


Chronique de l'Abbaye de Tamié Octobre 2018


Lundi 1 : À Pradines et pendant trois jours Frère Bruno participe à une rencontre de responsables de magasins monastiques s'informant sur le fonctionnement, la logistique et les approvisionnements. [Elena Lasida](#) enseignante à la Catho de Paris, les entretient sur la complexité de l'ensemble des acteurs des magasins monastiques, le développement durable. Frère Nathanaël de son côté rejoint à l'abbaye d'Échourgnac les quatre autres fromagers.ères monastiques : Belloc, Cîteaux, Timadeuc, Échourgnac pour leur réunion annuelle. Ils échangent sur leurs problèmes, s'informent sur la législation du travail, ses répercussions dans la vie de l'entreprise.

Mardi 2 : Père abbé reprend pour nous la [Lettre au Peuple de Dieu](#) du pape François datée du 20 aout 2018 : « Si un membre souffre, tous les membres souffrent avec lui » (1 Co 12,26). « Ces paroles de saint Paul résonnent avec force en mon cœur alors que je constate, une fois encore, la souffrance vécue par de nombreux mineurs à cause d'abus sexuels, d'abus de pouvoir et de conscience, commis par un nombre important de clercs et de personnes consacrées. Un crime qui génère de profondes blessures faites de douleur et d'impuissance [...]».

Mercredi 3 : Le synode des évêques s'ouvre à Rome. Des jeunes y participent, étant concernés par le thème de la réflexion : les jeunes et la foi. « Vous êtes le présent, illuminez maintenant notre avenir ! » (Lettre des pères synodaux aux jeunes du monde.)

Vendredi 5 : Père abbé est invité à l'assemblée presbytérale du diocèse à Myans.

Lundi 8 : L'opération noix est un peu retardée cette année du fait de la sécheresse de l'été. Le noviciat et quelques Frères y passent deux journées complètes et un après-midi. La récolte est très honorable compte tenu des conditions climatiques de la saison. Les coquilles de noix seront brûlées dans la chaudière à bois. Et toujours un grand merci à Mme de Chevron-Villette qui nous a fait bénéficier de cet approvisionnement.

Mardi 9 : Père abbé participe durant deux jours à Paris à une réunion du staff du STIM, suivie à Paris de la conférence monastique de France (CMF) avec informations et échanges, sur entre autres sujet : les intervenants extérieurs qui aident nos communautés.


Mercredi 10 : En l'absence de Père abbé et comme prier, Frère Marco nous présente l'exhortation post-synodale *Verbum Domini* de Benoît XVI sur la [Parole de Dieu dans la vie et dans la mission de l'Église](#), 2010. «La parole du Seigneur demeure pour toujours. Cette parole est l'Évangile qui vous a été annoncé » (1 P 1, 25). Avec cette expression (...) nous sommes placés face au mystère de Dieu qui se communique lui-même par le don de sa Parole. (...) « Ignorer les Écritures c'est ignorer le Christ. » Elles sont pour tous les fidèles. Dieu a pris l'initiative de la rencontre avec les Hommes et il s'adresse à nous par sa Parole. Nous rencontrons personnellement le Christ à travers les Écritures et il nous fait découvrir le Père, dans l'Esprit. »

Dimanche 14 : Le Père Marco Prestaro, futur évêque d'Asti (au sud-est de Turin, Italie), en retraite préparatoire à son ordination, est invité au repas de la communauté. Il a été 15 ans prêtre *fidei donum* au Kenya, ce lui fut une expérience forte. Les besoins de la population sont immenses : matériel, santé, éducation, hygiène... Père Marco se révoltait de cette pauvreté, des douleurs des gens, mais ils lui disaient : regarde la Croix. Eux-mêmes accueillent l'Évangile avec joie. C'est grâce à l'Évangile que le monde change.

Mardi 16 : Didier entre en communauté comme regardant jusqu'au 25 novembre. C'est une autre façon de découvrir la vie monastique par la longueur de la vie partagée.

Jeudi 18 : Père Jean au début d'escarre au talon droit. Une infirmière viendra à domicile.lui donner des soins appropriés.

