Structured Stories with Eyewitness Control:
The Synoptic Problem Reconsidered
By: Erick Nelson
Last Updated: July 24, 2009

Abstract
The issue of how the gospels were written is an important one, and goes to the heart of the understanding and even the truth of Christianity.
Scholars long ago noticed that the first three gospels - Matthew, Mark, and Luke - are very alike in their accounts, but different, too. The "Synoptic Problem" tries to account for their similarities and differences. The prevailing answer has been Literary Dependence - postulating that Matthew copied from Mark, and Luke from Matthew and/or Mark. Most of the discussion has focused on which gospel was first; most scholars have adopted the view that Mark was first ("Marcan Priority").
This article questions the traditional solution - not concerning which gospel was first, but whether there is evidence of direct literary dependence at all. This article contends that there is NO priority, NO literary dependence between them.

When one actually look at the parallel passages, side-by-side, I can’t help but think that his impression would necessarily be, "If these copied from each other, why do they deviate as they do"" (only about 50% verbal differences in common passages, with puzzling differences). It seems, purely from the literary form, that they may have some dependence on one or more common sources, but we are NOT driven by the evidence to assume direct dependence.
But there are arguments given for the traditional solution, and we must examine them: (1) verbal agreement, (2) agreement in order, (3) agreement in parenthetic materials, (4) Luke's prologue. I judge that the last two arguments are unconvincing (in fact, Luke’s prologue hurts their case). Agreement in order requires at most a common outline. At the end of the day, I conclude that it's argument about verbal agreement which will prove or disprove the theory.
Therefore, I look at specific examples, to determine whether the degree and kind of verbal agreement found in the synoptics really does imply direct dependence. I decide that it does not.
But if direct literary dependence is not the answer, then what is? Why are the synoptic gospels so similar and yet so different? I offer an explanation which fits both the internal and external evidence: “Structured Stories with Eyewitness Control.” (a) Structured Stories grew out of the teaching of Jesus' disciples, and (b) the authors of the gospels presented these stories under eyewitness control. I believe that this explanation best fits the data, and removes a major obstacle to accepting the truth of Christianity.

Introduction

I used to think that the Greatest Scholarly Argument Against Christianity was the “Metaphorical Gospel Theory.” But there is a deeper argument, one that both underpins the MG Theory and atheistic critiques of Christianity, and that is a widely held but incorrect view that the gospel writers copied from each other, embellishing along the way.
I have just finished listening to several debates about Jesus’ resurrection between a Christian apologist on one side and a non-Christian or liberal scholar on the other: Bart Ehrman, Richard Carrier, John Shelby Spong, Marcus Borg, and John Domenic Crossan.

What was striking about the liberal or non-Christian positions was that each scholar specifically said at length that the gospels do not represent multiple independent attestation, but rather a development of the story from Mark, to Matthew, to Luke, culminating in John. And each supported this with the “assured results” of the Synoptic Problem – that Matthew copied Mark, and that Luke copied Mark and probably Matthew – as the foundation of their view.

The quite obvious point was made each time that if the four gospels differ from one another, and each one was written as an “update” over each previous version, then their statements should either be construed as (a) “corrections” (discrepancies) or (b) metaphorical, symbolic stories.

In William Lane Craig's debate with J.D. Crossan, for instance, Crossan was careful to say that his upon philosophic presuppositions, but that his conclusions are based upon a specific line of research.

I spent the 60s in excruciatingly detailed comparison of the Gospels in parallel columns, word by word and unit by unit, day by day and year by year. I was in a monastery, by the way, and alternative diversions were rather limited. I was testing and establishing for myself that Matthew and Luke used Mark as one major source, that the Q Gospel was their other documentary source, and that John was dependent on those earlier Gospels at least for the narrative frames at start and finish. Those genetic relationships were thereafter my historical presuppositions and, if wrong today or disproved tomorrow, everything I have done on the historical Jesus would need review. . .

It is, in fact, primarily from studying Matthew’s and Luke’s work on Mark, not to speak of John’s possible work on all of them, that I concluded what a Gospel is, how it works, and how creative an Evangelist can be. Matthew, for example, does not simply “select” from some unspecified general tradition. He omits from, adds to, and changes his Markan source, including the very words and deeds of Jesus.” (Copan, p 151-2)

And thus, the literary dependence of the Synoptics upon each other undergirds the leading arguments against the truth of traditional Christianity.

But is this really true? Has it been proven? Years ago, when I first read Crossan’s view, I was challenged to take a look at the synoptics side-by-side (in English). I did this with the assumption that Mark really did write the earliest gospel, and that Matthew extended/interpreted this in a Jewish direction, and that Luke did so in a Gentile direction - and I was interested to trace these developments myself.

Part I. The Synoptic Problem

The Synoptic Problem Considered
Introduction
The three gospels Matthew, Mark, and Luke are called the "synoptics" because they are so similar they can be written in columns, side-by-side, for comparison.
"The three are called 'synoptic' gospels, in fact, because they present a 'common view' of Jesus." (Funk, Five Gospels, p 10)
But they are not exact duplicates of each other. So, the Synoptic Problem is the question "Why are they so similar?" and "Why do they differ as they do?"
Over the years, this question has been answered in almost every conceivable way. The discipline of Source Criticism was developed primarily to study this issue with the assumption that each gospel was based on specific literary sources. The similarity of content, order, and wording is presumed to be due to literary dependencies. For instance, many scholars think that Mark was the first gospel written, that Matthew actually had a copy of Mark in front of him as he wrote, and that Luke had copies of Matthew and/or Mark before him as he wrote.
This view is by no means limited to "liberal critics." In fact, it appears to be one of the points of agreement between conservatives and liberals alike. Even a conservative scholar such as A.T. Robertson could say (emphasis mine), even eighty years ago! -
"Any one who knows how to weigh evidence can compare Mark, Matthew, and Luke in the English, and still better in the Greek. The pages of the present harmony offer proof enough. It is plain as a pikestaff that both our Matthew and Luke used practically all of Mark and followed his general order of events. . . . The upshot of these centuries of synoptic criticism has brought into sharp outline the facts that now stand out with reasonable clearness." (Robertson, A Harmony of the Gospels for Students of the Life of Christ, Broadman Press, 1922)
It must seem sheer arrogance to question this conclusion, supported by an incredible volume of literature, based upon meticulous analysis of the original Greek. And it might be true, in the final analysis, that this view is exactly right. But when I compared the accounts of the synoptics, admittedly in English, it was not "plain as a pikestaff" that Matthew and Luke copied from Mark. In fact - even starting with the assumption that they did copy from Mark - the more I read them side-by-side, the more perplexed I became, until I concluded that whatever the truth is, I'm pretty sure they didn't copy directly from each other!
In attempting to find an accurate solution, it is necessary not only to account for the similarities between the gospels (which is automatically taken care of by positing direct literary dependence), but to also account for the differences. With direct literary dependence, it's pretty obvious that the writers of the later gospels must have deviated from their sources intentionally, on purpose. The primary reasons for differences are thought to include the following:
· theological points they wanted to make

· soften the rhetoric

· change the emphasis

· correct or improve the grammar

Source Criticism and the theories of literary dependence that arose precisely because people noticed just how much of the material is in common. Their assumptions might be listed as follows:
· Three completely independent writers will not report the same events in exactly the same way and using the same words.

· Oral tradition cannot account for the high degree of agreement in wording.

· A disciple would be more likely to tell his own version of the story than to "slavishly copy" an existing account by a non-disciple.

· We should first try to fit the explanation to the evidence at hand, before appealing to hypothetical documents.

First, I want to review the attempted solutions to the synoptic problem.
Solutions
The theory most prominently held today comes from the Two-Source theory, which says that Mark was first, and that Matthew and Luke copied from Mark. In addition, it proposes that there was a sayings document, which they call Q (from the German "Quelle" for "source") used in common by Matthew and Luke. This was quickly expanded to included two further sources: material unique to Matthew (M) and material unique to Luke (L):
[image: image1.png]Two Source Four Source

VAW

Mt Lk 1t K

Both of these theories rely upon the view of Marcan Priority. Matthew and Luke copied from Mark and collated this material with their other sources. While some scholars claim that this issue is settled, others hotly contest this. Farmer, who has vigorously defended Matthean Priority, points out the lack of closure on this issue, even going so far as to describe it as an "impasse." (see below)
And so, other schemes have been developed. In fact, using various statistical methods and other arguments, every combination of direct dependency is advocated by some scholar. Just four fairly well-known examples follow.
[image: image2.png]Griesbach Farrer Augustinian Lockton

Mt Mk Mt Lk
~ ~ ~ ~
Lk Mt Mk Mk
- - - -
Mk Lk Lk Mt

The problem is, there are enough differences so that objections to any one scenario inevitably arise. This has forced some scholars (as early as the late 1700's) to devise "proto" gospel solutions, in the important attempt to do justice to all the evidence. The idea is that the gospels did not copy directly from each other (in the form in which they exist now), but they copied from earlier ("proto") forms of them. Three examples follow:
[image: image3.png]Parker Il

Ur-Mark
Urmk
pMK pMK2 phk3

| | |
Mt Mk Lk

Marsh

Mt pLk

Mt Mk Lk

It would be distorting the matter, of course, to say that these proto versions are the newest (Parker II dates around 1980, but Streeter's version of the Four Source is 1924). But these hypothetical sources were invoked specifically to account for all the data - in this case, in the differences in the gospel accounts.
Not Settled
What are we to make of this? The point I want to make here is that this is not a slam dunk, despite appearances. Introductions to the New Testament in college and seminary tend to treat this as a solved problem, but it is decidedly not.
William Farmer, perhaps the foremost defender of the Griesbach model, discusses the contention between this and the Two Source model. However, his comments provide an insight into the general predicament.
"Unless defenders of the Two Source Theory can produce new arguments to defend that theory, and renew critical confidence in it, source criticism in Gospel studies appears destined to remain at an impasse. The only other way this impasse can be broken, it seems to me, is by some development in Gospel studies that will satisfy the critical need for a comprehensive solution to this problem." (The Present State of the Synoptic Problem)
Eta Linnemann, in her book Is There a Synoptic Problem?, does a modern statistical analysis of the actual wording of the three synoptic gospels, and discovers that in the material which all three share in common, only about 50% of the words are the same! In other words, the differences are so extensive in her view it's no wonder a satisfactory explanation has not been forthcoming.
E.P. Sanders, in The Tendencies of the Synoptic Tradition (1969):
"The evidence does not seem to warrant the degree of certainty with which many scholars hold the two-document hypothesis. It would also seem to forbid that a similar degree of certainty should be accorded to any other hypothesis. . . . I believe our entire study of the Synoptic Gospels would profit from a period of witholding judgments on the Synoptic problem while the evidence is resifted. . . I rather suspect that when and if a new view of the Synoptic problem becomes accepted, it will be more flexible and complicated than the tidy two-document hypothesis." (p 278 ff)
John A.T. Robinson, in Redating the New Testament (1976):
"The gospels as we have them are to be seen as parallel, though by no means isolated, developments of common material for different spheres of the Christian mission, rather than a series of documents standing in simple chronological sequence. This still allows the possibility that Matthew, say, may have been affected by Mark in the course of the redactional process, or indeed Luke by Matthew, without requiring us to believe that one is simply to be dated after the other.
 We have been accustomed for so long to what might be called linear solutions to the synoptic problem, where one gospel simply 'used' another and must therefore be set later, that it is difficult to urge a more fluid and complex interrelation between them and their traditions without being accused of introducing unnecessary hypotheses and modifications." (p 94)
And so, even though the Traditional Solution seems to be set in stone, it is not. We will examine the foundations of the theory and see if they hold up.

Significance
What Does it Matter?
I will have to admit that for me this used to be absolutely one of the most boring topics imaginable in New Testament studies. When we went through this in college, I managed to ignore all the detail and accepted the prevailing Four Source theory. I blissfully accepted this as fact for 25 years before examining the issue for myself, quite by accident.
What does it matter?
(1) Contradictions. If two of the Synoptic authors intentionally deviated significantly from their sources, it's easy to say that they were correcting their sources, or they were inventing their own stories. If every departure is intentional, then each omission may be considered a statement of contradiction.
(2) Apostolic authorship. If Matthew copied from Mark, it is less likely that he was one of the original disciples. Why wouldn't a disciple tell his own version of the story? Why would he defer to a document that was at best written by a second-generation follower of Jesus?
(3) Late dating. Literary dependence is used as an argument for late dating of the gospels. If Mark, for instance, is considered the earliest gospel, and dated around 70, and if Matthew copied from Mark and Luke from Matthew, and John from all of them - and if we assume that a gospel needed to be in circulation for ten years before it was widespread, plausible dates for the other three gospels are 80, 90, and 100.
(4) Metaphorical Gospel. The "invention" concept gives rise to the idea of redaction criticism. In a euphemistic way, we are told the authors were "creative" authors, not just scissors-and-paste editors, creating their own faith stories. This gives rise to the Metaphorical Gospel Theory, which calls into question the very nature and meaning of the text.
Crossan
John Dominic Crossan has expressed this well (italics mine):
“Over the last two hundred years, however, comparative work on the Gospels has slowly but surely established certain results and conclusions. … Fourth, differences and discrepancies between accounts and versions are not due primarily to vagaries of memory or divergences in emphasis but to quite deliberate theological interpretations of Jesus. Finally, and in summary, the continuing presence of the risen Jesus and the abiding experience of the Spirit gave the transmitters of the Jesus tradition a creative freedom we would never have dared postulate were it not forced upon us by the evidence. Even, for example, when Matthew or Luke are using Mark as a source for what Jesus said or did or what others said or did to Jesus, they are unnervingly free about omission and addition, about change, correction, or creation in their own individual accounts—but always, of course, subject to their own particular interpretation of Jesus.” (Crossan, The Historical Jesus – the Life of a Mediterranean Jewish Peasant, HarperSanFrancisco 1991, Prologue, p xxx)
Let's break apart his points.
1. I have heard it said that there are only two things in New Testament studies that are considered fixed - certain conclusions: textual criticism, and the literary dependence of the synoptic gospels. Crossan, along with other scholars, feels no need to dig this up by the roots - but simply builds upon this firm foundation.
2. The differences between the synoptics were conscious, deliberate changes, corrections, or complete creations.
3. These variations were primarily due directly to theological motive.
4. The writers are "unnervingly free" in their creativity - so much so that it is startling, surprising.
5. And, finally - the clincher - scholars only hold this view about gospel composition because the evidence forces this conclusion!
The point of this article is to question the foundation of this whole structure. If the foundation is false, the conclusion is no longer "forced" by the evidence. We are free to reject the otherwise startling conclusion, and perhaps frame something more in accord with the truth.

