

VISITE AUX MOUVEMENTS DU MOYEN ORIENT

Lève-toi et accompagne-moi au Proche Orient !

Cette terre du monde qui a été témoin de l'œuvre de Dieu dans l'histoire de l'Homme et de l'humanité.

Cette partie du monde où Juifs, Musulmans et Chrétiens cherchent à se « co-naître », à vivre ensemble, adoptant des parcours, qui des fois, ne sont pas du tout faciles, habités par la violence, les conflits, les douleurs.

C'est dans ces pays, l'Égypte, la Jordanie, la Palestine, la Syrie, l'Irak, le Liban, ... que les chrétiens catholiques sont appelés par l'Église universelle à s'arrêter pour un temps, un Synode pour le Proche Orient. Un temps où les chrétiens sont invités à réfléchir sur le sens de leur présence et à témoigner de la vie de communion avec les autres Églises et les autres religions.

Les enfants de ces pays sont les premiers concernés par ce synode. Ils préparent leur présent et leur avenir. Que diront les enfants du MIDADE aux adultes ? À leurs compagnons ?

« Allons au-delà des cloisonnements, des replis, des peurs de l'Autre, des différences ! Venez et voyez comment nous jouons ensemble, chrétiens et musulmans, nous vivons heureux d'être aimés ! »

Ces Midadiens, grands maîtres de l'Amour, sont des leaders de l'ouverture à l'autre. Nous en avons été témoins lors de notre visite aux mouvements de la région, nous membres du Bureau International. Nous avons été touchés par la présence de l'Esprit, féconde dans les cœurs et les sourires des enfants du MIDADE.

Comme nous avons été interpellés par des aumôniers et accompagnateurs ayant foi en l'action du MIDADE qui, dans des réalités difficiles au niveau politique, social, humanitaire, fait naître l'Espérance.

Enfants du MIDADE, témoignez de la Vie !

Par Claire Saïd, vice-présidente du MIDADE

Enfants du MIDADE Égypte

Première escale : « Le Liban, ce n'est pas un pays mais un message » Jean-Paul II

Deux jours après son arrivée au Liban, lors de la visite de Maghdouché, Jean-Claude a découvert cette phrase écrite sur une stèle de pierre. En découvrant ces mots, il se demandait bien pourquoi Jean-Paul II avait dit cela du Liban. Durant les jours qui suivirent cette interrogation, ce qu'il voyait et entendait donnait petit-à-petit chair à cette phrase. Une puissance d'Amour apparaissait à travers des réalités humaines et religieuses, malgré des cicatrices laissées par la guerre libanaise. Sa rencontre avec les Midadiens se fit en 2 épisodes, au début et à la fin de son voyage au Moyen-Orient. Grâce aux responsables du MIDADE et de Claire, coordonnatrice de la région, il a pu vivre de l'intérieur le Triduum Pascal célébré par les Grecs Melkites Catholiques. Il est entré dans un autre univers religieux par le fait que l'Église Melkite célèbre en rite Byzantin. Chaque journée lui permettait de découvrir le visage d'une Église orientale et il allait de surprises en surprises par rapport à l'Église Catholique Romaine. Accompagné par Camélia Haddad, responsable adjointe du MIDADE Liban et Viviane Fahed responsable du MIDADE – Kesrouane, il a rendu visite à sœur Najat Hanna, fille de la Charité et fondatrice du mouvement en Syrie. Il s'est fait raconter comment à partir de 1972 est né le mouvement en Syrie.

Rencontre avec les accompagnateurs de Beyrouth

En compagnie de Chadi Mouchantaf, responsable national et de Claire, nous rencontrons 11 accompagnateurs de différentes paroisses. Dans ce qu'ils partagent on se rend compte de cette attention portée à chaque enfant et particulièrement, dans une paroisse aux enfants de la rue.

Les enfants expliquent à Jean-Claude comment ils vivent leur thème d'année : « **Le cœur du groupe** »

« Le cœur : c'est lui qui nous donne la vie. Jésus est dans notre cœur. Il est aussi le cœur de la Bible. Nous devons vivre à l'image du cœur de Jésus, avec nous-mêmes, avec le groupe, avec notre famille, avec les copains et les copines de l'école ou du quartier. Nous faisons des activités pour récolter un peu d'argent pour les familles les plus pauvres » nous partage Maya.

Rencontre avec les accompagnateurs du Sud

Après avoir visité Saida (Sidon) et partagé le déjeuner avec l'aumônier national Mgr Elie Haddad, nous nous réunissons avec les accompagnateurs de cette partie sud Liban. Ils sont 11 accompagnateurs accompagnant 350 enfants de 4 à 13 ans. Le thème de l'année est le « Cœur du groupe » qui se travaille dans les différents groupes. Chacun explique comment il développe le thème dans son groupe.

