Gideon, do not argue

Introit: Do nothing from selfishness or empty conceit, but with humility of mind regard one another as more important than yourselves. Phil 2:3-4
Judges 7:22 – 8:9


Dear brothers and dear sisters! Last time we left Gideon who achieved a great victory. But his task and the story continues. Other days will be even harder because it won't be anything spectacular and famous. It will "only" be about completing the work he begun. The Bible calls this "gleaning." This is the hardest. To finish what was started. The famous beginning and grueling continuation.


Who of you have ever seen how to build a house, understand. The walls are built quickly, but it's not the whole house. There is lot more to do inside the building – plaster, flooring, installation – and it takes at least as much time and money as the walls. Or education of children. When babies are born, the hardest seems to be to teach them how to walk and talk, and then read and count, but their education doesn't end there. Even when the children are independent, they still need us and our parenting job is never done. 


A similar situation is in front of Gideon. Enemies escaped and Israel could start celebrating. But Gideon knows that everything must be done so that the robbers from the desert would never return. He wants to beat them all and not just force them to leave for a while so they could return even stronger and more determined next year. Thanks to his consistency and determination he succeeded. His victory over Midian is to become as famous and important as the deliverance from Egypt. Until then quite unknown man from whom no one expected anything like this. Gideon's House was the weakest and he belonged among the last in his family. But God does His work through such ordinary and non-ambitious people who don't desire for power or for fame. The Lord God encourages those to overcome their shyness and fear and take charge of a specific task, and finish it as Gideon to the end.


Gideon is not a hero of one night. With his consistency he was able to get Israel rid of concrete danger once and for all. It cost him much more subsequent forces, but yet again he saw God's guidance and assistance. God never help just once, as if on a whim. Each of his help follows a long-term goal, and what once started, remains true. If we know God's help in something, then let's hold that path, for God does not abandon His work and will help again and again until His work is complete.


Gideon was forced to learn not only how to be a courageous soldier, but also a wise organizer and a great diplomat. He fought the first and hardest battle himself. But when the enemy began to escape, he calls others to battle. The most difficult things one must do mostly by himself or with a few faithful. To take risks, to go in the first row, dare to fail, not everyone can be invited. But when things begin to do well, it is good to invite others. Even at a price that we will have to argue with them. We should do it just not to become too proud and do not think that we can do everything ourselves. None of us can do anything great and lasting without others. Three hundred men can scare the enemies and force them to leave. But only all of them together can expel them entirely from the country.


In order to truly succeed in something, other people must be allowed to participate on the success. So Gideon calls other tribes, even Ephraim, traditional rivals of his tribe that occupied the fords of Jordan. You can hear the old rivalry of these two tribes. Gideon, however, acts very wisely and humbly. God knows why He chose a man from the edge of society without ruling ambitions. And it's not a "dummy". He can use a sword as well as tongue. Gideon turns out to be a first class diplomat. When Ephraims come to him and complain that they did not get enough share of victory, instead of starting a civil war with his brothers, he's highlighting their actions high above. He credited them with all the glory and stand back into the background. His speech calms Ephraims enough to withdraw their complaint. He convinced his rivals that they are number one, while he, Gideon, actually did nothing special. And Ephraims satisfied with it. So the lesson from this is: Let everyone have what they want. Who want the praise of men – let them have it. Those who desire their names written in heaven do not need human fame or success.

Israel expelled enemies from the country with the joint forces. However, smaller part of Midians managed to flee across the Jordan fords and was returning home in peace. But even now Gideon doesn't relax and will pursue them far beyond the promised land. God's blessing and assistance should be used until it falls from the sky. Gideon cannot rest until the work is completed. On his way he visited places connected with the story of Jacob. Gideon rightly expected support and facilities, but instead he finds contempt and rejection. We have to be ready for that too. Where we expect help, we often get ridicule and rejection. But it must not discourage and stop us in our effort for a good thing.


Gideon could get angry at the moment and deal with them right there. He had an army of warriors dedicated to everything and had the full right to do it. When a person is angry, he doesn't think of anything else than just revenge. Gideon, however, stay in peace and put a sentence aside. He perhaps has in the genes the humble fact that he's the last of the siblings of the smallest Israel family. Therefore God chose him. He's not distracted. He has his goal and goes for it. He can put personal things aside and finish the task that God has entrusted him.


But his men are hungry. Most possibly they went into battle with empty stomachs and without rest. But God gave them strength even without bread. Man can endure more than you think. How many times we say: "Now I cannot, I have to eat, I must rest." But we often cannot. Circumstances or people won't let us rest. And yet man eventually can and will last. Apparently God equipped us with some kind of iron reserves which opens when we think that we're on the bottom. We all endure more hunger, more cold, more ridicule, more failures and disappointments than we think. That reserve is our faith and hope. Most of the time it's activated by prayer. Confidence that God is near us and won't leave us without help.

Amen

