[image: image2.bmp]
The Last Discourse

John 13:31-17:26

​​​​​​​​​​​​​​​​​​​​​

​​​​​​​​​​​​​​​​​Wesley’s Chapel, EC1

Saturday 5th June 2004
Contents

PART One:
Introduction 10am -11am

Context

Section I – Love One Another
Key elements, Exposition

PART Two:
Section II – Trust in Me 11.30am - 12.30pm

Section III – The Holy Spirit
Section IV – The Vine and the Branches

The Vine, Remaining, Pruning, Fruit
LUNCH

Part Three:
Section V – Love – the Greatest Challenge 1.30pm - 2.30pm

Section VI – The World
Section VII – The Work of the Holy Spirit
PART Four:
Section VIII – Hold On! 3pm - 4pm

Old World New Birth, The Truth, Asking, Troubles and Cheer

Section IX – The Lord’s Own Prayer
Glorify, Protect, Unify

DIARY

26th June 2004: Jon Yorke, The Trial. Mortimer Hall, Oxford

24th July 2004: James Greig, The Passion. Mortimer Hall, Oxford

5-9th Nov 2004: Rome ITS

The Last Discourse

Exposition of John 13:31-17:26
[image: image1.jpg]ROCK/ES0UICES §p)

The Last Discourse

Contents

Introductions and Context

page 2

I. Love One Another

page 8

II. Trust in Me!

page 12

III. The Holy Spirit

page 13

IV. The Vine and Branches

page 16

V. Love - The Greatest Challenge

page 19

VI. The World

page 20

VII. The Work of the Holy Spirit

page 21

VIII. “Hold On!”

page 22

IX. The Lord’s Own Prayer

page 26

Appendix I: Discipleship Study - The Vine and the Branches page 30

Appendix II: Owning the Lord’s Own Prayer
page 31
Introductions and Context

i. Two introductions to the passage

This section of Scripture known as the Last Discourse is special. This quote is from a commentary by N. T. Wright, Bishop of Durham.

The question from the Greeks at the feast told Jesus that his time had come (12.23). In the same way, the disappearance of Judas, going out into the night, tells Jesus that his time, his great moment, is rushing upon him like a tidal wave. As the door shuts, a sense of excitement grips the narrative. It is as though Jesus is drawing the eleven closer to himself, telling them new things, things he couldn’t say when Judas was there, things he must now say quickly precisely because Judas has gone and the time is very short.

This is where the ‘farewell discourses’, as they are often called, really start. The disciples ask questions from time to time, but from now until the end of chapter 16 Jesus is explaining to them the fact that he is ‘going away’, and that they can’t follow him just yet. He is showing them what it all means for their future life, their own sorrow and joy and mission in the world. This then ends with the great prayer of chapter 17, after which the story picks up again with the arrest in the garden.

These chapters have often rightly been seen as among the most precious and intimate in the New Testament. They are full of comfort, challenge and hope, full of the deep and strange personal relationship that Jesus longs to have with each of his followers. We shouldn’t be surprised that they are also full of some of the richest theological insights, of a sense of discovering who the true God is, and what he’s doing in the world and in us. Where you find true devotion, you often find rich theology, and vice versa. Shallow thinking and shallow loving often keep company. (NTW p.54)
Merrill C Tenney describes the section from John 12:26b-17:26 this way, calling it “The Period of Conference – The Strengthening of Belief”.

“Up to this point Jesus’ ministry was public; from here on it was private. The Period of Conference comprises the final instruction to the disciples after the last supper and also his prayer to the Father. The preparation of the disciples for the shock of the cross and the report to the Father that he had finished his work concluded the earthly ministry of Jesus.” (MCT p. 197)
In particular, he breaks it down as follows:-

12:36b-13:30
Transition

13:31-16:33
Conference with the Disciples

17:1-26
Conference with the Father (MCT p. 194)

This study covers the passage John 13:31 to John 17:26. Although the overall title of the study is “The Last Discourse”, it will take in Jesus’ prayer in John 17. This then is the passage under discussion.

ii. If this is the passage, what is the context?

The immediate context is the Passover Meal in the Upper Room. Jesus has finished his public ministry. It ended in John 12 with the warning that the world, the public would be judged by their response to Jesus’ words, which were not his words alone but just what the Father had told him to say. He has then met with his disciples to share the Passover Meal and has washed their feet. Judas has just exited the room at Jesus’ invitation into the night.

JN 13: "What you are about to do, do quickly," Jesus told him, 28 but no one at the meal understood why Jesus said this to him. 29 Since Judas had charge of the money, some thought Jesus was telling him to buy what was needed for the Feast, or to give something to the poor. 30 As soon as Judas had taken the bread, he went out. And it was night.

Immediately after our passage, Jesus “leaves” and “crosses” to an olive grove (not named by John, but clearly identifiable with Gethsemane. Then Judas reappears, Jesus is arrested and led off into the night.

JN 18:1 When he had finished praying, Jesus left with his disciples and crossed the Kidron Valley. On the other side there was an olive grove, and he and his disciples went into it. JN 18:2 Now Judas, who betrayed him, knew the place, because Jesus had often met there with his disciples. 3 So Judas came to the grove, guiding a detachment of soldiers and some officials from the chief priests and Pharisees. They were carrying torches, lanterns and weapons.

Judas then, and the motif of darkness, enclose the passage under discussion. Those who leave Jesus walk into the night.

iii. How about the wider context?

The study and the Last Discourse in particular should be placed within the larger context of the Gospel and the concerns of its writer, the apostle John.

John is writing a gospel about Jesus. He is its central theme and character. He is concerned with the issue of who Jesus was and pointing the reader to faith.

 JN 20:30 Jesus did many other miraculous signs in the presence of his disciples, which are not recorded in this book. 31 But these are written that you may believe that Jesus is the Christ, the Son of God, and that by believing you may have life in his name.

That John was making special emphasis on the person of Christ is not a secret, but widely known and appreciated by the earliest of his readers.

“But that John, last of all, conscious that the outward facts had been set forth in the Gospels [a reference to the Synoptics?] was urged on by his disciples, and, divinely moved by the Spirit, composed a spiritual Gospel.” Eusebius, citing Clement of Alexandria 3rd century (MCT p. 199)

John writes a structured as well as a spiritual gospel. It contains Seven “I Am’s” of Jesus. Prior to the Last Discourse section he has proclaimed himself the Bread of Life, the Light of the World, the Good Shepherd, the Door and the Resurrection. In the course of the Last Discourse he will reveal the final two: the Vine and the Way, Truth and Life.

John’s gospel contains Seven Miracles – always called “signs” by John. All seven have taken place by the time the Last Discourse begins. They are Water into Wine, the nobleman’s son at Capernaum, the Paralysed Man, the Feeding of the 5,000, Walking on the Water, the Man Born Blind in John 9 and the last being the resurrection of Lazarus. The result? Faith and belief? You wish! Astounding disbelief and hardness of heart.

 JN 12:37 Even after Jesus had done all these miraculous signs in their presence, they still would not believe in him. 38 This was to fulfill the word of Isaiah the prophet:

 "Lord, who has believed our message

 and to whom has the arm of the Lord been revealed?"

 JN 12:39 For this reason they could not believe, because, as Isaiah says elsewhere:

 JN 12:40 "He has blinded their eyes

 and deadened their hearts,

 so they can neither see with their eyes,

 nor understand with their hearts,

 nor turn--and I would heal them."

The greatest Sign of all is still to come, called by Jesus the sign of Jonah – the Resurrection of the Christ. It is the eighth miracle. Why is this significant? It came the day after the rest of Sabbath (tying in with the seven days of creation in Genesis, which we will see is a sub-text of John’s). He rose on Sunday, the eighth day of the week. 8 was Christ’s number in the early church, as much the number of superiority as 6 is the number of inferiority (and the number of man, created on the 6th day). 8 is the fitting number for the new Adam, Jesus.

Returning to the theme text of John 20:30-31, there are three words that provide a key to John’s gospel. Jesus did signs. They were written for the purpose of belief. The promise for those who believe is life.

1. Signs – God’s grace and first step towards us

2. Belief – our response

3. Life – the promise, what is on offer.

“These three words, signs, belief, life, provide logical organisation for the Gospel. In the signs is the revelation of God; in belief is the reaction that they are designed to produce; in life is the result that belief brings.” (MCT p. 193)

There are a huge number of interwoven themes in John’s gospel. The Last Discourse itself will comprise especially tightly woven themes. It has been said of Matthew’s gospel that it was Matthew’s aim to present Jesus as the New Moses. Jesus speaks from the mountainside, as Moses went up Mount Sinai to receive the Law. He refers to “You have heard it said…” and then gives his own restatement of the law, beginning “But I say to you…” Jesus is certainly the fulfilment of the Law and is as superior to Moses as the builder of the house is to the house itself (Hebrews 3:3)

However in John’s Gospel, John goes even one stage further back – back, in fact, as far as it is possible to go. Jesus is the New Adam, and John’s gospel is the New Genesis. The seven days may give the key to John’s structure. Genesis starts, “In the beginning God…” and John begins,

JN 1:1 In the beginning was the Word, and the Word was with God, and the Word was God. 2 He was with God in the beginning. JN 1:3 Through him all things were made; without him nothing was made that has been made.
God’s first act of creation was to make light. John continues his motif:-

4 In him was life, and that life was the light of men. 5 The light shines in the darkness, but the darkness has not understood it.

