The Passion According to John, Page 1 of 10

Remarks on the Translation. [omit from talk]

Basically I am using the RSV, with some modifications. I have added titles to the different sections. I got these from the NAB, and from the 4th edition of the Greek NT by the United Bible Societies. Following the NAB, I capitalize “Passover.” I have made a few other changes to make the English a more literal rendition of the Greek. I have also modernized some of the English. Reasons for choosing the RSV: the translation is fairly literal -- facilitates comparison with other Gospels; no copyright issues.
Note to online Viewers: Before I gave these presentations, we had a solemn reading of the Passion Narrative via Zoom, complete with readers taking various parts. This solemn reading is not included in the video. I had originally intended to read the whole text of John as part of my presentation, but because time was running short, I had to “summarize some of it. If you need more time to look at a particular section, just “pause” the lecture.
The Arrest of Jesus, John 18:1-14
Introduction

On Palm Sunday we alternate between the Passion according to Matthew, Mark, or Luke.

Every year on Good Friday we read the Passion according to John.

When we read Matthew, Mark, or Luke, we include the Last Supper as part of the Passion Narrative.

John’s version of the Last Supper is not included in Passion Narrative of Good Friday. More on that shortly.
The Arrival of Judas
18:1 When Jesus had spoken these words, he went forth with his disciples across the Kidron valley, where there was a garden, which he and his disciples entered. 2 Now Judas, who betrayed him, also knew the place; for Jesus often met there with his disciples. 3 So Judas, procuring a band of soldiers and some officers from the chief priests and the Pharisees, went there with lanterns and torches and weapons.
Spoken these words. This refers to his prayer at the Last Supper in chapter 17.
In Luke the Last Supper is 22:14-38, 24 verses. Luke has “expanded” Mark 14:22-31, 9 verses.

In John the last supper runs from chapter 13 through chapter 17, a total of 154 verses, about 6x longer than Luke.
Despite its length, the Last Supper in John contains no story of the institution of the Holy Eucharist.

Only John records that Jesus washed the feet of his disciples.
Last Discourse

The Fourth Gospel contains predictions of denial and betrayal, but most of the Last Supper is a discourse.

Jesus instructs his disciples for the time when he will no longer be with them physically.

He tells them about the Advocate / Paraclete, the Vine and the Branches, and his Departure

Chapter 17 is his final Prayer in the presence of his disciples.

Each year we read John 13-17 during the time of Easter to Pentecost.
In our liturgical year, we hear these words as if they were spoken to us by the risen Christ in heaven.
This is actually in tune with contemporary critical biblical scholarship.

Most scholars think that the words we read in John 13-17 are not a stenographic report of what Jesus said.
Rather, they are a blend of his words and six decades of post-resurrectional reflection on their significance.
Garden. Only John reports that Jesus went to a “garden.” John never calls this place “Gethsemane.”
Most people are surprised to learn that the phrase “Garden of Gethsemane” never occurs in the Bible!

But the phrase is so common that it is difficult even for a professional biblical scholar to avoid it.

I’ll do my best -- but I will probably need forgiveness!

First, notice What is Missing in this story
Judas arrives at the garden with the arresting party immediately after Jesus and the other disciples.
There as been no prayer. The Johannine Jesus has not pleaded for the cup to pass away.
There has been no “Agony,” no Consoling Angel. The Johannine Jesus is always aware of the presence of the Father.
Jesus Takes Charge of Events
4 Then Jesus, knowing all that was to befall him, came forward and said to them, "Whom do you seek?" 5 They answered him, "Jesus of Nazareth." Jesus said to them, "I am he." Judas, who betrayed him, was standing with them. 6 When he said to them, "I am he," they drew back and fell to the ground. 7 Again he asked them, "Whom do you seek?" And they said, "Jesus of Nazareth." 8 Jesus answered, "I told you that I am he; so, if you seek me, let these men go." 9 This was to fulfil the word which he had spoken, "Of those whom you gave me I lost not one."
There is no Kiss of Betrayal. There is no dialogue with Judas. Jesus is totally in charge of the situation.

He steps forward to confront the arresting party. He asks “whom do you seek.”

He receives a choral response. Ironically the whole world is seeking Jesus, even if they do not know it.

