The Gospel of John
Our first goal this Fall is the study of the epistles of John. As background for this, I have prepared an introduction to the Gospel of John. This is important because many believe that the problems being addressed by the epistles of John had their seeds in the Gospel of John and his unique theology. By immersing ourselves first in John’s Gospel, we can see the way he alters or fleshes out his theology in response to the dire crisis faced later by his community.
I know this will just be filling in a gap here and there for most or all of you, but perhaps it will serve to get our heads into John’s world.

Begin with a reading of Jn 1:1-18, to set the tone and get the flavor of the Gospel.
I. Evidence of this gospel reaches almost back to the 1st century
A) “Probably the earliest NT fragment that has come down to us is a fragment of Jn, Papyrus 52 (P52), dating from AD 130 and containing a few words of Jn 18. Two other papyrus codices spring from the end of the second century: Papyrus 66 includes most of chs 1-14 and parts of the remaining chapters, while Papyrus 75 contains most of Lk, followed by Jn 1-11 and parts of Jn 12:15… Thereafter the manuscript evidence becomes richer, the great fourth century uncials… followed by the many miniscules in succeeding centuries” (Carson, 24).
B) Polycarp (b. 70, martyred 156), bishop of Smyrna and pupil of John, writing ~120, quotes from 1 Jn 4:2-3 in his Phil 1:7

C) The gnostic author Basilides in ~130 quotes Jn 1:9

D) Jn was written shortly before the gospels were gathered together; after which, one would typically find them in a “codex,” a sheaf with separate leaves sewn or glued together containing all four gospels

II. Authorship
A) External authorship evidence largely from Irenaeus (end of the 2nd cent.; knew Polycarp personally)
1) Evidence suggesting John the Son of Zebedee (JsZ)
(a) Irenaeus (c. 130-200):

John, the disciple of the Lord, who leaned on his breast, also published the Gospel while living at Ephesus in Asia. (Against Heres. 3.1.1, quoted in Eusebius)
(b) Iren. also says in a letter to his friend Florinus:

I remember the events of those days more clearly than those which have happened recently, for what we learn as children grows up with the soul and becomes united to it, so I can speak even of the place in which the blessed Polycarp sat and disputed, how he came in and went out, the character of his life, the appearance of his body, the discourse which he made to the people, how he reported his converse with John and with the others who had seen the Lord, how he remembered their words, and what were the things concerning the Lord which he had heard from them, including his miracles and his teaching, and how Polycarp had received them from the eyewitnesses of the word of life, and reported all things in agreement with the scriptures. (Carson, 26).

(c) Clement of Alexandria (150-215) and Tertullian also provide (less authoritative) 2nd-cent. evidence that JsZ wrote the 4th Gospel:
…but that John, last of all, conscious that the outward facts had been set forth in the Gospels, was urged on by his disciples, and divinely moved by the Spirit, composed a spiritual Gospel. (Clement of Alexandria)
2) Arguments against JsZ:

(a) Ignatius of Antioch who wrote the Epistle to the Ephesians, makes no mention of John (Jn), although he does stress ties of the Ephesian church to Paul.

(b) This quote from Papias, a contemporary of Polycarp, has been used to suggest there was, in addition to John the apostle, a separate “John the Elder” (Carson, 69):

And if anyone chanced to come who had actually been a follower of the elders, I would enquire as to the discourses of the elders, what Andrew or what Peter said, or what Philip, or what Thomas or James, or what John or Matthew or any other of the Lord’s disciples; and things which Aristion and John the elder, disciples of the Lord, say.
(c) From this, Eusebius concludes,

Here it is worth noting that twice in his enumeration he mentions the name of John: the former of these Johns he puts in the same list with Peter and James and Matthew and the other apostles, clearly indicating the evangelist; but the latter he places with the others, placing Aristion before him; and he clearly call him ‘elder’”.

