
Digital Commons @ George Fox University

Faculty Publications - Portland Seminary Portland Seminary

Spring 2015

An Indigenous Theological Perspective on Sabbath
Randy Woodley
George Fox University, rwoodley@georgefox.edu

Follow this and additional works at: http://digitalcommons.georgefox.edu/gfes

Part of the Religion Commons

This Article is brought to you for free and open access by the Portland Seminary at Digital Commons @ George Fox University. It has been accepted for
inclusion in Faculty Publications - Portland Seminary by an authorized administrator of Digital Commons @ George Fox University. For more
information, please contact arolfe@georgefox.edu.

Recommended Citation
Woodley, Randy, "An Indigenous Theological Perspective on Sabbath" (2015). Faculty Publications - Portland Seminary. 73.
http://digitalcommons.georgefox.edu/gfes/73

http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F73&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F73&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F73&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/gfes?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F73&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/seminary?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F73&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/gfes?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F73&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/538?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F73&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/gfes/73?utm_source=digitalcommons.georgefox.edu%2Fgfes%2F73&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:arolfe@georgefox.edu


63 An Indigenous theological perspective on Sabbath Woodley

An Indigenous theological perspective on Sabbath

Randy S. Woodley

S abbath is a biblical concept long misunderstood and miscon-
strued. From Sabbath police still operating in the spirit of New
England Puritans who punished violators of blue laws, to Chris-
tians who ignore Sabbath or reduce its observance to going to

church on Sunday, people are confused about
the true spirit of Sabbath. Yet our Scriptures
stress the importance of Sabbath and offer
instruction about its meaning and guidance
for its observance. From this source, from
nature itself, and from Sabbath parallels in
the tradition of Indigenous North American
peoples, we can learn vital perspectives and
practices crucial for the restoration of our
health and the well-being of all creation.

Biblical Sabbath
Some Old Testament scholars see the Sab-
bath commandment as the hinge on which
the other nine commandments swing. Ac-

cording to Walter Brueggemann, the first three of the Ten Com-
mandments differentiate God (YHWH) from the gods of Egypt, and
the society God intends for Israel from an Egyptian culture of
never-ending work. The final six commandments explain what
true rest in God looks like. Brueggemann points to the stark
contrast between biblical Sabbath and the production-driven rat-
race culture of ancient Egypt and also of our time and place.

The fourth commandment looks back to the first three
commandments and the God who rests (Exod. 20:3–7).
At the same time, the Sabbath commandment looks
forward to the last six commandments that concern the
neighbor (vv. 12–17); they provide for rest alongside the

From Scripture,
from nature, and
from Sabbath
parallels in the
tradition of Indig-
enous North Ameri-
can peoples, we can
learn perspectives
and practices
crucial for the
restoration of our
health and the well-
being of all cre-
ation.


64 Vision Spring 2015

To observe Sabbath
is not just to set
aside a Sabbath day
or even a Sabbath
year. Sabbath is
indivisible from the
whole shalom
system in which it
plays a crucial role.

neighbor. God, self, and all members of the household
share in common rest on the seventh day; that social
reality provides a commonality and a coherence not only
to the community of covenant but to the commandments
of Sinai as well.1

The Scriptures also inform us that Sabbath is intimately linked
to Jesus’s identity. Jesus is called Lord of the Sabbath (Mark 2:28).
He is our Sabbath rest (Hebrews 3, 4). And because at least five
places in the Second Testament reveal Jesus as the pre-existent
Christ (John 1:1–4, 10–14; Col. 1:15–20; 1 Cor. 8:6; Heb. 1:1–
2), we can start to get our heads around the idea that it was
actually Jesus Christ who created everything in six days (as the
story goes) and then rested on the seventh day, the Sabbath. In
other words, Jesus Christ, who created the world, came to recon-
cile the world—all creation—to God. Because we too are
reconcilers, following Jesus as our Sabbath means living as Jesus
lived, adopting a lifestyle of neighborliness, especially in relation
to the most vulnerable and outcast people in society. Following
Jesus means living in restful peace even toward our enemies, even
as we inhabit a world that normally operates through restlessness,
competition, and strife.