An Argument Against Literary Dependence

The Challenge
How did I become interested in this issue? I ran across a book by John Dominic Crossan at the bookstore. He claimed in this book that if you just looked at the gospels side-by-side you would see that they flatly contradicted each other in so many places you'd be amazed. I bought a "harmony of the gospels" (Gospel Parallels) and started to look at how they differed from each other. I was looking for two things, actually: (1) I wanted to see how Matthew Hebrew-ized Mark's gospel, and how Luke Roman-ized it, and (2) I wanted to see what outright contradictions might exist.
The only contradiction I found was the "Bob Bennett contradiction" ("staff or not a staff"), which I already knew about and have discussed elsewhere (I chalk it up to a scribal error which was meticulously preserved - in the face of what must have been great psychological pressure to correct - ever since).
(1) My first impression was, as I looked closely at the differences, time after time I couldn't figure out why Matthew or Luke would want to change this to that. I could not, especially, discern any theological or communicative reason for changing the wording of similar accounts. I was reading the English (NAS) version, so I didn't have a look at the Greek itself. But the wording was so different that I thought this would probably not matter.
(2) My second impression was that there was a lot more verbatim agreement in the passages where Jesus is quoted than in the narrative passages. It seemed as if the "setup" narrative was pretty free-form, but the sayings showed more verbal agreement.
Example - Feeding of the Five Thousand
Scholars who have examined this issue have typically looked at the content of whole passages, noting the number of passages found/not found in the three gospels. Their debate has largely focused on explaining why two authors should include a passage not found in the other. However, let us not use the story or saying as our unit of investigation, but rather the words in the stories. As Eta Linnemann says (Is There a Synoptic Problem?), this is the atomic level of meaning for the text. Let us look at passages that Matthew, Mark, and Luke have in common and try to discern, where they differ, why they differ.
I will choose one example, almost at random. Nearly any comparison of this kind of common material would do just as well. I chose this because it was primarily narrative; all three authors cover the same content; and there is substantial verbal agreement.

This is the story of the feeding of the five thousand. I just lay out the phrases side-by-side and don't color them for you or try to influence your impression in any way. But YOU need to read these carefully, and even mull over them, as I did.

	
	Mark 6.35-44

And when it was already quite late,

His disciples came up to Him and began saying, “The place is desolate and it is already quite late; send them away so that they may go into the surrounding countryside and villages and buy themselves something to eat.”

But He answered and said to them, “You give them something to eat!”
And they said to Him, “Shall we go and spend two hundred denarii on bread and give them something to eat?”
	Matt 14.15-21

And when it was evening,

the disciples came to Him, saying, “The place is desolate, and the time is already past; so send the multitudes away, that they may go into the villages and buy food for themselves.”

But Jesus said to them, “They do not need to go away; you give them something to eat!”
	Luke 9.12-17

And the day began to decline,

and the twelve came and said to Him, “Send the multitude away, that they may go into the surrounding villages and countryside and find lodging and get something to eat; for here we are in a desolate place.”

But He said to them, “You give them something to eat!”

	
	

	
	And He said to them, “How many loaves do you have? Go look?!” And when they found out, they said, “Five and two fish.”

And He commanded them all to recline by groups on the green grass. And they reclined in companies of hundreds and of fifties.

	And they said to Him, “We have here only five loaves and two fish.”

And He said “Bring them here to Me.”

And ordering the multitudes to recline on the grass,

	And they said, “We have no more than five loaves and two fish, unless perhaps we go and buy food for all these people.”

(For there were about five thousand men.) And He said to His disciples, “Have them recline to eat in groups of about fifty each.”
And they did so, and had them all recline.

	
	

	
	And He took the five loaves and the two fish, and looking up toward heaven, He blessed the food and broke the loaves and He kept giving them to the disciples to set before them; and He divided up the two fish amount them all.

	He took the five loves and the two fish, and looking up toward heaven, He blessed the food, and breaking the loaves He gave them to the disciples, and the disciples gave to the multitudes.
	And He took the five loaves and the two fish, and looking up to heaven, He blessed them, and broke them, and kept giving them to the disciples to set before the multitude.

	
	

Notice that the content is the same, the order is the same, and some of the key phrases are the same ("You give them something to eat." - and "And He took the five loaves and the two fish, and looking up toward heaven, He blessed the food and broke ...") But the wording of the rest differs in trivial ways.
We must ask ourselves, "Why would any of the authors deviate from the others, in these specific ways?" This is the situation that I, at any rate, find when I look at the parallel accounts given by the synoptics. I won't comment on each issue (although later I will consider other examples and go through them); you must look at them for yourself.
Here's my impression: If you asked three people to write independent accounts, you wouldn't get anything much different from the above (except perhaps for the phrasing of the blessing of the fish and loaves). From strictly a standpoint of literary textual analysis, these three versions are relatively independent accounts of the same event, and I can't see how someone would conclude - purely from the words used - that any account directly copied any other.
And this went on. I took the time to go through many, many of the parallel accounts in just this way, puzzling over the differences, and it was astonishing how many and varied they were. Be clear that I assumed that Marcan Priority was true, and had no problem with it. But I remember a definite time when I put the Gospel Parallels down in disgust and said to myself, "There's just no way these guys copied from each other."
The Encyclopedia Homework Theory

This brings me to the “Encyclopedia Homework” theory. I remember doing little reports in junior high school. I would look up the topic in the encyclopedia, and then try to re-phrase what it said for my paper. If I happened to be hurried or tired or lazy at the time, I just copied blocks of text, hoping that no one would notice. In fact, sometimes it was so hard to re-phrase what was already there that I just copied it down verbatim.
Wouldn't it have been much easier, if Matthew were copying from Mark (for instance), for him to just copy the narrative verbiage down as is, rather than try to paraphrase it, especially when the paraphrase is for no discernable reason?
Theological Differences
According to the current thinking, the gospel writers are often motivated by theological reasons for "shaping" the material they have in front of them into a new gospel. Statistically, however, there is much more "shaping" of the wording in the narrative material than there is for Jesus' sayings.
If theology were a prime motivation, you would expect the situation to be exactly the reverse. You would expect the wording of the sayings (extremely theological) to vary dramatically, and the wording of the "setup", the narrative material, to largely agree. But they don't.
Grammatical Differences
It has been claimed that the apparently trivial differences in wording are due to Matthew's and Luke's attempts to clean up Mark's poor grammar and style. First, it would not logically follow, from the mere fact in itself that Matthew and Luke express themselves more elegantly or correctly, that they are intentionally improving Mark's account. Their better grammar might equally be as noticeably present if they simply happened to be better writers.
But beyond this, if we want to judge whether the differences we see are always (or even typically) due to stylistic considerations, we must go into the details of Greek style. Even for those who have studied New Testament Greek, this goes beyond what can be expected. We will have to defer to experts in these matters.
However, if you look at the English translation, you can see for yourself many variations that couldn't possibly be due to stylistic improvements. Sometimes one author will substitute a pronoun for a proper name, and vice versa. Sometimes one author will include a small phrase that the others don't. Go back up to the Feeding the Five Thousand example above, and see how this is true.
Literary Dependence
Let's say you and I are in school and have a homework essay assignment. We turn in absolutely identical essays. The teacher would probably conclude that one of us had copied from the other. But even where there is a high degree of similarity, direct dependence is not the only possibility. It's possible that we each bought our essays from Sam, the essay peddler. Our essays are not dependent upon each other, but upon a common source.
In fact, this assumption has been called the Clock Maker's Fallacy. In a clock shop, all the clocks chime together at exactly 12:00. This doesn't mean that they are all dependent upon each other - they are, in fact, very independent of each other, but are made to run the same way, at the same speed, and so on.
A further example: Picture a rapid-fire automatic weapon, with bullets following each other in a flat arc. If all you saw were the bullets, you might be tempted to think that they are following each other and thus each bullet is dependent upon the preceding one. But that's not the case. As in the essay example, they are all dependent upon a common source, the firing of the gun.
So, it would be possible, even if the three synoptics demonstrated a high degree of similarity, that they are all dependent upon a common source.

Conclusion
Let's sum up what we've found so far. We see that the Matthew, and Luke, while presenting their own material, present material found in Mark, typically follow Mark's generally content and order. And we can see, from many, many examples such as the one offered above, that the specific wording differs in these accounts, often in trivial ways.
And we have seen that the verbal identity of all three synoptics is at most 50%. Simply based on this, which is more plausible, that they copied each other half the time and revised the other half (often in trivial ways), or that they are ultimately dependent in some way upon a common source?
How do we explain the differences we see? The scenario above suffers from these fairly significant problems:
1. The authors deviate from each other, when it would have easier to simply copy the text in front of them than to re-phrase.

2. The re-phrasing can't be explained only by improvements in grammar.

3. These are often trivial changes - they aren't influenced by theology at all.

Bottom line: The Direct Literary Dependence hypothesis explains, by definition, the similarities between the synoptics, but does not explain the differences.
But there must be more to this. Such a venerable theory cannot be so easily dismissed on the basis of my amateur impressions! In the next chapter, we will look at the main arguments in favor of the Traditional Solution, and consider this more closely.

Notes
[1] Farmer emphasizes that the Synoptic Problem has not been solved, even describing the situation as an "impasse": ("The Present State of the Synoptic Problem")
"Unless defenders of the Two Source Theory can produce new arguments to defend that theory, and renew critical confidence in it, source criticism in Gospel studies appears destined to remain at an impasse. The only other way this impasse can be broken, it seems to me, is by some development in Gospel studies that will satisfy the critical need for a comprehensive solution to this problem."
"They [Sanders-Davies] have suceeded in clarifying in an original way why the Two-Source theory is critically 'unsatisfactory' and in pointing out the remaining difficulties (no mean achievement) standing in the way of fully accepting any one of the major alternative theories now under consideration.
[5] Challenging Assumptions. Austin Farrer explains (On Dispensing with Q):
"It would certainly be impertinence to suggest that the scholars who established the Q hypothesis reasoned falsely or misunderstood their own business; no less an impertinence than to talk of the great "Scholastics so. St. Thomas understood the business of being an Aristotelizing "Augustinian, and if I am not his disciple, it is not because I find him to have reasoned falsely. It is because I do not concede the premisses from which he reasoned. And if we are not to be Streeterians, it will not be because Dr. Street reasoned falsely, but because the premisses from which he reasoned are no longer ours." (i)

Part II. The Case for the Traditional Solution
Recap and Introduction
In the preceding chapter, I explained how I accidentally became convinced that Matthew, Mark, and Luke did not copy from each other - simply from reading their accounts (in English) side by side, and wondering just why they would deviate from each other's wording in the way they do. In that chapter I also briefly reviewed the various models that have been presented over the years, and pointed out that even though this is generally considered a settled issues (one of the few), many scholars claim it is far from settled.
I also looked at some of my reasoning regarding the issue of Verbal Agreement, and closed the chapter by wondering if there wasn't something more, something big, that I was missing. One of my obstacles is that 95%+ of the discussion about the Synoptic Problem has to do with deciding which gospel is the source of the other two. An unbelievable amount of material is devoted to statistics, tables of agreements/disagreements, arcane discussion of possible dependencies, all in the attempt to defend Marcan priority (the majority view), Matthean priority (the Greisbach hypothesis, popularized by Farmer), or some other arrangement. Rarely do they go back to the foundations and explain just why they think there is any direct dependency at all.
The Case for the Traditional Solution
And so I asked Dr. Mark Allan Powell, who chairs the Historical Jesus Section of the SBL and is a Matthew expert (among other things) if he know of any books that discuss these foundations, and make an explicit case for the direct dependency rationale. He confirmed to me that the majority of scholars do hold the "traditional" view, and that questioning it would certainly be an up-hill battle. He pointed out that several arguments are used which, considered together, present a rather convincing case to most scholars. And, in direct answer to my question, he also kindly sent me a copy of the relevant portions of Robert Stein's The Synoptic Problem: An Introduction. He wrote:
"Read the enclosed piece by Robert Stein - an apology for the majority view - these are the arguments you will have to engage. I know you've probably heard all this before, but if you haven't seen Stein's piece, he lays it out in a manner that is pretty clear - he shows (in chap. one) why most scholars think there must be some literary dependence." (letter to me, approx 5/9/2003)
Although I am indeed familiar with many of Stein's points, he did present arguments that were new to me. More important, this is a helpful work because he does lay out the arguments clearly and logically. And so I will look at his arguments. The issue I wish to consider is:
What reasons are there for concluding that there is a direct literary dependence between the synoptics?
This is Stein's argument:
A. There are four lines of evidence which point to one common written source for the synoptics:
1. Agreement in wording

2. Agreement in order

3. Agreement in parenthetical material

4. Luke's Prologue

B. The one common external or "proto-" source, Ur-Mark, which is the most likely external source, is reduced under analysis to Mark itself.
C. Several factors all point to the priority of Mark (an issue not addressed in this article).

