《Scofield Reference Notes – John》(C.I. Scofield)
Commentator

The first Scofield Study Bible, published in 1909 and revised in 1917, is one of the most influential theological works of the early 20th century.

Edited by Cyrus Ingerson Scofield, the Scofield Reference Bible was published by the Oxford University Press and became known to many as a handbook of fundamental theology.

The Scofield Reference Bible contains very brief commentary, often consisting of no more than a few sentences and several cross-references. The brevity of the notes allowed Scofield's commentary to be included in the margins and footnotes in study Bibles, which countless Christians use as their primary study Bible.

"The Bible, incomparably the most widely circulated of books, at once provokes and baffles study. Even the non-believer in its authority rightly feels that it is unintelligent to remain in almost total ignorance of the most famous and ancient of books. And yet most, even of sincere believers, soon retire from any serious effort to master the content of the sacred writings. The reason is not far to seek. It is found in the fact that no particular portion of Scripture is to be intelligently comprehended apart from some conception of its place in the whole. For the Bible story and message is like a picture wrought out in mosaics: each book, chapter, verse, and even word forms a necessary part, and has its own appointed place. It is, therefore, indispensable to any interesting and fruitful study of the Bible that a general knowledge of it be gained."
- From the Introduction

A modern version of the Reference Notes (called the New Scofield Reference Bible) exists, but is a 1967 revision bearing no real relation to C. I. Scofield.

Introduction

Read first chapter of John

WRITER: The fourth Gospel was written by the Apostle John John 21:24 . This has been questioned on critical grounds, but on the same grounds and with equal scholarship, the early date and Johanean authorship have been maintained.

DATE: The date of John's Gospel falls between A.D. 85 and 90. Probably the latter.

THEME: This is indicated both in the Prologue (1:1-14), and in the last verse of the Gospel proper (20:31), and is: The incarnation of the eternal Word, and Son of life; (2) that as many as believe on Him as "the Christ, the Son of God" (20:31) may have eternal life. The prominent words are, "believed" and "life."

The book is in seven natural divisions:

1. Prologue: The eternal Word incarnate in Jesus the Christ, 1:1-14.

2. The witness of John the Baptist, 1:15-34.

3. The public ministry of Christ, 1:35-12:50.

4. The private ministry of Christ to His own, 13:1-17:26.

5. The sacrifice of Christ, 18:1-19:42.

6. The manifestation of Christ in resurrection, 20:1-31.

7. Epilogue: Christ the Master of life and service, 21:1-25.

The events recorded in this book cover a period of 7 years.

01 Chapter 1
1:1 In the beginning was the Word, and the Word was with God, and the Word was God.

Word

Gr. "Logos" (arm. "Memra," used in the Targums, or Heb. paraphrases, for God). The Greek term means,

(1) a thought or concept;

(2) the expression or utterance of that thought. As a designation of Christ, therefore, Logos is peculiarly felicitous because,

(1) in Him are embodied all the treasures of the divine wisdom, the collective "thought" of God 1 Corinthians 1:24 ; Ephesians 3:11 ; Colossians 2:2 Colossians 2:3 and,

(2) He is from eternity, but especially in His incarnation, the utterance or expression of the Person, and "thought" of Deity John 1:3-5 John 1:9 John 1:14-18 ; 14:9-11 ; Colossians 2:9 .

In the Being, Person, and work of Christ, Deity is told out.

1:5 And the light shineth in darkness; and the darkness comprehended it not.

comprehended

Or, apprehended; lit. "laid not hold of it."

1:10 He was in the world, and the world was made by him, and the world knew him not.

world

kosmos = mankind. (See Scofield "Matthew 4:8")

1:11 He came unto his own, and his own received him not.

He came

i.e. He came unto his own things, and his own people received him not.

1:17 For the law was given by Moses, but grace and truth came by Jesus Christ.

grace

Grace. Summary:

(1) Grace is "the kindness and love of God our Saviour toward man. . . not by works of righteousness which we have done" Titus 3:4 Titus 3:5 .

It is, therefore, constantly set in contrast to law, under which God demands righteousness from man, as, under grace, he gives righteousness to man Romans 3:21 Romans 3:22 ; 8:4 ; Philemon 3:9 . Law is connected with Moses and works; grace with Christ and faith ; John 1:17 ; Romans 10:4-10 . Law blesses the good; grace saves the bad ; Exodus 19:5 ; Ephesians 2:1-9 . Law demands that blessings be earned; grace is a free gift ; Deuteronomy 28:1-6 ; Ephesians 2:8 ; Romans 4:4 Romans 4:5 .

(2) As a dispensation, grace begins with the death and resurrection of Christ Romans 3:24-26 Romans 4:24 Romans 4:25 . The point of testing is no longer legal obedience as the condition of salvation, but acceptance or rejection of Christ, with good works as a fruit of salvation, ; John 1:12 John 1:13 ; 3:36 ; Matthew 21:37 ; 22:24 ; John 15:22 John 15:25 ; Hebrews 1:2 ; 1 John 5:10-12 . The immediate result of this testing was the rejection of Christ by the Jews, and His crucifixion by Jew and Gentile Acts 4:27 . The predicted end of the testing of man under grace is the apostasy of the professing church: See "Apostasy" (See Scofield "2 Timothy 3:1") 2 Timothy 3:1-8 and the resultant apocalyptic judgments.

(3) Grace has a twofold manifestation: in salvation Romans 3:24 and in the walk and service of the saved Romans 6:15 .

See, for the other six dispensations:

Innocence, (See Scofield "Genesis 1:28")

Conscience, (See Scofield "Genesis 3:23")

Human Government, (See Scofield "Genesis 8:21")

Promise, (See Scofield "Genesis 12:1")

Law, (See Scofield "Exodus 19:8")

Kingdom, (See Scofield "Ephesians 1:10") .

