
 INCLUDEPICTURE "http://www.vracimages.com/cliparts/volatile/colombe/015.gif" \* MERGEFORMATINET 


SAINT PIERRE D’ALCANTARA
Fête le 18 octobre

[image: image2.jpg]


[image: image3.png]


CHAPITRE V
Traité de l’Oraison et de la Méditation
  
Huitième avis

Qu'il faut considérer les choses de la vie spirituelle non comme une œuvre d'art,

mais comme une œuvre de la grâce.
Il convient d'avertir ici que toutes les choses que nous venons de signaler comme favorables à la dévotion, doivent être regardées comme de simples préparatifs par lesquels l'homme se dispose à l'action de la grâce divine, et qu'ainsi, tout en les mettant soigneusement en pratique, il ne doit pas établir en eux sa confiance, mais en Dieu seul. Je dis ceci, parce qu'il y a quelques personnes qui font comme un art de toutes ces règles et de tous ces enseignements. Il leur semble que, de même que celui qui apprend un métier, s'il en garde bien les règles, doit, en vertu de ces règles, devenir promptement un habile ouvrier ; de même aussi, celui qui observera fidèlement ces règles de la vie spirituelle, doit en vertu de cela' acquérir en peu de temps ce qu'il désire. Mais ces personnes ne considèrent pas que c'est là faire un art de la grâce, et attribuer à des règles et à des industries humaines, ce qui est un pur don et une Miséricorde* du Seigneur.

C'est pourquoi il convient de considérer ces affaires de la vie spirituelle, non comme une chose d'art, mais comme une chose de la grâce. En les regardant ainsi, l'homme saura que le principal moyen pour obtenir des dons si précieux, est une profonde humilité et une parfaite connaissance de sa propre misère, avec une confiance entière en la Miséricorde* de Dieu. De cette vue de la misère et de la Miséricorde*, naîtront de continuelles larmes et de ferventes oraisons ; et l'homme, entrant ainsi par la porte de l'humilité, obtiendra par l'humilité ce qu'il désire, et le conservera avec humilité, sans se confier d'aucune manière ni en la méthode de ses exercices, ni en quoi que ce soit qui vienne de lui.

Texte et image : http://jesusmarie.free.fr/pierre_d_alcantara.html 

[image: image4.png]


