6

 SEQ CHAPTER \h \r 1
[image: image1.wmf]
A Commentary on the Gospel of John
By
Cooper P. Abrams, III

All Rights Reserved

January 2007

Introduction to the Gospel of John
Introduction:  The entire gospel of John details probably no more than the final twenty days in the life and ministry of the Lord Jesus.  In John Chapters 13 - 19, a full one third of the book concentrates on the last twenty-four hours in the life of the Lord Jesus Christ.


 John does not stress the "what" of Jesus' ministry, but the "why" of it.  John 1:18 states that Jesus "declared" the Father.  The verb used here is the root from which we derive our word "exegesis."   “Exegesis” is the word used to describe the interpretation of God’s word.   It refers to conducting a careful examination and then giving a detailed explanation of a passage of Scripture.  


“No man hath seen God at any time; the only begotten Son, which is in the bosom of the Father, he hath declared him.” (John 1:18)   In other words Jesus made fully known God the Father and revealed Him to mankind.   The phrase “he hath declared Him” is an emphatic statement that says that all the revelations men have received of God, whether under the law or the gospel, had Jesus Christ for their source.


The Gospel of John is unlike the other Gospels, presenting Jesus as the Messiah from the opening of the Book and recording that the Jews were plotting His death from the start of His ministry.  John goes into great detail showing the wickedness and hypocrisy of the scribes and Pharisees and all the Jewish rulers.   


Each Synoptic Gospel presents Jesus with a different theme and audience:


Matthew - 55 AD - Jesus is the promised Messiah  


Key verse Matthew 1:1 - Audience: Israel (Jews)


Key Word: Fulfilled (16 times)


Mark - 68 AD - Jesus is shown to be the Obedient Servant of God the Father 

Key Verse Mark 10:45 - Audience: Romans 


Key Word: Straightway (19 times)


Luke - 56-58 AD - Jesus is presented as the Perfect Man (Who Jesus was)


Key Verse Luke 19:10 - Audience: Gentiles (the World)


Key Word: Son of Man (29 times)


Additional Points:

1. Jesus is recognized as the Messiah from the beginning of His ministry in the Synoptic Gospels as well (Mark 1:7-8, 24, 34, 3: 11).


2. Jesus is the Messiah, the Son of God, and is emphasized in the fourth gospel.  This is the purpose that John wrote his gospel which was to reveal the Savior to the world. 
3. All the other gospels were written primarily to the Jews before the fall of Jerusalem in 70 AD.  At this time the Jews were still in Israel and temple worship was still in effect.  Therefore the Synoptic Gospels were written to testify to the Jews that Jesus was their Messiah and it is believed that His offer of the kingdom was still valid, but was being rejected.   After the fall of Jerusalem and the temple destroyed, the Jews were scattered over the Roman Empire, and Judaism ceased to be practiced.  Thus the Lord, for the present, has temporarily withdrawn the offer of the kingdom.   However, during the seven year Tribulation, God will purge Israel of unbelievers.   This purging of the Tribulation ends with His Second Coming and God’s promise of the kingdom will be fulfilled in the Millennium.


4. What is recorded in the fourth gospel is consistent with what is recorded in the Synoptic Gospels (Matthew, Mark, & Luke).


The Authorship of the Gospel of John

It was the unanimous opinion of the early church that the apostle John was the author of the fourth gospel. At least nineteen witnesses either use and/or recognize John as the author of the fourth gospel before the end of the second century.

[image: image2.wmf]

The earliest extant copy of any part of the New Testament is a papyrus scrap which was found in Middle Egypt sometime in the first half of the Second Century (AD 135). It contains parts of five verses from John's gospel. It has been estimated that for a piece of literature to circulate from Ephesus to Middle Egypt would take about thirty years.   It clearly shows the Gospel of John was being read in Egypt within around thirty years after it was penned.

The Purpose of John's gospel.

John is the only one of the four gospel writers to specifically state the purpose for its writing. His purpose was fourfold (Jn. 20:30-31).  First, the Gospel’s primary purpose appears to be the evangelization of the lost. The verb "believe" in the key verse is in the aorist tense in most manuscripts showing that this was the purpose of John.   A secondary purpose may have been to establish and stabilize believers.  A smaller group of manuscripts has the verb "believe" in the present tense implying not a one-time act, but a continual life of faith.   A third purpose for the gospel was to combat heresies, particularly the Gnosticism that was prevalent throughout the region during this time.   He does this by proving that Jesus Christ was fully man and fully God. Jerome states that John wrote when those who denied the unique person of the Lord were gaining a hearing in the church.


