

ÉGLISE À LYON

L'ACTUALITÉ DU DIOCÈSE
DANS LE RHÔNE ET LE ROANNAIS

N°82 MAI 2025 3 €
ISSN : 0924-186273

BIENVENUE LÉON XIV

VIE DE L'ÉGLISE

Mgr Jean-Marc Aveline,
nouveau président
de la CEF

PAGE 5

RETOUR EN IMAGES

La semaine sainte
dans notre diocèse

PAGE 10

VIE DES MOUVEMENTS

Hommage de
Mgr Patrick Le Gal
à la vie consacrée

PAGE 14

EN FRATERNITÉ, OSONS ÊTRE MISSIONNAIRES !

Mgr Olivier de Germay
vous invite à une
journée de partage :

membres des fraternités
paroissiales du diocèse
[fraternités missionnaires,
fraternités
catéchuménales...]
curés et EAP,
tous bienvenus !

Lycée Saint-Thomas d'Aquin
56 rue du Perron à Oullins

SAM
24
MAI
2025

9H30-16H

prière,
 enseignement,
 partage
 d'expérience,
 ateliers

Église
catholique
à Lyon

Joie pour l'Eglise !

Habemus Papam !
Le cri a retenti place Saint-Pierre. Depuis ce jeudi 8 mai, l'Eglise catholique a un nouveau pape, l'américain Robert Francis Prevost.

Pour nous catholiques, le chef de l'Eglise, c'est le Christ. Il en est « la Tête » écrit saint Paul. Mais nous n'oublions pas que le Christ a fondé son Eglise sur Pierre et lui a demandé d'être le pasteur de ses brebis. Dès lors, l'évêque de Rome, successeur de Pierre, exerce sur l'Eglise universelle un ministère d'unité.

Le Cardinal Robert Francis Prevost était jusqu'à ce jour Préfet du dicastère pour les évêques. Il a longtemps exercé son ministère en Amérique latine, en particulier au Pérou. En choisissant le nom de Léon XIV, il se situe dans la ligne du pape Léon XIII.

Lors de sa première prise de parole, le jour du 80ème anniversaire de la fin de la Seconde guerre mondiale, le pape Léon XIV a insisté sur la paix qui est le premier don du Christ ressuscité, un don à recevoir et à partager.

Dans la continuité avec le pape François, il a invité les catholiques à cheminer ensemble et à constituer une Eglise ouverte, accueillante et en dialogue.

Mgr Olivier de Germay
Archevêque auxiliaire de Lyon

SOMMAIRE

4
PAPE FRANÇOIS
obsèques du pape

6
LOURDES
rapport de l'assemblée
plénière d'avril 2025

7
MGR DE MOULINS-
BEAUFORT
Discours de clôture

8
CATÉCHUMÉNAT
Profil détaillé des
catéchumènes adultes

10
RETOUR EN IMAGES
Semaine sainte et
pèlerinages jubilaires

14
VIE CONSACRÉE
Un signe éclatant du
Royaume de Dieu

16

DOSSIER

PRÉSENCE DES PRÊTRES DANS LES TERRITOIRES :
QUELLES OPTIONS RETENIR ?

20
AGENDA
DES ÉVÊQUES

22
OFFICIEL

Prochain numéro publié en juin 2025

Éditeur : Association diocésaine de Lyon/SEDICOM - 6 avenue Adolphe Max 69321 Lyon Cedex 05 - Tél. 04 78 81 48 54 - Mail : redaction.eal@lyon.catholique.fr - **Directrice de la publication** : Joséphine Brun - **Responsable de la rédaction** : Christophe Ravinet-Davenas - **Rédaction** : Mgr Loïc Lagadec Mgr Patrick Le Gal - Christophe Ravinet-Davenas - Inscrit à la Commission paritaire des publications et agences de presse sous le n° 0924 L 86273 - **Dépôt légal imprimeur** : mai 2025 - Date de parution : mai 2025 - **Crédit photographies** : ADL - tekoaphotos - Adobestock - Vatican Média **Mise en page** : Service communication ADL - **Impression** : Imprimerie Champagnac 15000 Aurillac **Prix au numéro** : 3 € - Mensuel, abonnement à l'année : 30 €.

