1. B. 3rd Sunday in Ordinary Time #3

Mk 1: 14-20

Scene

Like the Baptist, Jesus calls for a thoroughgoing conversion, but more urgently, he calls on people to embrace the Good News that the Kingdom is near.

Background

There are two summary scenes here: Jesus’ proclamation (vv. 14-15) and the call of disciples who will help in making that proclamation widespread (vv. 16-20). Mk has a great ability to “telescope,” to zero in on essentials. Both scenes are devoid of unnecessary details, both “frame freezes” of important teachings of Jesus, one about the Kingdom, the other about those who would enter it.

John’s arrest indicates that the time has come for Jesus to act. By sovereign decision God makes this point in time, the critical one (Gk kairos) in which all the moments of promise and fulfillment in the past find their significance in one awesome moment.

vv.14-15: This is a summary of Jesus’ message (and his Church’s message), a sort of manifesto which sums up the substance and essential meaning of his whole public ministry.

This is the time of fulfillment: There are two words in Greek for “time.” One is chronos, chronological time, tick-tock time, the kind of time that happens without human cooperation. It is inexorable. The other is kairos, decision time, opportunity time, really timing time. This “time” sees opportunity within the confines of tick-tock time as a time to decide or to act. It seizes the moment as “just the right time.” It is not automatic like chronological time, but requires human cooperation and participation. With the arrest of John, Jesus seizes the moment to take up where he left off and inaugurate the process whereby the Kingdom, God’s ultimate purpose, will happen.

Kingdom of God: As Jesus used this term (better translated as the “realm” of God) there is no precise definition for it. It rather captures a cluster of meanings, very rich but hard to pin down. The term has a long history in the OT, extra-canonical works and rabbinical literature. In late Judaism its meaning developed in two extreme forms. One was through Apocalypticism. This viewpoint saw the coming of God preceded by horror and the overthrow of the existing world order, using bizarre imagery to make its point and preoccupied with calendar calculations of the sequence and dates of the events. The coming of the Kingdom meant judgment. The other direction, the one the Pharisees took, emphasized the diligent and punctilious observance of the Law in all its details. This was what was meant by “taking upon oneself the yoke of the Kingdom of heaven” and so hastening the day of its coming when God’s Will will be done in its smallest detail. Jesus’ use of the term is quite distinctive. He eschews the apocalyptic notion that we can calculate the date. For him the hour of God’s victory is beyond human calculation. He rejects the notion that the Kingdom can be earned by faithful observance of the Law. It is a gift, a grace that can only be accepted - on its own terms. The Kingdom is more like an area or sphere of authority into which one can enter, so “realm” would be a better translation. Demons are driven out and people are being called to discipleship. Therefore, the Kingdom has both present and future aspects as far as chronological time is concerned. As far as kairos time both present and future are simultaneously true. In the (chronological) future we will have full fellowship with Jesus in his glory, where death and pain will have been abolished and where faith will have passed into sight. Yet, in the acts and words of Jesus the future Kingdom has come upon us already. At the moment of decision for or against Jesus it is decided whether or not we will ever be in his Kingdom. For this reason one actually enters the future Kingdom now, and the power of the Kingdom begins to take effect immediately in the table-fellowship of Jesus with his disciples and in the dinner of the congregation (Eucharist) as well as in experiencing the power of Jesus and being moved by his words.

Reform your lives: The Good News requires a response. The term used for it is metanoia in Gk (shub in Hb). It

means think twice, have an afterthought, change your attitude and your life will change. It involves a whole reorientation of one’s personality, a coming to one’s senses and turning toward God. One is sorry for sin, and not just its consequences,-sorry not just for the mess sin gets one into, but because it damages one’s relationship to God and his gift of life.

believe: This is the fundamental attitude required to change everything. It also means trust, and, in Hebrew, is related to the word for truth. Here is means simply taking God at his word, that he is all Jesus says he is. He will do anything, including sacrificing his only Son, to restore us to a right relationship with him. We simply must let God be God - on his terms. We must surrender the throne and accept the King and his kingdom will be ours. The note of urgency in the summons to repent is sharpened, for now the nature of the Good News is clearer than ever before. Jesus’ action in confronting Satan, sin, disease and death, and in subduing nature is the sign that the End (the Kingdom) stands as the next act of God in humanity’s future.

vv.16-20: The summons to be fishers of men is a call to the eschatological task of gathering people in view

of the forthcoming intervention and judgment of God. But first, they must become disciples. Then they can be authentic apostles. To do this they must follow Jesus by renouncing or leaving or letting go of all former ties, be they economic, familial or personal, Unconditional surrender begins the process of real freedom.