The fourth reason God inspired John to write this Gospel was to supplement the other gospels.  The use of the term "this book" in John 21:25 implies that he was probably familiar with the synoptic gospels, or at least their content.  However, John 20:31 establishes the main purpose of the Gospel  “But these are written, that ye might believe that Jesus is the Christ, the Son of God; and that believing ye might have life through his name.” (John 20:31)

John wrote to supplement the other Gospels. The use of the term "this book" in John 21 :25 implies that he was probably familiar with the synoptic gospels, or at least their content. There is a further implication that John presupposes that his readers were familiar with the other gospels (Jn. 3:24 cf. Mk. 6:17 - 18). However this was not the main purpose of his writing.

The Audience of John's Gospel.


The gospel of John is not directed to a specific cultural group, but to the world at large.  The view of some earlier church fathers is that John wrote a "spiritual gospel" to the churches to provide a fuller account of the ministry of Christ than the synoptic gospels did.


The Unique Characteristics of the Gospel of John.

The nature of the gospel of John separates it from the synoptic gospels.  John's gospel has a unique presentation of the person of Christ.  The main topic is the Savior, not the kingdom.   The Synoptic Gospels all present Christ as the Messiah who is offering the promised kingdom to the Jews.    The kingdom is only mentioned five times in three verses.    John 3:3, 5 when Jesus was speaking to the Jewish Pharisee Nicodemus; and in John 18:36 when Jesus said His kingdom was not of this earth.  


The main person of the Gospel is Jesus Christ who is presented as the incarnate God and not referred to as the king.    The title king is used sixteen times in John, but he does not record any occasion where Jesus refers to Himself as King.    Further, John omits Jesus’ birth, boyhood, and begins with the fact that Jesus is God in John 1:1-4.   He used “then” a Hebraic term two hundred times.  John gives no parables.  Only twenty days of the total within Christ’s life are recorded.   The days recorded in the Gospel are not in sequence.   John uses the term “Verily, verily” 25 times.   The other Gospels only use “verily.”  The word means “amen” or “truly.”


 The Main Names of Jesus: (Those in Bold are found in John)


Jesus  Christ
Jesus Christ  
Christ Jesus 
Son of God

Son of Man

Son of David

Lord Jesus Christ
 
The Other Names of Jesus in the New Testament

 John uses 13 unique names for Jesus:   (Marked with asterisk) 

Advocate (1 Jn. 2:1).


*Bread of Life (Jn. 6:35).

Bridegroom (Mt. 9:15).


Chief Cornerstone (Ep. 2:20).


Consolation of Israel (Lk. 2:25).

Counselor (Is. 9:6).


Cornerstone (Mt. 21:42).


Dayspring (Lk. 1:78).

Door (Jn. 10:7,9).


*Door of the Sheep (Jn. 10:7, 9)


Emmanuel (Mt. 1:23).


Everlasting Father (Is. 9:6).


Friend (Jn. 15:15).


Friend of Sinners (Mt. 11:19).


God (Jn. 20:28).


*Good Shepherd (Jn. 10:11).


Governor (Mt. 2:6).


Gift of God (Jn. 4:10).


Greater than Jonah (Mt. 12:41).

Greater than Solomon (Mt.12:42).

Holy One of God (Mk. 1:24).

Heir (Mt. 21:38).

King of Israel (Mt. 2:2; 21:5; 25:34).
I AM (Jn. 8:58).
Judge (2 Ti. 4:8, Jn. 8:26).

*Lamb of God (Jn. 1:29).
*Life (Jn. 11:25).


*Light of the World (Jn. 8:12).

Living Water (Jn. 7:37-38).

Lord (Mt. 12:8; Jn. 20:28).
Lord of glory (1 Co. 2:8).


Master (Mt. 10:24, John 8:4).
Mediator (1 Ti. 2:5).


Messiah (Jn. 1:41).
Mighty God (Is. 9:6).


Nazarene (Mt. 2:23).

*Only Begotten Son (Jn. 1:14).

Prince of Peace (Is. 9:6).

Prophet (Mt. 13:57, Jn. 6:14). 

Physician (Mt. 9:12).

Rabbi (Jn. 1:38).


*Resurrection and the Life (Jn. 11:25).

Rock (1 Co. 10:4).


Savior (Mt. 1:21, Jn. 4:42).
Shepherd (Mt. 26:31).


*Son of God (Mt. 14:33, Jn. 1:34).
Son of man (Mt. 8:20, Jn. 1:51).

Son of David (Mt. 21:9).

Son of Abraham (Mt. 1:1).


Sower (Mt. 13:3,37).

Stumbling stone (Ro. 9:33).*

True Vine (Jn. 15:1).
*Truth (Jn. 14:6).


*Way (Jn. 14:6)

Wonderful (Is. 9:6).


*Word (Jn. 1:1).

Only John refers to Jesus as the “Lamb of God.”   The Jews understood the sacrifice of a lamb symbolized the taking away of sin.   Exodus 12:1-12 records the sacrificial lamb being offered at the Passover.  


The Characteristics of Apostle John.

