

Visites ad limina

Après la pause due aux célébrations du Grand Jubilé, les visites ad limina des évêques ont repris régulièrement au début de 2001. Le Conseil Pontifical pour les Laïcs a reçu les délégations suivantes : *les évêques de Hongrie, les évêques de Yougoslavie, les évêques de Slovaquie, les évêques du Panama, les évêques de Corée, les évêques du Paraguay, les évêques du Bangladesh, les évêques du Guatemala, les évêques du Bénin, les évêques de Cuba, les évêques de l'Uruguay, les évêques de Haïti, les évêques du Nicaragua, les évêques du Myanmar, les évêques de la Malaisie, les évêques du Costa Rica.*

En plus des informations utiles sur la situation de l'Eglise et, en particulier, sur la réalité du laïcat dans les pays mentionnés, les responsables de notre dicastère ont eu avec les évêques, au cours de ces rencontres, des échanges intéressants sur le thème de la vocation et de la mission des laïcs dans l'Eglise et dans le monde, sur l'identité du chrétien qui découle du Baptême et sur l'urgence de redécouvrir, dans les sociétés sécularisées de notre temps, la signification des sacrements de l'initiation chrétienne.

Un accent particulier a été mis sur la question prioritaire de la formation des laïcs. Parlant, par exemple, du travail des catéchistes qui, dans certaines Eglises particulières, devient d'une importance vitale, les évêques ont souligné la nécessité d'une formation spirituelle, théologique et pastorale adéquate, qui devrait être assurée par des Instituts qualifiés et éclairée par les orientations du Catéchisme de l'Eglise catholique.

L'accueil, l'encouragement et l'insertion des diverses agrégations de laïcs dans les Eglises locales et dans les paroisses a constitué un autre thème des échanges. Etant établi que la référence des fidèles laïcs demeure le diocèse, les associations et les mouvements ecclésiaux doivent être considérés comme un véritable don de l'Esprit Saint fait à l'Eglise d'aujourd'hui ; il faut mettre en valeur leurs ressources pédagogiques et missionnaires.

La question de la promotion de la femme dans l'Eglise a aussi été abordée, ainsi que la nécessité d'une présence plus cohérente et plus décisive des laïcs dans la vie sociale, politique et culturelle, les conditions d'un engagement des laïcs comme agents pastoraux et leur participation aux conseils pastoraux et aux conseils nationaux des laïcs.

La pastorale des jeunes, avec une référence spéciale aux célébrations de la Journée Mondiale de la Jeunesse comme temps forts d'évangélisation, a également fait l'objet d'une grande attention. Il est nécessaire de donner une suite à ces Journées d'une manière appropriée dans les différents diocèses. En effet, elles sont devenues pour les jeunes participants l'occasion d'une profonde expérience de la catholicité de l'Eglise et de rencontre privilégiée avec le Successeur de Pierre, avec les pasteurs et avec des jeunes appartenant à d'autres réalités.