
Jesus Predicts His Death and Resurrection 1 of 7

JESUS PREDICTS HIS DEATH AND RESURRECTION
BIBLE TEXT : John 12:20-36
LESSON 220 Senior Course

MEMORY VERSE: “And I, if I be lifted up from the earth, draw all men unto me" (John 12:32).

BIBLE TEXT in King James Version BIBLE REFERENCES:

John 12:20-36
20 And there were certain Greeks
among them that came up to
worship at the feast:
21 The same came therefore to
Philip, which was of Bethsaida of
Galilee, and desired him, saying,
Sir, we would see Jesus.
22 Philip cometh and telleth
Andrew: and again Andrew and
Philip tell Jesus.
23 And Jesus answered them,
saying, The hour is come, that the
Son of man should be glorified.
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.
25 He that loveth his life shall lose
it; and he that hateth his life in
this world shall keep it unto life
eternal.
26 If any man serve me, let him
follow me; and where I am, there
shall also my servant be: if any
man serve me, him will my Father
honour.
27 Now is my soul troubled; and
what shall I say? Father, save me
from this hour: but for this cause
came I unto this hour.
28 Father, glorify thy name. Then
came there a voice from heaven,
saying, I have both glorified it, and
will glorify it again.
29 The people therefore, that stood
by, and heard it, said that it
thundered: others said, An angel
spake to him.
30 Jesus answered and said, This
voice came not because of me, but
for your sakes.
31 Now is the judgment of this
world: now shall the prince of this
world be cast out.

I The Greeks' Desire
1 Certain Greeks came to the feast, and desired to see Jesus,

John 12:20, 21;
John 6:40

40 And this is the will of him that sent me, that every one
which seeth the Son, and believeth on him, may have
everlasting life: and I will raise him up at the last day.

Mark 7:25-30
25 For a certain woman, whose young daughter had an
unclean spirit, heard of him, and came and fell at his
feet:
26 The woman was a Greek, a Syrophenician by nation;
and she besought him that he would cast forth the devil
out of her daughter.
27 But Jesus said unto her, Let the children first be
filled: for it is not meet to take the children's bread, and
to cast it unto the dogs.
28 And she answered and said unto him, Yes, Lord: yet
the dogs under the table eat of the children's crumbs.
29 And he said unto her, For this saying go thy way; the
devil is gone out of thy daughter.
30 And when she was come to her house, she found the
devil gone out, and her daughter laid upon the bed.

Acts 16:1
1 Then came he to Derbe and Lystra: and, behold, a
certain disciple was there, named Timotheus, the son of
a certain woman, which was a Jewess, and believed; but
his father was a Greek:

Romans 1:16
16 For I am not ashamed of the gospel of Christ: for it is
the power of God unto salvation to every one that
believeth; to the Jew first, and also to the Greek.

2 They came to Philip with their request; Philip told Andrew,
and together they told Jesus, John 12:21, 22

II Christ's Sufferings and Resulting Glory

1 The hour that the Son of Man should be glorified was at
hand, John 12:23;

John 17:1-5
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:
2 As thou hast given him power over all flesh, that he
should give eternal life to as many as thou hast given
him.
3 And this is life eternal, that they might know thee the
only true God, and Jesus Christ, whom thou hast sent.
4 I have glorified thee on the earth: I have finished the
work which thou gavest me to do.
5 And now, O Father, glorify thou me with thine own self
with the glory which I had with thee before the world
was.

Isaiah 49:6-7
6 And he said, It is a light thing that thou shouldest be
my servant to raise up the tribes of Jacob, and to
restore the preserved of Israel: I will also give thee for a
light to the Gentiles, that thou mayest be my salvation
unto the end of the earth.
7 Thus saith the LORD, the Redeemer of Israel, and his
Holy One, to him whom man despiseth, to him whom
the nation abhorreth, to a servant of rulers, Kings shall
see and arise, princes also shall worship, because of the

Jesus Predicts His Death and Resurrection 2 of 7

32 And I, if I be lifted up from the
earth, will draw all men unto me.
33 This he said, signifying what
death he should die.
34 The people answered him, We
have heard out of the law that
Christ abideth for ever: and how
sayest thou, The Son of man must
be lifted up? who is this Son of
man?
35 Then Jesus said unto them, Yet
a little while is the light with you.
Walk while ye have the light, lest
darkness come upon you: for he
that walketh in darkness knoweth
not whither he goeth.
36 While ye have light, believe in
the light, that ye may be the
children of light. These things
spake Jesus, and departed, and
did hide himself from them.