Part of the Johannine irony is that even the enemies of Jesus confess the truth -- without being aware of it!
I am he. The Greek contains only two words: egō eimi, literally “I am.”
It was normally a phrase of self identification. The colloquial equivalent would be, “That’s me!”

On one level, that is what is happening: Jesus is identifying himself.

But in the OT we find another meaning of egō eimi.
Isaiah 51:12 “I am he, I am he who comforts you.”

Originally the repetition was a form of poetic emphasis.

The Greek contains only two words: egō eimi, literally “I am.”
It came to be understood as: I am “I AM.” i.e., the second “I AM” was considered to be the divine name.
The Response to Egō Eimi shows that Jesus is claiming the divine name. The NAB translates, “I AM.”
The arresting party, struck with awe, falls to the ground.

Unlike the Matthew & Mark, who portray Jesus as prostrate on the ground with fear . . .

Unlike Luke, who portrays Jesus as reverently kneeling . . .

John does not portray Jesus on the ground in the “garden.”

The only ones on the ground are the arresting party.

They must worship Jesus before the take him into custody.

Let These Men Go.

The disciples do not flee in terror -- as in Matthew and Mark. Rather, they are dismissed in an orderly fashion.

Jesus gives a command to the arresting party, and they obey him.

The narrator tells us that all this was to fulfill a word Jesus had spoken.

Normally we speak of the words of Holy Scripture being fulfilled.

By his comment, the narrator equating the “word” of Jesus with the word of God.
Swordplay

10 Then Simon Peter, having a sword, drew it and struck the high priest's slave and cut off his right ear. The slave's name was Malchus. 11 Jesus said to Peter, "Put your sword into its sheath; shall I not drink the cup which the Father has given me?"

All the Gospels contain the basic scene. The “whacker” differs from Gospel to Gospel.
In Mark it is an anonymous bystander -- hence no response from Jesus.

In Matthew and Luke, it is one of the followers of Jesus -- so Jesus responds.
Only John identifies the whacker as Simon Peter -- the double name occurs 17x in the NT, 15 of them in John.

The response of Jesus is a rhetorical question. The expected answer: “Of course I shall drink the cup!”
This is how John has transformed the “cup tradition” of the “garden.”

It is not a desperate plea (Mark), or even a resigned plea (Luke).

The Johannine Jesus makes a confident assertion!
The Arrest
12 So the band of soldiers and their captain and the officers of the Jews seized Jesus and bound him. 13 First they led him to Annas; for he was the father-in-law of Caiaphas, who was high priest that year. 14 It was Caiaphas who had given counsel to the Jews that it was expedient that one man should die for the people.
“The Jews.” More on this phrase in the next lecture.
Here I will simply point out that Caiaphas was not preaching to all the Jewish people.
Rather, he was giving advice to the Jewish leaders.
The Advice of Caiaphas. This is another example of the Johannine Irony so prevalent in his PN.
Caiaphas is afraid that the Messianic claims of Jesus will spark a rebellion -- the Roman response would be ruthless.

So he meant, “It is better for one man to die instead of all the people.

Ironically, he prophesies the truth: Jesus is going to die for the salvation of all the people.
This brings us to the end of the Arrest Scene.

Peter’s Denial of Jesus, John 18:15-27
Peter’s First Denial of Jesus
John 18:15-18. 15 Simon Peter followed Jesus, and so did another disciple. As this disciple was known to the high priest, he entered the court of the high priest along with Jesus, 16 while Peter stood outside at the door. So the other disciple, who was known to the high priest, went out and spoke to the maid who kept the door, and brought Peter in. 17 The maid who kept the door said to Peter, "Are not you also one of this man's disciples?" He said, "I am not." 18 Now the servants and officers had made a charcoal fire, because it was cold, and they were standing and warming themselves; Peter also was with them, standing and warming himself.

This scene introduces “Another Disciple” who helps Simon Peter to get into the courtyard.
Raymond Brown -- Catholic scholar who devoted his life to the study of John -- thinks this is the Beloved Disciple

(though he is not identified as such in this scene.)
All of the scenes which involve the BD in the ministry take place in Jerusalem -- Last Supper, Cross, Tomb.

He is never mentioned in any of the stories that take place in Galilee.

For this reason Brown argues that the BD was not one of the Twelve.

Rather he was a member of the Jerusalem community who believed in Jesus.

