Derde paaszondag (C)

- Homilie -

versie 1: De kunst van het loven… (Apocalyps)

Mensen kennen wel het adres van God. Meestal weten ze waar Hij woont als ze in nood zijn. Mensen hebben inderdaad veel te vragen. Het leven is ook niet zo rimpelloos als het in onze vele feuilletons wordt voorgesteld. Ik ben de laatste om ook maar één kwaad woord te zeggen over mensen die knielen met tranen in de ogen. God luistert naar ons en Hij is bereid om onze natte ogen te genezen.

Maar vandaag gaat het over iets anders. Over het loven. Over mensen die voor God applaudisseren. Dat doen mensen rechtop, met de handen omhoog, met de ogen open. Smeken doen we gebogen, met de blik naar binnen: we maken ons klein omdat we klein gemaakt zijn door de zorgen. Loven is uit-ademen, onze vreugde los-gooien, ons centrum verlaten en verplaatsen. Het is opstapelen van kreten: alleluja en amen. Het is wieroken met steeds dezelfde woorden. Loven betreft een Ander, het is opstijgen, de aarde in de hoogte steken om de hemel te raken. Het is een verademing omdat we onze enge cirkels openen.

Dat kan een mens enkel doen als hij zaligheid heeft onder​vonden, als hij genezen is of bevrijd. Als hij weet, dat God genezer en bevrijder is. Als hij plots gaat beseffen, dat er meer is dan zijn eigen zorgen. Als hij van harte aanvoelt, dat zijn hele bestaan een geschenk is, dat het een grote weldaad is mens te mogen zijn. Het is danken voor de uitkomst en de aankomst.

Daarover spreekt de lezing vandaag. Het is een lezing uit het boek Apocalyps. Een moeilijk boek. Het woord alleen al is moeilijk. Lectoren vallen erover. Ik ben niet gehaast om te zeggen, dat het eenvoudig is. Maar het is vooral vreemd. Het is overladen met beelden: paarden, schalen, tronen, dieren, en gelen, stammen en talen, bloed en zee en vuur, over een boek dat opgegeten wordt. En over nog zoveel meer. Dat alles ligt ons niet meteen. Wij zijn aan gewonere taal gewoon geraakt. Hoe wel, er zijn spektakelfilms die wij niet schuwen. Er zijn exotische prenten die wij vereren. Zo rationeel, zo zakelijk zijn wij niet altijd. Iets van het irrationele ligt ons wel. Maar daarmee zeggen we nog niets over de Apocalyps.

De Apocalyps is een boek met een dubbele bodem. Beneden is er de aarde: een strijdtoneel. Boven is er het feest, de grote liturgie. Het is een boek met twee verdiepingen. Daarom is het ook het boek van de grote hoop, van de laatste vertroosting. Beneden mag het donker zijn maar God is helder. Beneden mag het ondergang zijn en slagen krijgen en uitgelachen worden, vervolgd. Dat is echter het laatste niet. Er is een ruimte waar de tranen worden gedroogd, waar de oude ellende voorbij is, waar het kwaad niet meer het laatste woord heeft. Er is een ruimte, een plaats, een tijd waar dat alles voltooid verleden tijd is. Het boek Apocalyps zegt niets anders: er is een andere oever, er is een overkant waar het gras altijd groener zal zijn…

Zodoende plaatst het boek ons voor een keuze: ofwel blijf je ronddraaien in je eigen cirkel van onmacht en verdrukking, ofwel geloof je, dat dit alles maar een voorspel is, een prelude, een inleiding. Ofwel blijf je zuchten in dit dal van tranen, ofwel geloof je, dat er na deze ballingschap een uittocht is. Ofwel zijn we samen​ballingen voorgoed. Of wel ballen we alles samen in het grote besef, dat het Lam, dat werd afgeslacht, ook het Lam is dat op de troon wordt geplaatst

Evangelischer kan het niet. De mens die voor een heilige zaak klappen krijgt, zal het ooit meemaken, dat dit niet tevergeefs onvruchtbaar is geweest!

Als je dat eens beseft en gelooft, sla je aan het loven want ons einde zal niet het laatste zijn. Dan sta je waar God begint, waar God altijd aan het beginnen is. Dan sta je waar het leven vol is.

Als we dat even mogen vermoeden en geloven, leren we wat loven is…

versie 2: Houd je van me?… (Johannes)

Dit stuk uit het evangelie is een gesprek tussen Jezus en Petrus. Een soort sollicitatiegesprek, waarin Jezus Petrus heel fijnzinnig ondervraagt over zijn liefde voor Hem. En in feite is die ondervraging nog veel fijnzinniger, dan in het Nederlands kan worden uitgedrukt. In het Nederlands hebben wij geen woord voor liefde in de zin van ‘voor iemand door het vuur gaan’. Dat heeft de Griekse taal wel. En in de Griekse taal is dit evangelie geschreven. Vandaar dat Jezus niet drie keer hetzelfde vraagt, maar drie keer iets anders. De eerste keer vraagt Jezus aan Petrus: 'Simon, ga je voor Mij eerder door her vuur dan de anderen?’ Hierop kan Petrus geen volmondig ‘ja’ zeggen. De anderen hadden Jezus in de steek gelaten op zijn kruisweg. Maar hij had Jezus verloochend. Nee, niet meer dan de anderen, heel zeker niet. Petrus, die dat beseft, geeft eigenlijk een ontwijkend antwoord. Hij zegt: ‘Ge weet dat ik U bemin’.

De tweede keer vraagt Jezus aan Petrus: ‘Simon, ga je voor Mij door het vuur?’ Jezus vergelijkt Petrus niet meer met de anderen, maar Hij vraagt wel meer aan hem dan Petrus kan opbrengen. Voor Hem door het vuur gaan? Nee, daar kan Petrus geen ‘ja’ op zeggen. Hij had Jezus drie keer verloochend. Vandaar dat Petrus weer een ontwijkend antwoord geeft: ‘Heer U weet dat ik U bemin’.

Dan komt Jezus met zijn derde vraag. Hij vergelijkt niet meer met de anderen. Hij vraagt niet meer om liefde, die voor Hem door het vuur gaat. Hij vraagt alleen: ‘Simon bemint ge Mij?’ En toen werd Petrus bedroefd. Hij zag alles weer voor zich. Dat hij zo dikwijls Jezus niet kon volgen. Dat hij zo protesteerde, toen Jezus ging lijden, toen Jezus een slaaf werd die zijn voeten wilde wassen, toen hij Jezus verloochende, gewoon zei dat hij Hem niet kende. Mag je dat nog liefde noemen? Petrus werd bedroefd, omdat Jezus de derde keer vroeg: ‘Bemin je Mij?’ Jezus vroeg hem niet meer dan een vorm van liefde, die gepaard kan gaan met een heel zwakke trouw, met verloochening, met vlucht, met protest en met zwakheid. Vandaar dat Petrus zegt: ‘Heer, U weet alles, U weet ook dat ik U bemin’. En toen zei Jezus hem: ‘weid mijn schapen’.