The Last Discourse takes place in the dark of night, the disciples gathering close around Jesus. He is the true light in an Upper Room, shining in the dark world which will soon muster all its forces to try to snuff out the light forever.

iv. What about John himself?

Noticing the patterns and themes in the gospel should not blind us to the obvious: John’s heart is bubbling over to share about the One who, besides being present at creation, was his friend, his Master and above all the one by whom John felt especially loved.

There is no doubt that for John, present at the trial, standing at the foot of the cross, the first to run to the tomb and outrun Peter and known as the ‘beloved disciple’, Jesus changed his life forever. The gospel is more than a testimony, but in another sense it is all testimony. This study is not the place for a detailed biography of John but a few personal comments may help. It is clear, even from the Last Discourse passage and its surroundings that he is likely the gospel’s author. During this passage there are questions from Peter, Thomas, Philip and Judas, and in the chapter before, from Andrew, but nothing from John. This silence is maintained throughout the book. Where is he if he is not our narrator? At the end of the book a rather humourous exchange takes place between Jesus and Peter about the “disciple whom Jesus loved”.

 JN 21:22 Jesus answered, "If I want him to remain alive until I return, what is that to you? You must follow me." 23 Because of this, the rumour spread among the brothers that this disciple would not die. But Jesus did not say that he would not die; he only said, "If I want him to remain alive until I return, what is that to you?" JN 21:24 This is the disciple who testifies to these things and who wrote them down. We know that his testimony is true.

There are several indications that John was the youngest of the disciples, and tradition has it that he lived longest and wrote the gospel possibly when all the other apostles had gone to meet untimely ends. This could have caused speculation current at the time John was writing that he might be alive until the second coming.

“John, the disciple of the Lord, who also had leaned upon his breast, did himself publish a gospel during his residence at Ephesus in Asia.” Irenaeus c. 180 (ECB p 381)

“After he was delivered from the mines, John later delivered to the churches this same Apocalypse that he had received from God [i.e. Revelation]… He later wrote the Gospel of the complete faith for the sake of our salvation… All the bishops assembled together to John from the neighbouring provinces and compelled him to draw up his testimony.” Victorinus (c. 280) (ECB p. 382)

“The epilogue of this Gospel hints that he lived for a long time after the beginning of the Christian era, for an explanation of his long life would scarcely have been necessary otherwise. The epistles show that he rose to a position of influence in the church and that he became a powerful expositor of the love of God as revealed in Christ. His death probably took place at the close of the first century.” (MCT p. 191)
Sometimes unusual things based on misunderstandings becomes articles of faith to some. Perhaps, knowing he was nearing the end of his life, John was aware that his longevity was become legendary. His death might prove a blow to some with the mistaken belief that Jesus had actually promised John he would not see death. He wants to dispel the myth and give an accurate rendering of what Jesus had in fact said about him – that it was only hypothetical.

v. The time of writing

It should similarly be borne in mind that in writing the Last Discourse John was writing from the vantage point of the resurrection, having lived through times of persecution and joy, travelled many miles and suffered much for the Lord, his Friend. The truth is of course that without the resurrection being a historical fact he would never have written it down, or had a reason to. The Last Discourse would merely have been a bad dream, the delusional rantings of a wild-eyed dreamer (Jesus) whose dream died with his death and the dawning of reality.

Instead, the Last Discourse is imbued with a wonderful tenderness. These were not idle words and promises, but realities experienced by John. That is one reason he remembered them so well. Present at Pentecost, he knew the Comforter whom Jesus had sent. Present at the Ascension, he understood what Jesus had meant when he had said he was returning to the Father. The first to be flogged (with Peter), he remembered Jesus saying that if he had been persecuted they would be too. Torn by the trouble in the early church over the circumcision question and the problem with the Grecian widows, he knew just how significant Jesus’ prayer had been for the disciples’ unity. Maybe he had used the words of the prayer himself on occasion.

Notably, the Last Discourse is free from any sectarian trends. John does not project back onto Jesus his own party views or ministry emphases. Instead he faithfully records what actually took place in that Upper Room. He does not attribute his own views to Jesus. Instead, he records the wishes and teachings of the Master for his disciples. There is great purity in this teaching, like a clear crystal.

There was a crisis looming when Jesus gave the Last Discourse. There were no doubt crises and issues in the churches when John was penning his gospel. Ephesus itself would have had its fair share of problems. We would do well in a time of our own hot topics, crises and transitions to pay careful attention.

vi. Contrast with the Sermon on the Mount

In terms of themes, comparisons can be made with the Sermon on the Mount. They are both extended sections of teaching material, the Sermon on the Mount in Matthew and the Last Discourse in John. We learn much about Jesus from both. While one is early in his ministry and the other at the end, love is a central theme in both. So is obedience to him as Master. But the challenging way Jesus speaks to the religiousness of his audience in Matthew 5-7 can be contrasted with his gentle and personal instruction to the Eleven in John 13-16. They are the faithful, those the Father has given him. Their needs are different, given what is about to take place in the next 24 hours. Perhaps the Sermon on the Mount sets out Jesus’ central ethical concerns. The Last Discourse however reveals the personal nature of the relationship he wants with his disciples, both then and now.

The immediate setting is this: it is the night before Jesus’ death. He knows it is. It is a Thursday. It is the day before Passover. Nevertheless (and perhaps typical of the unusual way Jesus did things) they had celebrated a Passover-style meal together at which he had washed his disciples’ feet. This will be the last meal they have together – but only Jesus knows this. His heart is full, pregnant almost, just as the moment and the time is pregnant. In Cana, Jesus told his mother his time had not yet come. Now there is no doubt. The time has come. As Judas steps out into the night, Jesus’ heart breaks open. He has much to share and so little time to say it in. Still, the night has only just begun…

Section I

Love One Another

13:31-38
 JN 13:31 When he was gone, Jesus said, "Now is the Son of Man glorified and God is glorified in him. 32 If God is glorified in him, God will glorify the Son in himself, and will glorify him at once.

 JN 13:33 "My children, I will be with you only a little longer. You will look for me, and just as I told the Jews, so I tell you now: Where I am going, you cannot come.

 JN 13:34 "A new command I give you: Love one another. As I have loved you, so you must love one another. 35 By this all men will know that you are my disciples, if you love one another."

 JN 13:36 Simon Peter asked him, "Lord, where are you going?"

 Jesus replied, "Where I am going, you cannot follow now, but you will follow later."

 JN 13:37 Peter asked, "Lord, why can't I follow you now? I will lay down my life for you."

 JN 13:38 Then Jesus answered, "Will you really lay down your life for me? I tell you the truth, before the rooster crows, you will disown me three times!

When making a cake, you may carefully measure out various ingredients in accordance with the recipe and then tip them unceremoniously into a bowl. Then the mixing begins. Eventually there is a marvellous and smooth blend, and depending on the recipe, it is ready to be put in the oven. However, before the blending occurs it can look messy!

Sometimes reading John’s gospel can be messy too. Generally if you stand back and ask yourself what John is really saying it is clear. A bit like not being able to see the wood for the trees, standing back can help with some of John’s (and, it must be said, Paul’s) denser passages. When you look into the mixing bowl you can see some egg, some flour, some butter and some colouring. Similarly, in the Last Discourse you can see four or five concerns of Jesus mixed in together. They reappear at different points. One passage on the Holy Spirit of course will complement another. One passage on love will complement another. It might be possible to draw together all the themes and study them one by one. But this is not how John gives it to us. It is not how Jesus said it. And it is not how we are meant to receive it. Just as you are not meant to eat each ingredient in a cake one by one in turn!

The following are key elements:

A. The Glory of Christ

B. The World

C. Love

D. The Holy Spirit

E. Assurance

All of these concerns of Jesus are in the context of, and caused by, Jesus’ knowledge of his imminent going away and separation. If there is a linking theme it is this: that Jesus is going away.

A. He is going away – but it is not a mistake. Through it he will be glorified and the Father through him.

B. He is going away – but this is part of the redemption of the world, not a sign the world has won.

C. He is going away – but rather than be distracted or be anxious, both of which are temptations, they should look at each other and love. If they want to show their appreciation of him, let it be in this way!

D. He is going away – but it is for their good, since the Holy Spirit will come, sent by him, to comfort and strengthen them.

E. He is going away – but they should not be afraid. There are many reasons for confidence and not dismay.

In each section of this study one or more of these elements can be found.

The first section includes, with a warning of his imminent separation, elements of his glorification and a new command to love each other.

1. Glory

What is the prayer that God always answers? “Glorify your name!” It is in the Lord’s Prayer. When we are confused as to God’s precise will in a situation, one thing we can always pray for is that he be glorified. There is one catch: the glorifying of God’s name may mean our crucifixion!

 JN 12:23 Jesus replied, "The hour has come for the Son of Man to be glorified. 24 I tell you the truth, unless a kernel of wheat falls to the ground and dies, it remains only a single seed. But if it dies, it produces many seeds. 25 The man who loves his life will lose it, while the man who hates his life in this world will keep it for eternal life. 26 Whoever serves me must follow me; and where I am, my servant also will be. My Father will honor the one who serves me.

 JN 12:27 "Now my heart is troubled, and what shall I say? `Father, save me from this hour'? No, it was for this very reason I came to this hour. 28 Father, glorify your name!"
The one who prays that the Father be glorified must be willing to die in the process.

