Announcements – Service Opportunities, Sandy Bay Bible Study –
Dee 24 hours Through the Bible – Wed. 7:00 pm – Communion today
Call to worship – ___________ Apostles Creed – Recite together.
Read Scripture John 18:1-12– Pray

Fear of Man vs. Fear of God. Codependency,
Bok When people are big and God is small.
“1. We fear people because they can expose and humiliate us. 2. We fear people because they can reject, ridicule, or despise us. 3. We fear people because they can attack, oppress, or threaten us. These three reasons have one thing in common: they see people as “bigger” (that is, more powerful and significant) than God, and, out of the fear that creates in us, we give other people the power and right to tell us what to feel, think, and do.”
― Edward T. Welch

Vs12-13 Jesus is arrested. Illegally.
A. “Annas had been desposed from the high priesthood by the Romans for putting a young Sabbath-breaker to death contrary to Roman law.” (Coffman, John)
B. The Jews continued to recognize Annas as the true high priest.
C. He exercised power behind the scenes for many years.
II. Annas was the father-in-law of Caiaphas who was the high priest that
year, that awful year of Christ’s crucifixion.
C. Caiaphas was only one of Annas’ six sons and sons-in-law to be
high priest after Annas was desposed by Tiberius Caesar.
A. However, since Annas was not the official High Priest, the Jews
had no right to bring Jesus to him.
 1. This night-time trial itself was illegal by Jewish law.
[bookmark: _GoBack]B. This verse does not mean high priests were supposed to be changed every year, for they were not; but the post had come to be one that could be obtained by paying money.
1. Thus, Annas was able to keep it in his family for many years and thus maintain the real power for himself.

Vs 14 Caiaphus prophesied
	John 11:47-53
Lazarus raised, made plans to kill Jesus. Why?
1. Everyone will believe in him
2. Insurrection against them and then Romans will come and won’t let us stay in charge. We will lose our power.
3. He should die so we can stay in power.
Fear of Man

Vs 15-16 Most movie depictions show Peter alone following Jesus but another disciple was there. Who? I believe it was John. That disciple is referred to in this manner because he doesn’t desire to call attention to himself. It is the very person writing this gospel.
The court of the high priest consisted of apartments, a courtyard, stalls for guards and amenities of a palace. Unkown how John was familiar with High Priest.
Vs 17-18
A. It was no secret that John was a disciple of Jesus. John did not deny his Lord.
B. The maid simply inquired, “Peter, are you Jesus’ disciple like John?

Peter replied, “I am not.”
A. Maybe Peter felt that he was in great danger since he had cut off Malchus’ ear.
B. One wrong, attacking Malchus, led to another wrong, denying Jesus.
III. It was cold, and the servants and officials stood around a charcoal fire they had made to keep warm.
IV. Peter also was standing with them, warming himself . . at the devil’s fireside!

A. This was another mistake; that is, placing himself among the Lord’s enemies.

Vs 19 I. Meanwhile the high priest questioned Jesus about his disciples and his
teaching. A. The high priest, Annas, was on a “fishing expedition.”

B. Jesus did not co-operate, did not here say anything that could be used against himself or his disciples.
Peter is afraid of being punished for what he did to Malchus and insulting the High Priest.

Vs 20-23 The guard calls Annas the High priest and also Caiaphus.
To be a legitimate trial Jesus states that he shouldn’t be questioned but rather witnesses are to be called first.

Vs 24 He is sent to Caiaphas – the current High Priest.
Vs 25-27 Peter is questioned by two more people. The second being a relative of the man he cut his ear off. He is overwhelmed by Fear of Man and does everything to deny Jesus. The rooster crowed and Jesus looked straight at him.

And what we see is, number one, they are bullies. They’re bullies. There’s all kinds of bullies. You can have a bully who’s a boss. You can have a bully who’s a pastor. You can have a bully who’s a coach. You can have a bully who’s supposed to be a friend. You can have a bully who’s a parent. I’ve even seen kids who are bullies, sometimes bullying one another, sometimes bullying their own parents.
I saw this recently at a restaurant, where the family was having dinner and the young child decided they didn’t want to eat dinner, just dessert. And they looked around and they knew, “If I throw a fit, freak out, my parents will give me whatever I want.” So that’s exactly what they did. Blood-curdling scream, freaking out, total tantrum. The parents looked at the child in an effort to stave off their horrific embarrassment and said, “Just knock it off. I’ll give you whatever you want.” That’s a little terrorist. That’s what that is. That’s a dessert-loving terrorist. This has turned into a hostage negotiation.
Bullies come in all sizes, shapes, and forms. Some bullies are mean and cruel and rude. Some are really sweet and nice. They smile and flirt with you and say nice things to you and encourage you while they push you around. Jesus here is dealing with a particular kind of bully. There are lots of kinds of bullies. He’s dealing with religious bullies. They’ve been pushing people around and now they want to show up and they want to push Jesus around. They want to tell him what to do. They realize, “Thousands are following him, they’re not following us. If we get him to follow us, then they will be following us as well.”

We overcome fear of Man with the Fear of God. Even if what is happening to us isn’t Good holy just. Our God who is Good Holy just will teach us more about Jesus and make us more like Him. Bring Everyone who acknowledges me before man also will
When they bring you before the authorities, for the Holy Spirit shall teach you what you should say.
Fear of Man or Fear of God. Only options. Someone is most important. If it is someone other than Jesus. They are your functional Lord,
Proverbs 29:25 Fear of man is a trap or a snare.
Prov. 1:4 Fear of the Lord is the beginning of wisdom.

Benediction: Ephesians 3:16-21

eSOt Sy iy B
SIS,
B v vy
Sy

jneralibjoli
et o s o
R el
EEEE R
EnzERn

[——
P by
et
.

i ety
Sy s e o £ 4

[————

preet—
CaL
o oyt)
[S R ——
3 e

e e o Tt s v

T p—
A o e B
e —————

