GUILT, GRUDGES OR RESPONSIBILITY?

1 Samuel 25 David, Nabal and Abigail 1 Now Samuel died, and all Israel assembled and mourned for him; and they buried him at his home in Ramah. Then David moved down into the Desert of Maon. 2 A certain man in Maon, who had property there at Carmel, was very wealthy. He had a thousand goats and three thousand sheep, which he was shearing in Carmel. 3 His name was Nabal and his wife's name was Abigail. She was an intelligent and beautiful woman, but her husband, a Calebite, was surly and mean in his dealings. 4 While David was in the desert, he heard that Nabal was shearing sheep. 5 So he sent ten young men and said to them, "Go up to Nabal at Carmel and greet him in my name. 6 Say to him: 'Long life to you! Good health to you and your household! And good health to all that is yours! 7 " 'Now I hear that it is sheep-shearing time. When your shepherds were with us, we did not mistreat them, and the whole time they were at Carmel nothing of theirs was missing. 8 Ask your own servants and they will tell you. Therefore be favorable toward my young men, since we come at a festive time. Please give your servants and your son David whatever you can find for them.' " 9 When David's men arrived, they gave Nabal this message in David's name. Then they waited. 10 Nabal answered David's servants, "Who is this David? Who is this son of Jesse? Many servants are breaking away from their masters these days. 11 Why should I take my bread and water, and the meat I have slaughtered for my shearers, and give it to men coming from who knows where?" 12 David's men turned around and went back. When they arrived, they reported every word. 13 David said to his men, "Put on your swords!" So they put on their swords, and David put on his. About four hundred men went up with David, while two hundred stayed with the supplies. 14 One of the servants told Nabal's wife Abigail: "David sent messengers from the desert to give our master his greetings, but he hurled insults at them. 15 Yet these men were very good to us. They did not mistreat us, and the whole time we were out in the fields near them nothing was missing. 16 Night and day they were a wall around us all the time we were herding our sheep near them. 17 Now think it over and see what you can do, because disaster is hanging over our master and his whole household. He is such a wicked man that no one can talk to him." 18 Abigail lost no time. She took two hundred loaves of bread, two skins of wine, five dressed sheep, five seahs of roasted grain, a hundred cakes of raisins and two hundred cakes of pressed figs, and loaded them on donkeys. 19 Then she told her servants, "Go on ahead; I'll follow you." But she did not tell her husband Nabal. 20 As she came riding her donkey into a mountain ravine, there were David and his men descending toward her, and she met them. 21 David had just said, "It's been useless—all my watching over this fellow's property in the desert so that nothing of his was missing. He has paid me back evil for good. 22 May God deal with David, be it ever so severely, if by morning I leave alive one male of all who belong to him!" 23 When Abigail saw David, she quickly got off her donkey and bowed down before David with her face to the ground. 24 She fell at his feet and said: "My lord, let the blame be on me alone. Please let your servant speak to you; hear what your servant has to say. 25 May my lord pay no attention to that wicked man Nabal. He is just like his name—his name is Fool, and folly goes with him. But as for me, your servant, I did not see the men my master sent. 26 "Now since the LORD has kept you, my master, from bloodshed and from avenging yourself with your own hands, as surely as the LORD lives and as you live, may your enemies and all who intend to harm my master be like Nabal. 27 And let this gift, which your servant has brought to my master, be given to the men who follow you. 28 Please forgive your servant's offense, for the LORD will certainly make a lasting dynasty for my master, because he fights the LORD's battles. Let no wrongdoing be found in you as long as you live. 29 Even though someone is pursuing you to take your life, the life of my master will be bound securely in the bundle of the living by the LORD your God. But the lives of your enemies he will hurl away as from the pocket of a sling. 30 When the LORD has done for my master every good thing he promised concerning him and has appointed him leader over Israel, 31 my master will not have on his conscience the staggering burden of needless bloodshed or of having avenged himself. And when the LORD has brought my master success, remember your servant." 32 David said to Abigail, "Praise be to the LORD, the God of Israel, who has sent you today to meet me. 33 May you be blessed for your good judgment and for keeping me from bloodshed this day and from avenging myself with my own hands. 34 Otherwise, as surely as the LORD, the God of Israel, lives, who has kept me from harming you, if you had not come quickly to meet me, not one male belonging to Nabal would have been left alive by daybreak." 35 Then David accepted from her hand what she had brought him and said, "Go home in peace. I have heard your words and granted your request." 36 When Abigail went to Nabal, he was in the house holding a banquet like that of a king. He was in high spirits and very drunk. So she told him nothing until daybreak. 37 Then in the morning, when Nabal was sober, his wife told him all these things, and his heart failed him and he became like a stone.