Nous écoutons au réfectoire le livre de Michel Sauquet : *Éloi Leclerc ou l'espérance franciscaine*, Salvador, 2018, 198 p. - « Si saint François d'Assise est aujourd'hui aussi populaire auprès de nos contemporains, en dépit des siècles qui nous séparent de lui, n'est-ce pas en grande partie grâce aux écrits du franciscain Éloi Leclerc (1921-2016) particulièrement son bestseller *Sagesse d'un pauvre*, que nous connaissons mieux la spiritualité qui portait François ? L'auteur retrace l'itinéraire de cet homme né en Bretagne entre les deux guerres et qui va connaître l'expérience des camps nazis. Il nous invite à découvrir une oeuvre, une écriture forte, une quête intérieure qui conduit de la nuit à la lumière, du tragique à la beauté, de la peur à l'espérance. Une quête où, pour reprendre les termes d'Éloi Leclerc, nous sommes invités à découvrir un « Dieu plus grand », un Dieu qui nous parle toujours au creux de nos doutes et de nos exils. »


Vendredi 19 : Père abbé et Frère Gaël se rendent à l'abbaye d'Hauterive en Suisse pour rencontrer cette communauté et celle des moniales de [Grandchamp](#) Suisse concernant l'opération « *Laudato si/monastères* » telle que nous voulons la mettre concrètement en oeuvre. Père abbé continue sur la Lombardie, puis assurera la visite régulière à Boschi et reviendra après avoir rencontré les moines de l'abbaye ND des Neiges.


Les 19 martyrs d'Algérie

Samedi 20 : Le pape autorise la béatification des 19 martyrs d'Algérie. La cérémonie se déroulera à Oran le 8 décembre prochain. Dom Ginepro avec dom Victor et dom Jean-Marc, actuels anciens abbés de Tamié nous y représenteront. Le gouvernement algérien limite le nombre de visas pour cet événement, à 17 pour l'Ordre cistercien, à 5 pour chacune des familles.

Dimanche 21 : Frère Isaac-Thérèse, novice de la communauté Saint-Jean, expérimente en communauté la vie monastique cloîtrée jusqu'au 4 novembre.

Mgr Philippe Ballot arrive le soir pour sa journée mensuelle monastique. L'archevêque de Monaco Mgr Bernard Barsi avec une dizaine de prêtres de son diocèse l'avaient précédé dans l'après-midi pour un temps de retraite jusqu'à vendredi.

Lundi 22 : Notre évêque nous donne quelques nouvelles de notre diocèse qui accueille plusieurs prêtres venant de Pologne, Italie, République Démocratique du Congo, Togo ainsi qu'une communauté de Sœurs originaires du Burundi, de la congrégation des ouvrières de la sainte Maison de Nazareth.

Mardi 23 : Pierre avait postulé le mois dernier, il s'aperçoit que son projet de vie monastique n'est pas mûr et il décide de se retirer.

Mercredi 24 : La précédente intervention n'ayant pas réussi, Frère Joseph est de nouveau opéré de l'œil droit. Il pourra revenir à Tamié assez rapidement. Celui de gauche lui permet tout de même de distinguer seulement s'il est en face d'un obstacle ou non. Avec une canne et connaissant la maison, il peut se déplacer sans trop de problèmes.

Jeudi 25 : Mgr Bernard Barsi donne quelques nouvelles de son diocèse qui est proche de la ville de Vintimille à la frontière avec l'Italie. Ce fut un point de passage de migrants jusqu'à sa fermeture administrative. Un grand nombre de femmes, d'enfants, d'hommes sont hébergés dans des camps et le diocèse participe à leur soutien. Actuellement le passage en France se fait par des cols dans les

Alpes plus au nord, en dehors des rares axes routiers, par des sentiers difficiles et les risques sont grandes. Les récits de ceux qui sont passés par la Lybie sont tous effrayants par les situations vécues. Père Vincent Sénéchal vicaire général de MEP (Missions étrangères de Paris) prêche la retraite des prêtres de Monaco. Il a été choisi pour seconder le supérieur général de leur Société alors qu'il était en mission au Cambodge. Depuis une douzaine d'années 2000 jeunes volontaires garçons et filles ont été envoyés pour un temps à durée déterminée, auprès de paroisses d'Asie tenues par les MEP, travaillant dans la pastorale. Les participants en reviennent très enrichis et participent au renouveau de la vie dans leur Église d'origine.