Come after me: Jesus takes the initiative and invites disciples. Rabbis did not call disciples. They would seek him out in order to one day become a rabbi. Following Jesus means one stays a disciple, a learner, a student.

Fishers of men: An OT metaphor (Jer 16:16) for searching out men for judgment. Here it means catching men out of the turbulent waters of the world into the net of Christ’s disciples expending the final establishment of God’s reign. They will gather men into the “realm” by confronting them with God’s decisive action. Before doing so they must be credible by detaching from all the world holds sacred: in this case (Simon and Andrew) their very means of livelihood, i.e., being fishers of fish. Jesus does not encounter people in some special spiritual realm, but in the midst of everyday life-where they really live. Even though we saw last week that the process of commitment takes time, Mk leaves all that out to stress that following Jesus does not need to begin by long deliberation or the study of doctrine. It is an event of grace. God takes the initiative, not humans. Following Jesus is acceptance of Jesus’ person first and foremost. The teaching, important as it is, comes later. One need not be an exceptional person or possess certain intellectual or moral qualities. The Kingdom is open to people whom the rabbis and the Pharisees would exclude: women, children, tax collectors, sinners, Gentiles.

They left their father: In a second story of calling to discipleship showing the cost of such a commitment, Mk tells how James and John severed family ties in order to follow Jesus. This does not mean they stopped talking to, visiting with or loving their father and family, only that they cut the dependency ties that would hold them back from becoming their own persons.

Reflection

“Repent and believe” sums up the whole message of Jesus. Mark makes it the first words on the lips of Jesus in his Gospel. The Greek word metanoia means “change of heart” or change of attitude. Attitudes reside in the will, the new brain, the rational brain. Feelings come from the old, emotional brain. Feelings are reactions to stimuli, external and internal, conscious and subconscious. They are beyond our control. They announce themselves without our willing them. If they are not expressed, spoken out, they are either repressed, covered up, or acted out. If we act out our feelings then our emotional brain is in charge. We are as likely to act against our best interests and those of others as we are to act in our best interests. Pop psychologists who recommend “go with your feelings, trust your gut” can point to enough situations where such a course of action turned out well. For instance, when we are under attack (real or imagined) our old, emotional brain will signal us that we are in danger and will stimulate us to either fight or flight. However, these psychologists ignore those situations where acting out does damage to us or others. The emotional brain seems infallible. It does not do a “reality check.” Is this a real threat or not? Have I perceived the situation in its fullness or only a part of it? Are there alternative actions I can take besides an extreme one?

When Jesus says “change your attitudes” he means first and foremost to submit our feelings to a reality check. For him the fundamental reality test is: What does this mean in the light of eternity? Believe in, trust in the Kingdom of God, the eternal reality. Make decisions in the light of that reality. Always take that reality the most seriously. When you do, you enter into the realm of God, the eternal, the really real. If you do, you detach from the imposed circumstances of life (family, job, etc.) and see things from a broader perspective. You can think with your new brain. The old brain is not designed for human thinking; it is designed for animal thinking. Since humans are animals as well, we need to use that brain in animal situations, like threats to survival, eating, survival of the species. But not all situations are life threatening - life in the animal sense. All situations are life threatening in the human and divine sense - they all concern relationship. The attitude of detachment results not in the freedom from desire, but in the freedom of desire. We are free to desire what is best for us, rather than what is expedient. We live in the moment, but are not condemned to make decisions based on a momentary feeling only. We gain perspective, the perspective of eternity. That is “all the difference in the world” because it lets us look at the world in the light of an alternative. Our life and its circumstances are not simply imposed on us. We are not in prison. We have choices, and better, a basis for making the best choices.