Zo willen wij naast Petrus gaan staan. Jezus moet ons niet vragen wat Hij de eerste twee keren aan Petrus vroeg. Hij moet ons niet gaan vergelijken met anderen. Hij moet ons niet vragen of we voor Hem door het vuur willen gaan. Maar Hij mag ons wel vragen of wij van Hem houden. Want daarop willen en kunnen wij wel ‘ja’ zeggen…

versie 3: …

Op velerlei wijzen toont zich de Verrezene, aan de vrouwen, aan de Apostelen, aan de leerlingen. Hij toont zich aan enkelingen, aan groepen en aan hele massa’s, 'aan vijfhonderd broeders tegelijk', zal Paulus schrijven aan de Korintiërs. Door alle tijden heen is Hij aan kleine begenadigden en aan grote heiligen verschenen. Hij toont zich niet aan de nieuwsgierigen. De Atheners hebben Hem niet gezien. De kletsers en de tv-gapers maken weinig kans een verschijning mee te maken. Hij toont zich niet om zich te tonen. Hij verschijnt, Hij treedt naar voor in de dromen, Hij verlicht het bewustzijn van mensen die liefhebben of haten, die werken en bidden en denken, niet om hun nieuwsgierigheid te bevredigen, maar om hen aan te moedigen, om hun leven te richten, om hen te bevestigen en te troosten in hun honger naar liefde, in hun strijd voor vrede, of om hen tegen te werken, om hen, zoals Paulus, neer te slaan, van hun paard te werpen, om hun tot ideologie uitgegroeide misvattingen en hun haat en vervolgingsdrift om te buigen tot liefde. Hij verschijnt om de mensen te zenden, opdat ze in liefde van de Waarheid getuigen.

Er is een onverbrekelijke band tussen het avontuur, de strijd, het drama, de liefde en de haat van een leven en de openbaring van God in Jezus, de zelfopenbaring van de Verrezene, tussen het strijdend bewustzijn van een mens en de verlichting en bemoediging van dat bewustzijn door Hem, die in de strijd overwonnen heeft. God openbaart in de verrezen Christus dat geen mensenstrijd verloren is. En elk die deze openbaring in geloof ontvangt stuurt Hij op zending als getuige.

De strijd tekent de gezichten, de handen en de voeten en de zijde soms, het hoofd en het hele lichaam. Maria Magdalena herkent de heerlijkheid van Jezus’ geschonden lichaam. Zij wil het bij zich houden, voor zich houden. Tomas ziet hoe Jezus’ heerlijkheid zijn wonden tot lichtende herinnering veranderde. Hij raakt ze niet aan, hij aanbidt ze. Paulus zal de gekruisigde Slaaf volgen, nadat hij Hem eerst vervolgd had. De 'vijfhonderd broeders' worden gesterkt in hun leven als leerlingen van de Verheerlijkte, temidden van vervolging, spot en scepticisme. De Apostelen breken de deuren open nadat Jezus hun vertwijfeling doorbroken heeft. Hun aller gezicht en aller lichaam dragen de tekenen van de strijd. Jezus’ verschijningen en de nederdaling van de Heilige Geest doen hen geloven en geven hen hoop. Ook de tekenen van hún strijd zullen verheerlijkt worden. Ook hún strijd zal niet voor niets zijn. Hun liefde voor Jezus, die geaarzeld, gewankeld of verraden heeft, hun haat tegen Jezus, die een vergissing was, zullen zijn liefde en zijn heerlijkheid ontmoeten. Na de strijd zal hun hart tot rust komen.

Vandaag zijn bijeen rond Simon Petrus: Tomas, Natanaël, de zonen van Zebedeüs en nog twee leerlingen. Tot hen spreekt Jezus van strijd en overwinning. Ze zijn de Kerk met Petrus in het midden. Ze werken. Ze werken schijnbaar tevergeefs. Hun labeur is voor niets. Maar de Heer staat na de nacht aan het strand. Ze herkennen Hem als Hij hun werk wonderbaar zegent. Hun werk is zoals hun liefde, hun verkeerde en hun goede ijver, hun kleine en grote mislukkingen en overwinningen, hun hele leven en denken: het heeft zijn liefde en overwinning nodig, het moet versmelten in zijn leven, het zal versmelten in zijn verheerlijkt leven.

De vraag is niet hoe Jezus nog vis en brood tot zich kan nemen. De vraag is waarom Hij nog niet alles, alles en allen, de hele kosmos, de hele schepping meeneemt in zijn heerlijkheid. Het antwoord is dat de leerlingen, en Petrus in het bijzonder, eerst aan de hele schepping moeten getuigen van wat God in Jezus’ lichaam gedaan heeft. Petrus’ grotere liefde zal dat getuigenis dragen. Jezus zelf en de Geest zullen hem bevestigen….

versie 4: … (Johannes)

‘Ik zal mensenvissers van jullie maken’, had Jezus een paar jaar eerder tegen hen gezegd. Maar na zijn dood bleek hun dat niet mee te vallen. Ze deden hun best om mensen bijeen te brengen, hen te verzamelen rondom de idealen van Jezus, maar heel dikwijls vingen ze bot, die eerste mensenvissers. En dan bleven hun netten dus leeg. Bovendien was er in die eerste christengemeenschap ook nogal eens onenigheid tussen diverse groepen, en dreigden dus hun netten te scheuren.

 ‘Wat gevangen?’, vraagt Jezus wanneer ze hun boten na een nacht vergeefs werken willen afmeren. ‘Wat gevangen?’, vraagt Hij. ‘Niks’, zegt Petrus, ‘helemaal niks’. ‘Werp je net eens uit aan de andere kant, rechts van de boot’, luidt Jezus’ advies. En jawel... onverwacht raken hun netten vol. Honderddrieënvijftig vissen om precies te zijn, schrijft Johannes, en het net scheurde niet.

Het is een jaar of zestig na Jezus’ dood, wanneer de evangelist dit opschrijft om de jonge kerk (met honderddrieënvijftig groe​pen gelovigen?) te bemoedigen. En diezelfde bemoediging kun​nen ook wij wel gebruiken. Johannes wil zeggen: de kerk is mensenwerk, en dus lijkt het soms niks uit te halen. Maar de verrezen Heer is het schip van de kerk op de golven van de tijd nabij, en door onze inzet en zijn hulp zullen de netten vol ra​ken.

Paus Johannes XXIII, de paus van het Tweede Vaticaans conci​lie, die de kerk bij de tijd wilde brengen, die paus had - las ik -een heel eigen avondgebed. Soms, als het niet ging zoals hij hoopte, bad hij dat. En vaak had hij inderdaad de wind tegen van mensen die de kerk wilden bewaren zoals ze was: een god​delijk bolwerk tegenover een slechte wereld in plaats van een beweging midden in de wereld, Gods wereld, zoals ook de mees​te bisschoppen toen wilden. Als het dan niet ging zoals hij hoopte, de netten leeg bleven of dreigden te scheuren, bad hij s avonds: ‘Heer, ik ga nu slapen, en laat de kerk voor wat ze is; let U nu zelf even op de winkel; het is tenslotte uw kerk’.