Vendredi 26 : Au scriptorium l'entreprise Peissel de Frontenex termine la mise en place des bibliothèques, une bonne odeur de bois nous accueille.

Samedi 27 : Christian Regat nous fait part d'anecdotes relatives à l'histoire de Tamié. D'après une indication de nos voisins les Pavillet, il vient de découvrir une borne, limitant une propriété de l'abbaye d'avec celle des « communiers » d de Mercury, sur le versant opposé du vallon. Elle est ornée d'une crosse et porte la date 1755, un acte notarié en atteste le « plantement ».


Par ses recherches sur le web Christian a découvert des informations concernant le passé de Père Fulgence Blériot éminent lithographe, avant son entrée à la Grâce-Dieu en 1851 et son envoi à Tamié en 1864 où il est décédé en 1883. Il signait : *Par un religieux de Tamié*


Lithographié par un Religieux de Tamié.

Signé : *Par un religieux de Tamié*

Il découvre aussi un peintre : Louis Priou (1845-1917) dont une des œuvres : *Les derniers moments de saint Jean-Baptiste*, se trouvait à l'abbaye de Tamié en 1875. Il n'en reste aucune trace en 2018.


Dimanche 28 : La neige fait son apparition : 5 cm après un temps particulièrement chaud et sec en octobre. Les arbres ne se sont pas encore dépouillés de leurs feuilles.

Lundi 29 : Une session de trois jours par Père François Lestang du Chemin-Neuf nous fait entrer plus profondément dans la lettre aux Éphésiens.

« Béni soit Dieu, le Père de notre Seigneur Jésus Christ ! Il nous a bénis et comblés des bénédictions de l'Esprit, au ciel, dans le Christ.

Il nous a choisis, dans le Christ, avant la fondation du monde, pour que nous soyons saints, immaculés devant lui, dans l'amour. Il nous a prédestinés à être, pour lui, des fils adoptifs par Jésus, le Christ.

Ainsi l'a voulu sa bonté, à la louange de gloire de sa grâce, la grâce qu'il nous donne dans le Fils bien-aimé. En lui, par son sang, nous avons la rédemption, le pardon de nos fautes. C'est la richesse de la grâce que Dieu a fait déborder jusqu'à nous en toute sagesse et intelligence.

Il nous dévoile ainsi le mystère de sa volonté, selon que sa bonté l'avait prévu dans le Christ : pour mener les temps à leur plénitude, récapituler toutes choses dans le Christ, celles du ciel et celles de la terre.

En lui, nous sommes devenus le domaine particulier de Dieu, nous y avons été prédestinés selon le projet de celui qui réalise tout ce qu'il a décidé : il a voulu que nous vivions à la louange de sa gloire, nous qui avons d'avance espéré dans le Christ.

En lui, vous aussi, après avoir écouté la parole de vérité, l'Évangile de votre salut, et après y avoir cru, vous avez reçu la marque de l'Esprit Saint. Et l'Esprit promis par Dieu est une première avance sur notre héritage, en vue de la rédemption que nous obtiendrons, à la louange de sa gloire. » (Ep 1, 3-14)

Mardi 30 : Le sol du scriptorium reçoit sa couverture de dalles de moquettes non collées et bientôt les étagères.


Mercredi 31 : Frère Gaël, père maitre, Frère Pascal postulant, Didier regardant et Frère Isaac-Thérèse, novice de la communauté Saint-Jean sont en balade au col de l'aulps (=alpage) du Four (improprement orthographié le Haut du Four ou M[ontagne] de l'haut dufourt sur la carte de 1706) par le sentier alors emprunté par les Frères convers de l'ancien Tamié y conduisant leurs bêtes pour l'inalpage. Ce jour là la neige et le froid étaient au rendez-vous, aussi que le soleil.


Extrait de la carte de 1706 - Archives de l'abbaye de Tamié