The Apostle John is one of the most familiar names to the reader of the New Testament. From the Scriptural references we learn much about him.  He was a Jew, who was a native of Galilee, as were eleven of the twelve disciples. His name is always among the first four disciples who enjoyed being in the inner circle and closest to the Lord.    He is always mentioned whenever the disciples are enumerated and was an eyewitness of the events of the life of Jesus Christ.  He was a disciple of John the Baptist prior to meeting Jesus (John 1:37).  


 His father was named Zebedee, and his mother, Salome (Mk. 1:19; Mk. 16:1 cf. Mt. 27:56).  His occupation before becoming a disciple was a fisherman.  His father appears to have been prosperous having hired servants working for him (Mark 1:20).   John’s family was somewhat prominent as shown in that he was known to the High Priest in Jerusalem. (John 18:15).


John’s brother, James, was also a disciple of Jesus. Because James is always listed first whenever the two are named together, it is presumed that James was the older of the two.  It appears that he and his brother were very emotional.  There are incidents which may point to a "hotheadedness" such as wishing to call down fire from heaven on a Samaritan village which did not receive the Lord (Lk. 9:54).   He and his brother were nicknamed Boanerges, "the sons of thunder" by the Lord. (Mk. 3:17).


He was a man possessed with genuine humility, as he never mentions his own name in his own gospel, but rather refers to himself by descriptive titles.  For example he calls himself “the other disciple” (Jn. 18: 16; 20:2, 3, 4, 8) and “the disciple whom Jesus loved “(Jn. 13:23). He was an eyewitness of the events of the life of Jesus Christ.

Tradition supplies us with added material about the life of John.

John seemingly left Jerusalem shortly before or during the Jewish wars (AD 65 - 69).  He spent the final years of his life in Ephesus.  During the reign of Domitian (AD 81 - 96) he suffered persecution as a Christian and was banished to the isle of Patmos where he wrote the book of Revelation.  Upon the accession of the Emperor Nerva (AD 97), he returned to Ephesus where he died during the reign of Trajan in approximately AD 98. He was the only one of the twelve disciples to die a natural death.


John's gospel has a unique presentation of the ministry of Christ. 

• John is the only gospel writer who mentions the early Judean ministry of the Lord

(John 2:13; 5:1, 6, 14; 13:1 and 18:28).

•  The Gospel of John omits the birth, genealogy, youth, baptism, temptation,
transfiguration, and ascension because he is presenting the deity Jesus as God incarnate in man.  


•  There are no parables in the gospel of John. The word “paroimia” is translated "parable" in John 10:6 however the word means an illustration or proverb.  The word is translated "proverb" the other three times it is used in the New Testament (In John 16:25, 29; 2 Peter 2:22).

•  There are eight miracles recorded in John's gospel, and of them only the feeding

of the five thousand appears in any other gospel leaving seven as unique to the Gospel of John.  This is further evidence that John was written to the world and presented Jesus’ supernatural ministry identifying Him as God come in the flesh.

Turning water into wine (2:1-11).

Healing of the nobleman's son (4:46-54).

Healing of the paralytic (5:1-9).

Feeding of the 5000 (6: 1-14).

Stilling the storm (6:15-21).

Healing the blind man (7: 1-7).

Raising of Lazarus (11:38-45).

Miraculous catch of fish (21:4-17).


The Date of the Gospel of John.

Because of their preconceived opinions, the higher critics are predisposed to accept a late date for John's gospel, and in the process they also deny the Johannine authorship of the book.  Most conservative scholars favor a date between AD 80 and 98 for the composition of the book.


The Factors influencing the date of the book.

•   The book implies the apostle Peter was already dead (John 21: 19).


•   The Jews had become the confirmed enemies of the Gospel and Christianity.


•   The fall of Jerusalem was so far in the past that it is not mentioned in the

book.  Most scholars suggest that it was a minimum of ten to fifteen years after Jerusalem was destroyed when the book was written.


•  Epiphanius, a church father who wrote in about AD 300, states that John did not write his gospel until his return from Patmos. 


Those who propose an earlier date for the Gospel being written in the 60's often refer to John 5:2 as evidence that it was written before Jerusalem was destroyed.  The verse says “Now there is at Jerusalem by the sheep market a pool, which is called in the Hebrew tongue Bethesda, having five porches.”   (John 5:2)    The critics make the assumption that in 70 AD the pool was completely destroyed.   However, the Bethesda pool was excavated in the 19th Century and it was uncovered mostly intact.   Did the pool then exist in the end of the 1st Century when John wrote this Gospel?  Certainly, and it exists today and your author has visited the site.   Further, archaeology found the five porches or pocticos exactly as John recorded. 


The latest possible date for composition of the book is AD 98, when John died.  The suggested date for the writing of the gospel of John is AD 90-95.  This makes the Gospel of John one of the last books of the New Testament to be written.
1