One Common Written Source

1. Agreement in Wording
Agreement in Wording -> (plural) written sources
Stein says, "The easiest way of observing the close similarity in the wording of the synoptic Gospels is to underline the agreements that exist between them in parallel passages", and then goes on to recommend a highlighting approach to the parallel pasages. I believe this issue is absolutely crucial to the question, and so we will spend a considerable effort looking at actual cases, as Stein recommends. I will here only quote his conclusion, and examine this contention later. Stein contends,
"... the exact wording seen in the passages just underlined argues for some sort of a common source, either oral or written, that lies behind the similarities of the synoptic Gospels." (p 34)
Later, somewhat inconsistently, he amends this later (without further argument) to:
"... the exactness of the wording between the synoptic Gospels is better explained by the use of written sources than oral ones." (p 43)
Note, that (at least as Stein presents it), the verbal agreement is not necessarily sufficient in itself to warrant the conclusion that the three synoptics copied directly from each other. He only makes the more modest claim here that verbal agreement indicates one or more (possibly several) written sources. I don't disagree with this at all.
It is the combination of arguments which indicates direct literary dependence, especially the combination of this argument with the next one.
2. Agreement in Order
Agreement in Order -> One common written source.
Many scholars have pointed out - and I accept their contention - that Mark is in many ways the "middle term" between Matthew and Luke. There does seem to be, for the most part, a common order to the synoptic narratives. Because of this, Stein concludes,
"As a result it would appear that some common source served as a pattern for this similarity. It would also appear that such a source would more likely be written than oral, for such lengthy and precise agreement is more difficult to explain on the basis of using a common oral tradition than on the basis of a common written source." (p 37)
What should we say about this? I believe without common order, the argument from verbal identity alone would never have been convincing enough to win the day ... but I am getting ahead of myself. It is the combination of these arguments which carries the force. Here's why. If you notice that the order of two documents is the same, and the wording is often the same, you naturally assume that both the order and the wording are due to one document.
But is this necessarily so? What if the sources for the "common order" and "common wording" are different? For I notice immediately that the most the Argument from Order can establish by itself is that the synoptics followed similar outlines.
I wonder - Did people in those days ever take notes, create lists, or did they always write fully-formed narrative prose? It seems intuitively obvious that they would be capable of writing lists, that lists and notes might actually be more common in a world of scarce writing resources, and that the early Christians surely might have jotted down lists of the events in Jesus' life (among other things). Haven't archeologists found invoices and lists in the rubbish heaps of antiquity?
And so I believe a plausible scenario could be constructed as follows:
· As the apostles told and re-told their stories, people took notes

· The stories were part of the "liturgy" of the early church

· It would have been easy to create chronological/topical lists of the stories:

· Feeding of the five thousand

· Jesus walks on water

· Jesus heals the leper

· etc.

· It would also have been natural for these lists to become part of the worship pattern of the early Christian communities; early lectionary material

· It would also have been natural for one basic flow (Peter's?) to become the dominant pattern, with several variations in specifics

But isn't positing sets of lists, or outlines, simply relying on non-existent sources? I don't know if there is any evidence that the first century Christians created such lists. Even if there is no such evidence, this approach is somewhat more restrained than, for instance, the insistence that Q is a specific document containing clearly identifiable sayings.
3. Agreement in Parenthetical Material
Agreement in Parenthetical Material -> One common written source.
Stein sees the argument regarding agreement in parenthetical material as especially important:
"One of the most persuasive arguments for the literary interdependence of the synoptic Gospels is the presence of identical parenthetical material, for it is highly unlikely that two or three writers would by coincidence insert into their accounts exactly the same editorial comment at exactly the same place. It is furthermore evident in the example below that we can conclude that the common source of the material was written, for both Matthew and Mark refer to the "reader" in the comment." (p 37) (italics mine)
Stein's best example ("let the reader understand") comes from Matthew 24 and Mark 13, where the authors speak of the "Abomination of Desolation." This is an especially interesting case. I agree with Stein here that Matthew and Mark wouldn't just coincidentally come up with that same phrase, and if they used a common source, it was probably a written one.
But remember that this is the best example there is. However, is even this really persuasive? First, Luke's wording of this story is completely different from Matthew's and Mark's, and he fails to include the parenthetical remark at all! How is this an indication that all three writers used one common source?
Second, the other examples he presents are not even necessarily editorial asides or parenthetical remarks! I will not list them here, because I simply don't think this argument is very strong or important. You'll need to look them up for yourself. They are typically explanatory remarks (".... for he knew that it was out of envy that they had delivered him up"). His top three are:
1. Healing (Matthew 9:18, Mark 2:1-12, Luke 5:17-26): Matthew "He then said to the paralytic"; Mark and Luke are similar

2. Man of the tombs (Matthew 8:28-29, Mark 5:1-8, Luke 8:26-29): Matthew has nothing; Mark has "For he had said to him, 'Come out of the man, you unclean spirit!'; Luke has ""For he had commanded the unclean spirit to come out of the man."

3. Barabbas (Matthew 27:15-18, Mark 15:6-10, no Luke): Matthew "For he knew that it was out of envy that they had delivered him up; Mark similar; Luke nothing.

Stein's other references are:
· Matt 26:5, Mark 14:2, Luke 22:2

· Matthew 26:14, Mark 14:10, Luke 22:3

· Matthew 26:47, Mark 14:43, Luke 22:47

· Matthew 9:21, Mark 5:28

Here's what I notice. I notice three things about these, his best examples. First, in 3 of 8 examples, not all synoptics include the passage. Second, when they do, they often use different wording. And third, only the first one - to my mind - is truly an editorial aside which requires explanation; the others really fit naturally into the "order" or "wording" arguments.
Now, if such passages were many and pervasive, and the parenthetical remarks appeared at odd places in all three synoptics, and if all three always or nearly always carried the same passages, this could become a compelling argument. But as we consider the best examples, I just don't see that this is the case.
Instead, the most that this argument, as it stands, can prove is that a few isolated passages were based on similar sources - potentially many of them. The choice Stein offers between "coincidence" and "one common written source" in his quote is surely a false dilemma; there is a tremendous among of middle ground available.
4. Luke's Prologue
Stein quotes Luke's famous introduction:
"Inasmuch as many have undertaken to compile a narrative of the things which have been accomplished among us, just as they were delivered to us by those who from the beginning were eyewitnesses and ministers of the word, it seemed good to me also, having followed all things closely for some time past, to write an orderly account for you, most excellent Theophilus, that you may know the truth concerning the things of which you have been informed." (p 42) (italics mine)
He gathers from this that:
"Luke no doubt 'followed' these things via these written narratives as well as the oral traditions available to him. The common agreement in Luke's 'narrative of the things which have been accomplished among us' with the other synoptic Gospels strongly suggests the use of a common source."
As an argument, this is particularly curious. Note that there is nothing in Luke's actual statement which offers the slightest evidence of "one common written source" of the synoptics (only that there were several written sources). Stein's contention is simply that the common agreement, established by the earlier arguments, which provides this evidence! And so this is not an independent argument at all.
Second, it should be noted that Luke's statement actually argues against the "one common written source" hypothesis. Luke specifically says that "many" have written such accounts. Even if "many" doesn't mean 20 or 30 or 50, it surely means more than one. As Stein himself points out, "following" these things includes collecting oral tradition, and in my view quite possibly interviewing the eyewitnesses personally.
Luke certainly in this very prologue had the opportunity to clarify this issue. He could easily have said, for instance, something like this: "Whereas an excellent narrative of the Lord's deeds (by Mark) has been published among the brethren, I thought it beneficial to enhance and supplement his story with an account of the Lord's words as well." But he doesn't - he merely lumps the "many" sources together, which would tend to support a multiple-source view (such as SSEC) rather than a direct literary dependence theory.
Surprisingly, Stein - in a much later part of his book where he is trying to explain the Matthew/Luke disagreements against Mark - goes out of his way to actually argue for many sources:
"It would be foolish to think that the only materials available to the Evangelists were one or two written sources. It would even be wrong to think that they possessed only a specified number of written sources. Since we know that the gospel traditions continued to be passed on in oral form for many years after our Gospels were written, we should not think that Matthew and Luke had only written sources before them. On the contrary, they had along with these written sources an even more extensive oral tradition, which possessed a fairly established form." (p 126)
My conclusion is that the argument from Luke's Prologue is at best irrelevant -and at worst, undermines his thesis.

Common Source = One of the Synoptics
As I mentioned in the first chapter, there were several attempts to introduce "proto-" gospels (or "Ur-" gospels, which means the same thing) to account for the differences in wording. A "proto-" gospel is an earlier form of one of the Synoptics or their sources. If Matthew and Luke, for instance, each copied from different translations of an earlier Aramaic Mark, or if they copied from different earlier drafts of Mark, then the verbal disagreements would be explained. Here is a chart of three such models, shown in the first chapter:
[image: image4.png]Parker Il

Ur-Mark
Urmk
pMK pMK2 phk3

| | |
Mt Mk Lk

Marsh

Mt pLk

Mt Mk Lk

In fact, even back in the late 1700's, that's just what was hypothesized. G.E. Lessing and J.G. Eichorn posited an "Ur-" gospel, an earlier Aramaic version of Mark which was translated into possibly several Greek versions.
Stein comments on this attempt. He brings up two possible arguments against this approach. First, he considers the issue of postulating a hypothetical set of documents.
"This purportedly explains why the synoptic Gospels are both alike (the use of a common Ur-gospel) and at the same time different (the use of different revisions of the Ur-gospel). One argument raised against such a theory is the fact that no trace of such an Ur-gospel exists. However, such an 'argument from silence' is always dangerous, and it is certainly not an argument the followers of the Q hypothesis can raise, for there exists no trace of Q either!" (p 46)
And so, Stein does not see this as a valid objection. The second issue is that of the nature of Ur-Mark itself.
"The main problem with the Ur-gospel theory is that, as scholars began to reconstruct the configuration of the Ur-gospel from the common agreements in Matthew, Mark, and Luke, it began to look more and more like an Ur-Mark, i.e., it began to look more and more like Mark. In fact the Ur-gospel was soon simply called Ur-Mark. Yet as Ur-Mark was constructed, it continued to look more and more like our present Gospel of Mark. It therefore appeared that instead of postulating an Ur-gospel, the relationship between the synoptic Gospels could be better and more simply explained by some sort of an interdependence between them." (p 46)
And so, the real problem, he sees it, is that the more Ur-Mark was analyzed and defined, the more it just looked like Mark.
Response
How are we to evaluate this? For my part, I fail to see how or why Ur-Mark would have simply turned into Mark in this way. Surely, the double level of hypothetical documents provides the perfect environment for explaining any possible wording encountered in the three Synoptics. The Aramaic Ur-Mark provides the order, the framework, so we have common order. Three independent translations into Greek provide any desired combination of agreement/disagreement, tailor-made to fit the data. Whether the theory is true or not is another matter, but it is perfectly handy for explaining things.
It's just illogical that a proponent of Ur-Mark would agree that it's just like Mark, when it was invented to explain the disagreements between the synoptics!
But perhaps I am simply deficient in the historical details of this theory, I just don't understand the argument. Even so, I am astonished at the ease with which Stein simply dismisses the whole "proto-" gospel approach on the basis of this one case. First, he leaps from "there is one common written source" to a very different proposition, "one of the synoptics is the common source for the others" in essentially one paragraph! Second, there is surely a multitude of proto- scenarios: the Synoptic Problem Home Page lists several of the most prominent ones - only one of which is addressed by Stein.
Simplicity
Yet there is another consideration which has been raised. I will try to help Stein's argument here. Invoking Occam's Razor ("Entities should not be needlessly multiplied"), some scholars have chosen the direct dependence theory by virtue of its explanatory simplicity. They say, "Why should we postulate a source for which there is no hard evidence, when we can account for the data on the basis of the sources we do have?" Austin Farrer eloquently makes this point in another context - arguing against the "Q hypothesis" as the common source for Matthew and Luke:
"For if we find two documents containing much common material, some of it verbally identical, and if those two documents derive from the same literary region, our first supposition is not that both draw upon a lost document for which there is no independent evidence, but that one draws upon the other. It is only when the latter supposition has proved untenable that we have recourse to the postulation of a hypothetical source. (italics mine)
There is much to say, and to ask, about this principle of Simplicity.
1. Must we always, as a matter of principle, prefer the simpler explanation? Then the simplest explanation of all - that God verbally dictated everything in the gospels, and that the differences are due to His mysterious purposes - must win the day.
2. Occam's Razor should be paraphrased to say that - all things being equal - the simpler explanation is preferred. But we haven't come to the point of discovery where we face two equally compelling theories.
3. What counts as the "simplest" theory? Is it the one that confines itself to the documents at hand, or is it the one that best accounts for the data? I would contend that the direct dependence model actually introduces a great deal of complexity, because it must postulate that the gospel writers frequently and intentionally deviated from their sources, often for no discernable reason.
Farrer frames his statement in terms of burden of proof. If the "simpler" theory has been proven untenable, then we are free to pursue other avenues. I would submit that this will be the case, especially after we have examined Verbal Agreement in the synoptics.
Finally, in the case of Q, I do agree it is illogical to assume that there must be only one and exactly one "Q" document that accounts for all of the similarities that gave rise to the theory. It is more cautious and in keeping with good judgment, I would think, to remain agnostic about how many documents there might have been and what their exact characteristics were, and treat Q as an abstract entity, defined by common phrases. Similarly, I agree (as I mentioned above) that positing specific well-defined documents - Aramaic Ur-Mark with separate Greek translations - may go well beyond the evidence.
However, I do think it is perfectly reasonable to postulate external sources in general for the three gospels, without trying to specify exactly how many there are and what's in each.
Conclusion
I have to think that there are better arguments to lead from "one common written source" to "one of the synoptics is that source." The Ur-Mark example seems illogical. The complaint against hypothetical documents seems stronger, but (a) doesn't seem to deter Q supporters, (b) applies more to a definite hypothetical source than to a general collection of documents.
Last, this argument is only useful if we've already discovered that the synoptics depended on "one common written source", and I thisn't has been established yet.

