

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)


The Passion of Christ (John 18-21)

I. Death (18-19)

II. Resurrection (20-21)


Christ's Resurrection (20–21)

- I. Empty Tomb (20:1-10)
- II. Resurrection Appearances (20:11–21:25)
 - A. To Mary (20:11-18)
 - B. To disciples without Thomas (20:19-23)
 - C. To disciples with Thomas (20:24-31)
 - D. To seven disciples (21:1-14)
 - E. To Peter and John (21:15-25)


Christ's Resurrection (20–21)

- I. Empty Tomb (20:1-10)
- II. Resurrection Appearances (20:11–21:25)
 - A. To Mary (20:11-18)
 - B. To disciples without Thomas (20:19-23)
 - C. To disciples with Thomas (20:24-31)
 - D. To seven disciples (21:1-14)
 - E. To Peter and John (21:15-25)


Christ's Resurrection (20–21)

I. Empty Tomb (20:1-10)

II. Resurrection Appearances (20:11–21:25)

A. To Mary (20:11-18)

B. To disciples without Thomas (20:19-23)

C. To disciples with Thomas (20:24-31)

D. To seven disciples (21:1-14)

E. To Peter and John (21:15-25)


Christ's Resurrection (20–21)

- I. Empty Tomb (20:1-10)
- II. Resurrection Appearances (20:11–21:25)
 - A. To Mary (20:11-18)
 - B. To disciples without Thomas (20:19-23)
 - C. To disciples with Thomas (20:24-31)
 - D. To seven disciples (21:1-14)
 - E. To Peter and John (21:15-25)


Christ's Resurrection (20–21)

- I. Empty Tomb (20:1-10)
- II. Resurrection Appearances (20:11–21:25)
 - A. To Mary (20:11-18)
 - B. To disciples without Thomas (20:19-23)
 - C. To disciples with Thomas (20:24-31)
 - D. To seven disciples (21:1-14)
 - E. To Peter and John (21:15-25)


Christ's Resurrection (20–21)

- I. Empty Tomb (20:1-10)
- II. Resurrection Appearances (20:11–21:25)
 - A. To Mary (20:11-18)
 - B. To disciples without Thomas (20:19-23)
 - C. To disciples with Thomas (20:24-31)
 - D. To seven disciples (21:1-14)
 - E. To Peter and John (21:15-25)


To the Eleven (20:24-29)

I. The Reluctance (24-25)

- a. The reason (24)
- b. The requirements (25)


II. The Recognition (26-29)

- a. Manifestation (26)
- b. Invitation (27)
- c. Adoration (28)
- d. Observation (29)


To the Eleven (20:24-29)

I. The Reluctance (24-25)

- a. The reason (24)
- b. The requirements (25)


II. The Recognition (26-29)

- a. Manifestation (26)
- b. Invitation (27)
- c. Adoration (28)
- d. Observation (29)


To the Eleven (20:24-29)

I. The Reluctance (24-25)

a. The reason (24)

b. The requirements (25)


II. The Recognition (26-29)

a. Manifestation (26)

b. Invitation (27)

c. Adoration (28)

d. Observation (29)


To the Eleven (20:24-29)

I. The Reluctance (24-25)

a. The reason (24)

b. The requirements (25)


II. The Recognition (26-29)

a. Manifestation (26)

b. Invitation (27)

c. Adoration (28)

d. Observation (29)


To the Eleven (20:24-29)

I. The Reluctance (24-25)

- a. The reason (24)
- b. The requirements (25)


II. The Recognition (26-29)

- a. Manifestation (26)
- b. Invitation (27)
- c. Adoration (28)
- d. Observation (29)


To the Eleven (20:24-29)

I. The Reluctance (24-25)

- a. The reason (24)
- b. The requirements (25)


II. The Recognition (26-29)

- a. Manifestation (26)
- b. Invitation (27)
- c. Adoration (28)
- d. Observation (29)


To the Eleven (20:24-29)

I. The Reluctance (24-25)

- a. The reason (24)
- b. The requirements (25)


II. The Recognition (26-29)

- a. Manifestation (26)
- b. Invitation (27)
- c. Adoration (28)
- d. Observation (29)


“The act of kenosis as stated in Philippians 2 may therefore be properly understood to mean that Christ surrendered no attribute of deity, but that He did voluntarily restrict their independent use in keeping with His purpose of living among men and their limitations.”

Walvoord, *Jesus Christ Our Lord*, 143-44


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.”

To the Eleven (20:24-29)

I. The Reluctance (24-25)

- a. The reason (24)
- b. The requirements (25)


II. The Recognition (26-29)

- a. Manifestation (26)
- b. Invitation (27)
- c. Adoration (28)
- d. Observation (29)


Lordship Salvation Defined

- “Lordship Salvation refers to the belief which says the sinner who wants to be saved must not only trust Christ as his substitute for sin, but must also surrender every area of his life to the complete control of Christ.”


Acts 16:30-31

and after he brought them out, he said, “Sirs (*kyrios*), what must I do to be saved?” They said, “Believe (*pisteuō*) in the Lord (*kyrios*) Jesus, and you will be saved, you and your household.”

Acts 16:30-31

and after he brought them out, he said, “Sirs (*kyrios*), what must I do to be saved?” They said, “Believe (*pisteuō*) in the Lord (*kyrios*) Jesus, and you will be saved, you and your household.”

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

Three Tenses of Salvation

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

Other Witnesses to Christ's Deity in John's Gospel

- John the Baptist (1:34)
- Nathanael (1:49)
- Jesus Himself (5:25; 10:36)
- Peter (6:69)
- The healed blind man (9:35)
- Martha (11:27)
- John the Apostle (20:30-31)


Other Witnesses to Christ's Deity in John's Gospel

- Names of Deity (8:58)
- Attributes of Deity
 - ◆ Holiness (8:46)
 - ◆ Omniscience (11:11-14)
- Prerogatives of Deity
 - ◆ Raise the dead (5:28-30; 11:43)
 - ◆ Judge all men (5:22, 27)


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.”

To the Eleven (20:24-29)

I. The Reluctance (24-25)

- a. The reason (24)
- b. The requirements (25)


II. The Recognition (26-29)

- a. Manifestation (26)
- b. Invitation (27)
- c. Adoration (28)
- d. Observation (29)


Conclusion

To the Eleven (20:24-29)

I. The Reluctance (24-25)

- a. The reason (24)
- b. The requirements (25)


II. The Recognition (26-29)

- a. Manifestation (26)
- b. Invitation (27)
- c. Adoration (28)
- d. Observation (29)

