
3 1781 02094573 5

(MANUEL

THE LIBRARY

of

VICTORIA UNIVERSITY

Toronto

THE ARAMAIC ORIGIN

OT rae

FOURTH GOSPEL

THE ARAMAIC ORIGIN

OPS HE

FOURTH GOSPEL

BY

fue key, © bP BURNEY. ΜΙ Α Dp lint

Oriel Professor of the Interpretation of Holy Scripture at Oxford

Fellow of Oriel and St. John’s Colleges, Oxford

Canon of Rochester

OEE OR D

job ΡΠ CrARENDON PRESS

192%

MAANUEL |

OXFORD -UNIVERSERY PRESS

London Edinburgh Glasgow Copenhagen

New York Toronto Melbourne Cape Town.

Bombay Calcutta Madras Shanghai

FeO MEI ΚΕ ΝΕ Neo RD

Publisher to the University

προ
τς

CONTENTS

PRINCIPAL ABBREVIATIONS EMPLOYED

INTRODUCTION

CHAR:

Ιξ

VALET:

Exe

PRELIMINARY TESTING - OF THE LHEORY

BY EXAMINATION OF THE PROLOGUE

ADDITIONAL NOTE

Pee Se NEE NCE

CONJUNCTIONS

PRONOUNS

PEE VERB.

NEGATIVES

Vist RANSEATIONS, ΘΝ TEE ORIGINAL

Ai he: ORE GOS ict.

OLD TESTAMENT QUOTATIONS IN THE

ROURTH-GOSPEE

EPILOGUE

Ae NID LX

INDEX

IOI

114

126

153

173

PRINCIPAL ABBREVIATIONS EMPLOYED

Cur. = The Curetonian Syriac Version of the Gospels (ef. po).
Pal. Syr. = The Palestinian Syriac Lectionary (cf. p. 25).

Pesh. = The Peshitta Syriac Version (cf. p. 25).

Sin. = The Sinaitic Syriac Version of the Gospels (cf. p. 26).
Targ. Jer. = The Jerusalem Targum on the Pentateuch (cf. p. 24).
Targ. Jon. = The Targum of Jonathan on the Prophets (cf. p. 24).
Targ. Onk. = The Targum of Onkelos on the Pentateuch tcf. p. 23).
Targ. Ps.-Jon. = The Targum of Pseudo-Jonathan on the Pentateuch

(lp. 25)

WH. = The Greek text of Westcott and Hort.

Abbott, 76. = Edwin A. Abbott, Johannine Grammar (1906).
Dalman, Gramm. =G. Dalman, Grammatik des judisch-palastinischen

Aramiisch (1894).

Dalman, WJ. = G. Dalman, Zhe Words of Jesus considered in the light of
Post-Bihlical Jewish Writings and the Aramaic Language (Eng. Trans.,
1902).

Deissmann, LAE. = A. Deissmann, Light from the Ancient East (Eng.
Trans., 1910).

15". = Sir John C. Hawkins, Horae Synopticae (2nd edition, 1g09).
Moulton, N7G*. = J. H. Moulton, A Grammar of New Testament Greeb

(vol. i, 3rd edition, reprinted 1919).
Schlatter, Sprache = A. Schlatter, Die Sprache und Heimat des vierten

Evangelisten (1902).

Wellhausen, Linleitung? = J. Wellhausen, Einlettung in die drei ersten
Evangelien (zweite Ausgabe 1911).

INTRODUCTION

{n a sermon preached in June 1920 before the University of

Oxford* the present writer made a plea for a closer synthesis of

Old Testament learning with the study of the New Testament ;

and reviewing summarily and generally the kind of New Testa-

ment problems which might receive fuller elucidation through the

more direct application to them of Semitic learning, he put forward

the possibility that in the future a Semitic scholar might arise who,

examining the language of the Fourth Gospel in detail, would

prove beyond the range of reasonable doubt that it was based upon

an Aramaic original.

In venturing upon this somewhat bold prophecy, the writer had

not at the time any thought of undertaking the task himself.

Absorbed in Old Testament studies, and realizing with ever-

growing insistency the task which lies before Semitic scholars

of widening and deepening the basis of their learning if they would

make any really first-hand contribution to their subject, he had not

enjoyed the opportunity of prosecuting his New Testament studies

beyond the somewhat superficial stage which ordinarily represents

a theological tutor’s acquaintance with the wide range of learning

in which, in addition to his own special branch of research, he has

generally to direct his pupils’ reading. The problem of the origin

and authorship of the Fourth Gospel had, however, always

attracted him. He had been impressed (as every Hebrew scholar

must be impressed) with the Semitic character of its diction, and

recognizing to the full the importance of Dr. Lightfoot’s remarks

on the question,t had realized that this was a subject of research
fundamental to the problem of authorship which called for closer
and more expert attention than it had hitherto received; and he
had been amazed at the lightness with which it was dismissec or

* Since published by the Oxford University Press under the title Zhe Old

Testament Conception of Atonement fulfilled by Christ.

t Biblical Essays, pp. 126 ff.

2520 B

2 LN be O19) © Teen

altogether ignored by New Testament scholars who confidently

asserted the Hellenistic character of the Gospel. An article by

Dr. C. J. Ball, entitled ‘Had the Fourth Gospel an Aramaic

Archetype ?’, which appeared in the Expository Times for Novem-

ber 1909, explained certain peculiarities in the first chapter of the

Gospel by the theory of an Aramaic original ; and this, though

(to the best of the present writer’s knowledge) it stands alone in

advocating this theory, yet appealed to him as evidently upon

right lines.* The evidence there adduced he had casually supple-

mented by notice of additional peculiarities pointing in the same

direction ; notably, the sharing by the Fourth Gospel of many of

the peculiarities of diction which Canon Allen and Prof. Well-

hausen cite as exhibiting the influence of Aramaic upon the style

of St. Mark’s Gospel.

This was about the position at which the writer’s acquaintance

with the subject stood when he wrote the sermon which he has

mentioned. He had formed an opinion based on general observa-

tion, but he could not claim to have substantiated it by the kind of

close study which deserves to be dignified as research. Further

reflection, however, convinced him that the matter could not be

allowed to rest here. He had suggested in the sermon that both

* The view that the Fourth Gospel was originally written in Aramaic was put

forward, though not worked ont, by C. Salmasius (De Hellenistica Commentarius,

1645, pp. 257f.), I. A. Bolten (Der Bericht des Joannes von Jesu dem Messias, tiber-

sett; 1797, Vorbericht, pp. xiv ff.), H. ἘΞ Pfannkuche (Ueber die paldstinische

Landessprache in dem Zeitalter Christi, in Eichhorn’s Allgem. Bibl d.b. Litt. viii, 1797,

p. 367). L. Bertholdt (Verostmilia de origine evangelii Joannis, 1805; Etnlettung

in... Schriften des A. u. N.T., iii, 1813, § 342) supposed that St. John wrote down

the discourses of our Lord in Aramaic soon after they were spoken, and long sub-

sequently translated them into Greek and incorporated them into his Greek gospel.

Many scholars, from Grotius (Amnotationes, 1641) onwards, while holding the

Gospel to have been written in Greek, have emphasized the Semitic character of

its diction, The opinion of so great a Semitic scholar as H. Ewald (Die johann.

Schriften, 1861, i, p. 44) is worthy of quotation: ‘The Greek language of the author

bears in itself the plainest and strongest marks of a genuine Hebrew. He is one

born among Jews in the Holy Land, one who grew up to manhood in this society,

without speaking Greek. Under the Greek mantle that he at a late date learned to

throw about himself, he still bears in himself the whole mind and spirit of his

mother-tongue, and does not hesitate to let himself be led by it.’ The discussion

by C. E. Luthardt on the language of the Gospel (52. John’s Gospel, E. T., 1876, i,

pp. 15-64) is of considerable value.

Mention should here be made of the highly important work by Prof. A.

INTRODUCTION 3

Old and New Testament scholars were as a rule content to dwell

too much in water-tight compartments, and that more systematic

first-hand application of Semitic linguistic knowledge to the New

Testament might be expected to shed light upon a variety of

problems. It followed that it was not only desirable that professed

New Testament scholars should realize the importance to their

researches of a first-hand equipment in Hebrew and Aramaic, but

that Old Testament scholars equipped with a knowledge of these

languages should turn to New Testament research, and endeavour

by practical demonstration of the value of such knowledge to

substantiate the truth of this thesis.

Thus it was that the writer turned seriously to tackle the

question of the original language of the Fourth Gospel; and

quickly convincing himself that the theory of an original Aramaic

document was no chimera, but a fact which was capable of the

fullest verification, set himself to collect and classify the evidence in

a form which he trusts may justify the reasonableness of his opinion

not merely to other Aramaic scholars, but to all New Testament

scholars who will take the pains to follow out his arguments.

Inquiry into the Semitic characteristics of a New Testament

book has nowadays to take account of the fact that the great

—modern discoveries of papyri and ostraka in Egypt have revolu-

Schlatter, Die Sprache und Heimat des vierten Evangelisten (1902), with which the

writer was unacquainted until he had practically completed the present study.

