
		
			[image: cover.jpg]
		

	
		
			[1]Centrés sur Jésus

			Dans notre culture où la durée d‘attention est courte, nous pouvons rapidement perdre de vue ce qui est le plus important. Il est également facile de ne pas nous concentrer sur la personne qui compte le plus: Jésus.

			L’auteur met en lumière les avantages d’une existence centrée sur Jésus et les étapes pratiques pour y parvenir. A l’aide d’histoires personnelles, de perspectives bibliques et de stratégies pratiques, il offre l’inspiration et les outils nécessaires pour adopter son caractère, ses priorités et son style de leadership.

			«Ancré dans la Bible, ce livre empreint d’amour, de lucidité et de courage, nous fait (re)découvrir le modèle christique du leader-serviteur.»

			— Jean DECORVET,

			Recteur et professeur HET-PRO

			«Pour devenir davantage conformes à l’image du fils de Dieu, ici et maintenant.»

			— Christophe ARGAUD,

			Directeur de la Société Biblique de Genève – La Maison de la Bible

			Steve est totalement captivé par Jésus. C’est pourquoi il vise le développement de responsables centrés sur Jésus, en tant que président d’Arrow Leadership.

		

	
		
			[2]Ce document est destiné à votre strict usage personnel. Merci de respecter son copyright, de ne pas l’imprimer en plusieurs exemplaires et de ne pas le copier ni le transférer à qui que ce soit. 

			Copier, c’est copiller et c’est signer la fin d’une édition de qualité. 

			Ce document ne peut être obtenu que par téléchargement sur le site www.maisonbible.net ou sur un site agréé par La Maison de la Bible. Ce téléchargement autorise l’acquéreur à une seule impression papier et à la consultation du fichier sur un seul support électronique à la fois. 

			Toute publication à des fins commerciales et toute duplication du contenu de ce document ou d’une partie de son contenu sont strictement interdites. 

			Toute citation de 500 mots ou plus de ce document est soumise à une autorisation écrite de La Maison de la Bible (droits@bible.ch).

			Pour toute citation de moins de 500 mots de ce document le nom de l’auteur, le titre du document, le nom de l’éditeur et la date doivent être mentionnés.

		

	
		
			[3]Steve A. Brown

			Centrés sur Jésus

			Se focaliser sur Jésus dans un monde de distraction

			
				
					[image: ]
				

			

			
				
					[image: ]
				

			

			
				
					[image: ]
				

			

		

	
		
			[4]Cet ouvrage a été publié avec le soutien de généreux donateurs auxquels nous exprimons notre reconnaissance.

			Centrés sur Jésus

			Titre original en anglais: Jesus Centered

			© 2021 by Steve A. Brown

			Publié en partenariat avec The Fedd Agency, Inc., a literary agency

			Fedd Books, P.O. Box 341973, Austin, TX 78734, USA

			www.thefeddagency.com

			© édition française: Arrow Leadership / Editions HET-Pro / La Maison de la Bible, 2022

			Tous droits réservés. Aucune partie de cette publication ne peut être reproduite, distribuée ou transmise sous quelque forme ou par quelque moyen que ce soit, y compris la photocopie, l'enregistrement ou d'autres méthodes électroniques ou mécaniques, sans l'autorisation écrite préalable des éditeurs, sauf dans le cas de brèves citations incorporées dans des critiques et d'utilisations non commerciales autorisées par la loi sur le droit d'auteur. Pour toute demande d'autorisation, écrivez à l'éditeur ci-après.

			La Maison de la Bible

			Case postale 50, chemin de Praz-Roussy 4bis

			1032 Romanel-sur-Lausanne, Suisse

			E-mail: info@bible.ch 

			Internet: https://www.maisonbible.net 

			Traduction: Jonathan Hanley

			Sauf indication contraire, les textes bibliques sont tirés de la Nouvelle Bible Segond © 2002 Société biblique française

			ISBN édition imprimée 978-2-8260-3621-0

			ISBN format epub 978-2-8260-0088-4

			ISBN format pdf 978-2-8260-9910-9

		

	
		
			[5]Pour Luke, Ainslea, et Lauren

			Puissiez-vous toujours persévérer dans la foi et la vie en sachant que «Jésus-Christ est le même hier, aujourd’hui et pour toujours.»

			Hébreux 13.8

		

	
		
			[9]Préface de l'édition française

			Les principes les plus connus sont parfois les plus difficiles à saisir et à mettre en œuvre. Comme croyant, je reconnais que cet adage vaut également pour ma vie de foi. La simplicité évangélique du titre «Centrés sur Jésus» commande l’approbation. Comment ne pas envisager une marche avec Dieu qui soit centrée sur Jésus, le Seigneur et Sauveur que nous sommes appelés à suivre et imiter? Le principe fait probablement l’unanimité mais comment le comprendre au niveau personnel et professionnel, familial et communautaire? Comment le mettre en œuvre? 

			Au fil des pages, Steve Brown nous donne le goût d’en connaître davantage sur la personne centrale de l’Évangile, Jésus. Chaque chapitre révèle le Fils de manière à édifier notre cœur, susciter notre adoration et enrichir notre compréhension de Celui qui est venu à nous comme le serviteur souffrant et aimant. La prière d’ouverture donne d’ailleurs le ton. «Dieu notre Père, merci pour Jésus. (…) Il a obéi à ta volonté en tant que serviteur. (…) Par ce livre, je te demande de [10]susciter en moi un nouvel émerveillement pour Jésus et de m'aider à me focaliser sur lui dans un monde rempli de tant de distractions.»

