7 clés pour      le pape      :   les clés de saint Pierre ?

A quoi sert le pape ? Qu’est-ce que ça change d’en avoir un, d’y « croire », comme on le dit parfois ? Il est vrai que c’est bien l’une des caractéristiques des chrétiens « catholiques romains ». Il est à la fois produit de l’histoire, et porteur de sens pour aujourd’hui.

Clé 1.
Actualité.

« Raison garder. » Particulièrement avec nos plus grands, il est important de recentrer les choses. Nous avons comme mission d’aider les enfants à aller plus en profondeur, à la lumière de l’évangile, les aider à voir, juger, agir à la lumière de Pâques. Par delà les péripéties de l’actualité, et en rejoignant le rôle de l’Eglise, soyons donc prêts à rendre sereinement compte de l’espérance qui est en nous (1e épître de Pierre 3,15).

Clé 2.
Selon les évangiles.

Il est bien clair que toutes les listes des Douze commencent par Simon-Pierre et que celui-ci fait partie du petit noyau des proches jusqu’à Gethsémani. En outre, la tradition catholique connaît bien la proclamation de foi au nom des disciples en Mt 16,16 ; Mc 8,29 ; Lc 9,20. Chez Matthieu (16,18-19), elle provoque les paroles de Jésus : « Tu es Pierre, et sur cette pierre je bâtirai mon Eglise… Je te donnerai les clés du Royaume… » La primauté de Pierre s’appuie le plus souvent sur ce passage. (A noter ici que des protestants interprètent ce texte comme adressé à toute personne qui affirme sa foi et devient ainsi « pierre vivante » (cf 1Pi 2,5), par opposition à la pierre de scandale, satan, dont il est question juste après, en Mt 16,23 et Mc 8,33.)

On pourrait certainement aussi relever le dialogue de Jésus et Pierre au bord du lac repris lors des funérailles de Jean-Paul II : « Simon, m’aimes-tu ?… Sois le berger… » (Jn 21,15-19). 

Et chez saint Luc une importance toute spéciale peut être donnée à l’annonce particulière de Jésus à Simon, qui va bientôt le renier : « J’ai prié pour toi, afin que ta foi ne défaille pas ; toi donc, quand tu seras revenu, affermis tes frères. » (Lc 21,31) Dans le début du livre des Actes des Apôtres, Pierre exerce plusieurs fois un tel rôle.

Clé 3.
Histoire.

En associant les missions confiées par Jésus à Pierre et l’annonce : « Je suis avec vous jusqu’à la fin du monde », tout en sachant bien que Pierre allait mourir (Jn 21,19), on en a conclu à une promesse faite à Pierre et ses successeurs.

La tradition nous a rapporté le martyre de Pierre à Rome, vers l’an 67 ou 69. Ses successeurs à la tête de la communauté romaine ont subi des persécutions jusqu’au 4e siècle. Au moment où Constantin puis Théodose s’appuient sur la religion chrétienne pour renforcer l’empire, il est évident que l’évêque (épiscopos = celui qui veille sur) de Rome jouit d’un prestige tout particulier. Il sera cependant en « concurrence » à l’évêque de la nouvelle capitale impériale, Constantinople (tout comme d’anciennes métropoles comme Antioche et Alexandrie)…

En Occident, quand l’empire romain a peu à peu disparu, ce sont les structures d’Eglise qui ont pris le relais, jusqu’à ce que s’organise un nouvel empire, avec Charlemagne, le pape devenant le chef des Etats pontificaux, au centre de l’Italie (par la donation de Pépin le Bref).

Chefs d’Etat, les papes seront dès lors mêlés à toute l’histoire politique de l’Europe.

Clé 4.
Pouvoir spirituel.

C’est encore comme chef d’Etat que réagit un Pie IX au 19e siècle, quand ses Etats lui échappent suite à l’unification italienne. Mais c’est aussi dans une conscience avivée de la responsabilité spirituelle universelle du pape, d’autant plus que c’est une période de grande extension missionnaire de l’Occident.

Il en résulte un mouvement de centralisation de l’Eglise qui culmine au premier concile du Vatican, où est proclamée l’infaillibilité pontificale en 1870.

Débarrassée de ses Etats, la papauté a pu émettre plus clairement un message de foi et de morale, dès Léon XIII (Rerum novarum). Le plus souvent, le pape s’adressait à tous les évêques, à charge pour eux de transposer le message pour leurs fidèles selon les circonstances locales, dans une vision très pyramidale de l’Eglise catholique.

Quand Jean XXIII adressa l’encyclique Pacem in terris à tous les hommes de bonne volonté, ce fut le début d’une communication plus directe au plan mondial, avec la difficulté d’encore faire place désormais à la traduction locale (par exemple pour Humanae Vitae de Paul VI).