Het verhaal van de wonderlijke visvangst is voor paus Johan​nes XXIII zeker een bemoedigend verhaal geweest. En dat is het ook voor ons wie de kerk ter harte gaat. Weten dat de kerk mensenwerk is, met alle tegenvallers van dien. Maar durven ge​loven dat het ook Gods werk is, en dat Hij zorg draagt voor voi​le netten te zijner tijd. Maar dan moeten we, zoals Petrus destijds, ook bereid zijn onze netten elders uit de gooien; dan moeten we de bakens willen verzetten, zoals Johannes XXIII.

Petrus zag die morgen niet dat het de verrezen Heer was. Jo​hannes opende hem de ogen voor zijn nabijheid. ‘Het is de Heer’, zei hij; en toen zagen de anderen het ook.

Iedere dag krijgen we een wereld te zien vol onrust, onenigheid, ellende, afbraak, rellen, rotzooi. In zo’n wereld zijn er mensen nodig als Johannes: zieners, die ons de ogen openen voor het vele goede dat er in diezelfde wereld gaande is. Het is de Heer, de levende Heer, die werkzaam is in een leger van goede men​sen, over heel de wereld verspreid.

Als we als kerk daar geen oog voor hebben, wakkeren we de moedeloosheid aan in plaats van het vertrouwen in de levende Heer, die met ons is tot aan het einde der tijden.

versie 5: … (Johannes / Het verhaal van 'Swimmy')

Petrus zei: ‘Ik ga maar weer vissen’. Je moet heel goed weten dat hij dat niet voor zijn lol deed. Zo plezierig was dat helemaal niet, zo van we gaan gezellig even vissen. Hij had dat een hele tijd niet gedaan en nu zegt hij met zo’n beetje verdriet in zijn stem ‘weet je wat, ik ga maar weer vissen’.

Petrus was vroeger namelijk visser geweest, is drie jaar met Jezus opgetrokken, en Jezus is nu dood. Al zijn mooie dromen over de toekomst, al zijn hoop, alles wat hij verwachtte met Jezus is opeens afgelopen. Nou ja, dan ga je maar weer terug naar af. En die andere die zeggen: ‘Wij gaan met je mee'.

Ze bleven in elk geval wel bij elkaar. Dat is niet gek hoor als je het moeilijk hebt om dan te zeggen laten we dan met al ons verdriet elkaar maar niet in de steek laten. Als jij gaat vissen, oké, wij ook vissen. Zelfs Matteüs, die belastingsambtenaar geweest was, gaat vissen, kun je na​gaan. Ze gaan in de boot en dat zal je altijd zien, ze vingen niks. Nee, natuurlijk niet, als je er zo voorstaat dan valt het volgende ook tegen. Dat heb je waarschijnlijk zelf ook wel eens. Als het ene tegenvalt, een onvoldoende op school, dan eten ze thuis ook nog spinazie, wat ik hele​maal niet lust. Nou zo gaat dat.

Totdat ze in de verte op het strand iemand zien en die zegt tegen ze: ‘Ik zou het eens aan de andere kant van de boot proberen’. En ze luisteren en ze doen het. Wat gek eigenlijk hé, ze zeggen tegen elkaar: ‘Zeg, vol​gens mij, volgens mij is het de Heer!’. Ze weten het niet zeker, maar ze luisteren naar Hem en als ze dan naar Hem luisteren, dan gebeuren er opeens hele wonderlijke dingen. Wat gebeurt er?

Ze krijgen 153 vissen. Ik denk dat verschillende mensen in de kerk dat getal al weer vergeten waren. En het net barstte net niet, zo vol zat het. Het is eigenlijk heel wonderlijk. Als je in je droefheid, in je teleurstelling toch bij elkaar blijft, toch naar de Heer blijft luisteren, dan zijn de wonderen de wereld niet uit. En dan is er opeens ook nog brood. Dat is niet de eerste keer dat Jezus met zijn leerlingen brood eet. Dat had Hij ook al eerder gedaan.

Ook bij het meer, op dezelfde plek hé, waar ze met vijfduizend mensen, vijf broden en ook twee vissen gemerkt hadden, dat als je God vraagt om zijn overvloed, om heel veel, Hij soms naar ons luistert. Gek zo’n wonder. En ook op de laatste avond van zijn leven. Toen was Jezus met zijn vrienden aan tafel en toen was er ook brood.

Het verhaal zegt eigenlijk, en dat hadden we goed begrepen, als je bij elkaar blijft, als je je aaneensluit, zoals ‘Swimmy’ en zijn vrienden, als je blijft luisteren naar het woord van de Heer en als er dan weer brood op tafel is dan zeg je tegen elkaar ‘De Heer is weer bij ons’.

Kerkmensen geloven, dat je als je bij elkaar komt en er is brood op ta​fel en je luistert naar de Heer dan is Jezus bij ons en Hij laat ons niet in de steek, met alle teleurstellingen die er misschien óók zijn in ons leven.

Nou, dat is precies wat we vandaag vieren. Die hele grote vis, kijk eens even achterom, nou het lijkt er wel een beetje op. En daar een vin en daar nog een vin. Dat zijn wij. En wij zijn vandaag met ons elven, zijn wij het oog. We zitten een beetje in het midden en wij geven vandaag de richting aan voor deze viering…

versie 6: Kom ontbijten… (Johannes)

Soms denk ik de verkeerde dingen en stel ik belachelijk onnutte vragen. Het is ongepast en knap lastig, maar het is niet anders. Het gebeurt. Zit ik bijvoorbeeld in de schouwburg (‘Het begeren onder de olmen’), zie ik Gerard Thoolen als ou​de machoboer graaien aan zijn jonge bruid, hoor ik hem raad​selachtige teksten zeggen over borsten en schoot, dan denk ik: zou iemand in deze volle zaal beseffen dat hij citeert uit het Hooglied? Zie ik een politicus over het Binnenhof strom​pelen om halftwaalf ‘s nachts, denk ik aan zijn schoolgaan​de kinderen. Hoor ik een bisschop oreren, denk ik: zou die niet eens lekker naar de sauna moeten?

Verkeerde dingen, onnutte vragen. Ik heb het ook bij de Schriften. Is dat ernstiger? Het gebeurt. Zo vraag ik me al ja​ren af waarom Jezus van Nazaret nu juist vissers uitkoos als gezellen, en geen rabbijnen. Of journalisten. Omdat vissers hun psalmen voldoende langzaam zingen? Omdat ze radar aan boord hebben en geen wapens? Omdat als zij boeten het tenminste effect heeft?

Van de geleerden mag ik niet zo anachronistisch denken. Zij zeggen dat de eerste leerlingen vissers waren, eenvoudigweg omdat die beroepsgroep het netwerk van handel en commu​nicatie beheerste; in die tijd zonder vriescapaciteit was een snelle verwerking namelijk geboden. Het zal wel, maar, denk ik dan, kan het ook niet gewoon toeval zijn geweest? Of is het de hoogst onnutte verhaalvorm van de evangelies die om vissers vraagt? Zij zijn getraind in én angst én vertrouwen. Het geloof heeft redenen die de wetenschap niet kent.