			L’ensemble du livre est ponctué de prières qui appellent une réflexion sans détour sur la manière dont nous vivons une vie centrée sur Jésus. Soyons honnêtes avec nous-mêmes: nos parcours respectifs peuvent être marqués par la solitude et la lassitude, ils sont souvent parsemés d’embûches dont on se serait bien passé, ils sont parasités par des distractions qui nous font parfois perdre pied. Nous faisons face au quotidien à des défis qui touchent à notre identité, à nos familles, à notre vocation, à nos relations et à notre capacité de réfléchir en profondeur, avec recul. Et quand la barque tangue, quels moyens nous donnons-nous pour identifier nos angles morts, surmonter les barrières, gérer les conflits, restaurer la confiance, nous remettre en question?

			Steve Brown porte à notre attention ces questions et ose les aborder une à une au moyen d’outils concrets, d’exemples emblématiques, de témoignages personnels et d’une réflexion spirituelle sur le cœur de Dieu tel qu’il nous est révélé en Christ. Ancré dans la Bible, ce livre empreint d’amour, de lucidité et de courage, nous fait (re)découvrir le modèle christique du leader-serviteur. «Centrés sur Jésus» donne un cap, renouvelle notre émerveillement pour la personne et l’œuvre du Christ et nous aide à développer une posture d’ouverture à l’action transformatrice de Dieu. Toute personne qui travaille dans une organisation, quelle qu’elle soit, bénéficiera de la lecture d’un tel livre et pourra y puiser des pratiques inspirantes, utiles et adéquates.

			L’une des forces du livre tient aussi à la personnalité de son auteur et au ministère qu’il exerce auprès de Arrow Leadership. Pour avoir moi-même suivi le programme «Executive Stream» de Arrow Leadership, j’ai pu constater de première main à quel point l’auteur vit ce qu’il écrit et écrit ce qu’il vit. La force des programmes de Arrow vient précisément d’une culture imbibée d’humilité, de générosité et de confiance [11]en Dieu. Steve Brown et son équipe montrent par l’exemple que le leadership exige autant de courage que de vulnérabilité, de lucidité que d’amour. 

			En naviguant constamment entre le Charybde du pouvoir arrogant et le Scylla de la gentillesse bien attentionnée mais inefficace, le leadership requiert d’assumer ses décisions et d’écouter avec honnêteté les autres mais certainement pas de se couper de l’organe suprême de la communauté chrétienne, Jésus-Christ. Nos vocations respectives bénéficieront de la lecture de ce livre.

			Jean Decorvet – Recteur et professeur HET-PRO

			

			«Mais ce qui était pour moi un gain, je l’ai considéré comme une perte à cause du Christ.» 

			«Il s’agit maintenant de le connaître, lui»

			«Car, pour moi, la vie, c’est le Christ.»

			«…mes enfants, pour qui j’éprouve de nouveau les douleurs de l’accouchement, jusqu’à ce que le Christ soit formé en vous…»

			Ces formules si bien frappées de l’apôtre Paul traversent le temps sans prendre une ride. Dans une société où sollicitations et informations surabondent, elles restent d’une acuité saisissante et nous défient, du haut de leurs 20 siècles.

			Où se situe Jésus-Christ dans notre vie? dans nos priorités? dans notre caractère? dans notre métier? dans notre service? dans notre savoir-être et notre savoir-diriger?

			L’aurions-nous relégué à la périphérie de notre existence trépidante? L’aurions-nous perdu de vue en nous laissant happer par toutes sortes [12]de demandes, aussi nobles et fondées soient-elles? Autant de questions face auxquelles nous place ce livre.

			Nourri d’une grande expérience, Steve Brown propose ici bien plus qu’une réflexion. Il nous emmène littéralement dans un voyage ponctué de diverses étapes, afin de nous aider à re(trouver) le but pour lequel nous avons été créés et l’impact que nous sommes appelés à avoir sur notre entourage, par une vie centrée sur Jésus-Christ, dont il est réellement le moteur.

			Le parcours proposé modèle le lecteur en profondeur, en associant (re)découverte de textes bibliques à travers leur méditation, questions pour accompagner le cheminement de pensée et d’action et prière pour susciter abandon et consécration à Dieu.

			Ce livre m’a personnellement touché et travaillé. Il se révèle tout aussi pertinent au regard des 24 années que j’ai passées dans un grand groupe américain, que des quatre suivantes, vécues à la SBG-MB. Le relire et me laisser régulièrement remettre en question par son message s’imposera.

			Je suis heureux que nous soyons plusieurs, avec la HET-PRO et le ministère Arrow Leadership, à proposer en langue française cet ouvrage essentiel à tous, et en particulier aux personnes appelées à exercer des responsabilités, afin qu’elles deviennent davantage «conformes à l’image du Fils de Dieu1», ici et maintenant.

			
				1 Version Segond 21

			

			Christophe Argaud – Directeur de la Société Biblique de Genève et de la Maison de la Bible

		

	
		
			[13]Prière d’ouverture

			Dieu notre Père,

			Merci pour Jésus. Il n’a ni égal ni rival. Il est le seul et l’unique. Il s’est abaissé pour prendre notre condition. Jésus-Christ est le même hier, aujourd’hui et pour toujours. Il cherchait sans cesse ta splendeur et ta gloire. Il a obéi à ta volonté en tant que serviteur et il est mort pour apporter le pardon des péchés au monde entier. Il a vaincu la mort et est exalté dans les lieux très hauts. Il est le Seigneur de tout. Il est mon Seigneur.

			Par ce livre, je te demande de susciter en moi un nouvel émerveillement pour Jésus et de m’aider à me focaliser sur lui dans un monde rempli de tant de distractions.

			Mon désir est que Jésus soit le centre de ma vie et que je puisse centrer ma vie sur lui. Guide-moi et forme-moi pour que je sois davantage dirigé par lui, pour que je vive et que je me conduise davantage comme lui, et pour que je conduise beaucoup d’autres personnes vers lui.