Summary
The Arguments
I have really tried to look at this from a logical viewpoint and weigh the arguments. I see that the argument from Wording is by far the most important consideration and is an extremely direct and strong argument. If the agreement in wording is sufficiently exact, then "one common written source" will be the most reasonable explanation. If not, not. The argument from Order though I contend requires at most that the synoptics used a common outline, and so I do not see this as strengthening the argument from Wording in the way generally assumed.
The argument from Parenthetical Material, at least the one presented by Stein, only contains one clear telling example, and this can just as easily be explained by common use of Matthew and Mark of one fragment, and suffers from the weakness that it is not included in Luke. The argument from Luke's Prologue is either irrelevant, or actually counts against the traditional "one common source" view.
Finally, the move from "there was one common written source" to "one of the synoptics is the source" is an extremely crucial move and thus requires clear and convincing evidence. Instead, all we see (from Stein's book) is an perplexing dismissal of only one theory.
Wording and Order
If argument #3 is fairly weak, as I believe it is, and can be reduced to "wording" and/or "content"; and if argument #4 is either irrelevant or hurts the case, then we are left with the first two arguments. I believe that the force of the arguments is due to combining #1 (wording) and #2 (order), assuming (quite naturally) that the documents having the order are the very same ones carrying the wording. But I have pointed out that this is an unproved assumption. In fact, the most #2 (order) can require is that a common outline was used by the synoptics.
How likely is it that common order is simply due to using the same list or outline? That depends, I would suppose, on how likely it is that such lists existed in the first century. I'm researching that.
This dovetails with another issue - Wording. What if there were perfect Verbal Agreement? Then it would seem obvious that the common order probably came from the same document where the full descriptions are found. What if the Verbal Agreement was extremely poor, almost non-existent? Then it would seem fairly unlikely that the order would be so close and the wording so different - a common outline document would seem much more plausible.
Therefore, the whole issue hangs on the issue of Verbal Agreement. Simply put, when we look just at the literary form, the words themselves, are we compelled to conclude that the synoptics copied each other? Or does it seem more likely that they are dependent upon a more complex set of sources?
With this in mind, we will take a close look at several examples.

[2] Burden of Proof. Austin Farrer explains (On Dispensing with Q):
"If there is no difficulty in supposing St. Luke to have read St. Matthew, then the question never arises at all. For if we find two documents containing much common material, some of it verbally identical, and if those two documents derive from the same literary region, our first supposition is not that both draw upon a lost document for which there is no independent evidence, but that one draws upon the other. It is only when the latter supposition has proved untenable that we have recourse to the postulation of a hypothetical source. ...
The point we are making is that the hypothesis of St. Luke's using St. Matthew, and the hypothesis of their both drawing independently from a common source, do not compete on equal terms. The first hypothesis must be conclusively exploded before we obtain the right to consider the second at all." (i)

Part III. Exploring Verbal Agreement
We have, first, taken a look at the traditional solution to the Synoptic Problem and discovered some apparent weaknesses. Next, we looked at five representative arguments which are thought to be powerfully converging evidence for a direct literary dependence.
Does the kind and degree of verbal identity drive us to posit a direct literary dependence as the only, or at least most plausible, explanation?
Amazingly, both Funk in The Five Gospels and Linnemann in Is There a Synoptic Problem? - scholars who disagree about almost everything else, agree that there is about 50% verbal agreement in the material shared by all three synoptics. The irony, of course, is in the fact that Funk considers this figure so high that it can only be explained by direct dependence, and Linnemann considers the figure so low as to rule it out!
But simply counting vocabulary is not sufficient for this study. What would constitute proof of direct literary dependence?
1. We should find several sets of extended passages that are exactly verbally identical. The more and longer we find, the stronger the case.

2. We should have some reason to rule out a common source.

I will concentrate on the first point. Take any parallel gospel translation, where they set the four gospels side by side. What do you find? There are clearly passages completely unique to one of the gospels. There are passages that have common content between two or more gospels. There are passages that have an interesting mixture of verbal similarity and difference, as we saw in the Feeding of the Five Thousand example.
But where are the passages of extended verbal identity?
High Similarity - Still Differences
Let us try to find the very closest examples of verbal identity. The following snippets are among the very best I could find. In a rather quick survey of an English parallel gospels book, I found no passages, not one, that maintained exact identity for full length of a medium-to-long parable or saying. I found no "extended verbal identity", as I would define it.
Second - the best I could find were a few - not many - passages like the one below, the parable of the sower. This has, at first glance, nearly one-to-one verbal identity. But upon closer inspection you can see that there are nagging little differences, for no apparent motive (I have put the most noticeable in bold red). Why are there any differences at all, and why are they these particular differences?

	
	Mark 4:3-9

"Listen to this! Behold, the sower went out to sow;
and it came about that as he was sowing, some seed fell beside the road, and the birds came and ate it up.
And other seed fell on the rocky ground where it did not have much soil; and immediately it sprang up because it had no depth of soil.
	Matt 13:3b-9

"Behold the sower went out to sow;

and as he sowed, some seeds fell beside the road, and the birds came and ate them up.

And others fell upon the rocky places, where they did not have much soil; and immediately they sprang up, because they had no depth of soil.
	Luke 8:5-8

"The sower went out to sow his seed;
and as he sowed, some fell beside the road; and it was trampled under foot, and the birds of the air ate it up.
And other seed fell on rocky soil, and as soon as it grew up, it withered away, because it had no moisture.

	
	

	
	And after the sun had risen, it was scorched; and because it had no root, it withered away.

And other seed fell among the thorns, and the thorns came up and choked it, and it yielded no crop.
And other seeds fell into the good soil and as they grew up and increased, they yielded a crop and produced thirty, sixty, and a hundredfold.
And He was saying, "He who has ears to hear, let him hear."

	But when the sun had risen, they were scorched, and because they had no root, they withered away.

And others fell among the thorns, and the thorns came up and choked them out.

And others fell on the good soil, and yielded a crop, some a hundred-fold, some sixty, and some thirty.

He who has ears, let him hear.

	

And other seed fell among the thorns; and the thorns grew up with it, and choked it out.

And other seed fell into the good soil, and grew up, and produced a crop a hundred times as great."

As He said these things, He would call out, "He who has ears to hear, let him hear."

	
	

Observations. Why?
· Matthew uses the plural; Mark and Luke use singular. Could be style preference?

· The seed falls either on the rocky: ground, places, soil. Different words in Greek? - why?

· Luke says it had no moisture, instead of depth of soil. Why?

· Matthew and Luke leave out "and it yielded no crop" - redundant?

· Matthew leaves out "to hear", Luke keeps it

To me, the most interesting difference is Mark's 30, 60, 100. Luke summarizes to just 100, which might be understandable. By why does Matthew reverse the order to 100, 60, 30?
Now this might seem like nit-picking. But my point is: Does the literary form force us to conclude that the gospels copied each other? I say, No. Even in this, one of the most generous cases in the entire body of work, there are still enough difference between the texts to postulate, at the very least, a more complex relationship.

Four Cases
CASE 1 - Content Words
Remember that the agreed count of identical words, where Matthew, Mark, and Luke provide the same content, is approximately 50%. First, we must consider how they are counting the words to arrive at even 50%. As I looked into this, I ran across a web site that showed how the words could be color-coded to show identity and difference. This site is at:
http://www.mindspring.com/~scarlson/synopt/harmony/
Consider the parable of the old and new wine. Look at this example carefully. Words in bold black show verbal identity across the three accounts.
	Matthew:
9:17 Neither is new
wine put into old wineskins;
otherwise
the skins burst,
and the wine is spilled,
and the skins are destroyed;
but new wine is put
into fresh wineskins,
and so both are preserved
	Mark:
2:22 And no one puts new
wine into old wineskins;
otherwise the wine
will burst the skins,
and the wine is lost,
and so are the skins;
but one puts new wine
into fresh wineskins
	Luke:
5:37 And no one puts new
wine into old wineskins;
otherwise the new wine
will burst the skins
and will be spilled,
and the skins will be destroyed.
38 But new wine must be put
into new wineskins.

According this this means of reckoning, there are about 20 verbal identities, and about 15 differences, which is over 50%. But isn't that misleading? This brings up my first rule:
1a. Words entailed by the content should not necessarily count as "verbal identity."
Look at the content of this parable. It, after all, about old wine and new wine, with old wineskins vs. new wineskins! Therefore, in order to have this story at all we need to use the words:
· old, new
· wine, skins, wineskins
· into
And my next point is this. Articles, conjunctions, and other little words are so common and necessary for any writing that they do not necessarily point to literary dependence or verbal identity.
1b. Articles, conjunctions, and other little words don't necessarily count as "verbal identity."
· the, and, but, otherwise

... which leave the word "burst" as the only candidate for meaningful verbal identity (for our purposes), and even this would arguably fit as a "content word", since you have to find some word for what happens when the wineskin breaks open.
Given the above, I would view these as non-identical phrases, because the verbal similarities can be explained by content and little words. And, considering the fact that the verbal similarity is explained by the subject matter and trivially common words, but the verbal difference is unexplained, I would not classify this as a passage displaving literary dependence. Why is the wine "spilled" in Matthew and Luke and "lost" in Mark? Why are the skins "destroyed" in Matthew and Luke but not in Mark? etc. etc.

CASE 2 - Quotable Quotes
If anything would be remembered of Jesus' sayings, it would be Famous Sayings, or Quotable Quotes. Secular analogues to this are: "Give me liberty or give me death", or "I have a dream", or "Ask not what your country can do for you", or "The only thing we have to fear is fear itself." Short, punchy, with a point. That is not to say that Jesus always, or even typically, spoke in sound-bytes, but that this is the kind of passage to be remembered verbatim over the years.
We should find cases where the verbal identity occurs precisely at these crucial passages. Look at the accounts of Peter's confession. All generally the same, with minor differences ... but when it comes to "But who do you say that I am?" and "Peter answered him, Thou art the Christ" - it is word-for-word.
	
	Mark 8:27b-29

He questioned His disciples, saying to them, "Who do people say that I am?"
And they told Him, saying, "John the Baptist; and others say Elijah; but others, one of the prophets.
And He continued by questioning them, "But who do you say that I am?"
Peter answered and said to Him, "Thou art the Christ."
	Matthew 16:13-20

... He began asking his disciples, saying, "Who do people say that the Son of Man is?"
And they said, "Some say John the Baptist; and others, Elijah; but still others, Jeremiah, or one of the prophets.
He said to them, "But who do you say that I am?"

And Simon Peter answered and said, "Thou art the Christ, the Son of the living God."
	Luke 9:18-20

... He questioned them, saying, "Who do the multitudes say that I am?"
And they answered and said, "John the Baptist, and others say Elijah,; but others, that one of the prophets of old has risen again."
And He said to them, "But who do you say that I am?"
And Peter answered and said, "The Christ of God."

	
	

	
	Mark 8:31-37

And He began to teach them that the Son of Man must suffer many things and be rejected by the elders and the chief priests and the scribes, and be killed, and after three days rise again.
And He was stating the matter plainly. And Peter took Him aside and began to rebuke Him.

But turning around and seeing His disciples, He rebuked Peter, and said, "Get behind Me Satan; for you are not setting your mind on God's interest, but man's.
And He summoned the multitude with His disciples, and said to them,
"If anyone wishes to come after Me, let him deny himself, and take up his cross, and follow Me.
For whoever wishes to save his life shall lose it; but whoever loses his life for My sake and the gospel's shall save it.
For what does it profit a man to gain the whole world, and forfeit his soul?
For what shall a man give in exchange for his soul?

