

The Evangelistic Gospel of John

Dr. Andy Woods

The Light and the Life...

Revealed!

John 20:30-31

“Therefore many other signs Jesus also performed in the presence of the disciples, which are not written in this book; but these have been written so that you may believe that Jesus is the Christ, the Son of God; and that believing you may have life in His name.”

OUTLINE OF JOHN

1:1-18	HEAVENLY GENEALOGY (Explains who Jesus is)
1:19-11:57	PUBLIC MINISTRY (7 signs & discourses)
12:1-50	TRIUMPHAL ENTRY (public national rejection of Christ-12:37)
13-17	UPPER ROOM DISCOURSE (new dispensation)
<u>18-21</u>	<u>PASSION NARRATIVES (crucifixion to resurrection)</u>

The Passion of Christ (John 18-21)

I. Death (18-19)

II. Resurrection (20-21)

Christ's Death (18–19)

I. Arrest (18:1-11)

II. Trials (18:12–19:16)

III. Death (19:17-37)

IV. Burial (19:38-42)

Christ's Death (18–19)

I. Arrest (18:1-11)

II. Trials (18:12–19:16)

III. Death (19:17-37)

IV. Burial (19:38-42)

Christ's Burial (19:38-42)

- I. The participants in Christ's burial(38-39)
- II. The preparation for Christ's burial (40)
- III. The place of the burial (41)
- IV. The placing of the body in the tomb (42)

Christ's Burial (19:38-42)

I. The participants in Christ's burial (38-39)

II. The preparation for Christ's burial (40)

III. The place of the burial (41)

IV. The placing of the body in the tomb (42)

I. The Participants in Christ's Burial (19:38-39)

A. Joseph of Arimathea (38)

B. Nicodemus (39)

I. The Participants in Christ's Burial (19:38-39)

A. Joseph of Arimathea (38)

B. Nicodemus (39)

I. The Participants in Christ's Burial (19:38-39)

A. Joseph of Arimathea (38)

B. Nicodemus (39)

Many trusted in his name; i.e., because of the manner in which his power was displayed they accepted him as a great prophet and perhaps even as the Messiah. This, however, is not the same as saying that they surrendered their hearts to him. Not all faith is saving faith...

Vol. 135: Bibliotheca Sacra Volume 135.
1978 (538) (143). Dallas, TX: Dallas
Theological Seminary.

Saved Arguments

- A. “Believed in His Name”

- B. “Believed in”

John 20:30-31

“Therefore many other signs Jesus also performed in the presence of the disciples, which are not written in this book; but these have been written so that you may believe that Jesus is the Christ, the Son of God; and that believing you may have life in His name.”

	Salvation	Friendship
Condition	Faith	Obedience
Scripture	John 3:16	John 15:14
Phase of Salvation	Justification	Sanctification

Three Tenses of Salvation

Phase	Justification	<u>Sanctification</u>	Glorification
Tense	Past	<u>Present</u>	Future
Saved from sin's:	Penalty	<u>Power</u>	Presence
Scripture	Eph 2:8-9; Titus 3:5	<u>Philip 2:12</u>	Rom 5:10

Christ's Burial (19:38-42)

I. The participants in Christ's burial (38-39)

II. The preparation for Christ's burial (40)

III. The place of the burial (41)

IV. The placing of the body in the tomb (42)

Christ's Burial (19:38-42)

I. The participants in Christ's burial (38-39)

II. The preparation for Christ's burial (40)

III. The place of the burial (41)

IV. The placing of the body in the tomb (42)

	First Adam	Last Adam
One Act	Disobedience	Obedience
Tree	Tree of Knowledge (Gen. 2:16-18)	Cross (Deut. 21:23)
Universal impact	Curse (Rom. 8:20-22)	Blessing (Rev. 21:4)
Birth	Physical (Rom. 5:12)	Spiritual (John 3:3-5)

Christ's Burial (19:38-42)

I. The participants in Christ's burial (38-39)

II. The preparation for Christ's burial (40)

III. The place of the burial (41)

IV. The placing of the body in the tomb (42)

Conclusion

Christ's Burial (19:38-42)

- I. The participants in Christ's burial(38-39)
- II. The preparation for Christ's burial (40)
- III. The place of the burial (41)
- IV. The placing of the body in the tomb (42)

	First Adam	Last Adam
One Act	Obedience	Disobedience
Tree	Tree of Knowledge (Gen. 2:16-18)	Cross (Deut. 21:23)
Universal impact	Curse (Rom. 8:20-22)	Blessing (Rev. 21:4)
Birth	Physical (Rom. 5:12)	Spiritual (John 3:3-5)