

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)
<u>13-17</u>	<u>UPPER ROOM DISCOURSE (new dispensation)</u>
18-21	PASSION NARRATIVES (crucifixion to resurrection)

Upper Room Discourse (John 13 –17)

1. Foot washing (13:1-17)
2. Three troubling predictions (13:18-38)
3. Christ's return for His church (14:1-4)
4. Three questions and answers (14:5-31)

Upper Room Discourse (John 13 –17)

1. Foot washing (13:1-17)
2. Three troubling predictions (13:18-38)
3. Christ's return for His church (14:1-4)
4. Three questions and answers (14:5-31)

Three Questions & Answers (John 14:5-31)

I. Thomas (5-7)

a. Q-5

b. A-6-7

II. Philip (8-21)

a. Q-8

b. A-9-21

III. Judas (22-31)

a. Q-22

b. A-23-31

Three Questions & Answers (John 14:5-31)

I. Thomas (5-7)

a. Q-5

b. A-6-7

II. Philip (8-21)

a. Q-8

b. A-9-21

III. Judas (22-31)

a. Q-22

b. A-23-31

John 14:22-31 Outline

1. Judas' Question (22)
2. Jesus' Answer (23-31)

- a. Jesus reveals Himself to those who love and obey Him (23-24)
- b. Jesus promises the Holy Spirit to explain these truths to them (25-26)
- c. Jesus reminds them of His departure and coming to them on Pentecost (27-31)

Willmington, *The Outline Bible*, 579.

John 14:22-31 Outline

1. Judas' Question (22)
2. Jesus' Answer (23-31)

- a. Jesus reveals Himself to those who love and obey Him (23-24)
- b. Jesus promises the Holy Spirit to explain these truths to them (25-26)
- c. Jesus reminds them of His departure and coming to them on Pentecost (27-31)

Willmington, *The Outline Bible*, 579.

John 14:22-31 Outline

1. Judas' Question (22)
2. Jesus' Answer (23-31)

- a. Jesus reveals Himself to those who love and obey Him (23-24)
- b. Jesus promises the Holy Spirit to explain these truths to them (25-26)
- c. Jesus reminds them of His departure and coming to them on Pentecost (27-31)

Willmington, *The Outline Bible*, 579.

John 14:22-31 Outline

1. Judas' Question (22)
2. Jesus' Answer (23-31)

- a. Jesus reveals Himself to those who love and obey Him (23-24)**
- b. Jesus promises the Holy Spirit to explain these truths to them (25-26)
- c. Jesus reminds them of His departure and coming to them on Pentecost (27-31)

Willmington, *The Outline Bible*, 579.

John 14:22-31 Outline

1. Judas' Question (22)
2. Jesus' Answer (23-31)

- a. Jesus reveals Himself to those who love and obey Him (23-24)
- b. **Jesus promises the Holy Spirit to explain these truths to them (25-26)**
- c. Jesus reminds them of His departure and coming to them on Pentecost (27-31)

Willmington, *The Outline Bible*, 579.

John 14:22-31 Outline

1. Judas' Question (22)
2. Jesus' Answer (23-31)

- a. Jesus reveals Himself to those who love and obey Him (23-24)
- b. Jesus promises the Holy Spirit to explain these truths to them (25-26)
- c. Jesus reminds them of His departure and coming to them on Pentecost (27-31)

Willmington, *The Outline Bible*, 579.

Trinity

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.”

"7 SIGNS" in Gospel of John

Changing Water into Wine

2:11

Healing official's son

4:46-54

Healing an invalid at the Pool of Bethesda

5:1-18

Feeding the 5,000

6:5-14

Walking on water

6:16-21

Healing a blind man

9:1-7

Raising dead Lazarus

11:1-45

Satan's Progressive Defeat

- Initial eviction from heaven
(Isa 14:12-15; Ezek 28:12-17)
- Eden (Gen 3:15)
- Pre-flood world (1 Pet 3:19-20)
- Cross (John 12:31; 16:11; Col 2:15; Heb 2:14; 1 John 3:8)
- *Mid point of the Tribulation (Rev 12:9)*
- *Beginning of millennium (Rev 20:2-3)*
- *End of millennium (Rev 20:10)*

Satan's Progressive Defeat

- Initial eviction from heaven
(Isa 14:12-15; Ezek 28:12-17)
- Eden (Gen 3:15)
- Pre-flood world (1 Pet 3:19-20)
- *Cross (John 12:31; 16:11; Col 2:15; Heb 2:14; 1 John 3:8)*
- Mid point of the Tribulation (Rev 12:9)
- Beginning of millennium (Rev 20:2-3)
- End of millennium (Rev 20:10)

Conclusion

John 14:22-31 Outline

1. Judas' Question (22)
2. Jesus' Answer (23-31)

- a. Jesus reveals Himself to those who love and obey Him (23-24)
- b. Jesus promises the Holy Spirit to explain these truths to them (25-26)
- c. Jesus reminds them of His departure and coming to them on Pentecost (27-31)

Willmington, *The Outline Bible*, 579.