« Vivre le cœur du groupe, c'est vivre la Paix, la solidarité, c'est défendre nos droits et les droits de ceux qui ne viennent pas au MIDADE » dit cette fille qui lève le doigt à Jean-Claude.

Rencontre avec le groupe d'enfants de Kfarchima :

Le samedi matin accompagné de Camélia Haddad responsable- adjointe MIDADE – Liban, nous allons visiter le groupe de Kfarchima. Nous arrivons sur une place où nous accueillent une cinquantaine d'enfants avec leur aumônier le P. Jean Kadi. C'est la fête, du plus petit au plus grand.

Par des danses, nous sommes invités à entrer dans la joie de Pâques.

Les enfants musulmans dans le mouvement libanais:

Si les enfants musulmans vont dans les mêmes écoles que les enfants chrétiens, les accompagnateurs constatent qu'il y a peu d'enfants musulmans dans les groupes Midadiens.

Ce sont souvent des enfants de mariages mixtes.

L'accueil et les activités sont les mêmes pour tous. Chadi, responsable national, prépare un projet pour travailler avec les enfants musulmans des camps de réfugiés Palestiniens.

2ième Escale : Damas

Rencontre avec le bureau national

Après une présentation des 11 jeunes présents, ceux-ci nous partagent ce qu'ils vivent. Ils expliquent quelques actions en faveur des enfants migrants venus de l'Irak et des actions de solidarité vers les plus nécessiteux pour Noël et Pâques. Une nouvelle porte s'ouvre pour le mouvement par une présence du mouvement dans des quartiers pauvres de Damas et à 200 kms de la capitale. Si un plan d'action a été mis en place de la part des accompagnateurs depuis 2 mois pour relancer l'extension du Mouvement. Il n'en ressort pas moins qu'être présent dans ces quartiers, c'est un défi lancé au MIDADE Syrien, face à cette nouvelle réalité.

Un autre dit : « Nous, au MIDADE nous disons que les enfants construisent le Royaume de Dieu en s'organisant, en agissant, en défendant leurs droits, ça les musulmans ne le disent pas. »

Rencontre avec Mgr Joseph Absi

Cette rencontre avec Mgr Joseph Absi nous permet de faire le point sur le MIDADE Syrie. L'Evêque reconnaît qu'il n'appuie pas suffisamment le mouvement et s'engage à le soutenir un peu plus.

Ensuite, nous abordons la question des accompagnateurs musulmans dans le mouvement. Si l'évêque n'émet aucune résistance au niveau des enfants musulmans dans le mouvement, il pose un certain nombre de questions concernant les accompagnateurs.

Il mentionne les difficultés entre les deux communautés, du danger du prosélytisme d'un bord comme de l'autre mais insiste particulièrement sur nos propres identités.

3ième escale: JORDANIE

Dans un premier temps, nous nous sommes réunis avec les Pères Moudy Handileh, Ghaleb Bawab en présence de Mlle Leyla Kabine et Mlle Ghaida Haddad. Nous avons réfléchi ensemble sur les points forts et les difficultés auxquelles le Mouvement en Jordanie est confronté. Le parcours historique nous semble un signe d'espérance sur lequel nous pourrions construire du « nouveau ». Ainsi que l'urgence de témoigner dans cette Terre Sainte de l'Amour du Christ, ayant foi que les enfants jordaniens ont un rôle d'évangélisation, dans leur milieu et leur Eglise, dans la mouvance du Synode spécial pour le Proche Orient.

Ce rôle nous sommes appelés à le promouvoir. Nous voulons élaborer un plan d'action pour redonner vie au MIDADE.

4ième escale: L'Égypte

En Haute-Égypte, malgré une grande pauvreté, nous avons découvert un MIDADE présent et actif. Les différents groupes, que Frère Guy nous fit découvrir, ressemblaient à de véritables pépites d'or dont l'éclat nous inondait. Ils étaient la douceur, la joie, l'espérance, dans cette partie de l'Égypte où les richesses du tourisme ont fui les rives du Nil où ils vivent.

Une pédagogie adaptée :

Pas de grands discours pour que les enfants deviennent acteurs de leur vie là où ils vivent. Trois actions concrètes qui touchent le quotidien de ces enfants.

1. Action auprès des boulangers pour améliorer la fabrication du pain ;
2. Goudronnage de la rue ;
3. Eclairage de la rue.

Au Caire, nous avons rencontré les accompagnateurs. Il y a six groupes d'enfants répartis en trois catégories : les enfants travailleurs, les enfants de quartiers, les enfants d'écoles.

Nous constatons que la coordination entre la haute et la basse Égypte nécessite d'être renforcée !!