

Introduction to the Gospels

- Background to the critical study of the Gospels as a result of the enlightenment period
- Source criticism – synoptic problem
- Form criticism
- Redaction criticism

Source Criticism

- Literary relationship of Matthew, Mark, and Luke to each other, as against John.
 - Much similarities in Matt, Mark, and Luke
- Compare Matt 14:22-33 and Mark 6:45-52
 - Matthew has a longer version
 - Both stories end in different ways → Matthew on a confessional manner; Mark on a critical note

Source Criticism

- Of the 661 verses in Mark, 500 appear in Matt, 350 in Luke.
- 235 verses common to Matt and Luke, and do not appear in Mark

Source Criticism

- The similarities:
 - Often verbatim for the entire clauses and sentences – agreement in wording
 - Difficult to explain the differences among the writers – esp. if Jesus spoke in Aramaic and these agreements are in Greek
 - If compared to John, why are there so few verbal similarities (92%) unique?

Source Criticism

- The similarities:
 - Agreement also extends to parenthetical or editorial comments,
 - e.g., Matt 24:15//Mark 13:14;
 - Matt 9:6//Mark 2:10//Luke 5:24;
 - Matt 27:18//Mark 15:10

Source Criticism

- The similarities:
 - Agreement in the order of narratives not linked together chronologically
 - Matthew’s sermon of the mount (Matt 5-7) and Luke’s sermon on the plain (Luke 6:17ff, and other places)
 - Matthew’s Parables of the Kingdom in Matt and Luke’s Parables in Luke 8 and 13

Source Criticism

- Synoptic Problem - relates to source criticism
- Luke’s prologue (1:1-4) suggests some dependent on various sources
- Purpose: to identify the written traditions and to determine the relationships of the synoptic gospels with the hope of ascertaining the purpose of the evangelists in writing the gospels.

Source Criticism: Solution

- Augustinian Hypothesis
 - Matthean priority
 - Follows canonical order
 - Wenham argues for early dating

Source Criticism: Solution

- Griesbach Hypothesis
 - Matthean priority, with Mark as the reader’s digest version of Matt and Luke

Source Criticism: Solution

- Oxford Hypothesis
 - Variation of the hypothesis
 - Argues for Markan priority
 - 2-source hypothesis, e.g. Carson
 - 4-source hypothesis, including Q
 - 4 source hypothesis with Proto-M
 - Problem with Q

Source Criticism: Solution

Source Criticism: Solution Four Source Hypothesis

Source Criticism: Solution

- Farrer Hypothesis
 - Rejects Q
 - Accept Markan priority
 - Luke uses Matthew

Source Criticism: Solution

- Literary Independent Hypothesis
 - Eta Linnemann

Source Criticism: Solution

- The question of Q – See Mark Goodacre
 - No one has ever seen Q
 - Difficult to sustain the existence of Q

Source Criticism: Solution

- Pool of:
 - oral traditions
 - written sources (cf. Luke's prologue in 1:1-4)
 - Memory of the eyewitnesses?
 - See the works by Larry Hurtado, and other recent works on oral tradition

Source Criticism: Solution

- Summary:
- Most accept Markan priority
 - The argument from length – Mark is shortest, yet not an abridgement
 - The argument from grammar - Mark's poorer writing style
 - the use of Aramaic in Mark 3:17, 7:11.
 - Redundancy – Mark 15:25; cf. Matt 27:35; Luke 23:34

Source Criticism: Solution

- The argument from style
 - Mark's harder reading – see Mark 6:5-6//Matt 13:58; Mark 10:18//Matt 19:17//Luke 18:19; Mark 1:12//Matt 4:1//Luke 4:1
 - Mark's stylistic features in the frequent use of "immediately", "and", "and immediately"
 - Mark's use of historical present – 151 against 78 in Matt and 9 in Luke

Source Criticism: Solution

- The argument from fatigue
 - See Matt 14:1 and 9: tetrarch → king (reproducing Mark 6:26?)
 - See Luke 9:10, 12 → feeding of 5000 in a city called Bethsaida → a deserted place (reproducing Mark 6:35)?

Form Criticism

- Method of analysis focusing on individual, self-contained units of materials
- Champion: Bultmann
- The task: identifying the process of transmission; classifying the individual pericopes into various forms, assigning a *Sitz im Leben*, and reconstructing the history of the tradition

Form Criticism

- Examples of Forms
 - "I AM" sayings in John
 - Pronouncement stories – Mark 2:13-17; 3:31-35
 - Parables
 - Speeches
 - Miracle stories
- What kind of changes????
- No longer in "fashion" today

Redaction Criticism

- The way the redactors/editors/evangelists change their sources or utilise the traditions
- Task: to rediscover the evangelist's theology and setting

A way forward

- Canonical & Narrative approach?
- Avoiding harmonising of the gospels – what about Aland's Synopsis of the Four Gospels?
- Paying attention to individual voice of the evangelist