Eventually, when the disciples of Jesus were expelled from the Synagogue, the BD helped to make that transition.

“I am not.” All Gospels report that Peter denied Jesus three times. However they “stage” the eventdifferently.

More on this shortly.
Here I will simply note that Peter’s all-too-human ouk eimi contrasts sharply with the divine egō eimi of Jesus.
The High Priest Questions Jesus
 19 The high priest then questioned Jesus about his disciples and his teaching. 20 Jesus answered him, "I have spoken openly to the world; I have always taught in synagogues and in the temple, where all Jews come together; I have said nothing secretly. 21 Why do you ask me? Ask those who have heard me, what I said to them; they know what I said."

 22 When he had said this, one of the officers standing by struck Jesus with his hand, saying, "Is that how you answer the high priest?" 23 Jesus answered him, "If I have spoken wrongly, bear witness to the wrong; but if I have spoken rightly, why do you strike me?" 24 Annas then sent him bound to Caiaphas the high priest.

Attitude toward the High Priest. Contrast Paul’s Attitude!
In Acts 23:3-5, during a confrontation, Paul insults the High Priest.

When they ask “Would you revile God’s high priest?” Paul backs down.

"I did not know, brethren, that he was the high priest; for it is written, `You shall not speak evil of a ruler of your people.'" (RSV)

Contrast the attitude of the Johannine Jesus. He simply states the truth. He is not in awe of religious authority.

Peter’s Second and Third Denials of Jesus
 25 Now Simon Peter was standing and warming himself. They said to him, "Are not you also one of his disciples?" He denied it and said, "I am not." 26 One of the servants of the high priest, a kinsman of the man whose ear Peter had cut off, asked, "Did I not see you in the garden with him?" 27 Peter again denied it; and at once the cock crowed.
Staging the Scene: Luke vs. John.
Luke has all three questions to Peter take place before the high priest questions Jesus.
As a result Jesus is still outside while Peter is being questioned.
When Peter makes his third denial only Luke reports
And the Lord turned and looked at Peter. And Peter remembered the word of the Lord, how he had said to him, "Before the cock crows today, you will deny me three times." 62 And he went out and wept bitterly. (Luke 22:61-62 RSV)
Staging the Scene: John.
In John, Peter’s denials serve as a frame for the questioning of Jesus by the high priest.

While Jesus is inside, testifying to the truth, Peter is outside denying him.

The human weakness of Peter is contrasted with the heavenly serenity of Jesus.

I purposely did not use the word “divine,” because John never once uses that word.

However, it is easy enough to see how later Christians, supported by John’s high Christology, would use that word!
Peter’s Reaction. All of the Synoptics record that Peter wept. John does not mention this.
His emphasis -- as always -- is on the mystery of the person of Jesus. This ends the scene of Peter’s Denial of Jesus.
The Trial before Pilate, John 18:28-19:18
How Many Trials Did Jesus Have? It all depends on which Gospel you are reading.
In Mark and Matthew, Jesus has two trials: one before the Sanhedrin; one before Pilate.

Both result in sentences of death.

In Luke and John there is only one trial: the trial before Pilate

In both of these Gospels there is only an informal “inquest” before the Jewish leaders.

There is no sentence of death pronounced by a Jewish leader in Luke or in John.

Pilate & the Jewish Leaders (outside)
 28 Then they led Jesus from the house of Caiaphas to the praetorium. It was early. They themselves did not enter the praetorium, so that they might not be defiled, but might eat the Passover. 29 So Pilate went out to them and said, "What accusation do you bring against this man?" 30 They answered him, "If this man were not an evildoer, we would not have handed him over." 31 Pilate said to them, "Take him yourselves and judge him by your own law." The Jews said to him, "It is not lawful for us to put any man to death." 32 This was to fulfil the word which Jesus had spoken to show by what death he was to die.
Back-and-Forth

As John describes the trial scene, Pilate will shuttle back-and-forth between Jesus and the Jewish leaders.

Jesus is inside with Pilate. The Jewish leaders remain outside. Why? They do not wish to be defiled.

The irony is: they are concerned to eat the Paschal Lamb.

They are completely unconcerned that they are about to slay the true Lamb of God.
This title is applied to Jesus by John the Baptist only in the Gospel of John
Eat the Passover
This makes it obvious that the Last Supper was not a Passover supper as John tells the story.
Rather, Jesus is going to die at the same time the Paschal lambs die.

