

Els «dotze treballs» de l'Ésglésia. Reconciliar-se amb l'esperit del temps

Véronique Margron

Presidenta de la Conferència de Religioses i Religiosos de França (Corref)

Introducció*

Crec en el nom dels rostres que poblen la meua vida; crec en les seves existències trasbalsades, fracassades, que intenten refer-se. La seva confiança m'obliga. Crec perquè el seu coratge de viure em porta a no mesurar el meu compromís. No és pas per creure en el cel que m'hi implico: és perquè crec en la terra, la mateixa en què la humanitat es debat dia rere dia per no estar retinguda per una fatalitat històrica ni pel pes d'un destí injust. La mateixa en què el Déu que confesso va decidir encarnar-se i no ignorar res de la humana condició. La fe que sosté els meus passos no és pas la d'un Déu totpoderós, ja que és solament en nosaltres, i en nosaltres tots sols, que recau la responsabilitat de canviar les coses.

No creure en un Déu totpoderós és afirmar que el drama que suporten els infants i les seves famílies no ve pas de Déu, sinó d'uns homes culpables i d'una institució engegada, d'una Església que es troba avui a l'epicentre d'un sisme.

El fet que aquests crims siguin comesos per clergues, per religiosos, desmenteix una certa idea de Déu i de l'Església. Una idea de Déu a partir de la qual es voldria continuar creient en l'omnipotència entesa de manera absoluta i impassible. Adonar-se que si Déu no ha intervingut, no és pas perquè no volgués, sinó perquè no podia. Ja que

És l'hora que l'Església s'endinsi en la seva llarga i difícil tasca de mutació. Sense massa soroll, però amb tossuderia i veritat. El lloc dels laics, de les dones, dels clergues, la funció de la jerarquia, la teologia dels sagraments, l'Església, etc. Les tasques a fer són enormes i nombroses.

el Déu de la meva fe, des del començament i per una elecció insondable, es va despullar del seu poder i es va lliurar a l'esdevenidor.

Comparteixo el pensament del filòsof Hans Jonas,¹ per a qui la creació ja no és la manifestació del poder diví, sinó, a la inversa, el seu abandonament. Déu es despulla en el finit i li confia així el seu destí. Etty Hillesum ho escriu millor que ningú enmig de la tragèdia nazi: «T'ajudaré, Déu meu, a no apagar-te en mi, però no et puc garantir res per endavant. Amb tot, veig una cosa cada vegada amb més claredat: no ets pas tu que ens pots ajudar, sinó nosaltres que et podem ajudar, i tot fent-ho, ens ajudem nosaltres mateixos.»²

Això és el que ens fa veure la crisi de l'Església: l'obligació d'abandonar definitivament tota pretensió i tota il·lusió de força, de poder, de falsa perfecció, de situació de superioritat i d'autarquia. Enfront d'aquests crims, la qüestió que va fent forat no és pas «Déu meu, on ets?», sinó aquesta altra: «Església, com has pogut deixar que es cometés una maldat com aquesta i massa sovint l'hagis negat?»

La meva esperança és, per tant, que l'Església sigui irremeiablement portada a transformar-se en profunditat. A escoltar fins on sigui possible el mal sofert per les víctimes i pels del seu entorn, a entrar en debat amb tots ells a fi d'estimar l'alteritat en aquests moments i a necessitar-la per canviar. La meva esperança no ve pas en primer lloc d'ella mateixa, sinó del meu Déu plenament compromès amb els més vulnerables, que són els nostres mestres. El rostre del Crist és primer de tot el de les víctimes, el de totes.

La meva esperança és que Déu no pot morir. El seu testimoni, tampoc. Som en un hivern, en una tempesta al cor de l'hivern. És l'hora que l'Església s'endinsi en la seva llarga i difícil tasca de muta-

ció. Sense massa soroll, però amb tossuderia i veritat. El lloc dels laics, de les dones, dels clergues, la funció de la jerarquia, la teologia dels sagraments, l'Església, etc. Les tasques a fer són enormes i nombroses. I s'han de tirar endavant totes de manera concertada. Són en el cor d'aquesta tragèdia i d'aquest escàndol, són l'oportunitat per a l'Església de retornar als fonaments de l'Evangelí.

No obstant això, hi ha un poder de Déu: el poder de l'esdevenidor, no pas el del passat. Un poder que dona llibertat d'actuació, que no reclou ningú, sinó que obre i sobretot deslliura l'existència de les vides malmeses. Aquí cal que l'Església hi sigui. Per fi. Per a tothom.

La força en la qual crec per la meva Església és la de sofrir, emoció, commoure's; la de ser posada a prova, afectada, transformada.

El Déu que la Bíblia testimonia coneix les decepcions i pateix els fracassos. En moltes pàgines la Bíblia explica, d'alguna manera, els fracassos de Déu: la desobediència de la primera parella humana; l'homicidi d'un germà, Abel, en mans de Caïn; les idolatries i les desobediències d'Israel... Aquests fracassos culminen a la creu, en la qual tothom participa a l'hora de crucificar el Crist.

L'Església és present en totes aquestes desobediències, incloses aquelles que han fet possible uns crims i uns fracassos per tota la vida. Avui es tracta que ella en tregui les conseqüències i entri en l'humil camí de la veritat i de la justícia, faci lloc a l'alteritat i digui al seu torn que té necessitat d'ella per a canviar.

«Per l'acció, el mal és abans que res allò que no hauria de ser, però ha de ser combatut. En aquest sentit l'acció capgira l'orientació de la mirada [...]. La mirada es troba, doncs, dirigida cap al futur per la idea d'una tasca que s'ha de dur a bon terme.» Aquesta frase de Paul Ricoeur, extreta del seu opuscle sobre el mal, l'Església l'ha de fer seva, enfront del mal, dels mals, que els propis membres i la complexitat han provocat.

Res d'«home fort i providencial», sinó una Església de debat que estimi l'alteritat. L'Església viu del seu Senyor, i la seva ànima és recta quan la seva humanitat explica la seva responsabilitat enfront de tothom, començant pels infants i els pobres i per aquells que se'ls assem-

És l'hora favorable per anar vers un cristianisme de l'art de viure, de l'*estil*, com diu el teòleg Christoph Theobald.

blen. Una responsabilitat infinita, en nom d'un deute immemorial, que no es pot saldar envers un Déu fet carn, sinó també envers totes les generacions que han confiat en ell.

La vida cristiana és un art de viure, un estil d'existència que pot fer un gran bé al nostre temps i a cadascun de nosaltres. Aquí rau en la meva súplica i la força del meu coratge i la meva esperança.

