou aux associations pour récupérer de quoi manger avec leur familles et enfants. Pour un soir se reposer à table avec ceux qu'ils trouvent pour un repas si ils ont tous une table pour s'asseoir car il y en a aussi qui n'ont pas de table chez eux !

Résultats de la feuille N° 10


A qui appartient ces yeux ?


- A : St Antoine (Ajaccio)
- B. N.D. de la Jeunesse
- C ; Œuvre Nazareth
- D : Endoume
- E : La Font-Neuve (Béziers)
- F : Œuvre-Mère
- G : Ajaccio (Double)
- H : St Calixte


- A : St Vincent de Paul
- B. Ste Thérèse de Lisieux
- C ; St François d'Assise
- D : Ste Térésa de Calcutta
- E : St Jean Marie-Vianney (Curé d'Ars)

Que dit Jésus ?

Jean 5, 1-18)


Les jeux de l'Oeuvre !

➤ Réponses par sms au 06 26 59 06 22
ou par mail vincentfenech@free.fr


Les lieux de Marseille


6


7


8

Les lieux de nos camps ou sorties

Le Palmares