LORD that is faithful, and the Holy One of Israel, and he
shall choose thee.

2 Jesus indicated that He must suffer death and burial before
that eternal triumph, John 12:24, 25, 27;

Isaiah 53:10-12
10 Yet it pleased the LORD to bruise him; he hath put
him to grief: when thou shalt make his soul an offering
for sin, he shall see his seed, he shall prolong his days,
and the pleasure of the LORD shall prosper in his hand.
11 He shall see of the travail of his soul, and shall be
satisfied: by his knowledge shall my righteous servant
justify many; for he shall bear their iniquities.
12 Therefore will I divide him a portion with the great,
and he shall divide the spoil with the strong; because he
hath poured out his soul unto death: and he was
numbered with the transgressors; and he bare the sin of
many, and made intercession for the transgressors.

1 Corinthians 15:36-38
36 Thou fool, that which thou sowest is not quickened,
except it die:
37 And that which thou sowest, thou sowest not that
body that shall be, but bare grain, it may chance of
wheat, or of some other grain:
38 But God giveth it a body as it hath pleased him, and
to every seed his own body.

Hebrews 2:9-10
9 But we see Jesus, who was made a little lower than the
angels for the suffering of death, crowned with glory and
honour; that he by the grace of God should taste death
for every man.
10 For it became him, for whom are all things, and by
whom are all things, in bringing many sons unto glory,
to make the captain of their salvation perfect through
sufferings.

3 Those who serve Jesus must follow Jesus, John 12:26;
John 10:26

26 But ye believe not, because ye are not of my sheep, as
I said unto you.

John 13:16
16 Verily, verily, I say unto you, The servant is not
greater than his lord; neither he that is sent greater
than he that sent him.

John 14:15
15 If ye love me, keep my commandments.

Ephesians 5:1-2
1 Be ye therefore followers of God, as dear children;
2 And walk in love, as Christ also hath loved us, and
hath given himself for us an offering and a sacrifice to
God for a sweetsmelling savour.

1 Thessalonians 4:16-17
16 For the Lord himself shall descend from heaven with a
shout, with the voice of the archangel, and with the
trump of God: and the dead in Christ shall rise first:
17 Then we which are alive and remain shall be caught
up together with them in the clouds, to meet the Lord in
the air: and so shall we ever be with the Lord.

4 The Father's voice was heard in answer to Jesus' prayer,
John 12:28-30;

Matthew 3:17
17 And lo a voice from heaven, saying, This is my beloved
Son, in whom I am well pleased.

Matthew 17:5
5 While he yet spake, behold, a bright cloud
overshadowed them: and behold a voice out of the
cloud, which said, This is my beloved Son, in whom I
am well pleased; hear ye him.

2 Peter 1:17
17 For he received from God the Father honour and
glory, when there came such a voice to him from the
excellent glory, This is my beloved Son, in whom I am
well pleased.

Jesus Predicts His Death and Resurrection 3 of 7

III The Great Magnet
 1 Jesus foretold the ultimate and absolute defeat of Satan,

John 12:31;
Genesis 3:15

15 And I will put enmity between thee and the woman,
and between thy seed and her seed; it shall bruise thy
head, and thou shalt bruise his heel.

Isaiah 14:12-15
12 How art thou fallen from heaven, O Lucifer, son of the
morning! how art thou cut down to the ground, which
didst weaken the nations!
13 For thou hast said in thine heart, I will ascend into
heaven, I will exalt my throne above the stars of God: I
will sit also upon the mount of the congregation, in the
sides of the north:
14 I will ascend above the heights of the clouds; I will be
like the most High.
15 Yet thou shalt be brought down to hell, to the sides of
the pit.