Schlatter has demonstrated the Palestinian origin of the diction of the Fourth

Gospel in the fullest possible manner by citing Rabbinic parallels to its phrase-

ology verse by verse, the majority of verses throughout the whole Gospel being

thus illustrated (thus e.g. in ch. 1 parallels are cited for phrases in 34 out of the

total 51 verses), and ‘his work is a marvel of industry and intimate knowledge

of the Midrashic sources which he employs. He has drawn, not from Aramaic,

but from Rabbinic Hebrew—the Mechilta (commentary on Exodus) and Siphré

(commentary on Numbers and Deuteronomy) which date in substance from the

end century A. D., with supplements from the Midrash Rabba (on the Pentateuch

and the Five Megilloth). He chooses these Rabbinic Hebrew parallels rather

than the Aramaic material which we possess e.g. in the Palestinian Talmud,

because the former are nearer in date to the Fourth Gospel and better illustrate

the religious thought of Palestinian Judaism in the first century; but, as he remarks

(p. 12), any phrase employed in Rabbinic Hebrew (the language of the Schools)

could without difficulty be similarly expressed in Aramaic (the popular medium

of speech in Palestine). Schlatter’s conclusion is that the writer of the Gospel

was a Palestinian who thought and spoke in Aramaic, and only acquired his Greek
in the course of his missionary work (p. 9).

ΒΦ

4 INTRODUCTION

tionized our conception of Biblical Greek, proving it to be, not a

thing apart, but a more or less characteristic representative of the

widespread Kowy dialect. The writer is not unacquainted with

the researches of Professors Deissmann and Thumb, Milligan and

Moulton, and recognizes the fact that they have proved that many

constructions and usages both in the LXX and New Testament

which were formerly supposed to reflect Semitic influence, are

really nothing more than ordinary phenomena of the Kowy lan-

guage. While readily making this acknowledgement to the excel-

lent work of these scholars, he does not stand alone in holding

that their reaction against the theory of Semitic influence upon

Biblical Greek has been pushed too far. The fact is surely not

without significance that practically the whole of the new material

upon which we base our knowledge of the Kowy comes from

Egypt, where there existed large colonies of Jews whose know-

ledge of Greek was undoubtedly influenced by the translation-

Greek of the LXX, and who may not unreasonably be suspected

of having influenced in some degree the character of Egyptian

Kowy.* A good example of such influence has been unwittingly

* Cf. the judicious remarks of Dr. Swete, Apocalypse? (1907), p. cxxiv, n. 1:

‘The present writer, while welcoming all the light that can be thrown on the

vocabulary and syntax of the New Testament by a study of the Graeco-Egyptian

papyri, and in particular the researches of Prof. Deissmann, Prof. Thumb, and
Dr. J. H. Moulton, deprecates the induction which, as it seems to him, is being

somewhat hastily based upon them, that the Greek of the New Testament has

been but slightly influenced by the familiarity of the writers with Hebrew and

Aramaic....It is precarious to compare a literary document with a collection of

personal and business letters, accounts, and other ephemeral writings; slips in

word-formation or in syntax which are to be expected in the latter, are phenomenal

in the former, and if they find a place there, can only be attributed to lifelong

habits of thought. Moreover, it remains to be considered how far the quasi-

Semitic colloquialisms of the papyri are themselves due to the influence of the

large Greek-speaking Jewish population of the Delta.’ Similarly, Mr. G. C.

Richards, in reviewing the 2nd edition of Dr. Moulton’s Grammar of New Testament

Greek in the Journal of Theological Studies, x (1909), p. 289, remarks: ‘ The dis-

covery of the Aramaic papyri from Assuan emphasizes this point [the evidence for

large Jewish settlements in Egypt from an early date] most strongly, and even

Deissmann (Licht vom Osten, p. 83, n. 5) is prepared to admit that the adoption

of eis τὸ ὄνομα as a legal phrase may be due to Semitic influence ‘‘in grauer

Vorzeit”. But this ‘‘ Vorzeit’’ can scarcely be earlier than the end of the fourth

century B.c. No doubt it is possible, as he says, that if originally a Semiticism, it

may not have been felt to be so any longer. Such influence on the language

of a population from an influx of settlers is quite common. Dr. Moulton makes

INTRODUCTION 5

presented to us by Prof. Deissmann (LAE. pp. 129 ff.) in one of

two passages which he quotes from the papyri for the express

purpose of proving that the parataxis so characteristic of the

Fourth Gospel, with its ‘and ...and’, is not due to Semitic

influence, but belongs to the popular Kouy style. This is a letter

from two pig-merchants (c. A.D. 171) in which they complain to the

Strategus that they have been attacked by brigands and robbed

and beaten: ἀνερχομένων ἡμῶν ἀπὸ κώμης Θεαδελφείας Θεμίστου μερίδος

ὑπὸ τὸν ὄρθρον ἐπῆλθαν ἡμεῖν κακοῦργοί τινες. . . καὶ ἔδησαν ἡμᾶς σὺν καὶ

τῷ μαγδωλοφύλακι καὶ πληγαῖς ἡμᾶς πλώσταις ἤκισαν κ[αἱ] τραυματιαῖον

ἐποίησαν τὸν [Πασίωνα καὶ εἰσανῆραϊν ἡμ]ῶν χοιρίδι[ον] a καὶ ἐβάσ[ταξαν

tov τοῦ ΠΠαὐίών)ος κιτῶνα... The term here used to describe ‘the
guard of the tower’, μαγδωλοφύλαξ, embodies the ordinary Hebrew

word for ‘tower’, migdél (originally magdo/), and is thus clear

evidence for Jewish influence upon Egyptian Kowy terminology.

Yet Prof. Milligan (Mew Testament Documents, p. 154), referring to

this section of Deissmann’s work, states that he ‘has been able to

produce examples of similar [to the Fourth Gospel] paratactic

sentences from sources where no Semitic influence can be predicated’

(the italics are the present writer’s); and similarly Prof. Moulton

(Cambridge Biblical Essays, p. 486) remarks, ‘Those who still find

Semitism in these plain co-ordinated sentences [of the Fourth

Gospel], with their large use of καί, may be recommended to study

the most instructive parallels which Deissmann has set out,’ &c.

We cite this passage merely as suggesting that the theory of

Jewish influence upon the Kowy of Egypt, so far from being false

or negligible, may in fact be supported by concrete evidence drawn

from the papyri themselves. It does not follow, of course, that the

a point of the case of Wales. South Wales Welsh is regarded by North Wales

people as an inferior patois because of the Anglicisms, which are to be seen not

only in borrowed words but also in turns of expression. In fact we may say that,

if the native language of a whole district may be strongly affected by the entry

of aliens who learn it and learn it badly, a fortiori is a language, which is not the

native one, but the medium of communication between natives and strangers, likely

to be modified by all who use it.’ So also Dr. A. T. Robertson, 4 Grammar of

the Greek Testament in the light of historical research® (1919), p. 91: ‘The LXX,

though ‘‘translation Greck”, was translated into the vernacular of Alexandria,

and one can but wonder if the LXX did not have some slight and resultant

influence upon the Alexandrian Kown itself. The Jews were very numerous in

Alexandria.’

6 INTRODUCTION

paratactic style of the pig-merchants is due to Semitic influence ;

for, as Prof. Moulton justly observes (V7G.' i, p. 12), in speaking

of co-ordination of sentences with simple καί, ‘in itself the pheno-

menon proves nothing more than would a string of “ands” in an

English rustic’s story—elementary culture.’ The vice of arguing

from the epistolary style of an Egyptian pig-merchant or the

speech of an English rustic to the style of the Fourth Gospel lies

in the fact that the former are not 7 pari materia with the latter.

The theory of elementary culture which satisfactorily explains the

style of the former is ill applied to a work which in thought,

scheme, and execution takes rank as the greatest literary produc-

tion of the New Testament, and the greatest religious monument

of all time.

So with other stylistic peculiarities of the Gospel, such as the

frequent use of Casus pendens. This, Prof. Moulton tells us, ‘is

one of the easiest of anacolutha, as much at home in English

as in Greek’ (V7G.' i, p. 69). We recognize the truth of this

statement as regards colloquial English, especially among the

semi-educated. We might be talking to a groom, and it would

be natural for him to say, ‘The gentleman who used to ride that

horse—he lost his arm in the war.’ Probably at times we use

the same kind of anacoluthon ourselves in ordinary conversation ;

but we do ποΐ use it in writing a book or article which we hope

may be worthy to rank as literature. Nor, if we take the whole

New Testament as a fair specimen of literature written in the Κοινή,

do we find as a rule more than very occasional instances of the

usage. In the Fourth Gospel, however, it 7s remarkably frequent ;

and it is reasonable to seek some better reason than the supa

position that the writer of the finest piece of literature in the New

Testament was more than ordinarily infected with colloquialism.

Now there zs a literature in which both the usages which we

have been noticing—parataxis and Casus pendens—are not the

marks of lack of education but common phenomena of the best

writing style, namely, the literature of Semitic-speaking peoples.

If, then, these two characteristics of the style of the Fourth Gospel,

only selected by way of example, fit in with numerous other

characteristics which point to translation from a Semitic language,

their evidence as part of our proof that the Gospel is such a

INTRODUCTION 7

translation is not in the slightest degree invalidated by the fact

that parallels can be adduced from the non-literary and ephemeral

type of document which we find represented in the papyri.

As a matter of fact, we have little cause to quarrel with Prof.