Paradoxalement, les médias n’ont fait que renforcer cette tendance à propos de toute déclaration du pape ou même d’une instance romaine, alors qu’entre-temps, le concile Vatican II a établi un principe de plus grande autonomie des Eglises locales, dans la collégialité des évêques !… 

Clé 5.
Responsable de la communion.

L’un des premiers titres des papes était « celui qui préside à la charité », à la révélation de l’amour de Dieu sur la terre. Pouvoir être le symbole de l’union des chrétiens de par le monde, c’est certainement ce que Jean-Paul II a voulu par ses multiples voyages, définis comme des « pèlerinages au Christ présent dans telle ou telle région ». 

Dans cet esprit, il a d’ailleurs écrit une encyclique  Ut unum sint  (= « pour qu’ils soient un »)où il évoque la primauté du pape à assumer autrement pour tous les chrétiens, dans un monde où les relations ont été profondément transformées ces derniers temps et sachant qu’au long de l’histoire la papauté est devenue surtout image de « pouvoir » : c’est bien à cela que sont opposés les protestants qui ne voient pas d’instauration de papauté dans la Bible et les orthodoxes qui pensent en termes d’Eglises plus autonomes (« autocéphales ») dans une communion de foi. 

Il s’agirait donc de découvrir une nouvelle manière d’être dans un sens évangélique « servus servorum Dei », « le serviteur des serviteurs de Dieu ».


Toute une vision de l’Eglise y est évidemment impliquée, à la suite de la déclaration du concile Vatican II sur « l’Eglise peuple de Dieu », animée de l’Esprit dans toutes les communautés locales et au service de laquelle se trouve la hiérarchie. De la pyramide, on passerait alors au réseau de relations. 

Clé 6.
Titres.

Si certains signes extérieurs ont été supprimés récemment (la tiare, la sedia gestatoria), il reste toute une part de décorum venu largement de la Renaissance (la basilique St-Pierre, les gardes suisses…) 

Toute une série de titres ont été donnés aux papes, à commencer par le terme « pape » lui-même, qui vient du grec pappas et signifie simplement « père ». Donné originairement à tous les évêques, il s’est peu à peu trouvé réservé à l’évêque de Rome. Précisons toutefois qu’il y a bien pour le moment un autre pape, celui de l’Eglise copte d’Egypte : le pape Shenouda !

On entend souvent dire « le Saint Père » (« Notre Saint Père le Pape » est évidemment une redondance, puisque pape = père !) et « Sa Sainteté » : ces appellations sont à mettre en rapport avec la « sainte Eglise » et font plus référence à l’appel à la sainteté qu’à une sainteté acquise, bien sûr.

Le titre « Souverain Pontife » est dérivé des cultes de l’empire romain, où ce prêtre faisait le lien, le « pont » entre les dieux et les hommes. Ce thème de créateur de ponts peut être très beau, au-delà de l’aspect pontifiant du mot !

Quant à l’appellation de « Vicaire du Christ », « remplaçant  ou lieutenant » du Christ, elle est sans doute lourde à porter, à moins que l’on ne comprenne que tous les baptisés le soient d’une certaine façon, rendant visible la présence du Christ, puisqu’ils forment le Corps du Christ…

Clé 7.
Vocation.

            Celui qui est choisi, élu pape prend le plus souvent un nouveau nom. En fait, dans le monde biblique, on voit certains hommes appelés par Dieu changer de nom : Abram devient Abraham, Jacob Israël, Saul Paul, dans le cadre d’une nouvelle mission, de nouvelles relations à vivre au nom de Dieu. C’est le cas aussi chez un grand nombre de religieux. Cela rejoint l’expérience humaine qui fait donner un nouveau nom à celui ou celle que l’on aime (que l’on pense aux surnoms, au nom de famille de la femme mariée, au nouveau nom de celui qui devient musulman, aux totems même…) 

Ce nom témoigne ainsi chez le pape d’une nouvelle tranche de vie, mise fréquemment sous le patronage de tel saint ou de tels devanciers : Jean XXIII voulut témoigner comme l’évangéliste de l’amour de Dieu ; Paul VI voulut comme l’apôtre s’adresser au monde ; Jean-Paul Ier voulait assumer l’héritage de ses deux prédécesseurs ; Jean-Paul II prit le relais. Benoît XVI se met-il à la suite de saint Benoît, fondateur de tant de communautés au 6e siècle, ou de Benoît XV, pape pacificateur de 1914 à 1922 ? De toute façon, leur vocation nous rappelle celle de toute l’Eglise et donc la nôtre !

Voilà sans doute l’essentiel du rôle du pape…


Christian DD, revu le 24.05.05