JORGE MARIO BERGOGLIO : UN PASTEUR VENU DE BUENOS AIRES

Né le 17 décembre 1936 à Buenos Aires dans une famille modeste d'origine italienne, Jorge Mario Bergoglio grandit dans un quartier populaire de la capitale argentine. Il étudie la chimie avant d'entrer en 1958 dans la Compagnie de Jésus, ordre religieux connu pour sa rigueur intellectuelle et son engagement social. Ordonné prêtre en 1969, il se distingue rapidement par sa simplicité, son attachement aux plus pauvres et sa capacité à écouter.

En 1973, à seulement 36 ans, il devient provincial des jésuites d'Argentine, en pleine période de dictature militaire. Après un temps de retrait, il est nommé évêque auxiliaire de Buenos Aires en 1992, puis archevêque en 1998.

Figure atypique de l'épiscopat argentin, il vit sobrement, prend les transports en commun et refuse les privilèges. Proche des fidèles des quartiers pauvres, il se montre critique envers l'élite politique et économique de son pays. Créé cardinal en 2001 par Jean-Paul II, il devient une voix forte pour une Église humble, missionnaire et engagée. Peu en vue à l'international, il impressionne toutefois par sa profondeur spirituelle et son sens pastoral — des qualités qui mèneront à sa surprenante élection au pontificat en mars 2013.

Déclaration de Mgr Olivier de Germy à l'occasion du décès du pape François

En ce lundi 21 avril 2025, au lendemain de la fête de Pâques, nous avons appris le décès du Pape François. Le diocèse de Lyon se joint à la prière des fidèles catholiques du monde entier, et de tous ceux qui prient pour lui en ce jour marqué à la fois par la tristesse et par l'Espérance que nous offre la fête de Pâques.

Elu pape le 13 mars 2013, le Pape François aura marqué son pontificat d'une empreinte très personnelle. Dans son Exhortation apostolique « *La joie de l'Évangile* », il nous invitait à reprendre conscience de la joie que

représente la rencontre avec le Christ Sauveur, et encourageait toutes les communautés chrétiennes à vivre une transformation pastorale et missionnaire. On retiendra également son invitation vigoureuse à entendre « le cri de la terre et celui des pauvres » et à aller vers les « périphéries » pour y annoncer le Christ. N'hésitant pas à dénoncer les injustices, il aura inlassablement pris la défense des plus fragiles, qu'il s'agisse des enfants à naître, des personnes en fin de vie ou des migrants. En lançant la démarche synodale, le Pape François a invité l'Église à repenser ses modes de fonctionnement en vue d'une participation plus consciente et effective de tous à la mission, sous la conduite de l'Esprit Saint.

Personnellement, je n'oublie pas que le

Les évêques du monde entier présents sur la place Saint-Pierre le jour des obsèques du pape François le 26 avril dernier.

Pape François est celui qui m'a nommé archevêque de Lyon. Je garde un souvenir ému de l'audience qu'il a accordée, le 13 novembre 2024, à la délégation du Foyer Notre-Dame-des-sans-abri. Je l'ai par ailleurs revu lors de sa visite à Ajaccio, mon ancien diocèse, le 15 décembre dernier.

Le Pape François demandait souvent que l'on prie pour lui. J'avais d'ailleurs invité les fidèles du diocèse de Lyon à prier pour lui, en particulier lors de la messe qui a été célébrée à la primatiale Saint-Jean-Baptiste le mardi 22 avril dernier. Que le Seigneur l'accueille dans sa paix, et que l'Esprit Saint poursuive l'œuvre qu'il a entreprise à travers lui.