Els «dotze treballs» de l'Ésglésia. Reconciliar-se amb l'esperit del temps**

D'una tempesta provocada per un sisme tan gran com el dels abusos sexuals, ningú no sap com se'n sortirà l'Església. El que sí que és cert és que caldrà un esforç colossal per canviar a fons les seves inèrcies i per interrogar tota una part del seu corpus. No és pas hora de pretendre *moralitzar* ningú. És el moment, i així ho espero ben de cor, de retornar a unes pràctiques més evangèliques, sens dubte més modestes, però també més properes a la realitat de les persones, dels seus sofriments i de les seves expectatives. És l'hora favorable per anar vers un cristianisme de l'art de viure, de l'*estil*, com diu el teòleg jesuïta Christoph Theobald. L'estil per davant del codi i de les normes. Un estil que ofereixi a tothom el gust de viure i que acompanyi i honori els més fràgils.

Per sortir-se'n, caldrà dur a terme nombroses obres alhora, ja que totes són prioritàries, a parer meu. N'he escollit dotze, a semblança dels dotze treballs d'Hèrcules. Amb tot, els que jo proposo són encara més difícils que els que va haver de realitzar l'heroi mitològic, ja que l'Església no pot afrontar-los un rere l'altre, sinó que ha de portar-los endavant tots alhora, com els fronts concomitants en un combat.

1. La primera obligació de l'Església: posar les víctimes d'abusos sexuals al centre

Les víctimes d'abusos van ser rebudes pels bisbes de França en ocasió de l'assemblea plenària que van celebrar a Lourdes el novembre de 2018. Amb anterioritat ho havien estat per la Conferència de Religiosos i Religioses. Això fou determinant en ambdós casos. A més, els bisbes, així com altres superiors religiosos, feia temps que havien escoltat i parlat amb persones que havien estat víctimes. Hi hagué un autèntic canvi,³ i a partir d'aquí s'encetà tot un treball de cooperació amb elles. Però res no es pot donar per descomptat i el camí serà llarg, car no es tracta solament de comprendre ni d'estar trasbalsats pels seus relats: hi ha en joc la necessitat de fer justícia a les víctimes. Es tracta de donar-los suport en aquest llarg viatge tan incert de reconstrucció, de restauració, i al mateix temps buscar juntament amb elles què cal emprendre avui dins l'Església per tal que tot allò no es pugui tornar a produir. Ni els delictes dels autors, ni les pràctiques de les institucions que els han silenciats, els han negat o els han encobert. En aquest sentit és essencial treballar amb les associacions, tal com ja fa temps que es fa en altres països d'Europa, com és el cas d'Alemanya.

També és indispensable treballar teològicament amb les víctimes que així ho desitgin. Car ningú com elles no saben fins a quin punt les representacions, les maneres de pensar, poden ser ambigües i fàcilment capgirades en favor dels agressors sexuals i dels abusadors de consciència. Convindria replantejar les categories fonamentals de la teologia catòlica, com ara Església entesa com a mare, el sentit de l'eucaristia, el paper del capellà, el perdó, etc. La llista és llarga...

En aquests drames, les víctimes són les que encarnen el Crist crucificat i escarnit (i tant com s'ha arribat a escriure, sobre el capellà com a *alter Christus*...). Ja és hora que les víctimes estiguin al bell mig de les preocupacions de l'Església, que el sofriment d'una sola víctima ens faci sofrir a tots, ja que són elles més que qualsevol altre el cos de Crist (1 Cor 12,26). L'agressió sexual no és pas un delicte contra el vot de continència o de castedat, tal com es pot llegir en els manuals de teologia moral fins als anys noranta o en el Codi de Dret Canònic

(cànon 1395, 2), en el qual tan sols es tracta d'una falta —encara que greu— contra el sisè manament del Decàleg: «No cometràs adulteri.» Es tracta d'una confusió culpable que enfosqueix la consciència de la realitat, de la «lleï de la realitat», tal com ho tradueix la teòloga i metgessa Marie-Jo Thiel. Perquè no és una «falta», sinó una agressió, un crim comès sobre un menor que ha de ser protegit en la seva integritat corporal, psíquica i espiritual.

Tan sols la paraula clara i ferma de les víctimes fa que aquesta veritat s'entengui. Posar les víctimes al centre, al cor de tota preocupació, també és no oblidar la llargada del temps. Les víctimes de Bernard Preynat, com tantes altres, ho han explicat; l'adveniment de la paraula, d'aquesta paraula entaforada, fixada, ofegada, pot trigar deu, vint, trenta i fins quaranta anys abans de trobar el camí dels mots. L'angoixa que ha de tenir l'Església també concerneix, doncs, totes les víctimes que no han pogut parlar encara, i les víctimes d'avui mateix.

2. El segon dels dotze treballs: dessacralitzar la figura del capellà

En una entrevista molt interessant, la sociòloga Danièle Hervieu-Léger qualifica la crisi contemporània de l'Església de «molt greu i que fereix el cor mateix del catolicisme».⁴ La considera «d'una envergadura comparable a la que va donar lloc a la reforma, al segle XVI, o a aquella que va portar a la Constitució civil del clergat el 1790». La crisi impacta en el centre mateix en què l'Església s'ha constituït. Fonamentada en una separació amb la lògica jueva hereditària, en què el poble és lliure de dir sí o no al Déu de l'Aliança, es troba avui dia qüestionada per aquesta mateixa autonomia. Ha volgut tenir alhora llibertat espiritual i ordre disciplinari. Però aquest darrer ja no es pot fer escoltar com a tal, en nom d'aquesta «revolució de l'individu». Tot plegat esdevé encara més violent perquè es produeix a l'interior mateix de la missió que ha estat assignada a l'Església a partir del segle XIX, especialment a partir del moment en què el seu *poder teològic-polític* s'ha fos com neu al sol. En efecte, tota la seva energia s'abocà ales-

Es tracta de desconstruir el sistema clerical per tal de donar tot el sentit al *sacerdoci comú dels batejats*.

hores a «reforçar la seva influència en l'esfera privada». Controlar la sexualitat és tant la seva angoixa com la seva obsessió. La cèl·lula familiar, que es constitueix veritablement al segle XIX, esdevé «cèl·lula d'Església». Danièle Hervieu-Léger subratlla dos eixos que tradueixen aquesta voluntat de poder: «d'una banda, el control del cos de les dones i, de l'altra, la magnificació de la figura del capellà com a home del sagrat, d'un altre món.» En efecte, és en aquesta època que l'estatus del capellà, ja tan poderosament reforçat pel Concili de Trento (1545-1563), esdevé una elecció quasi divina. Uns clergues que, en nom del sagrat, han de controlar el cos de les dones a partir de la tipologia ideal de la «Sagrada Família». Han de vigilar les dones, ja que són elles les més practicants, les que es confessen i les que engendren fills, fins i tot els que seran futurs preveres de l'Església.