Before we consider what we should learn from this story of David, Nabal and his wife, Abigail, let's first consider what we should not learn:

First, nowhere are we encouraged to emulate David in his white-hot and vengeful wrath against Nabal and his crew, for turning them away, empty-handed and publicly humiliated. We can understand why David and his crew would be angry, but there's no excuse or justification given for wanting to kill anyone. To understand is not always to excuse. For just a few centuries later, another son of Jesse, the promised son of David, also led a band of followers through the Promised Land, also living hand to mouth and off the kindness of strangers in whose behalf he acted, also awaiting the throne that was his by God's decree. Of course I'm thinking of Jesus, the Promised Son of David, who was anointed the promised king of Israel in the Jordan River, at his baptism by the prophet John, when the Spirit descended upon him as a dove, just as David, his ancestor, had been anointed king by the prophet Samuel.

 And like his ancestor David, Jesus also was, at times, "dissed" and humiliated, pursued and driven away when he sought refuge and hospitality. Such as the time his disciples sought a hearing and hospitality in a Samaritan village, and were also driven away. Perhaps they were thinking of David and Nabal when his disciples came back to Jesus and asked, "Shall we call down fire upon those Samaritans?" But unlike David, Jesus, the Son of David rebuked not the Samaritans, but his own disciples, for even asking to avenge themselves. So no, while we can understand David's anger and impulsiveness, we cannot excuse or endorse them. Read the rest of the story, about the rest of David's life, and you'll see how these very qualities get him into trouble again and again, and nearly wrecked God's people and God's kingdom project.

Another thing we are not to learn and repeat from this story is the way Abigail dissed her husband in public, before David and his men. Not that there wasn't truth in what she said about him. But even at age 51, I can still hear my parents saying that if you are going to talk about friends or family, you talk them up, not down.

I also heard, time and again, that if ever you have a problem with someone, which we all will from time to time, you tell them first, before you tell anyone else, or in place of telling anyone else. As someone told me, "If I've done something wrong, my friend tells me, while my enemy tells everyone else." But suffice it to say that there are serious problems between Abigail and Nabal, and Abigail airs them in public, to explain why she is doing what Nabal should have done, by apologizing and making restitution. I don't know why telling David, "My husband is a fool, just like his name means in our language, and everywhere he goes, folly follows," was necessary to that task.

Instead of those unhelpful examples, I come away from today's story with two hopefully helpful questions (helpful for me, at least):

1. Are we willful, like Nabal was, or are we willing, like Abigail? Willing to do what? That leads to the second question:

2. Are we willing to get beyond the point where people usually get stuck, at questions of guilt and grudges, and instead take responsibility? Which will it be, grudges, guilt or responsibility?

About that first question: are we willing or willful? Here's what I mean. What do you call sending armed and hungry men away with nothing in their bellies and insults ringing in their ears? Besides "stupid?" I mean.

Call it "Willful." Willfully reckless, arrogant and stingy, when surely one knows better. What do you call a man whose servants can't tell him anything, and whose wife has had to learn that its better to take life and death matters into her own hands than waste time talking with him, especially when he's been drinking?

Willful. Willfully obstinate, oppositional and prideful. He may think he's being his own man by thumbing his nose at David, but in truth he's stuck and enslaved to reacting, like some robot or machine, in knee-jerk opposition against anything that smacks of self-restraint, prudence and sacrifice, especially if its someone else's idea.

That, by the way, is the biblical definition of a fool. Not someone who doesn't know better, but someone who does, but who thinks that rules, limits and the laws of consequences don't apply to himself, that he is one of the blessed few who can play with fire and not get burned, because limits, obligations and consequences are for other, lesser people. That Nabal thinks he can intimidate and humiliate David, when King Saul has failed to do so even with a well-trained army, can only be reckless willfulness.

And there is a little something of Nabal's willfulness in all of us. As when a two-year-old toddler insists on picking out her own clothes--the green and orange plaid shirt and the pink pants. For the fifth day in a row (Sigh). Much to her parents' exasperation. You can argue all you like about how the colors don't match and the clothes need to be laundered. But its not about that. Its about who chooses.

Not that any of our children ever did that.

But two-year-olds need to do just that. They should. Its about developing a good, healthy sense of self, and a natural desire to test one's own strengths. But Nabal never grew beyond that stage. For growing up means learning to respect our limits, and to respect other people too, lest we end up like the drivers who cause accidents or even kill people not only while driving drunk, but while driving drunk with their license suspended for having driven drunk in the recent past. One word for that is "willfulness."

