1 Section 1 | John Greece Pages

Table of Contents

	John’s Gospel: Introduction	1

	The Wedding Feast at Cana	7

	The Temple Action	13

	The Woman at the Well	19

	The Sequence of Feasts	31

	The Man Born Blind	41

	Salvation in John’s Gospel	49

	The Washing of the Feet	57

	Jesus before Annas	67

	The Death of Jesus	77

	The Resurrection of Jesus	85

Ἐν ἀρχῇ ἦν ὁ λόγος,
καὶ ὁ λόγος ἦν πρὸς τὸν θεόν,
καὶ θεὸς ἦν ὁ λόγος
(John 1:1)
￼[image: image.png]
 In the beginning was the Word,
and the Word was with God,
and the Word was God.
(John 1:1)

Presentation 1 Introduction

Sequence
	Your experience of the Fourth Gospel

	Curiosities

	Relationship to the Synoptic traditions

	How to read the Fourth Gospel

	Production

	Final edition

	Prayer

	Conversation

Experience
	The Gospel tells the story of Jesus of Nazareth, whose parents are known, who lived in Galilee, was crucified in Jerusalem and was buried.

	The Gospel adds the perspective of the pre-existent Word, who was made flesh. His death was his return to the Father.

	The Gospel adds into the story the later experience of the community; in particular the separation from the synagogue.

Curiosities
	Who baptised? 4:2 and 3:22

	When is an ending not an ending? 20:30-31 + 21:24-25

	How long is the last speech? 14:31 signals an end but it resumes!

	Wrong sequence: 11:2 - a story not told until ch.12

	Misplaced story: 7:53-8:11; added text: 5:3b-4

	Location: ch.4 (Galilee), ch.5 (Jerusalem), ch.6 (Galilee)

	Added “bits”: 3:31-36; 12:44-50; 13:6-11 / 12:12-20.

	Glosses: e.g., 4:2, 4:44; 7:39b; 12:16 and so forth.

	Big addition: ch.21

	No birth stories

	No parables

	Long symbolic tableaux

	Long, involved speeches

	One-to-one encounters

	Unique characters / characters with special emphasis

Synoptic tradition
	Three-year ministry

	Five visits to Jerusalem

	Three Passovers

	The Twelve are not important

	The Beloved Disciple is more important than Peter

	The miracles are more dramatic

	No parables…but

✴I am the good shepherd
✴I am the true vine
✴I am the light of the world
	Plus: always in dialogue with the Hebrew Bible

How to read the Fourth Gospel
	Earliest manuscript: P52 (c. 90-150 or 125-175 or later). See also P66 (c. 200).

	The great codices are complete: Vaticanus, Sinaiticus, Bezae etc.

	Written perhaps during the reign of Domitian (81-96)

	Written in Greek, but probably not in the author’s first language.

	The profound knowledge of biblical traditions suggests the author was Jewish.

	The writer is familiar with Synoptic traditions, perhaps even Mark’s Gospel.

	The Gospel was started in a context where Jewish traditions were understood.

	It was completed in a context or for an audience where this was no longer the case.

	The text underwent a series of revisions/redactions. For example, chapter 21.

	Traditionally: Syria and Asia Minor (Western Turkey).

	In reality: unknown — could just as well be Alexandria in Egypt.

	Two large units (1-12 and 13-20), with a prologue (1:1-18) and an epilogue (21).

	Reading requires constant reference to the Hebrew Bible.

	Reading requires comparison with Synoptic traditions.

	Reading requires reference across the whole text of the Gospel.

	For each reading, it is important to interpret within the particular Gospel context.

Production
	Key: John 21

	Origin of the Tradition: the Beloved Disciple (= BD)

	Origin of the Gospel: evangelist / redactors

	Origin of the present text: reception history

	Raymond E. Brown had a detailed hypothesis about the stages of production. This is really no longer accepted but it does profile “features” of the text.

	Stage One

✴The tradition of words and works of Jesus originating with the Beloved Disciple (BD) whom Brown originally identified with John the son of Zebedee in an attempt to combine the tradition of authorship with the evidence of the gospel.
✴Later Brown moved from this position, concluding that the internal and external evidence should not be harmonised and that the BD was an outsider from the group of best known disciples.
✴Brown suggests that the BD might have been one of the unnamed disciples of John 21:2 originally mentioned as the unnamed disciples of John the Baptist who follows Jesus in John 1:35ff.

	Stage Two

✴This stage saw the development of the oral tradition into its distinctive Johannine form…
✴…through its use in the teaching and preaching of the …Johannine school
✴…under the influence of a leading figure whom we may call the evangelist.

	Stage Three

✴This stage involved the production of a written Gospel by the evangelist.
✴This process involved a limited selection from available oral tradition
✴The tradition seems to have contained multiple versions of various traditions as well as traditions not included by the evangelist

	Stage Four

✴This stage was a second edition, also by the evangelist.
✴Indeed, there might have been successive editions to meet specific needs such as difficulties posed by the continuance of the disciples of the Baptist and the secret believers within the synagogue.

	Stage Five

✴This saw the edition of the gospel by another hand, as is indicated by John 21:24.
✴The intention was, consistent with the Johannine school, not to lose tradition developed in stage two and to meet new problems that had emerged.
✴Such problems relate, e.g., to the death of the BD and the relation of the Johannine Christians to the Petrine group (“catholic” Christians).

The Community
	The first phase began when a group of disciples of the Baptist became believers and conclude when the believers were excluded from the synagogue. It includes stages one and two in the development of the tradition.

	The second phase saw the writing of the Gospel by the evangelist about 90 CE and stages three and four in the development of the tradition.

	The third phase included the redaction of the Gospel and the writing of the Epistles in about 100 CE. It involved a schism within the community. This corresponds to stage five in the development of the tradition.

	The final phase concluded some time in the second century when the Johannine community and the schismatics both disappeared, absorbed into into the emerging great church or docetism, Gnosticism and Montanism.

The Synagogue
	Writing ca. 200 C.E. Tertullian noted, “the Jews call us Nazarenos” (Against Marcion 4. 8).

	A century later Eusebius switched to past tense: “We who are now called Christians received in the past the name Nazarenoi”.

	Writing about 375 C.E. Epiphanius condemns the Nazoraioi, who are not a newly founded group, as a heresy (Panarion 29). Jerome followed Epiphanius: “… since they want to be both Jews and Christians, they are neither Jews nor Christians” (Epistle 112.13 to Augustine).

	Epiphanius and Jerome also provide the first clear accounts of the practice in some ancient synagogues of condemning the Nosrim in the blessing or curse on heretics (birkat ha-minim): “… may the Nosrim and Minim speedily perish …” (according to Cairo Genizah manuscripts).

Location — further observations
	The synagogue is important and powerful

	Marginal Judaism may flourish

	John the Baptist’s disciples may honour their mentor

	A place where “gnosis” (= knowledge) might develop

	Greek is spoken

	A place where Peter and Thomas are prominent

	Syria fulfils all the conditions - traditionally

	The final redaction may have happened in Asia Minor

Final edition
	A very considered text

	Two Parts

	1-12: The Book of Signs

	13-21: The Book of Glory

Prayer
Lord, inspire me to read your Scriptures and to meditate upon them day and night. I beg you to give me real understanding of what I read, that I in turn may put its precepts into practice. Yet, I know that understanding and good intentions are worthless, unless rooted in your graceful love. So I ask that the words of Scripture may also be not just signs on a page, but channels of grace into my heart. Amen.

Origen, 184-253 ad

Conversation

NOTES
Presentation 2 Wedding Feast at Cana

Sequence
	Reading and reactions

	Historicity?

	OT Background

	NT Background

	Back to the story

	Potential for today

	Prayer

	Conversation

Reading and reactions
John 2:1-11

Historicity?
	Form of the usual miracle story:

✴Opening circumstances, need, failure
✴Person in need encounters the miracle worker
✴Words, gestures, substances used
✴Miracle happens, usually immediately
✴Reactions: confirmation, wonder, faith

	Unusual features here

✴The request is vague, oblique
✴The need is not especially tragic / not elsewhere
✴The miracle is indirect and “off-stage”
✴Confirmation unconnected to faith
✴The mother of Jesus

	Johannine features

✴Opening verse and “third day”
✴Unnamed mother of Jesus
✴Implied petition and initial, apparent refusal
✴Miracles in John are always spectacular
✴“Whence” and “now”; v. 11

Kind of writing
	Exposition vv. 1-2

	Preparation for the miracle vv. 3-5

	Indirect description vv. 6-8

	Confirmation / conclusion vv. 9-10

	Comment of the narrator v. 11

	Dionysius, the God of wine

	Transformation of water into wine was understood as an theophany of the God

	Andros and Theos: the fountains poured wine

	Ellis: three empty jars on the “vigil” — wine!

	Beth Shean and Sepphoris: mosaics

OT Background
	Marriage symbolism for the covenant bond

✴Hosea (passim)
✴Isaiah 54:4-8
✴Isaiah 62:4-5
✴Jeremiah 2:2

You shall no more be termed Forsaken, and your land shall no more be termed Desolate; but you shall be called My Delight Is in Her, and your land Married; for the Lord delights in you, and your land shall be married. For as a young man marries a young woman, so shall your builder marry you, and as the bridegroom rejoices over the bride, so shall your God rejoice over you. (Isaiah 62:4–5)

	The End-Time Banquet

	Exodus 24:9-11

	Amos 9:13-14

	Isaiah 25:6-10

	2 Baruch 29:2-5 (see next slide)

On this mountain the Lord of hosts will make for all peoples a feast of rich food, a feast of well-aged wines, of rich food filled with marrow, of well-aged wines strained clear. And he will destroy on this mountain the shroud that is cast over all peoples, the sheet that is spread over all nations; he will swallow up death forever. Then the Lord God will wipe away the tears from all faces, and the disgrace of his people he will take away from all the earth, for the Lord has spoken. It will be said on that day, Lo, this is our God; we have waited for him, so that he might save us. This is the Lord for whom we have waited; let us be glad and rejoice in his salvation. For the hand of the Lord will rest on this mountain.
(Isaiah 25:6–10)

2 Baruch 29:2 For at that time I shall only protect those found in this land at that time. 3 And it will happen that when all that which should come to pass in these parts has been accomplished, the Anointed One will begin to be revealed. 4 And Behemoth will reveal itself from its place, and Leviathan will come from the sea, the two great monsters which I created on the fifth day of creation and which I shall have kept until that time. And they will be nourishment for all who are left. 5 The earth will also yield fruits ten thousand-fold. And on one vine will be a thousand branches, and one branch will produce a thousand clusters, and one cluster will produce a thousand grapes, and one grape will produce a cor of wine.
	Hebrew	NRSV	VALUES	IMPERIAL	METRIC
	kor	measure, cor	10 baths	60.738 gals.	230 litres
	bat	bath	6 hins	6.073 gals.	23 litres
	hin	hin	3 kabs	1.012 gals.	3.829 litres
	qab	kab	4 logs	1.4349 qts.	1.276 litres
	log	log	
	0.674 pint	0.32 litre

	Wine

✴Lack: disaster, catastrophe: Isaiah 16:10; Hosea 14:7; Jeremiah 31:12
✴Abundance: joy, celebration, love Isaiah 25:6-10; Song of Song 1:2-4, 2:4; 1 Enoch 10:18-19 (see the next slide)

Song 1:2 Let him kiss me with the kisses of his mouth!
	For your love is better than wine,
3 	your anointing oils are fragrant,
	your name is perfume poured out;
	therefore the maidens love you.
4 	Draw me after you, let us make haste.
	The king has brought me into his chambers.
	We will exult and rejoice in you;
	we will extol your love more than wine;
	rightly do they love you.
1Enoch 10:18 And in those days the whole earth will be worked in righteousness, all of her planted with trees, and will find a blessing. 19 And they shall plant pleasant trees upon her - vines. And he who plants vine upon here will produce wine for plenitude. And every seed that is sown on her, one measure will yield a thousand (measures) and one measure of olives will yield ten measures of presses of oil.

Lady Wisdom, as hostess
Prov 9:1 	 Wisdom has built her house,
		she has hewn her seven pillars.
2 	She has slaughtered her animals,
		she has mixed her wine,
		she has also set her table.
3 	She has sent out her servant girls, she calls
		from the highest places in the town,
4 	“You that are simple, turn in here!”
		To those without sense she says,
5 	“Come, eat of my bread
		and drink of the wine I have mixed.
6 	Lay aside immaturity, and live,
		and walk in the way of insight.”

NT Background
Mark 2:18 Now John’s disciples and the Pharisees were fasting; and people came and said to him, “Why do John’s disciples and the disciples of the Pharisees fast, but your disciples do not fast?” 19 Jesus said to them, “The wedding guests cannot fast while the bridegroom is with them, can they? As long as they have the bridegroom with them, they cannot fast. 20 The days will come when the bridegroom is taken away from them, and then they will fast on that day.

Mark 2:21 “No one sews a piece of unshrunk cloth on an old cloak; otherwise, the patch pulls away from it, the new from the old, and a worse tear is made. 22 And no one puts new wine into old wineskins; otherwise, the wine will burst the skins, and the wine is lost, and so are the skins; but one puts new wine into fresh wineskins.”

Back to the story
	Symbolism of the wedding

✴The Marriage Feast of Cana
✴Cf. “friend of the bridegroom” (3:29)
✴Cf. The Woman at the Well (Jn 4)
✴Cf. Myrrh and aloes (Jn 19:39)
✴Jesus himself is the Bridegroom

	Symbolism of the Wine

✴4 mentions (mother, servants, steward, disciples)
✴The Allegory of the Vine (15:1-4)
✴Jesus will drink the cup (18:11)
✴Wine at the death of Jesus (19:29)
✴Jesus himself is the New Wine

The feast once more
John 2:8 He said to them, “Now draw some out, and take it to the chief steward.” So they took it. 9 When the steward tasted the water that had become wine, and did not know where it came from (though the servants who had drawn the water knew), the steward called the bridegroom 10 and said to him, “Everyone serves the good wine first, and then the inferior wine after the guests have become drunk. But you have kept the good wine until now.” 11 Jesus did this, the first of his signs, in Cana of Galilee, and revealed his glory; and his disciples believed in him.

Back to the story
Now after John was arrested, Jesus came to Galilee, proclaiming the good news of God, and saying, “The time is fulfilled, and the kingdom of God has come near; repent, and believe in the good news.” (Mark 1:14–15)

Jesus did this, the first of his signs, in Cana of Galilee, and revealed his glory; and his disciples believed in him. (John 2:11)

In other words, our story is programmatic of the incarnation, ministry, death and resurrection of Jesus

Potential for today
	Proclamation of the Kingdom

✴+ love (John 3:16, 19, 35; 5:42; 8:42; 10:17; 11:5; 12:43; 13:1, 23, 34–35; 14:15, 21, 23–24, 28, 31; 15:9–10, 12–13, 17; 17:23–24, 26; 19:26; 21:7, 15–16, 20)
✴+ joy (John 3:29; 4:36; 8:56; 11:15; 14:28; 15:11; 16:20–22, 24; 17:13; 19:3; 20:20)
✴+ faith (John 1:7, 12, 50; 2:11, 22–24; 3:12, 15–16, 18, 36; 4:21, 39, 41–42, 48, 50, 53; 5:24, 38, 44, 46–47; 6:29–30, 35–36, 40, 47, 64, 69; 7:5, 31, 38–39, 48; 8:24, 30–31, 45–46; 9:18, 35–36, 38; 10:25–26, 37–38, 42; 11:15, 25–27, 40, 42, 45, 48; 12:3, 11, 36–39, 42, 44, 46; 13:19; 14:1, 10–12, 29; 16:9, 27, 30–31; 17:8, 20–21; 19:35; 20:8, 25, 27, 29, 31)

Nothing is more practical
than finding God,
that is, than falling in love
in a quite absolute, final way.

