Reminiscere – 2nd LENTEN SUNDAY

Reminiscere miserationum tuarum
Introit: Remember, o Lord, Your compassion and Your lovingkindnesses, for they have been from of old. Psalm 25:6
Tradition of the Church:

In Latin this Sunday is called Reminiscere according to opening words that are from Psalm 25:6. "Reminiscere miserationum tuarum, Domine..." - Remember, o Lord, Your compassion. This opening words point to the importance of God's Word, through which the Lord leads us. And that all so we can be cleansed internally by His Word and enjoy the participation in God's glory.

Sermon Text: Luke 5:1-11 - First Disciples

Every right conversion to God should begin with AMAZEMENT. Not with reason, or fear, not with tears over our sins, not with a promise: "God when you answer me, I will believe in you", not because I feel good with believers. But with "amazement". Amazement at God's glory, power, strength, help, love. Peter and all who were with him "were amazed" at that fish hunting. It happened to the fishermen. Not to the masons, carpenters or herdsmen. Those were astonished who knew this work and who has experienced many things in it. These fishermen were amazed at fish hunting in the direction of Jesus Christ. They were astonished because they didn’t know how to explain how they could hunt fish in the day hour in which they usually couldn’t hunt and the way they usually did not hunt. However, the amazement was first preceded by obedience.
OBEDIENCE and with it the humility is what we should have when we want to go the right way to God. Simon said to Jesus: "Master, we worked hard all night and caught nothing, but I will do as You say and let down the nets." Not just professional pride, but also pride on our intellect and our experience is what keeps a person from obeying Jesus' instruction that seems so unprofessional and impractical. We have our work procedures, we have our stray orders, habits and we don’t like changing what we are already determined and confident about. Even if we’re supposed to come empty-handed. "So I wasn’t lucky, it happens sometimes." But in this reading Simon is the example that humility and obedience are paid off. The man reveals ways of the other person who advises him; he follows another hunter and learns his manners. Peter and other fishermen were amazed at that. The amazement was so great that the fear fell upon them before this Jesus whose power is much bigger than the human.
AWE is expressed by Peter’s words: "Go away from me Lord, for I am a sinful man!" And only here in this place when a repent of the sins should come. Only when one is truly amazed at God's greatness. Only when God hold men’s interest. In this sentence Peter expresses understanding of the Old Testament man who is aware that in God's presence he won’t come through and that with his sinfulness he cannot remain face to face in God's power and glory. Paradoxically, therefore, Peter says: "Go away", but since he lived the relationship of trust with Jesus before, his whole being wants to say "Stay." Stay and teach us your skill. Teach us what we don’t know. Stay and lead us.
And Jesus, because he see into our souls, desires, thinks, wishes and loves, replies to Simon: "DO NOT FEAR, FROM NOW ON YOU WILL BE CATCHING MEN." You'll be the one who learns from Jesus how to get people for the gospel. For the good news of God's love. You'll be the one who learns it with pertinacious tenderness while retaining the freedom of choice. Exactly how have Simon just experienced it. First: 1) appeal, then 2) obedience, then 3) amazement which alternates 4) repentance, and finally 5) occupation.
The biblical section ends with the words of the 11th verse, “And when they had brought their boats to land, they left everything and followed him.“ Not because he ordered it, but because they could no longer remain the same as before. They learned a new way and decided to go on it. They were invited, they did not hesitate to move, they decided immediately. That's how it is. This is how a man decides to go to Jesus. He meets up with God's glory and he goes and don’t think about what he loses, what he leaves. He just goes because he found something better than whom he was till then and what he had until then. "No one, after putting his hand to the plow and looking back, is fit for the kingdom of God." Jesus' way is a radical cut, it’s the way incompatible with the way I understood my life before this decision.
MESSAGE: The most important in today's text is what intention had Jesus with the repentant sinner Simon. He gives him "suspicious" task: "From now on you will be catching men." Does it look like an appeal on some enslavement or manipulation with people? So the Church must seek for the greatest expansion, so all the people were Christians? But together we must and want to live on one planet, black and white and yellow, Christians, Jews, Muslims, we want to visit each other, go on holiday together, to live where we choose, we want to buy and sell goods to each other. We do not want to oppress, do we? Surely no one can, nor wants to "catch people"!
But what if Jesus means a different kind of fishing net? The net may also be a safety net. Then it’s not called hunting. Although when the ship or the plane wrecked, the rescue team catches the survivors to the fishing nets too! Then it’s something else - rescue hunting. Peter Chelčický wrote a whole book about it - "Net of true faith." The net of faith, it is not the net for capturing slaves. It is a net for hunting drowning. It's a good safety net. It is not a net of churches, a trap for the poor that cannot run away. It is a net of faith, a net of relationships and values, so the life has not fallen into the abyss.
Simon Peter, and with him the whole church can and often should remind what this task means and what not. Important here are not capabilities and forces, not human plans. It shows the miraculous fishing: “They worked hard all night and caught nothing. But they did as He said – and behold… unprecedented happened.”
THIS IS THE CHURCH: not the society of people who look after themselves, trying to multiply the number of its clients and their property like other companies. The Church is a group of people brought together by the word of Jesus Christ, not by human aspirations. He said: "Follow me, follow my example, my goal, and my values. Come and see how I live, what I teach, what I say, how to pray. What’s my relationship to people and me, to property, to death. Learn from me, what matters and what does not." The Church is an environment of faith, hope and love offered to all who feel that without this foundation something is missing in life. The Church is not a net from ropes, from which there is no escape, but the net of relationships, where are such things as forgiveness, patience, tolerance and dedication.
The Church is not a necessity but an option. If the Lord God won’t need it, it will disappear and no property restitution can help it. If it should be here, even the greatest poverty or misunderstanding will not endanger it. Not even the gossip or its own mistakes, which has as many as Simon.
Lenten season is the chance to rethink and clarify what it means to me and possibly for the whole Church. The story of the miraculous fishing brings a high level of certainty: The voice of "cast the net on the other side" or "try again" won’t put to silence Good Friday and the crucifixion nor death of Jesus, nor the fear of disciples, nor the fear of the Church, nor anything else. On the contrary, the Easter shows that this God’s „try again“ is unbeatable. 


I almost think that there is no one in the world who would not need this message... at least sometimes... But actually all the time!


Amen
