6
5

GOD'S HISTORY OF PRAISE

Joëlle Gouel

Praise is an on-going principle in heaven, carried out by wisdom. Not only is praise an eternal activity, but it provokes God's delight. Praise is a state inherent in the divine nature of God that was transmitted to man at the time of creation. This is confirmed by the prophet who sings: "Yahwe is [my strength and] my song" (Ex. 15.22).

If we are aware of the central position that worship occupies in the Bible, the individual or corporate act of worship should know the revelation of the "wonders of God" ideally expressed in poetry and music.

Gouel introduces the concept of "theopoetics" as a useful tool to study God's principle of praise and beauty.

There is an old Jewish legend as to the origin of praise. After God had created mankind, says the legend, He asked the angels what they thought of the world He had made. "Only one thing is lacking," they said. "It is the sound of praise to the Creator." So, the story continues, "God created music, the voice of birds, the whispering wind, the murmuring ocean, and planted melody in the hearts of men."

"The voice of the Lord is over the waters;

The God of glory thunders...

Psalm 29:3 (NKJV)
1. Wisdom sings

Long before singing became the audible sign of Israel's vocation, even before the creation of the earth, wisdom laid the foundation for it and gave the measure of its greatness, in establishing the act of praise as an eternal principle:

The Lord created me the first of His works

long ago, before all else that he made.

I [Wisdom] was formed in earliest times,

at the beginning, before earth itself...

(When He made earth's foundations firm.)

Then I was at His side each day,

his darling and delight,

playing [act of praise]
 over his whole world.

Prov. 8:22-23,30 (REB)
A state

Praise is thus an on-going principle in heaven, carried out by wisdom. Not only is praise an eternal activity, but it provokes God's delight. Praise is a state inherent in the divine nature of God that was transmitted to man at the time of creation (Imago Dei). This is confirmed by the prophet who sings: "Yahwe is [my strength and] my song" (Ex. 15:2).

The manner of God

Two deuterocanonic books in the Bible give us complementary elements. They contain numerous references to praise, and are also truly poetic in essence. These passages are more specifically chosen to focus on the manner in which the ancient search for God was brought about.

First of all, wisdom is identified as "the maker of all things" (The Wisdom of Solomon 7:22 REB). "It is revealing to compare the following Creation Hymn with the two creation stories of Genesis, for one can detect in wisdom's way of creating quite a different style (poetic form) and manner of work from that described in the first two chapters of the Bible"
:

For wisdom moves more easily than motion itself;

She is so pure she pervades and permeates all things.

Like a fine mist she rises from the power of God,

a clear effluence from the glory of the Almighty;

so nothing defiled can enter into her by stealth.

She is a radiance that streams from everlasting light,

the flawless mirror of the active power of God, and the image of his goodness.

She is but one, yet can do all things;

herself unchanging, she makes all things new;

age after age she enters into holy souls, and makes

[prepares] them friends of God and prophets...

but against wisdom no evil can prevail.

She spans the world in power from end to end, and gently orders all things.

The Wisdom of Solomon 7:24-27;8:1 (REB)

This poetic style introduces us directly, and in a striking manner, to the mystery of a God who sings his passion as He creates the universe, and will later make [prepare] His own friends and prophets who will sing in the same manner.

Secondly, Wisdom is seen as eliciting man's articulation of praise:

She will find words for him when he speaks in the assembly...

Praise is out of place on the lips of a sinner,

because it has not come from the Lord;

for praise is the outward expression of wisdom,

and the Lord himself prompts it.

Ecclesiasticus 15:5, 9-10 (REB)

Then Wisdom enters into man's history. She is at his side at the crossing of the Red Sea
 as an agent that elicits Israel's praises:

They sang the glories of Thy holy name, O Lord,

and with one accord praised your power, their champion;

for wisdom enabled the dumb to speak;

and made the tongues of infants eloquent.

The Wisdom of Solomon 10:20, 21 (REB)

In the desert, wisdom works miraculously by "opening the mouth of the dumb". This is a foretaste of the messianic vision wonderfully sung by the prophet Isaiah:

The wilderness and the wasteland shall be glad for them,

And the desert shall rejoice and blossoms as the rose;

It shall blossom abundantly and rejoice,

Even with joy and singing...

Then the eyes of the blind shall be opened,

And the ears of the deaf shall be unstopped.

Then the lame shall leap like a deer,

And of the tongue the dumb sing...

A highway shall be there, and a road,

And it shall be called

The Highway of Holiness.