What you are in love with,
what seizes your imagination,
will affect everything.

It will decide what will get you
out of bed in the morning,
what you will do with your evening,
how you will spend your weekends,
what you read,
who you know,
what breaks your heart,
and what amazes you
with joy and gratitude.

Fall in love, stay in love
and it will decide everything.

Attributed to Pedro Arrupe, SJ (1907-1991)
Superior General of the Society of Jesus, 1961-1984

Prayer
God of wonders, at Cana in Galilee you revealed your glory in Jesus Christ and summoned all humanity to life in him. Show to your people gathered on this day your trans-forming power and give us a foretaste of the wine you keep for the age to come.

We make our prayer through our Lord Jesus Christ, your Son, who lives and reigns with you in the unity of the Holy Spirit, God for ever and ever. Amen.

Conversation

Presentation 3 The Temple Action

Sequence
	Picturing the Temple

	Reading and reactions

	Layout of the reading

	7 “issues” to bear in mind when reading

	Commentary

	Why here in John’s Gospel?

	Prayer

	Conversation

Picturing the Temple

Reading and reactions

Layout of the reading
	Our reading comprises three moments, with a frame, as follows:

(1)	v.13 	Frame
(2)	vv. 14-17 	Cleansing of the Temple
vv. 14-15 	Jesus’ action
	v. 16 	Jesus’ saying
	v. 17 	The disciples remember (a word of Scripture)
(3)	vv. 18-22 	Question about authority
	v. 18	Reaction of the Jews
v. 19 	Enigmatic saying of Jesus
v. 20	Misunderstanding of the Jews
v. 21	Comment by the Evangelist
v. 22	Memory of the disciples
(4) vv.23-25 	Concluding verses
		Passover (vv. 13 and 23); signs (vv. 11, 18 and 			23); “faith” or “trust” (vv. 11, 23-24).

(1)	Passover
John has 3 Passovers and 5 visits to Jerusalem. From John 1:29 to 19:31-37, the “lens” of Passover is immensely significant in this Gospel (cf. 1 Cor 5:7). Already in our text, Jesus’ death and resurrection are viewed unto the heading of the Passover.

(2) Temple
All ancient peoples offered sacrifices of various kinds and the Israelites were no exception. The clearest instruction is in the Book of Exodus
	‘You must make for me an altar made of earth, and you will sacrifice on it your burnt offerings and your peace offerings, your sheep and your cattle. In every place where I cause my name to be honoured I will come to you and I will bless you. If you make me an altar of stone, you must not build it of stones shaped with tools, for if you use your tool on it you have defiled it.’ (Exod 20:24–25)

	Hieron: the entire temple complex (John 2:14-15; 5:14; 7:14, 28; 8:2, 20, 59; 10:23; 11:56; 18:20)

	Naos: the temple building as such (x3 in John 2:19-21); in 1 Cor 3:16-17 (naos = body)

(3)	Temple destruction
	Jesus aligned himself with John the Baptist, a critic of the Temple “system”.

	The destruction of the Temple is foreseen in Mark 13 (the “Little Apocalypse”).

	In Jewish tradition the date for the destruction is 9 Tisha B’Av in ad 70; also the date of the destruction also of the First Temple (587 bc) and the final victory over Bar Kokhba’s revolt (ad 135).

	The destruction deprived Judaism of the Temple, the sacrificial cult and the priesthood and it obliged a reorganisation of Judaism, often associated with rabbis at Jamnia.

	The Christian sect also had to rethink, as we can see from Paul, the Synoptic Gospels, Hebrews, Apocalypse and John’s Gospel.

(4)	Worship as a theme in John 1-4
	For worship, see John 1:18; 2:21; 3:3; 4:19-26. Jesus’ death (Ps 69) and resurrection (v. 22) are also in the mind of the writer at this point.

	The later “remembering” is the task of the Advocate/Paraclete (John 14:26).

	NB worship “on spirit and in truth”.

	Jesus is now the “locus” of Christian worship.

(5)	Prophetic gestures
	OT: widely found; NT also widely found. Cf. the prophecy of Agabus (Acts 21:10-14).

	Temple action: most likely in the last week of Jesus’ life, following the entry into Jerusalem on a donkey.

	In this Gospel, it is remarkably vigorous, not to say violent.

(6)	The Temple saying
	Some stood up and gave this false testimony against him: “We heard him say, ‘I will destroy this temple made with hands and in three days build another not made with hands.’” (Mark 14:57–58 = Mt 26:61; Mk 15:29 = Mt 27:40; cf. Acts 6:41).

	But now Christ has come as the high priest of the good things to come. He passed through the greater and more perfect tent not made with hands, that is, not of this creation, and he entered once for all into the most holy place not by the blood of goats and calves but by his own blood, and so he himself secured eternal redemption. (Heb 9:11–12)

(7)	Ambiguity of signs, seeing and believing
	Jesus replied, “I tell you the solemn truth, you are looking for me not because you saw miraculous signs, but because you ate all the loaves of bread you wanted.” (John 6:26)

	Full list: John 2:11, 18, 23; 3:2; 4:48, 54; 6:2, 14, 26, 30; 7:31; 9:16; 10:41; 11:47; 12:18, 37; 20:30.

Commentary
John 2:13 Now the Jewish feast of Passover was near, so Jesus went up to Jerusalem.

John 2:14 He found in the temple courts (hieron) those who were selling oxen and sheep and doves, and the money changers sitting at tables. 15 So he made a whip of cords and drove them all out of the temple courts (hieron), with the sheep and the oxen. He scattered the coins of the money changers and overturned their tables.

16 To those who sold the doves he said, “Take these things away from here! Do not make my Father’s house a marketplace!” 17 His disciples remembered that it was written, “Zeal for your house will devour me.”

John 2:18 So then the Jewish leaders responded, “What sign can you show us, since you are doing these things?” 19 Jesus replied, “Destroy this temple (naos) and in three days I will raise it up again.” 20 Then the Jewish leaders said to him, “This temple (naos) has been under construction for forty-six years, and are you going to raise it up in three days?” 21 But Jesus was speaking about the temple (naos) of his body. 22 So after he was raised from the dead, his disciples remembered that he had said this, and they believed the scripture and the saying that Jesus had spoken.

John 2:23 Now while Jesus was in Jerusalem at the feast of the Passover, many people believed in his name because they saw the miraculous signs he was doing. 24 But Jesus would not entrust himself to them, because he knew all people. 25 He did not need anyone to testify about man, for he knew what was in man.

Why here in John’s Gospel?
	After the echo of Jacob’s Ladder

	And he said to him, “Very truly, I tell you, you will see heaven opened and the angels of God ascending and descending upon the Son of Man.” (John 1:51)

	After the Wedding Feast of Cana (Jn 2:1-11)

	Jesus did this as the first of his miraculous signs, in Cana of Galilee. In this way he revealed his glory, and his disciples believed in him. (Jn 2:11)

	Before Nicodemus (rebirth: Jn 3:1-15)

Jesus replied, “I tell you the solemn truth, unless a person is born from above, he cannot see the kingdom of God.” (John 3:3)

	Before John the Baptist (faith: Jn 3:16-36)

The one who believes in the Son has eternal life. (Jn 3:36)

	Before the Woman at the Well (true worship: Jn 4:1-42)

“But a time is coming—and now is here–when the true worshipers will worship the Father in spirit and truth, for the Father seeks such people to be his worshipers. God is spirit, and the people who worship him must worship in spirit and truth.” (John 4:23–24)

Prayer
Holy God, the folly of the cross mocks our human wisdom and the weakness of the crucified puts worldly power to shame.

Banish from our hearts every pretence of might and knowledge, that, by the power flowing from Christ’s resurrection, your people may be raised up from the death of sin and fashioned into a living temple of your glory.

Grant this through Christ, our liberator from sin, who lives and reigns with you in the unity of the Holy Spirit, holy and mighty God for ever and ever. Amen.

Conversation
NOTES
Presentation 4 The Woman at the Well

Part 1
Sequence
	Reading and Reactions

	Wells: symbols of life

	Wells and marriages

	The OT pattern

	Marriage symbolism

	Samaritans

	John 4

	Initial conclusion

Part 2
Sequence
	John 4: scenes

	John 4: symbolic narrative

	The “layers” of John 4

	And for today?

	Prayer

	Conversation

Part 1
Reading and reactions

Wells: symbols of life
Prov 5:15 	Drink water from your own cistern,
		flowing water from your own well.
16 	Should your springs be scattered abroad,
		streams of water in the streets?
17 	Let them be for yourself alone,
		and not for sharing with strangers.
18 	Let your fountain be blessed,
		and rejoice in the wife of your youth,
19 		a lovely deer, a graceful doe.
	May her breasts satisfy you at all times;
		may you be intoxicated always by her love.
20 	Why should you be intoxicated, my son,
		by another woman
		and embrace the bosom of an adulteress?

Song 4:13 	Your channel is an orchard of pomegranates
		with all choicest fruits,
		henna with nard,
14 	nard and saffron, calamus and cinnamon,
		with all trees of frankincense,
	myrrh and aloes,
		with all chief spices—
15 	a garden fountain, a well of living water,
		and flowing streams from Lebanon.

Prov 23:27 	For a prostitute is a deep pit;
		an adulteress is a narrow well.

Wells: marriages
Ex 2:15b But Moses fled from Pharaoh. He settled in the land of Midian, and sat down by a well. 16 The priest of Midian had seven daughters. They came to draw water, and filled the troughs to water their father’s flock. 17 But some shepherds came and drove them away. Moses got up and came to their defence and watered their flock. 18 When they returned to their father Reuel, he said, “How is it that you have come back so soon today?” 19 They said, “An Egyptian helped us against the shepherds; he even drew water for us and watered the flock.” 20 He said to his daughters, “Where is he? Why did you leave the man? Invite him to break bread.” 21 Moses agreed to stay with the man, and he gave Moses his daughter Zipporah in marriage. 22 She bore a son, and he named him Gershom; for he said, “I have been an alien residing in a foreign land.”

Gen. 29:1 Then Jacob went on his journey, and came to the land of the people of the east. 2 As he looked, he saw a well in the field and three flocks of sheep lying there beside it; for out of that well the flocks were watered. The stone on the well’s mouth was large, 3 and when all the flocks were gathered there, the shepherds would roll the stone from the mouth of the well, and water the sheep, and put the stone back in its place on the mouth of the well.

Gen. 29:4 Jacob said to them, “My brothers, where do you come from?” They said, “We are from Haran.” 5 He said to them, “Do you know Laban son of Nahor?” They said, “We do.” 6 He said to them, “Is it well with him?” “Yes,” they replied, “and here is his daughter Rachel, coming with the sheep.” 7 He said, “Look, it is still broad daylight; it is not time for the animals to be gathered together. Water the sheep, and go, pasture them.” 8 But they said, “We cannot until all the flocks are gathered together, and the stone is rolled from the mouth of the well; then we water the sheep.”

Gen. 29:9 While he was still speaking with them, Rachel came with her father’s sheep; for she kept them. 10 Now when Jacob saw Rachel, the daughter of his mother’s brother Laban, and the sheep of his mother’s brother Laban, Jacob went up and rolled the stone from the well’s mouth, and watered the flock of his mother’s brother Laban. 11 Then Jacob kissed Rachel, and wept aloud. 12 And Jacob told Rachel that he was her father’s kinsman, and that he was Rebekah’s son; and she ran and told her father.

Gen. 29:13 When Laban heard the news about his sister’s son Jacob, he ran to meet him; he embraced him and kissed him, and brought him to his house. Jacob told Laban all these things, 14 and Laban said to him, “Surely you are my bone and my flesh!” And he stayed with him a month.

Gen. 29:15 Then Laban said to Jacob, “Because you are my kinsman, should you therefore serve me for nothing? Tell me, what shall your wages be?” 16 Now Laban had two daughters; the name of the elder was Leah, and the name of the younger was Rachel. 17 Leah’s eyes were lovely, and Rachel was graceful and beautiful. 18 Jacob loved Rachel; so he said, “I will serve you seven years for your younger daughter Rachel.” 19 Laban said, “It is better that I give her to you than that I should give her to any other man; stay with me.” 20 So Jacob served seven years for Rachel, and they seemed to him but a few days because of the love he had for her.

The Old Testament Pattern
	Outline	Jacob	Jesus
	1. A man arrives at a well	Jacob arrives at a well	Jesus arrives at Jacob’s well
	2. At the well, there are shepherdesses	Rachel is at the well	The Samaritan woman arrives
	3. There is some problem or convention about the water	Agreement to water together / size of the stone on the well	Jesus has no bucket; Jews don’t share things in common with Samaritans
	4. Moment of recognition	Jacob kisses Rachel	Gradual recognition, in several moments
	5. The girls run back to tell the others	Rachel goes back to tell her father	The Samaritan woman tells the townspeople
	6. The man is received in the place	Laban received Jacob	The town receives Jesus
	7. There is a wedding	Two weddings!	?

Marriage symbolism
Is. 54:6 For the Lord has called you like a wife forsaken and grieved in spirit, like the wife of a man’s youth when she is cast off, says your God. 7 For a brief moment I abandoned you, but with great compassion I will gather you.

Is. 62:4 You shall no more be termed Forsaken, and your land shall no more be termed Desolate; but you shall be called My Delight Is in Her, and your land Married; for the Lord delights in you, and your land shall be married. 5 For as a young man marries a young woman, so shall your builder marry you, and as the bridegroom rejoices over the bride, so shall your God rejoice over you.

The Samaritans
2Kings 17:24 The king of Assyria brought people from Babylon, Cuthah, Avva, Hamath, and Sepharvaim, and placed them in the cities of Samaria in place of the people of Israel; they took possession of Samaria, and settled in its cities. 25 When they first settled there, they did not worship the Lord; therefore the Lord sent lions among them, which killed some of them.

2Kings 17:29 But every nation still made gods of its own and put them in the shrines of the high places that the people of Samaria had made, every nation in the cities in which they lived.

	There is one God, Yahweh (anglicised as Jehovah).

	His chief mediator is Moses.

	The vehicle of the mediation is the Torah.

	According to their version of the law (Deut. 27:4), Moses, at God’s command, instructed Joshua to build an altar on Mt. Gerizim, which thus became the central site of worship for the community.

	Finally, the Samaritans anticipate a coming Day of Vengeance and Recompense initiated by the Messiah (who was called Taheb)

Originally, worship of the God of Israel took place near Shechem, on Gerizim, long before a cult was established in Jerusalem. For various reasons, as Israelite history progressed Jerusalem became more and more the exclusive sacred centre of the Israelites.

