The “Parable of the River”

Once upon a time there was a small village on the edge of a river. The people there were good and life in the village was good. One day a villager noticed a baby floating down the river. The villager quickly swam out to save the baby from drowning. The next day this same villager noticed two babies in the river. He called for help, and both babies were rescued from the swift waters. And the following day four babies were seen caught in the turbulent current. And then eight, then more, and still more!

The villagers organized themselves quickly, setting up watchtowers and training teams of swimmers who could resist the swift waters and rescue babies. Rescue squads were soon working 24 hours a day. And each day the number of helpless babies floating down the river increased. The villagers organized themselves efficiently. The rescue squads were now snatching many children each day. While not all the babies, now very numerous, could be saved, the villagers felt they were doing well to save as many as they could each day. Indeed, the village priest blessed them in their good work. And life in the village continued on that basis.

One day, however, someone raised the question, "But where are all these babies coming from? Let’s organize a team to head upstream to find-out who’s throwing all of these babies into the river in the first place!"

The seeming logic of the community elders countered: "And if we go upstream who will operate the rescue operations? We need every concerned person here!"

"But don't you see," cried the one lone voice," if we find out who is throwing them in, we can stop the problem and no babies will drown! By going upstream we can eliminate the cause of the problem!" "It is too risky," said the village elders. And so the numbers of babies found floating in the river increase daily. Those saved increase, but those who drown increase even more.

Clearly, we need to do our part in rescuing those babies found floating down the river. But we also need to take the risk of raising our voices and asking why they’re being thrown into the river and what we can do about it!

Q: What do you think of this parable? How do you think it might apply to our society or our world today?

Q: How does this Parable of the River relate to the following sayings? A) “Give a man a fish, you feed him for a day. Teach a man to fish, you feed him the rest of his life.” B) “You can’t apply Band-Aid solutions to Cancerous problems.”

Read Luke 10:25-37 (The Parable of the Good Samaritan)

Q: In what ways did the Samaritan provide “Band Aid” solutions to the man’s problems?

Q: In what ways did he address the longer term situation of that wounded man?

Q: How might that Samaritan further act to address the (systemic) problem of travelers being attacked by roaming bandits on that highway?

Q: How do these parables (the Good Samaritan and the River) relate to Hunger & Homelessness – or any social problem?

http://prezi.com/p2tkfdliwmlt/catholic-social-teaching/