	Matthew 16:21-26

From that time Jesus Christ began to show His disciples that He must go to Jerusalem, and suffer many things from the elders and chief priests and scribes, and be killed, and be raised up on the third day.
And Peter took Him aside and began to rebuke Him, saying, "God forbid it, Lord! This shall never happen to You.
But He turned and said to Peter, "Get behind Me, Satan! You are a stumbling block to Me; for you are not setting your mind on God's interests, but man's.
Then Jesus said to His disciples,

"If anyone wishes to come after Me, let him deny himself, and take up his cross, and follow Me.

For whoever wishes to save his life shall lose it; but whoever loses his life for My sake shall find it.

For what will a man be profited, if he gains the whole world and forfeits his soul? Or what will a man give in exchange for his soul?
	Luke 9:22-25

... saying, "The Son of Man must suffer many things, and be rejected by the elders and chief priests and scribes, and be killed, and be raised upon on the third day.

And He was saying to them all,

"If anyone wishes to come after Me, let him deny himself and take up his cross daily, and follow Me.
For whoever wishes to save his life shall lose it, but whoever loses his life for My sake, he is the one who will save it.
For what is a man profited if he gains the whole world, and loses or forfeits himself?

	
	

Again, the "Get behind me, Satan!" and "If anyone wishes to come after Me, let him deny himself, and take up his cross, and follow me", etc. are world-famous quotes that people still find easy to memorize. In fact, this is exactly what we'd expect to find in three relatively independent accounts which preserve famous quotes.
And so, second major point is:
2. Quotable Quotes are easy to remember and should not necessarily count as "verbal identity."
Here is another example. Just look at the same features - the similarities and the differences. It even predicts that the story would be memorable!

	
	Mark 14:4-9

But some were indignantly remarking to one another, "Why has this perfume been wasted?
For this perfume might have been sold for over three hundred denarii, and the money given to the poor." And they were scolding her.

But Jesus said, "Let her alone; why do you bother her? She has done a good deed to Me.

For the poor you always have with you, and whenever you wish, you can do them good, but you do not always have Me.
She has done what she could; she has anointed My body beforehand for the burial.

And truly I say to you, wherever the gospel is preached to the whole world, that also which this woman has done shall be spoken of in memory of her."

	Matt 26:8-13

But the disciples were indignant when they saw this, and said, "Why this waste?
For this perfume might have been sold for a high price and the money given to the poor.

But Jesus, aware of this, said to them, "Why do you bother the woman? For she has done a good deed to Me.
For the poor you have with you always; but you do not always have Me.

For when she poured this perfume upon My body, she did it to prepare Me for burial.
Truly I say to you, wherever this gospel is preached in the whole world, what this woman has done shall also be spoken of in memory of her."
	Luke 12:4-8

But Judas Iscariot, one of His disciples, who was intending to betray Him, said,
"Why was this perfume not sold for three hundred denarii, and given to poor people?"
Now he said this, not because he was concerned about the poor, but because he was a thief, and as he had the money box, he used to pilfer what was put into it.
Jesus therefore said, "Let her alone, in order that she may keep it for the day of My burial.
For the poor you always have with you; but you do not always have Me."

	
	

CASE 3 - Key Phrases
Another example is Jesus' pronouncement about what defiles a man. This is an important saying, because it contradicts the traditional view regarding ritual cleanliness. Here, the verbal similarity is clear, but the saying is more complex and thus its actual structure is a bit more fluid.

	
	Mark 7:20-23

And He was saying, "That which proceeds out of the man, that is what defiles the man.
For from within, out of the heart of men, proceed the evil thoughts, fornications, thefts, murders, adulteries,
deeds of coveting and wickedness, as well as deceit, sensuality, envy, slander, pride and foolishness.
All these evil things proceed from within and defile the man."
	Matt 15:18-20

"But the things that proceed out of the mouth come from the heart, and those defile the man.
For out of the heart come evil thoughts, murders, adulteries, fornications, thefts, false witness, slanders.

These are the things which defile the man; but to eat with unwashed hands dos not defile the man."
	

	
	

What you find are key phrases or key words in various order. You've got "defile(s) the man" at the beginning and the end. "Out of the heart" and "evil thoughts" carry the message. The lists of evil acts have mostly the same words, but in slightly different order.
These act as mini-Quotable Quotes, easy to remember. Where the entire passage is not uniform, the key terms stand out. Key Phrases are often part of Content, because they are the key thoughts. So our next rule is:
3. Key Phrases are part of Content and are easy to remember, and so they should not necessarily count as "verbal identity."

CASE 4 - Liturgical Phrases
There are cases where certain phrases are judged to be part of liturgy. 1 Cor 11 provides an interesting case, where Paul specifically says that he "received" the teaching about Jesus' words concerning the "body and blood" of the new covenant.
The verbal identities between Mark and 1 Cor 11 are certainly not due to the latter's dependence on the former. They do show a mutual dependence upon the basic concept, and the key phrases, of the liturgy of the early church.

	
	Mark 14:22-25

And while they were eating, He took some bread, and after a blessing He broke it; and gave it to them, and said,
"Take it; this is My body."
And when He had taken a cup, and given thanks, He gave it to them; and they all drank from it.
And He said to them, "This is My blood of the covenant, which is poured out for many.
Truly I say to you, I shall never again drink of the fruit of the vine until that day when I drink it new in the Kingdom of God."
	Matt 26:26-29

And while they were eating, Jesus took some bread, and after a blessing, He broke it and gave it to the disciples, and said,

"Take, eat; this is My body."
And when He had taken a cup and given thanks, He gave it to them, saying "Drink from it, all of you;
for this is My blood of the covenant, which is poured out for many for forgiveness of sins.
"But I say to you, I will not drink of this fruit of the vine from now on until that day when I drink it new with you in My Father's Kingdom."
	Luke 22:17-20

And when He had taken a cup and given thanks, He said, "Take this and share it among yourselves;
for I say to you, I will not drink of the fruit of the vine from now on until the kingdom of God comes."
And when He had taken some bread and given thanks, He broke it, and gave it to them, saying, "This is My body which is given for you; do this in remembrance of Me."
And in the same way He took the cup after they had eaten, saying, "This cup which is poured out for you is the new covenant in My blood."
	1 Cor 11:23-26

For I received from the Lord that which I also delivered to you,
that the Lord Jesus in the night in which He was betrayed took bread;
and when He had given thanks He broke it, and said, "This is My body which is for you; do this in remembrance of Me."
In the same way He took the cup also, after supper, saying, "This cup is the new covenant in My blood; do this, as often as you drink it, in remembrance of Me."
For as often as you eat this bread and drink the cup, you proclaim the Lord's death until He comes."

Which brings me to my fourth point:
4. Liturgical Phrases should not necessarily count as "verbal identity."

CASE 5 - Quotation of Scripture
This should be obvious, but I include it for completeness. In one high-level explanation of the Synoptic Problem, I ran across the statement that the introduction of John the Baptist is a good example of high verbal identity. However, when we look at it we see that this is primarily because they all quote the Old Testament! Obviously, they are depending upon a common source for their wording.

	
	Mark 1:2-6

Even as it is written in Isaiah the prophet,
Behold, I send my messenger before they face, Who shall prepare they way;

The voice of one crying in the wilderness, Make ye ready the way of the Lord, Make his paths straight;
John came, who baptized in the wilderness and preached the baptism of repentance unto remission of sins. And there went out unto him all the country of Judea, and all they of Jerusalem; and they were baptized of him in the river Jordan, confessing their sins.
And John was clothed with camel's hair, and had a leathern girdle about his loins, and did eat locusts and wild honey.
	Matthew 3:1-6

And in those days cometh John the Baptist, preaching in the wilderness of Judea, saying
Repent ye; for the kingdom of heaven is at hand. For this is he that was spoken of by Isaiah the prophet, saying,
The voice of one crying in the wilderness, Make ye ready the way of the Lord, Make his paths straight.
Now John himself had his raiment of camel's hair, and a leathern girdle about his loins; and his food was locusts and wild honey.
Then went out unto him Jerusalem, and all Judea, and all the region round about Jordan; and they were baptized of him in the river Jordan, confessing their sins.
	Luke 3:3-6

And he came into all the region round about Jordan, preaching the baptism of repentance unto remission of sins; as it is written in the book of the words of Isaiah the prophet,

The voice of one crying in the wilderness, Make ye ready the way of the Lord, Make his paths straight,
Every valley shall be filled, And every mountain and hill shall be brought low. And the crooked shall become straight, And the rough ways smooth; And all flesh shall see the salvation of God.

	
	
From A.T.Robertson's Harmony

We see, highlighted in bold blue, the Old Testament passages quoted by the gospel authors. The verbal identity shared between them is obviously attributed to the Old Testament passage itself. Note that the content of all three is similar, but the wording is actually different. And so, my fifth rule is:
5. "Quotes of others sources (such as Old Testament) should not count as "verbal identity."

Conclusion
In this section, I first made the point that finding even striking verbal identity does not necessarily indicate direct dependence unless one can give an account of the remaining differences. The combination of similarities and differences would call for a more complex source.
Then, I questioned the significance of the "50% verbal identity" which has been calculated. Rather than rely upon word counts, I said, it would be more sensible to examine larger units - whole passages of identical wording. There may be some, but frankly I haven't found any.
Where we find the most verbal identities, it is not fair to attribute every identity to literary dependence. In fact, we should go by the principal that every identity that can be easily explained in another way should be excluded from the analysis. I proposed these principles:
1a. Words entailed by the content should not necessarily count as "verbal identity."
1b. Articles, conjunctions, and other little words should not necessarily count as "verbal identity."
2. Quotable Quotes are easy to remember and should not necessarily count as "verbal identity."
3. Key Phrases are part of Content and are easy to remember, and so they should not necessarily count as "verbal identity."
4. Liturgical Phrases should not necessarily count as "verbal identity."
5. "Quotes of others sources (such as Old Testament) should not count as "verbal identity."
Once these passages have been eliminated we might take a look at the percentage of remaining words which are exactly identical. At that point, we might start to build a case for the contention that direct dependence yields the best explanation for the data.
It is clear to me that Direct Literary Dependence simply does not account for the data. The agreement of content words, little words, quotable quotes, and the rest hide the dissimilarity of the phrasing.
In the next section, I will take a close look at the three sets parallel passages used by Robert Stein to demonstrate verbal agreement. It's clear that there are many, many passages where the differences stand out. But it's important to engage the best arguments, the best examples, and the best evidence in favor of Literary Dependence before we can make up our minds with complete confidence. So let's tackle those.

Part IV. Verbal Agreement: Three Examples
I turn now to three examples of verbal agreement presented by Robert Stein (The Synoptic Problem: An Introduction), which he presumably are the most compelling examples he can find of verbal agreement. Stein opens Part I with the paragraph heading "Agreement in Wording", saying:
"The easiest way of observing the close similarity in the wording of the synoptic Gospels is to underline the agreements that exist between them in parallel passages." (p 29)
And then he offers hand-picked cases for study: presumably those which best reveal what he calls the "obvious similarities in wording that we find in these passages". (I put them in Matt, Mark, Luke order, following his chart.)
1. Suffer the Little Children

	
	Matt 19:13-15

Then children were brought to him that he might lay his hands on them and pray.
The disciples rebuked the people; but Jesus said,

	Mark 10:13-16

And they were bringing children to him, that he might touch them;

and the disciples rebuked them. But when Jesus saw it he was indignant, and said to them,
	Luke 18:15-17

Now they were bringing even infants to him that he might touch them;

and when the disciples saw it, they rebuked them. But Jesus called them to him, saying,

	
	

	
	 "Let the children come to me, and do not hinder them; for to such belongs the kingdom of heaven."

And he laid his hands on them and went away.
	"Let the children come to me, do not hinder them; for to such belongs the kingdom of God.

Truly, I say to you, whoever does not receive the kingdom of God like a child shall not enter it."
And he took them in his arms and blessed them, laying his hands upon them.
	"Let the children come to me, and do not hinder them; for to such belongs the kingdom of God.

Truly, I say to you, whoever does not receive the kingdom of God like a child shall not enter it."

	
	

(Case 3: Key Phrases) The upper portion is a particularly poor example of word-to-word correspondence between the synoptics. Besides the trivial similarities ("and", "the", "but", etc.), the identical words are key words, due to the content of the story itself: Children were brought to him so that he might touch them, and the disciples rebuked them.
(Case 2: Quotable Quotes) The bottom portion contains some of the most famous sayings in the whole Bible. I could quote these myself, even when I was a child.
And further: Note, even within this obvious theme, the writers frequently differ in small ways for no discernable reason.
Matthew
· the passive "were brought"

· adds "and pray"

· "lay his hands" on them (not "touch them")

· the disciples rebukes "the people"

Mark
· when Jesus saw it he was indignant

Luke
· "even infants" (not "children)

· when the disciples "saw it"

· Jesus "called them to him"

That is a lot of difference for such a small passage.