Discussions on Sabbath often miss its core by neglecting the
relationship between Sabbath and shalom. To observe Sabbath is
not just to set aside a Sabbath day or even a Sabbath year. Sab-

bath is indivisible from the whole shalom
system in which it plays a crucial role. Scrip-
ture mandates one Sabbath day a week so
that we remember that YHWH is not the god of
greed-driven production. One whole day was
set aside for enjoying freedom from work and
strife. At the same time Sabbath is directly
tied into commands to leave produce in the
field for the poor and to leave the edges of
one’s field unharvested so that the poor can

gather and eat that portion of the crop (Deut. 24:17–22). Every
Sabbath (seventh) year, God commanded that all the fields were
to be left fallow so the land could rest, and so poor people and
wild animals could find plenty. Here we see again that God’s
concern is not just for humans but for all creation.


65 An Indigenous theological perspective on Sabbath Woodley

According to the biblical witness, Sabbath after all was never
intended to be just for humanity; it was intended for all creation,
wild and domesticated, as the fourth commandment explains.

Remember the sabbath day, to keep it holy. Six days you
shall labor and do all your work, but the seventh day is a
sabbath of the LORD your God; in it you shall not do any
work, you or your son or your daughter, your male or
your female servant or your cattle or your sojourner who
stays with you. For in six days the LORD made the heav-
ens and the earth, the sea and all that is in them, and
rested on the seventh day; therefore the LORD blessed the
sabbath day and made it holy. (Exod. 20:8–11)2

Notice that God generates all creation and then expects all
creation to rest. Later Moses, repeats the fourth commandment
but adds more livestock to the list:

But the seventh day is a sabbath of the LORD your God;
in it you shall not do any work, you or your son or your
daughter or your male servant or your female servant or
your ox or your donkey or any of your cattle or your
sojourner who stays with you, so that your male servant
and your female servant may rest as well as you. (Deut.
5:14)

Also, tied into the Sabbath/shalom construct is the cancella-
tion of debt in the seventh year. This provision meant that gen-
erational debt would not keep individuals or families in perpetual
poverty; instead the Sabbath year would create new opportunities
throughout society (see Deut. 15:1–18). Every seventh year the
playing field would become more level, and the fortunes of those
who were poor and disenfranchised would be raised. Then, after
forty-nine years, at the end of the seventh set of seven years,
Israelites were to wipe away all debts, free all slaves, and return
any acquired land to its original owners (Lev. 25:8–13). This
restoration of their property would lift people out of poverty and
make it difficult for the wealthy to maintain wealth across genera-
tions. The whole of the Sabbath/shalom system was designed to
benefit the most vulnerable in society—widows, orphans, and
foreigners, the very people with whom Jesus was also most con-


66 Vision Spring 2015

cerned. Biblical Sabbath was not just a special weekly observance
but rather a way of life with markers of days and years and festi-
vals reflecting transfers of land and wealth in ways that restored
resources to the most vulnerable in society. Those markers re-
minded the people who had covenanted with YHWH about the
kind of God they served.

Natural Sabbath
Everything in creation has a job or a purpose. And the whole
created order also rests at times from that job or purpose. Even
those creatures we deem busiest, such as the ant and the beaver,
take time off each day, ceasing from their labors. This time of rest
is akin to Sabbath. All creation rests in order to restore harmony
or shalom (to use the Bible’s word).

In the first chapter of Genesis, rest appears after six days during
which everything created is set in motion to be related to the
other parts of creation. Even as all creation works together,
embedded in everything created is a natural cycle of rest. Daily
rest is a natural Sabbath; it is one of nature’s ways of maintaining
harmony in the world.

In the first account of creation, each action and each
result of God’s action is differentiated. Not one created
part is the other, nor does it become the other. Each part
of creation was made unique and after its own kind,
special. And yet, each part is incomplete without the
whole, and everything is being and becoming in relation-
ship to and with the other. The writer of this creation
account has given us a record of the most beautiful dance
ever danced, the most engaging song ever sung, the most
intimate sculpture ever made; and yet it is so much more
than any one of these. It is the essence of harmony and
balance. The celestials regulate the balance of the terrestri-
als. The night dusk comes to softly compel all creation to
enter into rest and the calm brings about refreshing
coolness to the world. The advent of the day provides
new life and new opportunities like the embrace of
warmth for plants, animals, and humans. The moon
regulates all the waters. The sun regulates each season.
The seasons regulate all creation on the earth and in the


67 An Indigenous theological perspective on Sabbath Woodley

sky as annual activities; bears hibernate, and birds
migrate, and people store wood and food for the winter
and plant seeds in the spring. Everything created is in
harmony and balance with everything else and with the
Creator. The first week of creation is a grand picture of
shalom on the earth.3

Jesus pointed out creation’s natural cycles through teaching
about lilies, birds, trees, and other parts of creation. The message
of Sabbath found within such teachings is that people are not to
worry about material gain but rather to trust God for their needs.
This is the lesson we too must learn from creation.