Moulton at any rate in the course which is followed in our

discussion of the language of the Fourth Gospel, for he lays

down a canon which covers a great part of the characteristics

which are brought forward. ‘If we are seeking’, he says, ‘for

evidences of Semitic birth in a writer whose Greek betrays

deficient knowledge of the resources of the language, we must

not look only for uses which strain or actually contravene the

Greek idiom. We shall find a subtler test in the over-use of

locutions which can be defended as good Kowy Greek, but have

their motive clearly in their coincidences with locutions of the

writer’s native tongue. This test of course applies only to Greek

which is virtually or actually translated—to the Hebraism of the

LXX and the Aramaism of New Testament books which are

either translated from Aramaic sources or written by men who

thought in Aramaic and moved with little freedom in Greek.’ *

It is precisely this over-use of locutions coincident with locutions

of Aramaic which will repeatedly be found to characterize the

Greek of the Fourth Gospel.

From the remarks which are occasionally to be encountered

in books and articles dealing with the Gospels it would appear

that some amount of vagueness exists in the minds of many non-

Semitic scholars as to the existence of a clear distinction between

Aramaisms and Hebraisms. By some scholars, in fact, the

question of distinction is ignored, and the two terms are used

indifferently as though they were synonymous.t A glaring in-

stance of this is to be seen in Prof. Schmiedel’s remarks on the

original language of St. Mark’s Gospel in Excyc. Bibl. 1870. ‘The

language of Mk.’, he says, ‘Hebraizes still more strongly than

does that of Mt. Nevertheless, the combinations of Allen

(Expositor, 1900, i, pp. 436-43) do not prove that the evangelist

wrote Aramaic, but only that he wrote a kind of Jewish Greek

* Cambridge Biblical Essays, p. 474. + Cf, Dalman,;-H4/. pp. 18 f.

8 IN FRO PUG YT TON

that he had derived from a reading of the LXX. Lk. also has

Hebraisms, not only in chaps. 1f. but elsewhere as well, and

not only where he is dependent on Mk. or Mt. but also where

he had no exemplar before him (as, for. example, often ‘‘and it

came to pass”’, καὶ ἐγένετο; see 1.5.2 p. 37), and yet no one holds

Lk.’s writing to be a translation of a Semitic original.’

It is something of a feat to have crowded so many miscon-

ceptions into the space of a few lines. Mk. does not Hebraize

at all in the proper sense of the term; but the fact that his Greek

exhibits a strong Aramaic colouring is admitted by all Semitic

scholars who have studied the subject, though they differ as to

whether this colouring implies actual translation from an original

Aramaic document, or is merely due to the fact that the author

was ill versed in Greek and accustomed to think and speak in

Aramaic. Mk.’s ‘Jewish Greek’ cannot have been ‘derived from

a reading of the LXX’, for it exhibits peculiarities (those which

connect it with Aramaic) which are not found there, while at the

same time the most striking Hebraisms of the LXX are absent

from it. The fact that Lk. has Hebraisms is the first accurate

statement which Prof. Schmiedel makes; but he goes on at once

to confuse the issue again by equating the supposed ‘ Hebraisms ἡ

which are the result of dependence upon Mk. or Mt. with those

which are found in passages in which the author ‘ had no exemplar

before him’. The fact as regards the Marcan source in Lk. is

that the third evangelist has made some attempt to smooth away

the most palpable solecisms, but has by no means carried this

out thoroughly or consistently ; consequently a number of Marcan

Aramaisms (not ‘ Hebraisms’) remain in Lk.* The parts of Lk. ᾿

* As regards Mt., which Schmiedel also mentions as a source containing

‘Hebraisms’ employed by Lk., i.e. of course the Q document which is used

in common by Mt. and Lk., the present writer cannot claim to have examined in

detail into the question of its original language (Greek or Aramaic). No Semitic

scholar can, however, study such a passage as Mt, 1076-3883 = Lk. 122-9 without

arriving at the clear conviction that we either have in it the literal translation

of an Aramaic original, or that the ¢psitssima verba of our Lord in Aramaic were

branded on the hearts of His hearers and reproduced with a reverential exactitude

amounting to virtualtranslation. Cf. especially the phrases μὴ φοβηθῆτε ἀπό (Semitic

12. of aversion after a verb of fearing), ὁμολογήσει ἐν ἐμοί (cf. on this expression

even Moulton, V7G.° i, p. 104), ἀκολουθεῖ ὀπίσω μου (Mt. 1088), Mistranslation of an

INT RODUCEION 9

which may be taken to be due to the author. himself (such as the

setting of narratives, to which the phrase cited, καὶ ἐγένετο, belongs)

do contain Hebraisms, and these so striking as to make this Gospel

stand out as stylistically the most Hebraic Gospel of the four.

Yet, as Schmiedel states, ‘no one holds Lk.’s writing to be

a translation of a Semitic original’, for, paradoxical as it may

seem, the very existence of this Hebraic colouring in his style

Aramaic original seems clearly to the indicated by comparison of the following

passages :

\ A κ ἊΝ 3 5 a 25 Oval ὑμῖν, γραμματεῖς καὶ Φαρισαῖοι, 89 Νῦν ὑμεῖς οἱ Φαρισαῖοι τὸ ἔξωθεν
ς ’ὔ “ i Ν ” r , ~ lal , , ὑποκριταί, ὅτι καθαρίζετε τὸ ἔῤλωθεν τοῦ ποτηρίου καὶ τοῦ πίνακος καθαρίζετε,

τοῦ ποτηρίου καὶ τῆς παροψίδος,
Η Ν a 5) an a ἔσωθεν δὲ yéuovow ἐῤ ἁρπαγῆς τὸ δὲ ἔσωθεν ὑμῶν γέμει ἁρπαγῆς

\ > , A 40 » καὶ ἀκρασίας. 26 Φαρισαῖε τυφλέ, καὶ πονηρίας. ἀθἄφρονες, οὐχ ὁ ποιήσας

τὸ ἔξωθεν καὶ τὸ ἔσωθεν ἐποίησεν ;

καθάρισον πρῶτον τὸ ἐντὸς τοῦ 4 πλὴν τὰ ἐνόντα δότε ἐλεημοσύνην,
ΤΑ an

ποτηρίου καὶ τῆς παροψίδος,
φ , Sy \ 3 \ > A \ > XN ΄ Ν Gaia) > ἵνα γένηται καὶ τὸ ἐκτὸς αὐτοῦ καὶ ἰδοὺ πάντα καθαρὰ ὑμῖν ἐστιν.

καθαρόν.

Here it can hardly be doubted that the remarkable variant between Mt. καθάρισον

πρῶτον τὸ ἐντὸς κτλ. and Lk. πλὴν τὰ ἐνόντα δότε ἐλεημοσύνην is to be explained

by the fact that New Heb. and Aram. ‘D} means both ‘to purify’ (occurring in

Aram. as well as normal "3.) and also ‘to give alms’ (cf. Wellhausen, Etnleitung?,

p. 27). For the latter sense cf. the numerous occurrences in Midrash Rabba on

Exodus, par. xxxiv; e.g. sect. 5 (New Heb.), ‘If misfortune has befallen thy
companion, consider how to give him alms (12 M)D12) and provide for him’;
sect. 11 (Aram.), ‘The Rabbis Yohanan and Resh Lakish were going down to

bathe in the hot baths of Tiberias. A poor man met them. He said to them,

‘‘Give me alms” (‘2 })33). They said to him, ‘‘When we come out we will

give thee alms” (3 72). When they came out, they found him dead.’ The

inference is that our Lord used some such expression as [3] δ) ‘That which

is within purify’; this has been rightly rendered in Mt. and made more explicit

by the addition of τοῦ ποτηρίωυ x7A., while in Lk. it has been wrongly rendered,

‘That which is within give as alms’. Ἡρμήνευσε δ᾽ αὐτά, ὡς ἣν δυνατός, ἕκαστος.

In the opening of the long indictment of the Scribes and Pharisees contained

in Mt. 23, presumably from Ὁ, we find a passage (vv. 2-7) which has clearly

formed a source for Mk. in his short summary of teaching contained in 1238-40,

It seems not unlikely that Mk.’s opening phrase, Kal ἐν τῇ διδαχῇ αὐτοῦ ἔλεγεν,

which recurs nearly verbatim in 42 (introducing the parable of the sower), may

be his manner of referring to this written discourse-source to which he had access.

Lk. 2045-47 has followed Mk. and not Mt, though his opening statement that our

Lord’s words were spoken both to the multitude and to the disciples seems to

indicate that he rightly identified Mk’s abbreviated version with the long discourse

of Mt. (Q), and selected the former. The parallel passages run as follows :

Io ING RODUC LION

is a sure indication that he was steeped with LXX influence, and

very possibly unacquainted with Hebrew.*

Mt, 23!#f. Mk, 12°40 Ex 30%."