(d) Iren.’s info depends on 2nd-hand info received as a boy from Polycarp; but Iren. Also says that Papias was a “hearer of John and companion of Polycarp”, but we know from Eusebius that Papias was associated with John the presbyter, not the apostle. So Iren. may have the wrong John.
3) Arguments for JsZ:

(a) Papias is not as clear in indicating two Johns as Eusebius asserts; it seems more liked that rather than separating apostles from disciples, he is separating the living from the dead—note that both groups have the description “elder”.
(b) Eusebius had an agenda for wanting to weaken the authority of the 4th gospel: he disliked the apocalyptic language of Revelation.
B) Internal authorship evidence

1) Jn 21:24 says the gospel was written by the “disciple whom Jesus loved”, usually abbreviated as the “Beloved Disciple” (BD). Who was the BD?

2) The evidence

(a) The BD was at the last supper reclining on Jesus’ breast (Jn 13:23)
(b) He was at the empty tomb with Peter (20:2-9)

(c) Jesus entrusted his mother to the BD (19:26-27)

3) Arguments against JsZ as the BD (see DJG)
(a) If we assume that only the 12 were present at the last supper, then the BD is one of the 12; however, the text leaves that open, saying only “his own” and his “disciples” were present.

(b) In 21:24 the author testifies to the veracity of the BD’s witness (“we know his words to be true”) in the third person, suggesting that the BD wasn’t the actual writer.

(c) The BD may be a model of faith and discipleship

(d) The suggestion that use of the term BD “is a way of preserving the author’s own modesty seem strained. It would be far less presumptuous simply to name oneself as enjoying the most intimate of relationships to Jesus. Others would more naturally bestow such a term of honor.”
(e) The Gk of 21:24 can either be read “who has written these things” or “who has caused these things to be written.”
(f) Surely a fisherman referred to as a “son of thunder” couldn’t have the subtlety and learning to write as well as the author of Jn
(g) The conclusion of those who follow this argument (e.g. DJG): “A common understanding of the BD is that he is a person who heard and followed Jesus, though he was not one of the 12. That there clearly were such persons is obvious from the rest of the NT (Acts 1:21-26). He exercised a role of leadership in one group of early Christian congregations, probably gathering a circle of disciples around him. One (or more) of his disciples wrote the Gospel, but who his author is remains unknown to us. He preserved, shaped and interpreted the witness of his master, the BD, who had in turn interpreted the teaching of the Master himself.”

4) Arguments for JsZ as the BD

(a) The synoptics say that only the apostles were present at the last supper (Mk 14:17)

(b) The BD, who remains anonymous in the gospel, can’t be one of the apostles named in Jn 13-16, since he is distinguished from them

(c) It’s unlikely he’s James the son of Zebedee because James was martyred during the reign of Herod Agrippa I (AD 41-44; see Acts 12:1-2), since he lived long enough for the rumor to spread that he wouldn’t die (21:23; patristic sources have John living as late as 98).

(d) In Jn the BD is always in the company of Peter; in the synoptics as well as in Paul’s epistles Peter and Jn are linked in friendship.
(e) The argument that the designation is immodest isn’t convincing; after all, Paul in Gal 2:20 refers to himself as loved by Jesus; Jn may have been deeply struck by Jesus’ love for him.

[I am mostly pursuaded by Carson; hence, I will refer to the author as “John” rather than the BD in this outline. However, many scholars believe the BD wasn’t the author and take the view of II B 3 g.]

III. Date

A) “One date that has been widely accepted by the scholars of all persuasions places the Gospel in the period of 90-100. The earliest external witnesses date the Gospel in this period as well” (DJG).

B) P52, found in Alexandria dated 130 means the text must have had time to make its way out of a relatively closed community in Asia Minor to Egypt. This is often taken as evidence for a date no later than 100.

C) John is often given a late date because

1) It represents a well-developed theology, esp. in its christology.
2) It makes no mention of the fall of the Temple in 70.
3) It makes no mention of sadducees, who waned in power after the destruction of the Temple.