2. Sadducees and the Resurrection

	
	Matt 22:23-33

The same day Sadducees came to him, who say that there is no resurrection;
and they ask him a question, saying "Teacher, Moses said, 'If a man dies, having no children, his brother must marry the widow, and raise up children for his brother.'
Now there were seven brothers among us; the first married, and died, and having no children left his wife to his brother. So too the second and the third, down to the seventh.
After them all, the woman died.
In the resurrection, therefore, to which of the seven will she be wife? For they all had her."
	Mark 12:18-27

And Sadducees came to him, who say that there is no resurrection;

and they asked him a question, saying, "Teacher, Moses wrote for us that if a man's brother dies and leaves a wife, but leaves no child, the man must take the wife, and raise up children for his brother.
There were seven brothers; the first took a wife, and when he died left no children; and the second took her, and died, leaving no children; and the third likewise; and the seven left no children.
Last of all the woman also died.
In the resurrection whose wife will she be? For the seven had her as wife."
	Luke 20:27-40

There came to him some Sadducees, those who say that there is no resurrection;
and they asked him a question, saying, "Teacher, Moses wrote to us that if a man's brother dies, having a wife but no children, the man must take the wife and raise up children for his brother.
Now there were seven brothers; the first took a wife, and died without children; and the second and the third took her, and likewise all seven left no children and died.
Afterward the woman also died.

In the resurrection, therefore, whose wife will the woman be? For the seven had her as wife."

	
	

	
	 But Jesus answered them, "You are wrong, because you know neither the scriptures nor the power of God.

For in the resurrection they neither marry nor are given in marriage, but are like angels in heaven.

And as for the resurrection of the dead, have you not read what was said to you by God,
'I am the God of Abraham, and the God of Isaac, and the God of Jacob'? He is not God of the dead, but of the living."
And when the crowd heard it, they were astonished at his teaching.
	Jesus said to them, "Is not this why you are wrong, that you know neither the scriptures nor the power of God?

For when they rise from the dead, they neither marry nor are given in marriage, but are like angels in heaven.

And as for the dead being raised, have you not read in the book of Moses, in the passage about the bush, how God said to him,
'I am the God of Abraham, and the God of Isaac, and the God of Jacob'? He is not the God of the dead, but of the living; you are quite wrong."
	And Jesus said to them,

"The sons of this age marry and are given in marriage; but those who are accounted worthy to attain to that age and to the resurrection from the dead neither marry nor are given in marriage, for they cannot die any more, because they are equal to angels and are sons of God, being sons of the resurrection.
But that the dead are raised, even Moses showed, in the passage about the bush, where he calls the Lord
the God of Abraham and the God of Isaac and the God of Jacob. Now he is not God of the dead, but of the living; for all live to him"
And some of the scribes answered, "Teacher, you have spoken well." For they no longer dared to ask him any question.

	
	

(Case 2: Quotable Quotes) In the bottom portion we see a couple of pithy statements - not as high-profile as the earlier example. The most memorable is "the God of Abraham, Isaac, and Jacob; not the God of the dead, but of the living." It is a classic defense of the resurrection.
If these verbal identities were due to Matthew's and Luke's direct copying from Mark, we would expect to see the majority of words to be the same - especially in an example put forward specifically to show the high incidence of verbal identity!
(Case 1a: Content) But look at the top portion. In this case, I decided to mark - in red - the phrases that were different. Even giving the benefit of the doubt to similarity (I didn't require all three accounts to be the same), the narrative is swimming in red. They all tell essentially the same story, and they all use many of the same words, but they are words demanded by the content of the story: Sadducees, Moses, seven brothers who die and leave their wives to each other. When the woman dies, whose wife is she? But the way the story is phrased is simply different. This could well indicate, from its form, that all three were drawing upon a common story, but never that they copied each other!

3. Signs of the End

	
	Matt 24:4-8

And Jesus answered them, "Take heed that no one leads you astray. For many will come in my name saying, 'I am the Christ.' and they will lead many astray.
And you will hear of wars and rumors of wars; see that you are not alarmed; for this must take place, but the end is not yet.
	Mark 13:5-8

And Jesus began to say to them, "Take heed that no one leads you astray. Many will come in my name, saying 'I am he!'and they will lead many astray.

And when you hear of wars and rumors of wars, do not be alarmed; this must take place, but the end is not yet.
	Luke 21:8-11

And he said, "Take heed that you are not led astray; for many will come in my name, saying, 'I am he!' and, 'The time is at hand!' Do not go after them.

And when you hear of wars and tumults, do not be terrified; for this must first take place, but the end will not be at once."

	
	

	
	For nation will rise against nation, and kingdom against kingdom, and there will be famines and earthquakes in various places;
all this is but the beginning of the birth-pangs.

	For nation will rise against nation, and kingdom against kingdom; there will be earthquakes in various places, there will be famines;

this is but the beginning of the birth-pangs.
	Then he said to them, "Nation will rise against nation, and kingdom against kingdom; there will be great earthquakes and in various places famines and pestilences; and there will be terrors and great signs from heaven."

	
	

This example is by far the best of the three, and the only one that tempts me to think that these authors might have copied each other. I generously highlighted in blue even when some of the words (e.g. "alarmed" vs. "terrified") were actually different. I would first note that it is almost totally quoted material. I had pointed out earlier that quotes tended to contain more identical verbiage than the "set-up" phrases accompanying them. And that, to me, indicates not that such passages are directly dependent upon each other, but that they rely on a common source (whether oral or written). So, let's take a different approach, and red-highlight the words that are different.

	
	Matt 24:4-8

And Jesus answered them, "Take heed that no one leads you astray. For many will come in my name saying, 'I am the Christ.' and they will lead many astray.
And you will hear of wars and rumors of wars; see that you are not alarmed; for this must take place, but the end is not yet.
	Mark 13:5-8

And Jesus began to say to them, "Take heed that no one leads you astray. Many will come in my name, saying 'I am he!' and they will lead many astray.

And when you hear of wars and rumors of wars, do not be alarmed; this must take place, but the end is not yet.
	Luke 21:8-11

And he said, "Take heed that you are not led astray; for many will come in my name, saying, 'I am he!' and, 'The time is at hand!' Do not go after them.

And when you hear of wars and tumults, do not be terrified; for this must first take place, but the end will not be at once."

	
	

	
	For nation will rise against nation, and kingdom against kingdom, and there will be famines and earthquakes in various places;
all this is but the beginning of the birth-pangs.

	For nation will rise against nation, and kingdom against kingdom; there will be earthquakes in various places, there will be famines;

this is but the beginning of the birth-pangs.
	Then he said to them, "Nation will rise against nation, and kingdom against kingdom; there will be great earthquakes and in various places famines and pestilences; and there will be terrors and great signs from heaven."

	
	

The differences:
· Jesus: answered them, began to say to them, "he" said

· Luke passive: are not led astray

· Matthew: the Christ

· Luke: do not go after them, etc.

· Matt: "see that you are" not alarmed

· Luke: tumults, don't be "terrified"; "first" take place; will not be at once

· Matthew: famines

· "Various places" is placed variously!

· Matthew: "all" this

· Luke: pestilences, terrors and great signs

Conclusion
Now if this has been an example I had selected in order to highlight differences, perhaps you might say "Well, sometimes they phrase things differently. Matthew is emphasizing 'Christ', Luke adds comments, ..." etc. But note this. This one example is the best of the three - and the three are the best examples of verbal agreement that Stein chooses!
I believe I have squarely faced the best arguments for Direct Literary Dependence, and the foremost evidence - and have found them wanting. I just don't see it. I do not see how anyone could look at all these examples and conclude that one of the gospel writers was copying from any of the others!

Part V. Structured Stories with Eyewitness Control
 The Positive Theory
Recap and Introduction
So far my treatment of the Synoptic Problem has been entirely negative: critiquing the traditional solution. I first explained how I was forced, by comparing parallel passages, to conclude that whatever the answer was, it was NOT direct literary dependence. Not content to go by first impressions, I next looked at the major arguments used to present and defend the traditional view. I found that they all boiled down, at the end of the day, to the issue of Verbal Agreement.
Starting from the agreed statistic that about 50% of the words in the synoptics are the same, I looked at specific examples and developed several principles that should be applied to such statistics. I concluded that the incidence of real identity (that is, verbal identity that points to literary dependence) is much, much less than 50%, although I don't know what that figure is. And, finally, I looked at the three best examples that one defender of Marcan Priority (Stein) presents, and found them to be less than compelling.
It's one thing to criticize someone else's view, but do I have anything of substance to offer in its place?

External Evidence
Most of the work in this area, as we have seen, deals with the internal evidence within the synoptics themselves, comparing text to text. But is there any external evidence that can tell us more about the composition of the gospels?
The earliest and best external evidence we have is that given by Papias and Irenaeus. They attest to the traditional authorship of the Synoptics and suggest relative independence of gospel composition. While we should not uncritically accept everything they have to say, their testimony should bear considerable weight.
Papias was bishop of Hierapolis around 115-130 A.D., and claims to have personally interviewed many of the living eyewitnesses of the disciples' ministries in order to ascertain the truth about these matters. [3] Here's what he learned. (Recorded in Eusebius, Ecclesiastical History, iii.39)
"And the Elder said this also: Mark, having become the interpreter of Peter, wrote down accurately everything that he remembered, without however recording in order what was either said or done by Christ. For neither did he hear the Lord, nor did he follow Him; but afterwards, as I said, (attended) Peter, who adapted his instructions to the need (of his hearers) but had no design of giving a connected account of the Lord's oracles. So then Mark made no mistake, while he thus wrote down some things as he remembered them; for he made it his one care not to omit anything that he heard, or to set down any false statements therein."
"So then Matthew composed the oracles in the Hebrew language, and each one interpreted them as he could."
Irenaeus was bishop of Lyons circa 180 A.D. There is excellent reason to believe that he was a disciple of Polycarp, as he claims, who was in turn a disciple of the apostle John. [4] (Against Heresies, iii.1)
"... after the departure of these (Peter and Paul), Mark the disciple and interpreter (hermeneutos) of Peter, also handed down to us in writing the things preached by Peter."
"Luke also, the companion of Paul, recorded in a book the Gospel preached by him."
"Matthew also issued a written gospel among the Hebrews in their own dialect, while Peter and Paul were preaching at Rome and laying the foundations of the church."
External evidence of this sort is typically called "tradition" by scholars. I have always thought that this term is severely misleading. "Tradition" in everyday vocabulary carries the connotation of vagueness, lack of definite warrant, sort of a general trend or flow that can change over time.
But Papias was a real person, and appears to have been in a good position to know about the authorship of the gospels. His testimony can be probed and questioned (and it has), but we must remember that he claims to report things that knows. Perhaps he is lying or mistaken, but if so it is not because this is a vague tradition.
Irenaeus, similarly, was a real person who spent a good portion of his adult lifetime trying to clarify the gospel as he saw it, and was put to death by the gospel. He makes the explicit claim that he was a pupil of Polycarp and that Polycarp was a pupil of John the disciple. Maybe he's lying through his teeth, or maybe he's telling the truth (or maybe he was in fact the pupil of Polycarp, but was confused or deluded about Polycarp's connection with John). At any rate, his statements must be taken seriously and if rejected, we must present cogent reasons for doing so.

Phase 1 - Jesus' Stories
I will try to create a scenario that explains all the evidence. I call this "Structured Stories with Eyewitness Control."
We begin with the stories as Jesus told them. Jesus traveled from town to town, throughout the countryside, into Jerusalem, many places. We are told that he preached the kingdom of God, and that he told parables and stories.
Repetition
It seems to me probable beyond reasonable doubt that Jesus must have told many of the same parables and stories, and full speeches (such as the Sermon on the Mount), over and over again, sometimes using exactly the same words, sometimes using different words and phrases to make similar points. N.T. Wright puts this so well that I quote him at length:
 "First, unless we are to operate with a highly unlikely understanding of Jesus and his ministry, we must assume some such picture as we find in Gerd Theissen's brilliant work, The Shadow of the Galilean. Jesus was constantly moving from place to place, working without the benefit of mass media. It is not just likely, it is in the highest degree probable, that he told the same stories again and again in slightly different words, that he ran into similar questions and problems and said similar things about them, that he came up with a slightly different set of beatitudes every few villages, that he not only told but retold and adapted parables and similar sayings in different settings, and that he repeated aphorisms with different emphases in different contexts. Scholars of an older conservative stamp used to try to explain varieties in the synoptic tradition by saying cautiously that 'maybe Jesus said it twice.' This always sounded like special pleading. Today, once a politician has made a major speech, he or she does not usually repeat it. But the analogy is thoroughly misleading. If we come to the ministry of Jesus as first-century historians, and forget our twentieth-century assumptions about mass media, the overwhelming probability is that most of what Jesus said, he said not twice but two hundred times, with (of course) a myriad of local variations.
 Second, those who heard Jesus even on a few of these occasions would soon find that they remembered what was said. We do not even have to postulate a special sort of oral culture to make this highly likely; even in modern Western society those who hear a teacher or preacher say the same thing a few times can repeat much of it without difficulty, often imitating tones of voice, dramatic pauses, and facial and physical mannerisms. Moreover, when there is an urgent or exciting reason for wanting to tell someone else what the teacher has said and done, a hearer will often be able to do so, in summary form, after only one hearing; then, once the story has been told two or three times, the effect will be just as strong if not stronger as if it had been heard that often. This is a common-sense point, which would not need spelling out, were it not so often ignored. When we add to this the high probability that Palestinian culture was, to put it at its weakest, more used to hearing and repeating teachings than we are today, and the observation that much of Jesus' teaching is intrinsically highly memorable, I submit that the only thing standing in the way of a strong case for Jesus' teaching being passed on effectively in dozens of streams of oral tradition is prejudice. The surprise, then, is not that we have on occasion so many (two, three, or even four) slightly different versions of the same saying. The surprise is that we have so few. It seems to me that the evangelists may well have faced, as a major task, the problem not so much of how to cobble together enough tradition to make a worthwhile book, but of how to work out what to include from the welter of available material. The old idea that the evangelists must have included everything that they had to hand was always, at best, a large anachronism." (p 422-423)
The New Testament and the People of God (Vol 1 of "Christian Origins and the Question of God"), Fortress Press, Minneapolis 1992
His disciples heard something like the Sermon on the Mount many, many times. They heard the parables, sometimes re-phrased, over and over. Jesus often expressed his teaching in relatively short, vivid, easy-to-memorize sound-bytes, but his speech - whether teaching, debate, or explanation - was not limited to these forms.
Writing
Another point has been made by several commentators, who point out that first-century scribes used short-hand techniques in their daily work. It's therefore possible that Jesus' sermons were actually written down as he spoke them.
"Obviously, early writers had no tape recorders, but shorthand techniques were widely used in the first century. Matthew, a tax collector accustomed to keeping records, may have acquired this skill. It has even been suggested he may have kept records of Christ's words and deeds, thus creating a core of written tradition upon which early Christians, including the gospel writers, could draw." (p 304) Robert Thomas and Standley Gundry, A Harmony of the Gospels.
Hearing Jesus' sermons many times, possibly taking notes, and having the luxury of spending personal time with him - asking questions and being taught - all make it reasonable to assume that the first disciples could repeat Jesus' sayings, stories, pronouncements, parables, and teachings much as they were originally spoken.