			Je prie ces choses dans le nom grand, merveilleux et puissant de Jésus.

			Amen.

		

	
		
			[15]Introduction

			Trouvez votre point de focalisation

			Lui, il est avant tout, et c’est en lui que tout se tient.

			Colossiens 1.17

			Parfois, dans la vie, nous perdons notre sens d’émerveillement. Cela peut arriver progressivement ou du jour au lendemain, mais nous comprenons tout à coup que nous avons perdu la capacité de nous émerveiller de ce qui nous captivait auparavant. Ce qui autrefois nous étonnait comme si nous étions des enfants a terni à la lumière du quotidien et de l’anodin.

			Je me souviens de la première fois que j’ai vu un iPhone. J’étais impressionné par l’emballage épuré, stupéfait par l’élégance du look et époustouflé par sa technologie de pointe. J’étais émerveillé par toutes les fonctionnalités extraordinaires de l’appareil. Non seulement me permettait-il d’appeler mes correspondants et d’envoyer des SMS, mais je pouvais également m’en servir pour envoyer des courriels, pour m’orienter, pour faire des recherches sur Google et même pour [16]tirer sur des oiseaux en colère dans l’espace numérique. Mais avec le temps, j’ai commencé à perdre mon sens de l’émerveillement à son sujet. Je me suis laissé distraire par des technologies plus récentes et plus performantes. Aujourd’hui, des années plus tard, je considère mon iPhone avec le même degré d’émerveillement que mon grille-pain ou mon tiroir à chaussettes.

			Comment est-ce arrivé? Je pense qu’avec le temps, j’ai commencé à considérer mon iPhone comme un acquis. Il est devenu trop familier et mon attention a été attirée par autre chose. La distraction a conduit à l’insatisfaction envers ce qui me satisfaisait autrefois. Ce qui m’émerveillait est finalement devenu un outil utile parmi d’autres pour réaliser certaines tâches et me divertir. Après avoir été au centre de mon attention, son intérêt est devenu marginal.

			À présent, considérons Jésus, qui est certainement une personne qui devrait nous émerveiller. Vous êtes-vous déjà demandé s’il était au centre de votre vie, ou s’il avait été déplacé à la marge de vos préoccupations? Avec toutes les distractions de la vie qui se disputent votre attention, a-t-il cessé de vous émerveiller? Dans notre culture de l’immédiat, où la durée de notre concentration est constamment raccourcie, nous sommes prompts à passer sans arrêt d’une découverte à l’autre. Ajoutez à cela la complexité, les voix concurrentes et les changements perturbants qui nous environnent: il est alors facile de se laisser distraire loin de Jésus. Mais lorsque nous ne centrons pas notre vie sur Jésus, nous passons à côté tout ce qu’il y a de meilleur: une vie sans pareille transformée par la présence et la puissance de la personne la plus importante de toute l’histoire. Malgré cela, nous perdons parfois notre émerveillement pour Jésus. C’est en tout cas ce qui m’arrive parfois. Je cesse d’être étonné par lui. Il me devient trop familier. Notre relation autrefois vivante devient une relation donnant-donnant. Je laisse les distractions s’immiscer dans nos rapports et je commence à centrer ma vie sur d’autres préoccupations. Avant que je ne m’en rende compte, Jésus est relégué aux marges de mon existence.

			[17]Vous reconnaissez-vous dans cette séquence? Vous identifiez-vous à ce processus? Mon objectif en écrivant ce livre est de vous aider à vous laisser captiver à nouveau par Jésus – et ne plus cesser de l’être.

			Jésus est sans égal. Il n’a pas de rival. Il dépasse tous les autres. Jésus transcende toutes les distractions. Lui seul est digne non seulement de recevoir toute notre attention, mais aussi toute notre adoration. Seul Jésus est Dieu en chair et en os. Seul Jésus est mort pour les péchés du monde. Seul Jésus a vaincu la mort. Aucune philosophie, pratique ou tendance ne peut lui être opposée. Il n’y a tout simplement pas de meilleur exemple à imiter. Il n’existe aucun meilleur leader à suivre. Jésus vécut différemment. Son leadership était différent. Il jouait dans une division à part. Et pourtant, Jésus nous invite, vous et moi, à une relation profonde et transformatrice. Il se soucie de vous et veut le meilleur pour votre vie. Il veut être activement impliqué dans tous les aspects de ce que vous êtes et de ce que vous faites. Il ne veut pas être traité comme un spectateur dans les gradins. Il désire que votre vie soit centrée sur lui, où vous pourrez trouver la plénitude de sa joie.

			Le fait que Jésus soit au centre change tout. Cela ne signifie pas que vous devez faire tout votre possible pour chercher à l’imiter tant bien que mal, mais que le Christ doit être formé en vous afin qu’il puisse vous transformer de l’intérieur. Jésus au centre signifie que son caractère et ses priorités deviennent votre caractère et vos priorités.

			Philippiens 2.5-8 est un passage biblique qui m’a aidé à comprendre certains buts de cette transformation radicale. Vous connaissez peut-être déjà bien ce passage, mais regardons-le à nouveau:

			Ayez entre vous les dispositions qui sont en Jésus-Christ: lui qui était vraiment divin, il ne s’est pas prévalu d’un rang d’égalité avec Dieu, mais il s’est vidé de lui-même en se faisant vraiment esclave, en devenant semblable aux humains; reconnu à son aspect comme humain, il s’est [18]abaissé lui-même en devenant obéissant jusqu’à la mort – la mort sur la croix.