Isaiah 35: 1-2, 5-6, 8 (NKJV)

The salvation of God

We thus observe the successive developments of praise through wisdom: an inspirer at God's side at the time of creation time, the prophet's teacher as he worships, an active agent of Israel's praise that performs miracles: the dumb sings...

Wisdom is also a traditional form of expression in the Jewish tradition. It was often used by Jesus Christ himself, and referred to by Paul in his second letter to Timothy, thus establishing wisdom's direct relationship to salvation:

... the Holy Scriptures which are able to make you wise for salvation

through faith which is in Christ Jesus."

2 Tim. 3:15 (NKJV)

Wisdom's role as an agent of praise is to lead us to see the essential: the salvation of God!

"Whoever offers praise glorifies Me

and to him who follows my way

I will show him the salvation of God."

Ps. 50:23

The story of fallen man being thrice delivered (historically, physiologically and spiritually) is symbolised in song.

There is an interaction between wisdom, praise and salvation: it is wisdom that elicits praise through which God reveals His salvation. Human beings must equip themselves with the appropriate tools that God has prepared in order to receive His blessings. Salvation is not only a theological understanding of doctrines. Wisdom opens the human heart. It opens our lips. It calls forth singing which opens the way to salvation!

Theopoetics

The poetic language that God uses when he addresses man should make us aware of a revelation that is of a different nature, even superior to what we learn from theological analysis. Poetic language becomes, in its turn, the response of the prophet, of the psalmist, and of the cantor ("a people that I have formed") as they worship, leading them to prophesy.

A theo-logical approach to God is an exercise of an analytical nature which neither takes into account the poetical capacity of the imagination nor the sensorial perceptions of man. As it expresses itself by using logic in non-poetical form it can be dangerous in that it may lead us into rationalization and rhetorics. This approach may destroy the sense of the sacred and sublime in our worship, as it excludes the very language that it calls for, such as beauty and symbolism used by God to reveal Himself. If we are aware of the central position that worship occupies in the Bible, and if logic and analysis are invaluable tools in our search for God, the individual or corporate act of worship should know the revelation of the “wonders of God” ideally expressed in poetry: “It is to sapiential activity that we owe the very existence of the Bible itself”
.

Theo-poetics is part of Biblical Truth
. It is as necessary to man as he stands in the presence of God as is theology, especially in our materialistic and scientific world. To ignore God's design through His gifts, such as poetry and music
 is to neglect a dimension of His nature and revelation. It gives a predominant place to a theological approach that, because of its own limitations, creates an imbalance in our search for God, and is in contradiction with God's nature which is revealed in essence through poetical expression.

2. A People's vocation

Israel is a people that sings! As the chosen of God, it knows its commission: "... this people I have formed [educated] for Myself [says the Lord], they shall declare [sing] My praise" (Is. 43:21). Israel, the "Singer of God" is one of the meanings of its name
. It sings each of its historical stages which are symbols of deeper spiritual truths. Every event is recorded in song, a sign that constitutes "a continuous and assured path to which one refers to, a proof which enables to conclude to the existence"
 of its historical and spiritual realities.

The existential reality of song

It is through different types of songs that Israel tells its history and expresses its faith. Epic
, historical
, prophetic
, or liturgical
 songs proclaim to the entire world that God has created a people whose destiny is praise. Judaic tradition points out that the Bible is founded on ten songs, and that singing expresses human emotion as God manifests himself in a miracle. The entire world sings when it is conscious of God's presence, as singing supersedes words.

Israel's destiny will be splendidly confirmed when Jerusalem becomes exceedingly beautiful, a royal city, purified and adorned, a city that proclaims God, and is "even famous among the nations because of its beauty, for it is perfect through the Lord's splendor which He has bestowed on her"
.

With infinite patience, God educates His people musically: from the simple song of a newly born nation to the magnificent organization of Levitical music; from the raucous shofar call in the desert to the 120 trumpets of Solomon's temple
; from Isaiah's song who never stops to sing canticles of deliverance and herald the Messiah
, to bringing comfort to his people and encourage musical "gatherings" as symbol of its spiritual state:

"Listen to me,

all who follow after the right,

who seek the Lord :...

the Lord has comforted Zion...

Joy and gladness will be found in her,

Thanksgiving and melody."

Is. 51:1,3 (REB)

Speaking about David's more sophisticated liturgical and prophetic psalmody, as well as about his music of deliverance, Dietrich Bonhoeffer comments:

"In as much as David's harp playing in old times cast out the evil spirit, so it is with liturgical and sacred music as an effective force, to the point that sometimes one may use about it the same term that designates Asaph's prophetic exhortation

."