But Jesus is so one with the Father that “if the Father is glorified, then the Son is glorified in him.” This identification with the Father may help us understand the early disciples, who, when persecuted, were able to rejoice.

 AC 5:41 The apostles left the Sanhedrin, rejoicing because they had been counted worthy of suffering disgrace for the Name.
This is fitting for those whose Saviour was made perfect through suffering.

 HEB 2:10 In bringing many sons to glory, it was fitting that God, for whom and through whom everything exists, should make the author of their salvation perfect through suffering. 11 Both the one who makes men holy and those who are made holy are of the same family. So Jesus is not ashamed to call them brothers.
This unique, and to the world, crazy view of suffering will enable the disciple of Christ to handle the worst of trials that may come upon him or her.

Sometimes, however, God may be glorified through our successes. In this sense the prayer of Jabez may be echoed by the Christian.

 1CH 4:9 Jabez was more honourable than his brothers. His mother had named him Jabez, saying, "I gave birth to him in pain." 10 Jabez cried out to the God of Israel, "Oh, that you would bless me and enlarge my territory! Let your hand be with me, and keep me from harm so that I will be free from pain." And God granted his request.
However the caveat must be that it should always be subject to the greater request that God be glorified. We see the principle of this overriding desire for the Father’s glory in Jesus himself, both in the Last Discourse and later in Gethsemane. However, the pre-eminence of the Father’s glory is not always present when the prayer of Jabez is taught in the health-and-wealth schools of religion, and herein lies its distortion of the gospel and the cross. The fact is that God uses both hardship and our exaltation to bring glory to himself and blessing to us. (See comments on 16:33 for more on this.) Success and blessing can be a greater test of our hearts even than hard times. Wealth makes it harder to enter the Kingdom, Jesus said. There is nothing wrong per se with praying for blessing. The important thing is that he be glorified! Does this lie behind all our prayers, dreams and requests of the Father?

2. Love each other

Jesus says he is going where they cannot come. This is a reference to the cross, not his ascension. What Jesus is about to say is apparently ignored by Peter, who can only think of getting directions to where Jesus is planning to go!

The new command is unbelievably challenging. There are many songs I cringe to sing. Many of those believers whom I denigrated for their lack of discipleship have shown me grace and kindness these last 18 months. Some of those I included within the inner circle of the Kingdom of God, the “one another” of this verse have lacked the Spirit of Christ in their behaviour. What can we sing? Who are we singing about?

“Bind us together Lord with cords that cannot be broken.”

“They will know we are Christians by our love.”

“We are one in the Spirit, we are one in the Lord…

And we pray that our unity will always be preserved” (ICC version)
Perhaps we should have been more humble and stuck with the original words to the last song.

“We are one in the Spirit, we are one in the Lord…

And we pray that our unity will one day be restored” (original version)

What is the command? Why is it new? Under the Old Testament we were supposed to love our neighbours as ourselves (Leviticus 19:18). It is new because of the type and extent of the love: as Jesus loved us.

In his commentary on “Love your enemies” (Matthew 5:43-48) William Barclay writes:

“Only the grace of Jesus Christ can enable a man to have this unconquerable benevolence and invincible goodwill in his personal relationships with other people” (DSB Matthew p. 175)

There are many kinds of love. A common cause can and ought to bind Christians together – but sometimes there are sharp conflicts as to how to fulfil that cause. We are not all from the same background. There comes a point when love is a matter of the will and a crucial test of obedience. As we will see later, it is really the only command that matters to Jesus throughout the Last Discourse.

There is a song by a Christian songwriter Don Franciso with the following refrain:

“Jesus didn’t die for you because it was fun-

He hung there in love because it had to be done,

And in spite of his anguish, his work was fulfilled –

Because love is not a feeling, it’s an act of the will,

Love is not a feeling, it’s an act of the will.”
Whatever the hymns may or may not say, Jesus said that Christian love for each other within the church (which can at times be as hard as loving an enemy) will be so remarkable it will be evidence of the truth and power of Christ. We have burnt each other at the stake in Jesus’ name before. When we define “each other” so narrowly that we can take pride in how our group fulfils the command, are we sure we have got the point?

3. Peter’s Denial

As said previously, Peter almost seems to have missed this sublime moment! He has locked onto one thing – Jesus is going and is actually thinking of going on his own this time. It is almost like a scene from the Lord of the Rings when Samwise Gamgee is indignant that Frodo is planning to continue on his mission without him. (There are actually a lot of spiritual parallels here to be made when you can get past the names and the physical characteristics of hobbits!)

“Of all the confounded nuisances you are the worst, Sam!” he said

“Oh, Mr Frodo, that’s hard!” said Sam, shivering. “That’s hard, trying to go without me and all…. All alone and without me to help you? I couldn’t have a borne it, it’d have been the death of me.”

“But I’m going to Mordor.”

“Of course you are. And I’m coming with you… or neither of us isn’t going. I’ll knock holes in all the boats first.” (LOTR p. 397)

Loyalty is a wonderful thing and Peter will have chances to show it later in his life. But he is unaware of his own limitations.

As he tells Jesus he will lay down his life for him he is using Jesus’ own phrase from some months earlier.

 JN 10:11 "I am the good shepherd. The good shepherd lays down his life for the sheep.
“Will you really,” replies Jesus, and we can see the soft, sad smile as he says it. “Is it really you that’s going to lay down your life for me? Have you forgotten what I said about the shepherd and the sheep? Actually, Peter, I hate to say it, but what you are about to do is something rather different…” NTW p. 56

To jump forward in time, by the time John pens this, his brother James has been beheaded by Herod (Acts 12) and he has a rather close relationship with Peter. It is a very special relationship. In some ways they are extremes. John got Peter into the courtyard (18:15) but didn’t deny Jesus. John was standing at the cross while Peter was weeping bitterly. (19:26). Jesus gave his mother into John’s care as a result – not Peter’s. John was the only disciple to see the spearing of Jesus’ side and give testimony (19:35). John was arguably the first to believe (20:8). Who was the greatest between him and Peter?

Yet we see they needed each other. They both ran to the tomb. John arrived first, but Peter was the first to go in. They complemented each other. They went to the temple to pray and healed a man together in Acts 3. They got flogged together as a result (Acts 4). They went together at Philip’s request to Samaria to lay hands and impart the gifts of the Holy Spirit (Acts 8).

This absence of competition has much to teach us – especially given their tendency while Jesus was alive to argue about who was the greatest! While neither was particularly good at listening to Jesus while he was alive (certainly not Peter), Jesus’ going away was probably one of the best things that happened to them in their relationship. They saw they needed each other.

In some ways this is the key to loving each other in the church. We need each other. We need those it is harder to love – perhaps precisely because they are harder to love.

Section II

Trust in Me

14:1-14
JN 14:1 "Do not let your hearts be troubled. Trust in God; trust also in me. 2 In my Father's house are many rooms; if it were not so, I would have told you. I am going there to prepare a place for you. 3 And if I go and prepare a place for you, I will come back and take you to be with me that you also may be where I am. 4 You know the way to the place where I am going."

 JN 14:5 Thomas said to him, "Lord, we don't know where you are going, so how can we know the way?"

 JN 14:6 Jesus answered, "I am the way and the truth and the life. No one comes to the Father except through me. 7 If you really knew me, you would know my Father as well. From now on, you do know him and have seen him."

 JN 14:8 Philip said, "Lord, show us the Father and that will be enough for us."

 JN 14:9 Jesus answered: "Don't you know me, Philip, even after I have been among you such a long time? Anyone who has seen me has seen the Father. How can you say, `Show us the Father'? 10 Don't you believe that I am in the Father, and that the Father is in me? The words I say to you are not just my own. Rather, it is the Father, living in me, who is doing his work. 11 Believe me when I say that I am in the Father and the Father is in me; or at least believe on the evidence of the miracles themselves. 12 I tell you the truth, anyone who has faith in me will do what I have been doing. He will do even greater things than these, because I am going to the Father. 13 And I will do whatever you ask in my name, so that the Son may bring glory to the Father. 14 You may ask me for anything in my name, and I will do it.

This is a passage containing some wonderful assurances.

The uniqueness of Jesus must be upheld. Jesus claims to be the Way, Truth and the Life and the only way to the Father. Over and over again he has claimed to be something more than a teacher, to be no less than God in the flesh. Indeed, he tells Philip exactly this.

There are those who would say that Jesus was far too humble to say such a thing! Is this tortuous reasoning or something worse? It appears they know little either about Jesus or about what humility means.

“I know some people, professing Christians, for whom it seems that their central article of faith is their rejection of this idea of Jesus’ uniqueness.” (NTW p. 59)

But is Jesus God? This is not easy to answer and the church has wrestled to find the right formulations over the centuries. But it is asking the wrong question. We cannot answer this question by looking at God because we just don’t know much about him. The person we do know lots about is Jesus. And Jesus’ claim has always been the opposite. If you know him, you know the Father. He came to make the Father known to us.

Section III

The Holy Spirit

14:15-31
 JN 14:15 "If you love me, you will obey what I command. 16 And I will ask the Father, and he will give you another Counselor to be with you forever-- 17 the Spirit of truth. The world cannot accept him, because it neither sees him nor knows him. But you know him, for he lives with you and will be in you. 18 I will not leave you as orphans; I will come to you. 19 Before long, the world will not see me anymore, but you will see me. Because I live, you also will live. 20 On that day you will realize that I am in my Father, and you are in me, and I am in you. 21 Whoever has my commands and obeys them, he is the one who loves me. He who loves me will be loved by my Father, and I too will love him and show myself to him."