Samaritanism represents a clear objection to this development. This tension developed following the return of the exiles from Babylon and is apparent in the post-exilic documents of Ezra, Nehemiah, and 1 Esdras. While friction between the two groups is demonstrable during the Persian period, the tension between Samaritan Judaism and Jerusalem-based Judaism was most pronounced in the Hellenistic period.

John 4
	Overall story is a type scene

	Changes of metaphor

	Why a Samaritan woman?

	Location of worship

John 4: Pattern
	Jesus arrives at a well: vv. 4-6

	A woman of Samaria is present: 7

	Difficulties over water: vv. 9-11

	Gradual recognition: vv. 12-26

	The woman goes back: vv. 27-29

	Jesus is received vv. 30, 39-42

	There is a wedding: v. 46 = 2.1-11!

John 4: Metaphors
Water: vv. 10-15		= worship
Marriage: vv. 16-19		= worship
Location: vv. 20-24		= worship

NB: although the metaphor changes, the subject matter remains the same.

John 4: Why Samaria?
	John 1-4:

	Ex followers of John the Baptist

	Pharisees

	Samaritans: Jew, Jacob, prophet, Messiah, Saviour of the World

	Gentiles

John 4: Location
	Destruction of the Jerusalem Temple

	Catastrophe for Jews

	Very problematic for Christians

	Temple at Mt Gerizim

	Destroyed again in the Jewish War

	Mt Gerizim

	Under Antiochus IV Epiphanes: Zeus-the-friend-of-strangers (2 Macc 5:23; 6:2)

	Destroyed by John Hyrcanus 128 bc

	Revenge in 6 AD; 37 ad (Pontius Pilate); 70 ad

	Josephus Jewish War 3.7.32

	Nor did the Samaritans escape their share of misfortunes at this time; for they assembled themselves together upon the mountain called Gerizim, which is with them a holy mountain, and there they remained. [Cerealis] assured them, that if they would lay down their arms, he would secure them from any harm; but when he could not prevail with them, he fell upon them and slew them all, being in number eleven thousand and six hundred.

John 4: Water
On the last day of the festival, the great day, while Jesus was standing there, he cried out, “Let anyone who is thirsty come to me, and let the one who believes in me drink. As the scripture has said, ‘Out of the believer’s heart shall flow rivers of living water.’” Now he said this about the Spirit, which believers in him were to receive; for as yet there was no Spirit, because Jesus was not yet glorified. (John 7:37–39)

After this, when Jesus knew that all was now finished, he said (in order to fulfil the scripture), “I am thirsty.” (John 19:28)

Instead, one of the soldiers pierced his side with a spear, and at once blood and water came out. (John 19:34)

John 4: Marriage
	The wedding feast of Cana (x2!)

Then he came again to Cana in Galilee where he had changed the water into wine. (John 4:46)
	John the Baptist

	The friend of the bridegroom, who stands and hears him, rejoices greatly at the bridegroom’s voice. For this reason my joy has been fulfilled (John 3:29–30)
	The Samaritan Woman

	The burial of Jesus

	Nicodemus, who had at first come to Jesus by night, also came, bringing a mixture of myrrh and aloes, weighing about a hundred pounds (John 19:39–40)

John 4: Location
Jesus answered them, “Destroy this temple, and in three days I will raise it up.” The Jews then said, “This temple has been under construction for forty-six years, and will you raise it up in three days?” But he was speaking of the temple of his body. After he was raised from the dead, his disciples remembered that he had said this; and they believed the scripture and the word that Jesus had spoken. (John 2:19–22)

Jesus said to him, “I am the way, and the truth, and the life. No one comes to the Father except through me.” (John 14:6)

This is the Spirit of truth, whom the world cannot receive, because it neither sees him nor knows him. You know him, because he abides with you, and he will be in you. (John 14:17)

Initial Conclusion
	John’s Gospel has many quest stories

	The Gospel is in dialogue with OT symbolism and narrative

	The Gospel is in dialogue with the Jesus tradition — e.g. parables of wedding feasts

	The Gospel is in dialogue with the current situation of the addressees

	The Gospel is, so to speak, in dialogue with itself: the symbolism used here is picked up significantly across the Gospel.

Part 2

John 4: Scenes
Introduction	1-6

Scene 1 		7-15 		(living water)
Scene 2		16-29 [30] 	(place)
Scene 3		[30]31-42. 	(food)

a)	A request or invitation is given by or to Jesus in the (aorist) imperative: give, go call, eat (vv.7, 16, 31)
b)	Jesus makes a statement which, in some way, overturns this request (vv. 10, 17-18, 32)
c)	The leading character makes an initial response to Jesus’ statement (vv. 11 [9], 19-20, 33);
d)	Jesus offers Christological revelation (vv. 13-14, 21-26, 34-38);
e)	The leading character makes a faith response (vv. 15, 28-29, 39-42 – in each case intensifying to a climax).

Scene 1 Living water
a)	A request
Jesus said to her, “Give me a drink.” (John 4:7)
b)	Overturned
Jesus answered her, “If you knew the gift of God, and who it is that is saying to you, ‘Give me a drink,’ you would have asked him, and he would have given you living water.” (John 4:10)
c)	Initial response
The woman said to him, “Sir, you have no bucket, and the well is deep. Where do you get that living water?” (John 4:11)
d)	Revelation
Jesus said to her, “Everyone who drinks of this water will be thirsty again, but those who drink of the water that I will give them will never be thirsty. The water that I will give will become in them a spring of water gushing up to eternal life.” (John 4:13–14)
e)	Response
The woman said to him, “Sir, give me this water, so that I may never be thirsty or have to keep coming here to draw water.” (John 4:15)

Scene 2 Place
a)	A request
Jesus said to her, “Go, call your husband, and come back.” (John 4:16)
b)	Overturned
The woman answered him, “I have no husband.” Jesus said to her, “You are right in saying, ‘I have no husband’; for you have had five husbands, and the one you have now is not your husband. What you have said is true!” (John 4:17–18)
c)	Initial response
The woman said to him, “Sir, I see that you are a prophet. Our ancestors worshiped on this mountain, but you say that the place where people must worship is in Jerusalem.” (John 4:19–20)
d)	Revelation
Jesus said to her, “Woman, believe me, the hour is coming when you will worship the Father neither on this mountain nor in Jerusalem. You worship what you do not know; we worship what we know, for salvation is from the Jews. But the hour is coming, and is now here, when the true worshipers will worship the Father in spirit and truth, for the Father seeks such as these to worship him. God is spirit, and those who worship him must worship in spirit and truth.” The woman said to him, “I know that Messiah is coming” (who is called Christ). “When he comes, he will proclaim all things to us.” Jesus said to her, “I am he, the one who is speaking to you.” (John 4:21–26)
e)	Response
Then the woman left her water jar and went back to the city. She said to the people, “Come and see a man who told me everything I have ever done! He cannot be the Messiah, can he?” (John 4:28–29)

Scene 3 Food
a)	A request
Meanwhile the disciples were urging him, “Rabbi, eat something.” (John 4:31)
b)	Overturned
But he said to them, “I have food to eat that you do not know about.” (John 4:32)
c)	Initial response
So the disciples said to one another, “Surely no one has brought him something to eat?” (John 4:33)
d)	Revelation
Jesus said to them, “My food is to do the will of him who sent me and to complete his work. Do you not say, ‘Four months more, then comes the harvest’? But I tell you, look around you, and see how the fields are ripe for harvesting. The reaper is already receiving wages and is gathering fruit for eternal life, so that sower and reaper may rejoice together. For here the saying holds true, ‘One sows and another reaps.’ I sent you to reap that for which you did not labour. Others have laboured, and you have entered into their labour.” (John 4:34–38)

e)	Response
Many Samaritans from that city believed in him because of the woman’s testimony, “He told me everything I have ever done.” So when the Samaritans came to him, they asked him to stay with them; and he stayed there two days. And many more believed because of his word. They said to the woman, “It is no longer because of what you said that we believe, for we have heard for ourselves, and we know that this is truly the Saviour of the world.” (John 4:39–42)

John 4: Symbolic
Dorothy Lee, The Symbolic Narratives of the Fourth Gospel

Stage 1	Establishment of the fundamental symbol
Stage 2	Misunderstanding
Stage 3	Struggle for understanding
Stage 4	Attainment or Rejection of Symbolic Understanding
Stage 5	Confession of Faith or Statement of Rejection

E.g. Samaritan Woman, Man Born Blind
E.g. (fractured) Nicodemus

	Scenes	Stages
	Scene 1: Living Water (7-15)	Stages 1 to 2
	Scene 2: Place (16-30)	Stages 3 to 4
	Scene 3: Food / Harvest (31-42)	Stage 5

John 4: Layers
	From mundane tasks to spiritual thirst

	From misunderstanding to recognition

	From being a Samaritan to being an apostle (she leaves down her bucket)

	Jesus

	A Jew

	Greater than Jacob

	Sir / Lord

	Prophet

	Messiah

	Rabbi

	Saviour of the world

	Background: OT symbolism (wells, marriage, Temple, harvest)

	Type scene: meeting your future wife at a well

	Scenes: request / overturned / response, revelation, response

	Symbolic narrative: misunderstanding to faith

	Function: who is Jesus?

	Function: “Outsiders” may become apostles!

And for today…
	How does the story work?

✴A story of pre-evangelisation
✴A story of encounter
✴A story of mission

	Bearers of the good news today?

✴Identify with the Samaritan woman (cf. Augustine)
✴Own my own stories of encounter with Jesus
✴In proclaiming: (1) we empower; (2) we do not take the place of Jesus

Prayer
O God, living and true, look upon your people, whose dry and stony hearts are parched with thirst. Unseal the living water of your Spirit; let it become within us an every-flowing spring, leaping up to eternal life.

Thus may we worship you in spirit and in truth through Christ, our deliverance and hope, who lives and reigns with you in the unity of the Holy Spirit, holy and mighty God for ever and ever. Amen.

Conversation
Presentation 5 The sequence of feasts (John 5-10)

Sequence
	Overview

	Sabbath: John 5

	Passover: John 6

	Succoth: John 7-9:21

	Hanukkah: John 10:22-42

	Prayer

	Conversation

￼[image: image-1.png]￼[image: image-2.png]
	Prologue
1:1-18
	PART ONE
BOOK OF SIGNS
1:19-12:50
	PART TWO
BOOK OF GLORY
12:1-20:31
	Epilogue
21:1-25

	
	
	
	

	1. Call Stories
1:19-51
	2. Nuptial Sequence
2-4
	3. THE FEASTS
5-10
	4. Lazarus
11-12

	
	
	
	

	1. Sabbath
5
	2. Passover
6
	3. Succoth
7:1-10:21
	4. Hanukkah
10:22-42

Overview
	Feast: 17x in Jn, 68% of NT usage

	Sabbath: 9-11-18-11+9 (+ 2x more)

	Passover: 10x in Jn, 34.5% of NT usage

	Tabernacles: unique to John

	Dedication: unique to John

	John 13-20: Passover week

	Sabbath: John 5:9–10, 16, 18; 7:22–23; 9:14, 16; 19:31

	Passover: John 2:13, 23; 6:4; 11:55; 12:1; 13:1; 18:28, 39; 19:14

	Tabernacles: John 7:2

	Dedication: John 10:22

Sabbath
	After the Exile, the Sabbath becomes a distinctive mark of Judaism

	E.g. Ezek 20:12; 46:1ff

	E.g. Is 56:2, 4, 6; 58:13-14; 66:23

	Restrictions: Ex 35:3; Neh 10:32, 13:15-17; Jer 17:21

	No explanation works: astrological, menological, sociological, etymological or cultic.

	The origins of the Sabbath are not to be found outside the Hebrew Bible

	Pre-exilic: yes, but unregulated

	Post-exilic: key marker of Jewish identity

	Second Temple: many disputes

	Mishnah: very detailed legislation

	Sabbath (frequent in John)

	Circumcision (once in John: 7:22-23)

	Kosher laws (absent)

	Synagogue (not quite absent: John 6:59; 18:20)

	The miracle (5:1-15)

	The debate (5:16-46)

	In the next series of paragraphs a concentrated debate takes place

	We are “overhearing” the kind of debate the Johannine community had with the synagogue “across the road”

	Five “witnesses” are brought forward: God, John the Baptist, the works of Jesus, Scripture and Moses

John 5:1-18

Background
Gen 2:2 By the seventh day God finished the work that he had been doing, and he ceased on the seventh day all the work that he had been doing. 3 God blessed the seventh day and made it holy because on it he ceased all the work that he had been doing in creation.

(5) First, therefore, having desisted from the creation of mortal creatures on the seventh day, he began the formation of other and more divine beings. III. For God never ceases from making something or other; but, as it is the property of fire to burn, and of snow to chill, so also it is the property of God to be creating. And much more so, in proportion as he himself is to all other beings the author of their working.

(6) Therefore the expression, “he caused to rest,” is very appropriately employed here, not “he rested.” For he makes things to rest which appear to be producing others, but which in reality do not effect anything; but he himself never ceases from creating. On which account Moses says, “He caused to rest the things which he had begun.”
Philo Legum Allegoriae I.

VI. (16) “Accordingly, on the seventh day, God caused to rest from all his works which he had made.”3 Now, the meaning of this sentence is something of this kind. God ceases from forming the races of mortal creatures when he begins to create the divine races, which are akin to the nature of the number seven. And the reference which is here contained to their moral character is of the following nature. When that reason which is holy in accordance with the number seven has entered into the soul the number six is then arrested, and all the mortal things which this number appears to make.
Philo Legum Allegoriae I.

The Five Witnesses
	John the Baptist — John 5:33-35

	God — John 5:32, 37-38

	The deed of Jesus — 5:36

	Scripture — John 5:39-40

	Moses — 5:45-47

Passover
	Passover (pesakh)

	Unleavened Bread (khagh hammatsoth)

	Two consecutive festivals, treated as one, in the biblical text

	Nomadic (sacrifice) and farming (absence of yeast) feasts

	Originally, Passover and Unleavened Bread were distinct feasts

	Passover was originally a new moon feast

	Unleavened bread was originally an agricultural celebration

	Joining the feasts together and introducing them into the history of Israel was a post-exilic achievement

	Traditional feasts are practically impossible to suppress - even the prophets didn’t attack the feasts but the idols

	YHWH was the true God of nature and fertility

	Thus the feasts were made to carry the theology of the Exodus and the God who liberates

	Thus the God who recently liberated them from Babylon had always been a God who sets free

Pesah. 10:5 	
In every generation a person is duty-bound to regard himself as if he personally has gone forth from Egypt, since it is said, And you shall tell your son in that day saying, it is because of that which the Lord did for me when I came forth out of Egypt (Ex. 13:8).

Therefore we are duty-bound to thank, praise, glorify, honour, exalt, extol, and bless him who did for our forefathers and for us all these miracles. He brought us forth from slavery to freedom, anguish to joy, mourning to festival, darkness to great light, subjugation to redemption, so we should say before him, Hallelujah.