1:18 No man hath seen God at any time; the only begotten Son, which is in the bosom of the Father, he hath declared him.

hath seen God

CF Genesis 32:20 ; Exodus 24:10 ; 33:18 ; Judges 6:22 ; 13:22 ; Revelation 22:4 . The divine essence, God, veiled in angelic form, and especially as incarnate in Jesus Christ, has been seen of men. ; Genesis 18:2 Genesis 18:22 ; John 14:8 John 14:9 .

declared Lit. led him forth, i.e. into full revelation. John 14:9 .

1:29 The next day John seeth Jesus coming unto him, and saith, Behold the Lamb of God, which taketh away the sin of the world.

sins

Sin. (See Scofield "Romans 3:23") .

1:39 He saith unto them, Come and see. They came and saw where he dwelt, and abode with him that day: for it was about the tenth hour.

Come The call to discipleship. Cf. Matthew 4:18-22 the call to service.

tenth hour That was two hours before night.

1:51 And he saith unto him, Verily, verily, I say unto you, Hereafter ye shall see heaven open, and the angels of God ascending and descending upon the Son of man.

angels

(See Scofield "Hebrews 1:4")

02 Chapter 2
03 Chapter 3
3:3 Jesus answered and said unto him, Verily, verily, I say unto thee, Except a man be born again, he cannot see the kingdom of God.

born again

Regeneration:

(1) The necessity of the new birth grows out of the incapacity of the natural man to "see" or "enter into" the kingdom of God. However gifted, moral, or refined, the natural man is absolutely blind to spiritual truth, and impotent to enter the kingdom; for he can neither obey, understand, nor please God John 3:3 John 3:5 John 3:6 ; Psalms 51:5 ; Jeremiah 17:9 ; Mark 7:21-23 ; 1 Corinthians 2:14 ; Romans 8:7 Romans 8:8 ; Ephesians 2:3 (See Scofield "Matthew 6:33") .

(2) The new birth is not a reformation of the old nature (See Scofield "Romans 6:6") but a creative act of the holy Spirit John 3:5 ; John 1:12 John 1:13 ; 2 Corinthians 5:17 ; Ephesians 2:10 ; 4:24 .

(3) The condition of the new birth is faith in Christ crucified John 3:14 John 3:15 ; John 1:12 John 1:13 ; Galatians 3:24

(4) Through the new birth the believer becomes a partaker of the divine nature and of the life of Christ Himself Galatians 2:20 ; Ephesians 2:10 ; 4:24 ; Colossians 1:27 ; 1 Peter 1:23-25 ; 2 Peter 1:4 ; 1 John 5:10-12

3:10 Jesus answered and said unto him, Art thou a master of Israel, and knowest not these things?

a master

Lit. Art thou the teacher of Israel, etc.

3:13 And no man hath ascended up to heaven, but he that came down from heaven, even the Son of man which is in heaven.

Son of man

(See Scofield "Matthew 8:20")

3:16 For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.

perish

(Greek - ajpovllumi ," trans). "marred," Mark 2:22, "lost," ; Matthew 10:6 ; 15:24 ; 18:11 ; Luke 15:4 Luke 15:6 Luke 15:32 . In no N.T. instance does it signify cessation of existence or of consciousness. It is the condition of every non-believer.

world kosmos = mankind. (See Scofield "Matthew 4:8") .

3:17 For God sent not his Son into the world to condemn the world; but that the world through him might be saved.

world kosmos = mankind. (See Scofield "Matthew 4:8")

condemn Or, judge, and so in John 3:18 John 3:19 cf. John 15:22-24 .

saved (See Scofield "Romans 1:16")

3:18 He that believeth on him is not condemned: but he that believeth not is condemned already, because he hath not believed in the name of the only begotten Son of God.

He that

See, John 6:40 John 6:47 ; Romans 8:1

3:19 And this is the condemnation, that light is come into the world, and men loved darkness rather than light, because their deeds were evil.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

04 Chapter 4
4:22 Ye worship ye know not what: we know what we worship: for salvation is of the Jews.

salvation

(See Scofield "Romans 1:16")

4:23 But the hour cometh, and now is, when the true worshippers shall worship the Father in spirit and in truth: for the Father seeketh such to worship him.

spirit

That the Holy Spirit is meant is clear for John 4:24 .

4:24 God is a Spirit: and they that worship him must worship him in spirit and in truth.

God

Cf. (See Scofield "John 1:18")

4:27 And upon this came his disciples, and marvelled that he talked with the woman: yet no man said, What seekest thou? or, Why talkest thou with her?

that he

that he was talking with a woman.

4:42 And said unto the woman, Now we believe, not because of thy saying: for we have heard him ourselves, and know that this is indeed the Christ, the Saviour of the world.

Saviour (See Scofield "Romans 1:16")

world kosmos = mankind. (See Scofield "Matthew 4:8")

4:46 So Jesus came again into Cana of Galilee, where he made the water wine. And there was a certain nobleman, whose son was sick at Capernaum.

nobleman

Or, courtier, or, ruler.

05 Chapter 5

5:2 Now there is at Jerusalem by the sheep market a pool, which is called in the Hebrew tongue Bethesda, having five porches.

market a pool

Or, gate, Nehemiah 3:1 ; 12:39

5:3 In these lay a great multitude of impotent folk, of blind, halt, withered, waiting for the moving of the water.

waiting for

The Sinai MS. omits "waiting for the moving of the water." and all of John 5:4 .

5:4 For an angel went down at a certain season into the pool, and troubled the water: whosoever then first after the troubling of the water stepped in was made whole of whatsoever disease he had.

For See margin ref. (See Scofield "John 5:3")

angel See note, (See Scofield "Hebrews 1:4")

5:14 Afterward Jesus findeth him in the temple, and said unto him, Behold, thou art made whole: sin no more, lest a worse thing come unto thee.

sin

Sin. (See Scofield "Romans 3:23") .