The true Passover lamb will be laid in the tomb as the Paschal lambs are eaten.

Great scholars differ on whether John or the Synoptics have the “history” correct.

Many scholars think that John is “dramatizing” the truth that Jesus is the Lamb of God.
But powerful arguments are given by Brown and others that John is more likely to be historical.

In the 50’s Paul wrote to the Corinthians that “Christ our paschal lamb has been sacrificed.” (1 Cor 5:7).
That is the core truth -- whether it is “dramatized” at Last Supper scene (Synoptics) or on the Cross (John).
Lifting Up. “Fulfill the word-- the death he was to die”
Not stoning --- crucifixion!

Lifting up When I am “lifted up” I will draw all people to myself.

Lifting up = cross, resurrection, ascension
Pilate and Jesus (inside)
33 Pilate entered the praetorium again and called Jesus, and said to him, "Are you the King of the Jews?" 34 Jesus answered, "Do you say this of your own accord, or did others say it to you about me?" 35 Pilate answered, "Am I a Jew? Your own nation and the chief priests have handed you over to me; what have you done?" 36 Jesus answered, "My kingship is not of this world; if my kingship were of this world, my servants would fight, that I might not be handed over to the Jews; but my kingship is not from the world." 37 Pilate said to him, "So you are a king?" Jesus answered, "You say that I am a king. For this I was born, and for this I have come into the world, to bear witness to the truth. Everyone who is of the truth hears my voice." 38 Pilate said to him, "What is truth?"
Pilate’s Questions. The Roman wants to get down to business.
The last “King of the Jews” had been Herod the Great. The Romans had not allowed any Jew to hold that title since.

Is Jesus claiming this title? If so, it would be an act of rebellion.

The answer of Jesus is ambiguous: “You say that I am a king.”

He does not deny the charge.

But he says, in effect, “Those are your words, not mine.
“To Bear Witness to the Truth.” This is how the Johannine Jesus defines his mission in his own words.
At the Last Supper, the Johannine Jesus had told his disciples: “I am the way, the truth, and the life” (14:6).

The question facing every human being is: do I accept Jesus as the truth.

The term is not primarily propositional, but relational.

Do I accept that God’s fidelity to his promises is most perfectly revealed in the mystery of Jesus Christ?

Those who accept that “hear the voice” of Jesus and are “of the truth.”

In fact, in reality it is Pilate who is on trial, not Jesus. With his question, “What is truth?” he fails the test!

“The Jews.” By the time this Gospel is written, relations between Church and Synagogue have deteriorated
For John “the Jews” has become a code-word for those who are enemies of Jesus.

The Johannine community is in danger of forgetting that Jesus and every one of his disciples were Jews!
Consider this hypothetical statement:
. . . if my kingship were of this world, my [Jewish] servants would fight, that I [,a Jew,] might not be handed over to the Jewish leaders;
The phrase “the Jews” has been used throughout the centuries as justification for persecuting the Jewish people.

The Second Vatican Council made it clear that all forms of anti-Semitism are contrary to Catholic teaching.
In effort to achieve clarity, from this point forward, I modify the phrase “the Jews” to “the Jewish leaders” --

not in every instance! But where the phrase clearly refers to the leaders -- which is most of the time!

Not Guilty! -- 1 of 3 declarations (outside)
After he had said this, he went out to the Jewish leaders again, and told them, "I find no crime in him.” 39 But you have a custom that I should release one man for you at the Passover; will you have me release for you the King of the Jews?" 40 They cried out again, "Not this man, but Barabbas!" Now Barabbas was a terrorist.

Barabbas was a terrorist (lēstēs).
This is often translated simply as “robber” (RSV) or “bandit” (NRSV, NJB). Also: “outlaw” (CEB

“Revolutionary” (NAB, NET) is more accurate.

This is the word Luke had avoided when he wrote that Jesus was crucified between to “evil-doers / criminals.”

“Terrorist” would give the Roman viewpoint. One man’s “terrorist” is another man’s “patriot / revolutionary.”

Barabbas and Passover.

The story of Barabbas, which occurs in all the Gospels, is one argument against the Last Supper as a Passover.

If Pilate is going to release a prisoner for the festival, when would he release him?