The essential

Thus, the nature of song [music] is clarified: it is existential in nature and is spiritual in essence. It is symbolic of the life of a people par excellence: it evokes, it tells, it evolves (or it regresses) according to spiritual states. It remains a unique means, a sign of miracles, of deliverances or of idolatry; it is the thermometer of spiritual temperatures, it can hide nothing as singing is open to the world. It reveals a people's or a society's creed, by its presence or absence, its authenticity or imitations... No sophisticated explanation is needed, as musical language is self revealing, at the time of the musical offering, to a discerning ear and spirit. This is a universal and perpetual law.

When one speaks about singing, it is essential to remember that it is a prolongation of God's breath. As a sign it always questions all things. To sing continuously is to remain in the dialog with God, it is to be born again, to be delivered, and it is to follow the way from where we may behold the salvation of God.

�	In Les Cahiers Liturgiques, Luke, Cantor of the Wonders of God (incl. bibliography by Linda Mack, English Editor, Andrews UniversityLibrary), Nr 01, Geneva, 1990, pp. 114-122.

�	Joëlle Gouel,M.A. (Andrews University). Editor of Les Cahiers Liturgiques, a bilingual (French / English) publication, P.O.B. 2539, CH-1211 Geneva 2, Switzerland, email: � HYPERLINK "mailto:jgouel@bluewin.ch" ��jgouel@bluewin.ch�.

	From the same author: The Psalmist, CL02:1991; Israel, Cantus Dei, CL03:1992; Miriam, Paschal Cantor, CL04:1993, The Song of Moses, CL06: 1994; The House of David, CL09:1997.

�	Wisdom, a feminine attribute of God (chokma in Hebrew, sophia in Greek),is often the embodiement of the Word in Hebrew tradition - cf John 1:2, Prov. 3:19 and 8:22-31; it is however wisdom that elicits praise at the time of creation and onward in human history, being either God's or man's song.

�	Sahoq in Hebrew, is a verb which in its intensive form is usually translated by "playing". It describes a state of relaxation, of playfulness and of joy, which can also refer to praise and music making. We may quote the following biblical passages where this verb is used: Zach. 8:5, 1 Sam. 18:7, 2 Sam. 6:5,21.

�	Weber, Hans-Ruedi, Living in the Image of Christ, World Council of Churches, pub. 1986, p. 20.

�	Miriam sister of Moses, prophet, musician and leader in Israel, symbolizes wisdom in Jewish tradition (Midrash Rabbah, p. 549). It is interesting to note the analogy between the two feminin characters: both elicit praise and educate the people in worship and song, one on a theological and cosmic plan, the other at the historical level.

� 	Gibert, Pierre, La Bible, Le livre, les livres, Découvertes Gallimard - Religions, Paris, 2000, p. 73.

�	In the schools of prophets founded by Samuel, the "training of the intellect and of the imagination and expression were taught to the prophets in a perfect balance: the chief subjects were the Law of God, sacred history, sacred music, and poetry". The young mind became acquainted with the true, the good, the beautiful ... quick to perceive and strong to act ... Music was made to serve a holy purpose, to lift the thoughts to that which was pure and noble and elevating; and to awaken in the soul devotion and gratitude to God" (White, Ellen G., Fundamentals of Christian Education, Southern Pub. Assoc. Nashville, Tennessee, 1923, pp. 95-98, excerpts).

�	"Music can be made a great power for good; yet we do not make the most of this branch of worship. The singing is generally done from impulse or to meet special cases, and at other times those who sing are left to blunder along, and the music loses its proper effect upon the minds of those present. Music should have beauty, pathos, and power. Let the voices be lifted in songs of praise and devotion. Call to your aid, if practicable, instrumental music, and let the glorious harmony ascent to God, an acceptable offering" (White, Ellen G., Testimonies for the Church, vol. 4, p. 71).

�	A Bible ouverte, "Le Cantique des Cantiques", Josy Eisenberg / Francine Kaufmann, French Television, A2 channel, November, 1987.

�	Chevalier, Jean, et Gheerbrant, Alain, Dictionnaire des symboles, Robert Laffont, Ed., Paris 1969, p. xi.

�	Numbers 21:14, "Livre des épiques nationales".

�	Exodus 15, "Le Chant de la Mer".

� 	Habakkuk 3, "Psaume sur le mode des complaintes".

� 	Psalm 106, "Psaume de confession des péchés d'Israël".

� 	Ezekiel 16:7,14.

� 	2 Chronicles 5:12-14.

� 	Isaiah 49:6-13.

� 	1 Chronicles 25:2.

� 	Bonhoeffer, Dietrich, Bible ma prière, Desclée de Brouwer, 1968, p. 70 (translation by the author).

