

Ceci fait partie de la série

Le livre des Psaumes

by

Eddie Cloer

COMMENT LOUER L'ÉTERNEL ?

Le Psaume 146 est le premier des psaumes "alléluia" (voir FC et TOB). Il commence et s'achève avec les mêmes paroles : "Louez l'Éternel !" Nous retrouvons une attitude similaire dans les Psaumes 113 à 118, appelés "psaumes du *Hallel*", ainsi qu'aux Psaumes 135 et 136. Les cinq psaumes "alléluia" (146-150) forment une doxologie élargie de tout le recueil des psaumes.

Dans ces cantiques de louange très particuliers, les éléments de pétitions et de requêtes personnelles sont quasiment absents ; l'aspect historique, quant à lui, n'apparaît que rarement. Ces psaumes mettent l'accent sur la louange. Quelle façon appropriée de clôturer le livre des Psaumes !

Le Psaume 146 semble être un hymne collectif. Nous ne connaissons ni son auteur, ni la date de sa rédaction.

Ce psaume nous montre comment louer Dieu.

I. LOUEZ-LE AVEC SINCÉRITÉ ! (vs. 1-2)

Il ne s'agit pas simplement de bouger les lèvres, mais d'y mettre toute son âme.

Louez l'Éternel !
Mon âme, loue l'Éternel !
Je louerai l'Éternel tant que je vivrai,
Je psalmodierai en l'honneur de mon Dieu tant
que j'existerai (vs. 1-2).

Le verset 1 commence par le mot "alléluia", qui signifie "louez Yah". Le mot "Yah" est une forme abrégée de "Yahvé", le nom propre de Dieu. Dans l'Ancien Testament, le mot "alléluia" n'apparaît que dans le livre des Psaumes. On le trouve pour la première fois au Psaume 104.35.

Le psalmiste parle d'abord aux autres. Le mot "alléluia" est au pluriel et veut dire : "Louez

(vous tous) l'Éternel".

Ensuite, le psalmiste se concentre sur lui-même et se donne l'impératif de louer Dieu de toute son âme. Il continue en déclarant qu'il louera l'Éternel tant qu'il existera sur cette terre.

II. LOUEZ-LE, LUI SEUL ! (vs. 3-4)

Adorer quelqu'un d'autre ou autre chose serait une fausse adoration.

Ne vous confiez pas aux nobles,
A un être humain, à qui n'appartient pas le salut.
Son souffle s'en va, il retourne à sa poussière,
Et ce même jour ses intentions périssent
(vs. 3-4).

Nous avons le choix entre deux possibilités dans la vie : mettrons-nous notre confiance en Dieu, ou en l'homme ? La bonne décision est facile à prendre lorsque nous nous rendons compte que les princes, ou les hommes mortels — même ceux qui ont de l'influence — n'ont aucune position, puissance, ni qualité qui les rende dignes de louange.

Le problème de l'homme est sa mortalité ; il ne peut échapper à la mort. Comme tout autre être créé, le destin de l'homme est de mourir et de retourner à la poussière d'où il a été pris. Quand un homme meurt, son esprit quitte son corps ; son corps retourne à la poussière, et ses projets périssent. Ses intentions et ses desseins disparaissent à sa mort. Tout ce qui appartient à l'homme lui est enlevé ce jour-là. Comment, donc, un homme peut-il nous aider ? Pourquoi l'adorer ? Pourquoi ne pas adorer le Dieu Tout-Puissant — le seul qui soit digne d'adoration ?

III. LOUEZ-LE AVEC ALLEGRESSE ! (vs. 5-6a)

Nous lui offrons notre culte avec joie parce qu'il est grand et éternel, parce qu'il est le seul Dieu.

Heureux celui qui a pour secours le Dieu de Jacob,
Qui met son espoir en l'Éternel, son Dieu !
Il a fait les cieux et la terre,
La mer et tout ce qui s'y trouve (vs. 5-6a).

Ceux qui ont choisi le Dieu de Jacob pour qu'il soit leur Dieu et leur espoir, sont réellement bénis — car il est le Dieu véritable. Il n'est pas faible et mortel, comme l'homme ; il est le créateur

des cieux, de la terre, de la mer, et de tout ce qu'ils contiennent. Ceux qui adorent l'Éternel sont soutenus par sa main toute-puissante.

