

Nathalie NABERT, **Les larmes, la nourriture, le silence. Essai de spiritualité cartusienne, sources et continuité**, Paris, Beauchesne, 2001 ; 1 vol., VI-154 p. (*Collection Spiritualité cartusienne*, 1). ISBN : 2-7010-1421-2. Prix : € 18,29.

À l'occasion du neuvième centenaire de la mort de saint Bruno, les éditions Beauchesne ont confié à N. Nabert, spécialiste du cartusianisme, la tâche de diriger une nouvelle collection consacrée à la spiritualité des Chartreux. Pour inaugurer cette série, la fondatrice du Centre de Recherches et d'Études de Spiritualité Cartusienne (C.R.E.S.C.) part à la recherche des lignes de force primitives de la spiritualité de l'Ordre et tente de retrouver leur écho à travers son histoire depuis les origines jusqu'à Dom A. Guillerand, chartreux de la première moitié du XX^e siècle.

L'A. dégage trois traditions dont vibre la vie spirituelle des chartreux qui, dans la solitude de leur cellule, veulent s'enfouir de plus en plus profondément en Dieu. Ainsi, les larmes, à la manière du baptême, purifient et transforment l'ermite. Seul de la vie divine, elles ouvrent la voie à la connaissance contemplative de Dieu. Dans ce cheminement spirituel, le chartreux doit également entrer au cœur de la Parole pour se l'approprier comme une réalité qui lui est consubstantielle. Il rumine les Écritures, mange le Verbe et goûte Dieu. Cette nourriture conduit dès lors progressivement le solitaire dans l'intimité divine. Principe organisateur de la vie cartusienne, le silence dans lequel se plonge le chartreux lui permet enfin de se détacher du monde sensible pour s'unir à Dieu. Dans cette vie de solitude et de désert, il parvient à un état de virginité, à un oubli de soi, à un abandon tels qu'il est tout entier disponible pour accueillir la seule présence divine.

Cette analyse toute en finesse de la spiritualité cartusienne se fonde sur de nombreux et très beaux extraits d'auteurs qui ont marqué l'histoire de l'Ordre. N.N. montre avec intelligence et sensibilité l'exigeante quête intérieure qu'ont menée, en la revitalisant sans cesse, des générations de chartreux pour s'oublier en Dieu en une union régénératrice.