Indigenous Sabbath
Traditionally North American Indigenous peoples did not have a
seven-day week. We organized ourselves according to moons akin
to what we now call months, so we had no Sabbath day of the
week as such. But the lifestyle of Sabbath had parallels in our
existence. In general, Indigenous North Americans did not work
except to provide what they needed at the time. There was no
drive toward overproduction, no fostering of greed for more than
was needed. The Indigenous ethic was one of cooperation, not
competition. The wealthiest people in the community were
expected to provide the most help for others, and the most
respected people were those who gave the most away. To be
greedy in Indian country was the most heinous of crimes; it was
understood that greed is the seed of the destruction of everything
sacred. One simply could not love family and neighbors and live
in a greedy way. Instead, extreme generosity was and is a core
value among First Nations.

Even today, a Cherokee teaching instructs that when one is
gathering herbs and medicines, one should pick only every fourth
plant, leaving the rest for the earth (for seed) or for other people.
Plains tribes who hunted buffalo used every part of the animal and
left no waste. Eastern First Nations did likewise with deer, taking
only what they needed for survival. Although there are stories of
abuse, excessive trapping and hunting for skins only came about
during the colonial period, fueled by the settlers.

Here is a story from the Cherokee that speaks to the kind of
lifestyle against which Sabbath protests:


68 Vision Spring 2015

In the old days, all the animals, birds, fish, and plants
could talk, and everyone lived together in peace and
friendship under the delight of the Creator. But after a
while the humans began to slaughter the animals need-
lessly, becoming wasteful. The humans no longer thanked
the Creator for supplying food nor did they thank the
animals for feeding their families by the giving of their
lives. Every traditional Cherokee has been taught that it is
considered polite to thank the Creator and also thank the
animal when it furnishes its own life so people may eat
and sustain their lives for another day. So in order to
protect themselves from the evil that had come upon them
from the once grateful Cherokee, the animals resolved to
hold a council to discuss their common survival.

The Council was first led by the bears. The Great White
Bear asked, “How do the people kill us?” “With bows
and arrows,” someone replied. “Then we must make
bows and arrows,” declared the leader. But soon the
bears found they could not shoot straight with their claws,
and they needed their claws to dig for grubs and such.
After much debate, the animals decided to bring diseases
upon the Cherokee people. The Cherokees began getting
sick and dying from these diseases. After many Cherokees
had died, they pleaded with the animals, “Please, we will
become grateful again and kill only that which we will
eat.” But the animals would not take back the diseases
they had created to kill the Cherokees.

At the same time, the plants were watching all of these
things. They watched as the Cherokee children and old
people got sick. Then the strong warriors and even the
women began to die. The plants decided to hold a coun-
cil. In the council they agreed to provide medicine for the
Cherokee. Each night, as the Cherokees would sleep, the
plants would come to them in their dreams and show them
how to use the plants to heal the diseases that the animals
had brought upon them.

The Cherokees recovered and agreed always to kill only
what they absolutely needed. They also agreed to say a


69 An Indigenous theological perspective on Sabbath Woodley

prayer of thanks to any animal that they killed, and to
any plant that would be harvested for food or medicine.
The Creator was happy with the Cherokees once again
because harmony was restored among all that he cre-
ated.

Not only is the story an example of neighborly cooperation
among all creation in order to bring about harmony, but it is a
story of Sabbath rest. The human beings in the story came to
understand that people can cross a line that moves us outside
natural Sabbath/shalom living and into abuse, into a lifestyle of
abuse that leads to destruction. It is because of the abuse of
living things that we need markers that call us to stop and think
about how we are living. We Cherokee had numerous ceremo-
nies, stories, and festivals that marked and celebrated those times
that led to a consistent lifestyle of Sabbath/shalom/Jubilee.