			Alors que Jésus vint de son plein gré dans un monde rempli de tentations et focalisé sur le gain personnel, il choisit de rechercher la gloire de Dieu, ainsi que ses objectifs et ses priorités. Dans un monde qui idolâtre les célébrités, Jésus choisit l’humilité. Dans un monde où tout est permis, Jésus choisit l’obéissance, jusqu’au point d’en mourir. Dans un monde qui tient en haute estime ceux qui commandent aux autres, Jésus choisit le service.

			Si vous poursuivez la lecture du texte, vous verrez comment le Père a reconnu le caractère unique de Jésus et ses choix radicaux: «C’est pourquoi Dieu l’a souverainement élevé et lui a accordé le nom qui est au-dessus de tout nom, pour qu’au nom de Jésus tout genou fléchisse dans les cieux, sur la terre et sous la terre, et que toute langue reconnaisse que Jésus-Christ est le Seigneur à la gloire de Dieu, le Père» (v. 9-11).

			Je suis frappé par la fréquence du mot «tout» dans ces versets. Jésus est au-dessus de tout nom. Devant Jésus, tout genou fléchira. Toute langue reconnaîtra que Jésus est Seigneur.

			Jésus désire que ses voies radicales deviennent les vôtres. Il veut que l’humilité soit votre marque de fabrique. Il vous appelle à lui obéir, même s’il faut faire des sacrifices, se soumettre et souffrir. Il veut que vous serviez les autres. Il souhaite ardemment que la splendeur de Dieu – sa gloire, sa louange et sa renommée – soit votre principale préoccupation.

			Notre monde compte d’innombrables distractions qui peuvent remplir vos journées, mais elles ne transformeront pas votre vie. Si vous fixez vos yeux sur Jésus, vous ne cesserez jamais d’être émerveillé par lui. Lorsque vous vous focalisez sur Jésus avec un émerveillement sans cesse renouvelé, vous vous rapprochez alors de lui. Lorsque vous vous rapprochez de Jésus, vous êtes transformé par lui. Si vous laissez Jésus vous transformer, vous attirerez les autres à lui.

			Partie 1

			Toujours mieux se laisser conduire par Jésus

			Pour se recentrer sur Jésus, il faut commencer par le suivre.

		

	
		
			[21]1. Suivre Jésus

			Venez à ma suite, dit Jésus, et je vous ferai devenir pêcheurs d’humains.

			Marc 1.17

			La plupart des membres de l’équipe étaient des pêcheurs de poissons, et ils connaissaient bien les bateaux. C’était l’endroit où ils se sentaient le plus à l’aise, mais à cette occasion, la nuit s’annonçait différente. Ils sentaient bien qu’une tempête se préparait dans le ciel et dans les profondeurs de l’eau. Bientôt, l’orage s’abattit sur eux, et ils se retrouvèrent trempés par les vagues puissantes et ballottés par les vents violents. Ils cherchaient désespérément à repérer la rive, scrutant l’horizon à la recherche de la terre ferme. Soudain, ils aperçurent quelque chose de curieux… ou plutôt, ils aperçurent quelqu’un. Quelqu’un qui marchait sur l’eau.

			Croyant qu’ils voyaient un fantôme, les disciples furent pétrifiés de terreur. Mais pendant que Pierre et les autres observaient la scène avec étonnement, ils comprirent que leur Ami était en train d’accomplir [22]l’impossible. L’irruption de Jésus dans cette situation était une interruption inattendue qui allait tout changer.

			Ce n’était pas la première fois que Pierre observait une telle intrusion. Lorsqu’il avait rencontré Jésus pour la première fois, il avait entendu trois mots qui bouleversèrent sa vie pour toujours, ainsi que celle de son frère André: «Venez à ma suite» (Mt 4:19). Ces quatre mots représentaient une perturbation majeure pour ces deux hommes. Ils durent changer leurs plans pour le reste de la journée. La pêche était leur gagne-pain et Jésus leur demandait de tout abandonner pour le suivre. Il est possible que des marchands de poissons attendaient leur prise pour la revendre. Pourtant, Pierre et André se saisirent de cette interruption inattendue. Marc rapporte leur réaction: «Aussitôt ils laissèrent leurs filets et le suivirent» (Mc 1.18). Ce fut une réponse immédiate. Ils ne savaient pas que cette décision initiale de suivre Jésus continuerait de bouleverser leur vie d’une manière qu’ils n’auraient jamais pu imaginer.

			Choisir de suivre Jésus est le point de départ pour devenir centré sur Jésus. La décision doit être prise sur la base d’une invitation. Remarquez que Jésus ne s’adresse pas à Pierre et André en les suppliant de le suivre, ni en leur ordonnant de le faire de manière péremptoire. Il les invite. Pierre et André avaient le choix. Il en va de même pour vous et moi. Jésus vous invite à le suivre. Votre réponse dépend de vous.

			Il est important de noter que choisir de suivre Jésus n’est pas simplement une décision ponctuelle. En fait, l’invitation à le suivre est un choix quotidien. Parfois, c’est un choix de chaque instant, nécessitant une réponse renouvelée.

			

			Suivre Jésus commence généralement par un épisode inhabituel dont l’initiative revient à Dieu. Nous formulons des projets pour notre façon de vivre, et quand Dieu intervient, nous sommes généralement [23]pris dans nos propres occupations. Cette perturbation est une invitation à suivre Jésus, même si elle risque fort de nous pousser à sortir de notre zone de confort. Cette invitation ne comprend généralement pas beaucoup d’explications, mais implique d’accepter de nombreux facteurs inconnus. L’invitation peut même comporter une mesure non négligeable de danger.