 JN 14:22 Then Judas (not Judas Iscariot) said, "But, Lord, why do you intend to show yourself to us and not to the world?"

 JN 14:23 Jesus replied, "If anyone loves me, he will obey my teaching. My Father will love him, and we will come to him and make our home with him. 24 He who does not love me will not obey my teaching. These words you hear are not my own; they belong to the Father who sent me.

 JN 14:25 "All this I have spoken while still with you. 26 But the Counselor, the Holy Spirit, whom the Father will send in my name, will teach you all things and will remind you of everything I have said to you. 27 Peace I leave with you; my peace I give you. I do not give to you as the world gives. Do not let your hearts be troubled and do not be afraid.

 JN 14:28 "You heard me say, `I am going away and I am coming back to you.' If you loved me, you would be glad that I am going to the Father, for the Father is greater than I. 29 I have told you now before it happens, so that when it does happen you will believe. 30 I will not speak with you much longer, for the prince of this world is coming. He has no hold on me, 31 but the world must learn that I love the Father and that I do exactly what my Father has commanded me.

 "Come now; let us leave.

1. Obedience

They are an easy pair of verses to memorise, John 14:15 and 15:14. They both link obedience to the Master with loving him. While not all obedience is love, the one who claims to love but disobeys is self-deceived. And the greatest challenge, as we shall see later, is to obey the command to love our fellow-Christian.

The third verse in this trinity of verses in the Last Discourse is John 14:23. I once met an old gentleman at church who had buried his wonderful Christian wife. He told me he read John 14 to her often as she faced death. It was not just the part about the many rooms that she liked, but this verse. As a result, her tombstone to this day quotes in full the words of John 14:23. This seemed a little strange to me when he was telling me until he explained further. “We have had children who loved Jesus turn away from him, and grandchildren too. It’s broken our hearts, but we know they have to make their own minds up. But at least they all have to visit the grave from time to time. And when they come, they will read what it says. And from her grave through the Scriptures, my wife can still preach to them!”

Two other of the important elements reappear in this passage. The Holy Spirit and the World.

2. The Holy Spirit

The word used for the Holy Spirit can be both the comforter and the advocate. It is here translated “Counsellor”. Whichever translation is best, the Spirit is ‘for’ us in every sense.

He will teach and remind them of everything Jesus has said. In its true sense this is encouraging and provides another reason for trusting the Gospel records. Their accuracy does not just depend on I.Q. and ability of the disciples to remember everything 100% correctly (although God does allow for use of human expression, language and individual emphases in his plan.) Jesus promised the Holy Spirit would ensure and guarantee the reliability of the content.

There is another (wrong) sense in which the passage has been used, which is to interpret this as a promise given by Jesus to the church (historically to evolve into the Roman Catholic church) that everything its leadership officially promulgated would be God-inspired. To the question, “What is true?” the answer becomes, “Go ask the Church.” Sadly a promise which should help us have confidence in the N.T. as it has been given to us by the apostles was misused to allow their successors to drive a coach and horses through apostolic teaching. One example, among many, would be the role of ‘saints ‘in interceding for the Christian, a teaching of the later church. How could this be the Spirit guiding into all truth when Jesus was at pains to reassure us in the Last Discourse that we each have direct access to the Father?

3. What is ‘the world’?

What Jesus meant by ‘the World’ will be discussed more in Section VI. With this passage an introduction should however be made. Is the world strong or weak? Good or bad? To be loved or feared? To be avoided or to get involved with?

It is a key concept for John.

“Be quiet! I don’t want the whole world to know about it!” A large, threatening body of opinion, the shapeless mass of people ‘out there’.

In the prologue to the gospel, as we have seen, Jesus was in the world, it was made by him, but it did not recognise him.

“What is ‘the world’ here? It is the whole created order; but it’s also the people who inhabit it, and who have rebelled against their creator. Jesus has however, come ‘into the world’ (1:9) because ‘God loved the world so much’ (3:16) that he sent his son ‘to rescue the world’.

“Confused? You might well be… God’s proper answer to this is both that he rejects wickedness and remains totally opposed to it, and that he loves the world, and the people that he made despite that wickedness…

“Because of all this, the farewell discourses of chapters 14, 15 and 16 say a lot about ‘the world’ as the place of danger and darkness, the place where the disciples will find themselves after Jesus has gone. They will know him, but ‘the world’ will not (14:22), because they will love him and keep his word (helped by the Holy Spirit bringing things back to their memories.) ‘The world’, by contrast, will do neither of these (14:23). There is no attempt here to make the kind of compromise that many Christians settle for, bending over backwards to discover places where they and ‘the world’ are not so far apart after all. That is often the right thing to do; but the fact remains that much of ‘the world’, to this day, does not love Jesus and does not keep his world.”(NTW p. 66)

The ruler of this world is both Caesar, whose soldiers will take Jesus, and the power of Satan behind even him.

“The phrase ‘the world’ gets its negative force in John’s gospel from the fact that the present world, though loved and claimed by the father, remains under the rule of this dark lord.” (NTW p 67)
When I went to the Faith Zone of the Millennium Dome there was a wall with some clever quotations by famous people. I believe it was Aristotle who said “The Price of Peace is War.”

William Barclay in his commentary on the Beatitudes points out that far more people are willing to profess to being peace-lovers than are willing to be peace-makers. Jesus calls for peace-makers, who sometimes need to be tough to deal with people who threaten the peace.

It is ironic, but it is only when we take up the sword and recognise a sharp distinction from the world that the next promise can be heard.

“Those who hold fast to Jesus, and refuse to settle for a second-rate, compromised discipleship, will find that his peace comes to them as a gift, a peace of a king that ‘the world’ can never give. This peace will assure them of his presence and support, gladdening them with the knowledge that the Jesus they know and love is indeed one with the Father.” (NTW p. 67)

At the end of this section is the unexpected call to the disciples to leave. Was Jesus somehow restless? What prompted this?

It allows us to follow Jesus and the eleven out of the house and across the city. It means that in the warm night air we may see them pause an rest a while by a wall where a vine grows laden with grapes. Certainly, to continue a discourse of this intimacy with a group of eleven while walking would be difficult.

Section IV

The Vine and the Branches

15:1-8
This is an often misunderstood passage. Let us ask four obvious questions as we progress through.

JN 15:1 "I am the true vine, and my Father is the gardener. 2 He cuts off every branch in me that bears no fruit, while every branch that does bear fruit he prunes so that it will be even more fruitful. 3 You are already clean because of the word I have spoken to you. 4 Remain in me, and I will remain in you. No branch can bear fruit by itself; it must remain in the vine. Neither can you bear fruit unless you remain in me.

 JN 15:5 "I am the vine; you are the branches. If a man remains in me and I in him, he will bear much fruit; apart from me you can do nothing. 6 If anyone does not remain in me, he is like a branch that is thrown away and withers; such branches are picked up, thrown into the fire and burned. 7 If you remain in me and my words remain in you, ask whatever you wish, and it will be given you. 8 This is to my Father's glory, that you bear much fruit, showing yourselves to be my disciples.

1. Who is the Vine?

At first sight the answer is easy: Jesus!

But he was claiming to be more than just the source of our life and strength. He was thereby claiming identity with Israel, for whom the vine was another picture of Israel within Jewish tradition as illustrated by the following two passages.

PS 80:8 You brought a vine out of Egypt; you drove out the nations and planted it.

 PS 80:9 You cleared the ground for it, and it took root and filled the land.

 PS 80:10 The mountains were covered with its shade, the mighty cedars with its branches.

 PS 80:11 It sent out its boughs to the Sea, its shoots as far as the River.

 PS 80:14 Return to us, O God Almighty! Look down from heaven and see!

 Watch over this vine, PS 80:15 the root your right hand has planted,

 the son you have raised up for yourself.
 ISA 5:3 "Now you dwellers in Jerusalem and men of Judah, judge between me and my vineyard.

 ISA 5:4 What more could have been done for my vineyard than I have done for it?

 When I looked for good grapes, why did it yield only bad?

When Jesus says I am the Good Shepherd, the astute Jew will hear Psalm 23 and Micah 5 where the Shepherd of Israel is none other than God himself.

Each time in fact that Jesus uses the formula “I AM”, the Jew hears the name of God given by Jehovah to Moses.

When Jesus says, “I am the true Vine”, he is saying, “I am Israel.” This means he can pay for Israel’s sins. It means membership of Israel is by membership in him. As a branch is a member of a tree, so we are to be members of Christ.

Paul talks of head and body where Jesus talks of Vine and branches. Their emphases are different however. Jesus warns against going it alone without him. Paul is more worried about Christians, even in the name of devotion to Jesus, being led to going it alone without each other and suffering in consequence. In actual fact they are focusing on different components of our individual relationship – the horizontal and the vertical. Together they create the image of the cross. Jesus goes on to stress the horizontal.

2. What is ‘remaining’?

Remaining in him is discussed more in the next Section. The picture here is of complete dependence. Cut off the supply and the branch will die. We need Christ. We draw from him. This is no contractual relationship, but a living one, where we draw from him daily. “I need thee every hour,” the hymn goes. A wife waiting for her husband to come home from work looks forward to talking about the day’s events. She wants to feel close again, and this is only possible with time spent communing.