Però entre les dues guerres mundials, i després especialment entre els anys 1960 i 1970, es va assistir a l'esfondrament del model patriarcal en benefici d'una «família relacional», regida per unes relacions contractuals entre els individus, i a un capgirament del lloc de les dones i dels seus drets. Tal com ho explica Hervieu-Léger, és aleshores que la família abandona l'Església. És sobre aquest contenciós i sobre aquest passiu ja prou pesant que s'inscriu la crisi de la *pedocriminalitat* que soscava el que restava de la condició social del «caràcter sagrat lligat a la persona del capellà».

3. La tercera tasca és aleshores desconstruir el «sistema clerical»

Desconstruir el sistema clerical, no pas per destruir, sinó per inventar una altra manera de fer Església i per donar tot el sentit al *sacerdoci comú dels batejats*. El sacerdoti designa una mediació en la relació entre

El ministeri sacerdotal no és res més que un servei de la vida cristiana de tots, de l'anunci d'un Evangeli que sigui una bona nova.

Déu i els homes, i pel seu baptisme tot cristià està cridat a prendre part en la missió de Crist de ser «camí vers el Pare». El sacerdoci comú dels batejats és la participació de tots en el sacerdoci de Crist, car tots reben el mateix Esperit Sant per la gràcia del baptisme i de la confirmació.

Això no nega en res la particularitat del ministeri del capellà, però aquest ocupa un segon lloc, ja que és primer el rebut per tots els batejats per anunciar la Salvació de Crist. Recordem-nos de les paraules de sant Agustí: «Amb vosaltres sóc cristià, per vosaltres sóc bisbe.» El ministeri sacerdotal no és res més que un servei de la vida cristiana de tots, de la participació de cadascun en la missió del Crist, de l'anunci d'un Evangeli que sigui una bona nova. Aquesta teologia del sacerdoci baptismal troba el fonament en el text de l'Escriptura. La Primera Carta de Pere parla de «llinatge escollit, sacerdoci reial, nació santa, poble que Déu s'ha reservat» (1Pe 2,9). Pau, al seu torn, posa l'accent sobre el poble de Déu, on ja no hi ha «ni jueu ni grec, ni esclau ni lliure, ni home ni dona» (Ga 3,28). D'una manera més àmplia, arrela en la predicació de Crist, que convida tots els deixebles a seguir-lo i a viure de la seva vida. El Concili Vaticà II ha retrobat aquesta saba massa amagada, tal com es llegeix en la constitució apostòlica *Lumen Gentium* (1964), la qual, després d'una introducció, s'obre amb el capítol «Poble de Déu». Si a partir d'aquí nombrosos laics, majoritàriament dones, han assumit responsabilitats d'una manera ben visible en les seves diòcesis, en l'Església, aquest moviment no ha estat suficient per portar la contra al clericalisme. En la seva carta del 20 d'agost a *Peuple de Dieu*, el papa Francesc denuncia la forma de govern que manté els laics «al marge de les decisions». Més que no pas de responsabilitats individuals, es tracta sobretot de prendre partit en la governança, d'obrir-se a l'alteritat, a la cooperació en equip. Deixar enrere el petit món de fer les coses «entre nosaltres» —encara que aquest *nosaltres*

Únicament l'autoritat plural i limitada apunta vers l'única autoritat, que per als cristians és el Crist.

tres estigui ple d'honradesa i de bona voluntat— representa donar a l'Església l'oportunitat de ser desplaçada —qui sap si sacsejada— per mirades diferents, que poden obrir-la i fer que esdevingui més en contacte amb el nostre temps.

En fi, es tracta d'apartar-se d'un model d'autoritat de «l'home fort», pensat com a solitari i lligat a un poder indiscutible i unilateral. Malgrat les mutacions vertiginoses de la modernitat, aquest model encara fascina. No solament és perillós, ja que sovint està lligat a la manipulació —o a la violència—, sinó que és fals, en l'Església, en nom justament del *sacerdoci comú* dels batejats. Es tracta, doncs, tal com ja he evocat, de retrobar una autoritat plural. Car únicament l'autoritat plural i limitada apunta vers l'única autoritat, que per als cristians és el Crist.

Abandonar el clericalisme és aleshores afavorir les governances que tenen en compte tant el límit com la pluralitat i que les honoren. I això a tots els nivells de l'Església. Abandonar el clericalisme seria, finalment, girar l'esquena a tota confusió, justament a aquella que afavoreix el sentiment de poder quan a un clergue li agafa per «viure com un pare, un germà, un doctor, un espòs».

El grandíssim teòleg Karl Rahner, citat per Danièle Hervieu-Léger, escrivia el 1954 amb un agut sentit de premonició: «enfront del risc de veure com es forma un “catolicisme de gueto”, serà necessari d'inventar un “catolicisme de diàspora”».

Davant del que som, davant de la importància que concedim a l'autonomia i per tant a la indispensable adhesió lliure, aquí rau una mutació antropològica que és fonamental per dessacralitzar la imatge del clergue, del religiós, de la institució eclesial. Per retornar-los a la seva veritable vocació: la de la santedat, com la de tot el poble de Déu; altrament dit a la crida d'ajustar-se a l'art d'estar en el món de Jesús de Natzaret, dolç i humil de cor.

No hi ha proclamació de l'Evangeli sense Maria de Magdala, ja que és ella qui rep, abans que ningú altre, l'anunci de la resurrecció, i és enviada a proclamar-ho.

4. La quarta obra de l'Església: promoure el lloc de les dones

No hi ha proclamació de l'Evangeli sense Maria de Magdala, apòstol dels apòstols, la primera entre ells, ja que és ella qui rep, abans que ningú altre, l'anunci de la resurrecció, i és enviada a proclamar-ho. Tot i així, la tradició, a partir de la persona de la Verge Maria,

«ha estat constituïda en referència, model i legitimació d'una feminitat definida per l'esborrament i el retir silenciosos, consagrada, doncs, de manera natural, a la subordinació i fins i tot a la submissió a l'autoritat masculina. És d'aquesta manera que els valors autènticament evangèlics d'humilitat, d'escolta i d'obediència als quals els cristians d'ambdós sexes són normalment convidats han estat retraduïts d'una manera enganyosa en actituds de modèstia, de pudor, de submissió... femenines. Un "propi del femení" es construeix a partir d'aquí, i se li ha proposat a les dones un ideal de vida i assignat en nom mateix d'aquesta feminitat un estatus de menors d'edat, tant en el pla simbòlic com en el jurídic.»

