
Jesus Predicts His Death and Resurrection 1 of 4

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

MEMORY VERSE: "God sent not his Son into the world to condemn the world; but that the world
through him might be saved" (John 3:17)..

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

NOTES:
The Tie Between Heaven and Earth

After God had created man in the Garden of Eden, He came
down, and walked and talked with him. There was a close
communion between Heaven and earth, a fellowship between God
and man. But when sin entered the Garden, that fellowship was
broken, and the nature of man was changed. Adam hid himself
from God. God condemned him to leave the beauties and peace
of Eden, and to work for a living, tilling the ground in order to get
food to eat. His communion with Heaven was broken, and he had
to concern himself with things earthy.

Through the years that have passed since the fall of man,
people have tried in many ways to get back the perfection that
was enjoyed in the Garden, without seeking it from God Himself.
Some people even tried building the tower of Babel to reach to
Heaven so that they could climb up another way from that which
God had planned. But they would not have been happy if they
could have climbed in. They were sinners and would have felt
very much out of place in Heaven.

Dust to Dust

At the dawn of creation God had meant for man to live
forever, but sin brought death and sickness. Ever since that time
science has tried to improve the health of the people, tried to
make their lives last longer. But still man must die, and his body
go back to the dust. God said to the first sinners: "In the sweat
of thy face shalt thou eat bread, till thou return unto the
ground; for out of it wast thou taken: for dust thou art, and
unto dust shalt thou return" (Genesis 3:19).

The things we eat and drink come from the ground. The
clothes we wear are made of materials that will decay. Even our
money, if we have any, will not last forever. The Apostle foretold
that the gold and silver would canker (James 5:3 3 Your gold and
silver is cankered; and the rust of them shall be a witness against
you, and shall eat your flesh as it were fire. Ye have heaped
treasure together for the last days.). There is nothing in this world
which will remain forever — not even the earth itself.

A Higher Plane

"Earthy" though we be, there has always been a desire in
the hearts of people for a better life. Many philosophers have
tried to find a higher plane of living. Some have taught their
disciples to deny themselves worldly pleasures, to live on a very
strict diet, and perhaps dress very simply, to prove that they
were not interested in worldly things. But they still died and
returned to dust without finding in this way the way of eternal
life.

The way of eternal life is not hard to find. If a man will
honestly seek God he will feel life eternal begin in his heart while
he lives in this world. Something begins in the heart of a
Christian at the time he is saved that will never end, if he
continues true to Jesus. In the Bible the way is made so plain
that even children can understand how to be saved. The reason

Jesus Predicts His Death and Resurrection 2 of 4

world be cast out.
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.

the wise men have not found it is that they have tried to climb
up "some other way" than that which Jesus made.

God knew that man was not good enough ever to get back
to the perfection the first parents had enjoyed in the Garden of
Eden, nor could mankind climb to Heaven to learn how to live; so
the Father sent Jesus to earth to live among men to show them
how they could again come into communion with Heaven.

The Visit of the Greeks

One day some Greeks came to visit Jesus. The Greeks were
intellectual people whose philosophers had been among those
who had tried to teach a good life; but these men wanted to see
Jesus because they believed He had the true secret of eternal
life.

Jesus knew the lesson his visitors wanted to learn, and He
answered them: "Except a corn of wheat fall into the ground and
die, it abideth alone: but if it die, it bringeth forth much fruit. He
that loveth his life shall lose it; and he that hateth his life in this
world shall keep it unto life eternal."

There were big lessons in those words. Let us first consider
the kernel of wheat. A person could keep the wheat for years,
nicely polished, in a dry place; and he might show it to his
friends and remark that it was just as it was the day he put it
there. But he would always have that same wheat, and no more.
But if that same wheat were put into damp ground where it
would decay, and seemingly spoil those beautiful hard grains,
soon a green shoot would spring up from the germ that was in
the decomposed kernel. When summer would come there would
appear a stalk of many more grains of wheat which would dry
and harden just like the one grain that was planted in the earth.
The owner would have ever so much more than if he had saved
his seed in a showcase.

This happens all the time, to any kind of seed, wherever
people plant gardens or fields. No one considers it unusual. In
fact, they are disappointed when some of their seeds fail to
grow. From the death of the grain there springs new and much
more abundant life.

More Abundant Life

Jesus now taught from those words what a person must do
in order to enjoy more abundant life. If a person lives as he
pleases, using all his time to earn his living — the food that is
eaten, the clothes that wear out, the cars that get old and fall
apart — he never will get any better. And one day he must die
without any hope in the hereafter. That is not true living.