	Passover 1: John 3

	Passover 2: John 6

	Passover 3: John 13-20

	John 6

	A unit in itself, following a synoptic or traditional sequence

	Often read to be about the Eucharist and even about the real presence

	John is more simple and more complex

	There is a Eucharistic layer, but it is secondary to the Christological focus

	The Christological layer is in close dialogue with Mosaic tradition

	The Mosaic symbolism is articulated in terms of the Exodus and the Passover

John 6:1-13 	Miracle of the loaves
John 6:14-15 		Reaction: prophet and king
John 6:16-21 	Calming of the storm
John 6:22-27 		Reaction: seeking Jesus
John 6:28-58 	Bread of Life discourse
John 6:59-65 		Reaction: rejection
John 6:66-71 		Reaction: faith / Passover

Moses and Jesus
	5,000:Passover, desert, manna, twelve baskets, the prophet who was to come (Deut 18:15)

	Water: Crossing, wind, sea, “It is I”

	Discourse: Manna, wilderness, bread from heaven, flesh, blood, food, drink

	Dialogue: Complaining in the wilderness

	Passover Lamb (chapter 1)

	Passover Meal (chapter 6)

✴Most extensive reference
✴Deepest consideration
✴Judaism—Jesus—Christian community
	Passover Lamb (chapter 19)

Sukkoth
	Last great biblical festival

	Barley - Passover - Exodus

	Wheat - Pentecost - Sinai

	Grapes, olive oil, nuts - Succoth - desert

	A full-moon, traditional harvest festival

	Booths: temporary dwelling for those bring in the harvest, i.e. not the tents of nomads

Symbolism
	Water

	Light

	Temple

	Tents

	Priests walked to the pool of Siloam

	Drew water and returned to the Temple

	This water was poured over the altar through two silver containers

	The people processed with willow branches

	They beat the side of the altar with the branches

	They chanted Ps 118:25

	A re-enactment of an event during the time in the desert

	Meriba — where they thirsted

	Moses struck the rock and water flowed

	Background to: John 7:37-39

John 7:37 On the last day of the feast, the greatest day, Jesus stood up and shouted out, “If anyone is thirsty, let him come to me, and 38 let the one who believes in me drink. Just as the scripture says, ‘From within him will flow rivers of living water.’” 39 (Now he said this about the Spirit, whom those who believed in him were going to receive, for the Spirit had not yet been given, because Jesus was not yet glorified.)

John 8:12 Then Jesus spoke out again, “I am the light of the world. The one who follows me will never walk in darkness, but will have the light of life.”

John 9:5 As long as I am in the world, I am the light of the world.”

John 8:19 Then they began asking him, “Who is your father?” Jesus answered, “You do not know either me or my Father. If you knew me you would know my Father too.” 20 (Jesus spoke these words near the offering box while he was teaching in the temple courts. No one seized him because his time had not yet come.)

John 1:14 Now the Word became flesh and “tented” (eskenosen) among us. We saw his glory—the glory of the one and only, full of grace and truth, who came from the Father.

John 7:2 Now the Jewish feast of Tents (skenopegia) was near.

	Jesus fulfils the symbolism and hopes of Succoth

	Jesus as source of living water

	Jesus as light of the world

	Jesus as future hope in God

Hanukkah
	Hebrew: Hanukkah = inauguration, dedication

	LXX: engkainismoi renewal, restoration

	Greek NT: ta enkainia renewal(s)

	Feast of Dedication 		(Jewish tradition)

	Feast of Lights 			(Josephus)

	Feast of Renewals 		(LXX, Greek NT)

	323 death of Alexander the Great

	320-63 “Seleucid Empire”

	175-163 Antiochus IV Epiphanes

	164-63 Maccabean / Hasmonean rule

	167-160 the battles of the revolt

	Mattathias the Hasmonean (+167)

	Judas Maccabaeus victorious

	25 Chislev 164

	Rededicated the Temple

	The feast of Hanukkah

Macc 4:52 Early in the morning on the twenty-fifth day of the ninth month, which is the month of Chislev, in the one hundred forty-eighth year, 53 they rose and offered sacrifice, as the law directs, on the new altar of burnt offering that they had built. 54 At the very season and on the very day that the Gentiles had profaned it, it was dedicated with songs and harps and lutes and cymbals. 55 All the people fell on their faces and worshiped and blessed Heaven, who had prospered them. 56 So they celebrated the dedication of the altar for eight days, and joyfully offered burnt offerings; they offered a sacrifice of well-being and a thanksgiving offering. 57 They decorated the front of the temple with golden crowns and small shields; they restored the gates and the chambers for the priests, and fitted them with doors. 58 There was very great joy among the people, and the disgrace brought by the Gentiles was removed.

1 Macc 4:59 Then Judas and his brothers and all the assembly of Israel determined that every year at that season the days of dedication of the altar should be observed with joy and gladness for eight days, beginning with the twenty-fifth day of the month of Chislev.

John 10:22 Then came the feast of the Dedication in Jerusalem. 23 It was winter, and Jesus was walking in the temple area in Solomon’s Portico. 24 The Jewish leaders surrounded him and asked, “How long will you keep us in suspense? If you are the Christ, tell us plainly.” 25 Jesus replied, “I told you and you do not believe. The deeds I do in my Father’s name testify about me. 26 But you refuse to believe because you are not my sheep. 27 My sheep listen to my voice, and I know them, and they follow me. 28 I give them eternal life, and they will never perish; no one will snatch them from my hand. 29 My Father, who has given them to me, is greater than all, and no one can snatch them from my Father’s hand. 30 The Father and I are one.”
John 10:31 The Jewish leaders picked up rocks again to stone him to death. 32 Jesus said to them, “I have shown you many good deeds from the Father. For which one of them are you going to stone me?” 33 The Jewish leaders replied, “We are not going to stone you for a good deed but for blasphemy, because you, a man, are claiming to be God.”

John 10:34 Jesus answered, “Is it not written in your law, ‘I said, you are gods’? 35 If those people to whom the word of God came were called ‘gods’ (and the scripture cannot be broken), 36 do you say about the one whom the Father set apart and sent into the world, ‘You are blaspheming,’ because I said, ‘I am the Son of God’? 37 If I do not perform the deeds of my Father, do not believe me. 38 But if I do them, even if you do not believe me, believe the deeds, so that you may come to know and understand that I am in the Father and the Father is in me.” 39 Then they attempted again to seize him, but he escaped their clutches.

John 10:40 Jesus went back across the Jordan River again to the place where John had been baptising at an earlier time, and he stayed there. 41 Many came to him and began to say, “John performed no miraculous sign, but everything John said about this man was true!” 42 And many believed in Jesus there.

Temple sayings
	John 2:18-22 - The Temple sayings

	John 4:19-26 - Worship in Spirit

Notice
John 10:24 ...the Christ.. 25 ...you do not believe. The deeds I do...26 But you refuse to believe ... 29 My Father... my Father’s hand. 30 The Father and I are one.” 33 ...you, a man, are claiming to be God.” 36 ‘I am the Son of God’? 37 the deeds of my Father, do not believe me. 38 ... even if you do not believe me, believe the deeds, ...I am in the Father and the Father is in me.” 42 ...And many believed in him (Jesus) there.

	Hanukkah: rededication of the Temple

	Hanukkah: a petition for restoration of the nation

	Jesus is being rejected because he resembles Antiochus (!)

	Jesus does the “works” of God, i.e. giving life and judging

	Therefore, Jesus may be identified with God

	Therefore, national restoration has begun (Jn 10:16)

	Therefore, renewed worship (precisely) is through Jesus (cf. Jn 4:23-26)

Prayer
We praise you O God, for the light of Christ’s Resurrection, which shines all the more brightly in our lives during this Easter season. May it illumine our hearts and minds as we ponder our call to be light for the world in your Son, Jesus.

We thank you, Lord, for the light of Christ’s love that burns in our hearts. Help us to guard it well and share it with joy. We make this prayer in the name of Jesus. Amen

Conversation
NOTES
Presentation 6 The Man Born Blind

Sequence
	Reading and reactions

	Place in the Gospels

	Old Testament background

	Literary genre

	New Testament foreground

	Place in the Gospel as a whole

	Brief commentary

	Way of praying the text

	Prayer

	Conversation

Reading and reactions

Place in the Gospels
This story is found only in the Fourth Gospel, although the other Gospels do tell of blind men (never women!) recovering their sight. Our story, very much longer than in the other Gospels, is the sixth of the seven signs: the Wedding Feast at Cana, Jacob’s well, the royal official’s son, the Loaves, the walking on the water, the Blind Man and Lazarus.

Old Testament background
(i) [a] In the Old Testament, sickness is a result of sin, sometimes parents’ sins (e.g. Ex 20:5); [b] the blind, as handicapped people, may not enter the sanctuary (e.g. Lev 21:18); [c] It was forbidden to perform “works” of any kind on the Sabbath. [d] there is a mild absurdity in the text: when could the blind man have sinned so that he would have been born blind?!?

(ii) The Book of Tobit tells a tale of sight restored and there also it is symbolic.

(iii) Restoration of sight is part of the promise of the Messiah. Compare a text widely alluded to across the New Testament: “The spirit of the Lord God is upon me, because the Lord has anointed me; he has sent me to bring good news to the oppressed, recovery of sight to the blind [Greek Old Testament addition], to bind up the broken-hearted, to proclaim liberty to the captives, and release to the prisoners” (Isa. 61:1).

Literary genre
This superficially simple story is a combination of three literary genres, plus a reflection on the “whence” of Jesus.

(A)It is a miracle story, not initially unlike such stories in the Synoptic Gospels.
(B)It is a drama, with characters, two plots, and scenes.
(C)It is quest story or symbolic narrative, resembling other quest stories in this Gospel.
(D)The “whence of Jesus.

(A) Miracle story

Actually in two parts: the event itself (vv. 1-7) and the unfolding consequences (vv. 8-41).

(B) A drama

(i) We have here a short drama, unfolding in a sequence full of suspense:

Scene 1 (1-7a) 	A Jesus and the Blind Man
Scene 2 (7b-12) 	B The Blind Man, neighbours, others
Scene 3 (13-17) 	C The Blind Man, the Pharisees, 					others
Scene 4 (18-23) 	B* The Blind Man, the Jews, his 					parents
Scene 5 (24-34) 	C* The Blind Man and the Pharisees
Scene 6 (35-41) 	A* Jesus, the Blind Man, the 	Pharisees

Dramatically, Jesus is present only in Scenes 1 and 6, but is really present in all the other scenes as well, because his identity is the subject of the investigation. The final scene brings all the chief protagonists together for the first (and last) time. Scene 2 is the confirmation of the cure.

(ii) The “enquiry” in Scenes 3-5 (structured CBC*) feels both official and threatening, concluding, as it does, with an expulsion. Both these features reflect two issues at the time of writing (about 95 ad).
The first issue is the obvious one: relations between Jews and “Christians” had broken down and eventually (perhaps at the “synod” of Jamnia, c. 80 ad) the followers of the Nazarene were expelled from the synagogue (this Gospel alone has the expression “thrown out of the synagogue” [John 9:22; 12:42; 16:2]). It may well be that family members were under pressure (at the time of writing) when one of them became a Christian.

The second issue is that the community of the Beloved Disciple, under a kind of persecution, was obliged to account for its faith ever more clearly and deeply. In hard dialogue with fellow Jews, a profound understanding of the identity of Jesus emerged. We see this in the journey of faith made by the Blind Man: the man, “I do not know”, a prophet, from God, the Son of Man, worshipped him.

(C) A quest story
Symbolic Narrative (Dorothy Lee)

Stage 1: Foundational Image or ‘Sign’.
Stage 2: Misunderstanding.
Stage 3: Struggle for Understanding.
Stage 4: Attainment or Rejection of Symbolic Understanding.
Stage 5: Confession of Faith or Statement of Rejection.

New Testament foreground
(i) Recovery of sight is widely used in the New Testament to speak of coming to faith: e.g. Bartimaeus (Matthew, Mark and Luke) and, most strikingly, Paul himself.

(ii) There are strong links between this story and that of Woman at the Well (water, pool, the staged journey of faith).

(iii) In this Gospel, Jesus as light frames chapters 1-12 (1:4-5, 7-9; 12:35, 46). He has just proclaimed himself Light of the World in 8:12 and repeats it here in 9:5.

(iv) “Seeing”, in this Gospel as often in the New Testament, has two meanings: to see physically and to see (believe) spiritually. The final example in the Gospel is ironic: Blessed are those who have not seen, and yet believe.

(v) The man’s journey of faith is facilitated by his lack of certainty:

9:12 They said to him, “Where is he?” He said, “I do not know.” 25 He answered, “I do not know whether he (= Jesus) is a sinner.” 36 He answered, “And who is he, sir? Tell me, so that I may believe in him.”

This enabling uncertainty is in contrast to the dead certainties of the man’s opponents.

(vi) Jesus finds the man twice, once in : As he walked along, he saw a man blind from birth (John 9:1) and then later in Jesus heard that they had driven him out, and when he found him, he said, “Do you believe in the Son of Man?” (9:35)

It is Jesus’ recognition of the man’s need that leads to a recovery of sight both physical and spiritual. Both are important in the story, because it is the man’s first experience of healing, an experience he cannot deny, which opens him to the second healing of faith. He stands by his experience, no matter what the pressure.

(vii) There are especially strong links with the miracle in John 5, really for purposes of contrast (see below).

Place in the Gospel as a whole
(i)	In the sequence of feasts (light/Succoth; see previous presentation)

John 8:12 Then Jesus spoke out again, “I am the light of the world. The one who follows me will never walk in darkness, but will have the light of life.”
John 9:5 As long as I am in the world, I am the light of the world.”

(ii)	Symbolism of light/sight in this Gospel (throughout, really)

Light: John 1:4–5, 7–9; 3:19–21; 5:35; 8:12; 9:5; 11:9–10; 12:35–36, 46
Blind: John 5:3; 9:1–3, 6–7, 13, 17–20, 24–25, 32, 39–41; 10:21; 11:37 (NB last two)
To see (two verbs in Greek): John 1:29; 2:23; 4:19; 5:19; 6:2, 19, 40, 62; 7:3; 8:51; 9:7-8, 15, 19, 21, 25, 39, 41; 10:12; 11:9; 12:19, 45; 13:22; 14:17, 19; 16:10, 16-17, 19; 17:24; 20:1, 5-6, 12, 14; 21:9, 20.

(iii)	Comparison with the healing in chapter 5 (NB)

	John 5	John 9
	Jerusalem, Festival, Temple	Jerusalem, Succoth, Temple
	Pool: Beth-Zatha	Pool: Siloam
	Paralytic; long period	Blind; his whole life
	Jesus takes the initiative	Jesus takes the initiative
	An interrogation follows	Interrogations follow
	Issue: Sabbath	Issue: Sabbath
	Issue: the “whence” of Jesus	Issue: the “whence” of Jesus
	Jesus finds in him the Temple	Jesus finds him in the Temple
	The healed man betrays Jesus	The healed man believes in Jesus

(D) The “whence” of Jesus
	John 2:9 When the steward tasted the water that had become wine, and did not know where it came from (though the servants who had drawn the water knew), the steward called the bridegroom

	John 4:11 The woman said to him, “Sir, you have no bucket, and the well is deep. Where do you get that living water?

	John 7:27 Yet we know where this man is from; but when the Messiah comes, no one will know where he is from.” 28 Then Jesus cried out as he was teaching in the temple, “You know me, and you know where I am from. I have not come on my own. But the one who sent me is true, and you do not know him.

	John 8:14 Jesus answered, “Even if I testify on my own behalf, my testimony is valid because I know where I have come from and where I am going, but you do not know where I come from or where I am going.