Verkeerde dingen, onnutte vragen. Neem het verhaal van van​daag. Bij Simon Petrus gaan er bij mij altijd haren overeind staan. Gaan vissen, hé? Altijd enthousiast en tot onmiddel​lijke actie bereid, - maar waar bleef je toen het erop aankwam? Toen kende je je vriend niet, toen liep je weg. En nu ik het er toch over heb: van je schoonmoeder weten we tenminste dat ze ziek was en weer opstond, maar waar is je vrouw ge​bleven? En je kinderen, als je die had? Zomaar in de steek ge​laten? Of hielden ze het bij jou niet uit? Zo denk ik dan, en mijn verkeerde vragen voeren mij weg van het evangelie. Of toch niet?

Bij wat genoemd wordt ‘de leerling van wie Jezus veel hield’ denk ik dus ook altijd van alles. En dan raak ik vertederd door die rest van onbekommerde vriendschapstaal. Of juist geïrri​teerd omdat de schrijver van het vierde evangelie zich Jezus lijkt toe te eigenen.

Maar soms brengen de verkeerde gedachten mij bij het enig juiste antwoord. Deze leerling - en niet de onbesuisd actieve Petrus - herkent als eerste zijn vermoorde vriend als de Le​vende, omdat alleen de ogen van een geliefde door de dood heen kunnen kijken.

Verkeerde vragen op het verkeerde moment, het gebeurt Als ik hoor dat Petrus zijn kiel opschortte en in het water sprong, denk ik dus: is dat niet lastig zwemmen met je kleren aan? Totdat ik weer weet dat reddend zwemmen altijd met je kle​ren aan moet, en besef dat het uiteindelijk om reddend zwem​men gaat. Verkeerde vraag, maar langs een omweg het goede antwoord.

Onlogische elementen in een verhaal zetten mij prompt op het verkeerde been. Of is dat juist het goede been? Jezus is eerst de vragende partij, een vreemde gast die om voedsel be​delt; maar gaandeweg wordt hij de gastheer die de anderen uitnodigt en te eten geeft. Eerst vraagt hij om vis, vervolgens heeft hij al vis op zijn barbecue liggen, en dan nog moet hij vis van de anderen erbij hebben.

Eigenaardig - tot ik besef dat dit de logica is van liefde en vriendschap. Wat Jezus betreft: wie vraagt, die kan geven. Wie anderen nodig heeft, die kan zelf van betekenis worden. Wie zichzelf afhankelijk maakt, die heeft recht van spreken. Wat zijn vrienden betreft: als ik inspring ontvang ik. En als ik ont​vang, breng ik ook zelf iets in. Een spel van geven en nemen om beurten: zo gewoon als het wonder van liefde. En even onuitputtelijk. Allicht durfde geen leerling hem te ondervra​gen: ‘Wie bent u eigenlijk?’ Dít zou pas een echt verkeerde vraag zijn geweest, op het genadige moment dat de gestor​vene hervonden is en het leven van geven en ontvangen her​begint.

Intussen zijn bij mij de verkeerde vragen nog niet weg. Als het dan toch gaat om herkenning en dóórgaan waarom dan niet meteen brood-en-wijn op tafel, in plaats van brood-en​-vis?

Misschien moet het wel brood-en-vis zijn, omdat herkennen en doorgaan nooit betekent: herhaling van hetzelfde. Altijd: iets anders waarin dezelfde zichtbaar wordt. Elke dag is nieuw. En God weet, wat wij nog moeten en kunnen meebrengen.

Maar waarom geen vullend avondmaal, in plaats van zo’n geïmproviseerd ontbijt? Misschien omdat een avondmaal rust en voltooiing met zich meebrengt en een bezegeling is van wat geschied is. Een ont​bijt daarentegen vraagt om actie, is een uitdaging. De dag is nog maar net begonnen, er moeten kielen worden opgeschort en mouwen opgestroopt. Het ontbijt speelt in op wat komen gaat, maakt onrustig, brengt in beweging.

Toch kan dat niet het enige antwoord zijn. De morgen is niet alleen het begin van de dag - in ons enthousiasme zouden we te snel te water springen en het net van onze spankracht zou scheuren. De morgen is eerst en vooral het einde van de nacht, waarin de droefheid van de avond zich vastzette. In de morgen kan vreugde opbloeien omdat je dan de nacht bent dóórgekomen. Na de nacht van de geliefde leerling - gemis, niet vervulde hartstocht, eenzaam​heid - is de morgen vol licht; ongenadig maar reëel, met zijn vriend verlegen makend dichtbij. Na de nacht van Simon Petrus - weg​vluchten eerst, hanengekraai en verlammend schuldgevoel daarna - is de mor​gen vol bevrijding; gaandeweg ziet hij geen spoken meer maar mensen, en mag hij zo onbesuisd zijn als hij is. ‘Zo werd het avond, nacht en morgen.’
Soms denk ik de goede dingen op het juiste moment. En daar hoor ik al roepen: ‘Kom nu ontbijten’. Wie daar roept weet ik niet, - maar ik hoef er niet naar te vragen…

versie 7: Zonder dat het net scheurde… (Johannes)

De laatste tijd beleven wij grote spanningen in de Kerk. Veel gelo​vigen ergeren zich daaraan. En toch weten wij: waar gezond leven is, daar zijn er spanningen, dat brengt het leven met zich mee. In het evangelie lezen we dat ook in de eerste Kerk spanningen waren, tussen Petrus en Paulus, tussen de Grieken en de Joodse christenen. Tegen deze achtergrond heeft Johannes, als laatste, zijn evangelie geschreven, en daarom spreekt hij over het kleed van Jezus, dat zonder naad geweven was, en dat de soldaten niet stuk gesneden hebben en in dit evangelie spreekt hij weer over het net, dat hoewel het vol grote vissen was, toch niet scheurde. In dat kleed zonder naad, in dat grote net dat niet scheurde, ziet Johan​nes de eenheid van de Kerk. Het net van de Kerk, dat alle gemeenschappen en heel de wereld moet omvatten mag niet scheu​ren.

En de band van die eenheid, dat is de liefde tot Christus. Driemaal vraagt Jezus aan Petrus, en via Petrus ook aan ons: ‘Heb jij mij lief?’ Christus liefhebben, wat betekende dat voor die eerste gene​ratie van christenen en wat betekent dat voor de 75e generatie van christenen die wij nu vormen?