4) It represents serious conflict of the Christian community with the Jewish community, suggesting it was written after the general expulsion of Christians from the synagogues by the council of Jamnia in the ~85-90.
D) Arguments for an earlier date

1) If JsZ was the author, an earlier date is preferred; especially so if 1 Jn was also written by him (and it bears all the hallmarks of having the same author). Carson suggests 80-85, allowing about 10 years for the difficulties described in 1 Jn to arise.
2) Friction with the Jews began as early as the martyrdom of Stephen as described in Acts.
3) The high christology of Jn is similar to that of Rom 9:5, written in the 50s, and Phil 2:5+, written in the early 60s.

4) Commenting on the theory that a more complex theology must necessarily occur later in time that simpler ones, Cardinal Ratzinger writes (Carson, 43)

One can easily see how questionable the criteria have been by using a few examples. Who would hold that Clement of Rome is more developed or complex than Paul? Is James any more advanced than the Epistle to the Romans? Is the Didache more encompassing that the Pastoral Epistles? Take a look at later times: whole generations of Thomistic scholars have not been able to take in the greatness of his thought. Lutheran orthodoxy is far more medieval than was Luther himself. Even between great figures there is nothing to suppose this kind of developmental theory.

IV. Location: The church fathers point to Ephesus as the location; other (weaker?) suggestions include Smyrna or Alexandria. Historically, Christians at Ephesus venerated JsZ in the 2nd cent.
V. Features of the Gospel of John and its Theology
A) Style and other elements of content

1) No parables, exorcisms, healing of lepers, institution of the Lord’s Supper, sadducees, tax collectors, table fellowship with sinners, infancy narratives, temptation of Jesus, transfiguration, none of the material from Matthew’s sermon on the Mt.

2) John has, which the synoptics lack: Jesus’ baptismal ministry at the Jordan, Nicodemus, the Samaritan woman, the long discourses, most of the material from chs 7-11 and 14-17, foot washing, the conversation with Pilate.

3) The only miracle found in all four gospels in the feeding of the 5,000.

4) Whereas in the synoptics the kingdom of God is emphasized (it only appears twice in Jn), in Jn, Jesus is the subject of the parables—in the “I am” saying, for instance: the vine, the shepherd, the sheep gate, the bread of life, and the light of the world.

5) In Jn, the Sabbath and each of the Jewish feasts is refocused on Jesus, rather than on the traditions in which expelled Jewish Christians could not take part.

6) John’s unique terminology: truth, witness, world, abide, love, believe, life, light, darkness, Father, Son—terms which appear in the synoptics far less frequently.

7) Litigious language: John likes to talk about witnesses and judgment and testimony (e.g. 5:31, “If I testify about myself, my testimony is not true. There is another who testifies on my behalf, and I know that his testimony to me is true”), and about “the Jews”.

B) Christology

1) Jn is a corrective for those who see Jesus as the Messiah but not God (not only through the prologue, but also through the repeated “I am” sayings which use “ego eimi”, quoting the LXX’s Ex 3:14. These emphasize Jesus’ eternal nature (cf. ch 8), his having life in himself (5:26), his power to lay down his life and take it up again (10:17-18), to give life to those who keep his word (8:51, 17:2), and in contrast to the merely mortal Abraham (8:58)
2) The Word/Logos

(a) only appears outside of Jn in the NT in Rev 19:13

(b) The Word is the pre-existent agent of creation (see also 17:5), and the incarnate Logos is the agent of God’s judgment, and is confessed as Lord and God
(c) Recall that the logos concept occurs both in Stoic philosophy and in the Dead Sea Scrolls; it also was appropriated by Philo, the Hellenistic Jewish philosopher.