The more abundant life Jesus was describing comes from
dying to one's self, consecrating his life to the Lord. When one
gives his heart to Jesus and forsakes his sins, then eternal life
begins in him. He begins to enjoy spiritual things, the things of
Heaven. The contact with Heaven which man lost in the fall is
established again. He feels Jesus near to comfort and encourage
him, to heal him when he is sick. He knows Jesus hears his
prayers and the answer comes. The more he consecrates his life
to the Lord and the more he lays aside those things which are
not sinful but yet which take too much of his time from the
worship of God, the more he enjoys that abundant life. And he
knows that when he dies his spirit will go to Heaven; and in the
First Resurrection even his body will be raised to live forever.

When the Trump of God sounds, "the dead in Christ shall
rise first: 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" (I Thessalonians 4:16, 17).

Jesus Predicts His Death and Resurrection 3 of 4

Jesus said: "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" (John 6:40). The
secret of eternal life is recognizing Jesus as the Son of God, and
believing on Him to the salvation of our souls.

The Firstfruits of Them Who Sleep

How do we know for sure that we shall live forever? Can
that body that has been buried and become dust, or which has
been cremated and become ashes, ever be a body again? What
about that wheat we were considering, that decays before the
new plant grows and brings forth more wheat? Wheat is planted,
and it decays, sprouts, and grows up again; then new grains
form which can be planted. There is never a change. And so, too,
the body that has gone to dust will come forth in the same
likeness it had before.

God has given us very definite proof to His words that the
dead shall live again. Jesus died and came back to life. Jesus had
warned. His disciples that He would die — that that was His
reason for coming to this earth — but that in three days He
would arise again. He said, too, that He would come forth in His
body which they could recognize — and they did. People saw
Him — as many as 500 at one time. They recognized Him; they
walked with Him and talked with Him. Jesus even ate with them,
so He was not just a spirit.

If Christ's death had ended His mission to earth, we would
have no hope of life eternal. The Apostle Paul wrote: "If Christ be
not raised, your faith is vain; ye are yet in your sins. . . . But now
is Christ risen from the dead, and become the firstfruits of them
that slept" (I Corinthians 15:17, 20). Becoming the firstfruits
meant that He would rise first, and then others would follow in
the same manner. He added those hope- filled words, "Because I
live, ye shall live also" (John 14:19).

The Glorified Body

Although Jesus had a physical body when He arose, it had
many characteristics which were much more glorious than even
our complicated bodies. He was not bound by gravity, nor solid
matter. He could go through a door that was locked. He could
desire to be, somewhere else, and there He would be in no time
without having to take a train or bus, as we do today. Such is the
glorified body that every Christian will enjoy when Jesus comes,
whether he lives until that day or dies and is resurrected. That
glorified body will live forever.

The Suffering

Jesus was human while He was on earth, even as He was
divine. The thought of the suffering that He knew was before
Him in His death on the cross must have troubled Him. He
knew it would hurt more than a human person could endure,
because He would be bearing the sins of the world upon
Himself. If there had been another way by which He could have
redeemed man, He might have much preferred it. But there
was no other way, so He was willing to suffer.

In this trying hour He prayed to the Father, "Glorify thy
name." God answered, "I have both glorified it, and will glorify
it again." Through the years of Christ's ministry He had wrought
many miracles through the power of God. He said that He had
done nothing of Himself. The Father had worked through Him.
In this way God had glorified Him as being one with Him. Jesus
had said, "I and my Father are one" (John 10:30). More than
that, God had spoken from Heaven when Jesus was baptized,

Jesus Predicts His Death and Resurrection 4 of 4

and the people had heard the voice of God: "This is my beloved
Son, in whom I am well pleased" (Matthew 3:17). And again, at
the transfiguration, God had spoken the same words.

Jesus said that the Voice from Heaven had come from the
Father to help the people believe that Jesus was the Son of
God. The time of His crucifixion was now at hand when He
would be "lifted up" on the cross; but when His death and
resurrection had been accomplished, He would call all men and
women unto Himself to give life eternal to all who wanted it.

QUESTIONS

1 What illustration did Jesus use to explain the resurrection?
2 Will our resurrection be only spiritual? or also of the body?
3 In what kind of body did Jesus rise from the dead?
4 How long will a Christian live after the resurrection to enjoy

the blessings of God?
5 What must we do in order to have eternal life begin in us?
6 How can we enjoy that more abundant life in this world?
7 When will the body be resurrected?
8 How did God glorify the Son?
9 What did Jesus mean when He said He was the firstfruits of

them that sleep?
10 Upon what great truth is our faith based?