Aquesta citació de la biblista Anne-Marie Pelletier resumeix (i de quina manera!) la situació que, encara massa sovint, és la de l'Església catòlica.⁵ La condició de les dones és, doncs, servir amb humilitat i restar sempre virtuoses, obedients i modestes. Es tracta, prossegueix aquesta teòloga, «de tota una línia immemorial i transcultural de subordinació». La Mare de Déu haurà estat la figura central de la feminitat, centrada en la interioritat, l'espai privat i la condició passiva. Encara que la història de l'Església és molt més heterogènia i en totes les èpoques hi ha hagut magnífiques figures femenines compromeses i amb autoritat, no es pot pas negar que aquesta lògica ha mantingut

L'Església encara té feina a fer per tal que el lloc de les dones sigui un autèntic lloc de reciprocitat i d'alteritat.

les dones apartades de les decisions de l'Església, de la seva paraula pública i del seu govern.

Hem començat a canviar d'època i són nombroses les dones que prenen part plenament en la vida de l'Església, fins i tot en els consells dels bisbes, en la docència universitària o en l'exercici de responsabilitats importants. El papa Francesc ha denunciat de retorn de Rio el 28 de juliol de 2013 —i de fet no ha deixat de fer-ho des del començament del seu pontificat— «els llocs comuns d'una feminitat rebaixada a la maternitat o a les ambigüitats d'un “servei”, una pretesa especialitat de les dones tan sovint pervertida en simple servitud». ⁶ I afegeix que «cal començar a construir». Malgrat els veritables progressos i els canvis incontestables, l'articulació del masculí i del femení continua essent una dificultat que fa que a massa dones només els siguin assignades tasques d'intendència i de gestió. En poques paraules, la diferència sexual sempre apareix com l'aposta d'una sacralitat els danys de la qual coneixem prou bé fins avui dia. L'Església encara té feina a fer per tal que el lloc de les dones sigui un autèntic lloc de reciprocitat i d'alteritat, fins i tot per als religiosos, car tots, dones i homes, s'han «revestit de Crist» (Ga 3,26). L'atac al clericalisme no es farà sense les dones, sense que realment hi hagi dones en totes les responsabilitats, de manera que tots cerquin de posar en pràctica la paraula de Crist: «jo, enmig de vosaltres, soc el qui serveix» (Lc 22,27).

5. El cinquè repte: transformar la crisi en mutació

Per poder sortir un dia d'aquesta crisi cal que tota l'Església es decideixi a renovar en profunditat els seus costums. I viure-la com una «ruptura que instaurà», a la manera en què el filòsof i teòleg Michel de Certeau en parla.⁷ La paraula *ruptura* enuncia un fet abans d'expressar un pro-

És en el si mateix d'aquesta marxa incerta de l'existència que emergeix un sentit, no pas com una certesa sinó com un esclat. La ruptura fa esclatar un món, un discurs massa fixat, tancat.

grama. Es tracta de fer possible una interpretació coherent d'aquest fet que per un costat sigui fidel amb la història i, al mateix temps, diferent, per tal de poder així instaurar la novetat. «D'una banda i de l'altra, la fe apareix com una ruptura sempre instauradora», escriu aquest gran pensador. Aquesta institueix una nova manera de concebre la forma de pensar, fonamentada sobre la desaparició de Jesús en l'esdeveniment del seu passar de la mort a la vida, «batec incessant de tota existència cristiana». ⁸ Aquest esdeveniment de ruptura, percebut com a tal per les primeres generacions cristianes, ha perdut sovint el seu caire trencador quan ha estat tancat en un llenguatge que creu poder explicar-ho tot. S'ha esvaït una manera de fer antiga; acollir aquestes ruptures és inventar unes expressions que ens recorden sense parar que som uns caminants, i que és en el si mateix d'aquesta marxa incerta de l'existència que emergeix un sentit, no pas com una certesa sinó com un esclat. La ruptura fa esclatar un món, un discurs massa fixat, tancat.

En el nostre àmbit, la ruptura instauradora és ben bé la nostra capacitat de donar un sentit a allò que ha passat, a allò que passa amb aquests crims i amb aquests drames, amb la manera com l'Església —massa sovint— els ha ocultat o negat. Interpretar per inaugurar, per fi, un temps nou, lluny de les certes tancades, en profit d'una recerca sempre oberta i acollidora, d'una atenció viva pel debat i la crítica, d'una vigilància que actuï a favor dels més vulnerables.

6. La sisena necessitat: canviar l'estil de l'Església

Hauríem d'abandonar una relació distant amb el món, de vegades fins i tot altiva, en benefici d'un estil de vida present en el temps que ens ha tocat viure i tot prenent part en el seu destí.

El papa Pau VI declarava el 1967, en ocasió de la publicació de l'encíclica *Populorum Progressio*, que «l'Església [és] experta en humanitat», en el sentit de portadora «d'una visió global de l'home i de la humanitat». Si en el seu context aquesta afirmació era innovadora —ja que significava el compromís deliberat de l'Església en la causa de la pau, de la justícia i del desenvolupament—, potser hauria valgut més que s'hagués declarat més aviat servidora que no pas experta. ¿No rau potser aquí una de les raons profundes del nostre dolor d'avui, de la nostra exasperació per la posició de domini sovintejada ja fa massa temps? Una posició del clergat i dels bisbes, certament, però també dels catòlics en general.

Els cristians segueixen un messies crucificat. Un messies que no tingué altra missió, altra passió, que testimoniar a tothom, especialment als qui es creien lluny (pecadors, pagans, pobres, esgarrats...), que el Déu de l'Aliança era en tot algú semblant a ells. Un vertader home, Jesús el Natzarè, que no tingué altra ambició que ser company d'humanitat, sense mai aclaparar, per tal que l'home fos lliure per anar vers el seu futur. Caldria aleshores girar l'esquena a tota pretensió d'expertesa o d'excel·lència, de santedat, de veritat i de moral. Esdevenir novament servidors de l'home en la seva vulnerabilitat i en la seva dignitat intangibles, allò que experimenten tants i tants creients en les seves vides obertes i ofertes. Hem de testimoniar allò que creiem també en referència amb la vida afectiva; i tenim moltes coses a compartir. No pas per donar lliçons, sinó per aportar allò que estimem i que intentem de viure. No pas perquè tinguem la veritat, sinó perquè la cerquem amb els altres.