Als wij vandaag de dag in de Kerk spreken over solidariteit, dan denken wij onwillekeurig aan de christenen van de Derde Wereld, aan Zuid-Amerika of Afrika. En dan valt ons die liefde niet zo zwaar, wij zijn wel bereid om een deel van onze goederen af te staan. Maar wat die liefde tot Christus op de eerste plaats van ons vraagt, is de liefde tot die mensen die ons het meest nabij zijn. Liefde tot onze medeparochianen, die met ons in hetzelfde bootje zitten, liefde tot onze buurparochies in hetzelfde dekenaat. Als er hier van zeven apostelen gesproken wordt en niet van twaalf, is dat niet zonder betekenis, het doet ons denken aan de zeven ker​ken van Klein-Azië, die in die tijd de hele Kerk vertegenwoordig​den. Na de Goede Vrijdag waren de apostelen verstrooid, ieder ging zijn eigen weg, in zijn eigen beroep, maar hoe meer ze over het leven en de woorden van Jezus nadachten, des te beter begre​pen zij, dat de Heer hen had samengebracht, hun een gemeen​schappelijke zending gegeven had, en zo worden ze samenge​bracht door het woord van Petrus: ‘Ik vissen’, waarop de ande​ren zeggen: ‘Ik ga mee!' Zij wierpen samen het net uit en als Petrus dan het net optrekt, zitten daar 153 grote vissen in. 153 grote vissen, dat is waarschijnlijk het beeld van de toen bestaande christengemeenschappen, die Petrus moest samenhouden, zonder dat het net scheurde. De overvloedige visvangst is een beeld van het apostolaatwerk van de eerste christenheid.

Maar aan deze wonderbare visvangst gaat nog iets vooraf. Zij hadden de hele nacht gewerkt en niets gevangen. Ontgoocheling hoort ook bij het apostolaat, mooi uitgewerkte methodes en ge​weldige inspanning in het apostolaat garanderen ook in onze tijd nog niet altijd de groei van ons geloof en de opbouw van de parochiegemeenschap. Onze netten blijven dikwijls leeg en dikwijls vissen wij achter het net.

Dan wordt op het eenvoudige woord van de man die aan de oever staat, het net gevuld. En dan, bij het zien van het overvolle net, roept de leerling die Jezus liefheeft uit: ‘Dat is de Heer.’ De apostelen hadden niet gemerkt dat Jezus aan de oever stond, en wij merken vaak ook maar heel weinig van de helpende aanwezigheid van de Heer, wij hebben ook heel dikwijls de indruk 'dat wij nutte​loos zwoegen, dat onze resultaten miniem zijn.’
De apostelen moesten bitter ervaren dat zij zonder de Heer tot niets in staat waren, maar dat zij in gemeenschap met de Heer en in gemeenschap met elkaar zich mochten verheugen in een boor​devol net. Misschien vergeten wij in ons apostolaat ook al te dik​wijls dat de Heer leeft, dat Hij ons werk begeleidt en zegen schen​ken kan, als wij samen blijven.

Petrus trekt het net aan land. Ook als mensen van alle volken hun plaats vinden in de Kerk, mag het net niet scheuren. De dienst van de eenheid, die aan Petrus en zijn opvolgers toevertrouwd is, kan ons voor scheuring behoeden, als wij maar echt samen zijn in de liefde tot Christus…

versie 8: Paasfeest voor heel de schepping… (Johannes)

Het evangelie van vandaag is een heel ander paasverhaal. De apostelen zijn teruggekeerd naar hun vertrouwde omgeving in Galilea. Zij leven weer in de dagelijkse wer​kelijkheid bij het water met de boten en de vissen. Ze werken weer in de nacht, met tegenslag en ontmoedi​ging. Die nacht vingen zij niets, en de Heer die op het strand stond herkenden zij niet. Jezus zegt hun: 'haal wat van de vis die gij zo juist gevangen hebt en geef hun wat brood.'
Zo gezien is het een alledaags verhaal. Dat is ook juist wat de evangelist ons vandaag wil duidelijk maken. Paasgeloof heeft alles te maken met het gewone leven van elke dag, van de mens die probeert iets van zijn leven te maken. Het is niet voldoende op zondag te bidden: ik geloof in de verrijzenis van de Heer. Ook door de week en in ons dagelijks leven mogen wij de aanwezigheid ervaren van de verrezen Heer. Geloven in de verrijzenis van Jezus wil zeggen dat Gods verrijzeniskracht ook werkzaam is in elke mens en heel de schepping doordringt. Hemel en aarde zijn vol van Gods heerlijkheid. Paasgeloof sluit in dat wij ervoor zorg dragen dat het leven ook bij andere mensen tot zijn volle ontplooiing kan komen. Wij kunnen het paasfeest niet voluit vieren terwijl wij onberoerd blijven toezien hoe, in de wereld waarin wij leven, miljoe​nen mensen door honger en ziekte worden gekweld en niet tot het volle leven kunnen komen. Wij mogen ons nooit neerleggen bij de ongerechtigheid in deze wereld. Wij zeggen nooit: daar is toch niets aan te doen. Maar wij geloven dat Jezus ons vraagt om gestalte te geven aan het nieuwe leven dat Hij ons heeft toegezegd. Wij voelen ons geroepen om van deze wereld een stad van vrede te maken. Vanuit ons paasgeloof zoeken wij naar nieuwe levenskansen voor elke mens, trachten wij sociale en maatschappelijke toestanden te scheppen waardoor de mens kan leven als beeld van God.

Vroeg in de morgen stond Jezus op het strand en zegde: werp je netten uit. Dit paasgeloof bepaalt onze weerstand tegen alle vormen van uitbating en verslaving. Vanuit dat geloof komen wij bewust op voor het ongeboren leven, voor het bejaarde en gebrekkige leven, voor elke vorm van onmenselijk leven. Wij zetten ons bewust in voor de politiek, niet om eigen macht te verzekeren, maar om op te komen voor elk leven dat bedreigd wordt door agressie en geweld. Fasen is niet alleen het feest van mijn toe​komst en leven, maar ook van de toekomst en het leven van allen die God in deze wereld tot leven roept.

Tenslotte spreekt ons paasgeloof ook over onze verant​woordelijkheid voor de heelheid van de schepping. Paulus zegt: 'Ook de hele natuur, die kreunt en barens​weeën lijdt, is niet zonder hoop' en verder: 'zij zal delen in de verlossing.' De schepping roept ons op tot verant​woordelijkheid. Willen wij wel de nodige zorg dragen voor de schepping opdat ook onze kinderen nog kunnen genie​ten van haar schoonheid en miljoenvoudig leven. Wie zorg draagt voor de heelheid van de schepping, zoals die door de Schepper aan ons is toevertrouwd, moet waken over de atoomenergie, de ozonlaag in de atmosfeer,... Dat alles heeft met het leven te maken. Wij kunnen geen paasliederen zingen als b.v. in Bangladesh alle leven wordt bedreigd. Het gaat niet om een kleine paasviering in onze parochie, het moet een paasfeest worden voor de hele schepping. Pasen is het feest van de toekomst. God zelf heeft ze in handen, maar wij moeten zorgen voor brood en vis, wij moeten de netten uitwerpen en van wal steken, worstelen in de nacht, terwijl de Heer op het strand staat, de netten vult en het ontbijt klaar maakt…

versie 9: Wie is een christen? (Johannes)

Wat maakt ons nu eigenlijk tot christenen? Waar komt het in ons geloof tenslotte op aan? Die vraag komt telkens weer terug als je in een eindeloze discussie merkt dat je eigenlijk alleen om woorden gestreden hebt. Het is ons allemaal duidelijk dat je nog geen chris​ten bent, als je gedoopt bent, de godsdienstlessen gevolgd hebt of de noodzakelijke sacramenten ontvangen hebt, zoals het vormsel of het huwelijk. Is het dan de actieve deelname aan het kerkelijk leven dat de christen kenmerkt, of het ernstig streven om goed en hulpbe​reid te zijn?