5:18 Therefore the Jews sought the more to kill him, because he not only had broken the sabbath, but said also that God was his Father, making himself equal with God.

his Father

(Greek - biblarivdion ," his own Father). The Jews understood perfectly that Jesus was claiming to be God. Cf. John 10:33 .

5:31 If I bear witness of myself, my witness is not true.

witness

Cf. John 8:14 . In John 5:31 our Lord, defending His Messianic claims before Jews who denied those claims, accepts the biblical rule of evidence, which required "two witnesses" ; John 8:17 ; Numbers 35:30 ; Deuteronomy 17:6 . A paraphrase of verse John 5:31 would be: "If I bear witness of myself ye will say my witness is not true." Cf. John 8:14 .

5:34 But I receive not testimony from man: but these things I say, that ye might be saved.

saved

(See Scofield "Romans 1:16") .

5:37 And the Father himself, which hath sent me, hath borne witness of me. Ye have neither heard his voice at any time, nor seen his shape.

seen Cf.

(See Scofield "John 1:18") .

06 Chapter 6

6:14 Then those men, when they had seen the miracle that Jesus did, said, This is of a truth that prophet that should come into the world.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

6:27 Labour not for the meat which perisheth, but for that meat which endureth unto everlasting life, which the Son of man shall give unto you: for him hath God the Father sealed.

Son of man

(See Scofield "Matthew 8:20") .

6:33 For the bread of God is he which cometh down from heaven, and giveth life unto the world.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

6:51 I am the living bread which came down from heaven: if any man eat of this bread, he shall live for ever: and the bread that I will give is my flesh, which I will give for the life of the world.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

6:69 And we believe and are sure that thou art that Christ, the Son of the living God.

we believe

Or, we have believed and come to understand that thou art the Holy One of God.

6:70 Jesus answered them, Have not I chosen you twelve, and one of you is a devil?

devil

(Greek - diavbolo ," adversary, usually trans). Satan. Cf. (See Scofield "Revelation 20:10") . Also see, John 13:27 .

07 Chapter 7

7:4 For there is no man that doeth any thing in secret, and he himself seeketh to be known openly. If thou do these things, shew thyself to the world.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

7:7 The world cannot hate you; but me it hateth, because I testify of it, that the works thereof are evil.

world

kosmos = world-system. John 8:23 ; 7:7, See note, Revelation 13:3-8, (See Scofield "Revelation 13:8") .

7:20 The people answered and said, Thou hast a devil: who goeth about to kill thee?

devil demon.

(See Scofield "Matthew 7:22") .

7:22 Moses therefore gave unto you circumcision; (not because it is of Moses, but of the fathers;) and ye on the sabbath day circumcise a man.

but of the fathers

Genesis 17:10 . (See Scofield "Matthew 12:1") .

7:24 Judge not according to the appearance, but judge righteous judgment.

righteous

(See Scofield "1 John 3:7") .

7:39 (But this spake he of the Spirit, which they that believe on him should receive: for the Holy Ghost was not yet given; because that Jesus was not yet glorified.)

Spirit

Holy Spirit. John 14:17 John 14:26 ; Matthew 1:18 See summary note, (See Scofield "Acts 2:4") .

7:53 And every man went unto his own house.

and every man

John 7:53-8:11 ; is not found in some of the most ancient manuscripts. Augustine declares that it was stricken from many copies of the sacred story because of a prudish fear that it might teach immorality! But the immediate context John 7:12-46 beginning with Christ's declaration, "I am the light of the world." seems clearly to have its occasion in the conviction wrought in the hearts of the Pharisees, as recorded in ; John 7:9 ; as also, it explains the peculiar virulence of the Pharisee's words (John 7:41).

08 Chapter 8

8:1 Jesus went unto the mount of Olives.

Jesus

John 7:53-8:11 ; is not found in some of the most ancient manuscripts. Augustine declares that it was stricken from many copies of the sacred story because of a prudish fear that it might teach immorality! But the immediate context John 7:12-46 beginning with Christ's declaration, "I am the light of the world." seems clearly to have its occasion in the conviction wrought in the hearts of the Pharisees, as recorded in ; John 8:9 ; as also, it explains the peculiar virulence of the Pharisee's words (John 7:41).

8:7 So when they continued asking him, he lifted up himself, and said unto them, He that is without sin among you, let him first cast a stone at her.

sin

Sin. (See Scofield "Romans 3:23") .

8:12 Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

8:21 Then said Jesus again unto them, I go my way, and ye shall seek me, and shall die in your sins: whither I go, ye cannot come.

sins

(See Scofield "Romans 3:23") .

8:23 And he said unto them, Ye are from beneath; I am from above: ye are of this world; I am not of this world.

world

kosmos = world-system. John 12:25 John 12:31 ; 7:7 (See Scofield "Revelation 13:8") .

8:24 I said therefore unto you, that ye shall die in your sins: for if ye believe not that I am he, ye shall die in your sins.

sins

Sin. (See Scofield "Romans 3:23") .

8:26 I have many things to say and to judge of you: but he that sent me is true; and I speak to the world those things which I have heard of him.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

8:28 Then said Jesus unto them, When ye have lifted up the Son of man, then shall ye know that I am he, and that I do nothing of myself; but as my Father hath taught me, I speak these things.

Son of man

(See Scofield "Matthew 8:20") .

8:34 Jesus answered them, Verily, verily, I say unto you, Whosoever committeth sin is the servant of sin.

sin

Sin. (See Scofield "Romans 3:23") .

8:37 I know that ye are Abraham's seed; but ye seek to kill me, because my word hath no place in you.