Τότε ὁ ᾿ἸἸησοῦς ἐλάλησεν 88 Καὶ ἐν τῇ διδαχῇ αὐτοῦ 45 ᾿Ακούοντος δὲ παντὸς τοῦ

γῖς ὄχλοις καὶ τοῖς μαθηταῖς ἔλεγεν" λαοῦ εἶπεν «τοῖς μαθηταῖξ"

IEOU REVO τ τι. βλέπετε ἀπὸ τῶν γραμματέων 46 προσέχετε ἀπὸ τῶν “γραμματέων

πάντα δὲ τὰ ἔργα αὐτῶν τῶν θελόντων ἐν στολαῖς τῶν θελόντων περιπατεῖν

γιοῦσιν πρὸς τὸ θεαθῆναι περιπατεῖν καὶ ἐν στολαῖς καὶ φιλούντων

ts ἀνθρώποις" πλατύνουσιν ἀσπασμοὺς ἐν ταῖς ἀγοραῖς ἀσπασμοὺς ἐν ταῖς ἀγοραῖς

ip τὰ φυλακτήρια αὐτῶν 89 καὶ πρωτοκαθεδρίας ἐν ταῖς καὶ πρωτοκαθεδρίας ἐν ταῖς

ut μεγαλύνουσιν τὰ συναγωγαῖς καὶ πρωτοκλισίας συναγωγαῖς καὶ πρωτοκλισίας

ράσπεδα, ὃ φιλοῦσιν δὲ ἐν τοῖς δείπνοις" 40 οἱ κατ- ἐν τοῖς δείπνοις, “7 οἱ κατ-

ὴν πρωτοκλισίαν ἐν τοῖς ἐσθίοντες τὰς οἰκίας τῶν εσθίουσν τὰς οἰκίας τῶν

imos καὶ τὰς πρωτο- χηρῶν καὶ προφάσει μακρὰ χηρῶν καὶ προφάσει μακρὰ

᾿ιθεδρίᾳας ἐν ταῖς συν- προσευχόμενοι, οὗτοι λήμ- προσεύχονται" οὗτοι λήμ

γωγαῖς Ἷ καὶ τοὺς ἀσπασμοὺς

/ ταῖς ἀγοραῖς, κτλ.

ψονται περισσότερον κρίμα. ψονται περισσότερον κρίμα.

The statements of Mk. in wv. 88. 89 can be clearly recognized in Mt., except for

τῶν θελόντων ἐν στολαῖς περιπατεῖν, Which seems to be a paraphrase of καὶ peya-

λύνουσιν τὰ κράσπεδα, Mt. 235, In v. 4° of Mk., however, we meet with two

statements which do not seem, as they stand, to connect themselves directly with

anything in Mt. Noticing, however, that the second of these speaks of prayer,

we observe tliat the New Heb. and Aram. term for φυλακτήρια (Mt. 235) is ndpn

t’phillin, which properly means ‘ prayers’. Thus there is a suspicious resemblance

between the two statements, ‘make broad their phylacteries’ and ‘make long

their prayers’. Now the verb πλατύνουσιν is rendered in Pesh. by eka,

and Payne Smith in his Zhesaurus quotes instances in which this Aph‘el ὡνκοῦ

‘make broad’, as well as the Pa‘el GAS, has the sense ‘make verbose’ (e. g.

Severus Alexandrinus, Rhetorica, 79%, JROS5y9 b>, rv ‘If he wishes to be

verbose’). It is likely, therefore, that an original ΠΌΣΑ PADD ‘who make

broad their phylacteries’, rightly rendered in Mt., appears in Mk. and Lk. in the

mistranslation ‘who make verbose their prayers’. It should be remarked that

Par is not the ordinary Avamaic word for ‘ prayers’ (ρον); but it might

be so interpreted by a translator who was aware of this meaning of the term

-in New Heb.

The writer believes that this suggestion as to a misunderstanding of ἜΞΩ is

not his own, but has already been made; though he cannot recall to whom

acknowledgement is due. He is himself responsible for pointing out the variant

meanings of the verbal form.

* That St. Luke was a Hellenistic Jew and not a Gentile would be—apart from

other evidence tu the contrary—the natural deduction from the fact that the LXX

has coloured his Greek style in so marked a degree; since this surely implies that

he was brought up upon the Greek Bible. Had he been a Gentile, and not

converted to Christianity until he was a grown man, his Greek style would

presumably have been already formed and would not have taken on a LXX

INTRODUCTION II

The following striking Hebraisms occurring in Lk. may serve to

illustrate the true meaning of the term ‘ Hebraism’, viz. a con-

struction or word-usage found in Biblical Hebrew which has been

copied in translation by the LXX, and has come through LXX

influence into N. T. Greek:

1. ἐγένετο introducing a time-determination. The use of “πὴ

‘And it came to pass’ is in such a case very idiomatic in Hebrew,

and the LXX equivalent is καὶ ἐγένετο or ἐγένετο δέ. After J} there

follows the note of time or occasion, which may take various forms,

such as—

An Infinitive with preposition 3; e.g. D822 ‘when they

came’ (lit. ‘in their coming’) = LXX ἐν τῷ ἐλθεῖν αὐτούς.

An Infinitive with preposition 3; e.g, 0813 ‘at their coming’

= LXX ὡς (or ἡνίκα) ἦλθον.

W2 (or ‘D) ‘when’ with a Perfect; e.g. 383 WD ‘when

they came’=LXX ὡς (or ἡνίκα) ἦλθον.

A Participle Absolute with pronominal or nominal subject ;

e.g. D'ND 70 ‘they (were) coming’=LXX αὐτῶν ἐρχομένων.

A specific note of time; e.g. ‘e780 DIB ‘on the third day’
=LXX (ἐν) τῇ ἡμέρᾳ τῇ τρίτῃ; ὯΝ) προ /2 ‘after three

days’=LXX μετὰ ἡμέρας τρεῖς.

After this comes the apodosts, which is most frequently (though

by no means invariably) introduced by ‘and’ (= ‘then’); e.g.

WT) ‘and they saw’= LXX (καὶ) εἶδον (LXX often omits καί),

*87 732M Sand, behold, they saw’ = LXX καὶ ἰδοὺ εἶδον, or simply

Wl) ‘they saw’ = LXX εἶδον. The subject of the apodosis may

of course vary from that of the time-determination (when this

latter embodies a subject); e.g, CANIPD BAN NY) DXDD ΠΝ “And
it came to pass, as they came, that (lit. ‘and’) a man went out

colouring, at any rate to the extent that it has. We do, however, possess other

and apparently contrary evidence in the fact that St. Paul in Col. 4!4 appears

expressly to distinguish him from ‘those of the circumcision’ previously mentioned

(v. 1"); and this is taken by most scholars, such as Dr. Lightfoot (Colossians,

p. 239) and Dr. Plummer (51. Luke, p. xix), as conclusive evidence that he was

of Gentile origin, the latter scholar going so far as to maintain, ‘That he was

originally a heathen may be taken as certain’. Such a verdict, however, surely

ignores the important criterion of style ; and perhaps the conclusion which best

satisfies the conflicting evidence is that he may have been a proselyte from his

youth and have come over to Christianity from Judaism.

12 INT RODUCEION

to meet them’, or DN ΡΟ Nye WN 7B) OND WT “And it came to

pass, they (were) coming, and, behold,a man going out to meet them’.

Instances of this Hebrew construction, with time-determination

ἐν τῷ (Infinitive) and apodosis introduced by καί, may be seen in
ke Ba 9”, 1} 1. τον, ἢ} without Kal, bis 1 κὰν ΤῊΝ τον 11

17", 185, 245, With time-determination ὡς (Aorist), and without

καί in apodosis, Lk. 1°’, 2”, 19%. With specific note of time, and

καὶ in apodosis, Lk, 5,8)" Acts τ’; without καὶ Ek. τ Σ΄. 7.
oo 201.

There are besides some cases in Lk., and many more in Acts,

in which the verb of the apodosis is not an Aorist but an Lnfinitive.

This modification of the construction, which is sof found in

Hebrew, and only occurs once in LXX (3 Kgs. 11% B), can be

paralleled from the papyri. It seems therefore in Lk. and Acts

to be a modification of the Hebraic construction under the in-

fluence of a known Kowy construction (cf. Thackeray, Grammar

of the O. T. in Greek, p. 50). So Lk. 3”, 61:52. Acts 43, g**7, 14},

167, 19, 22.4, 267. It may be noted that in some of these

examples, viz. Acts 9”, 14', 22°”, the note of time or occasion

has been variously modified so as to lose its clear-cut Hebraic

form: ta. Other cases, viz- ek. 107, Acts 6°) 411, 25, Jt is

altogether absent. This is quite un-Hebraic. Hebrew might say

3 πὶ ΓΝ «And the poor man died’, without note of time except

as inferred from the context (‘and’=‘and ¢hen’), or, inserting

note of time, {287 Mp") DD ype MY ‘And it came to pass, after

some time (lit. “from the end of days”), that (lit. “and”’) the poor

man died’; it would not say {PANT NON N= ἐγένετο δὲ ἀποθανεῖν

τὸν πτωχόν (Lk. 16”). The reason why St. Luke modified hist

Gospel-style in this respect in Acts demands investigation. It

would seem to imply a not inconsiderable interval between the

two works, during which his wider intercourse with Gentile

heathen in the course of his missionary labours exercised an

influence on his style.

Outside Lk. and Acts ἐγένετο introducing a time-determination is

only found in the five-times repeated phrase καὶ ἐγένετο dre ἐτέλεσεν

Unoousin Mt..9°, 111.13", τὸ 26), and also. in Mt. οὐ Mk. τ.