Maar ook als je kunt zeggen dat je dat allemaal doet - en dat is toch al heel veel - dan stel je je toch nog wel eens op bepaalde kruispun​ten van je leven de vraag: ben ik dan wel werkelijk een christen? Of is mijn christen-zijn alleen maar een dunne verflaag over een leven dat eigenlijk volgens heel andere maatstaven verloopt?

In het evangelie van vandaag is de beslissende vraag: hebt gij mij lief? Ze is zo beslissend dat Jezus ze tot driemaal toe aan Petrus stelt. En zelfs Petrus, die toch alles verlaten had en Jezus gevolgd was, kan in de herinnering aan zijn drievoudige verloochening maar heel moeilijk een antwoord formuleren: 'Heer, gij weet alles, gij weet dat ik U liefheb'. Wij zullen wel geen beter, be​scheidener antwoord kunnen geven dan Petrus.

Die vraag van Jezus geeft ook ons wel te denken. Want zij geldt niet alleen voor Petrus. Die beslissende vraag geldt voor iedereen die zich christen noemt: Hebt gij mij lief? Jezus vraagt niet: wat heb je allemaal al voor mij gedaan? Wat heb je allemaal al voor mij doorstaan? Maar alleen: hebt gij mij lief? Wat betekent Christus eigenlijk voor ons? Is Hij voor ons alleen een helper in de nood? Die ons moet redden als wij zelf niet verder kunnen, die ons een antwoord moet geven op al onze vragen? Willen wij niet dikwijls dat Jezus zou moeten doen, wat wij eigenlijk graag zelf willen hebben? Jezus is ook veel meer als een ideaal, als een voorbeeld van menslievendheid en goedheid. Jezus wil dat wij Hem liefheb​ben, dat wij leven van zijn leven, delen in zijn liefde.

Hebt gij mij lief? Die vraag is zeer eng verbonden met de opdracht die Jezus aan Petrus geeft: 'Weid mijn schapen'. De binding aan Jezus is ook een binding aan de mensen. Onze bin​ding aan de mensen berust niet op prestatie of Organisatie maar op onze liefde tot Christus. Die liefde tot Christus is de bron van ons apostolaat. Hoe hoger onze dienst aan de mensen is, des te groter moet onze liefde tot Christus zijn. Staan we in dit opzicht niet arm voor God en voor de mensen? Wie kan zeggen dat hij voldoende liefde bezit voor Jezus en voor de mensen? Zeker, een algemene mensenliefde, die vrijblijvend is, die geen inzet vraagt, is tegenwoordig in de mode, maar de mensen liefhebben in hun concrete nood en die nood bewust en vrij met hen delen, dat is een grote opgave, waarin onze liefde dikwijls te kort schiet.

De eerste vraag: hebt gij mij lief? mondt zo uit in een tweede vraag: wil je zorg dragen voor de anderen? Er bestaat geen christen-zijn zonder verplichting tegenover de christelijke en de menselijke gemeenschap. De gemeenschap dient niet alleen om mij goed te verzorgen in mijn geestelijke en materiële noden, zij vraagt van mij ook dat ik zorgend bezig ben voor de anderen. De vraag: wat heb ik aan de Kerk? is niet juist gesteld, want Christus roept ons allen tot medewerkers in zijn Kerk. De Kerk hoeft niet telkens te bewijzen dat het de moeite waard is om erbij te zijn, het gaat om de beslissende vraag: hebt gij mij lief?

Die liefde tot Christus en die dienst aan de andere mensen kan zich natuurlijk op verschillende vlakken concretiseren. Voor de een kan het een vorm zijn van voortdurende bereidwilligheid en ten dienste staan van anderen, voor de ander kan het een actieve inzet betekenen in het parochiële leven, voor een derde kan de liefde tot Christus zich op de eerste plaats uiten in een dienende functie in het gezin. Maar hoe die concrete inzet ook zijn kan, zij komt als in een brandpunt samen in het woord van Jezus tot Petrus: 'Toen ge jong waart, deedt gij zelf uw gordel om en ging waarheen ge wilde, maar wanneer ge oud zijt, zult ge uw handen uitstrekken, een ander zal u omgorden en u brengen waarheen ge niet wilt.' Het laatste bewijs van de liefde ligt niet in de actie, in diensten die ik verricht of daden die ik volbreng, maar in het lij​den. Je kunt zeer veel goed doen en toch nog jezelf zoeken. Chris​ten is hij die zich door de Heer laat leiden, desnoods tot het kruis, die volhoudt in situaties die hij zelf niet gezocht heeft. Het ‘ja’ tot Christus kan ons verder brengen dan wij zelf gedacht hebben, kan verder gaan dan wij eigenlijk zouden willen. Jezus in alles volgen, dat is het hoogste bewijs van onze liefde tot Hem…

versie 10: Bij de levenden… (Johannes)

Het paasgebeuren baadt in een vreemde sfeer. Het graf is leeg en Jezus’ lijk is onvindbaar. Toch verschijnt Hij plotseling aan zijn leerlingen en doet wondere dingen. Spontaan voelen wij achterdocht hij al dat wonderbaarlijke. Zijn de leerlingen niet ten prooi aan hallucinatie? ‘Zien’ zij geen dingen die er in werkelijkheid niet zijn? Nemen ze hun wensen niet voor rea​liteit? Zijn ze in de greep van een soort massahysterie?

De leerlingen aan wie Jezus na zijn verrijzenis verscheen, vonden het zelf ook allemaal heel vreemd. Ze wisten niet goed wat hen overkwam. Ook zij twijfelden, aarzelden of dachten zelfs dat ze een spook zagen. Zo staat het onomwon​den in de evangeliën. Nu zouden wij, van onze kant, wel wat meer uitleg willen krijgen bij al dat vreemde, maar de evange​liën geven die niet. Intussen leren we over die eerste leerlin​gen heel wat andere dingen waar wij niet overheen mogen le​zen. Zij waren namelijk niet alleen verrast door de vreemde gebeurtenissen die op hen afkwamen, maar minstens even​zeer door wat met henzelf gebeurde. Laten we niet vergeten wat aan die verhalen over de verschijningen en het lege graf onmiddellijk voorafging. De leerlingen hadden Jezus verraden en verloochend. Aan hun tocht met Jezus was een abrupt en beschamend einde gekomen. Zelf konden ze hun ontgoocheling nauwelijks verbijten. Ze waren naar hun geboortestreek teruggekeerd.

