

- Semaine du 13 au 21 février 2021 -

Samedi 13 février

- ◆ 10h30 : Catéchisme à Argent
- ◆ 10h : Obsèques à Blancafort de Raymond Jaccz
- ◆ **16h : Messe à Clémont** *Familles Bidault, Gressette, Carré - Claude Tamet - Dominique Bidault - Familles Aubrun Leblanc*

Dimanche 14 février 6^{ème} dimanche du Temps Ordinaire

- ◆ **9h30 : Messe à Vailly**
- ◆ **11h : Messe à Aubigny** *Intention particulière - * Lucette Agoyé - *Evelyne Lagasse - Famille Bomberault Guerrier – Henri et François Champault – Daniel Kubicke - Charles et Ginette Chotard – Claude Adam Jean-Marie et les défunts de la famille Cousin - Jocelyne Mallet - Pierre et Renée Godon*

Mardi 16 février

- ◆ 9h : Messe à la Chapelle Sainte-Anne
- ◆ 9h45 : Réunion de l'EAP à la Maison paroissiale d'Aubigny
- ◆ 16h30 : Catéchisme à Brinon

Mercredi 17 février Mercredi des Cendres

- ◆ 10h : Catéchisme à Aubigny
- ◆ 10h30 : Messe à Vailly
- ◆ 14h : Obsèques à Aubigny de Philippe Lamé
- ◆ 16h : Messe à Aubigny *Daniel Kubicke*
- ◆ 16h30 : Catéchisme à Argent

Jeudi 18 février

- ◆ 9h : Messe à la Chapelle Sainte-Anne
- ◆ 15h : Obsèques à La Chapelle d'Angillon de Marcelle Chenu

Vendredi 19 février

- ◆ 17h : Chapelet et Adoration en l'église de Blancafort

Samedi 20 février

- ◆ 10h30 : Catéchisme à Argent
- ◆ **16h : Messe à Concessault** **Odette Fleuriet*

Dimanche 21 février 1^{er} dimanche de Carême

- ◆ **9h30 : Messe à Argent** *Emmanuelle et Jean Ghisalberti – Familles Mortelmans Ghisalberti*
- ◆ **11h : Messe à Aubigny** **Marcelle Chenu - *Michel Maimbourg - *Philippe Lamé - Famille Labrousse Mallet - Jean-Marie et les défunts de la famille Cousin - Jacques et Bernadette Pardieu - Jocelyne Mallet - Irène Signoret*

Paroisse St Jacques Ste Montaine
Aubigny, La Chapelle d'Angillon, Ennordres, Ménétréol, Ste Montaine, Oizon, Presly

Maison Paroissiale : 02 48 58 06 85
paroisse.aubigny@gmail.com

Paroisse N-Dame de la Sauldre
Argent, Blancafort, Brinon, Clémont

Centre Paroissial : 02 48 73 61 13
paroisse.argent@diocese-bourges.org

Paroisse de Vailly sur Sauldre
Barlieu, Concessault, Dampierre, Jars Thou, Subligny, Le Noyer, Vailly, Sury es Bois, Villegenon

Centre Paroissial : 02 48 73 79 47
paroisse.vailly@diocese-bourges.org

Inceste, la faute à...

Le drame, dans notre société hypermédiatisée, c'est que nous allons de scandale en scandale, nous attachant aux faits, ce qui est une première étape, mais sans jamais chercher à creuser plus loin, au-delà de l'émotion. Nous avons raison d'être horrifiés en apprenant qu'une personnalité connue, politologue et constitutionnaliste célèbre, aurait violé son beau-fils avec la complicité tacite d'une partie de l'entourage (1). Mais pourquoi s'en tenir au superficiel, à la mousse des choses ? Cette fois, c'est Mai 68 qui est montré du doigt, et une forme d'idéologie libertaire, et puis aussi – pourquoi s'en priver – un milieu très parisien, riche et intellectuel, sur lequel on est toujours content de taper...

Mai 68 montré du doigt

Loin de moi l'idée d'affirmer que Mai 68 est au-dessus de tout soupçon, et que la libération des mœurs qui a suivi n'a pas, effectivement, contribué aussi à brouiller des repères, et provoqué des dégâts parfois considérables. Tout comme on peut à bon droit trouver insupportable la morgue d'une certaine élite parisienne intellectuelle.

Mais est-ce vraiment le problème ? Je me souviens, quand on a commencé à parler des cas de prêtres coupables d'abus sexuels sur mineurs dans l'Église, comment Benoît XVI, que l'on ne peut soupçonner à leur égard d'une quelconque sympathie, avait en des termes assez violents accusé Mai 68 d'en être à l'origine. Accusation que l'on peut facilement démontrer, en montrant que certains prêtres pédophiles étaient plutôt hostiles à toute la libération des années 1968, et en constatant que les abus sexuels dans l'Église datent, malheureusement, de bien avant... Il n'y a pas de pédophilie « catho de gauche », ni « catho de droite », pas de « pédophile conciliaire », ni de « pédophile intégriste », ni même de « pédophilie catholique », comme certains ont pu le prétendre. Il y a la pédophilie, un point c'est tout. Même chose pour l'inceste. Il n'y a pas un inceste de droite ou de gauche, un inceste bourgeois ou un inceste prolétaire. Il y a l'inceste, sans qualificatif.

La question de l'inceste touche notre structure anthropologique

C'est sans doute ce qui nous fait peur. Attribuer ces crimes à des idéologies ou milieux sociaux permet de les relativiser. Au fond, c'est une manière pour nous de fuir le problème, de refuser d'en mesurer toute la gravité. On ne traitera la pédocriminalité que lorsque l'on admettra qu'elle touche à notre structure anthropologique profonde. Que la tentation d'exercer un pouvoir absolu sur les enfants, de nier la frontière entre créatures que nous sommes et un créateur tout-puissant que nous voudrions être, et le refus de marquer une séparation entre enfants et parents sont humains, terriblement humains... Comme le montre l'abondance des mythes et récits fondateurs sur cette question, il s'agit d'un interdit qui nous concerne tous. Ce n'est que si nous parvenons à le traiter à ce niveau-là, qui touche à l'essentiel de ce que nous sommes, que nous nous donnerons les armes efficaces pour le combattre.

(1) Camille Kouchner, La Familia grande,