Abraham's

Cf. John 8:39 . The contrast, "I know that ye are Abraham's seed"--"If ye were Abraham's children," is that between the natural and the spiritual posterity of Abraham. The Israelitish people and Ishmaelites are the former; all who are "of like precious faith with Abraham," whether Jews or Gentiles, are the latter ; Romans 9:6-8 ; Galatians 3:6-14 .

See "Abrahamic Covenant," (See Scofield "Genesis 15:18") .

8:44 Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it.

the devil

diabolos. (See Scofield "Revelation 20:10")

Satan, John 13:2 John 13:27 ; Genesis 3:1 .

8:46 Which of you convinceth me of sin? And if I say the truth, why do ye not believe me?

sins

Sin. (See Scofield "Romans 3:23") .

8:48 Then answered the Jews, and said unto him, Say we not well that thou art a Samaritan, and hast a devil?

devil

demon. (See Scofield "Matthew 7:22") .

8:49 Jesus answered, I have not a devil; but I honour my Father, and ye do dishonour me.

devil

demon. (See Scofield "Matthew 7:22") .

09 Chapter 9

9:3 Jesus answered, Neither hath this man sinned, nor his parents: but that the works of God should be made manifest in him.

sinned

Sin. (See Scofield "Romans 3:23") .

9:5 As long as I am in the world, I am the light of the world.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

9:16 Therefore said some of the Pharisees, This man is not of God, because he keepeth not the sabbath day. Others said, How can a man that is a sinner do such miracles? And there was a division among them.

sinner

Sin. (See Scofield "Romans 3:23") .

9:24 Then again called they the man that was blind, and said unto him, Give God the praise: we know that this man is a sinner.

sinner

Sin. (See Scofield "Romans 3:23") .

9:31 Now we know that God heareth not sinners: but if any man be a worshipper of God, and doeth his will, him he heareth.

sinner

Sin. (See Scofield "Romans 3:23") .

9:39 And Jesus said, For judgment I am come into this world, that they which see not might see; and that they which see might be made blind.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

9:41 Jesus said unto them, If ye were blind, ye should have no sin: but now ye say, We see; therefore your sin remaineth.

sin

Sin. (See Scofield "Romans 3:23") .

10 Chapter 10

10:7 Then said Jesus unto them again, Verily, verily, I say unto you, I am the door of the sheep.

I am the door of the sheep

The shepherd work of our Lord has three aspects:

(1) As the "Good" Shepherd He gives His life for the sheep John 10:11 and is, therefore, "the door" by which "if any man enter in he shall be saved." John 10:9 . This answers to Ps 22.

(2) He is the "Great" Shepherd, "brought again from the dead" Hebrews 13:20 to care for and make perfect the sheep. This answers to Ps 23.

(3) He is the "Chief" Shepherd, who is coming in glory to give crowns of reward to the faithful shepherds 1 Peter 5:4 . This answers to Ps 24.

10:9 I am the door: by me if any man enter in, he shall be saved, and shall go in and out, and find pasture.

saved

(See Scofield "Romans 1:16") .

10:16 And other sheep I have, which are not of this fold: them also I must bring, and they shall hear my voice; and there shall be one fold, and one shepherd.

other sheep

i.e. not of the Jewish fold, but Gentiles. John 10:4 ; Isaiah 56:8 ; John 17:20 ; Acts 15:7-9 .

10:20 And many of them said, He hath a devil, and is mad; why hear ye him?

devil

demon. (See Scofield "Matthew 7:22") .

10:21 Others said, These are not the words of him that hath a devil. Can a devil open the eyes of the blind?

devil

demon. (See Scofield "Matthew 7:22") .

10:28 And I give unto them eternal life; and they shall never perish, neither shall any man pluck them out of my hand.

never

Or, in no wise ever perish. Cf. John 6:37 .

10:36 Say ye of him, whom the Father hath sanctified, and sent into the world, Thou blasphemest; because I said, I am the Son of God?

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

10:39 Therefore they sought again to take him: but he escaped out of their hand,

escaped

Or, went forth out of their hand. See, Luke 4:30 ; John 8:59 .

11 Chapter 11

11:26 And whosoever liveth and believeth in me shall never die. Believest thou this?

never die

i.e. the "second death." Cf. Revelation 2:1 ; 20:6 .

11:27 She saith unto him, Yea, Lord: I believe that thou art the Christ, the Son of God, which should come into the world.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

12 Chapter 12

12:3 Then took Mary a pound of ointment of spikenard, very costly, and anointed the feet of Jesus, and wiped his feet with her hair: and the house was filled with the odour of the ointment.

Mary As Martha stands for service, and Lazarus for communion, so Mary shows us the worship of a grateful heart. Others before her had come to his feet to have their need met; she came to give Him His due. Though two of the evangelists record her act, John alone gives her name.

feet of (See Scofield "Matthew 26:7") .

12:12 On the next day much people that were come to the feast, when they heard that Jesus was coming to Jerusalem,

when they

(See Scofield "Matthew 21:4") .

12:19 The Pharisees therefore said among themselves, Perceive ye how ye prevail nothing? behold, the world is gone after him.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

12:23 And Jesus answered them, saying, The hour is come, that the Son of man should be glorified.

answered

He does not receive these Gentiles. A Christ in the flesh, King of the Jews, could be no proper object of faith to the Gentiles, though the Jews should have believed on Him as such. For Gentiles the corn of wheat must fall into the ground and die; Christ must be lifted up on the cross and believed in as a sacrifice for sin, as seed of Abraham, not David John 12:24 John 12:32 ; Galatians 3:7-14 ; Ephesians 2:11-13 .

Son of man (See Scofield "Matthew 8:20") .

12:24 Verily, verily, I say unto you, Except a corn of wheat fall into the ground and die, it abideth alone: but if it die, it bringeth forth much fruit.