Revelation 12:9-11
9 And the great dragon was cast out, that old serpent,
called the Devil, and Satan, which deceiveth the whole
world: he was cast out into the earth, and his angels
were cast out with him.
10 And I heard a loud voice saying in heaven, Now is
come salvation, and strength, and the kingdom of our
God, and the power of his Christ: for the accuser of our
brethren is cast down, which accused them before our
God day and night.
11 And they overcame him by the blood of the Lamb, and
by the word of their testimony; and they loved not their
lives unto the death.

Revelation 20:2-3
2 And he laid hold on the dragon, that old serpent,
which is the Devil, and Satan, and bound him a
thousand years,
3 And cast him into the bottomless pit, and shut him up,
and set a seal upon him, that he should deceive the
nations no more, till the thousand years should be
fulfilled: and after that he must be loosed a little season.

2 The lifting up of Jesus would result in drawing the human
family unto Himself, John 12:32;

John 3:14-15
14 And as Moses lifted up the serpent in the wilderness,
even so must the Son of man be lifted up:
15 That whosoever believeth in him should not perish,
but have eternal life.

Romans 5:17-19
17 For if by one man's offence death reigned by one;
much more they which receive abundance of grace and
of the gift of righteousness shall reign in life by one,
Jesus Christ.)
18 Therefore as by the offence of one judgment came
upon all men to condemnation; even so by the
righteousness of one the free gift came upon all men
unto justification of life.
19 For as by one man's disobedience many were made
sinners, so by the obedience of one shall many be made
righteous.

1 Timothy 2:3-6
3 For this is good and acceptable in the sight of God our
Saviour;
4 Who will have all men to be saved, and to come unto
the knowledge of the truth.
5 For there is one God, and one mediator between God
and men, the man Christ Jesus;
6 Who gave himself a ransom for all, to be testified in
due time.

Jesus Predicts His Death and Resurrection 4 of 7

2 Timothy 1:9
9 Who hath saved us, and called us with an holy calling,
not according to our works, but according to his own
purpose and grace, which was given us in Christ Jesus
before the world began,

3 The people heard Jesus' saying, but did not discern His
meaning, John 12:33, 34;

John 8:53
53 Art thou greater than our father Abraham, which is
dead? and the prophets are dead: whom makest thou
thyself?

Matthew 16:13-14
13 When Jesus came into the coasts of Caesarea Philippi,
he asked his disciples, saying, Whom do men say that I
the Son of man am?
14 And they said, Some say that thou art John the
Baptist: some, Elias; and others, Jeremias, or one of the
prophets.

 4 Jesus plainly showed the value of walking in the light, John
12:35, 36;

John 1:9
9 That was the true Light, which lighteth every man that
cometh into the world.

John 8:12
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.

John 11:10
10 But if a man walk in the night, he stumbleth, because
there is no light in him.

Proverbs 4:19
19 The way of the wicked is as darkness: they know not
at what they stumble.

1 John 2:8-11
8 Again, a new commandment I write unto you, which
thing is true in him and in you: because the darkness is
past, and the true light now shineth.
9 He that saith he is in the light, and hateth his brother,
is in darkness even until now.
10 He that loveth his brother abideth in the light, and
there is none occasion of stumbling in him.
11 But he that hateth his brother is in darkness, and
walketh in darkness, and knoweth not whither he goeth,
because that darkness hath blinded his eyes.

NOTES:

The Hour of Glorification

The Triumphal Entry of Jesus into the city of Jerusalem had
caused great excitement among the people, much to the dismay
of the chief priests and Pharisees. The Feast of the Passover was
naturally a time of national expectancy among the Jewish
people. Many of them felt that Jesus was the Messiah, the
Prophesied One; and only a spark was needed to set aflame the
tinder of their demands that Jesus set up His Kingdom and
overthrow the oppressive yoke of the Roman government. The
Pharisees were fearful that Jesus' entry into Jerusalem and the
people's acclamation of Him had provided that spark. They
became more resolute than ever in their plan to put the Son of
God to death.

On nearly every occasion previous to this time, Jesus had
discouraged the thronging multitudes that requested Him to be
their king. Now Jesus knew that His hour was at hand, and it
seems that the Son of God was so willing to pay the price of
redemption for man that He almost hastened the hour to its
fulfillment.

