12th Sunday in Ordinary Time (B)

06/21/2015

Flying fascinated and eluded humans for thousands of years. Leonardo Di Vinci made sketches of a ‘flying machine’ based upon his observation of birds in flight. Wilbur and Orville Wright also became interested in human flight. They too spent hundreds of hours observing birds in flight before they began the arduous and dangerous task of experimenting with flying machines.

The brothers come to recognize that two things are necessary for human flight: the machine must be able to use the wind to keep it aloft, and the one who is aboard the machine must practice repeatedly so as to know how to fly the machine.

Nature and the forces in nature (such as wind and rain) are understood by our ancestors as demonic forces that seek to disrupt our lives. God is the only one who can subdue these evil and chaotic forces. When in the Gospel of Mark, Jesus calms the wind and the sea, he is demonstrating something that the reader already knows… that Jesus has the power and authority of God.

The disciples in the story, however, have not arrived at this understanding. They are still ‘on the way.’ It is only after the death and resurrection of Jesus that it begins to more fully dawn on them that Jesus is divine. That is, he has the power and authority of God to calm storms.

Our gospel story can also be understood on a figurative level. When we dream of water or the crossing of water at night, for example, it often indicates that we are – consciously or unconsciously – in transition. The gospel writer, Mark, tells several stories in which Jesus and the disciples make water crossings at night. It happens that on this occasion there is also a storm that threatens to sink the boat.

Pain and suffering – a common feature in every person’s life – are also symbolized as a storm that threatens to sink us. The human tendency is to run away from pain and suffering. Pain and suffering, we are told and often we accept, aren’t necessary. We can be free of all pain and suffering if, we are assured, we take this pill, win the lottery, succeed without failure, make this novena, live spiritually and reject our bodies. The truth is that pain and suffering are necessary ingredients in everyone’s life. They are part of the forces that frighten us and motivate us ‘to make the crossing.’

One transition that is vital to us and causes a great deal of pain and suffering is found in our first reading this weekend. Job struggles with a view of God commonly accepted, and the way in which God relates with us based upon a theological perspective that God punishes the sinner and rewards the faithful who keep Torah (the Law). Yet, in the story Job does nothing sinful, he keeps Torah, and still he experiences pain and suffering!

Today’s reading reveals Job in the mist of this struggle with pain and suffering, and his theological beliefs. He doesn’t despair. He doesn’t blame someone else, or even himself. He, instead, waits (sometimes impatiently) in the ‘storm’ and there – unexpectedly – he meets God who proceeds to discredit everything that Job believes to be true. Surprisingly, this doesn’t undo Job. Rather, Job, we are told, knows peace! That is, the wind and the wavers are stilled.

It isn’t pain and suffering that undo us. It isn’t the wind and the waves that cause us to sink. Rather, the Scripture readings tell us, it is the human tendency to be self-reliant, to think that we can conquer, that is our undoing.

Wilbur and Orville Wright discovered in their experiments that they could not conquer the wind. Rather, they needed to practice living with the wind by choosing to see the wind as a friend and not an enemy. So too do we need to practice seeing paining and suffering not as occasions to be avoided or conquered. Rather, they are occasions in which the power and authority of God can be recognized.
PAGE
3

