Déclaration

du Chapitre de 1969

au sujet de la Vie Cistercienne

Moines cisterciens, nous désirons sincèrement réinterpréter pour notre époque les traditions que nos Pères nous ont léguées. Or, nous nous trouvons devant une diversité de tendances qui caractérise la situation présente de l'Ordre. Parfois, on pourrait même craindre que certaines de ces tendances ne deviennent un obstacle au renouveau et à une saine évolution de l'Ordre.

D'autre part, quand ces difficultés sont apparues au début de ce chapitre d'aggiornamento, nous avons ressenti une profonde communion dans l'expérience vécue des valeurs spirituelles qui nous sont communes. Nous sommes convaincus que les travaux de ce chapitre seront d'autant plus constructifs que nous veillerons à développer cette communion et la confiance mutuelle qu'elle nous inspire.

Nous le ferons en reconnaissant ce qui nous unit réellement dans l'Esprit plutôt qu'en voulant imposer l'unité par une législation qui déterminerait l'observance jusqu'en ses moindres détails. Ceux-ci peuvent en effet être réglés par chaque communauté suivant les nécessités locales et conformément aux directives du Chapitre Général, en maintenant toujours notre orientation purement contemplative.

Nous sommes persuadés que les lois les meilleures sont celles qui suivent et interprètent la vie. Cette vie, nous voulons d'abord la reconnaître dans l'expérience concrète de notre vocation cistercienne.

Nous désirons mieux expliciter le contenu de cette expérience que tous nous partageons. Nous pensons promouvoir ainsi le mieux possible les valeurs qui l'inspirent. C'est pourquoi nous tenons à faire la déclaration suivante au sujet de notre genre de vie :

A la suite des premiers Pères de l'Ordre, nous voyons dans la Règle de saint Benoît l'interprétation concrète de l'Évangile pour nous. Pénétrée du sentiment de la transcendance divine et de la seigneurie du Christ, qui anime toute la Règle, notre vie est entièrement orientée vers l'expérience du Dieu vivant.

Appelés par Dieu, nous Lui répondons en Le cherchant vraiment à la suite du Christ, dans l'humilité et l'obéissance. Le cœur purifié par sa Parole, par les veilles, les jeûnes et par une incessante conversion de vie, nous nous disposons à recevoir de l'Esprit le don de la prière pure et continuelle.

Cette recherche de Dieu anime toute notre journée. Celle-ci se partage entre l'Opus Dei, la lectio divina et le travail manuel. Le style général de notre vie cistercienne est simple et austère, vraiment pauvre et pénitent, "dans la joie de l'Esprit-Saint".

Par l'accueil et l'hospitalité, la communauté peut partager avec d'autres le fruit de sa contemplation et de son travail.

Nous poursuivons cette recherche de Dieu sous une règle et un abbé, dans une communauté de charité, toute entière responsable, dans laquelle nous nous engageons par la stabilité. La communauté vit dans un climat de silence et de séparation du monde qui favorise et exprime son ouverture à Dieu dans la contemplation, à l'exemple de Marie, "conservant toutes choses et les méditant en son cœur".

Par toute notre vie, nous désirons nous acquitter de la mission que l'Eglise nous confie, celle de "témoigner clairement de la demeure qui attend tout homme dans les cieux, et de garder vivant au milieu de la famille humaine le désir de cette demeure … rendant témoignage à la majesté et à l'amour de Dieu, en même temps qu'à la fraternité de tous les hommes dans le Christ" (cf. Gaudium et Spes, n° 38 ; Ad Gentes, n° 40 ; lettre de Paul VI à l'Ordre, 8 décembre 1968).

______ ■ ______
PAGE
1