+ *Olivier de Germa*, archevêque de Lyon

Miserando atque eligendo

Devise du pape François, que l'on peut traduire : appelé parce que "miséricordie" (par Jésus)

Je vous écris ces lignes sur la route du retour de Rome ce 26 avril dernier. Nous venons de confier Georges-Marie Bergoglio à la Sainte Trinité d'amour, qui nous offre une Espérance décisive. L'espérance ultime des chrétiens est si fortement formulée par l'homme de souffrance par excellence, qui ose pourtant s'écrier : "je sais moi, que mon sauveur est vivant et qu'au dernier jour, je surgirai de la terre. Le jour viendra, où dans ma propre chair, je verrai Dieu, mon rédempteur" Ces versets sont du livre de Job (19,25-26), que nous prions à Lyon sur la si belle mélodie du chanoine Godard... Voilà pourquoi à Rome, je n'étais pas triste, mais dans l'action de grâce pour la mission du 266^e successeur de Pierre. Comme le dit la parabole de l'Évangile, " *serviteur bon et fidèle, entre dans la joie de ton maître* " (Mt25,21).

Une des choses qui m'ont le plus marqué chez le pape François, c'est son sens de la miséricorde de Dieu. La miséricorde, a-t-il dit plusieurs fois, est l'autre nom de Dieu. Comme pour exprimer cette bonté, radicale. Dieu qui veut toucher chacun de nous. Une bonté tendre et puissante. Une bonté aimante et salvifiante. Une bonté qui est gratuitement offerte. Cette bonté suscite en nous d'abord et surtout un accueil, et aussi une réponse : choisir d'en vivre, et aimer en retour.

Je pense aussi à l'expression "Tout est lié". Elle est d'abord très forte dans le texte de *Laudato si'*. Mais elle renvoie aussi à la cohérence de nos vies. Reflet de notre pratique concrète de l'Évangile. Une vie qui a le goût des autres ; et du service des autres, particulièrement des plus pauvres. C'est beau mais comme c'est difficile !

Mais j'ai aimé que le pape François se fasse écho de la radicalité de l'Évangile et l'incarne, à l'image du povorello d'Assise dont il portait le nom.

Mgr Loïc Lagadec, évêque auxiliaire de Lyon

10 DATES CLÉS DU PAPE FRANÇOIS

13 mars 2013 – Élection comme pape

Au deuxième jour du conclave, il est élu 266^e pape de l'Église catholique. Il prend le nom de François, une première, en référence à saint François d'Assise.

19 mars 2013 – Messe d'inauguration du pontificat

Lors de sa première messe publique, il insiste sur la notion de "gardien de la Création" et de l'humilité dans le pouvoir.

8 juillet 2013

Premier voyage apostolique à Lampedusa

Il dénonce "la mondialisation de l'indifférence" envers les migrants, marquant un tournant dans l'engagement du Vatican sur la question migratoire.

24 novembre 2013 – Publication de *Evangelii Gaudium*

Cette exhortation apostolique redéfinit les priorités pastorales du pape : une Église "en sortie", centrée sur l'évangélisation et la miséricorde.

5-19 octobre 2014 et 4-25 octobre 2015

Synodes sur la famille

Deux synodes successifs abordent les défis de la famille contemporaine. Ils aboutissent à l'exhortation *Amoris Laetitia*.

18 juin 2015 – Publication de l'encyclique *Laudato si'*

François interpelle le monde sur l'urgence climatique et la responsabilité écologique. Une première encyclique aussi vigoureusement engagée sur l'environnement.

8 avril 2016 – Publication de *Amoris Laetitia*

Ce texte fait suite au synode sur la famille. Il ouvre des pistes pour l'accompagnement des divorcés remariés, suscitant débats et controverses.

4 février 2019 – Déclaration d'Abou Dabi avec le grand imam d'Al-Azhar

François signe un document historique promouvant la fraternité humaine avec une autorité musulmane de premier plan. Geste fort de dialogue interreligieux.

4 octobre 2020 – Publication de *Fratelli Tutti*

En pleine pandémie, le pape appelle à une fraternité universelle et critique l'individualisme, le populisme et la fermeture des frontières.

Octobre 2021 – octobre 2024

Processus du Synode sur la synodalité

Un vaste processus mondial de consultation en trois phases, culminant avec deux sessions d'assemblée (octobre 2023 et octobre 2024), sur le thème : "Pour une Église synodale : communion, participation, mission".