4' (cf. 2"). In Semitic it is specifically a construction belonging to

* With time-determination before éyévero,

INTRODUCTION 13

Biblical Hebrew, and not found in Aramaic except where this

language copies the Hebrew construction in translation, as in the

Targums.*

These facts prove that in the construction under discussion we

have a true Hebraism, which can only have entered into N. T.

Greek through the influence of the LXX. Incidentally, its absence

from Jn. tells against the use of the LXX by the writer of this

Gospel.

2. Enforcement of verb by cognate substantive in Dative. When

Hebrew desires to emphasize a verbal idea, it prefixes the Infinitive

Absolute to the Finite verb. In LXX the place of the Infinitive

is commonly taken by the cognate substantive in the Dative; e.g.

Gen. 2” ΠΡΟΣ, ni ‘Thou shalt surely die’ (lit. ‘dying thou shalt die’)
= LXX θανάτῳ ἀποθανεῖσθε, Judg. 15% OV] PNB PION ἽΝ 3 xb

102 NP nN “Nay, but we will δια thee (lit. ‘binding we will bind
thee’) and deliver thee into their hand ; but we will not s/ay thee’

(lit. ‘slaying we will not slay thee’) = LXX Οὐχί, ὅτι ἀλλ᾽ ἢ δεσμῷ

δήσομέν σε καὶ παραδώσομέν σε ἐν χειρὶ αὐτῶν, καὶ θανάτῳ od θανατώσομέν

σε. An alternative method employed by LXX is the rendering of

the Infinitive by a Participle; e.g. Judg. 1° win NP ὉΠ “and
did not expel them at all’ (lit. ‘and expelling did not expel them’)

= LXX καὶ ἐξαίρων οὐκ ἐξῆρεν αὐτόν.

No examples of the second form of the idiom are found in N. T.

except in the 1 XX quotations Mt. 13", Mk. 4”, Acts 7*, but the

first occurs three times in the Lucan literature; viz. Lk. 22" ἐπι-

θυμίᾳ ἐπεθύμησα, Acts 5° παραγγελίᾳ παρηγγείλαμεν, Acts 23" ἀναθέματι

ἀνεθεματίσαμεν (cf. also Acts οἷ ὅρκῳ dpooev).t Elsewhere in N. T.

we find it only in Mt. 13", 15'= Mk. 7 (both O. T. quotations),

Jn. δὲν χαρᾷ χαίρει, Jas. ἘΝ προσευχῇ προσηύξατο.

This enforcement of the verbal idea by the Infinitive, while found

occasionally in other Semitic languages (cf. Babylonian ediXu Πα

‘let it be ever new’; Syriac «οὐ ὅμῷ .5 ‘when they are com-

pletely victorious ’), is peculiarly characteristic of Biblical Hebrew.t
* Cf. Dalman, W/. Ὁ. 32.

t Acts 217 ἐνυπνίοις ἐνυπνιασθήσονται, which occurs in an Οὔ Τὶ quotation from

Joel 238 (3! in Heb.) is different, the substantive representing the cognate Accusative

in Heb. spon nivdn, LXX ἐνύπνια ἐνυπνιασθήσονται.

t According to Dalman (WJ. p. 34) it is quite unknown in the Palestinian
Aramaic of the Jews, apart from the Hebraizing rendering of the Targums.

14 | INTRODUCTION

3. Use of προστίθημι in place of πάλιν or a similar adverb in

imitation of Hebrew ἢ ΘΠ ‘he added’ to do something, i.e. he did
it again. There are two constructions in Hebrew: (1) the auxiliary

verb ἢ ΘΠ may be followed by an Infinitive with preposition 5,

e.g. Yin mivys ... %2D4 ‘and they added to do that which was
evil’ (i.e. ‘they again did it’) = LXX καὶ προσέθεντο... ποιῆσαι τὸ

πονηρόν, Judg. 3”, 4', 10°; or (2) it may be followed by ‘and’ with

a Finite verb, e. g. [WX NB ONIN ADA‘ And Abraham added and

took a wife’ (‘again took’, or ‘took a second’) = LXX προσθέμενος

δὲ ᾿Αβραὰμ ἔλαβεν γυναῖκα, Gen, 25); WON NUON DY “And Elihu

added and said’ = LXX Προσθεὶς δὲ EXtods ἔτι λέγει, Job 36'. Both

of these constructions occur in the Lucan literature: (1) καὶ προσέ-

Gero ἕτερον πέμψαι δοῦλον... καὶ προσέθετο τρίτον πέμψαι, Lk, 20!” ;

προσέθετο συλλαβεῖν καὶ Πέτρον, Acts 12°; (2) προσθεὶς εἶπεν παραβολήν,

Lk. 19". . The usage is not found elsewhere in N. T.*

4. The phrase πορεύου εἰς εἰρήνην, Lk. 7°, 8%, ὕπαγε εἰς εἰρήνην,

Mk. 5” (nowhere else in N. T.) is derived from the LXX rendering

of the Hebrew Diow> πὸ. cf 1 Sams τ΄, 20", 1 Kops: 20 (EX Χ τη}

2 Kgs, 5", 1 Chr. 12", Tob. 10%, Judith 8%. The Hebrew preposi-

tion 5 is here incorrectly given the sense εἰς which it commonly

possesses. It is really an idiomatic usage known as 5 of norm,

pio thus meaning lit. ‘ peace-wise ’ or ‘health-wise’, i.e. ‘in peace

or health’. The phrase belongs distinctively to Biblical Hebrew.

The Targum Hebraizes in copying it in translation, but in the

Peshitta the regular rendering is μόδ ό Qj, i.e. πορεύου ἐν εἰρήνῃ.

5. The expression ἐνώπιον is peculiarly characteristic of Lk.

(23 times), Acts (13 times), and Apoc. which is marked by an

Hebraic style (84 times). It is derived from LXX where iteis

extremely common (some hundreds of occurrences), and ordinarily

represents Hebrew "BD ‘before’ (lit. ‘to the face of’), or ‘yp

‘in the sight of? (lit. ‘to the eyes of’). ἐνώπιον is only found once

in Jn. (20”), and is unused in Mt. and Mk. In these Gospels we

find ἔμπροσθεν, which also occurs in Lk.

ἔναντι (Lk. 13 Acts hy 8.) ἐναντίον (Lk. τ 2078 271: Acts ee 5.

exclusively Lucan in N.T., are both very common in LXX, where

they ordinarily render ΝΞ ‘in the sight of” (lit. ‘in the eyes of’),

* Cf. however the text of D in Mk. 14%, od μὴ προσθῶ πιεῖν.

PN TRODUC TION 15

i.e. ‘in the opinion of’. Hebrew always observes a distinction

between ΣΝ ‘in the (physical) sight of’, and °3°Y2 ‘in the (mental)

sight of’. The same distinction may be noticed for the most part

in the N. T. use of ἐνώπιον and ἐναντίον.

In place of the distinctively Hebraic expressions "2DD, PY, YA,

Aramaic uses 57?. ‘before’, ‘in front of’.

6. The phrase πρὸ προσώπου, which is a common LXX rendering

of “25D, Gccurs in the ΟἹ I, quotation Mk. 1 ΜΙ τι — Pk

and only besides in Lk. 1%, 9”, τοὶ, Acts 13%. ἀπὸ προσώπου = *38)

faves. το found: In Acts 3) 5", 7" 2.thess, 1 ρος, 6, 20.

(ἀπὸ τοῦ π.).. ἐπὶ πρόσωπον Lk. 21”, ἐπὶ προσώπου Acts 17", are LXX

renderings of Bm Oy,

7. The phrase τὸ πρόσωπον ἐστήρισεν, Lk. οὗ (nowhere else in

N.T.) is derived from LXX, where it renders Hebrew 02 DY
pce tile lace (jel. 21, Ezek. G6) 15. 11} το acy.

8. λαμβάνειν πρόσωπον, Lk. 207, Gal. 2° occurs 9 times in LXX

as the rendering of Hebrew 0°25 ΝΣ ‘take or lift up the face’ of

any one, i.e. show him partiality in judgement. More commonly

this phrase is rendered in LXX by θαυμάζειν πρόσωπον. The

Semitic phrase occurs in Aramaic as well as in Hebrew. The

N.T.substantives προσωπολήμπτης ‘a respecter of persons (Acts τοῦ),

προσωπολημψία (Rom. 2", Eph. 6°, Col. 3”, Jas. 2') ‘partiality’, are

derived from the LXX Hebraism.

9. The use of the verb δίδωμι in a wider range of senses, which

may be rendered ‘ put’, ‘set’, ‘appoint’, ‘allow’, &c., appears in
N.T. to be exclusively Lucan ; cf. Lk. 7, 1258 ΠΕΣ 19) Acts'o"

(quotation from Joel 3°), 2”, 13° (both quotations from Ps 16"), τοῦ,

19". This usage comes from LXX where δίδωμι is the regular

rendering of Hebrew {0} which, meaning primarily ‘give’, is regu-
larly used also in such wider senses. Cf. the LXX rendering in
Gen. 17” δώσω αὐτὸν εἰς ἔθνος μέγα, Gen. 317 οὐκ ἔδωκεν αὐτῷ 6 θεὸς
κακοποιῆσαί με, Deut." δότε ἑαυτοῖς ἄνδρας σοφούς, Deut. 25 ἐνάρχου δοῦναι
τὸν τρόμον σου. Such instances might be indefinitely multiplied.