És important distanciar-nos d'un cristianisme del codi per anar cap a un cristianisme de l'estil, tal com teoritza Christoph Theobald.⁹ No es tracta ni d'estetitzar-lo ni de reduir-lo a un sol *corpus* doctrinal, sinó d'honorar el conjunt de la vida cristiana. L'estil remet al tipus de relacions que Jesús va viure. Theobald ho sintetitza amb el terme *acolliment en la quotidianitat*. En efecte, d'episodi en episodi, els relats evangèlics mostren la capacitat del Natzarè d'aprendre «de tot el que ve» i de cada nova situació que es presenti. Així aquest home és profundament lliure i es troba a una sorprenent distància d'una identitat que se

L'estil de Jesús és aquesta «manera d'habitar el món» per l'acolliment, per l'absència de mentida i per la concordança amb un mateix.

li voldria imposar o d'un rol a desenvolupar. La seva relació és d'una «proximitat que fa el bé». L'estil de Jesús és aquesta «manera d'habitar el món» per l'acolliment, per l'absència de mentida i per la concordança amb un mateix. Pensar així la vida cristiana, com un estil, és retornar-li la possibilitat de situar-se enmig de múltiples estils de vida dels nostres contemporanis, és fer justícia a la pluralitat i al pluralisme de les nostres maneres d'habitar una mateixa societat, una única humanitat.

Intercedim, doncs, per l'estil d'una presència cristiana que sàpiga fer lloc als nouvinguts, a les seves maneres d'estar en el món, que pugui suscitar alhora la seva creativitat i la seva coherència, lluny de tota pretensió de superioritat.

7. La setena obligació: reforçar el diàleg amb la societat

El Concili Vaticà II assumeix per fi l'autonomia del món i afirma la necessitat de considerar ben seriosament la consistència del món, de les comunitats socials, dels usos i costums i de la justícia dels homes.

Avui dia, tal com ho assenyala l'historiador i polítòleg Olivier Roy, «la secularització ha deixat pas a la descristianització en separar els valors de la societat dels del cristianisme».¹⁰ Tal com he apuntat abans amb l'anàlisi de Danièle Hervieu-Léger, aquesta nova antropologia està centrada en el desig individual i en l'autonomia del subjecte, i això és profundament allunyat —per no dir contrari— del cristianisme. «A partir de 1968», declara Olivier Roy, «Europa viu un canvi antropològic de grans dimensions que separa profundament els valors de la societat dels del cristianisme». La vertadera descristianització no és tant una caiguda de la pràctica religiosa, sinó la referència a una nova antropologia centrada en el desig individual.

Olivier Roy: «La secularització ha deixat pas a la descristianització en separar els valors de la societat dels del cristianisme».

Roy assenyala que aquells que apelen a una identitat cristiana, i encara més especialment catòlica, quan no s'adhereixen als valors cristians de solidaritat, de justícia i de drets dels més fràgils, acceleren la descristianització. Es tracta, doncs, de cooperar amb totes les nostres forces als esforços de justícia i de fraternitat d'una societat secular, sense cercar de recuperar-ne la paternitat, ni de mirar-la de dalt a baix, com si en la gestió del món pretenguéssim no ser uns ciutadans com qualsevol altre.

Per fer això s'han de multiplicar les instàncies de diàleg, cal cooperar amb les autoritats civils, amb les associacions de víctimes...: tot allò que afavoreixi el reconeixement i la intel·ligència col·lectiva per a una millor protecció de les persones vulnerables —tant els infants com els adults— d'avui i de demà.

Hi ha un gran divorci entre la comunitat de fe i la cultura, tal com van comprendre bé tant Joan Pau II com Benet XVI. Enfront d'aquesta cultura, que li ha esdevingut tan estrangera, la qüestió de l'Església és saber com situar-se en la societat. Ja no és hora de pretendre dictar o imposar normes —i això inclou la fallida de l'Església en la crisi de la pedocriminalitat—, sinó d'intentar donar raó d'una saviesa de viure, dels valors que ens importen. Olivier Roy fa referència a la conversa amb el pare jesuïta Paolo Dall'Oglio, desaparegut a Síria des del juliol de 2013. «No hem d'aparèixer com uns legisladors», li deia algunes setmanes abans del seu segrest, «sinó com uns profetes».

Les nostres societats necessiten, potser més que mai, poder referir-se a uns valors que van més enllà d'elles mateixes i que transcendeixen l'ordre de les lleis i de les normes, massa conflictiu. Donar al Cèsar allò que li pertany és situar-se de manera decidida com ciutadans que comparteixen els mateixos deures, la mateixa voluntat de viure plegats i de promoure allò que és just, tot testimoniant una altra

Ja no és hora de pretendre dictar o imposar normes, sinó d'intentar donar raó d'una saviesa de viure.

dimensió de la vida, en la seva dignitat i en la seva bellesa. És ben bé això, tràgicament, el que els crims lligats a la pedocriminalitat han trepitjat.

8. Vuitè treball: construir la veritat per retrobar la confiança

L'Església se sosté sobre la confiança. Sobre una paraula compartida. No troba pas la seva justificació en els productes del mercat, ni en els rendiments industrials, ni en el geni creador dels avenços mèdics. Només té sentit perquè posa tota la seva energia a viure d'acord amb allò que anuncia, a compartir allò que és el batec de la seva història. El fracàs d'avui ha destruït (per molt de temps sens dubte) aquesta confiança possible. Fins i tot encara que no hi hagués adhesió al seu missatge, es creia en la seva integritat.

En esclatar els nombrosos escàndols els anys 1985, 1990 i 2000, massa sovint l'Església va negar l'abast dels fets. Va creure que era un atac dels mitjans de comunicació. Avui dia es pot pensar raonablement que aquests temps han passat, i el mateix papa Francesc, juntament amb un bon nombre de bisbes, agraeix als mitjans l'obstinació i el rigor de les seves investigacions. Veritablement es tracta de fer emergir la veritat, tota la veritat, sobre aquest oceà de negror, d'una manera independent, deliberada, compromesa, obstinada, costi el que costi. I per fer-ho, emprar tots els mitjans indiscutiblement necessaris: treball científic, enquestes, accés als arxius... Portar-ho a terme, car ho devem a les víctimes d'abans d'ahir, d'ahir i d'avui mateix. A elles i a tot el seu cercle més proper. Només aquesta veritat els farà lliures i arraconarà, potser, la seva malfiança.

Treballar per la justícia és posar nom i avaluar amb rigor qui són

els culpables, a fi i efecte de deslliurar les víctimes d'un pes de culpabilitat i de vergonya que les enfonsa encara més. Es tracta de separar els uns dels altres i de començar a reparar allò que, en certa mesura, pot ser reparat. I de fer-ho amb tota claredat. És el camí indispensable per tal que la confiança es pugui reconstituir un dia, amb els ulls ben oberts, de la mateixa manera que es pot refer la pell després d'una gran cremada.