Except

Chapters 12-17 are a progression according to the order of approach to God in the tabernacle types: chapter 12., in which Christ speaks of His death, answers to the brazen altar of burnt-offering, type of the cross. Passing from the altar toward the holy of holies, the laver is next reached Exodus 30:17-21, answering to Chapter 13. With His associate priests, now purified, the High Priest approaches and enters the holy place, in the high communion of Chapters 14-16. Entering alone the holy of holies John 17:1, the High Priest intercedes. (Cf) Hebrews 7:24-28 . That intercession is not for the salvation, but the keeping and blessing of those for whom He prays. His death (assumed as accomplished), John 17:4 has saved them.

12:25 He that loveth his life shall lose it; and he that hateth his life in this world shall keep it unto life eternal.

world

kosmos = world-system.

John 14:17 John 14:19 John 14:22 John 14:27 John 14:30 ; 7:7 (See Scofield "Revelation 13:8") .

12:29 The people therefore, that stood by, and heard it, said that it thundered: others said, An angel spake to him.

angel

(See Scofield "Hebrews 1:4") .

12:31 Now is the judgment of this world: now shall the prince of this world be cast out.

judgments

The Seven Judgments.

(1) Of Jesus Christ as bearing the believer's sins. The sins of believers have been judged in the person of Jesus Christ "lifted up" on the cross. The result was death for Christ, and justification for the believer, who can never again be put in jeopardy.

John 5:24 ; Romans 5:9 ; 8:1 ; 2 Corinthians 5:21 ; Galatians 3:13 . ; Hebrews 9:26-28 ; Hebrews 10:10 Hebrews 10:14-17 ; 1 Peter 2:24 ; 3:18 .

See other judgments,

(See Scofield "1 Corinthians 11:31") . See Scofield " 2 Corinthians 5:10 ". See Scofield " Matthew 25:32 ". See Scofield " Ezekiel 20:37 ". See Scofield " Jude 1:6 ". See Scofield " Revelation 20:12 ".

world kosmos = world-system. John 14:17 John 14:19 John 14:22 John 14:27 John 14:30 ; 7:7 See note, Revelation 13:3-8 (See Scofield "Revelation 13:8")

12:47 And if any man hear my words, and believe not, I judge him not: for I came not to judge the world, but to save the world.

world kosmos = mankind. (See Scofield "Matthew 4:8") .

13 Chapter 13

13:1 Now before the feast of the passover, when Jesus knew that his hour was come that he should depart out of this world unto the Father, having loved his own which were in the world, he loved them unto the end.

before the feast

For order of events during the night of the last passover, (See Scofield "Matthew 26:20") .

13:2 And supper being ended, the devil having now put into the heart of Judas Iscariot, Simon's son, to betray him;

devil diabolos. (See Scofield "Revelation 20:10") .

13:10 Jesus saith to him, He that is washed needeth not save to wash his feet, but is clean every whit: and ye are clean, but not all.

needeth

The underlying imagery is of an oriental returning from the public baths to his house. His feet would contract defilement and require cleansing, but not his body. So the believer is cleansed as before the law from all sin "once for all" Hebrews 10:1-12 but needs ever to bring his daily sins to the Father in confession, that he may abide in unbroken fellowship with the Father and with the Son 1 John 1:1-10 . The blood of Christ answers forever to all the law could say as to the believer's guilt, but he needs constant cleansing from the defilement of sin, ; Ephesians 5:25-27 ; 1 John 5:6 . Typically, the order of approach to the presence of God was, first, the brazen altar of sacrifice, and then the laver of cleansing Exodus 40:6 Exodus 40:7 . See, also, the order in Exodus 30:17-21 . Christ cannot have communion with a defiled saint, but He can and will cleanse him.

washed Lit. bathed. The Greek word signifies a complete ablution. "Wash" is another word.

13:31 Therefore, when he was gone out, Jesus said, Now is the Son of man glorified, and God is glorified in him.

Son of man

(See Scofield "Matthew 8:20") .

14 Chapter 14

14:3 And if I go and prepare a place for you, I will come again, and receive you unto myself; that where I am, there ye may be also.

receive you unto myself

This promise of a second advent of Christ is to be distinguished from His return in glory to the earth; it is the first intimation in Scripture of "the day of Christ". (See Scofield "1 Corinthians 1:8") . Here He comes for His saints 1 Thessalonians 4:14-17 there Matthew 24:29 Matthew 24:30 . He come to judge the nations, etc.

14:16 And I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever;

Comforter

G. Parakletos, "one called alongside to help." Translated "advocate," 1 John 2:1 . Christ is the believer's Paraclete with the Father when he sins; the Holy Spirit the believer's indwelling Paraclete to help his ignorance and infirmity and to make intercession Romans 8:26 Romans 8:27 .

(See "Holy Spirit," N.T. doctrine,) Matthew 1:18 . (See Scofield "Acts 2:4") .

And I will (See Scofield "Luke 11:13") .

14:17 Even the Spirit of truth; whom the world cannot receive, because it seeth him not, neither knoweth him: but ye know him; for he dwelleth with you, and shall be in you.

world

kosmos = world-system. John 15:18 John 15:19 ; 7:7 . (See Scofield "Revelation 13:8") .

14:19 Yet a little while, and the world seeth me no more; but ye see me: because I live, ye shall live also.

world

kosmos = world-system. John 15:18 John 15:19 ; 7:7 . (See Scofield "Revelation 13:8") .

14:22 Judas saith unto him, not Iscariot, Lord, how is it that thou wilt manifest thyself unto us, and not unto the world?

world

kosmos = world-system. John 15:18 John 15:19 ; 7:7 . (See Scofield "Revelation 13:8") .

14:27 Peace I leave with you, my peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid.

Peace Cf. (See Scofield "Matthew 10:34") .

world kosmos = world-system. John 15:18 John 15:19 ; 7:7 . (See Scofield "Revelation 13:8") .