By contrast, Abigail demonstrates "willingness." She is willing to learn and to take advice, even from people less powerful and respected than herself: her servants. Contrary to what was expected or permitted of women in her time and culture, Abigail is also willing to take risks and face danger in the cause of peace. And she is willing to take what responsibility she can and should in a terrible situation that is not of her own making, for which she is not personally guilty. And that leads me to talk about the next question this story poses: Which will it be, what will we take: grudges, guilt or responsibility?

David has the grudge. And its understandable. Nabal has the guilt, although he willfully refuses to recognize it. And there things stood, stuck until vengeance and violence broke out. What I admire about Abigail is that she looked beyond the issues of guilt and grudges to see her own responsibility in this matter. And that's the main message that I'd recommend to us today, that if we would be God's peace-makers, if we would be blessed and called, "the children of God," that in every conflict, in every choice, we would look beyond matters of grudges and guilt and ask ourselves, "for what am I responsible?" Because God's peace-makers don't stop at, or get hung up on, assigning guilt or bearing grudges. God's peace-makers take responsibility, whatever responsibility is within their power and understanding.

Here's why it is so important to get beyond where people usually get stuck, in guilt and grudges: in Christ God is reconciling the world to himself. As the words of an old hymn put it, "I owed a debt I couldn't pay; he paid a debt he didn't owe."

In Christ, God is also reconciling the world to itself. As Paul said to the Jewish and Gentile believers in Rome, "While we were yet enemies, Christ died for us." Whose enemies were we? God's enemies or each others' as Jew versus Gentile? Both are true. And both work. This divine project of reconciliation will lead to the New Jerusalem, where former enemies of "every tribe, tongue and nation" will worship God, together, in peace.

And something of this New Jerusalem is emerging and taking shape even now, all across this planet, all across this country, all across our city and even in this sanctuary, as immigration and electronic media and a global economy make neighbors of people who didn't know each other even existed just a few years ago. One of the biggest and newest groups to enter our community now are the Karen of Burma. Everybody in the world now has at least a distant relative in your zip code. And suddenly, John's image of a city filled with God's worshipers of every tribe, tongue and nation starts not only to look possible, it looks like the corner of Franklin and Portland Avenue, in Minneapolis!

It also looks like Emmanuel Mennonite Church. Every time we gather here for worship, we are effectively doing a dress rehearsal for the New Jerusalem.

In the New Jerusalem will also be gathered people who do know about each other. And not in a good way. That poses some problems. Longstanding, deeply felt historical problems. So grudges constitute a major speed bump on the road to God's New Jerusalem. Longstanding ancient grudges, over real insults and injuries that make Nabal's dissing of David look like a pat on the hand. Insults and injuries like the dispossession and destruction of entire nations and languages and cultures and families on this continent, symbolized by today's bulletin insert about the long overdue apology due the survivors of this continent's sordid history. Insults and injuries symbolized by the human remains that sat about in American museums as though the bones of these Cherokee or Ojibwe ancestors belonged to dinosaurs or circus freaks and not to flesh and blood people with parents and children and brothers and sisters like ourselves. Which the Mennonite Central Committee is helping their descendants to find and re-bury in their ancestral lands. I can understand there being some long-held and deeply felt grudges over insults and injuries like these.

So should you and I feel guilty about such things? I'd wonder if we were human if we didn't feel mad, bad and sad about them. But, did you and I actually do these things? No. What would it help, anyway, to be paralyzed in guilt over something we didn't do, and that we can't change after the fact? And in Abigail I see neither guilt nor paralysis. I see someone actively taking responsibility to do what she can do with a situation she didn't ask for.

For her, the questions, Am I guilty of what my husband Nabal did? is pointless. There's no value in indulging either in guilt or in excuses while David's army bears down on them, and Nabal is drinking himself under the table.

But let me refine the question a bit, and ask, "Was Nabal's action done in my name?" And, "Do I stand to benefit from it in any way?" The answer, for Abigail, to both questions is, unfortunately, Yes. Yes, Nabal refused David any help in his own name and for the sake of Abigail, his children, his parents and anyone else who had a stake in his flocks and fields and vineyards. And Yes, Abigail stood to benefit from all the things that were withheld from David and his men, however little she would have missed them. Given that her answer is Yes to either or both questions, that Nabal acted in her name, however wrongly, and that she stood to benefit by his stinginess, however little it gained them, then not to take responsibility and do or say something against Nabal's willful foolishness could be taken as agreement and consent with Nabal's willful foolishness. If not technically guilty of his actions, she could still have been considered an accomplice after the fact, if she did not do something or say something against his willfully reckless actions. That's why I have contributed to the Center for Victims of Torture. Because torture has been done in my name, even though I never asked for it.

And so could we become accomplices after the fact. Or at least, we could stay stuck on the road to New Jerusalem, if we do nothing or say nothing and take no responsibility for any of the grudges and outrages that get handed down to us as part of everyone's history. Not just Americans, with our sad history of conquest. Thank God, at least here we can talk about such things and not fear being imprisoned, as we would in Turkey, if we so much as hint at the genocide of Armenian Christians there nearly 100 years ago.