A festival among many Eastern Woodland tribes, including
the Cherokee, is green corn. A friend who goes to the traditional
Cherokee stomp dance religion grounds near Cherokee, North
Carolina, sent me the following message about the green corn
dance as a reminder:

The Cherokee Ceremonial Festival of the Green Corn
Moon (which coincides with when the first, thinnest
crescent of the moon appears after the “new” or dark
moon) will fall August 20th this year [2013]. Celebra-
tion in the southeastern nations traditionally includes a
lot of preparation.

· Houses are cleaned but so are lives.
· Gifts of your extra or excess are given away.
· If you have more than one of anything—any dupli-

cated item—you would give it away before green corn
starts, preferably to someone who doesn’t have that
item.

· Extra food is also shared with those who need it.
· Debts are paid, and those who have grudges seek to

end them before green corn begins.
· Weddings are planned—and divorces become final

before green corn’s first day.


70 Vision Spring 2015

· It was a time of celebration—so to make room for that,
it was preceded by a time of reflection and contempla-
tion. So now these days we find ourselves in the midst
of preparing for green corn.

· We are to prepare our calendars—clear time off to
celebrate it correctly by planning ahead.

· We are to prepare our minds—start choosing to do
what is right.

· We are to prepare our hearts—begin shedding ourselves
of all that might tempt us to be miserly.

· We are to prepare our bodies—medicine is taken, bad
habits dropped.

· We are to prepare our home—so our clan may visit
and be welcomed.

· It is solemn now—but the feast is coming!4

The emphasis in this account is on not collecting too many
material possessions. Extra, duplicate, and excess things are given

away as we shed temptations to become
miserly. Along with the material things being
shed are sickness, bad feelings, and grudges.
We experience a general sense of restoration
of The Harmony Way (shalom) in our lives.
Sometimes the Cherokees refer to this kind of
living as walking the “White Path.” The idea
is that when we walk in The Harmony Way in
all our traditions, we are on a pure road or
path.

For traditional Native Americans and for
ancient followers of YHWH, it was these

occasions—festivals and Sabbath days and years—that fostered a
lifestyle of generosity, sharing with those who have less, balancing
out excess in our lives, and resting in order to think about what is
important. Followers of Jesus may disagree on the markers, but we
should never disagree on the core values of Sabbath that have to
do primarily with how we handle wealth and power.

Here are a few of the many questions we may want ask our-
selves about living out Sabbath.
· Is our wealth (money, land, resources) being saved primarily to

ensure multigenerational family inheritance?

In preparation for
the Cherokee Green
Corn Festival,
excess things are
given away as we
shed temptations to
become miserly.
Also shed are
sickness, bad
feelings, and
grudges.


71 An Indigenous theological perspective on Sabbath Woodley

· Are we using our knowledge and wealth to alleviate need
among folks caught up in multigenerational poverty?

· Are we actively empowering and caring for the most disenfran-
chised and marginalized of our neighborhood and society?

· Do our notions of the sacred extend beyond humans to all of
creation, both wild and domestic?

· How are we actively caring for the earth—the land—during
the current ecological crisis?

· What are the times that serve as markers in our own life that
are set aside as Sabbath, during which we spend time contem-
plating and celebrating the sacredness of living out a Sabbath-
oriented, shalom-invested life?

Notes
1 Walter Brueggemann, Sabbath as Resistance: Saying No to the Culture of Now (Louis-
ville, KY: Westminster John Knox Press, 2012), 1.
2 Unless otherwise indicated, biblical quotations are from the New American Standard
Bible.
3 Randy Woodley, Shalom and the Community of Creation: An Indigenous Vision (Grand
Rapids, MI: Eerdmans, 2012), 44.
4 Email message from a friend whose name is withheld by request.

About the author
Randy S. Woodley is Distinguished Professor of Faith and Culture and director of
Indigenous and Intercultural Studies at George Fox Seminary in Portland, Oregon. A
legal descendent of the Keetoowah Cherokee, Randy—with his wife, Edith Woodley
(Eastern Shoshone tribe)—host Eloheh Village and Farm in Newberg, Oregon.


	Digital Commons @ George Fox University
	Spring 2015

	An Indigenous Theological Perspective on Sabbath
	Randy Woodley
	Recommended Citation


	01 Contents

