The Little Maid
19a
Characters (in order of appearance)

· Narrator

· Attendant: Servant in Naaman’s house
· Tirzah: Naaman’s wife
· Messenger
· Naaman: Captain of the host of Syria
· Zobah: An officer under Naaman
· Zillah: An Israelite maiden
· Soldier
· Jehoram: King of Israel

· Queen of Israel
· Lady in Waiting

· Elisha: The prophet of Israel
· Gehazi: Elisha's servant

Narrator
Our play takes place eight hundred years before the birth of the Lord Jesus in the days of Jehoram, King of Israel.
During his reign there were border clashes between Israel and her northern neighbour Syria.  In one of these raids the Syrians captured a young Israelite slave-girl.  Our play tells the story of the tremendous way in which this little maid was to help her Syrian master.
Scene 1 – Naaman’s house in Damascus
(Tirzah is seated doing some handiwork, her Attendant is gently waving a fan and talking)
Attendant
Do not sigh, Mistress, the master will be back any day.

Tirzah
You say that every day and now it is over a year since he went away.

Attendant
But he is doing an important job, fighting our enemies.

Tirzah
Or just out to plunder the Israelites for the King’s pleasure - not ours!

Attendant
But one day he will come back, Mistress.

Tirzah
All this waiting is making me so weary.

Attendant
One day there will be a messenger bringing the good news that he is coming back - you will not be weary then.

Tirzah
When will that be - I hope it will not be too long.
Listen, what's that noise?
(Attendant goes to look)
Attendant
It's his messenger - I told you he would come before long.

(Messenger enters and bows to Tirzah)
Tirzah
Is it good news you bring?

Messenger
It is good news, Mistress.

Tirzah
Is Captain Naaman on his way home?
Messenger
Yes, he’s on his way now.  I've left him with the King and he is just telling him of our successful raid against the Israelites.

Tirzah
And will he come straight home then?
Messenger
Oh yes, Mistress, he will be with you as soon as he can.

(Exit Messenger)
Tirzah
At last!  (pause)  I think I’ll wear my best jewels.  Would you fetch them for me?
(Attendant goes out)
Tirzah
I must look my best - I'm so excited!
(Attendant comes back, carrying jewels)
Attendant
Here, Mistress.  These jewels are so beautiful.

(Puts jewels on in readiness for Naaman coming.  Enter Naaman, Zillah and Zobah)

Tirzah
At last!  I began to think I would never see you again - it has been so long.

Naaman
Yes, my dear, I AM glad to be back.  We had a very successful campaign against the Israelites.  I have brought many treasures back with me.  The King is very happy with all we have done.

Tirzah
I'm so happy just to have you home again safe and sound.

Naaman
I have brought you a present.  (Turning)  Come here, maid, there's nothing to worry about!

(Zillah comes forward, led by Zobah)
Zobah
This way, girl, you're in Syria now.  You must learn to do as we do and forget the ways of Israel.

Tirzah
Who is this?
Naaman
Your very own slave.   I have brought her here especially for you.  She will be able to fetch and carry anything you want.

Tirzah
A slave!  But she is just a child!  Where did you get her?
Naaman
We found her on our last raid into Israel and I thought that she would be just right for you.  Aren't you pleased with her?
Tirzah
Yes, I am pleased but she looks so young.  She doesn't look old enough to be much help to me at the moment.  Still, perhaps she will keep me company when you are away.

Naaman
Come Zobah, let us go and find something to eat.

(Naaman & Zobah go out)
Tirzah
Come here, little maid, what is your name?  (Zillah is too frightened to speak)  Tell me your name.

Zillah
(Very quietly)  Zillah.

Tirzah
Zillah - that's a nice name.  Do not be frightened Zillah, we are not going to eat you!

Zillah
I feel so strange here away from my home and family in Israel.

Tirzah
Now you are my slave, you needn't worry - I will treat you well if you do as you are told.

Zillah
Thank you, Mistress, I will do my best to please you.
Scene 2 - Naaman’s house several months later

Narrator
And the Syrians had gone out by companies and had brought away captive out of the land of Israel a little maid; and she waited on Naaman’s wife. And she said unto her mistress, Would that God my Lord were with the prophet that is in Samaria for he would recover my master of his leprosy.