Combatre les causes de la malfiança a partir dels punts acabats d'esmentar és anar vers una Església més segura per als joves, una Església més humil, menys clerical i secreta, més transparent, on els laics es veuran plenament reconeguts en la seva completa dignitat de cristians batejats. No es tracta solament de produir una reforma de l'estructura, sinó, primer de tot, d'un canvi d'estat d'esperit. Començant per la preocupació —d'una vegada per totes prioritària— per les víctimes.

9. La novena tasca de l'Església: formar els capellans sobre qüestions afectives

La literatura teològica i pastoral és molt abundant i fa temps que la majoria d'aquests documents tenen en compte les aportacions essencials de les ciències humanes. Els textos del magisteri de l'Església són també molt clars. Però tampoc aquí no hem arribat allà on anàvem, ja que hi ha una separació entre el que és ensenyat —fins i tot quan està marcat tant per la bona intenció com per la competència— i la manera com aquest ensenyament influeix realment en l'existència d'algú, l'interroga, el qüestiona, l'il·lumina. Treballar per l'afinament afectiu i sexual dels clergues i dels religiosos i les religioses és —i d'altra banda serà sempre— un repte considerable i imperatiu. En aquest aspecte tan fluctuant de tota existència, on una part s'escapa del conscient —i fins i tot a vegades de la voluntat—, encara és més important que les referències siguin clares, tant en el seminari com durant el noviciat. Però també és necessari acompanyar millor els deu primers anys que segueixen l'ordenació o la professió religiosa. No pas com

Treballar per l'afinament afectiu i sexual dels clergues i dels religiosos i les religioses és un repte considerable i imperatiu.

una obsessió, sinó per estar més presents en els tombants de l'existència, ja que hi ha una gran distància entre la vida en el seminari o durant el noviciat i la vida en el si d'una parròquia o d'una comunitat. La qüestió específica de la protecció dels menors ha de ser igualment abordada en la formació de tots, sobretot perquè els capellans, de la mateixa manera que els religiosos i les religioses, tenen molt sovint unes responsabilitats que els poden permetre detectar víctimes infantils.

Aquesta tasca s'ha d'enfocar de manera plural. No pas únicament a través d'unes disciplines properes (teologia, ciències humanes, dret, biologia...), sinó a través de la diversitat de les persones que ensenyen, acompanyen, discerneixen: capellans i religiosos, homes i dones, laics...

En referència amb aquest tema, s'ha de dir finalment que la qüestió del celibat ha de ser, de nou, revisada. Primer de tot en la seva concepció espiritual, tal com ja he esmentat, i sense negar en absolut la seva bellesa. Però també en tant que disciplina eclesiàstica. No és el lloc aquí de pronunciar-se sobre la qüestió del matrimoni dels capellans i ja he dit en altres ocasions que lligar el matrimoni dels capellans amb la pedocriminalitat donava una ben trista imatge del rol de la dona. Això no lleva... Sabem que una gran majoria dels infants agredits són nois. ¿És abans que res una qüestió d'oportunitat, ja que els capellans entrarien més fàcilment en relacions de proximitat amb ells? Pot ser.¹¹ Però també pot ser que la via del celibat eclesiàstic obligatori atregui a vegades uns homes amb unes fragilitats afectives profundes que puguin arribar a manifestar-se com a perilloses. L'Església d'Alemanya, a través de la veu del cardenal Marx, president de la conferència episcopal, s'ha pronunciat en el sentit d'encetar sobre aquest aspecte una reflexió «transparent amb participació de diferents disciplines».

10. El desè imperatiu: combatre els fenòmens d'ascendent

Tal com he dit en nombroses ocasions, l'ascendent sexual se sustenta en el domini espiritual, en l'abús de poder. L'Església té, doncs, l'obligació de combatre amb determinació tot allò que porti als abusos de consciència i d'ascendent. La vida religiosa ha d'afrontar tota la seva part, ja que aquest fenomen la concerneix d'entrada pel vot d'obediència i per una percepció sempre present de la vida consagrada com un *camí de perfecció*.

Tots nosaltres estem en l'inacabat, en la cerca de realització, i l'ascendent no pot instal·lar-se sense una fascinació per la perfecció, sense aquesta il·lusió de creure que podrien existir éssers humans totalment realitzats que serien capaços de transformar-nos també a nosaltres en uns éssers perfectes.

Aquesta fascinació —que podem forçar-nos a identificar en nosaltres com el que anomenem desig místic, voluntat moral, ideal— ve reforçada per una concepció de la imatge de Crist «vertader home i vertader déu», considerada com l'home perfecte. Ell que, d'altra banda, apel·la a un tipus de perfecció: «Sigueu perfectes tal com el vostre Pare celestial és perfecte.» En una comprensió mutilada dels textos evangèlics, la figura de Crist es transforma en un model molt poderós que fa creure en un Déu omnipotent. El cristianisme esdevé aleshores un motlle i no una via, ja no és una matriu que dilata i s'obre. Esdevé un motlle en el qual convé vessar-hi com metall fos, costi el que costi, fins i tot la llibertat pròpia, l'esperit crític, la pròpia consciència.

Tot exercici de l'autoritat de l'Església ha de passar, doncs, pel sedàs de la llibertat que suscita, pel tamís de les mediacions institucionals que ha de sol·licitar, pel sedàs de la consciència i de la intimitat de l'altre, que no poden en cap cas ser violentades.

En la vida religiosa i per extensió en la vida cristiana l'obediència és un camí de llibertat i de creixement en profunditat. En nombrosos textos, el magisteri catòlic insisteix sobre aquestes dimensions.

En una de les seves darreres publicacions, *A vins nous, bots nous*, el papa Francesc, per la veu del dicasteri de la vida consagrada, torna a

dir ben clarament de quina manera el paradigma de l'exercici de l'autoritat és el Crist servidor, i no pas cap altre.

«Tota autoritat, fins i tot en el cas del fundador, no pot ser considerada l'interpret exclusiu del carisma, i no es pot suposar que es pugui sostreure l'Església de les normes del dret universal. Aquests comportaments poden alimentar i manifestar malfiances en relació amb altres components eclesials, de la família religiosa o de la comunitat de referència.

En els darrers anys no han faltat episodis i situacions de manipulació de la llibertat i de la dignitat de les persones, i de manera particular en instituts fundats recentment. No únicament les persones eren reduïdes a una dependència total que modificava la dignitat i fins i tot els drets humans fonamentals, sinó que fins i tot se les induïa amb enganys diversos i sota el pretext de fidelitat als projectes de Déu, a través de l'intermediari del carisma, a una submissió també en l'esfera de la moral i fins i tot en la de la intimitat sexual. Amb un gran escàndol quan aquests fets surten a la llum.»¹²

I una mica més endavant: «En certs casos no es promou pas la col·laboració per “una obediència activa i responsable”, sinó la submissió infantil i la dependència escrupolosa. D'aquesta manera es pot perjudicar la dignitat de la persona fins al punt d'humiliar-la» (núm. 25).

