Bible 120 New Testament

Gospel of John
John probably did not rely on the synoptics as sources
Johannine literature – John (gospel) I, II, III John (Epistles), Revelation are probably not from the same author but different authors who were part of a “common school” of thought.

Jewish setting – less references to OT than synoptics but emphasis on rabbinic Judaism in Ch 1-12, especially Book of signs (Ch 2-12) Identity crisis of official Jewish life
Apocalyptic Judaism - evangelist familiar with this in use of concepts. Son of Man, kingdom, judgment, tribulation, resurrection. Instead of dreams, visions, one sees Jesus

Sectarian Judaism – John and Qumran reflect modified dualism (light and darkness). Dissatisfaction with Jerusalem temple
Schismatic Judaism – interest in Samaritans (Ch 4)

Hellenistic Judaism – communicating Hebrew faith to Hellenistic world through concepts such as logos (Ch 1), Greco/Roman setting

Greek Philosophy
Stoicism

Gnosticism

Hermetian

Shaping the Fourth gospel

Authorship – eyewitness, congregation (21:24-25), editor

Place of Writing – Asia, Ephesus (perhaps Antioch, Alexandria)

Composition

Book of signs, Ch 2-12 (Jewish Source

Upper Room Source, Ch 13-17 (personal, mystical)

Passion narrative, Ch 18-20

Prologue, Ch 1 (added by editor)

Epilogue, Ch 21 (added by editor)

Gospel illustrates the humiliation and exaltation of Jesus

Gospel completed in final form ca 100 AD. It “came into its own” later, ca 180 AD. It was questioned because it was so different from the other three. By 367 AD it was canonized. Surviving manuscripts of John are superior in quantity and quality.

John has evangelistic interests (that they might believe), ecclesiastical interests (spread of Christianity; tension between Jewish and Greek converts; discover proper connection between contemporary life and needs of church with historical ministry of Jesus). Apologetical Intervals (special interest in relating the religious of old Israel to the new Israel- Christianity is fulfillment of true embodiment of Judaism). Polemical Interest – correct misunderstandings of the proper relationship between John and Jesus. Concern that some had not transferred their loyalties to Jesus from John.

Sources of the faith of fourth Gospel

The remembered Jesus

The relevant scripture

The risen Lord

Theological emphasis

Revelation – God’s divine disclosure, knowing God and discovering truth

God – God of Israel, relations of Father, Son, Spirit, love of God

Christology – Christ is the theophany of the eternal being of God

Salvation – in union with Christ

Church – community which Jesus called into being unity of the church

Mission of the church – to gather the scattered through preaching
PAGE
1