The day after the festive meal had been celebrated?

Before the festive meal, so that he could celebrate it with his family and friends?
Scourging& Mockery
19:1 Then Pilate took Jesus and scourged him. 2 And the soldiers plaited a crown of thorns, and put it on his head, and arrayed him in a purple robe; 3 they came up to him, saying, "Hail, King of the Jews !" and struck him with their hands.
Johannine Irony

The irony is: even the enemies of Jesus are unwittingly telling the truth about him.

He is the king of the Jews! (and of everybody else!)

“Irony” is one way that John deals with the shame of the cross. Jesus was executed as a revolutionary terrorist.

Scourging. Notice that the focus is not on the pain. Seven words describe the scourging.

Contrast the endless scene in Gibson’s movie.
Historically scourging was Part of the Execution Process.
Jesus was executed as a revolutionary terrorist. Those crucified were usually “rough customers.”
The purpose of scourging was to take the starch out of them so that they would not be any trouble to the executioners.
John portrays it dramatically as an attempt by Pilate to get Jesus released with a “lesser penalty.”
This is dramatically effective, even if it is almost certainly not historical.

Not Guilty! Not Guilty! (2nd & 3rd of 3) (outside)
 4 Pilate went out again, and said to them, "See, I am bringing him out to you, that you may know that I find no crime in him." 5 So Jesus came out, wearing the crown of thorns and the purple robe. Pilate said to them, "Behold the man!" 6 When the chief priests and the officers saw him, they cried out, "Crucify him, crucify him!" Pilate said to them, Take him yourselves and crucify him, for I find no crime in him." 7 The Jewish leaders answered him, "We have a law, and by that law he ought to die, because he has made himself the Son of God."
The chief Roman official has three times declare the innocence of Jesus.

As history progresses into the 2nd century, Christians will assign less and less guilt to the Romans

and more and more guilt to the Jews.

In some Eastern versions of Christianity, Pilate & his wife are eventually recognized as saints!

“Son of God” historically would not have meant “claiming divine nature.
Every king of Israel -- most of them rascals -- was honored by the title “son of God.”
But John means more than “Jewish King” by “Son of God.”

The Johannine Jesus -- unlike the Jesus of Matthew, Mark, or Luke -- has come down from heaven.

He is the incarnation of the Word that was with God at the beginning; the Word that was God!

All of this is written -- and read by John’s audience -- with decades of post-resurrectional insight
So that the Johannine Thomas will be able to exclaim to the risen Jesus “My Lord and my God!”
Pilate & Jesus (inside)
8 When Pilate heard these words, he was the more afraid; 9 he entered the praetorium again and said to Jesus, "Where are you from?" But Jesus gave no answer. 10 Pilate therefore said to him, "You will not speak to me? Do you not know that I have power to release you, and power to crucify you?" 11 Jesus answered him, "You would have no power over me unless it had been given you from above; therefore he who delivered me to you has the greater sin." 12 Upon this Pilate sought to release him, but the Jewish leaders cried out, "If you release this man, you are not Caesar's friend; everyone who makes himself a king sets himself against Caesar."
Pilate is afraid. The Johannine Pilate is far more wimpy that the Pilate we know from ancient historians.
This is part of the Christian goal of transferring blame from the Romans to the Jews.
In some Eastern versions of ancient Christianity, Pilate & his wife came to be regarded as saints!
After all, Christians are trying to survive in a world that thinks they are the followers of a crucified revolutionary.

If this does not “excuse” the effort, at least it helps us to understand what was going on.

Judgement at the 6th hour / noon. (outside).
 13 When Pilate heard these words, he brought Jesus out and seated him on the judgment seat at a place called The Pavement, and in Hebrew, Gabbatha. 14 Now it was the day of Preparation of the Passover; it was about the sixth hour. He said to the Jewish leaders , "Behold your King!" 15 They cried out, "Away with him, away with him, crucify him!" Pilate said to them, "Shall I crucify your King?" The chief priests answered, "We have no king but Caesar." 16 Then he handed him over to them to be crucified.
Seated him on the Judgment seat. The Greek is ambiguous.

It can mean “Pilate sat himself down” (most translations); OR “Pilate sat Jesus down on the judgment seat (NAB).
English translations have to choose one or the other meaning.