For now the point must be made that it is not equivalent to strict obedience. Sadly there are unhappy, beaten wives who ‘remain’ with their husbands. When you talk to such a woman, it may be surprising to find just how difficult it is for her to break free. It is all she knows. There is a mutually harmful co-dependence. Is a woman unable to leave ‘remaining’? When Jesus talked about remaining in him he surely had more of a relationship in mind than this! Remaining is more than a sterile participation in church activities and a tacit assent and subscribing to key beliefs.

3. What is the pruning?

Jesus says they are clean because of the Word he has spoken to them. (Clean and prune in this passage happen to be the same words in Greek. The clean branch is the pruned branch.) However, this should not be understood to be some magic. The Word takes application – not just by Jesus to us, but by us! (James 1:22) Unless the Word is combined with faith, it will be of no value (Hebrews 3, 4).

Pruning involves God’s work on us through providence and situations, and our response of faith through the Word. If our response is poor or lacks faith we become bitter, not better, and the pruning will not produce more fruit.

Biblically there is no doubt that God prunes through hardships.

 AM 4:6 "I gave you empty stomachs in every city

 and lack of bread in every town,

 yet you have not returned to me,"

 declares the LORD.
 HEB 12:7 Endure hardship as discipline; God is treating you as sons. For what son is not disciplined by his father?
What is about to happen to the disciples, the parting, the suffering, the opportunities for choices of fear or faith - it will all be part of their pruning. Judas did not take the pruning. He quit three days too soon. This shows the part our response plays. The writer to the Hebrews puts two types of wrong response to us. At one end the pruning can be trivialised. At the other allowing a fatalistic sense of being overwhelmed will stop us being pruned just as much! Both are wrong, faithless responses. Generally, most people will tend to one of these extremes depending whether they tend to be the more arrogant type or the accused type.

 HEB 12:4 In your struggle against sin, you have not yet resisted to the point of shedding your blood. 5 And you have forgotten that word of encouragement that addresses you as sons:

 "My son, do not make light of the Lord's discipline,

 and do not lose heart when he rebukes you,

 HEB 12:6 because the Lord disciplines those he loves,

 and he punishes everyone he accepts as a son."

It should be borne in mind that the context for Jesus’ comments about pruning are loving assurances to help them be strong through what is about to come upon them. These are not threats.

Self-pity is a terrible thing. It is a bogey man that will kill you. It lies behind terrorism and war crimes and prevents a person changing because they cannot take responsibility for their actions. It works like this. Because the perpetrator feels aggrieved, what others regard as wrong he (or she) sees as fairness or getting even. Joseph and Esau make a striking comparison in the Old Testament. Both are grievously treated by their brothers. One nurses a grudge and the other fights through to a place of sublime forgiveness, warmth and confidence in the providence of God to work through every hardship and unfairness visited on us.

On a recent visit to the dentist, I lay on my back with the drills and other implements in my mouth glad I could not see the blood. Tensely, I took long slow breaths and thought of Jesus’ torture in the film “The Passion.” “It is only pain,” I told myself, “I need this work done in my mouth. There is no other way.” (Sad, but true!)

We put ourselves through pain at the dentist and through punishing schedules to pass an exam or get a promotion. Somehow we can manage pain that is compartmentalised and which we voluntarily choose to afflict on ourselves for a greater good. Why is life not like that? First, the voluntary aspect is missing. We find ourselves under God’s supervision, his pruning shears in hand, whether we like it or not! Secondly, we do not trust that the benefit is really there. We cannot see beyond the trial at hand.

Such trust is only possible for those with faith, who are those exposed to the Word. (Romans 10:17, John 20:31). It is undoubtedly easier said than done to have this kind of faith in trials. Tom Wright puts it this way.

“The vine-dresser is never closer to the vine, taking more thought over its long-term health and productivity than when he has the knife in his hand.” (NTW p. 71)

4. What is fruit?

Fruit is far more than evangelistic fruit, although this will of course come naturally to those who are genuinely in the vine and remaining in him (the meaning of which will come in the next section). Why would God not want to bring this about?

Fruit is all those things that God desires to issue from our faith and the different types of fruit in the Bible are discussed at greater length in the study offered in Appendix I Discipleship study – the Vine and Branches.

Verse 6 has been sadly wrested from its context by churches from the Middle Ages ‘terminating’ fallen members to today. Jesus of course made as many threats as anyone in the Bible, and was more qualified to make them. Who could forget the threat of fire to those not willing to cut off their hand or gouge out their eye? Was it not Jesus who threatened to ‘spit out’ those lukewarm Christians in Revelation 3? He was certainly able to be strong when needed. But it is hardly appropriate or even possible that Jesus intended to intimidate his disciples into obedience during the Last Discourse! While there is a sad warning here, it was not intended to produce frenetic evangelistic activity. Sadly, we have seen the consequences when people’s love for Jesus grows cold and they no longer remain in him.

The theme of glory is revisited. Jesus tells us that our abundant fruit will bring glory to the Father.

Section V

Love - The Greatest Challenge

15:9-17
 JN 15:9 "As the Father has loved me, so have I loved you. Now remain in my love. 10 If you obey my commands, you will remain in my love, just as I have obeyed my Father's commands and remain in his love. 11 I have told you this so that my joy may be in you and that your joy may be complete. 12 My command is this: Love each other as I have loved you. 13 Greater love has no one than this, that he lay down his life for his friends. 14 You are my friends if you do what I command. 15 I no longer call you servants, because a servant does not know his master's business. Instead, I have called you friends, for everything that I learned from my Father I have made known to you. 16 You did not choose me, but I chose you and appointed you to go and bear fruit--fruit that will last. Then the Father will give you whatever you ask in my name. 17 This is my command: Love each other.

This is an often quoted passage about love and friendship, and it deserves to be.

It is possible to be confused about what it means to remain in Jesus and his Words remain in us (Jesus’ expectation spelt out back in verse 7). Verse 10 creates the confusion, linking obedience with remaining. It seems clear enough. “If you obey my commands, you will remain in my love.” But doesn’t it sound ghastly, put like this? Does any parent talk like this to his child? And remember, that earthly fathers are evil compared to our heavenly Father, according to Jesus! The picture of the poor disciple, storing up Jesus’ words in his heart and trying not to drop or forget any of them on the one hand – and desperately trying to achieve “full obedience” on the other so that he can continue to ‘enjoy’ his status as a loved child and remain in the love – is the stuff of cartoons!

Certain cameras will allow you to press a button and instantly see the same image through a different lens. At once you are 50 metres, or 100 metres closer. The older SLR cameras have a wonderful loud scissor movement sound as they change lens each time.

The problem is that as the lens brings us closer in stages we have not gone quite far enough. Lens Two told us that remaining meant obeying. Lens Three jumps forward to tell us quite clearly, twice in fact, that when Jesus hammers home obedience he is doing so to make sure we love each other. Nothing less than a command will ensure we do this! It’s there in verse 12 and then again in verse 17. “This is my command.” “My command is this.”

Where does this take us? Back to our five elements, one of which is love.

You can’t legislate for love, but it’s what the world needs. Jesus is able to tell us to love because he first loved us.

Loving helps the one loving as well as the one loved. At a Bible Discussion last month a neighbour came for the first time and told us an amusing story about loving your family. Matthew (for want of a better name) had been on a weekend course about relationships. Participants were challenged to telephone their mothers and say the words “I love you” to them. Grown men were weeping, it was so difficult! The course director explained that while the mother would appreciate this, it was really for the benefit of the participant who had a blockage. Expressing the words would clear the blockage and make the participant feel a freer person. Well, Matthew just about managed to do this and was feeling pleased and indeed freer until later in the day the challenge came to make another phone-call – this time to brother! It was some hours later when Matthew made the call, only to be told by his brother. “Did you know mum has just been on the phone and she told me about a phonecall she just had with you?!”

Jesus finishes this section with assurance. How good it is to know not that we chose Jesus, but that he chose us! Each of the apostles would go back in their mind’s eye to that first calling: Matthew to his office booth, James and John, Peter and Andrew to the boats and the Galilee Sea-shore. Jesus set events up to call each of us. We must remember that he wanted us before any of us responded to him.

Section VI

The World

15:18-6:4
JN 15:18 "If the world hates you, keep in mind that it hated me first. 19 If you belonged to the world, it would love you as its own. As it is, you do not belong to the world, but I have chosen you out of the world. That is why the world hates you. 20 Remember the words I spoke to you: `No servant is greater than his master.' If they persecuted me, they will persecute you also. If they obeyed my teaching, they will obey yours also. 21 They will treat you this way because of my name, for they do not know the One who sent me. 22 If I had not come and spoken to them, they would not be guilty of sin. Now, however, they have no excuse for their sin. 23 He who hates me hates my Father as well. 24 If I had not done among them what no one else did, they would not be guilty of sin. But now they have seen these miracles, and yet they have hated both me and my Father. 25 But this is to fulfill what is written in their Law: `They hated me without reason.'

 JN 15:26 "When the Counselor comes, whom I will send to you from the Father, the Spirit of truth who goes out from the Father, he will testify about me. 27 And you also must testify, for you have been with me from the beginning.