			Il suffit de penser à toutes les personnes décrites dans les Écritures qui durent faire face à des événements inhabituels conduits par Dieu et qui, à partir de ce moment-là, furent transformées en des figures majeures de l’histoire et des bâtisseurs de royaumes. Moïse gardait le troupeau de son beau-père lorsqu’il fut perturbé par la vision d’un buisson ardent (Ex 3.2). Il reçut alors l’appel de Dieu qui lui demandait de conduire les Israélites vers la liberté. Esther était orpheline lorsque son monde fut perturbé pour la première fois et qu’elle fut choisie pour être reine. Mais grâce à cette position, elle put intervenir pour sauver ses concitoyens juifs suite au décret du roi qui visait à les exterminer (Est 3). Saul (plus tard connu sous le nom de Paul) poursuivait sa mission de persécution des chrétiens lorsqu’une grande perturbation survint dans sa vie. Une lumière éblouissante le jeta à terre, il entendit la voix Dieu lui parler et il fut frappé de cécité (Ac 9.4). L’invitation adressée à Saul par Jésus consistait à lui demander de faire demi-tour et d’obéir à son appel de répandre le même Évangile qu’il avait essayé d’éliminer.

			Et puis, pensons à Marie. Elle était une adolescente célibataire dont la vie fut radicalement perturbée par un ange venu lui dire qu’elle allait miraculeusement tomber enceinte du fils de Dieu (Lc 1). Suite à cette perturbation, elle se retrouva avec un fiancé désemparé, une famille désorientée et une communauté locale qui se répandait en médisances à son propos. Elle devait accepter d’être enceinte d’un fils annoncé comme le successeur du trône de David et chargé d’établir un royaume qui ne finirait jamais. Elle allait voir son fils accomplir des [24]miracles extraordinaires, enseigner avec une autorité unique et subir les effets des rumeurs, des commérages et de la haine. Un jour, elle allait le voir mourir d’une mort horrible, humiliante et publique sur une croix.

			La liste de ces personnes pourrait être allongée, mais chaque scénario est similaire. La vie d’un homme ou d’une femme est bouleversée par un événement singulier conduit par Dieu, puis la personne reçoit une invitation à le suivre. Je me souviens très bien d’un scénario semblable advenu dans mon propre parcours. Nous étions confortablement installés, ma femme Lea et moi, dans une localité proche de nos familles et de nos amis. Nous pouvions travailler, servir Dieu et élever nos deux très jeunes enfants dans un contexte heureux. Puis vint une perturbation. Mon patron de l’époque me dit qu’il était tombé sur une offre d’emploi en vue d’un travail qui «semblait taillé sur mesure» pour moi. C’est toujours intéressant quand votre patron suggère qu’un autre rôle pourrait mieux vous convenir, mais je lui faisais confiance et je savais qu’il serait sensible à d’éventuelles interventions divines. J’ai décidé de jeter un coup d’œil à l’annonce, et ce que j’y ai vu m’a intrigué.

			Le poste consistait à travailler avec Arrow Leadership, une œuvre chrétienne focalisée sur le développement de leaders centrés sur Jésus. Je connaissais cette organisation parce que ma propre vie et mon leadership avaient été transformés par leur programme de formation. Cependant, le poste me paraissait nécessiter des compétences qui dépassaient ce que je pouvais proposer. De plus, il me faudrait déménager à 4000 kilomètres, de l’autre côté du pays. Je ne pouvais pas imaginer une délocalisation si éloignée de nos racines et de notre système de soutien. Alors, j’ai rapidement rejeté l’idée. Mais quelques jours plus tard, je reçus un appel d’un de mes mentors. Il avait vu la même offre d’emploi et pensait que je devais penser à ce rôle. Je n’en revenais pas. À présent, deux amis de confiance [25]me demandaient d’envisager la même éventualité! Ma première réaction fut d’éprouver une panique interne qui se mit à remuer le fond de mon être. Et si tout cela provenait de Jésus? Était-il en train de nous inviter, ma famille et moi, à le suivre à l’autre bout du pays? Je n’étais même pas sûr que mes compétences étaient à la hauteur de ce poste. N’était-ce pas une folie de partir aussi loin avec deux enfants de moins de deux ans et aucun système de soutien pour nous épauler une fois sur place?

			J’ai donc demandé à Dieu de confirmer que c’était lui qui nous demandait de nous mettre en route pour le suivre. S’il s’agissait d’une invitation provenant de Dieu, je lui demandais de recevoir un appel directement du président d’Arrow Leadership, le Dr Carson Pue; et je supposais que cela n’arriverait jamais. Cependant, un jour ou deux plus tard, le téléphone sonnait. C’était le Dr Pue, et il me demandait d’envisager de postuler!

			À ce stade, j’avais l’impression que Jésus m’invitait à le suivre dans un nouveau rôle, ou du moins à le considérer. Mais cette perturbation me secouait et me poussait à dépasser les frontières de ma zone de confort. J’étais également troublé et perplexe. Était-ce une invitation à l’obéissance fidèle ou était-ce une idée qui relevait d’une folle témérité? Peut-être un peu des deux… Je savais que, contrairement à Pierre, nous n’étions pas dans un bateau sur une mer déchaînée au milieu de la nuit. Mais, quitter tout ce que nous connaissions et toutes les personnes de notre entourage familier semblait relever de l’imprudence ou de la stupidité.

			Suivre Jésus représente la première étape pour commencer à mener une vie recentrée sur lui. Il nous faut d’abord apprendre à le suivre. L’initiative appartient à Dieu, et son invitation dérange souvent notre statu quo. La demande peut sembler impossible, stupide ou même dangereuse. C’est alors qu’il nous faut du discernement pour prendre du recul.

