Mt 4,1-11
Quand Jésus est ‘conduit’ ou ‘poussé’ au désert par l’Esprit (1), il y a dans le verbe une idée de ‘monter’ : an-agô (mais aussi peut-être d’’aller au large’, le verbe étant fréquent en ce sens dans les Actes des apôtres).
Le désert (érèmos) est le cadre de Jean-Baptiste (3,1.3 ; 11,7) et d’un Messie attendu (24,26) ; c’est là que la foule est nourrie (14,15 ; 15,33). C’est là aussi où Jésus se retire (ici et 14,13). La ‘montagne’ (oros) est aussi indiquée comme un lieu de solitude (5,1 et 8,1 ; 14,23), de tentation (4,8), où les foules ou les disciples le rejoignent (15,29 ; 28,16).
La tentation, l’épreuve (1.3.7) revient chez Mt dans la prière (6,13 et 26,41), mais aussi dans des rencontres de pharisiens : 16,1 (un signe dans le ciel) ; 19,3 (sur un point de la Loi) ; 22,18 (sur l’impôt à César) et 22,35 (sur l’axe principal de la Loi).

Deux de ces tentations prennent appui sur la parole entendue par Jésus au baptême (3,17) : « Si tu es fils de Dieu » (4,3.6).
La réponse de Jésus est toujours « il est écrit » (4.7.10), même si le tentateur a lui aussi voulu prendre un tel point de repère (6). Les citations de la Parole de Dieu proviennent du livre du Deutéronome, ce cinquième livre de la Thora dont le nom signifie littéralement la ‘deuxième loi’, la loi actualisée.
Quand il est dit de Jésus que le diable ‘le prend avec lui’ (5.8), ce verbe para-lambanô indique une proximité : c’est le même pour Joseph qui prend chez lui Marie, puis l’enfant et sa mère (1,20.24 ; 2,13.14.20.21), pour Jésus qui prend avec lui Pierre, Jacques et Jean (17,1 ; 26,37), pour un disciple qui essaye de réconcilier (18,16), notamment.
Le diable, celui qui sépare (dia-bolos, de dia-ballô), tente Jésus de se ‘jeter’ (ballô, 6) arguant que les anges le porteront, mais c’est quand Jésus le renvoie vivement (hyp-agé, 10) qu’il est dit que « des anges s’approchèrent et le servaient » (11) : ‘s’approchèrent’, pros-erchomai, comme les disciples sur la montagne en Mt 5,1, et ‘servaient’, dia-conéô, du service dans la communauté (comme la belle-mère de Pierre, 8,15 ou des femmes qui l’accompagnaient, 27,55, ou le Fils de l’homme lui-même, 20,28, ou encore lors du jugement, 25,44).

Christian, le 22.02.2017.