	John 9:29 We know that God has spoken to Moses, but as for this man, we do not know where he comes from.” 30 The man answered, “Here is an astonishing thing! You do not know where he comes from, and yet he opened my eyes.

	John 19:9 Pilate entered his headquarters again and asked Jesus, “Where are you from?” But Jesus gave him no answer.

Brief commentary
Verses 1-7a This is the symbolic world of light and darkness familiar from John 1:1-18. There is an echo of Genesis 2, where God uses mud to create human beings. Unusually, the man does not seek a cure – Jesus identifies the blindness and offers a cure.

Verses 7b-12 This seeming repetition of the miracle is very important: it establishes that people other than the blind man were aware of the cure. It also establishes the man’s personal conviction that something wonderful has happened and no matter what the doctrine it may challenge or contradict, the experience cannot be denied. “I do not know” is very powerful. Knowing is both positive and negative: the negative knowledge of doctrine, the positive knowledge of experience.

Verses 13-17 The first interview raises a real objection: God cannot both command the Sabbath and be the author of its breaking!? This was a real issue between Jews and the first followers of Jesus.

Verses 18-23 Here a doubt about the authenticity of the cure is raised—hence the parents are interviewed. This may reflect the experience of the community at the time of writing.

Verses 24-34 The grounds of the argument shift to a weaker basis: argument from authority and status. The conflict has had, paradoxically, the opposite effect of making the Blind Man more convinced of his experience and inclined to detach himself from “the Jews”.

Verses 35-41 All the protagonists are present and a hard judgement given against those whose certainties are dead.

Prayer
God our Creator, show forth your mighty works in the midst of your people. Enlighten your church, that we may know your Son as the true light of the World and through our worship confess him as Christ and Lord, who lives and reigns with you in the unity of the Holy Spirit, holy and mighty God for ever and ever. Amen.

Conversation
NOTES

Presentation 7: Salvation in John’s Gospel

Sequence
	Handing on the faith today

	Redemption in the Western Tradition

	The Search for Alternatives

	The Teaching of the Fourth Gospel

	Putting it all together

	Can this speak to us today?

	Prayer

	Conversation

Handing on the faith
	Information

	Faith / Prayer

	Understanding

	What “happened” for us in Jesus?

Redemption
	Anselm of Canterbury

	Satisfaction “theory”

	Became widespread in the West

	Present in our liturgy, for example:

It is truly right and just, our duty and our salvation,
always and everywhere to give you thanks,
Lord, holy Father, almighty and eternal God,
through Christ our Lord.

For, though innocent, he suffered willingly for sinners
and accepted unjust condemnation to save the guilty.
His Death has washed away our sins, and his Resurrection has purchased our justification.

	Adam, a real person and “head”, sinned

	God was offended and required satisfaction

	No mere human could make up the offence

	The need for a God-Man (“Cur Deus Homo”)

	Jesus was punished for our sins

	God’s honour was restored

	God was then able to be merciful

	Depends on the historicity of Genesis 2-3

	Depends on a feudal idea of God (offence/honour)

	Redemption (buying back) requires a price (punishment)

	Redemption is complete with the death of Jesus

	The resurrection has no place (the best miracle etc.)

	It has no connection with the life and ministry of Jesus

	The picture of God who cannot be merciful until he receives legal satisfaction is unappealing and unconvincing

Search for alternative
	Taking seriously evil, sin and death

	Joining up the incarnation, ministry, teaching and the events of salvation

	Offering a consistent picture of God acting on our behalf

	Uniting the death and the resurrection as “constitutive” of salvation

	Rooted in the teaching of the New Testament

	Rooted in Jesus’ own understanding of his destiny

	Historical Jesus

	Paul’s letters

	The Gospel of John

	The Letter to the Hebrews

The Fourth Gospel
	Healing

	Love

	New creation

	Liberation

	Service

Healing
Jn 3:13 “No one has ascended into heaven except the one who descended from heaven—the Son of Man. 14 Just as Moses lifted up the serpent in the wilderness, so must the Son of Man be lifted up, 15 so that everyone who believes in him may have eternal life.”

John 3:16 For this is the way God loved the world: He gave his one and only Son, so that everyone who believes in him will not perish but have eternal life. 17 For God did not send his Son into the world to condemn the world, but that the world should be saved through him.
The people spoke against God and against Moses, “Why have you brought us up out of Egypt to die in the wilderness? For there is no food and no water, and we detest this miserable food.” Then the Lord sent poisonous serpents among the people, and they bit the people, so that many Israelites died. The people came to Moses and said, “We have sinned by speaking against the Lord and against you; pray to the Lord to take away the serpents from us.” So Moses prayed for the people. And the Lord said to Moses, “Make a poisonous serpent, and set it on a pole; and everyone who is bitten shall look at it and live.” So Moses made a serpent of bronze, and put it upon a pole; and whenever a serpent bit someone, that person would look at the serpent of bronze and live.” (Num 21:5–9)

Just as Moses lifted up the serpent in the wilderness, so must the Son of Man be lifted up. (John 3:14)

Then Jesus said, “When you lift up the Son of Man, then you will know that I am he, and I do nothing on my own initiative, but I speak just what the Father taught me.” (John 8:28)

“And I, when I am lifted up from the earth, will draw all people to myself.” (John 12:32)
Then the crowd responded, “We have heard from the law that the Christ will remain forever. How can you say, ‘The Son of Man must be lifted up’? Who is this Son of Man?” (John 12:34)

Love
John 13:1 Just before the Passover feast, Jesus knew that his time had come to depart from this world to the Father. Having loved his own who were in the world, he now loved them to the very end.

John 14:31 but I am doing just what the Father commanded me, so that the world may know that I love the Father.

Jn 20:6 He saw the strips of linen cloth lying there, 7 and the face cloth, which had been around Jesus’ head, not lying with the strips of linen cloth but rolled up in a place by itself. 8 Then the other disciple, who had reached the tomb first, came in, and he saw and believed.
John 11:35 Jesus wept. 36 Thus the people who had come to mourn said, “Look how much he loved him!”

New creation
So then, if anyone is in Christ, he is a new creation; what is old has passed away–look, what is new has come! (2Corinthians 5:17)

For neither circumcision nor uncircumcision counts for anything; the only thing that matters is a new creation! (Galatians 6:15)

John 1:1 In the beginning was the Word, and the Word was with God, and the Word was fully God.

John 19:30 When he had received the sour wine, Jesus said, “It is completed!” Then he bowed his head and gave up his spirit.

John 20:1 Now very early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that the stone had been moved away from the entrance.

John 20:19 On the evening of that day, the first day of the week, the disciples had gathered together and locked the doors of the place because they were afraid of the Jewish leaders.

John 20:22 And after he said this, he breathed on them and said, “Receive the Holy Spirit.

Liberation
	Passover - a feast of liberation

	Three Passovers in this Gospel

	Matthew / Mark / Luke: Passover was Thursday night

	John: Passover was Friday night

John 1:29 The next day he saw Jesus coming toward him and declared, “Here is the Lamb of God who takes away the sin of the world!

John 2:13 The Passover of the Jews was near, and Jesus went up to Jerusalem.
John 2:23 When he was in Jerusalem during the Passover festival, many believed in his name because they saw the signs that he was doing.

John 6:4 Now the Passover, the festival of the Jews, was near.

John 11:55 Now the Passover of the Jews was near, and many went up from the country to Jerusalem before the Passover to purify themselves.

John 12:1 Six days before the Passover Jesus came to Bethany, the home of Lazarus, whom he had raised from the dead.

John 13:1 Now before the festival of the Passover, Jesus knew that his hour had come to depart from this world and go to the Father. Having loved his own who were in the world, he loved them to the end.

John 18:28 Then they took Jesus from Caiaphas to Pilate’s headquarters. It was early in the morning. They themselves did not enter the headquarters, so as to avoid ritual defilement and to be able to eat the Passover.

John 18:39 “But you have a custom that I release someone for you at the Passover. Do you want me to release for you the King of the Jews?”

John 19:14 Now it was the day of Preparation for the Passover; and it was about noon. He said to the Jews, “Here is your King!”

John 19:13 When Pilate heard these words, he brought Jesus outside and sat on the judge’s bench at a place called The Stone Pavement, or in Hebrew Gabbatha. 14 Now it was the day of Preparation for the Passover; and it was about noon. He said to the Jews, “Here is your King!” 15 They cried out, “Away with him! Away with him! Crucify him!” Pilate asked them, “Shall I crucify your King?” The chief priests answered, “We have no king but the emperor.” 16 Then he handed him over to them to be crucified.

John 19:28 After this, when Jesus knew that all was now finished, he said (in order to fulfil the scripture), “I am thirsty.” 29 A jar full of sour wine was standing there. So they put a sponge full of the wine on a branch of hyssop and held it to his mouth. 30 When Jesus had received the wine, he said, “It is finished.” Then he bowed his head and gave up his spirit.

John 19:31 Since it was the day of Preparation, the Jews did not want the bodies left on the cross during the sabbath, especially because that sabbath was a day of great solemnity. So they asked Pilate to have the legs of the crucified men broken and the bodies removed. 32 Then the soldiers came and broke the legs of the first and of the other who had been crucified with him. 33 But when they came to Jesus and saw that he was already dead, they did not break his legs. 34 Instead, one of the soldiers pierced his side with a spear, and at once blood and water came out.

Service
John 13:1-20 is the key text. A full presentation will be devoted to it.

Mark 10:45 “For even the Son of Man did not come to be served but to serve, and to give his life as a ransom for many.”

John 12:26 If anyone wants to serve me, he must follow me, and where I am, my servant will be too. If anyone serves me, the Father will honour him.

John 13:12 So when Jesus had washed their feet and put his outer clothing back on, he took his place at the table again and said to them, “Do you understand what I have done for you? 13 You call me ‘Teacher’ and ‘Lord,’ and do so correctly, for that is what I am. 14 If I then, your Lord and Teacher, have washed your feet, you too ought to wash one another’s feet. 15 For I have given you an example–you should do just as I have done for you.

Putting it all together
	Healing

	Love

	New creation

	Passover￼[image: image-3.png]

	Service

The creator God has healed humanity of death by sending his Son in an act of self-emptying and loving service, setting us free from the power of death and sin. God’s loving therapy is a new creation.

	Healing (in many stories)

	Love (= compassion, in many passages: Mark 1:41; 6:34; 8:2; 9:22; Lk 7:31; 10:33; 15:20)

	New creation (an early interpretation)

	Service: Mark 10:35-45 = Matthew 20:20-28; Luke 12:37; 17:7-8; Luke 22:24-27

	Passover: the words over the cup

	Jesus’ gift was not up to God to offset his anger but down from God to reveal his love

	Revelation / disclosure of love is the key

	Jesus’ lifting up heals humanity of the “disease” of death

	The core is God’s breath-taking love, indicated by the washing of feet—so incredible is it hardly believable

	Rooted in the historical Jesus

	Death and resurrection are joined

	Jesus’ costly obedience, death and resurrection show God reaching out to humanity

	Contemporary models: service, love, healing

Can this speak to us today?
	Healing

	Love

	New creation

	Liberation

	Service

Fundamental frame: disclosure of God’s love

Prayer
We give you heartfelt thanks, compassionate God, for the saving events that gave us new life in Christ. May we know his healing in our lives. Help us to embrace your gifts of love, life and liberation that the world may know you and the Christ whom you have sent.

We make our prayer through the same Lord Jesus Christ who lives and reigns with you in the unity of the Holy Spirit, God for ever and ever. Amen.

Conversation
Presentation 8 The Washing of the Feet

Sequence
	Reading and reactions

	Last Supper and Lord’s Supper

	Structure of John 13

	Commentary

	Links with the Hebrew Bible

	Background in the Synoptic tradition

	Putting it all together

	Prayer

	Conversation

Reading and reactions

Last Supper and Lord’s Supper
	John’s Gospel has a Last Supper (John 13-17).

	John’s Gospel has no Lord’s Supper (but see John 6).

	The community practiced Eucharist (and Baptism).

	Synoptics: Thursday evening was Passover.

	John: Friday evening was Passover.

	
	Thursday	Friday	Saturday	Sunday
	Synoptics	Lord’s Supper	Crucifixion	
	First day of the week
	
	Eve of Passover	Passover	
	

	John	Last Supper	Crucifixion	
	First day of the week
	
	
	Eve of Passover	Passsover	

Structure of John 13
A v.1 		Jesus’ departure
B v.2-3 	Judas and the devil
C vv.4-5 	preparation for the washing of the feet
D vv.6-12 	dialogue with Peter
C* vv.12-20 	Explanation the washing of the feet
B* vv. 21-30 	Judas and the devil
A* vv. 31-38 	Jesus’ departure

Commentary
John 13:1 Just before the Passover feast, Jesus knew that his time had come to depart from this world to the Father. Having loved his own who were in the world, he now loved them to the very end.

	John’s third Passover season (it is clearly not as Passover meal)

	V. 1 functions as a title, introducing the Passion Narrative (13-19) and the washing of the 	feet.

	Reversal of the Prologue

	Time = “hour”

	Loved in two verb forms

	To the end = 2 meanings

	Root form: to perfect/complete

	John 4:34; 5:36; 17:4, 23; 19:28, 30

John 13:2 The evening meal was in progress, and the devil had already put into the heart of Judas Iscariot, Simon’s son, that he should betray Jesus.

	Devil: Jesus replied, “Didn’t I choose you, the twelve, and yet one of you is the devil?” (John 	6:70)

	Judas: John 6:71; 12:4, 6; 13:2, 26–31; 14:22; 18:2–3, 5)

	Betray: John 6:64, 71; 12:4; 13:2, 11, 21; 18:2, 5, 30, 35-36; 19:11, 16, 30; 21:20

	Paradidomai = both betray and hand over. In early tradition, God is the subject of the verb.

	Subject: Judas (x9); the Jews (x2); Pilate (x1 NB); Jesus (19:30 - the handing over of his Spirit).

John 13:3 Because Jesus knew that the Father had handed all things over to him, and that he had come from God and was going back to God

	Knowledge.

	Handed over (not the same verb).

	Reversal of the incarnation from the Prologue.

	This is the key context for the washing of the feet.

John 13:4 he got up from the meal, removed his outer clothes, took a towel and tied it around himself. 5 He poured water into the washbasin and began to wash the disciples’ feet and to dry them with the towel he had wrapped around himself.

	Rose 13 times, almost always in reference to the resurrection of Jesus.

	Took off 18 times, usually in reference to Jesus’ laying down his life.

	Wrapped only 3 times, but the links are fascinating (Peter in John 21).

	Water 21 times, but the contexts are always illuminating.

	Washing 13 times. (The man born blind in John 9)

	Wipe 3 times only. (Mary in John 11-12)

	Feet an apparently “innocent” word 14 times (Lazarus in John 11; Mary in John 11- 12; Jesus in John 20) And she saw two angels in white sitting where Jesus’ body had been lying, one at the head and one at the feet. (John 20:12)

John 13:6 Then he came to Simon Peter. Peter said to him, “Lord, are you going to wash my feet?” 7 Jesus replied, “You do not understand what I am doing now, but you will understand after these things.” 8 Peter said to him, “You will never wash my feet!” Jesus replied, “If I do not wash you, you have no share with me.”

	Peter: representative of the group of disciples.