The original Johannine audience would have heard both meanings.

They would realize that from one perspective, Pilate was sitting in judgment of Jesus.

However, from God’s perspective, Jesus sits in judgment of Pilate.
Crucifixion, Death, & Burial, John 19:17-42
The Crucifixion
 17 So they took Jesus, and he went out, bearing his own cross, to the place called the place of a skull, which is called in Hebrew Golgotha. 18 There they crucified him, and with him two others, one on either side, and Jesus between them. 19 Pilate also wrote a title and put it on the cross; it read, "Jesus of Nazareth, the King of the Jews." 20 Many of the Jews read this title, for the place where Jesus was crucified was near the city; and it was written in Hebrew, in Latin, and in Greek. 21 The chief priests of the Jews then 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."
Bearing his own cross. There is no Simon of Cyrene in John’s Gospel.
Ever since the Arrest Scene, John has portrayed Jesus as being in total control of the situation.
The sign above the cross

Gospel
Sign
Latin
Abbreviation

Mark
The King of the Jews
Rex Iudaeorum
R.I.
Matthew
Jesus, King of the Jews.
Iesus Rex Iudaeorum
I.R.I.

Luke
King of the Jews
Rex Iudaeorum
R.I.
John
Jesus of Nazareth, King of the Jews
Iesus Nazarenus Rex Iudaeorum
I.N.R.I.
Only John sees the dramatic possibilities: Three languages
Ironic truth. He is indeed the “King of the Jews,” God’s anointed, God’s Messiah.
“What I have written I have written.”
More Irony: Pilate is mocking the Jews. This is what we Romans think of your “king.”

However, even against his will, he is proclaiming the truth. Jesus is indeed “king of the Jews!

Dividing the Garments of Jesus

 23 When the soldiers had crucified Jesus they took his garments and made four parts, one for each soldier; also his tunic. But the tunic was without seam, woven from top to bottom; 24 so they said to one another, "Let us not tear it, but cast lots for it to see whose it shall be." This was to fulfil the scripture, "They parted my garments among them, and for my clothing they cast lots." 25 So the soldiers did this.
Fulfilling scripture. Dealing with the shame of the cross.
More “ink” is spilled over dividing garments than over “scourging” & “crucifying” put together!
The Church Assembled
But standing by 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 near, he said to his mother, "Woman, behold, your son!" 27 Then he said to the disciple, "Behold, your mother!" And from that hour the disciple took her to his own home.
Contrast the Synoptics

Matthew and Mark portray Jesus as totally abandoned by male disciples

The holy women are far away, at the back of the crowd.

Both of those crucified with him are reviling him, as are all the others present.

Luke softens this portrait.

One of the “evil-doers” repents and asks Jesus for mercy

In addition to the holy women, “the guys” are at the back of the crowd.

Also, none of the crowd reviles Jesus: this is done only by the soldiers & chief priests in Luke!
John’s Staging of this Scene. No Mockery!
In John there is no mockery once Jesus is on the cross. The Lifting-up has begun!

John is not going to ruin this scene of exaltation by mockery!

In John all mockery takes place before Jesus is Lifted up on the cross!

Remember, for John, lifting up = Death-Resurrection-Ascension

John’s Staging: The Church Is Gathered
The BD, the ideal disciple and female disciples (including the mother of Jesus) are present.
They are not way in the back -- at the back of the crowd.

They have assembled at the foot of the cross. Lifted up he has begun to draw all people to himself
The Church is in the process of being formed!
The Death of Jesus
28 After this Jesus, knowing that all was now finished, said (to fulfil the scripture), "I thirst." 29 A bowl full of vinegar stood there; so they put a sponge full of the vinegar on hyssop and held it to his mouth. 30 When Jesus had received the vinegar, he said, "It is finished"; and he bowed his head and handed over his Spirit.
Hyssop

Hyssop would not be suitable to hold a sponge on. It is not stiff enough. So why does he write “hyssop.”

At the first Passover in Egypt, they used hyssop to sprinkle the blood of the Passover Lamb on their doorposts.

Thus the Angel of Death would pass over them. This allusion is a reminder that Jesus is the true Lamb of God.
Handed over his Spirit
All Christians believe that they have the holy Spirit. There were different stories about the first giving of the Spirit

In Luke’s community they told the story of Pentecost.

