Jn 21,1-19
Alors que les deux premières fois où l’évangile de Jean relate que les disciples ont vu Jésus ressuscité se situaient en un local fermé par crainte des Juifs, à Jérusalem, cette troisième fois est située en Galilée, en pleine activité professionnelle.

Jésus « se manifesta » (v.1.1.14), à comparer à : « il manifesta sa gloire » (à Cana, Jn 2,11).

Aller pêcher (3) donne l’impression qu’après la mort de Jésus, et même si on le dit ressuscité, c’est la vie courante qui reprend.
Cette fois, les disciples sont énumérés au nombre de sept, et si Pierre est cité en premier et prend l’initiative, l’ordre des suivants ne correspond aucunement aux listes d’apôtres des synoptiques et des Actes. (Jn ne comporte pas de liste, à part celle-ci.)
Comme « les Douze » sont bien présents dans l’évangile de Jean (Jn 6,67-71 et 20,24), on peut penser que les disciples se sont dispersés après la mort de Jésus, ou bien que l’on passe ici du nombre symbolique 12 lié au peuple juif (avec les 12 tribus) au nombre 7, associé aux nations païennes (comme lors des récits synoptiques de la foule nourrie, où il reste successivement 12 corbeilles et 7), mais Jean ne semble pas utiliser une telle symbolique. 

Jésus s’adresse à eux en disant « petits enfants » (païdia, un diminutif) (5) !

Sa question est : « Avez-vous de quoi manger ? » (pros-phagion), qu’on interprète souvent comme s’il leur demandait à manger, mais qu’on peut aussi comprendre comme une question portant sur leur activité : cela vous nourrit-il ?

De la consigne « Jetez le filet » (6) et de l’action elle-même (ils le jetèrent), on passe à ce que Simon-Pierre se jette lui-même à l’eau (7), après que le disciple bien aimé eut identifié « le Seigneur ».

Un feu (9) : ce n’est pas le même mot que le feu apporté sur la terre, ni le feu destructeur, par exemple, mais bien le même mot que pour le feu de braises autour duquel étaient rassemblés des gardes chez le grand-prêtre (18,18).
Le filet qui n’est pas déchiré (11) pourrait être rapproché de la tunique  non déchirée (19,24) (tandis que chez les synoptiques, le rideau du temple est déchiré) (le verbe schizô a donné le nom schisma).

Quand Jésus pose la question « m’aimes-tu ? » pour la troisième fois, Pierre en est attristé. On peut comprendre, classiquement, que c’est parce qu’il y a là un rappel du triple reniement. On peut remarquer aussi que Jésus emploie, cette troisième fois, le verbe plus faible philéô (être ami, aimer bien) et non plus agapaô (aimer, jusqu’à donner sa vie).
Mais chaque fois, Jésus renouvelle l’expression de sa confiance : « Sois le berger », au double sens de nourrir ses agneaux et de mener et nourrir ses moutons (un neutre pluriel : tous donc).

Le passage se conclut par le verbe acolouthéô, « accompagner », non pas derrière moi, mais avec moi. En Jn 13,36-38, Jésus avait dit à Pierre : « Là où je vais, tu ne peux m’accompagner maintenant. Tu m’accompagneras plus tard », en notant qu’il s’agit de « poser sa vie », l’offrir, la donner. On pourrait donc penser que Jésus ressuscité annonce (ici comme au v.22) que Pierre ne va pas en rester au niveau faible de l’amour (philéô), mais finira par mourir en marchant du pas de Jésus, pour qui « il n’y a pas de plus grand amour (agapè) que de donner sa vie… »
Christian, le 30.03.2016
