Contrasts between John and the Synoptic Gospels

1) Material found only in the Fourth Gospel (John), not in the Synoptic Gospels (Matt, Mark, Luke):

Prologue (1:1-18)

"Signs," beginning with the Wedding at Cana (2:1-12)

Dialogue with Nicodemus (2:23—3:21)

Jesus and/or his Disciples Baptize People (3:22-26; 4:1-2)

Samaritan Woman at the Well (4:1-42)

Jesus Heals a Sick Man at the Pool of Bethesda (5:1-18)

New Details at the Feeding of the 5000; followed by Bread of Life Discourse (6:1b, 3-6, 8-9, 12b, 14-15; 6:22-65)

[Woman caught in Adultery (7:53—8:11)]

Jesus Gives Sight to a Man Born Blind (9:1-41)

Jesus Raises Lazarus from the Dead (11:1-44)

Jesus Washes the Disciples' Feet (13:1-20)

"Disciple Whom Jesus Loved" (13:23-25; 19:26-27; 20:2-10; 21:7, 20-24; cf. 18:15-16?)

Last Supper Discourses, incl. "Paraclete" & "Vine and Branches" (13:31—16:33)

Great Prayer of Jesus (17:1-26)

New Details at the Trial before Pilate, and at the Crucifixion (18:28—19:16; 19:20-24, 26-28, 30-37, 39)

First Resurrection Appearance to Mary Magdalene alone (20:11-18; cf. Matt 28:9)

Resurrection Appearance to Thomas (20:24-29)

Another Resurrection Appearance at Sea of Tiberias/Galilee; Dialogue between Jesus & Peter (21:1-25; cf. Luke 5:1-11)

First and Second Endings to the Gospel (20:30-31; 21:24-25)

2) Material familiar from the Synoptics but *not* found in John:

No Infancy Narrative (cf. John 1:14 – "the Word became flesh")

No Childhood Episodes (cf. 1:12; 13:33; 21:5 – believers called "children")

No Baptism of Jesus (cf. 1:19-34 – John testifies about Jesus)

No Temptation in the Desert (cf. 8:44; 13:2, 27 – the role of Satan & the Devil)

No Calls to Repentance (cf. 1:29; 5:14; 9:41; 15:22; 20:23 – on sin and forgiveness)

No Sermon on the Mount or Beatitudes (cf. 13:17; 20:29 – Jesus calls believers blessed)

No Lord's Prayer (cf. 17:1-26 – the Great Prayer of Jesus)

No List of "Twelve Apostles" (cf. 13:16 - messengers; 1:35-51; 6:67-71; 20:24; 21:2 - disciples; "the Twelve")

No Mission of the Disciples during Jesus' Lifetime (cf. 13:20; 14:12; 20:21 - risen Jesus sends them out)

No Parables (cf. 10:6; 15:1-8; 16:25, 29 – a few "figures of speech")

Few "Kingdom of God" Sayings (only 3:3-5; cf. 1:49; 6:15; 12:13-15; 18:33-39 – Jesus' role as "King of Israel")

Few "Ethical" Teachings (only 13:34-35; 15:12, 17; cf. 14:21-24 - "Love One Another" and "Love Jesus/God")

Few Predictions of Jesus' Return (only 14:3; 21:22-23 – Jesus will "come again" or "come")

No Exorcisms (cf. 7:20; 8:48-52; 10:19-21 – Jesus accused of having a "demon")

No Transfiguration Story (cf. 1:45; 3:14; 5:45-47; 9:28-29 – Jesus associated with Moses)

No Passion Predictions (cf. 5:18; 11:50-53 & 18:14; 12:24-25, 32-33; 18:31-32 – talk of Jesus' death)

No Institution of Eucharist at the Last Supper (cf. 6:22-59; 13:1-20 - Bread of Life Discourse; Washing of Feet)

No Ascension Narrative (cf. 3:13; 6:62; 20:17 – Jesus talks about descending and ascending)

3) Material significantly different in John and in the Synoptics:

Synoptics	John
Jesus' ministry lasts only about one year	Jesus' ministry spans three Passovers (2:13; 6:4; 11:55)
John the Baptist is "Elijah"; preaches repentance	John [the baptizer] is <i>not</i> Elijah but a "witness" to Jesus (1:19-36)
Jesus' ministry begins after John the Baptist's arrest	Jesus' ministry <i>overlaps</i> with John's (3:22-30)
First <i>four</i> disciples Jesus <i>calls</i> are two pairs of brothers:	First <i>five</i> disciples: Andrew, an anonymous second one,
Simon & Andrew, James & John	Simon Peter, Philip, Nathanael (1:35-51)
Many "miracles" but few longer speeches	Only a few "signs" but several long monologues and dialogues
Jesus' opponents include Sadducees, Herodians, etc.	Jesus' opponents usually called "the Jews" or "the world"
Opponents plot to destroy/kill Jesus for various reasons	Opponents try to stone Jesus for blasphemy (8:59; 10:31-33; cf. 11:8)
Only one journey to Jerusalem	Multiple visits to Jerusalem (2:13; 5:1; 7:10)
Temple cleansing occurs one week before Jesus' death	Temple cleansing at the <i>beginning</i> of Jesus' ministry (2:13-22)
Anointing at Bethany by anonymous woman,	Anointing at Bethany by Lazarus' sister <i>Mary</i> ,
and objection by anonymous people	and objection by Judas Iscariot (12:1-8)
Last Supper is the Passover Meal;	Last Supper is <i>before</i> the Passover (13:1; 18:28);
Jesus is crucified <i>on</i> the Day of Passover	Jesus dies on the Preparation Day before Passover (19:14, 31, 42)
"Love your neighbors"; "Love your enemies"	"Love one another" (13:34-35; 15:12, 17; focus within community)
Peter is first and most prominent of the "apostles"	Mary Magdalene, Martha of Bethany, and the "Beloved Disciple"
	are more prominent as "disciples"
Future Eschatology: "Kingdom of God" is coming	Realized Eschatology: "Eternal Life" now (3:36; 5:24; 6:47-54)
"Gethsemane": betrayal through Judas' kiss	"Garden" in Kidron Valley: Jesus IDs himself for arrest (18:1-11)
Women prepare spices to anoint Jesus' body after his burial	Joseph Arim. & Nicodemus anoint Jesus' body before burial (19:38-42)

4) "So What?" - Questions for Reflection and Discussion:

- Why does the Fourth Gospel omit so many stories found in the Synoptic Gospels?
- Does the Fourth Evangelist presume that the reader knows the material contained in the Synoptics?
- What is the significance of all the new material found only in the Fourth Gospel?
- What is the significance of the changes or additions made in the stories found both in John and the Synoptics?