JN 16:1 "All this I have told you so that you will not go astray. 2 They will put you out of the synagogue; in fact, a time is coming when anyone who kills you will think he is offering a service to God. 3 They will do such things because they have not known the Father or me. 4 I have told you this, so that when the time comes you will remember that I warned you. I did not tell you this at first because I was with you.

1. Hated without reason

“Why did they do this to the early church?” thundered the preacher about the persecutions under Nero, when Christians were tied to stakes and set on fire to light Nero’s gardens as he drove around at night in his chariot. “I will show you the reasons Christians get persecuted. It is here in John 15:25.” After he read the verse, he spoke to the puzzled looks. “There is no reason. It is illogical.”

And it is. Time and again in the early church the apologists would make the point in their writings addressed to the Emperor.

The problem is the fundamental dislocation of relationship between the world and Jesus and his followers. Seeing what is really going on will help us not be surprised when problems come and help us to love when we are being badly treated.

2. “In the world but not of it”, or “For the world but not from it”?

A worthwhile study idea is the references to the world in all its usages in the Last Discourse. There are at least 21 references taking the passage all the way through to include Jesus’ prayer. It is therefore a major theme. What emerges?

a. Jesus is not owned by the world, he is not of it and is about to leave its realm again.

b. Amazingly, the same is said of us as disciples. An appreciation of the film Matrix will assist grasping the picture being described by Jesus.

c. The world is bad, messed up and not to be trusted. Yet its members are capable of being redeemed, and will be convinced when they see Christian love in action.

Some Christians have explained our relationship with the world, quite helpfully, as “We are in the world, but not of it.” However, I wonder if this does not breed a defensive, detached and even self-righteous attitude towards the world that was certainly not the attitude of the one who “loved the world so much that he gave his only Son…”

“In, but not of” is useful because it emphasises the different and higher standard we are to have. So long as this acknowledgment of the higher standard is maintained, I prefer the phrase: “We are for the world, but not from it.” It reflects the love present in Jesus (and our) relationship with the world. This encapsulates the sense of mission, motivated by love, while maintaining and accepting a non-negotiable difference in values which will, inevitably keep us permanently on a collision course as it did with Jesus.

Again, a single verse about the Holy Spirit is included. There will be more about him and his special work in the next Section. Where does he come from? Jesus promises to send the Spirit from the Father. He is also the Spirit who goes out from the Father. The creed says that the Spirit proceeds from the Father and the Son. The exact relationship of the members of the trinity and the relationship of the Spirit to the other members was a cause of disagreement between the Eastern Orthodox churches and the Western Catholic ones back in the 5th and 6th centuries. Standing back from the detail, the good news is that the Spirit came, he is the Spirit ‘of truth’ and a significant role is to testify about Jesus.

Section VII

The Work of the Holy Spirit

16:5-16
 JN 16:5 "Now I am going to him who sent me, yet none of you asks me, `Where are you going?' 6 Because I have said these things, you are filled with grief. 7 But I tell you the truth: It is for your good that I am going away. Unless I go away, the Counselor will not come to you; but if I go, I will send him to you. 8 When he comes, he will convict the world of guilt in regard to sin and righteousness and judgment: 9 in regard to sin, because men do not believe in me; 10 in regard to righteousness, because I am going to the Father, where you can see me no longer; 11 and in regard to judgment, because the prince of this world now stands condemned.

 JN 16:12 "I have much more to say to you, more than you can now bear. 13 But when he, the Spirit of truth, comes, he will guide you into all truth. He will not speak on his own; he will speak only what he hears, and he will tell you what is yet to come. 14 He will bring glory to me by taking from what is mine and making it known to you. 15 All that belongs to the Father is mine. That is why I said the Spirit will take from what is mine and make it known to you.

 JN 16:16 "In a little while you will see me no more, and then after a little while you will see me."

When Jesus says, “I tell you the truth”, it is a saying to be attached to the fridge door, or wherever you keep those important little sayings! (A longer list of the ‘Truths’ will be included in the next Section.) It will need to be burnt onto the forehead of the disciples if it is to be of any use in the coming days. When Jesus had been taken away and killed, “How in God’s name could that be for our good?” they must have asked. This is a staggering verse. There is a book written about Joseph’s life entitled “He intended it for good.” When things happen to us beyond our control, faith in God says “It is for my ultimate good.” This is not to minimise the suffering caused by floods, illness or all manner of unfairness in the world. However, the mature Christian will likely be able to share several stories and testify to this fact of God’s faithfulness through situations that seemed impossible at the time that turned out for their good.

This section, describing a threefold work of the Spirit needs some further explanation. What is this conviction with regard to sin, righteousness and judgment? How do Jesus’ explanations work?

Essentially, the Holy Spirit will prove the world to be in the wrong objectively. Sometimes we use the word “convict” in a subjective way to describe a feeling of guilt or ownership of a sin. But convict is actually a legal word used when the evidence allows the court’s verdict to fall against the guilty party.

Jesus is reassuring the disciples that their faith and trust will be borne out by coming events. The Holy Spirit of course raised Jesus from the dead (1 Peter 3:18) as he is God in action in all dealings with the physical world. The upcoming events will see the disciples fully vindicated. Those who do not believe will be those with hard and wicked hearts. The Ascension will declare the Spirit’s verdict of approval of Jesus. The guilt of the world and Satan for Jesus’ condemnation is something for which they will be held responsible.

And if you like puzzles, how do you reconcile 16:5 with 14:5?

Section VIII

Hold On!

16:17-33
 JN 16:17 Some of his disciples said to one another, "What does he mean by saying, `In a little while you will see me no more, and then after a little while you will see me,' and `Because I am going to the Father'?" 18 They kept asking, "What does he mean by `a little while'? We don't understand what he is saying."

 JN 16:19 Jesus saw that they wanted to ask him about this, so he said to them, "Are you asking one another what I meant when I said, `In a little while you will see me no more, and then after a little while you will see me'? 20 I tell you the truth, you will weep and mourn while the world rejoices. You will grieve, but your grief will turn to joy. 21 A woman giving birth to a child has pain because her time has come; but when her baby is born she forgets the anguish because of her joy that a child is born into the world. 22 So with you: Now is your time of grief, but I will see you again and you will rejoice, and no one will take away your joy. 23 In that day you will no longer ask me anything. I tell you the truth, my Father will give you whatever you ask in my name. 24 Until now you have not asked for anything in my name. Ask and you will receive, and your joy will be complete.

 JN 16:25 "Though I have been speaking figuratively, a time is coming when I will no longer use this kind of language but will tell you plainly about my Father. 26 In that day you will ask in my name. I am not saying that I will ask the Father on your behalf. 27 No, the Father himself loves you because you have loved me and have believed that I came from God. 28 I came from the Father and entered the world; now I am leaving the world and going back to the Father."

 JN 16:29 Then Jesus' disciples said, "Now you are speaking clearly and without figures of speech. 30 Now we can see that you know all things and that you do not even need to have anyone ask you questions. This makes us believe that you came from God."

 JN 16:31 "You believe at last!" Jesus answered. 32 "But a time is coming, and has come, when you will be scattered, each to his own home. You will leave me all alone. Yet I am not alone, for my Father is with me.

 JN 16:33 "I have told you these things, so that in me you may have peace. In this world you will have trouble. But take heart! I have overcome the world."
Of the elements identified at the beginning, the predominant one in this final section of the Discourse proper is assurance.

1. Old world, new birth

Of course the world did not throw a literal party when Jesus died. It says rather that people went away beating their breasts. But for a brief moment the forces of evil had achieved their ends. The Sadducees and High Priest had kept their temple. Pilate had kept his job. Self-interest had worked its way and gratified its appetite. This is the meaning of the ‘world’ rejoicing.

But Jesus uses the analogy of child-birth to explain what is happening. The pains are not to be avoided – they are the way through. “Her time has come”, Jesus says, and he clearly believes his own time has now come. What is about to take place? No less than the re-birth of the world, through Jesus’ own passion. (The word ‘Passion’ means suffering of course.) He knows it but it is beyond the disciples to comprehend it.

“They are extraordinary, cataclysmic events, the like of which the world has never seen before. The disciples can hardly prepare properly for them; but Jesus wants to warn them anyway. It’s all happening because, with Jesus’ death and resurrection, a new world – the new world – is indeed being born. That is what John wants us to grasp.” (NTW p. 85)
Paul also understood the effect of the Passion in these terms.

 RO 8:22 We know that the whole creation has been groaning as in the pains of childbirth right up to the present time. 23 Not only so, but we ourselves, who have the firstfruits of the Spirit, groan inwardly as we wait eagerly for our adoption as sons, the redemption of our bodies. 24 For in this hope we were saved.
Therefore we do not need to be surprised at the trials going on around us in the world. They are no more than the birth-pains. As Christ was the first Adam in the new creation, so we will follow and share his hope!

On 21st June the first private mission to space will be flown. It is becoming more common-place and it is reckoned before long anyone with £15-20,000 will be able to buy a ticket! But the first time a man went into space and landed on the moon, there were a lot of projections and no empirical evidence to say it would work! That’s pretty scary. I know which one I would rather be. And for us and our onward journey, Jesus has gone before!

The mother with the newborn baby is a wonderful sight. “No-one will take away your joy.” As a man, I can only imagine and marvel at the privilege of carrying life inside you and bringing it into the world. Jesus is the only man who knows what it feels like.

