4.9.2011


RECHABITES

Jeremiah 35:1–11

We have enough to eat. It is not commonplace. And it is not commonplace that we have something to wear and a roof over our heads. And there are far more of these. The fact that we have drinking water, that we can breathe. We can perceive the beauty of nature, beauty of the universe. And it is not commonplace that a world with everything in it shows great stability, that great mechanisms works in it that ensure this stability. All this is reason for gratitude - gratitude to the Creator.
Gratitude is more than a statement. True gratitude affects attitudes, thinking and behavior. We know that all creation is a functional whole to which we, people, belong and which we can - from the inside - influence. And we do it, but unfortunately, mostly destructive. We consume more than the Earth is able to restore, we produce more waste than the Earth is able to absorb. It is possible for humans to disrupt that mentioned mechanism providing amazing stability of the Earth. Gratitude for the creation means to consciously oppose this behavior and to act constructively: care for the creation and educate them.
European Christian network appeals to churches every year to hold days of gratitude for creation (during September and October). It can be a thanksgiving service; it can be thematically focused prayers. You can do meditation and discussion meetings devoted to our relationship to nature and creation as a whole. Scientifically educational discussions are also useful. And it’s definitely worth thinking about specific topics, such as limiting the car driving, saving energy for heating, reducing waste and recycling as much as possible.

Our common life experience is far from ideal of sensitive treatment of nature and conscious sharing of what God makes available to us and future generations. It is necessary to think about the meaningfulness of our roads and transportation of goods; about the size of the "ecological footprint" we left by our transport compared with the value that would be acceptable for planet Earth. It is the power to oppose the fashion trends of spending holidays and social evaluation of people according to how much and how far they travel (putting higher those who travel a lot). The point is to stand against the modern-day manifestations of the cult of Baal - Mammon. Those are overwhelmingly damaging or even destroying God's creative work.
I chose for today's sermon the example of Rechabites. They appeared early in the 7th century BC in the territory of Palestine. They are observing the strange promise that they gave to their father Jonadab, son of Rechab. They said the words that I read: “We will not drink wine, for Jonadab the son of Rechab, our father, commanded us, saying, ‘You shall not drink wine, you or your sons, forever. You shall not build a house, and you shall not sow seed and you shall not plant a vineyard or own one; but in tents you shall dwell all your days, that you may live many days in the land where you sojourn.’ We have obeyed the voice of Jonadab the son of Rechab, our father, in all that he commanded us, not to drink wine all our days, we, our wives, our sons or our daughters, nor to build ourselves houses to dwell in; and we do not have vineyard or field or seed. We have only dwelt in tents, and have obeyed and have done according to all that Jonadab our father commanded us. But when Nebuchadnezzar king of Babylon came up against the land, we said, ‘Come and let us go to Jerusalem before the army of the Chaldeans and before the army of the Arameans.’ So we have dwelt in Jerusalem.”
I was wondering why their father Jonadab undertook himself and his descendants to this strange promise. After all, agriculture and culture had at that time necessarily seem like the right way forward. Why did Rechabites go backwards? I could understand if they were enthusiasts for hiking, camping, wildlife and sleeping under the stars. Yes, we could understand their decision. Abstinence to what used to be a common commitment to God. But none of these were that right reason. No falling for ancient times.
We read about father Jonadab in 2nd Kings 10:15-31. He was zealous for the Lord and hated idols of Baal cult. So it was not about enjoying a camping outdoors. It was a fundamental disagreement with what the people had lived in. Disagreement with the practices that King Ahab and his wife Jezebel brought into Israel. With the idolatry of Baal which in the country promoted thousand priests and prophets of Baal. Jonadab’s descendants are against it. Rechabites after their grandfather Rechab. Throughout the Bible, only the 35th chapter of Jeremiah the prophet tells us in detail what they are. It was a religious group in Israel. Who thinks that they belonged to the radical orthodox Israelites, are wrong. Yes, they joined Israel, but only as guests because of their father Jonadab, who was an ardent admirer of the Lord. He and his descendants rejected everything associated with Baal and what seduced to him. For example: a settled way of life, cultivating fields, planting vineyards or drinking wine from these vineyards.
Why did I choose this part today? Because Rechabites were sensitive to nature, they feared the Creator of the earth, and were not afraid to fulfill the promise which was negation of most things lived by their surroundings. They had a program that we would call today a negative declaration. Their program was not about what they do, but what they won’t. Unlike the majority. Against all. Everyone sowed and harvested, Rechabites will not. Everyone cultivated fields, Rechabites won’t possess any fields at all. Everyone built houses; Rechabites won’t even live in houses, nor buy any. They all drank the wine, Rechabites will never touch it.
Interesting is the reason why they decided to do so. It is written in the 7th verse. "...that you may live many days in the land where you sojourn." Outrageous! ...that you may live many days in the land ... After all, this is exactly the same reason for all the other people on the contrary to build houses, seed fields, establish accounts, and increase the turnover of money.
Two ways stand here against each other in direct contrast. They both seek the same. To ensure a long life on earth for themselves and their descendants. One makes that from the human wisdom. Make supplies. Destroy small stores and build larger and larger. And the other one for the same, but with faith, don’t make supplies, don’t sow fields, and don’t build houses. Who is the crazy one? According to today's studied experts Rechabites were, but according to Jesus Christ the rich man, who had a good crop and expanded his stocks.
There is no explanation of life that Rechabites led in the pragmatic logic. Neither of the target they have set, namely: "to live many days in the land." Their way of life can be understood only through faith in God's blessing. And that is verified by time. Therefore, let’s ask what is left from Rechabites? Did they extinct? Gone Wild? Barbarian? Yes, that would be expected when they chose to return to the wild. But we have learnt something quite different about them. After the captivity and after release from Babylon after 60 years they were officially accepted to the Israeli community and incorporated into the priestly family. And were renowned as the scribes. Can you imagine! Scribes. At the time when only few could read and write. Scribes had belonged to today's undergraduates. Those who refused to go with the spirit of the time, later renowned as scribes. How is that possible? ...Because the wisdom of man doesn’t go the same way that wends the Creator.
What to say at the end? Two citations from the Bible: “The fear of the Lord is the beginning of knowledge.” Jesus came with this humility, who “although He existed in the form of God, did not regard equality with God a thing to be grasped, but emptied Himself, taking the form of a bond-servant, and being made in the likeness of men. Being found in appearance as a man, He humbled Himself by becoming obedient to the point of death, even death on a cross. For this reason also, God highly exalted Him, and bestowed on Him the name which is above every name, so that at the name of Jesus every knee will bow, of those who are in heaven and on earth and under the earth, and that every tongue will confess that Jesus Christ is Lord, to the glory of God the Father. So then, my beloved, just as you have always obeyed, not as in my presence only, but now much more in my absence, work out your salvation with fear and trembling; for it is God who is at work in you, both to will and to work for His good pleasure. Do all things without grumbling or disputing; so that you will prove yourselves to be blameless and innocent, children of God above reproach in the midst of a crooked and perverse generation, among whom you appear as lights in the world, holding fast the word of life.”


Amen

