	
Date: April 24, 2011 – Easter Sunday
	Text: John 18:25-40 - “You are right in saying I am a king!”

	PRAY - PREVIEW - READ

	Introduction – John ﻿﻿﻿18:21–24 - Jewish trials patently demanded witnesses. Where are the witnesses? The challenge of Jesus was thus a direct rebuke of the procedure being employed by the high priest in this hearing that resembles an interrogation more than a formal trial.

John was seeking to make a point that Jesus stood completely within his rights and also that people of power like Annas (and later Pilate) hardly unnerved Jesus. Annas’s goal was obviously one of questioning Jesus, and in so doing he attempted to reduce Jesus to a whimpering defendant. But that procedure did not work with Jesus. In John it is clear that Jesus stands serene throughout the entire story as the legitimate Messiah or King of Israel (cf. 1:41, 49; 18:33–37).

The next stage in this sham process of condemning Jesus that is reported by John would be to turn Jesus over to the Roman governor. But before that occurred, John returned to the conclusion of Peter’s denial outside the hearing chambers in the courtyard of the high priest.

	My Observations & Interpretations

	The 2nd & 3rd Denials by Peter and the beginning of the Roman Trial of Jesus
John 18:25-40 (NIV)
25 As Simon Peter stood warming himself, he was asked, “You are not one of His disciples, are you?”
He denied it, saying, “I am not.”
26 One of the high priest’s servants, a relative of the man whose ear Peter had cut off, challenged him, “Didn’t I see you with Him in the olive grove?” 27 Again Peter denied it, and at that moment a rooster began to crow.
28 Then the Jews led Jesus from Caiaphas to the palace of the Roman governor. By now it was early morning, and to avoid ceremonial uncleanness the Jews did not enter the palace; they wanted to be able to eat the Passover. 29 So Pilate came out to them and asked, “What charges are you bringing against this man?”
30 “If He were not a criminal,” they replied, “we would not have handed Him over to you.”
31 Pilate said, “Take Him yourselves and judge Him by your own law.”
“But we have no right to execute anyone,” the Jews objected. 32 This happened so that the words Jesus had spoken indicating the kind of death He was going to die would be fulfilled.
33 Pilate then went back inside the palace, summoned Jesus and asked Him, “Are you the king of the Jews?”
34 “Is that your own idea,” Jesus asked, “or did others talk to you about Me?”
35 “Am I a Jew?” Pilate replied. “It was Your people and Your chief priests who handed You over to me. What is it You have done?”
36 Jesus said, “My kingdom is not of this world. If it were, My servants would fight to prevent My arrest by the Jews. But now My kingdom is from another place.”
37 “You are a king, then!” said Pilate.
Jesus answered, “You are right in saying I am a king. In fact, for this reason I was born, and for this I came into the world, to testify to the truth. Everyone on the side of truth listens to Me.”
38 “What is truth?” Pilate asked. With this he went out again to the Jews and said, “I find no basis for a charge against Him. 39 But it is your custom for me to release to you one prisoner at the time of the Passover. Do you want me to release ‘the king of the Jews’?”
40 They shouted back, “No, not Him! Give us Barabbas!” Now Barabbas had taken part in a rebellion.

	18:25 What is the setting? Who asked Peter if he were Christ’s disciple? Why did Peter deny his relationship with Christ?
18:26 “a relative of the man” – Does this make this question “personal”? “It was my cousin you struck with your sword, buddy. It was you, wasn’t it?”

18:27 What made Peter deny His Lord? What was his rationale? Are all our answers only speculation?

18:28 Why was Jesus moved from Caiaphas to Pilate? Why was ceremonial uncleanness more important than true cleanness to these Jews? Is there remarkable irony in their desire to be able to “eat the Passover” since Jesus was the “Lamb”?
18:29 Did Caiaphas (or Annas) write up formal write up formal charges against Jesus and deliver them to Pilate? If you think so, what were they?
18:30 What does the reply by the Jews imply about the legitimacy or substance of their charges? “Do you think we are fools, Pilate? We wouldn’t be handing Him over to you if He were not a criminal. Just don’t make us prove it. Just believe us.”

18:31 Is there anything wrong with Pilate’s response? Is this the first time Pilate would understand that the Jews were asking for the death penalty for Jesus? Or, has Pilate be alert to this developing story?
18:32 What OT prophecy is this? Why does it matter that there is an OT prophecy regarding the kind of death Jesus would die?

18:33 So, is Pilate accepting this case? Is he willing to serve as judge in this matter? Why? Or, is Pilate just curious? And, when did Pilate come up with the notion that Jesus might be the King of the Jews?

18:34 Why does Jesus ask this question? Is it to point out what a pawn Pilate is, how vulnerable to propaganda he is? How does it show that Jesus is in charge of these events?
18:35 What does Pilate’s response indicate? A deflection of responsibility? Or, does Pilate really want to get the facts and get to the heart of the matter?

18:36 Twice Jesus speaks of “My kingdom.” What does Jesus want to communicate to Pilate by these statements?

18:37 So, it is more than hearsay or rumor! Is there any doubt about who Jesus understood Himself to be? Is Jesus now speaking as the judge of all humanity and Pilate? … and the Jews? … and us?

Jesus makes at least 4 claims and connects His kingship to truth. What are those claims and what is the truth Jesus is speaking of?
18:38-39 How does Pilate respond to these claims by Jesus? Does Pilate represent humanity by his “resistance” to truth? Why did the conversation end here? Was Pilate convinced by Jesus, persuaded in some manner or what? Do his actions suggest that he truly believed Jesus to be innocent? Why then would be even put it to the people to decide Jesus’ fate?
18:40 How could the crowds go from hailing Jesus as their king on Sunday and by Thursday call for His crucifixion? What turned the tables? Were the Jewish leaders that convincing and persuasive? How do we know that we would not have joined the crowd in calling for His execution?

	My Application(s)

	What do I see the text is asking me to do? [Ask how to obey.]

	PRAY - TELL

	My prayer in response to God’s Word:

	People I prayed for today:

	Who I shared my Bible observations with today:

�Borchert, G. L. (2002). Vol. 25B: John 12-21. The new American commentary, New International Version (234). Nashville: Broadman & Holman.