A través d'aquestes frases ben clares es pot comprendre fins a quin punt el control troba un terreny privilegiat en els grups religiosos. També pot fer-ho de la mateixa manera en les relacions particulars, com aquella d'un capellà amb joves escoltes o escolans pels mateixos mètodes i la mateixa instrumentalització de l'espiritualitat, del desig de la fe i de la confiança d'aquests nois.

Remarquem finalment que tota una *vulgata* sobre el *desposseir-se* ha de ser qüestionada. Evidentment, comprenem la pertinença del *desposseir-se* com una actitud d'obertura interior, a un mateix i als altres, com un pas al costat en relació amb un voluntarisme forassenyat i destructor, per «afluixar la presa» i consentir al temps i als límits. Tot això és necessari i ben sovint difícil en les nostres societats de l'èxit i la

rendibilitat. Però hi ha una instrumentalització culpable d'aquest «desposseir-se» fins i tot en nom d'una manipulació de la tradició espiritual, d'altra banda magnífica, de «l'obertura del cor i de l'abandonament», que porta a la *desresponsabilitat*, a la negació de la identitat pròpia (vista aleshores com a dolenta). Més que desposseir-se, la vida cristiana ha d'estar del costat del treball de veritat, de poder esdevenir prou vertader davant dels altres, d'ésser un mateix, sense fer teatre, sense formar part d'una representació i tenint estima per un mateix. No es tracta de cap manera de dimitir de la pròpia llibertat, i per als creients creure és a fi de comptes arriscar-se a viure com si Déu ens hagués abandonat. Amb plena responsabilitat i compromís singular. Som «els poetes de la nostra existència».¹³

11. L'onzena tasca: revisar l'exercici del poder en el si de l'Ésglésia

«El poder correspon a l'aptitud d'actuar d'una manera concertada.»¹⁴ Aquesta frase de la filòsofa Hannah Arendt recapitula molt bé la qüestió. El poder és la capacitat d'actuar. Per tant, el superior religiós i el responsable eclesiàstic posseeixen un poder. Però no s'ha de confondre massa aviat amb la fórmula tan freqüentment utilitzada en l'esfera eclesial: «És un servei i no un poder.» Sí, és un poder, i és indispensable per a l'exercici de la responsabilitat.

La primera cosa que sobta és que massa sovint en l'Ésglésia els responsables són jutge i part. Les enquestes canòniques són impulsades la majoria de les vegades pel bisbe, i a ell li són adreçades les conclusions. No hi ha un tercer. Si una comunitat és sospitosa d'una gran deriva, és novament el bisbe (que algunes vegades n'ha aprovat els estatuts) el que és portat a encarregar l'enquesta, el que designa l'enquestador, el que rep l'informe i n'extreu les conseqüències. Seria necessari, doncs, que les investigacions canòniques s'exercissin amb independència dels bisbes implicats i que els processos fossin jutjats en tribunals eclesiàstics igualment independents dels bisbes concernits. En el tema que tractem, aquesta confusió esdevé tràgica, i quantes

vegades els processos interns de l'Església hauran estat subjectes a defallences i a culpabilitats!

La crisi que ateny la institució i socava la confiança obliga no únicament que el poder no s'exerceixi de manera solitària —fins i tot quan *in fine* és necessari que aquell que té l'autoritat decideixi—, sinó que no quedi mai en l'«entre nosaltres», en aquesta confusió en què les parts participants apareixen també com a jutges. El Concili Vaticà II va portar cap a un cristianisme en plural, cap al reconeixement del lloc ple i complet dels fidels fins i tot pel que fa a les aportacions doctrinals. S'hauria d'anar veritablement cap a «la circularitat de les responsabilitats», com escrivia Mons. Gérard Defois el... 1981!¹⁵ Així, els consells dels bisbes han d'esdevenir més oberts a la pluralitat de les responsabilitats i de les sensibilitats de clergues i laics; de la mateixa manera en les parròquies es planteja a tots els nivells la qüestió dels contrapoders, així com també la de les autoritats independents. La legitimitat del poder és sempre tributària de la credibilitat històrica (per tot poder) i ho veiem, i de quina manera, en política. Però això també és veritat per a l'Església. És en la seva encarnació en la realitat de les preses de decisió, de la seva acció, que es fa visible el seu encert o el seu desencert.

S'acostuma a dir que en l'Església s'ha d'evangelitzar el poder, a fi que no li sigui possible ser autòcrata, al servei de la força d'un de sol o dels interessos d'uns quants. I tant que sí. Evangelitzar el poder pren, crec, dues direccions. Per una banda, que el clergue, capellà, bisbe... tingui fonamentalment la tasca de responsabilitzar la comunitat i els seus membres i assumir-ne les conseqüències. Aquest fet suposa suscitar i formar subjectes creients. En els escàndols d'abusos sexuals, ja sabem prou bé quant sovint els fidels han deixat d'actuar, ja sigui per negació o per por de l'escàndol. Construir una comunitat de creients que desenvolupin plenament els seus rols no es fa pas d'un dia per l'altre. Per altra banda, la mesura de l'Església, que no és el lloc dels poderosos, car l'Evangelí recorda sense parar la primacia dels petits i dels febles, d'aquells que es creuen que són lluny. Així el poder ha de tenir per obsessió *la vídua, l'orfe, el nen, l'estranger*. I emprar-hi tots els mitjans, costi el que costi.

En l'Església s'ha d'evangelitzar el poder, a fi que no li sigui possible ser autòcrata, al servei de la força d'un de sol o dels interessos d'uns quants.

Aquesta mutació obligada de l'Església es relaciona també amb la seva significació profunda, la d'una Església sinodal. «L'Església no és altra cosa que el Poble de Déu que camina tot junt (*syn-odos* en grec) sobre els camins de la història a l'encontre del Crist Senyor», explica el papa Francesc en ocasió del cinquantè aniversari de la creació del Sínode de Bisbes. Consells pastorals de les parròquies, equips d'animació pastoral i consells dels bisbes permeten a tots i cadascun de coconstruir l'Església: «S'ha d'aprendre a confiar en tots els batejats (i encara més enllà) per escoltar i discernir col·lectivament el que l'Esperit diu a les Esglésies.»¹⁶

Una altra relació amb el poder és, finalment, el límit del poder. I per tant la cooperació plena i completa amb les autoritats civils, amb la justícia del nostre país, amb terceres persones que tindrien un veritable dret de mirada sobre els nostres costums en la matèria.