Diezelfde mensen stellen nu tot hun verbijstering vast dat de gekruisigde leeft en bij hen is. Zij zeggen niet hoe de Heer uit de doden is kunnen opstaan. Wat wij ons spontaan voor​stellen bij het paasgebeuren, wordt zelfs helemaal niet verteld in het Nieuwe Testament. De eerste getuigen vertellen eigen​lijk nog het meest over… zichzelf. Ze zijn compleet andere mensen geworden. Niet uit eigen kracht, maar door Degene die ze kort voordien verraden en verloochend hebben. Hij is naar hen toegekomen. Hij heeft bewijzen moeten leveren dat Hij het wel degelijk was. Hij heeft moeten vechten tegen hun twijfel, angst en ongeloof.

Het geloof in de verrezen Heer is totstandgekomen bij men​sen die zelf maar half begrepen wat hen overkwam. Neem nu Petrus. Hij had zijn Heer verloochend om zijn eigen hachje te redden. Kort daarop ontmoette hij de levende Heer. Zijn laffe daad stond hem ongetwijfeld nog scherp genoeg voor ogen om van schaamte weg te kruipen. Maar blijkbaar ervoer Petrus juist door de aanwezigheid van de levende Heer hoe hijzelf een andere mens geworden was. Vergeving zal daarin de hoofdtoon gevoerd hebben.

De paasboodschap meldt dat we Jezus niet moeten zoeken bij de doden, maar bij de levenden. Die levenden zijn in de eerste plaats zijn leerlingen zelf, die aan den lijve ondervon​den hebben hoe zij nieuwe mensen geworden zijn. Zij hebben Jezus’ werk voortgezet omdat de Heer zelf in hen tot leven is gekomen. Op hun getuigenis steunt ons geloof in de Verreze​ne.

versie 11: Vertrouwen doet leven… (Handelingen / Apokalyps / Johannes)

Dezer dagen hoorde ik dit verhaal over een klein meisje. Vanuit een raam op de bovenverdieping van het huis zag zij haar vader beneden in de tuin. Vader strekte speels zijn armen uit en pardoes sprong het kind naar beneden. Dat was geenszins de bedoeling. Ze sprong in blinde vertrouwen, dat vader niet mis zou grijpen. Vanzelfsprekend doet het ouders goed als ze vertrouwen van hun kinderen krijgen. In de jaren, dat ze bezig zijn met het opvoeden van hun kinderen, hopen ze dat vertrouwen te bewaren. Want er komen momenten genoeg, nog afgezien van de raamscène van zojuist, waarbij kinderen een vader of moeder hard nodig hebben om op terug te vallen. Een dergelijk vertrouwen zou je je wensen, niet alleen tussen ouders en kinderen, maar tussen alle mensen. Jammer genoeg moeten we onze kinderen Ieren, dat ze op moeten letten en wakker zijn, want er gebeuren ook onverwachte dingen, van de kant van mensen met minder goede bedoelingen. Dan kan het gebeuren, dat mensen volwassen worden en uit hun opvoeding alleen geleerd hebben dat ze niemand kunnen vertrouwen, ook zichzelf niet. Achterdochtige mensen zijn het geworden en hen staat een somber leven te wach​ten, waar vooral de angst regeert.

Het is misschien vijftien, twintig jaar geleden, dat ik een oude vrouw leerde ken​nen, die steeds met de sleutels van haar huis in de weer was. Zij moest die altijd binnen handbereik hebben. 's Nachts legde zij ze onder haar kussen, want ze ver​trouwde niemand: haar kinderen niet en de mensen die haar wilden helpen niet. Ze was bang, dat iedereen erop uit was haar te bestelen. Haar leven was vooral op zoek zijn naar haar sleutels. Toen ik haar levensverhaal mocht horen, kon ik haar gedrag begrijpen. Maar triest blijft het.

In het evangelie horen we dat Jezus wil ontbijten met zijn leerlingen. Zo maakt Hij het begin van een nieuwe dag. Want als er in het evangelie staat, dat het morgen is, dan betekent dat niet alleen een tijdsaanduiding - acht of negen uur -, maar het heeft ook de geladenheid van een nieuw begin. Een verrijzenisdag met nieuwe kan​sen, nieuwe mogelijkheden. Nog geen teleurstelling of bederf is aan de orde. De leerlingen daarentegen hadden alle reden om wantrouwig te zijn na alles wat er gebeurd was in de voorbije weken. Er was aanleiding genoeg om diep in de put te zitten en het leven te wantrouwen, ook zichzelf, ook het vak dat ze geleerd had​den, de visserij. De leerlingen zijn in de onvruchtbare nacht van hun leven.

Dan is er de nieuwe morgen, een beloftevolle dag. De ervaringen van ontrouw en mislukking waren gisteren, verleden tijd. Vandaag kun je geboren worden. Jezus wil hen daarin bemoedigen. Hij zegt: 'Probeer het nog eens, dat wat je altijd zo goed gekund hebt, dat vangen van vissen, geef het niet op, probeer het eens aan de andere kant van de boot! Je zult zien: het zal je nu lukken.'

Zo wil Hij hun nieuw vertrouwen geven na alles wat er gebeurd is. Al was het maar vertrouwen in zichzelf, want als dit ontbreekt kun je ook een ander niet vertrou​wen. Jezus helpt zijn leerlingen in eerste instantie dit vertrouwen te herstellen. Vertrouw maar, dat je de moeite waard bent. Als je dat ziet, zul je ook weer kunnen geloven in andere mensen. Zo doet Hij hen opstaan uit de onvruchtbare nacht en voltrekt verrijzenis. Dit wil Jezus mee geven aan ieder, die kennis met Hem maakt, en met Hem in zee wil gaan. Vertrouw jezelf, vertrouw de aan jou gegeven talenten en waartoe je geroepen bent. Het zal je wel lukken…

versie 12: Ik ga vissen…

Onlangs zei me iemand: ik ben een Petrusfiguur. En nog onlangs zei iemand anders: de figuur die mij het meest intrigeert, is Petrus. Zoiets is natuurlijk altijd subjectief. Ik heb dus subjectief het recht te zeggen dat ik deze beweringen voor mezelf niet onderschrijf. Maar hoe dan ook, Petrus is een duidelijk geprofi​leerde figuur. Hij staat voor ons met zijn pro en zijn contra. Hij is zeker niet gecompliceerd. Wikken en wegen, dat zijn niet zijn werkwoorden. Hij is onbehouwen zuiver en onzuiver. Een apos​tel van het zwart-witte type. Hij toont ons zijn hoogten en zijn laagten.

Vandaag toont hij ons zijn frustratie. Petrus is de man die al onze liederen kan componeren. Hij kan dure eden zweren en ze verraden. Hij kan ook heel hard (van stapel) lopen, als we Johannes mogen geloven. Hij kan ook zwaar ontgoocheld zijn. Zo is hij dus vandaag in het evangelie dat we lezen. Petrus zegt: ik ga vissen. Vissen vangen, dat was zijn oude stiel, zijn oude stijl van leven. Hij wil dus terugkeren naar vroeger. Dat zwaar pessimistische woord spreekt hij uit op het moment dat ‘Jezus andermaal aan de leerlingen verscheen’. Allen rondom hem zingen alleluja, maar Petrus wil opnieuw gaan vissen. Hij reageert regressief. Voor hem is Jezus voorbij en over. Jezus heeft veel beloofd, maar Hij heeft niet gegeven wat Hij beloofde. Petrus had dus op het verkeerde paard gewed. Petrus kon dus niets beters doen dan terug te keren naar vroeger: Jezus was een poëet en een profeet die jammer genoeg niets meer kon doen dan mensen doen dro​men om ze nadien des te pijnlijker te ontgoochelen. Dáárom werd Petrus opnieuw visser.