The question, "Am I guilty of what someone else did long ago in my name?" won't help. Of course we aren't. For example, I wasn't personally there and voting in the U.S. Congress when a law was passed, nearly a hundred years ago, that ordered that Indian reservations be divided up into parcels belonging to registered members and families on each reservation. They justified that law by saying they wanted to teach Native Indians the idea of individual ownership, private property and entrepreneurship, to wean them away from the traditions of tribal and community ownership that made it impossible to do anything with reservation land until everyone agreed and all the tribal leaders were on board. But the real reason behind it may have been so that outsiders, hungry for those last available parcels of land on the reservations, would find it easier to buy them or swindle them from Native families, than from whole tribes with their communal sense of sharing and ownership.

Or at least that's what happened. Within a few decades, reservations like the White Earth Reservation in northwest Minnesota became legal fictions, mere shells of their former selves, patchwork quilts in which maybe ten percent of the land was still Indian-owned and the rest had been pried loose and bought up by land speculators, timber companies, miners, farmers, resort owners, hunters and fishermen. All that had to happen was that an Indian man, unfamiliar with money, credit, taxes and legal red tape, or charged and fined for a crime which he didn't know was a crime, like hunting out of season, would find himself in over his head in debt, with his only choice being jail or selling his piece of reservation land.

I feel bad, sad and mad about that. But did anyone here personally do it? No. But was it done in our name? Unfortunately, yes. And did we stand to benefit from it? Well, over time, former reservation land was sold and resold, usually in good faith, with the memory of the swindle or extortion becoming ever more distant or forgotten, so that by the 1980's one of the biggest categories of land holders on Indian reservations, in terms of sheer acreage, would be Christian churches and denominations, holding and using such land for retreats, Bible camps and wilderness outings. All good purposes, and by good people who would be horrified at the history of that land, if they knew it. Which they could.

During the years I taught at Red School House, a Native-American-run school in St. Paul, my Indian friends, knowing I am a Christian, would occasionally remind me of this distressing fact, that some churches and denominations bought and hold ill-gotten Indian land in God's name. Okay, they didn't actually do the swindle, but years later they have benefited from it. That was one of the reasons they cited for not believing the gospel. Another road block on the way to the New Jerusalem.

But wallowing in guilt doesn't help. And in the years afterward, I have sometimes reflected on the fact that while they were confronting me with those distressing statistics about reservation land ownership, downstairs in the same school building was a health clinic for the Native American community, staffed by a nurse, provided by none other than our Mennonite Central Committee. Some of you here might remember Donna Weaver. She didn't cost them anything financially, local churches helped support her, and I was told that within the first year of her working there, she so impressed them with her skill and love that radical Indian activists at the school were asking, "You know, until we get some of our own graduates through nursing school or schools of education, where can we get more Mennonites like Donna Weaver?"

The next year I stumbled into that fortunate situation looking for my first teaching job, and got it on the strength of Donna's name among my references on the job application. She was our Abigail in that situation (and I hope that doesn't make me Nabal), because she took responsibility and did something constructive and positive in a poisonous and paralyzing context of guilt and grudges. And so did everyone else who supported her and Mennonite Central Committee and any other such positive witnesses and ministries in such conflicted situations.

"Blessed are the peacemakers," said Jesus. "for they shall be called the children of God." We are faced every day, maybe every hour, with similar opportunities to take responsibility for gospel, Christ-like peace-making, if only because we are response-able, that is, able and capable of responding. If the fault is ours, our responsibility begins with a confession and an apology. "I'm sorry" is a necessary start. If we have helped to carry on the outrage that was handed to us, or have knowingly benefited from it, then an apology is a necessary place to start. But its not always the end. Not if there's also a need and a chance for restoration and restitution.

But we also often find ourselves, like Abigail, in unjust situations where the blame is not ours. Maybe its no one's. Or not of anyone alive. And yet to shirk any responsibility is to continue the conflict and prolong the pain. Silence and inactivity would amount to being an accessory after the fact, like someone who knowingly and willfully purchases stolen goods.

And its not just about keeping our noses clean of stolen goods, like former reservation land. Its about getting to the New Jerusalem, and bringing along friends. Friends who may have been enemies. Friends who may yet think themselves enemies. Our part in God's ministry of reconciliation and restoration is not to wallow in guilt, nor to carry grudges, but simply to take responsibility for whatever we can do, as did Abigail. As did Jesus who, when "I owed a debt I could not pay, he paid a debt he did not owe."

Why? "For the joy that was set before him." Of course.

1