Phase 2 - Creation of Structured Stories

The First Christian Community
It is clear that the earliest Christian communities existed in and around Jerusalem. The disciples were the heads of the church. Peter, James (the brother of Jesus), and John were prominent enough to be described by Paul as "pillars of the church."
While they did reach out in missionary activity (especially with Paul), the followers of Jesus regularly gathered in Jerusalem to pray, study scripture, and learn about Jesus.
The disciples, especially the leading disciples, did three things:
· Told stories about Jesus' ministry and his time with them

· Told stories about Jesus especially centered around "Passion week" (the week leading up to his crucifixion), death, and resurrection

· Re-told many of Jesus' sayings and parables

Peter was perhaps the most prominent disciple, certainly one of the Three. It's fair to assume he did a lot of the speaking and teaching. As he, and others, told their favorite stories over and over, certain patterns naturally emerged - patterns that even involved specific wording.
The Language of the Jerusalem Community
Did the first Christian community speak and teach primarily in Aramaic? Exclusively? While it might seem natural for Peter and the other disciples to teach Jesus' story in Aramaic, there are good reasons for thinking that they taught in Greek.
It is not known for sure whether Jesus spoke only Aramaic, or spoke Greek (and Hebrew) as well, but it was not uncommon for the people of that time and place to be tri-lingual. There is much to be said for the contention that Jesus spoke both Aramaic and Greek in his daily discourse. According to an email by Mark Allan Powell:
"There is now a strong tradition among scholars that Greek was a primary language in the earliest church, indeed, that Jesus and his twelve disciples would have known Greek." (email 3/17/03)
John A.T. Robinson also concurs that Greek would have been more natural to the disciples that is often assumed. [6]
It has been pointed out, for instance, that Jesus himself would have almost certainly spoken Greek to the Syro-Phoenician woman, to the Greeks who sought him out, the Roman Centurian, and to Pilate. It seems most probable, then, that Jesus spoke primarily in Aramaic to the "multitudes" and in disputes with the Jewish leaders, but also spoke Greek in several situations.
There are four reasons why it's likely that the earliest disciples in Jerusalem told their stories, and related Jesus' sayings in Greek - at least some of the time, and possibly as the predominant language.
1. According to Acts, many of the first Christian converts at Pentecost were from other lands, who spoke several languages. Greek was the lingua franca of the day, and thus would have been the natural choice for ministry and teaching to these new believers.
2. If Acts 6 is any guide, we see explicitly confirmed that there were both "Greek-speaking Jews" and "those who spoke Hebrew" (presumably Aramaic). A dispute between these groups, causing the disciples to appoint deacons (such as Stephen and Philip) to take care of such administrative matters. If there were Greek-speaking Christians, and if they abounded in a proportion large enough to cause such a decision, then it stands to reason that the disciples preached - at least to this segment - in Greek.
3. Paul certainly spoke both Aramaic and Greek fluently. In Jerusalem (Acts 21:37), Paul specifically speaks Greek to the Roman commander (the commander actually comments on it), and then turns around and addresses the crowd in Aramaic. He speaks Greek to the Gentiles.
4. It is likely that the disciples spoke Greek. Two (Philip and Thomas) had Greek names. Peter and spoke Greek as he preached the gospel to the Gentiles. There would be no difficulty on their end using Greek as the common language. It is understood that even the "Aramaic-speakers" would understand Greek.
So, did they teach in Greek to the Greek speakers, and Aramaic to the native Jews? It's hard to say. However, it does seem likely that they would standardize, more-or-less, on one set of Structured Stories, and since Greek was the common language, Greek would be the choice.
See these articles, supporting the contention that Jesus and the disciples spoke Greek.
A. W. Argyle, "Greek among the Jews of Palestine in New Testament Times." NEW TESTAMENT STUDIES 20 (1973/74) 87-89.
Joseph A. Fitzmyer, "The Languages of Palestine in the First Century A.D." CATHOLIC BIBLICAL QUARTERLY 32 (1970) 501-31.
Joseph A. Fitzmyer, "Did Jesus Speak Greek?" BIBLICAL ARCHAEOLOGY REVIEW (September/October 1992) 58-63.

Oral Teaching and Memorization
So picture Peter and the disciples meeting every day with the new followers of Christ. They would give their first-hand reminiscences of the things that took place, and the teachings that Jesus gave them. They did this over and over again. It is certainly plausible, even likely, that after several re-tellings, each story would assume a certain form, a certain structure.
Memorization. In a predominantly oral culture, it was much more common to commit phrases to memory. It was common for disciples to diligently memorize the teachings of the Torah and of their rabbis. Birger Gerhardsoon in 1961 did a well-known study of this phenomenon in Memory and Manuscript: Oral Tradition and Written Transmission in Rabbinic Judaism and Early Christianity.
But, it would have been easy and natural to learn both the essence of the teachings and much of the exact wording, even without a concerted effort to memorize the material.
Repetition. To give an example in my own life: I used to play Christian music and travel all over. At concerts, I would tell stories between the songs. One story was about The Misfit. Michele's husband Steve and her friend Renee' traveled with us on tour, and they had the ... ahem ... opportunity to hear me tell the misfit story night after night. After many weeks of this story, it had definitely taken on a specific (some would say petrified) form.
At the end of the story, I would be describing a guy I went to school with, who was kind of a "misfit" and couldn't play sports very well. Once we were playing softball and he was somehow playing way out, beyond the outfielders, kind of standing around. Well, the ball went past the outfielders right to him, and this was his big chance to do something. "Throw the ball, throw the ball!" we cried, as the runners circled the bases. And ... "he threw the ball up and over the fence - behind him!"
Well, I found out later that Steve and Renee', during various parts of the story and especially at this part, would entertain themselves by lip-synching my exact words with me, knowing exactly what I was going to say. They'd mouth to each other "Up and over the fence - behind him!" They thought this was hysterical, and continued to amuse themselves in this way throughout the later part of the tour. However, at the end of the tour, many of the phrases were stuck indelibly in their minds - thus, I had my revenge.
Writing
As these stories became structured, here's no reason why diligent Christians or the apostles themselves wouldn't have ever written them down. It's more likely that they created lists of sayings, evangelism tract-notes, and possibly even outlines.
I especially mention this because one of the early misunderstandings of this "SSEC" theory was that this was a theory of oral transmission. It is not. It is a combination of oral teaching/memorization plus an assortment of written documents, notes, and even mini- or proto-gospels.
John A.T. Robinson contends at the end of Redating the New Testament that positing a discrete period of oral transmission followed by a period of written documents, culminating in straight literary dependence of the synoptics is too simplistic. He concludes:
"On the contrary there is every reason to think that both oral and literary processes went on concurrently for most of the first hundred years of the Christian church. The writing was earlier and the reign of the 'living voice' longer than we have tended to suppose." [7]
Worship
The first Christians in Jerusalem met not only to hear the stories told and re-told, but also to worship. It is accepted that their worship patterns were largely based upon the synagogue worship forms, which would include responsive readings and memorized liturgy. They also participated in some form of "communion", with the bread and wine.
We see traces of these fixed forms as early creeds (Phil 2:6, 1 Cor 15) and phrases ("This is my body").
Summary - Structured Stories
For the first ten years or more, the disciples in Jerusalem told and re-told the stories and sayings of Jesus, and with repetition, memorization, writing, and worship they attained certain more or less fixed structures. Those parables, stories, and sayings that were most vivid and easy-to-memorize would naturally be preserved, fairly intact. Longer discourses would have been summarized to some degree, over time.

Phase 3 - Propagation of Structured Stories

Out from Jerusalem
As time went on, the disciples and their followers went out beyond Jerusalem to preach the gospel and tell these Structured Stories to the world. Peter himself traveled to Antioch and other communities, and eventually went to Rome to preach the gospel there. He was martyred in Rome in the 60's A.D.
As the disciples traveled through the gentile world, they founded churches, and were themselves (at first) the heads of the church. They told the Structured Stories in those churches.
Writing. As I mentioned earlier, they may have been equipped with evangelistic tracts or notes or mini-gospels. It would be odd if they had nothing written down. Yet even without manuscripts, they knew these stories forward and backward, and would tell them in their established forms - even when they themselves were eyewitnesses.
The Telephone Game
The transmission of oral teaching has sometimes - unfairly in my view - been compared with the "telephone game." In this game, you sit around in a circle. Someone whispers a phrase to the first person, who whispers it to the second, then around the circle until it comes back to the original person. People are often amazed to see how the message has become garbled in this chain of transmission.
What are the characteristics that cause the message quality to degenerate with this method? Note that this involves communication issues, not memorization ones:
1. Isolation and privacy of message transmission. There is no public check at each node to verify accuracy. It is strictly person-to-person.

2. Single Expression. The message is only told once at each node.

3. Lack of clarity. Many times, the misunderstanding of a word or phrase happens simply because it was whispered.

4. Linear Model. The message passes from the originator to one person - and then from person-to-person. There is therefore no correction: the message is only as good (at best) as its weakest link. Once an error has been introduced, it can only be corrected by a conscious effort to change the message.

It is sometimes contended that this kind of transmission is a good model of the oral transmission of the gospel stories and sayings. But is this fair? As the first disciples introduced the stories to the churches they founded, they told the structured stories, with their own comments thrown in, over and over.
1. This was done in a public forum. Disciples would travel with companions who knew the stories, and once told, the stories entered the public domain.

2. Repetition. Any errors introduced because of a single expression of the messasge would often be corrected through repetition by the original tellers.

3. Clarity. Whispering doesn't come into play here. More like shouting from the mountain-tops.

4. Hub Model. The first message is broadcast publicly. Later, when the disciple has moved on, there is indeed communication from person to person, but the message has been established by that point.

Personal Memory
Over time, the issue of memory arises, even for the original disciples themselves. I was talking to a friend recently about all the vagaries of long-term memory. He had a great example from his days as an Olympic fencer in the 40's. He was injured by one opponent in a mishap, and many years later a different friend actually thought that he had been the one who did it to him.
The time difference between the events of the gospels (around 27-30 A.D.) and the earliest of the Gospels (let's say 60-70) is about thirty to forty years. This made me think about my own memories of almost 40 years ago (1966). That's when I saw a band called The Mandala. They were the best band I've ever seen. My memories of that time are at:
http://www.ericknelson.net/Music/GeorgeOlliver/RecollectionsMandalla.htm
I remember a lot of details, but not perfectly. I had gotten in touch with George Olliver, the lead singer of that band, about a year ago when I found him on the internet. This prompted me to compose (for the first time) my own reminiscences.
After I had this written up, I was talking to him on the phone about the 7 Steps to Soul, and he laughed and said there were only FIVE! I also had the drummer's last name wrong. But my memories of many of the vivid details were very accurate - and this was confirmed (as is shown on the web site) by other people who saw them perform during that time. I was actually afraid that I had over-romanticized the whole thing, being an impressionable 17-yr old at the time, but it turns out that my memories have held up quite well.
A second example from twenty years ago. I can remember Harold Brinkley's actual words "We certainly are glad to be here with you tonight (or today)" with which he began each sermon. And, at one concert, I distinctly remember him saying "You are making fun of me, and you are making fun of my God" to a rowdy audience, silencing them immediately. On the other hand, I don't remember many phases from his talks, partly because he varies them almost daily.
And so, even though memory is obviously fallible, especially over long periods of time, it is not so faulty as one might think. Memory seems to be connected to emotion and the perceived importance of the item remembered. It is still possible to remember not only the basic idea, but also vivid details, and even, sometimes, the exact words.
Over Time, Less Control
As the disciples left each community, they appointed elders to be leaders. As the Structured Stories were told and re-told, it was inevitable that some would change, new stories would creep in, and others would be forgotten.
Even if we assume that the stories survived in written form, it's always possible to write down new, fake stories that were just made up. This should be freely granted.
Now we are faced with a graduated wheat-and-chaff situation. Of the stories and sayings available by, saying 50 or 60 A.D., we have:
· Those that are just like, or almost just like, the Structured Stories that the disciples first told.