Jesus knew full well that His riding the lowly ass into the

Jesus Predicts His Death and Resurrection 5 of 7

city of Zion would be recognized as the application unto Himself
of that Scripture, "Behold, thy King cometh unto thee: he is just,
and having salvation; lowly, and riding upon an ass, and upon a
colt the foal of an ass" (Zechariah 9:9). Jesus also knew the
effect this act would have upon the Pharisees and chief rulers of
the Jews, but He was no longer careful for His blessed life. Jesus
knew that the Scriptures must be fulfilled in every detail, and He
went calmly and meekly about His Father's business. How
thankful the Christian should be that Jesus was willing to pay the
supreme price for his redemption!

The Greeks' Homage

While the Pharisees were scheming to put Jesus to death,
another incident took place that might seem trivial on the
surface, but nothing is trivial with the Son of God. A few Greeks
who were with those who came to worship at the Feast of the
Passover, heard about the fame of Jesus. They came to Philip
with the request, "Sir, we would see Jesus." Philip did not know
what to do about the request, so he took the matter to Andrew,
another of Jesus' disciples. The two of them then brought the
request to Jesus. It is needful for Christ's disciples to work
together in the bringing of souls to the Master.

Philip and Andrew did not know what attitude Jesus would
have toward the request of these Greeks. No doubt they
remembered the time when the Syrophenician woman, also a
Greek, came to Jesus for help. He had answered at that time, "I
am not sent but unto the lost sheep of the house of Israel"
(Matthew 15:24); but they also remembered that the woman
importuned in her prayer, and Jesus had given her the desire of
her heart. Philip and Andrew might have discussed between
them the best course to take, and then brought the request to
the Son of God. It does help, many times, to talk over a problem
with a minister, but that should not keep anyone from bringing
his problem to Jesus as well. In unity there is strength. The only
reason that anyone should tell his problem to another is to enlist
the aid of his brother in bringing the matter to Jesus, for in Him
is the answer to all problems.

An audience must have been granted to these Greeks, for
the answer that Jesus gave seems to be directed to them. The
Son of God could see in these men the harbingers of the Gospel
dispensation and its myriads of Gentiles who would answer the
call of Christ and redemption. These Greeks may have come in
much the same spirit as most of the Jews, desiring to see the
man who would soon set up an earthly throne; but Jesus
revealed to them in a few words the true secret of His mission to
this earth.

The Corn of Wheat

"Except a corn of wheat fall into the ground and die, it abideth
alone: but if it die, it bringeth forth much fruit". (John 12:24).
Jesus used an illustration from nature to bring to light the hidden
truths of God. When a kernel of grain is put into the soil, with
proper conditions, the blade will soon spring up, "first the blade,
then the ear, after that the full corn in the ear" (Mark 4:28).
Jesus used a grain of wheat to illustrate the mystery of His
mission, because wheat contains the germ of life within itself.
Just so Jesus had everlasting life within Himself

Jesus is the only person who dwelt on earth of whom it
could be written, "In him was life" (John 1:4). God truly breathed
the breath of life into the first man, Adam. He became a living
soul, and had the imparted life within him; but Jesus had
inherent life. Had Adam remained in the sinless condition in

Jesus Predicts His Death and Resurrection 6 of 7

which he was created, he would have lived on and on; bu t sin
brought death. God's edict was, "But of the tree of the knowl-
edge of good and evil, thou shalt not eat of it: for in the day that
thou eatest thereof thou shalt surely die" (Genesis 2:17). Adam
disobeyed God and ate the fruit of the forbidden tree. He died
spiritually that day, and later he died physically as well. The
element of eternal life that God had imparted to man was lost in
Adam's sin, and sinful man came under the sentence of eternal
death.

The Great Mystery
Not all men have sinned "after the similitude of Adam's

transgression" (Romans 5:14); nevertheless, "all have sinned,
and come short of the glory of God" (Romans 3:23). The sin
principle has been born into man from Adam's downfall to the
present day. As soon as man reaches the age of accountability
when he knows the difference between good and evil, sin is his
inevitable choice. "Therefore to him that knoweth to do good,
and doeth it not, to him it is sin" (James 4:17). It is impossible
for man to save himself from sin and, therefore, from eternal
destruction; it takes the Blood of the Lamb and the power of God
to bring about this marvelous transformation.