2. I tell you the truth

It is a worthwhile study in the book of John to look at all the times Jesus says, “I tell you the truth.” In the King James version, this is rendered “Verily, verily I say unto you.” It is a statement to treasure, a fact to believe and a promise to claim. There are 79 of these Truths in the Bible, 28 of them in John’s gospel. This is the complete list of the Truths in the Last Discourse, most of which appear in this final section of the Discourse as he gives them assurance upon assurance.

 JN 13:38 Then Jesus answered, "Will you really lay down your life for me? I tell you the truth, before the rooster crows, you will disown me three times!

 JN 14:12 I tell you the truth, anyone who has faith in me will do what I have been doing. He will do even greater things than these, because I am going to the Father.

JN 16: 7 But I tell you the truth: It is for your good that I am going away. Unless I go away, the Counselor will not come to you; but if I go, I will send him to you.

JN 16:20 I tell you the truth, you will weep and mourn while the world rejoices. You will grieve, but your grief will turn to joy.

23 ... I tell you the truth, my Father will give you whatever you ask in my name.

3. What will you ask for?

There is a well-known advert for Crème Eggs which tends to appear at Easter time. The Eggs are chocolate with a fondant centre, traditionally white and yellow like an egg. The memorable slogan is, “How will you eat yours?” What a tantalising question if you fancy one of the Crème Eggs when you see the poster!

Jesus presents us with something better but equally tantalising this first Easter week. He presents us with a promise that the Father will give us whatever we ask in his (Jesus’ name). The promise immediately raises the question: “What will you ask for?”

A bit like the genie in Aladdin who gives him three wishes, you do not want to treat the offer with disrespect. What will I ask for? The Spice Girls sang, “Tell me what you want, what you really, really want.” Jesus said the Father knew what we needed before we asked him. But am I humble enough to say it?

It can be hard to believe. Little children can often ask “Why?” repeatedly. Sometimes it is just for a reaction. Other times they really do not understand and want to. We may have problems believing in the offer because we do not understand. Why is this offer open?

It is open for two reasons. First, it is because the Father loves the Son. Just as Jesus gave them a new command slightly earlier in the Discourse to love each other, he gives them something else new here – a new offer of access. “Up to now you haven’t asked for anything in my name. Ask and you will receive and your joy will be complete.” He was teaching them a new way to pray which they had never used before – praying in his name! (Never in Scripture of course are we encouraged to pray in anyone else’s name, be it a Saint or someone else who has died, however holy.)

Secondly, it is because we now have direct access ourselves. “The Father himself loves you because you have loved me and have believed” is a wonderful verse.

Sometimes on my birthday I have had a cake and friends have encouraged me to cut the cake, and as I do it to make a wish. That wish tends to be sincere and deep, partly because it is secret and so it is safe. David knew what it meant to lay his heart bare before the Lord.

 PS 5:3 In the morning, O LORD, you hear my voice;

 in the morning I lay my requests before you and wait in expectation.
Subject to the qualifications made earlier on, we cannot ignore that Jesus does say “whatever”. What will you ask for? Once you have decided, the next question is: Do you believe Jesus?

4. Troubles and Cheer

“You’ll have trouble in the world. But cheer up! I have defeated the world.” (NTW p. 87)
This is very odd at first sight.

“You’ll have trouble from rats, lots of them. But I have defeated the rats.” Fat lot of use, that is! What sort of victory over the rats is that?

In fact, both parts are very encouraging. First, the admission of troubles. Second, the assurance of Jesus’ overcoming. Somehow we always think troubles are to be avoided and we spend our whole life hoping to arrive.

On a recent visit to London I commented to someone how much nicer the city looked with fewer cranes and scaffolds in sight. Part of me is always waiting for them to “finish” London! The same could be said for DIY. When will the house ever be exactly as we want it? We look forward to “getting in shape” but when we are, there is another level we want to reach. We work on our characters, but somehow get discouraged when our imperfections are pointed out. Part of the key to happiness has to be to learn to enjoy the journey, because that’s all we have in life – journey!

What if I don’t like journey? We need to meet our travelling companion Jesus! Why don’t we like journey? Is it not the uncertainties? They are there so we will rely on him. They are a build-in need to prompt us to turn to him. Without him, there is trouble, or there is escapism. With him, we can handle anything life throws at us.

Everybody has his or her own problems. If you do not have troubles now, they are around the corner somewhere. As a man in his 30s familiar with others in their 30s, everyone in their 40s has been pummelled by life. This is true no matter how many properties they own or how cool they look sitting in Starbucks. There is nothing wrong with you if you have troubles. Jesus says we will have trouble in the world. Perhaps he didn’t need to say, “I tell you the truth” for us to believe that one! Here is what you may be facing:-

	Bad days
	Losses - financial
	Unfair treatment
	Problems

	Redundancy
	Being misunderstood
	Poor health
	Mistakes

	Problems in the neighbourhood
	Loss of a favourite possession
	Dependants’ problems
	Not ideal job

	Birth country
	Race
	Accidents
	Not ideal church

	Debt
	War’s consequences
	Unfair Laws
	Spouse problems

	Bereavement
	Addictions
	Housing
	Disability

Jesus does not look like a man who has defeated the world. He has little or no money. He is not cool in most normal senses. He has inspired a little group but they still do not grasp his message. He is about to be crushed by forces seemingly beyond his control. He will shortly be tortured and humiliated before being cruelly killed. And he says he has defeated the world?!?

Did he not?

The final verse of the anthem “Rejoice!”
 expresses what Jesus is saying as well as any hymn does.

“Rejoice, therefore, in everything, in life or death itself!

In illness, weakness, poverty, in fitness, strength or wealth.

‘Success?’ or ‘Failure?’ – stepping stones across the River to the Sky

Where God, rejoicing, open-armed will raise us up on high,

Will raise us up on high, WILL RAISE US UP ON HIGH.”
Section IX

The Lord’s Own Prayer

John 17:1-26
This is the longest section of prayer by Jesus himself we have recorded. It is sometimes mistaken for Jesus’ prayer in the Garden of Gethsemane (John proving that he was the only disciple not to fall asleep at once, allowing him tohear a decent amount of the prayer!)

In fact, they are different, not least in content. The Gethsemane prayer was a battle involving his surrender to the Father’s will. This prayer is a little earlier and is for the disciples. It is before they came to the Garden – because 18:1 tells us they did not cross the valley to the olive grove until after Jesus had finished.

Jesus’ prayer life is an upward call. Many passages demonstrate its priority in his life and the power he drew from his times alone with his Father. “If Jesus needed to prioritise time alone with his Father,” the saying goes, “how can we afford not to?” If you have ever wanted to pray like Jesus or indeed have sung hymns to this effect, this chapter is the mother-lode and will prove instructive and inspirational.

Why call it “The Lord’s Own Prayer”? Haven’t we already got one of those?

Actually the Lord’s Prayer, so called, beginning “Our Father in heaven” is not really the Lord’s Prayer at all. It is the prayer he taught us and should be called “Our Prayer”. For one thing, we pray in it for the Father to forgive our sins. How could that be something that Jesus prayed, he who had no sin?

If a prayer in the Bible deserved the title “The Lord’s Prayer” it is this one. However, as use (or misuse) of the title has been engrained for almost 20 centuries any campaign for a change is unlikely to win ground! So this section is entitled “The Lord’s Own Prayer”. The prayer begins with the theme of glory on Jesus’ heart.

1. Glorify Me!

JN 17:1 After Jesus said this, he looked toward heaven and prayed:

 "Father, the time has come. Glorify your Son, that your Son may glorify you. 2 For you granted him authority over all people that he might give eternal life to all those you have given him. 3 Now this is eternal life: that they may know you, the only true God, and Jesus Christ, whom you have sent. 4 I have brought you glory on earth by completing the work you gave me to do. 5 And now, Father, glorify me in your presence with the glory I had with you before the world began.

The time has come. This clearly is the culmination of a series of references to timing throughout the gospel, in many of which Jesus says his time has not yet come. Those who believe Jesus was predominantly a teacher are wrong again. His destiny was his death.

The prayer for his own glorification now reaches full expression. “Glorify your name” in 12:23 has become “Glorify your Son.” Now just a few hours from the Cross and mindful of the promises like that of the shouldering of the government in Isaiah 9, Jesus makes the request to occupy the position alongside the Father that could only belong to the Chosen One, the Messiah.

What is eternal life? It is about a quality of life the world does not know, not just quantity. In this country we long for the weekend and for our Summer holiday. Does it always live up to expectations? Eternal life is a gift distributed by Jesus. Our new eternal life began at baptism.

RO 6:4 We were therefore buried with him through baptism into death in order that, just as Christ was raised from the dead through the glory of the Father, we too may live a new life.

That is why that moment can truly be said to be when we are born again.

Jesus, referring to himself in the third person says he is the one “whom you have sent.” He is later to send the apostles in the same way he has been sent.

 JN 20:21 Again Jesus said, "Peace be with you! As the Father has sent me, I am sending you."
Later in the prayer in verse 18 he refers to the sending of the disciples as he himself was sent by the Father. I am sent. We are all sent. A Christian is someone on a mission who has been sent. We have a purpose given to us. We are not just to exist and await the Lord’s return. How can we be at a loss when there is so much need around?

Breathtakingly, Jesus asks the Father for the glory he had before the world began!