(d) The prologue echoes Gen 1:1-2:3, but esp. 1:1-5, in the speaking of creation and the light/dark duality

(e) The structure is:

(i) 1:1-5—The Word and God (cosmic role)

(ii) 1:9-13—The Word’s role in the world (earthly mission)

(iii) 1:14-18—The testimony of the community of faith to the Word’s life as a human (relationship with believers)

(f) Themes which appear in the prologue:

(i) John’s high christology—the incarnation
(ii) The struggle with the darkness, which hasn’t overcome the light—perhaps the first hints of the passion story

(iii) The Word’s relationship to JtB

(iv) The Word’s conflict with “his own”, perhaps the Jews

(v) His love/hate relationship with the world, “the locus of fallen humanity but the object of a mission from God” (Matson, 11):
· The world is the object of God’s love, not judgment (3:16-19)

· But it has judged itself by rejecting the light

· Jesus came to bring life to the world (6:33)

· Though he is not of the world (8:23)

· He came from the Father and will return to the Father by leaving the world (16:28)

· The world is the object of Jesus’ mission and yet rejects him and hates his followers (17:14)

3) Relationship to God: “The Word was God”

(a) Jesus in Jn is sent by the Father (3:35; or read aloud 5:19-24). This parallels the Jewish category of agency: an agent or saliah (lit. one who is sent) had the full authority of the sender, so that if you were dealing with a saliah, it was as if you were dealing with the one who sent him or her.

(b) “Jesus is presented in the Gospel against the backdrop of the Jewish concept of agency and, furthermore, against the understanding that there is one chief agent through whom God acts” (DJG, John, 4.1.2)—e.g. an angel like Gabriel or Michael, a patriarch like Enoch or Moses, or personified divine attributes like Wisdom (in Prov) or the Word.
(c) The Word, then, exercises divine prerogatives in judging, raising the dead, and working on the Sabbath—hence the Jewish charge of blasphemy brought against Jesus.
4) Unlike in the synoptics, where the apostles are slow to recognize that Jesus is the Christ, in Jn they recognize this relatively early (1:41)

C) Ecclesiology

1) Whereas Col and Eph emphasize a collective ecclesiology, in Jn the emphasis is on the individual (though Jn does have the notion of the community in the vine/branches and flock analogies)
2) To remain vital is to abide in Christ—John stresses the great importance for each disciple of being connected to Jesus in order to retain eternal life—see esp the analogy of the vine:

I am the vine; you are the branches. If a man remains in me and I in him, he will bear much fruit; apart from me you can do nothing. 6 If anyone does not remain in me, he is like a branch that is thrown away and withers; such branches are picked up, thrown into the fire and burned. If you remain in me and my words remain in you, ask whatever you wish, and it will be given you. This is to my Father's glory, that you bear much fruit, showing yourselves to be my disciples. (Jn 15:5+)
3) Jn never refers to apostles, leading some to assert that Jn deals with issues of authority through Peter and prefers to emphasize that all are disciples regardless of rank
4) Jn’s vision of community is very insular: Jesus prays specifically for his own (17:9, “I pray for them. I am not praying for the world, but for those you have given me, for they are yours.”), and instructs them to love one another (15:12, “My command is this: Love each other as I have loved you.”); the world, on the other hand, already hates them (15:19, “As it is, you do not belong to the world, but I have chosen you out of the world. That is why the world hates you.”).

D) Eschatology: Jn has a realized eschatology
1) In eschatology, the study of the end times, NT authors find a balance between the now and the not yet—as in 5:25, “Very truly I tell you, the hour is coming, and is now here, when the dead will hear the voice of the Son of God, and those who hear will live.”