Daarmee zit hij echter in de nacht. Het is zwart donker. Steriele tijd. ‘Die nacht vingen ze niets.’ Petrus zag het niet meer zitten. Hij ging de nacht in. Depressief. Psychologen leren ons vandaag dat een mens depressief wordt als alles waarin hij alles heeft geïnvesteerd, een ijdele illusie blijkt. Op dat punt is Petrus dus nu aangekomen. Zijn levensdroom spat uiteen. Hij zucht zoals de leerlingen van Emmaüs: ‘en wij die gehoopt hadden’... Jezus is een jammerlijke vergissing geweest. Sorry Jezus, ik keer terug. Ik wil opnieuw visser worden.

Daarop komt het nieuwe woord, want Jezus is als God: Hij herbegint altijd. Hij herbegint hier nog eens. God kan het herbegin​nen niet laten. Jezus zegt nu tot Petrus: als je bevrijd wil worden van je steriliteit en je frustratie, gooi het dan eens resoluut over een andere boeg: ‘werp het net uit rechts van de boot’. Leef niet regressief maar progressief, waag je aan de toekomst. Petrus hield toch zo van zijn verleden. Het is de reflex, helaas, van ons, van zovele christenen. We willen zo graag blijven geloven ‘op grootmoeders wijze’. Dat is meteen de grote vermaning van dit stuk: blijf niet staan in de nacht, ga staan op de boorden van de dageraad. Dat alleen is vruchtbaar: leven voor morgen, leven voor toekomst, leven volgens het ritme van onze diepste dro​men. Want deze dromen zijn geen bedrog.

Daarmee is het verhaal niet af. Petrus sprong in het water. Hij gaf zich gewonnen. In plaats van te vissen in de nacht, dook hijzelf in het water. Hij werd zelf als een vis.

Jezus mocht hem opnieuw vangen…

versie 13: Het laatste ontbijt…

‘s Avonds uitgaan is gezellig. Vooral in het weekend. De week is voorbij. De zorgen kunnen opzij gezet worden. We zijn ‘uit’. We komen op zo’n avond heel dicht bij elkaar terwijl we samen eten en drinken in het licht van wat kaarsen op de tafel. Het gesprek loopt vlot. Er worden zaken opge​haald die op andere tijden verborgen blijven. Het is het moment voor intimiteiten die op een ander ogenblik van de dag bijna onmogelijk zouden zijn. Zo’n avondmaal is een duidelijk geprivilegieerd ogenblik. Het is soms alsof alle afstand tussen ons overbrugd is. Vooral in het evangelie van Johannes is het laatste avondmaal van Jezus met zijn apostelen zo’n moment. Hij wast en droogt hun voeten. Hij spreekt zijn hart uit.

De avond wordt gevolgd door de dag. Na ieder avondmaal is er weer een vroeg ontbijt bij het begin van de nieuwe dag, bij het begin van de nieuwe week. Ontbijten zijn veel moeiza​mer. De ontbijttafel scheidt vaak de een van de ander. Taken moeten verdeeld worden. Het werk moet worden opgepakt. Verschillen worden weer duidelijk. We verdedigen onszelf tegen anderen. Er is weer de oude afstand van allerhande politieke spelletjes, en de ratrace wordt voortgezet. Het is vooral op zo’n ogenblik dat we ervaren hoe ver we van elkaar af staan. Wat zo veelbelovend scheen laat in de avond, is vaak zo gecompromitteerd vroeg in de morgen.

Dat was ook de ondervinding van Jezus en zijn leerlingen na hun laatste avondmaal. Ze waren zo dichtbij elkaar die avond bij het breken van hun brood en het drinken van hun wijn. Vooral op het allerlaatst, toen het maal eigenlijk al voorbij was, en hij het brood en de beker voor een laatste extra keer rond liet gaan om die eenheid te bekrachtigen: één lichaam, één bloed, en één Geest. Ze stonden zingend van tafel op. Zelfs zijn waarschuwingen waren vergeten.

Ook na die avond was er de nieuwe morgen. Zelfs voor de haan gekraaid had, hadden de meesten hem verraden en verlaten. In het verhaal van deze zondag treffen we Jezus aan het ontbijt met zeven volgelingen. Na de wonderbare visvangst van 153 vissen, en na hem herkend te hebben, zitten ze samen aan een houtskoolvuur waarop Jezus vis aan het bakken was en brood. Hij had hen uitgenodigd: ‘Komt ontbijten!’ Ze waren verlegen, en niemand durfde hem iets te vragen. Wetend dat hij het was, durfden ze hem zelfs dat niet te zeggen. Toen ze gegeten hadden, stelde hij zelf Simon Petrus tot driemaal toe een vraag. Een moeilijke vraag, een vraag die altijd moeilijk is: ‘Houd je van me?’ En op het antwoord van Petrus: ‘U weet toch dat ik van u houd,’ antwoordde hij drie maal: ‘Weid dan mijn lammeren, hoed mijn schapen, zorg voor alle anderen.’ Dat was de taak die hem, en die aan allen die van Jezus houden, gegeven werd bij het gloren van die nieuwe dag bij dat laatste ontbijt.

Volgens de meeste commentatoren hebben de 153 vissen die ze vingen in een net dat niet stuk scheurde, iets te maken met die anderen waarvoor Petrus en wij dienen te zorgen. Hiero​nymus meende dat 153 stond voor alle bestaande vissoorten. De tekst zou dan lijken op die van de visvangst bij Matteüs 13,47) waar vissen ‘van iedere soort’ gevangen werden. Als dit zo is, dan lopen deze teksten parallel aan de andere zendingsteksten die Jezus ons naliet, waarin steeds gespro​ken wordt over het uitgaan naar de uiteinden van de aarde, en van het bijeen brengen en houden van allen in de wereld. Het is een opdracht die te maken heeft met Jezus’ liefde. Als van hem houden, dan dienen we ook te houden van al degenen die hij lief heeft, en hun getal is de tienduizenden tienduizendtallen en duizenden duizendtallen.

Bij het herdenkend vieren van zijn laatste avondmaal op het einde van de week is dat een mooie gedachte, die ons niet al moeilijk afgaat rond zijn brood en zijn wijn in het licht van wat kaarsen. Het is dan niet moeilijk om te bidden voor al die anderen rond ons, zelfs voor hen die zonder eten, zonder huis, zonder land, en zonder toekomst zijn. Met dat laatste avondmaal hadden ook zijn leerlingen niet zo’n moeite. Bij dat laatste ontbijt lagen de zaken anders. Daar werden taken verdeeld. Petrus kreeg zijn taak, en wij onze opdracht…

versie 14: …

PAGE
24