RÉSOLUMENT, CONTINUONS À SERVIR LA VÉRITÉ !

Chers frères et sœurs dans le Christ,
 Les 31 mars et 1^{er} avril, comme nous nous y étions engagés en mars 2023, nous, évêques de France, avons fait un point d'étape sur la lutte contre les violences sexuelles dans l'Église catholique. À notre invitation, trois cents personnes : personnes victimes, seules ou en collectifs, invités de nos diocèses, laïcs, prêtres et diacres, religieux et religieuses, experts, responsables associatifs, se sont réunies Cité Saint-Pierre à Lourdes. Pendant trois demi-journées, six tables rondes animées par différents journalistes, des ateliers, un ciné-concert racontant comment une personne victime sort de l'amnésie traumatique et parvient à la justice, se sont déroulés dans un climat de travail commun, d'écoute mutuelle, de bienveillance et de grande exigence.

Nous remercions de tout cœur les personnes victimes et leurs collectifs. Nous sommes reconnaissants du compagnonnage qu'elles ont consenti à vivre avec nous. Leur parole, une fois encore, aide notre Église à faire la vérité pour combattre le mal qu'elle transporte, afin que nous soyons plus fidèles au Christ et à notre mission. Un chemin a été ouvert depuis la remise du rapport de la CIASE ; il est à poursuivre encore et toujours. Il est essentiel qu'avec vous tous, nous progressions dans une culture de la vigilance et de la bienveillance, du respect à l'égard de toutes les personnes, en particulier les plus fragiles et les enfants. La prévention et le compagnonnage avec les personnes victimes sont de notre responsabilité à tous.

Cette session à Lourdes a été marquée par les témoignages bouleversants de plusieurs personnes victimes, parmi lesquelles certaines ayant vécu l'enfer de Bétharram. Nous leur disons combien nous comprenons et partageons leurs cris et leur colère. Nous nous tenons résolument à leurs côtés pour que s'accomplisse sans retard le nécessaire travail de vérité et de justice.

Avec le Secrétariat général de l'Enseignement catholique, avec les congrégations religieuses enseignantes, nous encourageons les personnes qui ont subi des violences physiques ou sexuelles dans des établissements scolaires à se signaler à la justice et à prendre contact avec France Victimes ou les cellules d'écoute de nos diocèses. Nous le redisons avec force et avec les mots du Christ Jésus lui-même : c'est la vérité qui rend libres (cf. Jean 8,32) et ouvre des chemins de guérison.

Plusieurs intervenants ont cité la parole de Dieu à Moïse dans le buisson ardent : « J'ai vu, oui j'ai vu la misère de mon peuple et j'ai entendu ses cris... Oui, je connais ses souffrances » (Exode 3,7). N'ayez pas peur, frères et sœurs, nous vous y exhortons, d'entendre le cri de ceux et celles qui souffrent dans notre Église et par elle aussi. Agissons ensemble pour rendre notre Église plus sûre. Nous avons besoin de la vigilance et de l'engagement

de chacune et chacun de vous pour que notre Église affronte cette crise en se laissant transformer. Nous croyons que notre Dieu est un Dieu qui libère. En entrant dans la Semaine Sainte, écoutons ce qu'il promet : « Je suis descendu pour le délivrer » (Exode,3,8). C'est ce que nous célébrerons pendant les Jours saints, dans l'espérance de Pâques.

Les évêques de France, à l'issue de l'Assemblée plénière à Lourdes le 4 avril 2025

VOTES DES ÉVÊQUES DE FRANCE EN ASSEMBLÉE PLÉNIÈRE DE PRINTEMPS 2025

Lutte contre les violences sexuelles dans l'Église Accompagnement des personnes victimes adultes

Les évêques de France réunis en Assemblée, ont voté une proposition d'accompagnement pour les personnes se plaignant de violences sexuelles commises par un clerc diocésain dans l'exercice de son ministère, lorsqu'elles étaient majeures.