La désignation "Dieu de Jacob" nous rappelle ce que Dieu a fait pour le patriarche. Il l'a rendu riche (Gn 30.25-31.16) et l'a béni après une nuit passée à lutter avec un ange (Gn 32.24-32). Il lui a donné douze fils qui sont devenus les pères des douze tribus d'Israël (Gn 35.22b-26). Il a sauvé Jacob et sa famille de la famine (Gn 41.56-57) et lui a rendu son fils perdu, Joseph (Gn 46.29-30). Le Dieu qui a béni Jacob peut bénir tous ceux qui croient en lui.

IV. LOUEZ-LE AVEC GRATITUDE ! (vs. 6b-9)

Il garde la vérité à toujours.
Il fait droit aux opprimés ;
Il donne du pain aux affamés ;
L'Éternel relâche les prisonniers ;
L'Éternel ouvre les (yeux des) aveugles ;
L'Éternel redresse ceux qui sont courbés ;
L'Éternel aime les justes.
L'Éternel garde les étrangers,
Il soutient l'orphelin et la veuve,
Mais il fait dévier la voie des méchants (vs. 6b-9).

L'Éternel a gardé à la lettre ses promesses faites à ceux qui placent leur confiance en lui. Il est toujours venu en aide aux maltraités. Son signe distinctif est de défendre la cause des opprimés. On ne le verra jamais du côté des oppresseurs ni de ceux qui profitent des autres, surtout des faibles. Il est spécialiste dans les mises en liberté. Il a sorti Israël de l'esclavage et sorti Pierre de prison, il délivre les hommes de l'esclavage du péché : il relâche les captifs.

Dieu aime tout particulièrement les justes. Il a de la compassion pour les faibles et les affligés de ce monde. Il procure la nourriture à ceux qui ont faim, libère les prisonniers, ouvre les yeux des aveugles et relève ceux qui sont courbés par le chagrin ou le désespoir. Il soutient l'étranger dans le pays et pourvoit aux besoins des veuves et des orphelins.

Puisqu'il est juste et qu'il veille sur ceux qui sont pieux, il s'oppose aux méchants et détruit leurs stratagèmes. Il fait échouer les mauvais desseins et fait retomber le mal sur ceux qui

projetent de détruire les autres. Il mène le méchant à une destination que celui-ci n'a pas choisie. Par exemple, l'homme méchant cherche le bonheur en pratiquant le péché ; mais, au lieu de cela, lorsque Dieu renverse ses plans, il se retrouve dans la détresse.

V. LOUEZ-LE AVEC FOI ! (v. 10)

Nous élevons nos voix, confiants en ce qu'il est le Dieu de nos pères et le Dieu de nos enfants.

L'Éternel régnera éternellement ;
Ton Dieu, ô Sion ! (subsiste) de génération en génération !
Louez l'Éternel ! (v. 10).

L'Éternel sera assis sur son trône d'âge en âge et pendant toute l'éternité. Il a existé avant la création et existera après que la création sera passée. Il est le Dieu qui siègeait à Sion, à Jérusalem. Il sera présent et sera loué par les hommes de chaque génération, car il est le Dieu éternel.

CONCLUSION

Le Dieu que nous adorons est digne de louange sincère. Elevons nos cœurs et nos voix vers lui avec sincérité, avec allégresse et gratitude, avec la conviction qu'il est le Dieu éternel.

Les êtres humains ont des dons, des empreintes digitales, un vécu, une intelligence et des ressources différents. Cependant, sous un aspect, nous sommes tous identiques: nous pouvons tous louer Dieu. Dans toutes les langues, dans toutes les nations, en tout temps, nous pouvons le célébrer. Il nous a béni. Nous respirons son air, nous mangeons sa nourriture, nous utilisons les dons qu'il nous a donnés, nous vivons dans son monde. Nous voyons sa main bienveillante autour de nous. Seule sa grâce nous donne la vie éternelle.

Le Psaume 146 commence par cette exhortation : "Louez l'Éternel !" et finit avec l'exclamation : "Louez l'Éternel !" Nos vies devraient aussi débiter, se poursuivre, et se terminer en louant Dieu.