14:31 But that the world may know that I love the Father; and as the Father gave me commandment, even so I do. Arise, let us go hence.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

15 Chapter 15

15:1 I am the true vine, and my Father is the husbandman.

true

"True" in contrast with Israel. Isaiah 5:1-7 .

15:2 Every branch in me that beareth not fruit he taketh away: and every branch that beareth fruit, he purgeth it, that it may bring forth more fruit.

purgeth

Three conditions of the fruitful life: Cleansing, John 15:2 John 15:3 . (See Scofield "John 13:10") , abiding , See Scofield " John 15:4 ", obedience, John 15:4 John 15:10 John 15:12 (See "Law of Christ,") Galatians 6:2 . See Scofield " 2 John 1:5 ".

15:4 Abide in me, and I in you. As the branch cannot bear fruit of itself, except it abide in the vine; no more can ye, except ye abide in me.

abide

To abide in Christ is, on the one hand, to have no known sin unjudged and unconfessed, no interest into which He is not brought, no life which He cannot share. On the other hand, the abiding one takes all burdens to Him, and draws all wisdom, life and strength from Him. It is not unceasing consciousness of these things, and of Him, but that nothing is allowed in the life which separates from Him.

See "Fellowship," 1 John 1:3 . See "Communion," 1 Corinthians 10:16 .

15:8 Herein is my Father glorified, that ye bear much fruit; so shall ye be my disciples.

much fruit

Three degrees in fruit-bearing: "Fruit," John 15:2, "more fruit," John 15:2, "much fruit," John 15:5 John 15:8 . As we bear "much fruit" the Father is glorified in us. The minor moralities and graces of Christianity are often imitated, but never the ninefold "fruit" of Galatians 5:22 Galatians 5:23 . Where such fruit is the Father glorified. The Pharisees were moral and intensely "religious," but not one of them could say with Christ, "I have glorified thee on the earth" John 17:4 .

15:15 Henceforth I call you not servants; for the servant knoweth not what his lord doeth: but I have called you friends; for all things that I have heard of my Father I have made known unto you.

Henceforth

Progressive intimacy in John: Servants, John 13:13, Friends John 15:15, Brethren, John 20:17 .

15:18 If the world hate you, ye know that it hated me before it hated you.

world

kosmos = world-system. John 16:11 John 16:33 ; 7:7 . (See Scofield "Revelation 13:8") .

15:19 If ye were of the world, the world would love his own: but because ye are not of the world, but I have chosen you out of the world, therefore the world hateth you.

the world kosmos = world-system. John 16:11 John 16:33 ; 7:7 . (See Scofield "Revelation 13:8") .

out of the world kosmos = mankind. (See Scofield "Matthew 4:8") .

15:22 If I had not come and spoken unto them, they had not had sin: but now they have no cloke for their sin.

sin

Sin. (See Scofield "Romans 3:23") .

15:24 If I had not done among them the works which none other man did, they had not had sin: but now have they both seen and hated both me and my Father.

sin

Sin. (See Scofield "Romans 3:23") .

16 Chapter 16

16:8 And when he is come, he will reprove the world of sin, and of righteousness, and of judgment:

world kosmos = mankind. (See Scofield "Matthew 4:8") .

sin Sin. (See Scofield "Romans 3:23") .

16:11 Of judgment, because the prince of this world is judged.

world

kosmos = world-system. John 17:14 ; 7:7 . (See Scofield "Revelation 13:8") .

16:12 I have yet many things to say unto you, but ye cannot bear them now.

I have yet

Christ's pre-authentication of the New Testament:

(1) he expressly declared that He would leave "many things" unrevealed (John 16:12).

(2) He promised that this revelation should be completed ("all things") after the Spirit should come, and that such additional revelation should include new prophecies (Joh 16:)).

(3) He chose certain persons to receive such additional revelations, and to be His witnesses to them Matthew 28:19 ; John 15:27 ; 16:13 ; Acts 1:8 ; Acts 9:15-17 .

(4) he gave to their words when speaking for Him in the Spirit precisely the same authority as His own Matthew 10:14 Matthew 10:15 ; Luke 10:16 ; John 13:20 ; 17:20 see e.g. 1 Corinthians 14:37 and "Inspiration," ; Exodus 4:15 ; Revelation 22:19 .

16:13 Howbeit when he, the Spirit of truth, is come, he will guide you into all truth: for he shall not speak of himself; but whatsoever he shall hear, that shall he speak: and he will shew you things to come.

of himself

from himself. Cf. next clause.

16:20 Verily, verily, I say unto you, That ye shall weep and lament, but the world shall rejoice: and ye shall be sorrowful, but your sorrow shall be turned into joy.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

16:21 A woman when she is in travail hath sorrow, because her hour is come: but as soon as she is delivered of the child, she remembereth no more the anguish, for joy that a man is born into the world.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

16:28 I came forth from the Father, and am come into the world: again, I leave the world, and go to the Father.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

16:33 These things I have spoken unto you, that in me ye might have peace. In the world ye shall have tribulation: but be of good cheer; I have overcome the world.

world

kosmos = world-system. John 17:14 John 17:16 ; 7:7 . (See Scofield "Revelation 13:8") .

17 Chapter 17

17:1 These words spake Jesus, and lifted up his eyes to heaven, and said, Father, the hour is come; glorify thy Son, that thy Son also may glorify thee:

glorify

Seven petitions:

(1) That Jesus may be glorified as the Son who has glorified the Father (John 17:1), Philippians 2:9-11 .

(2) for restoration to the eternal glory (John 17:5);

(3) for the safety of believers from

(a) the world (John 17:11) (b) the evil one (John 17:15);

(4) for the sanctification of believers (John 17:17);

(5) for the spiritual unity of believers (John 17:21);

(6) that the world may believe (John 17:21);

(7) that believers may be with Him in heaven to behold and share His glory (John 17:24).