			[26]Lorsque Jésus apparut à ses disciples sur le lac, il perturbait radicalement la scène chaotique de l’obscurité, du vent et des vagues au petit matin. Aux paroles de Jésus: «Courage! C’est moi, n’ayez pas peur!», Pierre pose une question pour savoir quelle démarche il doit alors adopter en réponse (Mt 14.27). Il demande: «Si c’est toi, ordonne-moi de venir vers toi sur les eaux» (v. 28). Remarquez les paroles de Pierre: «Seigneur, si c’est toi…» Pierre cherche à discerner s’il s’agit bien de Jésus et non d’un fantôme ou d’une vision issue de sa propre imagination. Il entend alors la réponse de Jésus: «Viens» (v. 29).

			Entendre la voix de Jésus ne facilite pas la décision que prend Pierre de le suivre. Le premier pas hors du bateau n’en est pas moins énorme. Mais, à présent, Pierre a su discerner qu’il s’agit bien de Jésus. Il sait aussi que personne n’est plus digne de confiance que lui. C’est le même Jésus qui l’a appelé tout au début, et qui a aussi appelé son frère. C’est le même homme qu’il a vu réaliser des miracles. Pierre l’a vu guérir les malades, y compris sa propre belle-mère. Pierre a vu Jésus libérer les gens des démons. Jésus l’a conduit, enseigné et lui a donné le pouvoir de servir. C’est le Jésus dont la mission lui a été confiée par Dieu.

			La personne ou l’idéal que nous suivons fait toute la différence dans ce monde. Remarquez que Pierre n’est pas en train de décider s’il veut suivre une philosophie ou un système de croyances. Il est appelé, tout comme vous et moi, à suivre une personne: Jésus. Heureusement, Jésus ne ressemble à aucun autre. Le pasteur et théologien bien-aimé John Stott le précise en écrivant: «Nous pouvons doter Alexandre, Charlemagne et Napoléon du qualificatif de «grand», mais pas Jésus. Il n’est pas le Grand, il est l’Unique. Personne n’est comme lui. Il n’a ni rival ni successeur.2» Rien ni personne n’est comparable à lui.

			
				2 John Stott, Le disciple, une vie radicale (Valence, Ligue pour la Lecture de la Bible, 2012), p. 15

			

			Pour nous mettre à le suivre, il nous faut être assurés que c’est Jésus qui invite et appelle, et non notre imagination, nos peurs, nos [27]préférences ou les désirs des autres. La frontière est fine entre l’obéissance et la bêtise. Parfois, notre obéissance peut sembler insensée aux yeux de notre entourage, ainsi qu’à nous-mêmes, mais si Dieu nous demande d’agir, alors nous n’avons rien de mieux à faire. Cependant, il peut également nous arriver simplement d’agir de manière stupide, sans tenir compte de ce que Dieu nous a demandé de faire. La clé est le discernement.

			Ce qui m’amène à m’interroger sur la manière dont nous pouvons entendre l’appel de Dieu et le comprendre. Comment distinguer la voix de Dieu de notre propre voix ou de celle des autres? Le point de départ est de reconnaître que Dieu parle et qu’il peut le faire de diverses manières. Les Écritures donnent des exemples d’épisodes ou Dieu parle par les anges, interpelle dans des rêves, envoie des signes et des prodiges, ou utilise même la bouche d’une ânesse. Bien que l’on ne puisse pas exclure d’emblée une rencontre avec Dieu à travers une de ces formes rares de révélation, il nous est possible d’entendre Dieu dès à présent dans les Écritures. Les paroles de la Bible sont les paroles mêmes de Dieu. Comme l’affirme 2 Timothée 3.16-17: «Toute Écriture est inspirée de Dieu et utile pour enseigner, pour réfuter, pour redresser, pour éduquer dans la justice, afin que l’homme de Dieu soit à la hauteur, parfaitement équipé pour toute œuvre bonne.» Notre écoute de Dieu à travers les pages des Écritures est au cœur du processus qui consiste à suivre Jésus et à nous centrer sur lui.

			La première étape pour écouter la voix de Dieu dans les Écritures est de déterminer s’il nous y donne des indications spécifiques. Dieu s’exprime-t-il à propos d’un problème ou d’une question spécifique? Si c’est le cas, il ne nous reste plus qu’à obéir et suivre. Si nous ne trouvons rien de spécifique, nous devons rechercher les principes de la Parole de Dieu qui s’appliquent à la situation donnée. Les principes dépassent les paramètres d’une question spécifique et apportent une approche générale. Par exemple, nous ne trouverons pas dans la Bible des indications [28]explicites de la part de Dieu sur la façon de traiter une personne particulière. Cependant, nous pouvons y lire qu’il nous incombe de traiter chacun et chacune conformément au principe de l’amour. L’essentiel est de ne jamais agir d’une manière contraire aux principes explicites ou généraux déjà clairement énoncés dans les Écritures.

			

			Mon propre itinéraire m’a donné de nombreuses occasions pour chercher à discerner la voix de Dieu et l’écouter. Son «murmure doux et léger» devient plus audible lorsque je prends le temps de ralentir et de m’entourer de silence et de solitude (1R 19.12). Cela nécessite de l’entraînement et de la patience. Parfois, il me semble entendre une parole de sa part, mais j’ai besoin de rechercher de sages conseils dans la communauté et le Saint-Esprit pour m’aider à le confirmer. J’ai découvert par expérience que si nous ne cherchons pas conseil auprès des autres, il peut nous arriver de nous induire nous-mêmes en erreur sans le vouloir. Si nous écoutons simplement notre propre voix, cela peut nous pousser à faire fausse route et créer une sorte de caisse de résonance qui ne fait que nous renvoyer l’affirmation de nos propres désirs. C’est pourquoi Proverbes 12.15 affirme: «L’imbécile estime que sa voie est la bonne; celui qui écoute les conseils est sage.»