(Tirzah is sitting down and Zillah is waving a fan)
Tirzah
That will do for now Zillah.  Sit down and tell me more about your home in Israel.

(Zillah sits on a stool)
Zillah
What do you want me to tell you mistress?
Tirzah
About your home.  What did your mother and father do?  Did you help them.

Zillah
Well, my father kept sheep.  When they were sheared Mother and I washed the wool and spun it.  We made it into cloth for cloaks and blankets.

Tirzah
And what about the rest of the time?
Zillah
We grew corn and Mother taught me to grind it and make flour and bake bread.

Tirzah
You seem to have been very busy.  Didn't you play at all?
Zillah
Oh yes.  The boys and girls in the village all joined in the games - except on the Sabbath Day.

Tirzah
Sabbath Day?  What is a Sabbath Day?

Zillah
The Sabbath is the seventh day of the week and no one was allowed to do any work - everybody rested.  We would gather to hear the priest read from the scriptures about our God - the God of Israel.  Sometimes one of the prophets would come to our village.  That was a great day.

(Naaman enters - looking white and ill.  He lies down on a couch.  Zillah stops talking suddenly, stands up and resumes waving the fan)
Tirzah
(Turning to Zillah)  I am so hot.

Zillah
Shall I fetch water, Mistress?
Tirzah
Yes, please.

(Zillah goes out)
Naaman
Do you say ‘please’ to a slave?
Tirzah
I do not regard her as a slave any more.  She is such a good and kind girl.  I have complete trust in her.

Naaman
(Crossly)  Don't make too much of a fuss of her.  She might start taking advantage and forget that she is only a slave.

Tirzah
Oh I don't think so, dear.

Naaman
I'm sorry.  It's this terrible disease.  It makes me so irritable.

Tirzah
Yes.  It is getting us both down.  You lying there all day.  ls there nothing that you can be doing?
Naaman
There is plenty to do but the King will not let me do anything, or go near anybody.  They just come for advice sometimes, and stand well back.

(Naaman turns away as though asleep.  Zillah enters with a cup of water)
Tirzah
Thank you Zillah, that's much better.  (Sighs)  Oh dear!
Zillah
What is the matter, Mistress?  Why are you so sad every day?
Tirzah
It is the master.  His terrible leprosy.  No one can go near him.  And the king won’t let him do anything anymore.  The doctors only seem to make it worse.

Zillah
May I make a suggestion, Mistress?
Tirzah
Of course.
Zillah
The prophet in Israel would cure him.

Tirzah
The prophet?

Zillah
Yes, Mistress.  If only my master would go to the prophet in Samaria, he would cure him.

Tirzah
Are you sure Zillah?  What makes you say that?
Zillah
I’ve seen the prophet.  He is called Elisha.  He made people better and even made someone alive again who had died.

Tirzah
Died!

Zillah
Yes.  A little boy - I used to play with him.  Do you remember me telling you about the games we played.

Tirzah
Yes, go on.

Zillah
Well, this little boy died and his mother went to the prophet and he brought him back to life.

Tirzah
That seems incredible!  Are you sure?
Zillah
I would not lie to you, Mistress.  Besides, I played with him again.  He came and joined in our games just like he had before.

Tirzah
(Slowly)  If this is true.  (Pause)  It must be true.  I will tell Naaman.  In Samaria you said?
(Zillah goes out with the tray and cup.  Tirzah turns towards Naaman)
Tirzah
Naaman.

(Naaman turns round)
Naaman
Did you call me?  Don't come too near.

Tirzah
Listen.  Zillah says that there is a prophet in Samaria who can cure diseases.

Naaman
Even leprosy?

Tirzah
 Yes, anything.  He even made someone alive again who had died.

Naaman
But I would have to go to Samaria.

Tirzah
The King will send you.  Go and see the King.

Naaman
Yes, I'm sure he would write to the King of Israel, to instruct his prophet to cure me.

Tirzah
That will be wonderful.  Go at once.