12. La dotzena obra de l'Església: posar en acció la «tolerància zero»

Aquest dotzè i darrer treball manifesta ben bé l'exigència de fer-los avançar alhora. La «tolerància zero» recapitula les onze obligacions precedents, que, si no són portades a bon port, fan que aquest propòsit resti en lletra morta.

Quan el papa Francesc (després de Joan Pau II i Benet XVI) parla de tolerància zero envers els abusadors, hom comprèn, primer de tot, que vol dir que ja no serà tolerat cap més abús sexual sobre menors. Tot abusador haurà de ser castigat seguint els procediments del dret canònic i enviat a les autoritats civils per tal de ser jutjat i sancionat. D'altra banda, caldrà fer un enorme treball per ocupar-se dels autors, en estret lligam amb professionals. És un deure de l'Església alhora

Si la misericòrdia és una marca de fàbrica de la vida cristiana, no es pot exercir en detriment de la veritat, de la justícia, de la reparació i de la protecció dels més fràgils.

amb les víctimes, amb el poble de Déu i amb aquestes persones, que són individus particulars amb una història pròpia i que requereixen una atenció alhora ajustada i competent. També és essencial que l'Església manifesti que condemna qualsevol forma d'abús sexual a menors comès per clergues o per qui sigui, i que es posarà en acció per tal de donar als nens o a les persones vulnerables un entorn segur, una «llar segura», com diu Mons. Jacques Blaquart, bisbe d'Orléans, molt compromès amb aquesta lluita. Tot això obliga l'Església a fer tot el possible per estar a prop de les víctimes amb justícia i veritat.

La tolerància zero ha d'esdevenir aleshores, en la realitat, un principi essencial per a l'Església, amb unes conductes clares, uns protocols, una formació específica i uns programes educatius. Si no, es quedarà, com succeeix tràgicament pel que fa al cas en aquests darrers vint anys, en un desig pietós, ja que massa sovint els fets han desmentit aquestes afirmacions fortes però que esdevenen enganyoses si no van seguides d'uns efectes. Les maneres de procedir de l'Església han de ser transparents; els seus informes, públics. El tribunal eclesiàstic encarregat de jutjar les faltes dels bisbes anunciat pel papa el juny de 2015 hauria d'estar per fi operatiu i dotat d'uns procediments indiscutibles. Si la misericòrdia és una marca de fàbrica de la vida cristiana, especialment del pontificat del papa Francesc, no es pot exercir en detriment de la veritat, de la justícia, de la reparació i de la protecció dels més fràgils. I aquest «cor misericordiós» ha de bategar en favor dels homes i de les dones violentats.

L'Església viu avui en un estat d'urgència. Esperem que pugui donar a entendre el sofriment de les víctimes, que, elles també, es troben en un estat d'urgència, tal com unes supervivents.

(Traducció catalana d'Anna M. Blasco)

Notes

* Aquest text introductorí fou encarregat expressament a Véronique Margron per acompanyar la traducció al català de l'article que segueix. «Les “Douze Travaux” de l'Église»: © Éditions Albin Michel, 2019.

1. Hans JONAS, *Le concept de Dieu après Auschwitz*, Paris, Payot et Rivages, 1994 (1984).
2. ETTY HILLESUM, morta a Auschwitz amb 29 anys: *Journaux et lettres, 1941-1943*, Paris, Seuil, 2008.

** Aquest text és la traducció del capítol «Les “Douze Travaux” de l'Église», dins *Un moment de vérité*, Paris, Albin Michel, 2019, pp. 137-163. Ha estat traduït al català amb permís de l'autora i de l'editorial. Véronique Margron, teòloga amb responsabilitats institucionals dins l'església de França, ha treballat durant dècades al costat de víctimes d'abusos sexuals i de pedofília. El llibre esmentat, al qual pertany aquest text, és fruit de la seva trajectòria i del seu compromís amb la denúncia d'uns fets que són a l'arrel d'una crisi eclesial profunda.

3. Recordem que el papa Francesc, en la seva convocatòria als presidents de totes les conferències episcopals del món, els demanava trobar-se amb les víctimes i escoltar-les per preparar-se per a la trobada del febrer del 2019 al Vaticà, per tal de plantejar noves mesures contra aquests crims i a fi que no es puguin tornar a produir:

4. *Télérama* (14 de novembre de 2018).

5. En l'article *Maria conservava totes aquestes coses en el seu cor (Lc 2,19-51). Reinterpretar la figura de Maria*, col·loqui internacional reunit per L. Vardey entorn de tema «Towards an Intrinsic Feminine Theology» (Roma, 2016). Veg. també *Le signe de la femme*, Paris, Cerf, 2006.

6. Citat per Anne-Marie PELLETIER, *Femmes dans une ecclésiologie intégrale. Surmonter l'invisibilité des femmes*, «Transversalités» 133 (2015/2), pp. 9-115.

7. Anàlisi desenvolupada el 1971 i publicada a «Esperit»: *La rupture instauratrice, ou les christianisme dans la culture contemporaine*, pp. 1.177-1.214. Veg. també M. DE CERTEAU, *La faiblesse de croire*, Paris, Seuil, 1987, cap. 7.

8. Gérard BAILHACHE, *Variations sur la rupture instauratrice*, «Revue Projet» 277 (2003/5), pp. 43-46.

9. *Le christianisme comme style*, Paris, Cerf, 2007 («Cogitato Fidei», pp. 260-261).

10. Olivier ROY, *L'Europe est-elle chrétienne?*, Paris, Seuil, 2019. Veg. l'entrevista amb Isabelle de Gaulmyn al diari «La Croix» (11 de gener de 2019).

11. Caldria un estudi científic a partir d'entrevistes amb els clergues delinqüents sexuals. Veg. l'estudi d'Stéphane JOULAIN, *Combattre l'abus sexuel des enfants. Qui abuse? Pourquoi? Comment soigner?*, Paris, Desclée de Brouwer, 2018.
12. *A vins nous, bots nous*, Congregació per als Instituts de Vida Consagrada i les Organitzacions de Vida Apostòlica, Ciutat del Vaticà (6 de gener de 2017).
13. Robert SCHOLTUS, *Faut-il lâcher prise? Splendeurs et misères de l'abandon spirituel*, Paris, Bayard Centurion, 2008.
14. Hannah ARENDT, *Du mensonge à la violence*, Paris, Calmann-Lévy, 1972.
15. *Le pouvoir dans l'Église*, «Pouvoirs» 17 (1981).
16. Alphonse BORRAS, *Communion ecclésiale et synodalité*, Paris, CLD Editions, 2018.