These examples should serve clearly to illustrate the character
of N.T. Hebraisms derived from the Greek of the LXX. We
observe that they are characteristically Lucan, and in some cases
exclusively so. Other N. T. Hebraisms may be found in the
Greek of the Apocalypse (cf. Dr. Charles’s Commentary, Index IJ),

16 INPRODUCTION

and these owe their origin to a different cause, viz. first-hand

imitation of Biblical Hebrew style—a cause which was perhaps

also operative in the Birth-narrative of Lk. The Marcan

Aramaisms collected by Canon Allen in the article mentioned by

Prof. Schmiedel are wholly different in character; and the state-

ment that they only prove that this evangelist ‘wrote a kind of

Jewish Greek that he had derived from a reading of the LXX’ is

most misleading. For example, one of Canon Allen’s most

striking Aramaisms is the very frequent use of the Historic

Present in Mk., which he rightly ascribes to the influence of the

Aramaic usage of the Participle in narrative (cf. pp. 87 ff. of the

present volume). How could this usage have been derived from

reading the LXX, when, as Sir John Hawkins has shown (1.5.

p. 213), it is there comparatively rare? The total occurrences in

the whole LXX are 337, and of these 232 occur in the four Books

of Kingdoms, leaving only 105 for the whole of the rest of the

LXX. ‘Out of the 232 instances in the four books of Kingdoms,

the First Book (=1Samuel) contains very nearly two-thirds,

viz. 151, which happens to be exactly the same number as Mark

contains. But then 1 Kingdoms exceeds Mark in length by

about one-third, as may be seen by comparing the two books in

the pages of any English Bible—e.g. in the R.V. minion 8vo

1885, in which 1 Sam. occupies 26 pages, and Mark (without the

Appendix) about 15 pages and a half. Consequently it appears

that the historic presents are scattered considerably more thickly

over the pages of the latter than of the former, the average to,

a page being in r Sam. about 6 and in Mark between 9 and 10’

(4.5.3 loc. cit.) Moreover, the same scholar has proved, in the most

conclusive manner, in dealing with the Synoptists and the LXX,

that Mark is considerably the least familiar with this version,

Matthew occupies an intermediate place, while Luke shows most

familiarity with it (1.5.2 pp 198 ff.).

The marking of the distinction between Aramaisms and

Hebraisms may thus be seen to be a matter of fundamental

importance to our inquiry. If Aramaic and Hebrew were so

similar in structure and phraseology that close translations made

from the two languages, or original Greek compositions influenced

by their style, were practically indistinguishable, then it might not

ee, ΡΟ.

INTRODUCTION 17

matter whether the stylistic peculiarities of such documents were

classed as Aramaisms or Hebraisms; though even so—since such

phenomena would properly rank as the common property of two

(if not more) languages of the Semitic group—it would scientifically

be more correct to describe them as Semitisms. It is true that

Aramaic and Hebrew, having sprung from a common ancestor, do

in fact exhibit a considerable number of such common character-

istics, the occurrence of which in isolated Greek passages of brief

length might leave us in doubt whether the influencing factor was

the one language or the other. In dealing, however, with Greek

works such as the Gospels, we are concerned not with brief

sentences but with lengthy documents ; and if so be that in any of

these we have actual or virtual translation from a Semitic original,

the distinction between Aramaic style and Hebrew style is bound

to assert itself.*

If, then, we find a New Testament document such as St. Mark’s

Gospel, which lacks the clearly-marked Hebraisms of the Lucan

literature—unmistakably derived from the LXX, and at the same

time contains different marks of Semitic style which can only be

referred to Aramaic, the conclusion should surely be obvious.

Here we have the work, not of a Hellenist who studied the LXX,

but of a Palestinian Jew who either actually wrote in Aramaic, or

whose mind was so moulded by Aramaic idiom that his Greek

perforce reflected it. Such a work is naturally found to contain,

together with the specific Aramaisms, a number of Semitisms

which may be paralleled both from Aramaic and Hebrew, and which

may or may not be reflected in the Greek of the LXX. But it is

the specific Aramaisms which must determine the character of the

work (Palestinian and not Hellenistic). The other Semitisms serve

but to add weight after the conclusion has been drawn.t

* In speaking of ‘ Hebrew style’ it may be well to reiterate the fact that we are

referring to Biblical or Classical Hebrew. The ‘New’ Hebrew employed in the

Mishna and Midrashim, which was the language of the Rabbinic Schools at or

about the Christian era and subsequently, is structurally nearer akin to Aramaic

than to Hebrew. This artificial product, however, fulfilled much the same function

as did the dog-Latin employed by scholars in the Middle Ages, and there is no

reason for supposing that it ever came into popular use.

* Cf. Allen, ‘The Aramaic Element in St. Mark’, Expository Times, xiii (1902),
pp. 328 ἢ, an article which effectively disposes of the criticisms of Schmiedel.

2520 (e

18 PNT RODUCTLON

Whether the Marcan Aramaisms prove actual translation from

an original Aramaic document, as distinct from the virtual transla-

tion of a writer who, though using Greek as his medium of expres-

sion, is casting his words in the Aramaic mould which is more

familiar to him, is a question which still remains open. The

present writer, comparing the evidence for an Aramaic Marcan

document with that which he himself adduces in this volume for

an Aramaic Fourth Gospel, feels that the case for the former is not

of equal cogency with that for the latter. To a large extent, as is

natural, the evidence for the two works runs upon identical lines ;

and here the argument for Jn. is materially strengthened by the

parallel usages of Mk. There is, however, a still larger mass of

evidence which can be cited for Jn. to which no adequate analogue

exists in Mk. Examination of the usages discussed in the present

volume will be found to yield the following results:

Usages common to Jn. and 772.

Parataxis (p. 56).

Frequency of Historic Present (p. 87).

Frequency of Imperfect ἔλεγεν, ἔλεγον (p. 92).

Sparse use of δέ, and preference for καί (p. 69).

iva = conjunctive ‘that’ (p. 70).

πρός = ‘with’ (p. 28).

Usages of Jn. found more rarely in Mk.

Asyndeton * (p. 49).

Casus pendens * (p. 63).

καί linking contrasted statements = ‘and yet’ t (p. 66).

ἵνα mistranslation of 7 relative. One case in Mk. (p. 76).

ὅτι mistranslation of 7 relative. Two cases in Mk. (p. 77).

Relative completed by a Pronoun. Two cases in Mk. (p. 84).

od py... εἰς τὸν αἰῶνα = ‘never’. Two parallels in Mk. (p. 99).

πιστεύειν εἰς. One case in Mk. (p. 34).

* Allen quotes Asyndeton as characteristic of Mk. (St, Mark, pp. 18 f.), but his

instances bear no comparison with the frequency of the usage in Jn.

+ The present writer has noted only Mk. 6', 720, 1210, 7311,

t The only cases collected from Mk. are 48%, 526-81, 1449,

INTRODUCTION 19

_ To these may be added an Aramaism of which one case occurs
in each, viz. :

Anticipation of Genitive by Possessive Pronoun (p. 85).

Usages characteristic of Jn. not found in Mk.

Frequency of Personal Pronouns (p. 79).

Frequency of Emphatic Demonstratives οὗτος, ἐκεῖνος (p. 82).

ἵνα mistranslation of 1 = ‘when’ (p. 77).

ὅτι mistranslation of J = ‘when’ (p. 78).

ἔρχομαι Present as Futurum instans (p. 94).

od... dvOpwros = ‘no one’ (p. 9g).

wa μή employed to the exclusion of μήποτε (pp. 69, 100).

To these may be added an Aramaism of which one case only

occurs in Jn., viz. :

Anticipation of direct Object of verb by Pronoun (p. 86).

Two cases of a construction which is Hebraic rather than

Aramaic, viz. :

Change of construction after Participle (p. 96).

The Marcan usages noted above which find parallels in Jn.

do not exhaust the Aramaisms of Mk. Others are cited by Allen

(cf. Sz. Mark, pp. 48 ff.) and by Wellhausen (Zinlettung®, pp. 7 ff.),

of which the most noteworthy are the frequent use of the adverbial

πολλά = NY, and of the auxiliary ἤρξατο, -avro = IY; but they are

not equally impressive because—though they fit in with the theory

of translation from an Aramaic original—they are the kind of

Aramaisms which might naturally be introduced by ἃ writer

of Greek whose native tongue was Aramaic. We may also note

the fact that the Kowy construction ἵνα = conjunctive ‘that’ which

characterizes Mk. (though to a less extent than Jn.) is a usage

which an Aramaic-speaking writer of Greek would naturally tend

to exaggerate. On the other hand, the use of wa in place of a

relative, which can scarcely be understood except on the theory

of mistranslation, while frequent in Jn. (cf. pp. 75 f.), occurs but

once in Mk. What is needed to substantiate the theory of an

Aramaic original for Mk. is some cogent evidence of mistransla-

tion; and this has not as yet been advanced. In contrast, the

writer believes that the evidence which he has collected in

C2

20 INT ROD UC PION

Chap. VII in proof of mistranslation in Jn. must be recognized,

on the whole, as exceedingly weighty. |

Granted, however, the possibility of an Aramaic original for the

Fourth Gospel, the question naturally arises—What evidence do

we possess sufficient to enable us to prove this theory, and in

a measure to reconstruct the original text ὃ

The evidence is naturally drawn from our knowledge of

Palestinian Aramaic at or about the period at which the Gospel

is presumably to be dated.* The following are the main sources

of our knowledge : |

1, The Aramaic sections of the O.T., viz. Jer. 10", Ezr. 4°—6",

7-5, Dan. 2**—7, The Ezra-sections, if they are what they

profess to be, date from the middle of the fifth century B.c.t

The Book of Daniel is dated with approximate certainty under

the persecution of Antiochus Epiphanes, 168-167 B.c. The dialect

of 2t*—7* is W. Aramaic, and is practically identical with that

of the Ezra-sections, exhibiting affinities to the dialects of the

Palmyrene and Nabataean inscriptions which date from the third

century B.c. to the second century a.p.{ This source is therefore

of great value as closely approximating to what must have been

the type of Aramaic spoken in Palestine in the first century of the

Christian era.