17:2 As thou hast given him power over all flesh, that he should give eternal life to as many as thou hast given him.

give eternal life

Christ's gifts to those whom the Father gave Him: Eternal life John 17:2 ; the Father's name (John 17:6 John 17:26 ; 20:17), the Father's words (John 17:8 John 17:14)); His own joy (John 17:13); His own glory (John 17:22).

given him

Seven times Jesus speaks of believers as given to Him by the Father (John 17:2 John 17:6 John 17:9 John 17:11 John 17:12 John 17:24). Jesus Christ is God's love-gift to the world (John 3:16), and believers are the Father's love-gift to Jesus Christ. It is Christ who commits the believer to the Father for safe keeping, so that the believer's security rests upon the Father's faithfulness to His Son Jesus Christ.

17:6 I have manifested thy name unto the men which thou gavest me out of the world: thine they were, and thou gavest them me; and they have kept thy word.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

17:9 I pray for them: I pray not for the world, but for them which thou hast given me; for they are thine.

world

kosmos = world-system. John 17:14 John 17:16 ; 7:7 . (See Scofield "Revelation 13:8") .

17:12 While I was with them in the world, I kept them in thy name: those that thou gavest me I have kept, and none of them is lost, but the son of perdition; that the scripture might be fulfilled.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

17:13 And now come I to thee; and these things I speak in the world, that they might have my joy fulfilled in themselves.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

17:14 I have given them thy word; and the world hath hated them, because they are not of the world, even as I am not of the world.

world

kosmos = world-system. John 18:36 ; 7:7, (See Scofield "Revelation 13:8") .

17:15 I pray not that thou shouldest take them out of the world, but that thou shouldest keep them from the evil.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

17:16 They are not of the world, even as I am not of the world.

world

kosmos = world-system. John 18:36 ; 7:7 . (See Scofield "Revelation 13:8") .

17:18 As thou hast sent me into the world, even so have I also sent them into the world.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

17:21 That they all may be one; as thou, Father, art in me, and I in thee, that they also may be one in us: that the world may believe that thou hast sent me.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

17:23 I in them, and thou in me, that they may be made perfect in one; and that the world may know that thou hast sent me, and hast loved them, as thou hast loved me.

perfect (See Scofield "Matthew 5:48") .

world kosmos = mankind. (See Scofield "Matthew 4:8") .

17:25 O righteous Father, the world hath not known thee: but I have known thee, and these have known that thou hast sent me.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

18 Chapter 18

18:19 The high priest then asked Jesus of his disciples, and of his doctrine.

The high priest

For the order of events on the day of the crucifixion, (See Scofield "Matthew 26:57") .

18:20 Jesus answered him, I spake openly to the world; I ever taught in the synagogue, and in the temple, whither the Jews always resort; and in secret have I said nothing.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

18:36 Jesus answered, My kingdom is not of this world: if my kingdom were of this world, then would my servants fight, that I should not be delivered to the Jews: but now is my kingdom not from hence.

of this Gk. ek, out of, or according to.

world kosmos = world-system. 1 Corinthians 1:20 ; John 7:7 . (See Scofield "Revelation 13:8") .

18:37 Pilate therefore said unto him, Art thou a king then? Jesus answered, Thou sayest that I am a king. To this end was I born, and for this cause came I into the world, that I should bear witness unto the truth. Every one that is of the truth heareth my voice.

world

kosmos = mankind. (See Scofield "Matthew 4:8") .

19 Chapter 19

19:11 Jesus answered, Thou couldest have no power at all against me, except it were given thee from above: therefore he that delivered me unto thee hath the greater sin.

sin

Sin. (See Scofield "Romans 3:23") .

19:14 And it was the preparation of the passover, and about the sixth hour: and he saith unto the Jews, Behold your King!

sixth hour

(See Scofield "Mark 15:25") .

19:16 Then delivered he him therefore unto them to be crucified. And they took Jesus, and led him away.

Then

For order of events, (See Scofield "Matthew 27:33") .

19:30 When Jesus therefore had received the vinegar, he said, It is finished: and he bowed his head, and gave up the ghost.

It is finished It is the Victor's cry. John 4:34 ; 17:4 ; Romans 10:4 ; Galatians 3:13 ; Hebrews 10:5-10 .

and gave up delivered up his spirit. (See Scofield "Matthew 27:50") .

20 Chapter 20

20:1 The first day of the week cometh Mary Magdalene early, when it was yet dark, unto the sepulchre, and seeth the stone taken away from the sepulchre.

Mary

For order of events on the resurection day, (See Scofield "Matthew 28:1") .

20:17 Jesus saith unto her, Touch me not; for I am not yet ascended to my Father: but go to my brethren, and say unto them, I ascend unto my Father, and your Father; and to my God, and your God.

Touch me not

Cf. Matthew 28:9, "and they came and held him by the feet." A contradiction has been supposed. Three views are held:

(1) That Jesus speaks to Mary as the High Priest fulfilling the day of atonement (Le 16). Having accomplished the sacrifice, He was on His way to present the sacred blood in heaven, and that, between the meeting with Mary in the garden and the meeting of Matthew 28:9 . He had so ascended and returned: a view in harmony with types.

(2) That Mary Magdalene, knowing as yet only Christ after the flesh 2 Corinthians 5:15-17 and having found her Beloved, sought only to hold Him so; while He, about to assume a new relation to His disciples in ascension, gently teaches Mary that now she must not seek to hold Him to the earth, but rather become His messenger of the new joy.

(3) That He merely meant: "Do not detain me now; I am not yet ascended; you will see me again; run rather to my brethren," etc.

Touch me not Or, do not detain me.

20:28 And Thomas answered and said unto him, My Lord and my God.

My Lord and My God

The deity of Jesus Christ is declared in Scripture:

(1) In the intimations and explicit predictions of the O.T.