2) A common picture in the early church is that after Jesus’ earthly ministry he went to God’s right hand until the time when he will return in glory and exercise judgment. Here the balance tilts towards the future, and Christ’s second coming (e.g. Mk 13, which focuses on staying awake and watching for the signs of his second coming).
3) In Jn, Jesus has already come in glory, and his public ministry constitutes judgment; e.g. 3:18-19:

Those who believe in him are not condemned; but those who do not believe are condemned already, because they have not believed in the name of the only Son of God. And this is the judgment, that the light has come into the world, and people loved darkness rather than light because their deeds were evil.
E) Pneumatology: Jn has a well developed theology of the Paraclete (a term unique to Jn), the Spirit of Jesus, the advocate and comforter
1) In Lk the Spirit aids in prophecy (4:18) and praise (10:21)

2) In Jn he gives life (6:63), he is a counsellor (14:16-17), teacher (14:26), testifies about Jesus (15:26), convincts the world (16:8-11), and leads disciples into all truth (16:13); Note how individual the connection between the believer and the Spirit is.
VI. Source Criticism

A) Sources/influences/interwoven traditions postulated for Jn include:

1) Hellenistic sources, especially the Stoic philosophers, because of the “Logos” (who considered it the mind of God and principle of reason and order in the universe) and dualistic themes
2) Jewish sources, because of the references to the OT and to Jewish feasts
3) Samaritan sources, based on a positive treatment of Samaritans, and the greater focus on Moses than on David:

(a) David is mentioned only once, in Jn 7:42, compared to 15 times in Mt
(b) Jesus is presented as the true source of the covenantal blessings, the only one to have seen God, and the Mosaic prophet who restores true worship of God

4) “Crypto-Christians”—as represented by Nicodemus

5) An apostolic community, as represented by Peter—note that Peter’s faith and closeness to Jesus are always inferior to the BD’s

6) The followers of John the Baptist—note that Jn endeavors to make clear the relationship between Jesus and John the Baptist (e.g. 1:6-8, 15, 19-28, 30; 3:22-30; 5:33-36; 10:40-42); Note that conflict between Christians and the followers of John the Baptist is described in Acts as occurring near Ephesus

B) Carson’s hypothesis: a Palestinian Jew, who was an eyewitness, and apostle, and specifically the apostle Jn

1) The first two are generally accepted given his knowledge of Palestine and of Jewish tradition

2) He argues against the necessity of the author being a Hellenistic Jew because the same themes (logos, dualism, truth, light, etc.) generally seen as Hellenistic are also found in the Dead Sea Scrolls from the Qumran community, which existed from ~150 BC to the destruction of Jerusalem ~70 AD.

C) Brown’s hypothesis: Brown sees Jn arising from the same context described in Acts 6-8: Hellenistic Jews, after a painful expulsion from Jerusalem, move north and spread the Gospel to Samaria, eventually settling in Asia Minor. This theory explains:
1) the greater emphasis on Moses
2) the positive attitude towards Samaritans

3) the seemingly Hellenistic flavor of Jn, but coupled with a knowledge of Palestine
4) the intimate knowledge of Jewish scriptures and customs

D) Fun Fact: Note that R. Bultmann and C. H. Dodd, major expositors of John and proponents of source criticism, each advance over three hundred parallels with other sources, but the overlap in their lists is only 7% (Carson, 59)!

VII. Bibliography

A) D. A. Carson, The Gospel According to John (Eerdman’s, Grand Rapids) 1991

B) Joel Green, Scott McKnight Eds., Dictionary of Jesus and the Gospels (IVP, Downer’s Grove) 1992

C) Ralph Martin, Peter Davids, Eds., Dictionary of the Later New Testament & Its Developments (IVP, Downer’s Grove) 1997

D) Raymond Brown, The Churches the Apostles Left Behind (Paulist, New York) 1984

E) Raymond Brown, The Epistles of John (Anchor Bible) 1982

F) Raymond Brown, J. Fitzmyer, Roland Murphy Eds., The New Jerome Biblical Commentary (Prentice Hall, Upper Saddle River) 1990

G) Mark A. Matson, Interpretation Bible Studies: John (Westminster John Knox, Louisville) 2002 (used here for the description of the prologue)
H) See also, Raymond Brown, The Community of the Beloved Disciple (Paulist, New York) 1978