	Confessed the identity of Jesus (John 6:68-69).

	Will betray Jesus three times, as announced in John 13:35-38.

	Not understanding now is a theme in John’s Gospel.

	“Never” lit. “into eternity” 12 times, with a special meaning.

	Peter has not understood — and cannot under after the resurrection.

	Share = communion.

John 13:9 Simon Peter said to him, “Lord, wash not only my feet, but also my hands and my head!” 10 Jesus replied, “The one who has bathed needs only to wash his feet, but is completely clean. And you disciples are clean, but not every one of you.” 11 (For Jesus knew the one who was going to betray him. For this reason he said, “Not every one of you is clean.”)

	Peter persists on the physical level, as if the quantity of washing mattered!

	The key is spiritual: Jesus’ disposition is what counts. It is enough to allow yourself to be served.

	Peter “voices” the shocking nature of this teaching.

	Judas again or rather the forces of evil, giving us the true nature of the conflict.

John 13:12 So when Jesus had washed their feet and put his outer clothing back on, he took his place at the table again and said to them, “Do you understand what I have done for you?

	V. 12 introduces this second interpretation of the washing.

	Vv. 13-17 are about ruling and serving.

	Vv. 18-20 are again about betrayal.

	The question may seem strange in light of the first interpretation in the previous dialogue.

	Also, the pronouns and verbs are now in the plural, so the whole group is in view.

	We are overhearing a teaching addressed to the later community.

John 13:13 You call me ‘Teacher’ and ‘Lord,’ and do so correctly, for that is what I am. 14 If I then, your Lord and Teacher, have washed your feet, you too ought to wash one another’s feet. 15 For I have given you an example (hupodeigma)–you should do just as I have done for you. 16 I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him. 17 If you understand these things, you will be blessed if you do them.

	Keys: Teacher, Lord, servant “do”.

	NB Reversal of roles.

	The beatitude in v.17 corresponds to v.12.

	V.16 is a kind of proverb. A disciple is not greater than his teacher (Luke 6:40; cf. Mt 10:24-25 and Jn 15:20).

	A fortiori argument.

	Finally, understanding is not sufficient for blessedness — actual putting into practice is required.

	“Example” is a special word.

Example
	Tupos / hupotoposis

	Hupogrammos

	Hupodeigma

	Eikōn

	Charaktēr

Hupodeigma
	An example of behaviour used for purposes of moral instruction, example, model, pattern.

	An indication of something that appears at a subsequent time, outline, sketch, symbol.

2 Macc 6:27 Therefore, by bravely giving up my life now, I will show myself worthy of my old age 28 and leave to the young a noble example (hupodeigma) of how to die a good death willingly and nobly for the revered and holy laws. When he had said this, he went at once to the rack.

2 Macc 6:31 So in this way he died, leaving in his death an example (hupodeigma) of nobility and a memorial of courage, not only to the young but to the great body of his nation.

4 Macc 17:23 For the tyrant Antiochus, when he saw the courage of their virtue and their endurance under the tortures, proclaimed them to his soldiers as an example (hupodeigma) for their own endurance, 24 and this made them brave and courageous for infantry battle and siege, and he ravaged and conquered all his enemies.

John 13:18 “What I am saying does not refer to all of you. I know the ones I have chosen. But this is to fulfil the scripture, ‘The one who eats my bread has turned against me.’ 19 I am telling you this now, before it happens, so that when it happens you may believe that I am he.

	Judas is again in view.

	Citation from Psalm 41:9, in a free form. Cf. Ps 41:9 Even my close friend whom I trusted, he who shared meals with me, has turned against me. (NET) Ps 40:10 (9) Indeed, the person at peace with me, in whom I hoped, he who would eat of my bread, magnified trickery against me. (LXX).

	True understanding and faith are retrospective in the light of Easter.

	NB: “I am he” = egō eimi (cf. 8:24 at the feast of Succoth;4:26 with the woman at the well.

John 13:20 I tell you the solemn truth, whoever accepts the one I send accepts me, and whoever accepts me accepts the one who sent me.”

	This verse has always puzzled readers.

	Cf. I tell you the solemn truth, the slave is not greater than his master, nor is the one who is sent as a messenger greater than the one who sent him. (John 13:16)

	Both v. 20 and v. 16 take us to v. 18, on the basis of choosing and sending.

	It does echo synoptic tradition: “Whoever receives you receives me, and whoever receives me receives the one who sent me. (Matt 10:40 and parallels).

Links with the Hebrew Bible
	In Second Isaiah (40-55), God’s help to Israel is expressed in three ways: creation/redemption, the vindication of the Servant and the return to Zion.

	There are four Suffering Servant Songs: 42:1-4; 49:1-6; 50:4-11 and 52:13-53:12.

	The “servant” is both the individual prophet and all of Israel.

	In context, the suffering of the servant was exemplary, for the benefit of the community (and not substitutionary)

	These mysterious poems proved to be an especially rich resource for early Christian reflection on the cross.

First Song: Isaiah 42:1-4
Isa 42:1 	 “Here is my servant whom I support,
	my chosen one in whom I take pleasure.
	I have placed my spirit on him;
	he will make just decrees for the nations
Second Song: Isaiah 49:1-6
Isa 49:3 	He said to me, “You are my servant,
	Israel, through whom I will reveal my splendour.”

Isa 49:5 	So now the Lord says,
	the one who formed me from birth to be his servant–
	he did this to restore Jacob to himself,
	so that Israel might be gathered to him;
	and I will be honoured in the Lord’s sight,
	for my God is my source of strength–
6 	he says, “Is it too insignificant a task for you to be my 		servant,
	to reestablish the tribes of Jacob,
	and restore the remnant of Israel?
	I will make you a light to the nations,
	so you can bring my deliverance to the remote 			regions of the earth.”

Third Song: Isaiah 50:4-11
 Isa 50:10 	Who among you fears the Lord?
	Who obeys his servant?
	Whoever walks in deep darkness,
	without light,
	should trust in the name of the Lord
	and rely on his God.

Fourth Song: Isaiah 52:13-53:12
Isa 52:13 	“Look, my servant will succeed!
	He will be elevated, lifted high, and greatly exalted–

Isa 53:11 	Having suffered, he will reflect on his work,
	he will be satisfied when he understands what he has 		done.
	“My servant will acquit many,
	for he carried their sins.

Hebrew Bible

John 3:14 Just as Moses lifted up the serpent in the wilderness, so must the Son of Man be lifted up, etc.

Isa 52:13 “Look, my servant will succeed! He will be elevated, lifted high, and greatly exalted.”
John 12:38 …so that the word of Isaiah the prophet would be fulfilled. He said, “Lord, who has believed our message, and to whom has the arm of the Lord been revealed?”
Isa 53:1 Who would have believed what we just heard?When was the Lord’s power revealed through him?

John 11:51 (Now he did not say this on his own, but because he was high priest that year, he prophesied that Jesus was going to die for the Jewish nation, 52 and not for the Jewish nation only, but to gather together into one the children of God who are scattered.)

Isa 49:5 So now the Lord says,
	the one who formed me from birth to be his servant–
	he did this to restore Jacob to himself,
	so that Israel might be gathered to him;
	and I will be honoured in the Lord’s sight,
	for my God is my source of strength–

Background in the Synoptic Tradition
Mark 10:41 Now when the other ten heard this, they became angry with James and John. 42 Jesus called them and said to them, “You know that those who are recognised as rulers of the Gentiles lord it over them, and those in high positions use their authority over them. 43 But it is not this way among you. Instead whoever wants to be great among you must be your servant, 44 and whoever wants to be first among you must be the slave of all. 45 For even the Son of Man did not come to be served but to serve, and to give his life as a ransom for many.” (Mark 10:35-45 = Matthew 20:20-28)

Luke 12:37 Blessed are those slaves whom their master finds alert when he returns! I tell you the truth, he will dress himself to serve, have them take their place at the table, and will come and wait on them!

Luke 17:7 “Would any one of you say to your slave who comes in from the field after ploughing or shepherding sheep, ‘Come at once and sit down for a meal’? 8 Won’t the master instead say to him, ‘Get my dinner ready, and make yourself ready to serve me while I eat and drink. Then you may eat and drink’?

Luke 22:24 A dispute also started among them over which of them was to be regarded as the greatest. 25 So Jesus said to them, “The kings of the Gentiles lord it over them, and those in authority over them are called ‘benefactors.’ 26 Not so with you; instead the one who is greatest among you must become like the youngest, and the leader like the one who serves. 27 For who is greater, the one who is seated at the table, or the one who serves? Is it not the one who is seated at the table? But I am among you as one who serves.

Putting it all together
	The washing of the feet is unique to John and of obvious importance to the Gospel writer.

	It was inspired by certain parabolic sayings in the synoptic tradition.

	In form, it is a prophetic gesture.

	In the context, this prophetic gesture has the same “function” as the action and words over the bread and the wine.

	Jesus is articulating his disposition as he faces death.

	Thus, God is serving humanity in Jesus death and resurrection.

	Salvation was an act of loving service.

	In Jesus’ death and resurrection, God served humanity — an amazing idea.

	Christian service participates in God’s service of humanity in Christ.

	NB: no mention of Adam, original sin, price to be paid etc.

	Lifting up: John 3:14-15 and throughout

	Love: John 3:16 and throughout

	New creation: John 1:1 and in other places

	Service: John 13:1-17

	Liberation: John 1:19 and throughout

Does it “speak” to us today?
	Does such a teaching speak to us today?

	How can I “access” it?

	What kind of disciple should I be?

	What kind of church should we be?

Prayer
O God, in the fullness of time, you revealed your love in Jesus the Lord. On the eve of his death, as a sign of your covenant, he washed the feet of his disciples and gave himself as food and drink.

Give us joy in humble service, that, bound to Christ in all things, we may pass over from this world to your kingdom, where he lives and reigns with you now and always in the unity of the Holy Spirit, God for ever and ever. Amen.

Conversation

Presentation 9 Jesus before Annas

Sequence
	Reading and reactions

	Outline of John 18-19

	Comparisons

	Transfer to Caiaphas

	Peter’s first denial

	Interrogation of Jesus by Annas

	Peter’s second and third denials

	Transfer to Caiaphas / Pilate

	Prayer

	Conversation

Reading and reactions

Outline of John 18-19
A. John 18:1-12
	Arrest of Jesus (“I am”)
B. John 18:13-27
	Jesus before Annas / Peter’s denial (“I have spoken 		openly to the world”)
C. John 18:28-19:16a
	Jesus before Pilate (“I came to testify to the truth”)
D. John 19:61a-42
	Crucifixion and burial of Jesus (“It is finished”)

Outline in detail
18:1-3 		The arrival in the Garden of Gethsemane (incl. 			Peter)
18:4-9 		The encounter of Jesus with the arresting 				party
18:10-11 	Peter’s action and his rebuke by Jesus
18:12-14 	Jesus is brought to the high priest
18:15-18 	Peter’s first denial
18:19-24 	Jesus examined by the high priest / brought to 		Caiaphas
18:25-27 	Peter’s second and third denials

Comparisons

	Mark
14:53-15:1
	Matthew
26:57-27:1
	Luke
22:54-23:1
	John
18:12-28a

	Jesus / HP / chief priests / elders / scribes	Jesus / HP Caiaphas / scribes / elders	Jesus / house of the HP	Jesus is taken by cohort and tribune, first to Annas and then to Caiaphas the HP.
	Peter follows inside the aule of the HP and sits by a blazing fire	Peter following until the aule of the HP; enters inside, and sits with attendants to see the end	Peter follows; they kindle a fire in the middle of the aule; Peter sits in their midst	Peter and another disciple follow; the BD enters the aule of the HP; gets Peter in. FIRST DENIAL. servants, attendants, charcoal fire
	Sanhedrin / false witness / HP questions / “I AM” / garments / blasphemy / death sentence	Sanhedrin / false witness / HP question / “You have said it” / garments / blasphemy / death	Peter’s THREE DENIALS	HP questions about teaching and disciples; “taught openly”/ challenges the court.
	Spit / strike / mock/ slap	Spit / strike / mock/ slap	Help / mock / blaspheme	Attendant slaps and rebukes Jesus, who complains about the treatment
	Peter’s THREE DENIALS	Peter’s THREE DENIALS	Day, assembly; lead Jesus way to their Sanhedrin	Annas sends Jesus to Caiaphas; Peter’s SECOND and THIRD DENIALS
	Early / consultation / send him to Pilate	Early / consultation / send him to Pilate	Messiah? Son of God? Multitude leads him to Pilate	They lead Jesus from Caiaphas to the praetorium; it is early

John 18:13-27
Transfer of Jesus to Annas
	FIRST DENIAL BY PETER
			Interrogation of Jesus by Annas 		
			attendant slaps him
	SECOND / THIRD DENIALS BY PETER
Transfer of Jesus to Caiaphas / Pilate

Transfer to Annas
John 18:13 They brought him first to Annas, for he was the father-in-law of Caiaphas, who was high priest that year.
14 (Now it was Caiaphas who had advised the Jewish leaders that it was to their advantage that one man die for the people.)

V.14 makes the link to 11:47-53 explicit.

Annas and Caiaphas
	Annas the son of Seth (ad 6–15)

✴Annas the son of Seth (ad 6–15)
✴Eleazar the son of Annas (16–17)
✴Caiaphas - properly called Joseph son of Caiaphas (18–36), who had married the daughter of Annas (John 18:13)
✴Jonathan the ben of Annas (36–37 and 44)
✴Theophilus son of Annas (37–41)
✴Matthias ben Annas (43)
✴Annas ben Annas (63)

	CAIAPHAS is frequently described as the high priest involved in the Jewish trial of Jesus. Served as high priest from 18 to 36.

	Luke 3:2 locates John the Baptist’s wilderness appearance at the time of the high priesthood of Annas and of Caiaphas. This phrase is difficult to interpret because never more than one person served that office at a time.

	According to Josephus, however, Annas was high priest roughly between ad 6 and 15, and Caiaphas between 18 and 36 (Ant. 18.2.1–2; 18.4.3).

	If Josephus is correct, it was not Annas but Caiaphas who was high priest both at the time of John the Baptist and during the early Christian period.

	ANNAS had been appointed High Priest by Quirinius, the governor of Syria and served ad 6–15 (Josephus Ant. 18.2.1–2 [26–27]).

	In John 18:13-14 Caiaphas is clearly identified as the high priest in power; however, the account implies that Annas is the high priest who first interrogated Jesus. These references to Annas as high priest reflect the power and influence that high priests continued to exert after their deposition (b. Pesach. 57a).

John 11:45 Then many of the people, who had come with Mary and had seen the things Jesus did, believed in him. 46 But some of them went to the Pharisees and reported to them what Jesus had done. 47 So the chief priests and the Pharisees called the council together and said, “What are we doing? For this man is performing many miraculous signs. 48 If we allow him to go on in this way, everyone will believe in him, and the Romans will come and take away our sanctuary and our nation.”

John 11:49 Then one of them, Caiaphas, who was high priest that year, said, “You know nothing at all! 50 You do not realise that it is more to your advantage to have one man die for the people than for the whole nation to perish.” 51 (Now he did not say this on his own, but because he was high priest that year, he prophesied that Jesus was going to die for the Jewish nation, 52 and not for the Jewish nation only, but to gather together into one the children of God who are scattered.) 53 So from that day they planned together to kill him.