L'objectif : répondre aux besoins spécifiques de ces personnes, en distinguant leur traitement de celui des mineurs. Il vise à mettre en place une pratique adaptée permettant un chemin de reconnaissance et de restauration pour tenter d'apporter la paix à une personne qui souffre, même en certains cas où une reconnaissance juridique de responsabilité n'est pas possible.

L'Assemblée a élu pour :

Le Conseil permanent de la CEF

Présidence

Le cardinal Jean-Marc Aveline, archevêque de Marseille, Président de la Conférence.

Mgr Vincent Jordy, archevêque de Tours, Vice-président de la Conférence.

Mgr Benoît Bertrand, évêque de Pontoise, Vice-président de la Conférence.

Le Secrétariat général de la CEF

L'Assemblée a élu le père Christophe Le Sourt Secrétaire général de la CEF.

La Commission doctrinale sera présidée par Mgr Eric de Moulins-Beaufort, archevêque de Reims.

Le Conseil de prévention et de lutte contre la pédophilie (CPLP) sera présidé par Mgr Gérard Le Stang, évêque d'Amiens.

Le Conseil pour l'Enseignement catholique sera présidé par Mgr Matthieu Rougé, évêque de Nanterre.

Le Secrétariat Général de l'Enseignement catholique L'Assemblée a élu M. Guillaume Prévost Secrétaire général de l'Enseignement catholique.

MGR JEAN-MARC AVELINE, NOUVEAU PRÉSIDENT DE LA CONFÉRENCE DES ÉVÊQUES DE FRANCE

Le 2 avril 2025, lors de l'Assemblée plénière de printemps à Lourdes, le cardinal Jean-Marc Aveline, archevêque de Marseille, a été élu président de la Conférence des évêques de France (CEF) pour un mandat de trois ans, succédant à Mgr Éric de Moulines-Beaufort.

Né le 26 décembre 1958 à Sidi Bel Abbès, en Algérie, Jean-Marc Aveline a suivi sa formation théologique au séminaire interdiocésain d'Avignon et à l'Institut catholique de Paris. Ordonné prêtre en 1984, il a exercé diverses responsabilités, notamment en tant que professeur de théologie, directeur de l'Institut catholique de la Méditerranée et vicaire général de l'archidiocèse de Marseille. Nommé évêque auxiliaire de Marseille en 2013, il est devenu archevêque métropolitain en 2019 et a été créé cardinal par le pape François en 2022.

Proche du pape François, le cardinal Jean-Marc Aveline est reconnu pour son engagement en faveur du dialogue

interreligieux et de l'ouverture aux réalités sociales contemporaines. Son élection intervient dans un contexte où l'Église catholique en France est confrontée à des défis majeurs, notamment la gestion des révélations d'abus sexuels et la nécessité de renforcer la confiance des fidèles.

Dans une interview accordée à KTO, le cardinal Aveline a exprimé sa volonté de poursuivre les efforts de transparence et de dialogue initiés par son prédécesseur, tout en mettant l'accent sur la mission évangélique de l'Église dans la société française contemporaine. Son mandat débutera officiellement le 1^{er} juillet 2025.

DISCOURS DE CLÔTURE DE MGR ÉRIC DE MOULINS-BEAUFORT

Parmi les nombreux acteurs de l'Église remerciés, les prêtres et les familles... Voici un bref extrait.

Je veux, au nom des évêques, dire aux prêtres notre reconnaissance, notre admiration. Je veux assurer les jeunes qui s'éprouvent appelés par Dieu que tout quitter pour servir le Christ Jésus ouvre une vie pleine et plus que pleine, une vie qui partage aux autres de la vie et de la joie. Nous avons, nous évêques, à soigner l'accompagnement des prêtres, à travailler pour leur offrir des conditions de vie et d'exercice du ministère qui permettent de garder le cœur ouvert, la charité active et délicate, de progresser dans l'amour des personnes auxquelles nous sommes envoyés.