2. Protect my disciples!

 JN 17:6 "I have revealed you to those whom you gave me out of the world. They were yours; you gave them to me and they have obeyed your word. 7 Now they know that everything you have given me comes from you. 8 For I gave them the words you gave me and they accepted them. They knew with certainty that I came from you, and they believed that you sent me. 9 I pray for them. I am not praying for the world, but for those you have given me, for they are yours. 10 All I have is yours, and all you have is mine. And glory has come to me through them. 11 I will remain in the world no longer, but they are still in the world, and I am coming to you. Holy Father, protect them by the power of your name--the name you gave me--so that they may be one as we are one. 12 While I was with them, I protected them and kept them safe by that name you gave me. None has been lost except the one doomed to destruction so that Scripture would be fulfilled.

 JN 17:13 "I am coming to you now, but I say these things while I am still in the world, so that they may have the full measure of my joy within them. 14 I have given them your word and the world has hated them, for they are not of the world any more than I am of the world. 15 My prayer is not that you take them out of the world but that you protect them from the evil one. 16 They are not of the world, even as I am not of it. 17 Sanctify them by the truth; your word is truth. 18 As you sent me into the world, I have sent them into the world. 19 For them I sanctify myself, that they too may be truly sanctified.

To grasp Jesus’ prayer better it can be adapted for prayer by Christians. Appendix II contains a version adapted for prayer by modern disciples by putting ‘you’ in the place of ‘I’ and ‘us’ in the place of ‘them’.

A lot of Jesus’ prayer is conversation with the Father. As to actual requests, they are instructive and are as follows:-

	Prayer for self
	Glorify me
	v. 1

	
	Glorify me
	v. 2

	
	
	

	Prayer for disciples
	Protect them
	v. 11

	
	Protect them
	v. 15

	
	Sanctify them
	v. 17

	
	
	

	Prayer for future believers
	Unify them
	v.21

	
	Unify them
	v. 23

This is striking because the table-form shows the simplicity of Jesus’ requests. If we are his disciples there is no doubt that these prayers of Jesus’ should be ours also and that as we learn to pray like him hopefully his concerns will become increasingly our concerns as we become like him.

It is worth noting what he does not pray for, either for himself or for his disciples or for future believers. The repetition leaves us in no doubt what Jesus’ will for us is. If someone were to overhear our prayers, to what extent would they notice our priorities and concerns to be these?

3. Unify future believers!

 JN 17:20 "My prayer is not for them alone. I pray also for those who will believe in me through their message, 21 that all of them may be one, Father, just as you are in me and I am in you. May they also be in us so that the world may believe that you have sent me. 22 I have given them the glory that you gave me, that they may be one as we are one: 23 I in them and you in me. May they be brought to complete unity to let the world know that you sent me and have loved them even as you have loved me.

 JN 17:24 "Father, I want those you have given me to be with me where I am, and to see my glory, the glory you have given me because you loved me before the creation of the world.

 JN 17:25 "Righteous Father, though the world does not know you, I know you, and they know that you have sent me. 26 I have made you known to them, and will continue to make you known in order that the love you have for me may be in them and that I myself may be in them."
This third section is where we get excited, because it is Jesus’ prayer for us! We are those who have believed through the message of the apostles.

Yet, as we strain to hear the prayer, it may make us uncomfortable. Couldn’t he have prayed for something a little more realistic?

As the section closes out, we know Jesus has finished his preparation of the disciples and the five elements of his preparation can be reviewed. As he goes to Gethsemane he will have further preparation of his own heart to complete.

A. His departure is imminent – but he has given them a vision of God working for his own glory and our living for his glory that will help them and us through.

B. His departure is imminent – but the world has been defeated and will never get the upper hand again. They (and we) just need the strength to hold on.

C. His departure is imminent – but if there is one thing they must do above all else it is to love one another. Lose this and you lose all. Love, and the world will know.

D. His departure is imminent - but it will be for the best since he will send the Comforter, the promised Holy Spirit

E. His departure is imminent – but he still loves them (and us) and will be with us till the end of the age.

Bibliography

	
	
	
	

	DSB Matthew
	William Barclay
	Daily Study Bible
	Edinburgh 1975

	
	
	
	

	ECB
	
	Dictionary of Early Christian Beliefs
	Peabody MASS

1998

	
	
	
	

	LOTR
	JRR Tolkien
	Lord of the Rings
	London 1994

	
	
	
	

	MCT
	Merrill C Tenney
	New Testament Survey
	Grand Rapids 1985

	
	
	
	

	NTW
	N. T. Wright
	John for Everyone
	London 2002

	
	
	
	

	
	
	
	

Appendix I

Discipleship – the Vine and Branches study
(Written in November 2002, the comments in boxes were included for the benefit of the ICOC member likely to teach the study at the time rather than the Bible student)

Read John 15:1-17

1) Jesus is the vine, we are the branches and the Father is the gardener

1. Our relationship with Jesus is one of branches to a tree. We are to remain in him and his words remain in us (vv 4, 5, 7)

2. The father prunes us through his Word. (v 2) Do you let your heart be cut in sermons? In your Bible study at home?

Being a Christian is about remaining in the vine.

2) As the branches we bear fruit for God.

1. We are the branches and bearing fruit is not a command but a promise (v. 5)

2. There are two explicit commands: to remain in him and to love each other (v. 10, 17) There are two explicit promises: joy and abundant fruit.

Comment: The teaching that “We are commanded to personally convert someone on pain of eternal punishment” is seriously twisting the passage (and illogical. The real test from this passage would be abundant fruit – and who dare claim to be saved on this basis?)

3) The meaning of this passage can be clarified with help from the other Bible passages about the vine.

1. Israel was God’s vineyard but did not bear fruit. (Isaiah 5:3-7)

2. Israel did not produce fruit, so God “took away the kingdom”. (Matt 21:33-43) What Israel could or would not produce, Jesus promises us who remain in him.

4) The NT writers call five things “fruit”. Put simply, fruit is “what God desires from his people”. This is many things, but certainly includes the following:

1. Good works. (Col 1:10, Matt 5:13-16) How could your example improve?

2. Growing churches. (Col 1:6) Do you have friends you can tell about church?

3. Christlike character (Gal 5:22) Do you want these qualities in your life? Will you let God help you through other people giving you input too?

4. Heartfelt praise (Heb 13:15) Give your heart to songs at church and learn to praise God on your own. Can I give you some ideas for your prayer times?

5. Financial sacrifice to meet needs (Rom 15:27, 28) e.g. church costs (at midweek), HOPE costs (on Sunday), foreign missions; other needs

Conclusion: Would you like to bear fruit for God? Do you have a smooth connection to Christ (as the branch to the vine)? Reviewing point 2), what are the two commands the passage identifies? How are you doing at these? What are the promises?

NOTE: Although Jesus talks of obedience to his commands being the sign of our love for him, the NT writers and early church did not take this to mean that a new code of laws had been created as under the Old Covenant (Acts 15:10). Rather, all Jesus’ commands would be fulfilled in the overriding command to love each other. (Rom 13:10, John 15:10-12, 17, James 2:8, 1 Jn 2:3, 7-10, 1 Jn 3:23, 1 Jn 4:20, 21).

Appendix II

Owning the Lord’s Own Prayer
Jesus, you have revealed the Father to us whom the Father gave you out of the world. We were the Father’s; the Father gave us to you and we have obeyed the Father’s word. Now we know that everything the Father has given you comes from the Father. For you gave us the words the Father gave you and we accepted them. We knew with certainty that you came from the Father, and we believed that the Father sent you. You prayed for us. You did not pray for the world, but for us whom the Father gave you, for we were his. All you have is the Father’s, and all the Father has is yours. And glory has come to you through us. You remained in the world no longer, but we are still in the world, and you went to the Father. You prayed the Holy Father would protect us by the power of his name--the name he gave you--so that we may be one as you are one. While you were with us, you protected us and kept us safe by that name the Father gave you. None has been lost except the one doomed to destruction so that Scripture would be fulfilled.

You went to the Father then, but you said these things while you were still in the world, so that we might have the full measure of your joy within us. You have given us the Father’s word and the world has hated us, for we are not of the world any more than you are of the world. Your prayer is not that the Father take us out of the world but that the Father protect us from the evil one. We are not of the world, even as you Jesus are not of it. Sanctify us by the truth; your word is truth. As the Father sent you into the world, you have sent us into the world. For us you sanctified yourself, that we too might be truly sanctified.

Your prayer was not for us alone. You prayed also for those who will believe in you through our message, that all of them may be one, Jesus, just as you are in the Father and the Father is in you. May they also be in you so that the world may believe that the Father has sent you. You have given us the glory that the Father gave you, that they may be one as you and the Father are one: you in them and the Father in you. May they be brought to complete unity to let the world know that the Father sent you and has loved them even as the Father has loved you.

Father, Jesus wants we whom you have given him to be with him where he is, and to see his glory, the glory you have given Jesus because you loved him before the creation of the world.

Righteous Father, though the world does not know you, Jesus know you, and we know that you have sent him. Jesus has made you known to us, and will continue to make you known in order that the love you have for Jesus may be in us and that Jesus himself may be in us.

In Jesus’ name, Amen.
� Number 522 in Songs of the Kingdom 5th word edition 1999

� “Rejoice!”, words and music, S.A. Allen: No. 541 in the Songs of the Kingdom 5th edition 1999 incorporating Songs of the United Kingdom 3rd edition. Written for the eponymous UKICC conference in Sheffield 1995

PAGE
3