John 5:18 For this reason the Jewish leaders were trying even harder to kill him, because not only was he breaking the Sabbath, but he was also calling God his own Father, thus making himself equal with God.

John 8:58 Jesus said to them, “I tell you the solemn truth, before Abraham came into existence, I am!”

John 10:30 “The Father and I are one.” 31 The Jewish leaders picked up rocks again to stone him to death.

First Denial by Peter
John 18:15 Simon Peter and another disciple followed (!) them as they brought Jesus to Annas. (Now the other disciple was acquainted with the high priest, and he went with Jesus into the high priest’s courtyard.)

16 But Simon Peter was left standing outside by the door. So the other disciple who was acquainted with the high priest came out and spoke to the slave girl who watched the door, and brought Peter inside. (Ironic in the light of John 20:5!)

17 The girl who was the doorkeeper said to Peter, “You’re not one of this man’s disciples too, are you?” He replied, “I am not. (lit. “ouk eimi”— an ironic reversal of egō eimi from the arrest scene.) 18 (Now the slaves and the guards were standing around a charcoal fire they had made, warming themselves because it was cold. Peter also was standing with them, warming himself.) NB John 21

Jesus before Annas
John 18:19 While this was happening,
the high priest questioned Jesus
about his disciples and about his teaching.
20 Jesus replied, “I have spoken publicly to the world.
I always taught in the synagogues and in the temple courts,
where all the Jewish people assemble together.
I have said nothing in secret.
21 Why do you ask me?
Ask those who heard what I said.
They know what I said.”

	It is evident that this scene is not a trial.

	Annas questions are always in indirect speech.

	This is in contrast with Mark 14:53-65; 15:1.

	Missing: Temple saying - already in 2:18-22.

	Missing: Jesus as Messiah - already in 10:22-39.

	Missing: mocking (a trace is left in the slap).

	The verdict was already given: John 11:47-53.

	Focus here: activity of Jesus and identity as God’s Son.

	Jesus’ defence leaves Annas speechless.

“Perhaps there is no Jewish trial in the Fourth Gospel because the whole first part of the Gospel, chaps. 2-12, is a “trial” in which charges are made, witnesses are brought, and verdict is rendered. John has dramatically reversed the characters in the drama, so that it is the Jews who are on trial, with Jesus himself the eschatological judge.”

E. Boring and F. Craddock,
The People’s New Testament Commentary, p. 348.

John 18:20 Jesus replied, “I have spoken publicly to the world. I always taught in the synagogues and in the temple courts, where all the Jewish people assemble together. I have said nothing in secret.

Openly (parrēsia) 0-1-0-9
Mark 8:32; John 7:4, 13, 26; 10:24; 11:14, 54; 16:25, 29; 18:20

John 18:20 Jesus replied, “I have spoken publicly to the world. I always taught in the synagogues and in the temple courts, where all the Jewish people assemble together. I have said nothing in secret.

John 7:4 For no one who seeks to make a reputation for himself does anything in secret. If you are doing these things, show yourself to the world.”

John 16:29 His disciples said, “Look, now you are speaking plainly and not in obscure figures of speech! 30 Now we know that you know everything and do not need anyone to ask you anything. Because of this we believe that you have come from God.”

John 6:59 Jesus said these things while he was teaching in the synagogue in Capernaum. 60 Then many of his disciples, when they heard these things, said, “This is a difficult saying! Who can understand it?”

John 18:20 Jesus replied, “I have spoken publicly to the world. I always taught in the synagogues and in the temple courts, where all the Jewish people assemble together. I have said nothing in secret.

Isa 45:18 	For this is what the Lord says,
	the one who created the sky–
	he is the true God,
	the one who formed the earth and made it;
	he established it,
	he did not create it without order,
	he formed it to be inhabited–
	“I am the Lord, I have no peer.
19 	I have not spoken in secret,
	in some hidden place.
	I did not tell Jacob’s descendants,
	‘Seek me in vain!’
	I am the Lord, (egō eimi egō eimi kyrios)
	the one who speaks honestly,
	who makes reliable announcements.

John 18:22 When Jesus had said this, one of the high priest’s officers who stood nearby struck him on the face and said, “Is that the way you answer the high priest?” 23 Jesus replied, “If I have said something wrong, confirm what is wrong. But if I spoke correctly, why strike me?”
The dilemma leaves the officer speechless.

24 Then Annas sent him, still tied up, to Caiaphas the high priest.

Acts 23:1 Paul looked directly at the council and said, “Brothers, I have lived my life with a clear conscience before God to this day.” 2 At that the high priest Ananias ordered those standing near Paul to strike him on the mouth. 3 Then Paul said to him, “God is going to strike you, you whitewashed wall! Do you sit there judging me according to the law, and in violation of the law you order me to be struck?”

4 Those standing near him said, “Do you dare insult God’s high priest?” 5 Paul replied, “I did not realise, brothers, that he was the high priest, for it is written, ‘You must not speak evil about a ruler of your people.’”

John 11:48 If we allow him to go on in this way, everyone will believe in him, and the Romans will come and take away our sanctuary and our nation.”

John 12:19 Thus the Pharisees said to one another, “You see that you can do nothing. Look, the world has run off after him!”

John 7:52 They replied, “You aren’t from Galilee too, are you? Investigate carefully and you will see that no prophet comes from Galilee!”

John 7:15 Then the Jewish leaders were astonished and said, “How does this man know so much when he has never had formal instruction?”
John 10:24 The Jewish leaders surrounded him and asked, “How long will you keep us in suspense? If you are the Christ, tell us plainly.”

John 10:36 do you say about the one whom the Father set apart and sent into the world, ‘You are blaspheming,’ because I said, ‘I am the Son of God’?

John 5:18 For this reason the Jewish leaders were trying even harder to kill him, because not only was he breaking the Sabbath, but he was also calling God his own Father, thus making himself equal with God.

Second and Third Denials
John 18:25 Meanwhile Simon Peter was standing
		in the courtyard warming himself.
They said to him,
	“You aren’t one of his disciples too, are you?”
Peter denied it:
	“I am not!”
26 One of the high priest’s slaves,
a relative of the man whose ear Peter had cut off, said, 	“Did I not see you in the orchard with him?”
27 Then Peter denied it again,
and immediately a rooster crowed.

	Malchus mentioned again.

	Doorkeep: lowest slave, keeping out undesirables.

	Contrast: earlier “courage” and later cowardice.

	Contrast: before the rooster crows three times.

	No “cursing and swearing”.

	No “he went out and wept”.

	No “Jesus glanced at him”.

	There will be a reconciliation — but only in chapter 21.

	Annas was eventually wordless and so is Peter.

	For the rest of the Passion Narrative, Peter is absent.

	The last word/sound is given to the rooster…fulfilling Jesus’ words.

1 John 2:22 Who is the liar but the person who denies that Jesus is the Christ? This one is the antichrist: the person who denies the Father and the Son. 23 Everyone who denies the Son does not have the Father either. The person who confesses the Son has the Father also.

John 1:20 He confessed—he did not deny but confessed–“I am not the Christ!”

John 13:38 Jesus answered, “Will you lay down your life for me? I tell you the solemn truth, the rooster will not crow until you have denied me three times!

Transfer to Caiaphas / Pilate
John 18:28 Then they brought Jesus from Caiaphas to the Roman governor’s residence. (Now it was very early morning.) They did not go into the governor’s residence so they would not be ceremonially defiled, but could eat the Passover meal.

	The discussion with Caiaphas is inconsequential.

29 So Pilate came outside to them and said, “What accusation do you bring against this man?” 30 They replied, “If this man were not a criminal, we would not have handed him over to you.”

	Everyone has been silenced — Annas, the doorkeep, Peter.

	Only Jesus speaks.

	This is moment of revelation/glorification/disclosure.

Prayer
Loving God, you gave us your Son Jesus as our way, our truth and our life. As we follow him, help us all to be to true to what we believe and so to come to the fullness of life in him, Jesus, who lives and reigns with you in the unity of the Holy Spirit, God for ever and ever. Amen.

Conversation

Presentation 10 The Death of Jesus

Sequence
	Reading and reactions

	Outline of John 18-19

	A general comment

	Layout of the scenes 19:16a-42

	Discussion with Pilate (16b-22)

	Mother and beloved disciples (23-27)

	Death of Jesus (29-30)

	Discussion with Pilate (31-37)

	Burial of Jesus (38-42)

	Putting it all together

	Prayer

	Conversation

Reading and reactions

Outline of John 18-19
A. John 18:1-11
	Arrest of Jesus (“I am”)
B. John 18:12-27
	Jesus before Annas / Peter’s denial (“I have spoken 		openly to the world”)
C. John 18:19-19:16a
	Jesus before Pilate (“I came to testify to the truth”)
D. John 19:61a-42
	Crucifixion and burial of Jesus (“It is finished”)

A general comment
In general
	All four Gospels tell the same basic story.

	The sequence can vary significantly.

	The details are changed to reflect the teaching of the Evangelist

	Extra stories are added

Special in John
	The arrest in John

	Peter’s denial intercalated

	The role of the Beloved Disciple (BD)

	The role of Annas / Caiaphas

	The conversation with Pilate

	The role of the mother and the BD

	The last words of Jesus

Understanding Salvation
	Healing: John 3:14-15 and throughout

	Love: John 3:16 and throughout

	New creation: John 1:1 and in other places

	Service: John 13:1-17

	Liberation: John 1:19 and throughout

What’s missing?
	No Simon of Cyrene

	No mocking

	No penitent thief

	No darkness

	No counting of the hours

	No tearing of the veil of the Temple

	No cry of dereliction

	No earthquake

	No opening of the graves

	No confession of the centurion

Common tradition
	Jesus bears his own Cross

	Golgotha

	Two thieves

	Inscription “King of the Jews”

	Clothing is divided

	Mary Magdalene and other women

	Vinegar / sour wine

	Jesus’ last words

	His death is confirmed

	Joseph of Arimathea

Layout of the scenes
16B-22	Discussion [with Pilate]
23-27		Mother and Beloved Disciple
28-30		Death of Jesus
31-37		Discussion [with Pilate]
38-42		Burial of Jesus

I. 16b-22 Discussion with Pilate
John 10:17-19; Psalm 22:16; John 1:46; 7:41: 52
16b 	So they took Jesus;
17 	and carrying the cross by himself,
	he went out to what is called The Place of the Skull,
		which in Hebrew is called Golgotha.
18 	There they crucified him,
		and with him two others, one on either side,
		with Jesus between them.
19	Pilate also had an inscription written
	and put on the cross.
		It read,
		“Jesus of Nazareth,
		the King of the Jews.”

Many of the Jews read this inscription,
	because the place where Jesus was crucified was near the city;
	and it was written in Hebrew, in Latin, and in Greek.
21 	Then the chief priests of the Jews said to Pilate,
		“Do not write,
			‘The King of the Jews,’
	but,
		‘This man said,
			I am King of the Jews.’”
22 	Pilate answered,
		“What I have written I have written.”

II. 23-27 Mother and Beloved Disciple
Mark 3:32-37; John 16:32

When the soldiers had crucified Jesus,
they took his clothes and divided them into four parts,
	one for each soldier.
	They also took his tunic;
	now the tunic was seamless,
	woven in one piece from the top.
24 	So they said to one another,
		“Let us not tear it,
		but cast lots for it to see who will get it.”
	This was to fulfil what the scripture says,
		“They divided my clothes among themselves,
		and for my clothing they cast lots.”
25 	And that is what the soldiers did.
	Meanwhile, standing near the cross of Jesus
	were his mother,
	and his mother’s sister, Mary the wife of Clopas,
	and Mary Magdalene.
26 	When Jesus saw his mother
	and the disciple whom he loved standing beside 		her,
	he said to his mother,
		“Woman, here is your son.”
27 	Then he said to the disciple,
		“Here is your mother.”
	And from that hour the disciple took her into his own 	home.

III. 28-30 The death of Jesus
Ps 69:21; John 13:1; Ps 63:1; John 4:7; 18:11		

After this, when Jesus knew that all was now finished,
	he said (in order to fulfil the scripture),
		“I am thirsty.”
29 	A jar full of sour wine was standing there.
	So they put a sponge full of the wine on a branch of 		hyssop
	and held it to his mouth.
30 	When Jesus had received the wine,
	he said,
		“It is finished.”
	Then he bowed his head and gave up his spirit.

	Gen 2:1 The heavens and the earth were completed with everything that was in them. 2 By the seventh day God finished the work that he had been doing, and he ceased on the seventh day all the work that he had been doing.	Gen 2:1 	Kai synetelesthēsan ho ouranos kai hē gē kai pas ho kosmos autōn. 2 kai synetelesen ho theos en t hēmera tēs hektēs ta erga autou, ha epoiēsen, kai katepausen tē hēmera tē hebdomē apo pantōn tōn ergōn autou, hōn epoiēsen.

Psa. 69:21 	“They gave me poison for food,
		and for my thirst they gave me vinegar to 				drink.’”

Ps 68:22 	kai edōkan eis to brōma mou cholēn
		kai eis tēn dipsan mou epotisan me oxos.

Num. 19:6 The priest shall take cedar wood, hyssop, and crimson material, and throw them into the fire in which the heifer is burning.

Num. 19:18 …then a clean person shall take hyssop, dip it in the water, and sprinkle it on the tent, on all the furnishings, on the persons who were there, and on whoever touched the bone, the slain, the corpse, or the grave.

Psa. 51:7 	Purge me with hyssop, and I shall be clean;
		wash me, and I shall be whiter than snow.

Ex. 12:22 Take a bunch of hyssop, dip it in the blood that is in the basin, and touch the lintel and the two door posts with the blood in the basin. None of you shall go outside the door of your house until morning.

An intriguing possibility
Mark 15:33 When it was noon, darkness came over the whole land until three in the afternoon. 34 At three o’clock Jesus cried out with a loud voice, “Eloi, Eloi, lema sabachthani?” which means, “My God, my God, why have you forsaken me?” 35 When some of the bystanders heard it, they said, “Listen, he is calling for Elijah.” 36 And someone ran, filled a sponge with sour wine, put it on a stick, and gave it to him to drink, saying, “Wait, let us see whether Elijah will come to take him down.”

עָ֭לֶיךָ הָשְׁלַ֣כְתִּי מֵרָ֑חֶם מִבֶּ֥טֶן אִ֝מִּ֗י אֵ֣לִי אָֽתָּה׃ Ps 22:11

Ps 22:11 ʿāleḵā hāšlaḵti merāḥem mibbeṭen ʾimmi ʾeli ʾāttah:

On you I was cast from my birth, 	
and since my mother bore me
you my God (lit. my God, you) Cf. Pss 63:2; 118:28; 140:7

Eliatta = Eli atta = My God, it is you!
Eliatta = Elia tha = Elijah, come!

Hence: he is calling for Elijah.

Mark and Luke:	he expired 								(exepneusen)
Matthew:		he let his spirit depart
			(apheken to pneuma)
John: 			he handed over the Spirit 						(paredoken to pneuma)

John 7:39 Now he said this about the Spirit, which believers in him were to receive; for as yet there was no Spirit, because Jesus was not yet glorified.

John 16:7 Nevertheless I tell you the truth: it is to your advantage that I go away, for if I do not go away, the Advocate will not come to you; but if I go, I will send him to you.