(Tirzah and Naaman leave the stage)
Scene 3 - The court of the King of Israel in Samaria

Narrator
And he went in and told his lord, saying, thus and thus said the maid that is of the land of Israel.  And the King of Syria said, “Go to, go, and I will send a letter unto the King of Israel.”  And he departed and took with him ten talents of silver, and six thousand pieces of gold, and ten changes of raiment.  And he brought the letter to the King of Israel.

(Zobar & Soldier enter.  Zobah is carrying a letter)
Zobah
I hope that the King of Israel is in a good mood.  After all these border raids I am surprised he has even agreed to see us.  I was expecting he would throw us straight into prison.

Soldier
You are right, Zobah.  Syria has been no friend of Israel recently.

Zobah
I just hope that he will be able to do something to help Naaman get better.

Soldier
I hope so too.  Naaman has been a great leader and he has served our country well.

Zobah
Sh!  Here come the King and Queen.

(Both stand to attention.  Enter King and Queen of Israel with Lady-in-Waiting.  The King and Queen sit down.  Zobah and Soldier bow)

King
I understand you bring me a letter from the King of Syria?
Zobah
That is correct, your Majesty.

(Zobah steps forward with letter.  King reads letter getting increasingly angry)

King
Just read this letter.  (Hands letter to Queen)  Do you know what the King of Syria wants me to do?
(To Zobah)  Is this some sort of joke?  Does the King of Syria really imagine that I can cure his servant Naaman of leprosy?
Zobah
We were told that there is someone in Israel who could cure him.

King
After all that Syria has done to my country of Israel!  You have attacked my borders ….
Queen
Careful, my dear.

King
…. And plundered our villages ….
Queen
Calm down, dear.

King
…. And taken some of my people captive into Syria.

Queen
Don't get too angry.

King
I have every reason to get angry.  I think that the King of Syria is trying to pick a fight with me.  He is trying to start a full scale war against Israel.

Queen
I don't like the idea of another war.  I wonder if the prophet Elisha would be willing to help.

King
What do you mean?
Queen
Well, I think that Gehazi, his servant, is here today.  He could take a message to Elisha to ask for his help.  (To Lady-in-Waiting)  ls Gehazi here today?

Lady-in-W
I will go and find out, your Majesty.

(Exit Lady-in-Waiting)
Queen
(To King)  Elisha is our only hope.

King
You are right.  (To Zobah)  You must stay here in Samaria.  l will give you my answer when I am ready.
Scene 4 - Outside Elisha's house in Samaria

Narrator
And it was so when Elisha, the man of God, had heard that the king of Israel had rent his clothes, that he sent to the king, saying, “Let him come now to me, and he shall know that there is a prophet in Israel.”

(Elisha enters.  Gehazi enters from opposite side)
Gehazi
My master, Elisha.
Elisha
Yes, Gehazi.
Gehazi
I have just come from the King of Israel.  He has had a letter from the King of Syria asking him to cure Naaman, the Captain of his army, of leprosy.

Elisha
He would not be able to do that, would he?
Gehazi
No Master.  He thought it was an excuse to start a war.  It was suggested you might be able to help.

Elisha
Go back and tell the King to send Naaman to me.  God can cure him.  Let everyone know that there is a true prophet in Israel.
Scene 5 - Outside Elisha's house in Samaria

Narrator
So Naaman came with his horses and with his chariots, and stood at the door of the house of Elisha.

(Enter Naaman & Zobah from one side, Gehazi from the other)
Zobah
Is this the house of the prophet Elisha.

Gehazi
It is, and I am his servant.

Zobah
Tell your master that Naaman, Captain of the host of Syria, is here to be healed of his leprosy.

Gehazi
I will tell him.
(Gehazi goes indoors)
Naaman
I hope that my wife's little maid knew what she was talking about.  It is such a long way to come for nothing.

Zobah
Well, we shall soon find out.

(Re-enter Gehazi)
Gehazi
My master says, go and wash seven times in the river Jordan and you will be cured.

(Exit Gehazi)
Naaman
(Angrily)  Is that all?  Have I come all this way for that?  I thought at least he would come out and see me?  I expected that he would call on the name of his God and wave his hands over me.  I could have washed in one of our own rivers in Damascus.  The rivers Abana and Pharpar are much cleaner than that dirty little river Jordan.  It has all been a waste of time.