			Dans le cas de Pierre, sa demande de discernement et de confirmation lui permit de s’assurer qu’il s’agissait bien de Jésus qui lui parlait. Après cela, il dut prendre une décision: allait-il suivre la voix de Jésus et accepter son invitation? Allait-il réellement se lever, enjamber le rebord de la barque, et quitter l’embarcation pour marcher sur l’eau? Pouvait-il laisser la sécurité relative du bateau et s’avancer dans l’obscurité – au milieu des vagues déchaînées et des vents hurlants – pour suivre Jésus?

			[29]Au point où ils en étaient, les autres disciples étaient probablement habitués aux actions maladroites et spontanées de Pierre. Ils l’avaient déjà observé à plusieurs reprises en train de commettre des erreurs apparemment stupides. Cependant, sortir du bateau pendant une tempête était un geste qui dépassait de loin tout ce qu’il avait fait auparavant. Certains des disciples devaient lever les yeux au ciel et secouer la tête. Ils devaient avoir l’impression que Pierre se précipitait vers une noyade imminente. Pourtant, Pierre prit quand même la décision de suivre Jésus.

			À première vue, Pierre courait un danger réel et sérieux. Le vent, les vagues et l’obscurité ne pardonneraient pas. Justement, sur ce point, nous devons prendre du recul sur notre vision du danger. Notre société a soif de confort et idolâtre la sécurité. Nos prières regorgent de demandes pour que Dieu «nous garde en sécurité». Mais que se passerait-il si ce que nous considérons comme un danger n’était pas vraiment aussi dangereux que nous le pensons?

			Suivre Jésus signifie que Jésus passe devant. Cela entraîne également qu’il est présent auprès de ceux qui le suivent. Dans une telle situation, nous ne sommes pas isolés et séparés de lui. Jésus change tout parce qu’il est Emmanuel – Dieu avec nous. D’où pourrait provenir le danger si Dieu est avec nous? Si le Dieu tout-puissant et omniscient est avec nous, et en nous sous la forme du Saint-Esprit, alors sa présence même ne devrait-elle pas changer radicalement notre façon de considérer tout danger auquel nous pourrions être confrontés? De plus, nous savons que le scénario de notre histoire se conclut par une éternité bienheureuse. Cela ne devrait-il pas atténuer nos inquiétudes et nos doutes quand nous marchons dans les pas de Jésus? Le fait que Dieu vous ait fait «naître de nouveau, par la résurrection de Jésus-Christ d’entre les morts, pour une espérance vivante, pour un héritage impérissable, sans souillure, inaltérable» (1P 1.3-4) ne devrait-il pas mettre en perspective le danger perçu de suivre Jésus?

			[30]Thérèse d’Avila écrivait au XVIe siècle: «À la lumière du ciel, la pire souffrance sur terre ne sera pas plus grave qu’une nuit dans un hôtel inconfortable.3» Cette citation ne vise en aucun cas à banaliser ou à minimiser la douleur et la souffrance très réelles que peuvent endurer les êtres humains pendant leur vie sur terre. Mais l’expression «À la lumière du ciel» introduit une perspective éternelle qui met en évidence l’émerveillement, la beauté et la bonté inimaginables du ciel, ce qui atténue considérablement nos souffrances actuelles. Ce qui paraît dangereux maintenant sera bien différent du point de vue du ciel. Nous n’avons pas été placés sur cette planète pour chercher du réconfort; au contraire, nous sommes appelés à participer à une mission. Être centré sur Jésus signifie être appelé à vivre radicalement et fidèlement avec Dieu, selon les desseins de Dieu.

			
				3 David Elliot, Hope and Christian Ethics [L’espérance et l’éthique chrétienne] (Washington, USA, Cambridge University Press, 2017), p. 121.

			

			Il est indéniable qu’une vie vécue en suivant Jésus peut coûter cher au disciple. Trop souvent, cette vie passée à suivre le Seigneur est décrite en accentuant les moments de triomphe, les avantages et bienfaits, alors que la vie éternelle en est l’avantage ultime. Pourtant, Jésus souligne clairement qu’il en coûtera à celui ou celle qui décide de le suivre ici et maintenant. Dans Luc 9.23, il affirme: «Si quelqu’un veut venir à ma suite, qu’il se renie lui-même, qu’il se charge chaque jour de sa croix et qu’il me suive.»

			Suivre Jésus implique de lui abandonner notre volonté, nos espoirs et nos préférences. Ce renoncement est une décision fondamentale de notre relation avec lui. Si nous voulons continuer à le suivre, il s’agit aussi d’une décision continue et quotidienne, voire d’une série de décisions que nous devons prendre à chaque instant.

			Cette invitation à «se charger de sa croix pour suivre Jésus» est, comme l’écrit Philip Yancey, «la moins manipulatrice de toutes les [31]invitations jamais formulées4». Nous avons la possibilité d’évaluer ce coût avant de nous abandonner à lui. Parfois, la décision impliquera de renoncer à des choses qui nous semblent importantes, et parfois, le sacrifice nous semblera petit. Mais, choisir d’être centré sur Jésus signifie accepter une vie de renoncements.

			
				4 Philip Yancey, Ce Jésus que je ne connaissais pas (Marne la Vallée, Éditions Farel, 2001), p. 76-77

			

			En nous appelant à nous abandonner à la volonté divine, Jésus n’exige pas de notre part un geste qu’il n’aurait pas accompli lui-même. Parfaitement obéissant, il s’est soumis à la volonté et aux plans de son Père. Il a accepté de porter le poids de nos péchés et de boire la coupe de la souffrance. Mais sur une note plus joyeuse, Jésus a également donné gloire à Dieu pour toute l’éternité, et a ouvert la voie de la réconciliation entre lui et toute l’humanité. L’obéissance de Jésus à la croix a vaincu le péché et la mort, a ouvert l’accès au Royaume de Dieu et a lancé une révolution qui continue deux mille ans plus tard. Par son renoncement, Jésus est exalté à la droite du Père, où tout genou fléchira et toute langue confessera que Jésus-Christ est Seigneur.