· Those that have been given new twists, new phrases, changed in the wording but not the essential points.

· Those that have been essentially changed because they have been imperfectly re-told.

· Those that have been intentionally changed in order to present a different point.

· Those that have been newly invented, which emphasize points in agreement with the original stories.

· And, finally, those that have been newly invented, which introduce new points or contradict the teachings of the original stories.

Phase 4 - Gospels: Eyewitness Control

Oral Tradition and Writing
Now we are at the point where the true story is in danger of being lost or confused. Even if the telephone game exaggerates the tendency to error, it is certainly possible for all of the above stories to exist. And this is not necessarily just a product of oral transmission as such. People could have written down spurious stories and sayings at any stage in the transmission. And so, trying to find written sources will not solve the problem.
Papias and Irenaeus tell us that the four gospels were written by two disciples (Matthew and John) and two companions of disciples (Mark and Luke). If this is right, then we have two forms of Eyewitness Control.
This is not the place to present the arguments about authorship and dating of the four gospels. What I will present here is simply the position the SSEC theory holds about the "Eyewitness Control" portion. I want to say here that IF Matthew, Mark, Luke, and John were indeed the authors of their respective gospels, then they provide the component necessary to bring together the Structured Stories to maximize fidelity to the original: Eyewitness Control.
Mark
John Mark, the disciple of Peter and Paul, sometime in the early or mid-60s, wrote down the substance of Peter’s sermons. Papias makes it clear that he was careful not to throw in material he made up.
Is it surprising that Marks teaching should be similar to Matthew's in content, order, and even wording? Certainly not, since Peter’s sermons were based on the Structured Stories hammered out in the early Jerusalem environment. In fact, Peter (in this view) more than any other disciple, is responsible to the form and content of the Structured Stories. All this requires, then, is that Peter stay true to his own message.
I will reiterate that the idea that Peter was the main originator of the stories accounts for the fact that Mark appears to be the "middle term" between Matthew and Luke. In my view, though, it is not Mark that is the middle term, but Peter, the source of Mark.
Confining his account to what he had heard and learned directly from Peter provides eyewitness control, because Mark can effectively ignore spurious stories and sayings.
Luke
Luke says that several people had undertaken to write accounts of what had happened. He explicitly claims to have gone back "to the beginning" - to the eyewitnesses - to sort through the existing (oral and written) accounts to discover the truth. If he was Luke the physician, then he was a close and dear companion of Paul, and had the opportunity to meet several of the disciples, Philip the evangelist, and possibly Mary Jesus' mother, as well.
Luke would have gathered his material over some period of time, and tested the stories and sayings by asking the eyewitnesses. Again, eyewitness control.
Matthew
As I mentioned above, this is not the place to analyze arguments regarding authorship and dating of the gospels. There are at least two possible scenarios, though, for Matthew: either (1) Matthew the disciple himself wrote the gospel attributed to him, or else (2) a compiler (like Mark and Luke) did so.
Note that Papias and Irenaeus seem to say that Matthew wrote his gospel in Aramaic or Hebrew, not in Greek. But that is problematic, primarily because the gospel of Matthew that we have is in Greek, and linguists have concluded that it is not based upon an Aramaic source. So there are at least two alternatives.
· Papias and Irenaeus refer to another work, primarily a sayings collection, in Aramaic, which was composed by Matthew the disciple. The gospel of Matthew is not the work they refer to.

· The other possibility is that Papias and Irenaeus do not mean that Matthew actually wrote in the Aramaic or Hebrew language, but in the Hebrew "dialectos", meaning the Hebrew "way" or "form."
Points to Ponder. Ignatius, Justin, and Irenaeus apparently quote Matthew. Do they quote the Greek version we have, word for word, or does they appear to translate an Aramaic version? If Irenaeus, especially, quotes the Greek version, why wouldn't he mention the origin of the gospel he actually uses?
1. Matthew the Disciple. In this scenario, Matthew the tax collector and disciple had himself been telling the Structured Stories from the beginning, along with his own personal recollections and possibly written sayings, for many years.
At some point he wrote down the stories of his own preaching. In so doing, he used something very close to the original, official wording and rhythm of the Structured Stories. He also supplemented the narrative with sayings (a form of shorthand apparently existed among the scribes, and some scholars have said that it's perfectly possible Matthew copied down the Sermon on the Mount verbatim). And, most importantly, because he was an eyewitness, he was able exercise eyewitness control: to sort through the wheat and the chaff, ignoring invented stories and embellishments.
This introduces the question, "Why would Matthew follow Mark if he was an eyewitness and a disciple? The answer is that Matthew is following the Petrine version, the official version, and so follows Peter rather than Mark.
2. A Later Compiler. In this scenario, an anonymous compiler utilized the same general official version as Mark and Luke. He integrated Matthew's "logia" (possibly the true "Q"?) with the Structured Stories. The eyewitness control, in this scenario is lessened. While Luke claims to have consulted eyewitnesses, and Mark is said to have recorded Peter's sermons, there is little internal or external claim about Matthew. We'll have to ponder this!
John
Last, John, the beloved disciple, wrote down his own reminiscences, according to Irenaeus. Since we are dealing with the Synoptic Problem (which doesn't directly involve John), I won't say much about this. However, it is clear that John's account (whether the source is the disciple or some other person) is not directly dependent upon any of the synoptics. The issue is generally whether it is truly independent, or is intended as complementary material.

Conclusion
Synoptic Problem
We have seen that the Synoptic Problem has not been definitively solved to everyone's satisfaction by positing a direct literary dependence relationship between the gospels. Every solution is always faced with the brute fact of the type, quality, pervasiveness, and detail of the differences between the synoptics.
In fact, in order to rigorously account for the differences and be true to all the data, some scholars have been forced to abandon a straight literary dependency in favor of complicated "proto-" source theories.
Isn't it clear that they have gone wrong somewhere? Austin Farrer [5] explains that (in questioning Q) he is not questioning the reasoning of prestigious scholars, but rather their assumptions. That's what we must do.
The root assumption is that the commonalities of the Synoptics can only be explained by literary dependence. And then the problem becomes the description of this literary dependence. But what if this root assumption is simply wrong?
Structured Stories with Eyewitness Control
I have presented a plausible scenario regarding the origination of "Structured Stories", in Greek, when Jerusalem was the center and home church of Christianity. I then followed this with a description of the propagation of such stories and sayings, and emphasized the need to eyewitness control in final composition.
Taking our cue from Papias' and Irenaeus' testimony about the formation of the Synoptics, and sidestepping the complicated question of authorship and dating of the gospels (not because I think the evidence is lacking, but because it is outside the scope of this paper), I contend that IF Matthew, Mark, Luke, and John wrote the gospels attributed to them, then we would indeed have the eyewitness control to separate the true from the false.
And so, I believe that I have answered the points mentioned above about the rationale behind the traditional solution. I will recount them and elaborate.
1. "Three completely independent writers will not report the same events in exactly the same way and using the same words." The writers are independent, the material is not. They all rely on Structured Stories.

2. "Oral tradition cannot account for the high degree of agreement in wording." It can account for much of it, if the stories and sayings are memorable and short. In my thesis, they are supplemented with many written sources.

3. "A disciple would be more likely to tell his own version of the story than to "slavishly copy" an existing account by a non-disciple." This criticism applies only to Matthew's gospel, of course; and that's only if we assume apostolic authorship. I answer by saying that (a) he is following Peter, not a non-disciple; and (b) he is telling the official structured version of the stories that he has always told; they are also his in a real sense.

4. "We should first try to fit the explanation to the evidence at hand, before appealing to hypothetical documents." (a) This approach has proven to be problematic, and so it's time to move on; (b) this relies upon a combination of oral tradition and written documents; (c) it would be extremely improbable if NO written documents existed! We don't have to know exactly what they are to assume that something like that existed.

Notes
[3] Papias' knowledge of gospel authorship:
"But I will not scruple also to give a place for you along with my interpretations to everything that I learnt carefully and remembered carefully in time past from the elders, guaranteeing its truth. For unlike the many, I did not take pleasure in those who have so very much to say, but in those who teach the truth; nor in those who relate foreign commandments, but in those (who record) such as were given from the Lord to the Faith, and are derived from the Truth itself. And again, on any occasion when a person come (in my way) who had been a follower of the Elders, I would inquire abut the discourses of the elders - what was said by Andrew, or by Peter, or by Philip, or by Thomas or James, or by John or Matthew or any other of the Lord's disciples, and what Aristion and the Elder John, the disciples of the Lord say. For I did not think that I could get so much profit from the contents of books as from the utterances of a living and abiding voice." (Recorded in Eusebius, Ecclesiastical History, iii.39)
[4] Irenaeus' knowledge of gospel authorship:
"For, while I was yet a boy, I saw thee in Lower Asia with Polycarp, distinguishing thyself in the royal court, and endeavoring to gain his approbation. For I have a more vivid recollection of what occurred at that time than of recent events (inasumuch as the experiences of childhood, keeping pace with the growth of the soul, become incorporated with it); so that I can even describe the place where the blessed Polycarp used to sit and discourse - his going out, too, and his coming in - his general mode of life and personal appearance, together with the discourses which he delivered to the people; also how he would speak of his familiar intercourse with John, and with the rest of those who had seen the Lord; and how he would call their words to remembrance.
Whatsoever things he had heard from them respecting the Lord, both with regard to His miracles and His teaching, Polycarp having thus received [information] from the eye-witnesses of the Word of life, would recount them all in harmony with the Scriptures." (Irenaeus, Letter to Florinus, preserved in Eusebius, Ecclestical History V.20, who took it from the work De Ogdoade (not extant))
[5] Challenging Assumptions. Austin Farrer explains (On Dispensing with Q):
"It would certainly be impertinence to suggest that the scholars who established the Q hypothesis reasoned falsely or misunderstood their own business; no less an impertinence than to talk of the great "Scholastics so. St. Thomas understood the business of being an Aristotelizing "Augustinian, and if I am not his disciple, it is not because I find him to have reasoned falsely. It is because I do not concede the premisses from which he reasoned. And if we are not to be Streeterians, it will not be because Dr. Street reasoned falsely, but because the premisses from which he reasoned are no longer ours." (i)
[6] Greek and Aramaic Language of the Early Church - John A.T. Robinson
"The testimony of the New Testament itself, not to mention the growing weight of contemporary evidence from outside it, suggests that the assumption that Hellenistic Christianity, with the use of the Septuagint, was a secondary phenomenon confined to the Gentile churces is far too facile. Certainly the assumption that Peter would have needed Greek only in addressing Gentiles, or James would not have been able to write it at all, or that the Johannine tradition must have passed through the medium of translation, demands challenge and scrutiny."
[7] Oral and Written Sources - John A.T. Robinson
"Yet this has not prevented the fixing and the indeed freezing of a number of powerful assumptions. We may instance three.
 One has been that the period of oral tradition preceded, and was in turn succeeded by, the period of written tradition. In a broad sense this is obviously true. Where it becomes dangerous is when it hardens into two presuptions. (a) The first is that the writing down of traditions did not begin until after a considerable stretch of oral transmission - the transition being marked, it is also often assumed, by the passing of the first apostolic generation or by the fading of the hope of an early parousia. . . Indeed he [E.E. Ellis] argues for 'a considerable degree of probability for some written transmission of Gospel traditions from the time of Jesus' earthly ministry'. (b) The second presumption is that once the period of writing did begin the traditions were transmitted, and mutually influenced, almost exclusively by the processes of literary dependence, as one writer 'used', 'copied' or altered' another. On the contrary there is every reason to think that both oral and literary processes went on concurrently for most of the first hundred years of the Christian church. The writing was earlier and the reign of the 'living voice' longer than we have tended to suppose." (Redating the New Testament, p 356)

References
Web Resources
The Synoptic Problem Home Page. Excellent overview of the varying theories, with lists of further resources and discussion lists.
NT Gateway - Online Synoptic Articles. Especiall Austin Farrer's and Farmer's.
The Present State of the Synoptic Problem, Farmer
On Dispensing with Q, Farrer.
Bibliography
Books
Copan, Paul, ed. Will the Real Jesus Please Stand Up? – A Debate between William Lane Craig and John Dominic Crossan. (p 151-2))

Farmer, William R. The Synoptic Problem - a Critical Analysis (1976)
Linnemann, Eta. Is There a Synoptic Problem?
Robinson, John A.T. Redating the New Testament (1976)

Stoldt, Hans-Herbert. History and Criticism of the Marcan Hypothesis
Wenham, John. Redating Matthew, Mark, and Luke - a Fresh Assault on the Synoptic Problem