(He starts to leave)

Zobah
Master, wait a moment.

(Naaman turns round)
Naaman
Yes.

Zobah
Master, if the prophet had asked you to do something difficult wouldn’t you have done it?  Why then not do this simple thing?
Naaman
(Calming down)  Yes, you are right Zobah.  (Slowly)  I will do what the prophet has asked.  Come on then, let’s find the river Jordan.

(Naaman and Zobah exit)
Narrator
Then went he down, and dipped himself seven times in Jordan according to the saying of the man of God: and his flesh came again like unto the flesh of a little child, and he was clean.  And he returned to the man of God, he and all his company, and came, and stood before him:  And he said, Behold, now I know that there is no God in all the earth, but in Israel. ...  I will henceforth offer neither burnt offering nor sacrifice unto other gods, but unto the Lord.
So he departed from him.
Scene 6 - In Naaman's house

(Tirzah is sewing.  Zillah is sitting on the stool.  The Attendant is waving a fan)

Tirzah
Oh Zillah, here we are again, waiting for Naaman to come home.

Zillah
Do not worry, Mistress.  The master will soon be home.  This time he will be healed.

Tirzah
I wish I had your faith, Zillah.

Attendant
I think I can see someone coming, Mistress.  Shall I go and look?  (Attendant puts down fan, and looks off-stage)  There is someone coming.  I think it is a messenger.

(Messenger enters)
Messenger
My lady.  (bowing low)
Tirzah
Have you got some good news for me?
Messenger
I have indeed.  Naaman has sent me on ahead to tell you that he has been cured.  When he comes he will tell you all about it.

Tirzah
Oh that is wonderful news!  I can hardly believe it.  (To Attendant)  Take the messenger to get a drink of water.  He looks very hot with running.

Attendant
Yes, Mistress.

(Attendant and Messenger exit.  Tirzah sits down)
Tirzah
Would you brush my hair Zillah?  I must get ready.  He will be here soon.

Zillah
Yes, Mistress.

(Zillah brushes her hair.  Naaman enters followed by Zobah and Soldier)
Tirzah
(Jumping up)  Naaman, you are better!  Your skin is clear.  The leprosy has all gone.  The prophet in Israel must be a great man.

Naaman
He is a great man, but it is the God of Israel who healed me.

Tirzah
So what happened?

Naaman
Well, the prophet Elisha told me to go to the river Jordan and wash seven times.

Tirzah
And did you?  That sounds a strange thing to do.

Naaman
Yes.  I did not want to do it at first.  I was too proud to dip myself in the river Jordan.  But Zobah helped me to see that I ought to do what the prophet said.

Tirzah
So, you bathed in Jordan and you came out cured?
Naaman
Not the first time.

Tirzah
So you bathed again?
Naaman
Yes.  I had to do this seven times.  Each time I bathed I looked at my skin and it was just the same.  There was no difference.  Then the seventh time I came out and the leprosy had all gone.  It was a miracle.  The God of Israel had cured me.

Tirzah
Our little maid has been telling me about this God of Israel.

Naaman
I know now that the God of Israel is the only true God.  I went back to the prophet to thank him and I have promised to worship no other god from now on but the God of Israel.

Tirzah
I am so glad that you brought Zillah to us.  (To Zillah)  lf it wasn't for you Zillah we would not know about the God of Israel and His prophet Elisha.  How can we ever thank you?

Zillah
I only wanted my master to get better but I am glad that now you know that the God of Israel is the true God.

Tirzah
You came here as a slave but right from the start you were kind and helpful.  You thought of others and not of yourself.  We will always be grateful and think of you as a dear friend.

Narrator
Our play has shown that God's love and concern was not limited to the nation of Israel.  As the Lord Jesus said, “There were many lepers in Israel in the time of Elisha the prophet; and none of them was cleansed, saving Naaman the Syrian.”
The lesson of Naaman is one of obedience.  He followed the word of the prophet and was cleansed.  And we learn a lovely lesson of faithfulness from the little maid.  Even though she was very young and far from home, she showed great trust in God and in Elisha, his prophet.
THE END
9