2. The Targums or Aramaic paraphrases of the O.T. The

synagogue-practice of expounding the Hebrew text of the O.T. by

an Aramaic paraphrase is undoubtedly very ancient. Both the

Babylonian and Jerusalem Talmuds understand the term Ὁ

in Neh. 8°—R.V. ‘And they read in the book, in the law of God

distinctly (marg. with an interpretation); and they gave the sense,

so that they understood the reading ’—as referring to the use of

* On this subject the standard work is Dr. G. Dalman’s Grammatik des jtidisch-

paldstinischen Avamdisch. Cf. especially pp. 5-40. This may usefully be sup-

plemented by the discussion in the same writer’s The Words of Jesus, pp. 79-88.

+ Ezr. 45-*8, though inserted into a section which relates the efforts of the

Samaritans to thwart Zerubbabel’s rebuilding of the Temple in the latter part

of the sixth century B.c., really relates to the interruptions caused by the

Samaritans and other enemies of the Jews to the project of the rebuilding of the

ctty-walls, probably shortly before the twentieth year of Artaxerxes (444 B.c.) when

Nehemiah intervened and secured the support of the Persian king. Cf. Driver,

Introd. to Lit. of O.T? p. 547.

t Cf. Driver, Introd. to Lit. of O.T.® pp. 503 ff.

INTRODUCTION 21

an Aramaic paraphrase;* and this view, though disputed, has

something to be said in its favour.t If, however, the practice of
φ

* Cf. Bab. Megilla 3a; Nedarim 376; Jerus. Megilla 74d. The same explana-

tion is given in Midrash Bereshith Rabba, par. xxxvi. 12.

+ Cf. Berliner, Targum Onkelos, ii, p. 74, who compares the use of WDD in the

words of the Persian king’s rescript in Ezr. 418, ep xpby pandy-yy symp
WD “MP, i.e. most naturally, ‘The letter which ye sent unto us hath been read

ιτ ττς eee

before me in translation’, i.e. translated from Aramaic into Persian. The principal

rival explanation (offered by Dr. Bertholet) is ‘divided’ (sc. into sections),

i.e. ‘section by section’; and on this explanation the following words bay Div)

‘and giving the sense’ may refer to an Aramaic paraphrase. The synagogue-

custom as known to us was to read a verse of the Law in the Hebrew and follow

it by the Aramaic paraphrase. In the Prophets three verses might be read

together and followed by the Aramaic rendering.

Even in pre-exilic times (cf. 2 Kgs. 186) Aramaic was the lingua franca of

international communication. It must have been widely used, along with

Babylonian, in the Neo-Babylonian kingdom. Cuneiform tablets of the late

Assyrian, Neo-Babylonian, and Achaemenian periods bear Aramaic dockets; and

scribes or secretaries were employed for the purpose of writing Aramaic upon

parchment along with those whose business it was to write Babylonian in

cuneiform upon clay tablets (cf. the writer's Judges, pp. 255, 495). Probably

Aramaic was the exclusive medium of intercourse between the exiled Jews and

their captors, and was used by them in commercial dealings with foreigners.

Thus the Jews who returned from exile must have come back with a knowledge

of Aramaic at least as thorough as was their knowledge of Hebrew, and must

have found that in Palestine Aramaic had established itself and gained ground

owing to the mixture of races and the decay of national feeling among the Jews

who had remained in Palestine.

The fact that Hebrew of a more or less classical character remained the literary

language of the Jews to within at least a century befure the Christian era does

not of course imply that it was widely and generally spoken by the Jews up to

that period. That it was understood and spoken in the earlier post-exilic period

is implied by the fact that e.g. the prophecies of Haggai, Zechariah, and Malachi,
which were intended for a popular audience, are written in Hebrew ; and by the
allusion in Neh. 134, which shows, however, at the same time, how easy the
condition of affairs made it for the less precise Jews to drop Hebrew and adopt
another language.

All that we can say, then, with any certainty, is that after the return from exile
Hebrew and Aramaic must for a time have been used concurrently by the Jews.
Religious, national, and literary feeling strove for the retention of Hebrew ; but
external influence making itself felt in the exigences of daily life favoured the
advance of Aramaic, and gradually led to its general adoption. Literary and
cultivated Jews read Hebrew, and no doubt spoke it to some extent among
themselves at least for some time after the return. The mass of the people who
did not read books came more and more to speak Aramaic exclusively and to lose
the knowledge of Hebrew.

22 LENCO DU eC Ero Nn

using a Targum is not to be carried so far back as the days of

Ezra, the fact that it became customary long before the Christian

era is at any rate not in dispute.

The date at which written Targums first came into existence

cannot certainly be determined.* It is related that in the fourth

century A.D. Samuel ben Isaac once entered a synagogue, and

seeing a scribe reading the Targum from a book, admonished him

thus: ‘This is forbidden thee; for that which is received orally

must only be delivered orally, and only that which is received in

writing may be read from the book’ (Jerus. Megilla iv. 1). There

is, however, considerably older evidence for the existence of

written Targums—for private reading and not for public worship.

The Mishna* states that portions of the text of the Bible were

‘written as a Targum’ (Yadaim iv. 5); and there exists a

Tannaitic 1 tradition that a Targum of the Book of Job existed

in the days of Gamaliel the Elder (the grandson of Hillel and

instructor of St. Paul; cf. Acts 5*ff, 22%), and after being with-

drawn from use by his orders, reappeared in the days of his grand-

son Gamaliel II.§ The Targum of Onkelos on the Pentateuch,

which became the official Targum of the Babylonian schools, must

have been committed to writing and finally redacted at least as

early as the third century Α.}., since its Masora dates from the

first half of that century. Two Palestinian Amoraim of the third

century advised their congregation to read the Hebrew text of

the Parasha (section of the Pentateuch read as lesson) twice ijn

private and the Targum once, according to the practice of public

worship. Joshua ben Levi commended this practice to his sons

(Berakhoth 8 ὁ), while Ammi, a pupil of Johanan, made it a rule

* See on this subject Berliner, Targum Onkelos, ii, pp. 88 ff., and the admirable

article ‘Targum’ by Dr. W. Bacher in the Jewish Encyclopaedia.

+ The Mishna (i.e. ‘ Repetition’ of the Law, or in a wider sense its Exposition)

was compiled towards the end of the second century A. Ὁ. -

1 The Tannaim (‘Teachers’) were the Rabbinic authorities of the first two

centuries of the Christian era whose work is embodied in the Mishna, They were

succeeded by the Amoraim (‘ Speakers’ or ‘ Interpreters’), third to fifth centuries

A.D., who chiefly concerned themselves with the exposition of the Mishna. The

outcome of this work was the Gemara, ‘Supplement’ or ‘Complement’ of the

Mishna, which, together with the latter, forms the Talmud.

§ Cf. the passage from Tosefta Shabbath, ch. xiv, quoted by Berliner, of. cit. ὦ

p. 89.

INTRODUCTION 23

generally binding (ὁ. 8a). ‘These two dicta were especially

instrumental in authorizing the custom of reciting the Targum.’ *

Thus we may gather how the practice of interpreting the Hebrew

Scriptures in Aramaic, at one time presumably dependent upon

the extempore skill of the individual M*thurgeman, gradually

assumed a fixed form; first, no doubt, orally, then in written

shape.

The principal Targums which concern us are as follows:

The so-called Targum of Onkeloston the Pentateuch. This is

sometimes called the Babylonian Targum, as adopted and stan-

dardized in Babylonia not later, as we have seen, than the third

century A.D. While exhibiting certain Babylonian peculiarities

in diction, it ‘is composed in a dialect fundamentally Palestinian’. ἢ

Its contents prove that it must have been drawn up in Palestine

in the second century, since both its Halakhic and Haggadic

elements § exhibit the influence of the school of Akiba (who

perished in the rebellion of Bar Cokhba, a.p. 135) and other

prominent Tannaim.||

The Palestinian Targum of the Pentateuch is, as it has come

down to us, much later in date. The Targum of Pseudo-Jonathan

is wrongly assigned to Jonathan (the reputed author of the Targum

of the Prophets), possibly through mistaken interpretation of the

abbreviation “n= Targum Yerushalmi, Jerusalem Targum, as

Targum Yehonathan. As finally redacted it is not earlier than the

seventh century A.pD., but it is thought to contain many elements

which are older than the Targum of Onkelos.{{ Comparison

of these two Targums yields evidence that they were originally

identical, their agreement being often verbatim.