Je veux aussi, avec tous les évêques, remercier et encourager les familles qui s'efforcent d'être, autant qu'elles le peuvent, des communautés de personnes, pas seulement de la chair et du sang, au service de la vocation de chacun. Elles sont des lieux magnifiques d'apprentissage de l'ouverture mutuelle, du don de soi réciproque, de l'espérance en chacune et chacun. Les drames connus dans les familles ne doivent, ne devraient pas, décourager les jeunes d'en tenter l'aventure. Ils pourront puiser dans le Christ, dans sa grâce, dans son enseignement, dans sa lumière, et dans l'intensité de la vie de l'Église, de quoi vivre chacun selon son meilleur, chaque conjoint au service de l'autre, grandissant en

communauté avec l'autre, en créant pour leurs enfants un espace où le monde se pacifie, où chacun compte pour tous les autres, et cela est bénéfique pour chaque membre d'une famille mais aussi, pour ceux et celles qui les rencontrent et pour la société entière.

Texte complet sur [Église.catholique.fr](https://eglise.catholique.fr)

CATÉCHUMÉNAT 2025 : RÉSULTATS DÉTAILLÉS POUR LES ADULTES

Plus de 10 000 adultes baptisés cette année à Pâques

La tendance à la hausse du nombre de baptêmes d'adultes s'accroît.

Plus de 10 000 adultes seront baptisés dans la nuit ou le jour de Pâques soit une augmentation de 45 % par rapport à l'année 2024. Cette année, 13 diocèses

(soit plus de 10% de l'ensemble des diocèses de France) ont plus que doublé le nombre d'adultes baptisés. En dix ans, les catéchumènes, en France, sont passés de 3 900 (en 2015) à 10 384 (en 2025), soit une augmentation de plus de 60%.

La répartition par tranches d'âge

En 2020, les 26-40 ans représentaient le double des 18-25 ans. En cinq ans seulement, la courbe des 18-25 ans est passée au-dessus de celle des 26-40 ans.

À noter que le nombre de catéchumènes pour l'année 2023 avait été légèrement sous-estimé, seuls 80 % des diocèses ayant cette année-là répondu de manière détaillée par tranches d'âge.

Les milieux professionnels

En cohérence avec le rajeunissement des catéchumènes, la part des étudiants augmente fortement par rapport aux années passées (ils n'étaient que 17 % il y a 5 ans).

Cependant, les catéchumènes de milieux populaires (ouvriers, techniciens et employés) sont nombreux.

Le milieu de vie

La grande majorité des catéchumènes habite en zone urbaine.

La répartition entre les hommes et les femmes

Chaque année les femmes sont plus nombreuses que les hommes à demander le baptême, quelles que soient les tranches d'âge, sauf chez les plus de 65 ans.

Se questionner . Chercher . Comprendre

FÊTE de la THÉOLOGIE

du 19 au 23 mai 2025

www.fetedelatheologie.com

Conférences et ateliers

Portes ouvertes des cours

Lieux partenaires à LYON et à GRENOBLE

LA SEMAINE SAINTE DANS NOTRE DIOCÈSE

À l'occasion des Rameaux le 13 avril dernier au Lycée Charles de Foucauld, le service catéchèse et catéchuménat a organisé une journée pour accueillir les personnes porteuses de handicap et les membres de leur famille. Journée festive grâce notamment à l'intervention de Gérard Anthoine-Milhomme et Marie-Jo Guichenuy (les clowns Momo et Jojo), occasion également de contacts avec divers acteurs engagés dans l'accompagnement du handicap.

Vendredi Saint, les fidèles travaillant dans le centre de Lyon ont pu se rassembler et vivre la prière du chemin de croix, présidée par l'archevêque, Mgr Olivier de Germay.

Comme chaque année, la messe chrismale a réuni mercredi saint à la cathédrale Saint-Jean-Baptiste tous les prêtres, diacres et laïcs engagés au service de l'Église diocésaine. La messe a été précédée d'un temps de recollection pour les acteurs pastoraux contenant en particulier le témoignage de deux catéchumènes. et de partages entre les acteurs pastoraux, à Notre-Dame de Fourvière.

À chaque arrêt, une prière pour les chrétiens persécutés était dite sur le parcours, entre l'église Saint-Nizier et le cloître de l'Hôtel-Dieu. Parallèlement, une équipe de bénévoles missionnaires évangélisait curieux et passants.