			Suivre Jésus exige l’abandon de soi, mais comporte une dimension d’ironie bienfaisante. Dans l’Évangile de Marc (8.35), nous trouvons les paroles: «Car quiconque voudra sauver sa vie la perdra, mais quiconque perdra sa vie à cause de moi et de la bonne nouvelle la sauvera.» En d’autres termes, dans l’économie inversée du Royaume de Dieu, l’acte d’abandonner votre vie vous donne accès en fait à la vraie vie, qui est peut-être déjà l’objet de vos aspirations. Et par conséquent, celui ou celle qui refuserait de s’abandonner à lui payerait un prix qui dépasse notre entendement.

			Je me souviens des sentiments de peur et de danger qui s’agitaient en moi lorsque j’ai écouté le message téléphonique d’un conseiller qui nous invitait, Lea et moi, à envisager de diriger une équipe missionnaire pendant quelques semaines dans une région du monde qui [32]figurait souvent dans les médias pour son opposition envers les chrétiens et ses mesures hostiles prises à leur égard. Il me semblait que nous pourrions courir un certain danger en nous rendant dans les pays où il nous proposait d’aller. Ainsi, lorsque j’ai répondu à son appel, j’ai interrogé mon mentor sur le «facteur de dangerosité». Sa réponse m’a sidéré et a changé mon point de vue. Il m’a dit: «Steve, ça dépend de ta définition du danger. Je pense qu’il est beaucoup plus dangereux pour les gens de rester chez eux sur leur canapé à se distraire avec leurs écrans lors de leur temps libre.»

			Les lieux où nous pensons trouver la sécurité pourraient en réalité s’avérer être plus dangereux. La barque semblait certainement représenter une mesure de sécurité pour Pierre, mais un bateau envahi par l’eau et secoué par les vagues était-il réellement un lieu plus sécurisé que la proximité de Jésus? Non. Dans le schéma ultime, en choisissant d’abandonner sa barque et de suivre l’invitation de Jésus, Pierre se plaçait au meilleur endroit possible.

			La décision de suivre Jésus accentuera vos craintes. Je parie que Pierre était transi de peur alors qu’il enjambait le bord du bateau. Je suis certain que les mains d’Esther tremblaient de nervosité alors qu’elle entra dans la cour du roi pour plaider en faveur de son peuple d’origine. Nous savons que même Paul, le super-missionnaire audacieux et imperturbable, dut faire face à des tensions: «luttes au dehors, craintes au dedans» (2Co 7.5), alors ne soyez pas surpris si vos genoux commencent à s’entrechoquer. Dans le cas de Pierre, il se lance sur l’eau en direction de Jésus, mais quand il voit le vent, il a peur et, commençant à couler, il crie: «Seigneur, sauve-moi» (Mt 14.30). Dans un monde rempli de distractions et de dangers apparents, nous devons demeurer en Jésus et garder nos yeux fixés sur lui.

			[33]Questions de réflexion et de discussion

			1. Pouvez-vous penser à un moment où vous avez senti que Jésus perturbait le cours de votre vie et vous demandait de le suivre? La décision de votre réaction a-t-elle été facile ou difficile? Comment avez-vous répondu? Comment Dieu a-t-il répondu?

			2. Quelles peurs vous envahissent lorsque vous envisagez de suivre Jésus? Dans le grand schéma de l’existence, pourquoi ces craintes seraient-elles infondées?

			3. Comme Pierre dans la barque, à quoi êtes-vous éventuellement en train de vous accrocher pour votre sécurité, mais qui vous empêche de répondre à l’appel de Jésus? Pourquoi? Que pourrait vous coûter le geste de vous accrocher à autre chose qu’à lui?

			4. En quoi êtes-vous inspiré par l’idée que vous êtes «appelé à vivre radicalement et fidèlement avec Dieu, selon les desseins de Dieu»? D’après vous, en quoi serait-ce un défi à relever?

			[34]Une prière

			Dieu et Père,

			Par ta grâce, dans le but de me centrer sur Jésus, je choisis de renoncer à moi-même, de me charger de ma croix et de te suivre aujourd’hui.

			Tu es mon Maître. Tu es le chemin, la vérité et la vie.

			Aide-moi à entendre ta voix, enracine-moi dans ta Parole et rassemble autour de moi une communauté de personnes remplies de sagesse. Garde-moi d’écouter toute voix qui s’opposerait à la tienne. Garde-moi des idoles du confort et de la sécurité.

			Donne-moi le courage de te suivre, quelle que soit la mission, quelles que soient les circonstances, et quel que soit le coût.

			Rappelle-moi que marcher à ta suite signifie que je ne chemine pas seul. Tu es avec moi et rien de mieux ne pourrait m’arriver.

			Je prie cela dans le nom unique de mon Seigneur Jésus.


OEBPS/image/AL_Logo-NB.jpg


OEBPS/image/cover.jpg
Steve A. Brown

Se focaliser sur | 5
dans un monde de distraction

aaaaaaaaaa


OEBPS/image/MB_Logo_FR_noir-RVB.jpg
LA MAISON
@) DE LA BIBLE


OEBPS/font/AGaramondPro-Bold.otf


OEBPS/font/AGaramondPro-Italic.otf


OEBPS/font/Wingdings2.TTF


OEBPS/font/ITCAvantGardePro-Bold.otf


OEBPS/image/HETO_Logo-Edition_NB.jpg
aﬁ HET-PRO


OEBPS/font/AGaramondPro-Regular.otf