Herein is the great mystery of Jesus' mission to earth
made clear. The Son of God gave His life's Blood to make
atonement for the sinful human family. Jesus' body was placed
in the grave, but that inherent life could not be destroyed. Soon
it came forth in resurrection out of the grave to bring forth much
fruit. Great provision was made that man could share in this
triumph of the ages. When a man will repent of his sins and
believe on the Son of God with all his heart and soul, that man
will be saved from eternal destruction and be made partaker of
everlasting life through the merits of his Savior.

This is the only way that man can again gain a measure of
that eternal life that was lost in the Garden of Eden — by coming
in contact with the Life-Giver through the Blood of the Lamb.
"Now is Christ risen from the dead, and become the firstfruits of
them that slept. For since by man came death, by man came
also the resurrection of the dead. For as in Adam all die, even so
in Christ shall all be made alive" (I Corinthians 15:20-22). To rise
triumphantly to eternal life on that resurrection morning, man
must have had that everlasting life imparted to him before he
passes out of this world.

Serving Jesus

Jesus brought out another thought very clearly here: that,
in order to love and serve Christ, a Christian must follow Christ.
Nothing could be more logical; but people can be found
everywhere who claim to be servants of Christ while their works
and actions deny their testimony. Jesus' path upon earth led to
the cross. If any man expects to arrive at Jesus' destination, he
will necessarily have to follow the same way that his Master
traveled; for Jesus said, "If any man serve me, let him follow
me; and where I am, there shall also my servant be: if any man
serve me, him will my Father honour" (John 12:26). Too many
people want to go to Heaven without taking up Christ's cross.

What does it mean to _follow Christ? Does it mean that
men must be nailed literally to the cross as was their Savior?
Many of the early martyrs found this to be true, but the disciples
of Christ in this country have not yet been called upon to die for
their faith. However, Jesus taught that His love for men and the
utter self-sacrifice of His person was the secret of His influence
over men. "The disciple is not above his master, nor the servant
above his lord. It is enough for the disciple that he be as his

Jesus Predicts His Death and Resurrection 7 of 7

master, and the servant as his lord" (Matthew 10:24, 25).
Any man who expects to do anything or be anything for his

Master must have that willingness in his heart to die, either
literally or by the less difficult route of self-denial and
suppression of worldly ambitions and plans. No man can be a
fruit-bearing Christian unless he sacrifices himself. "But if it die, it
bringeth forth much fruit."

All Gain

The unenlightened man might say that the way of the
Cross is all loss and no gain, but actually nothing could be more
untrue. All other ways, except the way of the Cross, are loss.
Jesus said, "He that loveth his life shall lose it; and he that
hateth his life in this world shall keep it unto life eternal" (John
12:25). Jesus leads the way to a life that will continue
throughout the countless, ceaseless ages of eternity. No other
code or system of living can give that assurance. "Godliness is
profitable unto all things, having promise of the life that now is,
and of that which is to come" (I Timothy 4:8).

Jesus leads each Christian by love — and how glorious is
the way! The Son of God found the way of the Cross was
bearable, because that was His Father's will and that was the
way that led to His glorification. With the same certainty in the
hearts of Jesus' servants, the true Christian enjoys every step of
the road that his Master followed. The song writer has aptly
expressed the Christian's attitude:
"And the toils of the road will seem nothing When I get

to the end of the way."
Jesus could see that in His death lay the complete victory

over Satan. The Son of God upon the cross would be the great
Magnet who would draw men. Men are drawn by love. They may
be driven by other means, but only love will draw men. The
Christ on the cross is the noblest, the greatest manifestation of
love that the world has ever witnessed, because He went there
of His own free will to pay for the world's redemption!

QUESTIONS

1 Who came seeking for Jesus during the Feast of the
Passover?
2 Whom did these people tell that they wanted to see Jesus?
3 What answer did Jesus give these men?
4 How is it possible to obtain eternal life?
5 If a man truly serves Jesus, what must that man be willing to
do?
6 What happened at this time when Jesus prayed to His
Father?
7 Who is the great Magnet of the world? Why?
8 Name the great benefits of walking in the light.
9 What will happen to the people who walk in darkness?