(a) The theophanies intimate the appearance of God in human form, and His ministry thus to man Genesis 16:7-13 ; 18:2-23 especially ; Genesis 18:17 ; 32:28 with ; Hosea 12:3-5 ; Exodus 3:2-14 . (b) The Messiah is expressly declared to be the Son of God Psalms 2:2-9 and God ; Psalms 45:6 Psalms 45:7 ; Hebrews 1:8 Hebrews 1:9 ; Psalms 110:1 ; Matthew 22:44 ; Acts 2:34 ; Hebrews 1:13 ; Psalms 110:4 ; Hebrews 5:6 ; 6:20 ; 7:17-21 ; Zechariah 6:13 . (c) His virgin birth was foretold as the means through which God could be "Immanuel," God with us ; Isaiah 7:13 Isaiah 7:14 ; Matthew 1:22 Matthew 1:23 (d) The Messiah is expressly invested with the divine names Isaiah 9:6 Isaiah 9:7 (e) In a prophecy of His death He is called Jehovah's "fellow" ; Zechariah 13:7 ; Matthew 26:31 . (f) His eternal being is declared ; Micah 5:2 ; Matthew 2:6 ; John 7:42 .

(2) Christ Himself affirmed His deity.

(a) He applied to Himself the Jehovistic I AM. (The pronoun "he" is not in the Greek; cf John 8:24 ; 8:56-58 . The Jews correctly understood this to be our Lord's claim to full deity. John 8:59 .

See also, John 10:33 ; 18:4-6 where, also, "he" is not in the original.) (b) He claimed to be the Adonai of the O.T. Matthew 22:42-45 . (See Scofield "Genesis 15:2") . (c) He asserted His identity with the Father ; Matthew 28:19 ; Mark 14:62 ; John 10:30, that the Jews so understood Him is shown by ; John 10:31 John 10:32 ; John 14:8 John 14:9 17:5 . (d) He exercised the chief prerogative of God ; Mark 2:5-7 ; Luke 7:48-50 . (e) He asserted omnipresence ; Matthew 18:20 ; John 3:13 omniscience, John 11:11-14, when Jesus was fifty miles away; Mark 11:6-8, omnipotence ; Matthew 28:18 ; Luke 7:14 ; John 5:21-23 ; 6:19, mastery over nature, and creative power ; Luke 9:16 Luke 9:17 ; John 2:9 ; 10:28 . (f) He received and approved human worship, ; Matthew 14:33 ; 28:9 ; John 20:28 John 20:29 .

(3) The N.T. writers ascribe divine titles to Christ: John 1:1 ; 20:28 ; Acts 20:28 ; Romans 1:4 ; 9:5 ; 2 Thessalonians 1:12 ; 1 Timothy 3:16 ; Titus 2:13 ; Hebrews 1:8 ; 1 John 5:20 .

(4) The N.T. writers ascribe divine perfections and attributes to Christ (e.g.) Matthew 11:28 ; 18:20 ; 28:20 ; John 1:2 ; 2:23-25 ; 3:13 ; John 5:17 ; 21:17 ; Hebrews 1:3 Hebrews 1:11 Hebrews 1:12 ; 13:8 ; Revelation 1:8 Revelation 1:17 Revelation 1:18 ; 2:23 ; Revelation 11:17 ; 22:13 .

(5) The N.T. writers ascribe divine works to Christ John 1:3 John 1:10 ; Colossians 1:16 Colossians 1:17 ; Hebrews 1:3 .

(6) The N.T. writers teach that supreme worship should be paid to Christ Acts 7:59 Acts 7:60 ; 1 Corinthians 1:2 ; 2 Corinthians 13:14 ; Philippians 2:9 Philippians 2:10 ; Hebrews 1:6 ; Revelation 1:5 Revelation 1:6 ; Revelation 5:12 Revelation 5:13 .

(7) The holiness and resurrection of Christ prove His deity John 8:46 ; Romans 1:4 .

21 Chapter 21

21:3 Simon Peter saith unto them, I go a fishing. They say unto him, We also go with thee. They went forth, and entered into a ship immediately; and that night they caught nothing.

I go

Contra. Numbers 9:17-23 .

21:11 Simon Peter went up, and drew the net to land full of great fishes, an hundred and fifty and three: and for all there were so many, yet was not the net broken.

was not

Contra. Luke 5:6 .

21:12 Jesus saith unto them, Come and dine. And none of the disciples durst ask him, Who art thou? knowing that it was the Lord.

dine

Lit. break your fast.

21:15 So when they had dined, Jesus saith to Simon Peter, Simon, son of Jonas, lovest thou me more than these? He saith unto him, Yea, Lord; thou knowest that I love thee. He saith unto him, Feed my lambs.

dined Lit. breakfasted.

lovest (Greek - diavbolo , deeply love; used of divine love John 14:21, and of that love which the law demands Luke 10:27 .

love (Greek - katafilevw , am fond of). It is a lesser degree of love than agapas.

Feed See, 1 Peter 5:2 .

21:16 He saith to him again the second time, Simon, son of Jonas, lovest thou me? He saith unto him, Yea, Lord; thou knowest that I love thee. He saith unto him, Feed my sheep.

lovest (Greek - katafilevw , deeply love; used of divine love John 14:21 and of that love which the law demands Luke 10:27

love (Greek - katafilevw , am fond of). It is a lesser degree of love than agapas.

Feed tend; 1 Peter 5:1-3

21:17 He saith unto him the third time, Simon, son of Jonas, lovest thou me? Peter was grieved because he said unto him the third time, Lovest thou me? And he said unto him, Lord, thou knowest all things; thou knowest that I love thee. Jesus saith unto him, Feed my sheep.

lovest Our Lord here takes Peter's word, phileis.

love (Greek - katafilevw , am fond of). It is a lesser degree of love than agapas.

Feed John 21:15 ; 10:9