Jesus says do this now, not later. There is such a thing as too late. When he called his first disciples in Mark, Mark leaves out the gradualness of this process, the “learning curve” if you will. He uses the word “immediately” not to indicate that it all happens at once, but that it begins at once, now. One needs to learn and to grow, true. But one needs to make a decision now. Do not procrastinate; the time is too short and too valuable to waste on hedging. When Mark says they “abandoned” their nets (job, livelihood) and families, he does not mean they neglected them. He means they changed their attitudes toward everything, including them. They detached and were able to see all things in the light of eternity. Proof of that change was in their change of behavior. They now had new and different priorities. Some things were now seen as more important than others. They could decide how to act in the light of those priorities. What they thought was urgent and had to be done, was not always, in fact (in the light of eternity) urgent. Now what was important, truly important could announce itself and they could do what was important first, no matter how urgent their feelings claimed things to be. They became free, free to be and become. So do we.
Key notions

1. The “gospel of God” is both Jesus himself and the “kingdom” he brings or inaugurates.

2. The “kingdom of God” is a realm, an orbit, an ambit, an atmosphere, an environment where is God, and only God, rules. There is nothing of Satan and evil.

3. To belong to or get into this realm one needs to repent of an detach from the old realm wherein Satan competes with God for the allegiance of humans.

4. Repentance is a lifetime thing, not merely a one-time thing.

5. Lifetime repentance is what is meant by being a disciple. It involves discipline, consistency and learning.

6. The commitment to discipleship, however, is immediate and unconditional, involving leaving former attachments behind.

Food For Thought

2. Detachment: The first disciples apparently left home, work, everything to follow Jesus. “Apparently,” for we know that Jesus would not countenance leaving wife, children, parents unattended. Mk obviously means to tell us something very concrete about detachment. Accepting Jesus means a complete change in actions and attitudes. It re-aligns what we consider “sacred”. We may not be called to physically let go of job, family, home, but we are called to spiritually let go of everything. To let Jesus do his job of freeing us from the bonds sin has gotten us stuck to, we must undo before we can re-do, this time the right way. Even family love has become contaminated by sin. The same is true of the work place and our careers. Everything must go if we are to go into the realm of God and enjoy the true freedom He offers. Letting go is actually easier than holding on. It is giving God permission to do for us what we cannot do for ourselves

3. Family ties: There are good ties, ties of love and bad ties, ties of dependency. Jesus demands letting go of the dependencies, not in order to make things unnecessarily difficult, but because they are unhealthy. A free adult needs to be free from all those inherited addictions or reactions to addictions that plague families. One cannot do this on one’s own power. Furthermore, addicted and dependent family members will always try to re-attach a reformed person to the family junk. Not letting oneself be affected by messages of shame and blame, especially from family members, makes one free to be a disciple and member of a different family, God’s, one which frees rather than imprisons.

4. Occupations: Everyone needs an occupation in order to support self and loved ones. But no one need a preoccupation. To be preoccupied with success, recognition, promotion and pay is to be bound to a demon, different from the family demons, but another enslaving demons nonetheless. Preoccupation with occupation issues distracts one from discipleship and from real freedom. Just as family loyalty can become a god to worship at all costs, so occupational preoccupation can become a very demanding God, keeping one from the realm of God and the blessing that flow from the spirit of detachment. Discipline is not deprivation, but sublimation of personal preferences and proclivities for something better.

5. Commitment: Jesus did not say to his would-be disciples: “I have a philosophical system I would like you to study; I have certain theories I would like you to think over; I have an ethical system I would like to discuss with you.” He simply said, “Follow me.” He called them to participate in a noble task, not to a life of ease or a life of thought. Letting go renders us teachable, to learn what we never would have learned or could have learned had we not been willing to become students, to let go of our preferences , attachments, addictions and dependencies, and live in a realm where such things do not exist, let alone tempt.

1
1. 4