In John’s community, two stories vied for the place of honor.

One was on Easter Sunday, when Jesus said, “Receive the Holy Spirit, whose sins you forgive . . .”

The other was this scene on the cross.

Unlike the Lucan Jesus, the Johannine Jesus does not entrust his spirit (= soul) to his Father.

Jesus in Luke: “Father, into your hands I commend my spirit.”

Rather he hands over Spirit to the Church assembled at the foot of the cross.

The Greek words is the same word we use to “hand over” tradition.

For John, Good Friday is the birthday of the Church.
For those who don’t “get it” John is going to dramatize this in the next passage. Water is symbolic of Spirit.
Blood and Water
 31 Since it was the day of Preparation, in order to prevent the bodies from remaining on the cross on the sabbath (for that sabbath was a solemn day), the Jewish leaders asked Pilate that their legs might be broken, and that they might be taken away. 32 So 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 But one of the soldiers pierced his side with a spear, and at once there came out blood and water. 35 He who saw it has borne witness -- his testimony is true, and he knows that he tells the truth -- that you also may believe. 36 For these things took place that the scripture might be fulfilled, "Not a bone of it shall be broken." 37 And again another scripture says, "They shall look on him whom they have pierced."

Breaking the legs -- a way of hastening death. This was considered merciful because it shortened the torment.
Blood and water. The side of Jesus is pierced ONLY in John!
Medical explanation: Lymph fluid. John is not interested in medicine!
Even though the heart is more on the left side almost all crucifixes portray the right side.

The right side is not mentioned in scripture -- but the artists get it right!
John is thinking of the Temple prophesied by Ezekiel.

From the right side of the Temple flows a stream of life-giving water that brings life wherever it flows

even to the Dead Sea!
In John 2, Jesus had a demonstration in the Temple

When asked about his authority -- he claims “Destroy this Temple and in Three Days I will raise it up.”

Narrator -- He was speaking of the Temple of his body. A claim made ONLY in John.
In John 4, Jesus has explained to the Samaritan woman about “life-giving water” for those who believe in him.

By including this scene, John is reminding his readers of earlier promises of Jesus now being realized.

By the death of Jesus, life-giving Spirit is handed over to those who believe in him. The Church is born!

The Burial of Jesus
 38 After this Joseph of Arimathea, who was a disciple of Jesus, but secretly, for fear of the Jewish leaders , asked Pilate that he might take away the body of Jesus, and Pilate gave him leave. So he came and took away his body. 39 Nicodemus also, who had at first come to him by night, came bringing a mixture of myrrh and aloes, about a hundred pounds' weight. 40 They took the body of Jesus, and bound it in linen cloths with the spices, as is the burial custom of the Jews. 41 Now in the place where he was crucified there was a garden, and in the garden a new tomb where no one had ever been laid. 42 So because of the Jewish day of Preparation, as the tomb was close at hand, they laid Jesus there.
Contrast the Hurried Burial of the Synoptics (Matthew, Mark, & Luke)
Jesus is buried in a hurry without anointing

Mark & Luke report that the women came carrying spices to anoint him.

How much to you imagine them carrying? 5 pounds? 10 pounds? 20?

The Johannine Jesus is anointed with approximately one hundred pounds of spices.

Would you suspect this body is going to need more anointing?

The “King of the Jews” has received a royal burial!

Such is the story of the burial of Jesus, after six decades of post-resurrectional prayer and reflection

on the mystery of the person of Jesus.
Secret Disciple for fear of the Jewish leaders

Now his fear is overcome.

The prophecy of Jesus continues to be fulfilled: Lifted up, exalted, he is drawing all to himself!

Conclusion.

It is because of John’s portrait of the Passion that we dare to call the Friday on which Jesus died “Good.”

This is also why we read the PN from John, and not from any other Gospel, on this day!
� See also Isa 43:25; 45:19; 46:4.

� Scholarly note. This, of course is the Lucan Paul -- Paul as a literary character who often expresses Lucan thoughts that are at variance with what Paul himself expressed in his own letters. The dialogue in Luke’s scene of Paul before the high priest is no more historical that the scene in the Fourth Gospel. Both are written to dramatize a theological point.

� Can you tell the story of Jesus without even once using the word “divine?” Matthew did it! Mark did it! Luke did it! So did John.

