

(PROPHÈTE DAWOUD (a

<"xml encoding="UTF-8?>

PROPHÈTE DAWOUD (a)

Les Bani Israïl, qui avaient émigré de l'Egypte avec le Prophète Moussa (a), s'étaient installés en Palestine. Mais, ils étaient sans cesse en guerre contre les Philistins qui parvinrent finalement à les bannir de leurs maisons.

A la dernière bataille, le Coffre Sacré contenant les Tablettes originales du Tawrat disparut. ; ce qui découragea grandement les Bani Israïl. Ils passèrent beaucoup de sombres années en exil avant de rencontrer Prophète Samuel (a) et ils lui demandèrent de leur désigner un roi puissant afin qu'ils puissent reprendre possession de leur terre.

Sous l'ordre d'Allah, Le Prophète Samuel (a) désigna Taalout (Saul) comme étant leur roi. Les Bani Israïl contestèrent ce choix en disant que Taalout était pauvre et pas connu. Mais, le Prophète Samuel (a) répliqua que Taalout a été choisi pour son savoir, sa sagesse et sa force et qu'il les conduira à la victoire.

Taalout prit 20 ans pour retrouver le Coffre Sacré, et une fois qu'il fut rendu à son peuple, ils se mirent tous en marche pour la Palestine. Les Philistins étaient, eux, dirigés par un chef redoutable: un homme immense du nom de Jaalout (Goliath). La simple vue de Jaalout remplit d'effroi les Bani Israïl et nul n'osa le défier.

Le Prophète Dawoud (a) faisait partie de l'armée de Taalout. Ce n'était qu'un jeune homme à l'époque, et il n'était pas là pour se battre. Son travail consistait à assister ses trois grands frères soldats et de rapporter les nouvelles de la guerre à son père. Lorsque Taalout vit que Jaalout avait terrifié son armée, il tenta de les encourager en promettant de grandes récompenses s'ils affrontaient Jaalout. Il promit de marier sa fille à celui qui tuera Jaalout.

Attiré par l'agitation sur le champ de bataille, Prophète Dawoud (a) quitta son poste pour voir ce qui se passait. il ne s'était jamais battu en duel auparavant mais en voyant la scène, il s'approcha de Taalout et dit:

"Je suis prêt à me battre contre ce monstre parce que j'ai déjà tué un tigre et un ours qui se

sont attaqués aux moutons de mon père."

La bravoure du Prophète Dawoud (a) toucha Taalout qui le vêtit d'une armure et le prévint d'être prudent.

Avant d'approcher Jaalout, Prophète Dawoud (a) se débarassa de son armure qui le gênait dans ses mouvements. Il affronta l'ennemi armé seulement d'une catapulte et des accessoires dont il se servait pour conduire ses moutons.

Avant même que Jaalout puisse réagir face à ce défi, Prophète Dawoud (a) lui envoya un caillou de sa catapulte. Le caillou toucha le front de Jaalout avec une telle force que ce dernier s'évanouit. Prophète Dawoud (a) enleva ensuite la lourde épée de Jaalout et lui trancha la tête.

La vue de leur héros gisant sur le sol accabla les Philistins qui fuirent le champ de bataille en panique. Appréciant le courage extraordinaire du Prophète Dawoud (a), Taalout le maria à sa fille, Mikaal. Le Saint Coran dit :

Ils les mirent en déroute, par la grâce d'Allah. Et Dawoud tua Goliath; et Allah lui donna la royauté et la sagesse...

Sourate Baquarah, 2: 251(extrait)

Le Prophète Dawoud (a) devint chef de l'armée des Taalout et son amitié avec le fils de Taalout, Younathaan, lui donna de la notoriété et du pouvoir. Après la mort de Taalout, le Prophète Dawoud (a) devint roi. Allah lui donna la sagesse ainsi que le Livre Divin, Zabour (les Psaumes), qu'il récitait d'une voix mélodieuse afin d'attirer les gens aux paroles d'Allah.

Prophète Dawoud (a) était bien béni par Allah. Lorsqu'il priait pour Allah, les montagnes comme les oiseaux se joignaient à lui. Le fer était pareil à de la cire qu'il modelait entre ses mains pour créer des armures spéciales, des armures légères faites de cottes de maille (anneaux de fer joints ensemble).

Il gagnait sa vie en vendant ces armures à l'armée. Le Saint Coran dit :

Nous avons certes accordé une grâce à David de notre part. O^ montagnes et oiseaux, répétez

avec lui les louanges d'Allah. Et pour lui, Nous avons amolli le fer.

Sourate Saba, 34 : 10

Le Prophète Dawoud (a) avait pour habitude de consacrer chacune de ses journées à une tâche particulière. Ainsi, il consacrait une journée à adorer Allah, une journée à écouter les plaintes des gens, une journée à donner des sermons, une journée à se reposer etc. Le jour consacré au repos, les gardes du Prophète Dawoud (a) ne laissaient personne entrer. Un de ces jours, deux anges à l'apparence humaine pénétrèrent chez le Prophète en passant par le toit ; ce qui surprit le Prophète Dawoud (a).

Le Saint Coran dit:

Quand ils entrèrent auprès de David, il en fut effrayé. Ils dirent: < N'aie pas peur! Nous sommes tous deux en dispute; l'un de nous a fait du tort à l'autre. Juge donc en toute équité entre nous, ne sois pas injuste et guide-nous vers le chemin droit . Celui-ci est mon frère: il a quatre-vingt-dix-neuf brebis, tandis que je n'ai qu'une brebis. Il m'a dit: < Confie-la-moi>; et dans la conversation; il a beaucoup fait pression sur moi>.

Sourate Saad, 38 : 22,23

Le Prophète Dawoud (a) écouta la plainte et dit aussitôt que celui qui demandait la seule brebis que possédait son frère était injuste. A ce moment-là, Prophète Dawoud (a) réalisa qu'Allah l'avait mis à l'épreuve et regretta sa décision hâtive sans avoir pris la peine de demander des preuves au plaignant ni écouter la version de l'autre frère. Il réalisa qu'en tant que juge parmi les gens, il ne devait pas prendre de décisions hâtives et il se tourna vers Allah Lui implorant le pardon pour son erreur.

Le Saint Coran dit:

Nous lui pardonnerons. Il aura une place proche de Nous et une belle récompense.

Sourate Saad, 38 : 25

Le Prophète Dawoud (a) dirigea son royaume avec sagesse pendant plusieurs années avant .(d'être succédé par son plus jeune fils, Prophète Soulayman (a