John 20:22 When he had said this, he breathed on them and said to them, “Receive the Holy Spirit.”

IV. 31-37 Discussion with Pilate
John 7:37-39; 4:14; 16:7

31 	Since it was the day of Preparation,
	the Jews did not want the bodies left on the cross 		during the sabbath,
	especially because that sabbath was a day of great 		solemnity.
	So they asked Pilate to have the legs of the crucified 		men broken
	and the bodies removed.
32 	Then the soldiers came
	and broke the legs of the first and of the other
	who had been crucified with him.
33 	But when they came to Jesus
	and saw that he was already dead,
	they did not break his legs.
34 	Instead, one of the soldiers pierced his side with a 		spear,
	and at once blood and water came out.
35 	(He who saw this has testified
	so that you also may believe.
	His testimony is true,
	and he knows that he tells the truth.)
36 	These things occurred so that the scripture might be 		fulfilled,
		“None of his bones shall be broken.”
37 	And again another passage of scripture says,
		“They will look on the one whom they 		
		have pierced.”
38 	After these things, Joseph of Arimathea,
	who was a disciple of Jesus,
	though a secret one because of his fear of the Jews,
	asked Pilate to let him take away the body of Jesus.
	Pilate gave him permission;
	so he came and removed his body.

39 	Nicodemus, who had at first come to Jesus by night,
	also came, bringing a mixture of myrrh and aloes,
	weighing about a hundred pounds.

Myrrh and Aloes
Psa. 45:8 	your robes are all fragrant with myrrh and aloes and cassia. From ivory palaces stringed instruments make you glad;

Prov. 7:17 	I have perfumed my bed with myrrh,
			aloes, and cinnamon.
Song 4:14 	nard and saffron, calamus and cinnamon,
			with all trees of frankincense,
			myrrh and aloes,
			with all chief spices—

John 19:39 Nicodemus, who had at first come to Jesus by night, also came, bringing a mixture of myrrh and aloes, weighing about a hundred pounds.

V. Burial of Jesus
40 	Then they took Jesus’ body and wrapped it, 			with the aromatic spices,
	in strips of linen cloth
	according to Jewish burial customs.
41 	Now at the place where Jesus was crucified 			there was a garden,
	and in the garden was a new tomb
	where no one had yet been buried.
42 	And so, because it was the Jewish day of 				preparation
	and the tomb was nearby,
	they placed Jesus’ body there.

Putting it all together
•	Healing: John 3:14-15 and throughout
•	Love: John 3:16 and throughout
•	New creation: John 1:1 and in other places
•	Service: John 13:1-17
•	Liberation: John 1:19 and throughout

Prayer
From the throne of grace, O God of mercy, hear the devout prayer of your people.

As your Son is lifted high upon the cross, draw into his exalted life all who are reborn in the blood and water flowing from his opened side.

We ask this through Jesus Christ, our Passover and our peace, who lives and reigns with you in the unity of the Holy Spirit, holy and mighty God, for ever and ever. Amen.

Conversation
Presentation 11 The Resurrection of Jesus

Sequence
	Our questions

	Resurrection in the Bible

	The Gospels

	John’s Gospel

	Reading and reactions

	Commentary

	Prayer

	Conversation

Our questions
	17% of all people believe the Bible version word-for-word.

	31% of Christians believe word-for-word the Bible version, rising to 57% among "active" Christians (those who go to a religious service at least once a month).

	 Exactly half of all people surveyed did not believe in the resurrection at all.

	 46% of people say they believe in some form of life after death and 46% do not.

	 20% of non-religious people say they believe in some form of life after death.

	 9% of non-religious people believe in the Resurrection, 1% of whom say they believe it literally.

(ComRes survey of 2,010 British adults for BBC local radio.)

Resurrection in the Bible
	Mostly, in the OT, no belief in life after death.

	Glimmers in Ezekiel

	Isaiah 25, Daniel 12, 2 Maccabees

Is 25:6 The Lord who commands armies
	will hold a banquet for all the nations on this 			mountain.
	At this banquet there will be plenty of meat and 			aged wine–
	tender meat and choicest wine.
7 	On this mountain he will swallow up
	the shroud that is over all the peoples,
	the woven covering that is over all the nations;
8 	he will swallow up death permanently.
	The sovereign Lord will wipe away the tears from 			every face,
	and remove his people’s disgrace from all the 			earth.
	Indeed, the Lord has announced it!

Dan 12:1 	“At that time Michael,
	the great prince who watches over your people,
	will arise.
	There will be a time of distress
	unlike any other from the nation’s beginning
	up to that time.
	But at that time your own people,
	all those whose names are found written in the 			book,
	will escape.
2 	Many of those who sleep
	in the dusty ground will awake–
	some to everlasting life,
	and others to shame and everlasting abhorrence.
3 	But the wise will shine
	like the brightness of the heavenly expanse.
	And those bringing many to righteousness
	will be like the stars forever and ever.

2 Macc 7:13 After he too had died, they maltreated and tortured the fourth in the same way. 14 When he was near death, he said, “One cannot but choose to die at the hands of mortals and to cherish the hope God gives of being raised again by him. But for you there will be no resurrection to life!”

2 Macc 7:20 The mother was especially admirable and worthy of honourable memory. Although she saw her seven sons perish within a single day, she bore it with good courage because of her hope in the Lord. 21 She encouraged each of them in the language of their ancestors. Filled with a noble spirit, she reinforced her woman’s reasoning with a man’s courage, and said to them, 22 “I do not know how you came into being in my womb. It was not I who gave you life and breath, nor I who set in order the elements within each of you. 23 Therefore the Creator of the world, who shaped the beginning of humankind and devised the origin of all things, will in his mercy give life and breath back to you again, since you now forget yourselves for the sake of his laws.”

	At the time of Jesus…Sadducees v. Pharisees

	Different metaphors

	1 Corinthians 15 is the best account

	Resurrection became the dominant language of early Christianity

Mark 12:18 Sadducees (who say there is no resurrection) also came to him and asked him, 19 “Teacher, Moses wrote for us: ‘If a man’s brother dies and leaves a wife but no children, that man must marry the widow and father children for his brother.’ 20 There were seven brothers. The first one married, and when he died he had no children. 21 The second married her and died without any children, and likewise the third. 22 None of the seven had children. Finally, the woman died too. 23 In the resurrection, when they rise again, whose wife will she be? For all seven had married her.” 24 Jesus said to them, “Aren’t you deceived for this reason, because you don’t know the scriptures or the power of God? 25 For when they rise from the dead, they neither marry nor are given in marriage, but are like angels in heaven. 26 Now as for the dead being raised, have you not read in the book of Moses, in the passage about the bush, how God said to him, ‘I am the God of Abraham, the God of Isaac, and the God of Jacob’? 27 He is not the God of the dead but of the living. You are badly mistaken!”

1 Cor 15:42 It is the same with the resurrection of the dead. What is sown is perishable, what is raised is imperishable. 43 It is sown in dishonour, it is raised in glory; it is sown in weakness, it is raised in power; 44 it is sown a natural body, it is raised a spiritual body. If there is a natural body, there is also a spiritual body. 45 So also it is written, “The first man, Adam, became a living person”; the last Adam became a life-giving spirit. 46 However, the spiritual did not come first, but the natural, and then the spiritual. 47 The first man is from the earth, made of dust; the second man is from heaven. 48 Like the one made of dust, so too are those made of dust, and like the one from heaven, so too those who are heavenly. 49 And just as we have borne the image of the man of dust, let us also bear the image of the man of heaven.

Gospels
	Empty Tomb Proclamations (ETP)

	Resurrection Appearance Narratives (RAN)

	Mark has ETP but no RAN — see 16:8.

	Matthew, Luke and John have both

	The RAN do not repeat across the Gospels, but are unique to each

	Mark	Matthew	Luke	John
	ETP
16:1-8
	ETP
28:1-8
	ETP
24:1-10
	ETP
10:1-2, 11-18

	—	
—
	Peter visits the tomb
24:11-12
	Peter and the BD 20:3-10
	—	RAN
Jesus appears
29:9-10
	RAN
Emmaus
24:13-35
	RAN
Jerusalem
20:19-23/24-25

	—	Final Scene
Mountain in Galilee
28:16-20
	Final scene
Bethany
24:5-53
	First Closure
20:30-31

	—	—	—	RAN
Tiberias
21:1-14

	—	—	—	RAN
Peter
21:15-23

	—	—	—	Second Closure
21:24-25

John’s gospel
	ETP: yes, but very developed and edited

✴Mary Magdalen, Peter, Beloved Disciple
	RAN: yes, but as always unique to this Gospel

✴Appearance in the upper room (1)
✴Appearance to Thomas (2)
✴Appearance by the sea of Tiberias
✴Appearance to Peter

	The new creation

	One to one encounters

	The beloved disciple

	Peter

	The grave cloths / the cloth around his head

	The mission of Mary Magdalen

Reading and reactions
John 20:1-18

	Sandwich technique, as follows:

	Mary Magdalen (vv. 1-2a)

✴Peter and the Beloved Disciple (vv. 2b-10)
	Mary Magdalen (vv. 11-18)

Commentary
John 20:1 Now very early on the first day of the week, while it was still dark, Mary Magdalene came to the tomb and saw that the stone had been moved away from the entrance. 2 So she went running to Simon Peter and the other disciple whom Jesus loved and told them, “They have taken the Lord from the tomb, and we don’t know where they have put him!”

	First day: day of creation

	Dark

	Mary Magdalen alone

	Empty tomb

	Simon Peter

	The other disciple

	We (!)

John 20:3 Then Peter and the other disciple set out to go to the tomb. 4 The two were running together, but the other disciple ran faster than Peter and reached the tomb first. 5 He bent down and saw the strips of linen cloth lying there, but he did not go in. 6 Then Simon Peter, who had been following him, arrived and went right into the tomb. He saw the strips of linen cloth lying there, 7 and the face cloth, which had been around Jesus’ head, not lying with the strips of linen cloth but rolled up in a place by itself. 8 Then the other disciple, who had reached the tomb first, came in, and he saw and believed. 9 (For they did not yet understand the scripture that Jesus must rise from the dead.) 10 So the disciples went back to their homes.

	Outran

	Linen wrappings

	Cloth on Jesus’ head

	Saw and believed

	Understanding later

	(Dismissed)

John 11:23 Jesus replied, “Your brother will come back to life again.” 24 Martha said, “I know that he will come back to life again in the resurrection at the last day.” 25 Jesus said to her, “I am the resurrection and the life. The one who believes in me will live even if he dies, 26 and the one who lives and believes in me will never die. Do you believe this?” 27 She replied, “Yes, Lord, I believe that you are the Christ, the Son of God who comes into the world.”

John 11:34 Jesus asked, “Where have you laid him?” They replied, “Lord, come and see.” 35 Jesus wept. 36 Thus the people who had come to mourn said, “Look how much he loved him!” 37 But some of them said, “This is the man who caused the blind man to see! Couldn’t he have done something to keep Lazarus from dying?” 38 Jesus, intensely moved again, came to the tomb.

John 11:43 When he had said this, he shouted in a loud voice, “Lazarus, come out!” 44 The one who had died came out, his feet and hands tied up with strips of cloth, and a cloth wrapped around his face. Jesus said to them, “Unwrap him and let him go.”

Linking John 11 and 20
	Word	John 11	John 20
	Mary	11:1-2, 19-20, 28, 31-32, 45; 12:3	20:1, 11, 16, 18
	weep	11:31, 33, 35	20:11; 13, 15
	loved	11:3, 36	20:2
	stone	11:38-39, 41	20:1
	face cloth	11:44	20:7
	to rise	11:23-24	20:9
	feet	11:2, 32, 44; (12:3)	20:12
	face	11:44	20:7 (head)
	out(side)	11:43	20:11
	tomb	11:17, 31, 38	20:1-6, 8, 11
	burial	(12:7 Jesus)	(19:40)

						
John 20:11 But Mary stood outside the tomb weeping. As she wept, she bent down and looked into the tomb. 12 And she saw two angels in white sitting where Jesus’ body had been lying, one at the head and one at the feet. 13 They said to her, “Woman, why are you weeping?” Mary replied, “They have taken my Lord away, and I do not know where they have put him!” 14 When she had said this, she turned around and saw Jesus standing there, but she did not know that it was Jesus.

	Angels

	White

	Head and feet

	Woman (!)

	Mary repeats herself

	No longer “we” but “I”

	Not knowing…

	NB She turned

John 20:15 Jesus said to her, “Woman, why are you weeping? Who are you looking for?” Because she thought he was the gardener, she said to him, “Sir, if you have carried him away, tell me where you have put him, and I will take him.” 16 Jesus said to her, “Mary.” She turned and said to him in Aramaic, “Rabboni” (which means Teacher).

	Jesus repeats the angels’ words (NB)

	NB What are you looking for and who are you looking for…

	Gardiner?

	Mary repeats her words

	Heavy irony at this point

	NB personal name and title

	Why in Aramaic?

John 20:17 Jesus replied, “Do not touch me, for I have not yet ascended to my Father. Go to my brothers and tell them, ‘I am ascending to my Father and your Father, to my God and your God.’” 18 Mary Magdalene came and informed the disciples, “I have seen the Lord!” And she told them what Jesus had said to her.

	Do not continue to cling to me “as I was”

	Identity of God and Father

	Mission

	Mary proclaims

	“The Lord is risen indeed and has appeared to…”

Mary Magdalene
	Mary Magdalene is a mysterious figure.

	Mary suddenly appears in Jn 19:25 for the first time.

	Her only other appearance is here in the resurrection account.

	She makes a journey from darkness to faith, from not knowing to restored relationship.

	She is a witness to both the cross and the resurrection.

Easter Faith
	Relationship is an intrinsic part of coming to faith

	Love: Jesus and Lazarus

	Love: Jesus and the Beloved Disciple

	Love: Jesus and Mary Magdalene

	Wedding feast at Cana: the first of the signs

	John 3:16 For this is the way God loved the world: He gave his one and only Son, so that everyone who believes in him will not perish but have eternal life.

	John 11:36 Thus the people who had come to mourn said, “Look how much he loved him!”

	John 13:1 Just before the Passover feast, Jesus knew that his time had come to depart from this world to the Father. Having loved his own who were in the world, he now loved them to the very end.

	John 14:21 The person who has my commandments and obeys them is the one who loves me. The one who loves me will be loved by my Father, and I will love him and will reveal myself to him.”

Putting it all together
	Healing: The lifting up is alluded to (“not yet ascended”)

	Love: central and strongly underlined here

	New creation

✴The first day of the week
✴The gardener
✴(To be developed in the next scene)
	Service: Little hints: Peter not understanding; feet; teacher

	Liberation: Death has been conquered >< Lazarus

Prayer
God of undying life, by your mighty hand you raised up Jesus from the grave and appointed him judge of the living and the dead.

Bestow upon those baptised into his death the power flowing from his resurrection, that we may proclaim near and far the pardon and peace you give us.

Grant this through our Lord Jesus Christ, first-born from the dead, who lives with you now and always in the unity of the Holy Spirit God, for ever and ever. Amen

Conversation

Soli Deo Gloria

NOTES

NOTES[image: image-4.png]

	Section 1
	Section 2
	Section 3
	Section 4