" Cf, Bacher, op. cit.p. §8.

+ The name p5prw Onkelos appears to have arisen through confusion made in _

Bab. Megilla ili. 1 of a reference in Jerus. Megilla i. 11 to the Greek translation

of Aquila pony Akylas. Cf. Berliner, of. cit. pp. 92 ff.

Ζ Noldeke, Mandaische Grammatik, p. xxvii, quoted by Bacher, of. cit. p. 59 a.

§ Halakha (‘ walking’ or ‘ way’; so ‘custom’) is the exposition and application

of the legal elements of Scripture; Haggada (‘narration’) the elaboration of its

historical and didactic portions.

He GE Berliner. op. cet: p. 4107.

4] Dalman, Gramm, pp. 21 ff., and W/. pp. 84 f., disputes this inference, holding

the most primitive elements to be ‘exactly the parts taken from the Onkelos

Targum’.

54. INTRO DUCTION

In addition to the complete Targum of Pseudo-Jonathan there

survive fragments of a Jerusalem Targum, apparently not all

contemporaneous. In the view of Dr. Bacher, ‘Both the Pseudo-

Jonathan and the fragments contain much that has survived from

a very early period; indeed the nucleus of the Palestinian Targum

is older than the Babylonian which was redacted from it’ (op. ct.

p. 61 a).

The Targum of Jonathan on the Prophets* is assigned by

tradition to Jonathan ben Uzziel, who was Hillel’s most famous

pupil. The history of its transmission appears to follow the same

lines as that of the Targum of Onkelos. Palestinian in origin

(as is expressly stated in the Bab. Talmud), it gained official

recognition in Babylonia in the third century a.p. [{ is frequently

quoted by Joseph, the head of the Academy of Pumbeditha in

Babylonia in the early part of the fourth century a.p., who, in

referring to Isa. 85 and Zech. 12", remarks that ‘if there were

no Targum to it, we should not know the meaning of these verses’

(Sanhedrin 946; Moed Katon 286; Megilla 3a). Such reference.

implies the recognition of the Prophetic Targum as an ancient

authority.

These Targums—and especially the Targums of Onkelos and

of Jonathan on the Prophets—are of great value to us as illus:

trating the Palestinian. Aramaic of the early centuries of the

Christian era. Though, in the form in which we know them, they

are later than the first century, they embody material which—

whether in written or oral form—must have come down from that

period ; and from the linguistic point of view it is clear that they

are faithful witnesses. Their dialect is closely allied to the dialect

of the Book of Daniel, such slight differences as exist being mainly

orthographical.t The only drawback to their use is that, being

translations of Hebrew, they tend at times to Hebraize their

Aramaic ; but instances of this tendency are not difficult to detect,

and are unlikely, therefore, to lead us astray.

* The term ‘Prophets’ is of course used in the Jewish sense, including the

four historical books known as ‘the Former Prophets’, viz. Josh., Judg., Sam.,

and Kgs,

+ Cf. Driver, Introd. to Lit. of O.T.® p. 503; Néldeke in Encycl. Bibl. 283.

Φ Cf. e.g. the passages cited on pp. 61 ff. On Hebraisms in the Targums cf.

Dalman, W/. p. 83.

INTRODUCTION 25

3.. The Palestinian (so-called Jerusalem) Talmud and _ the

Midrashim contain short sections—stories and the like—in Aramaic

interspersed amid the New Hebrew in which they are for the

most part written. These Aramaic sections are the latest portions

of these works, dating from the fourth to the sixth centuries A.D.

They are clearly in the dialect of the people, and such linguistic

peculiarities as this dialect exhibits connects it with Galilee rather

than with Judaea.*

4. The Palestinian Syriac Lectionary, of unknown date, exhibits

an Aramaic dialect akin to that of the Palestinian Talmud and

Midrashim. As offering us the text of a great part of the Gospels

translated into Palestinian Aramaic this Lectionary is of con-

siderable interest. Like the Targums, however, in relation to the

Hebrew text, it shows a certain tendency to adapt its language

to its Greek original.

In addition to these Palestinian Aramaic sources, we may gain

not inconsiderable aid through comparison of the ancient Syriac

versions of the O. and N.T., making, of course, such allowances

as are necessary for the dialectical differences between Eastern

and Western Aramaic. The Peshitta translation of the O.T. is

undoubtedly very ancient. Made directly from the Hebrew, it

exhibits the traditions of Jewish exegesis, as appears from the

points of connexion which it offers with Targumic renderings.t

It may well have been the work of Jewish scholars, and can hardly

He -laver than. the early second century A.D. if so late, As

compared with the Targums, it exhibits less of a tendency to

accommodate its language to the Hebrew constructions of the

original.

Now sSytiae version ofthe Nii ais-as old as that of the OL),

We know that Tatian made his Diatessaron, or Harmony of the

Four Gospels (τὸ διὰ τεσσάρων εὐαγγέλιον), in Greek, and that this

was translated into Syriac during his lifetime, c. A.D. 170.{ It

* Cf. Dalman, Gramm. pp. 1210. 31 ff.

+ Cf. the illustrations of this tendency collected by Dr. Driver in his Notes on the

Heb. Text of the Books of Samuel?, pp. |xxi f., and by the present writer in his

Notes on the Heb. Text of the Books of Kings, pp. xxxiv f., and Book of Judges,

p. CXXVili.

1 For authorities cf. Dr. Nestle’s article ‘ Syriac Versions’ in Hastings’s Dictionary

of the Bible, iv, p.646a, The view that the Diatessaron was first composed in

26 ENT RODUCTION

continued in use at Edessa till the fifth century, when Rabbula,

bishop of Edessa (A.D. 411-35), prepared a revision of the text of

the separate Gospels (called Evangelion da-M*pharr’shé, ‘ Gospel

of the Separate’), and ordered its substitution for the Diatessaron

(Evangelion da-M*hall*té, ‘Gospel of the Mixed’), and the collection

and confiscation of the copies of the latter. This was carried out

with such thoroughness that no copy of the Syriac Diatessaron

has survived, and we only know the work through an Armenian

translation of St. Ephrem’s Commentary upon it, and a late Arabic

translation in which the text has been accommodated to that of the

Peshitta.

Dr. Burkitt has shown that Syrian writers prior to Rabbula

used the Evangelion da-M*pharr'shé,* which has survived to us in

the fragmentary remains of a recension of the Four Gospels

discovered and edited by Dr. Cureton in 1858, and in the (nearly

complete) palimpsest of the Gospels discovered by Mrs. Lewis

at the convent on Mount Sinai in 1892; and further, that Rabbula,

when he forbad the use of the Diatessaron, made a revision of

this separate version of the Gospels in conformity with the Greek

text current at Antioch at the beginning of the fifth century. This

appears to have been the origin of the N.T. Peshitta. He has

also shown that the Evangelion da-M°’pharr*shé used the O.T.

Peshitta, and must therefore be later than it.t His conclusion is

that the Diatessaron was the earliest form of the N.T. possessed

by the Syrian Church, the Evangelion da-M*pharr’shé being dated

by him ¢. A.p. 200. According to this view the early Christian

Church at Edessa had no N.T. prior to the Diatessaron in

A.D. 170. ‘For the first generation of Syriac-speaking Christians

the Law and the Prophets sufficed.’ This is a conclusion which

is open to question, and it may be that the old version represented

by the Sinaitic and Curetonian should be placed at an earlier date.

The Old Syriac and Peshitta versions of the N.T., as well as

Greek and then translated into Syriac appears to be more probable than that

it was originally composed in Syriac. Cf. Burkitt, Evangelion da-Mepharreshe,

ii, p. 206. For the latter view cf. J. F. Stenning in Hastings’s DB., v, p. 452.

* Burkitt, Evangelion da-Mepharreshe, ii, pp. tot ff.

+ op. cit, pp. 201 ff.

ἜΤΟΣ: Gils Ὁ: 212:

INTRODUCTION 27

the Palestinian Syriac Lectionary, are of great value to our

inquiry as illustrating Aramaic constructions in relation to the

Greek of the Gospels. When, for example, we get a varying

Greek construction, one form of which we suspect of being an

Aramaism, and the Syriac versions render both alike in accordance

with our suspected Aramaism, our primary inference receives

strong confirmation. There are many instances of this in the

Fourth Gospel (cf. e.g. pp. 72 ff).

The Acta Thomae, an original Syriac work* of fairly early date

(early third century A.D.t) is sometimes used in the following pages

for purposes of illustration.

The evidence which is brought forward in this volume in proof

that the Greek text of the Fourth Gospel is a translation from

Aramaic is concerned with the broad general characteristics of the

Aramaic language, and does not depend upon dialectal details.

Though dialects of the language may be distinguished, belonging

to different places and different periods, their distinctive character-

istics (if we except the earliest monuments of the language, of the

gth-8th centuries B.c.) are but slight in comparison with the com-

mon features which unite all branches of the language. Thus the

exact dialectal form of the original which we presuppose is a

matter of minor importance. We may have doubts as to the

precise word or verbal termination or suffix which we should

select ; we can have no reasonable doubt as to constructions which

properly characterize the language as a whole.

* The fact that this work was originally written in Syriac has been conclusively

proved by Dr. Burkitt in Journal of Theol. Studies, i, pp. 280 ff. ; ii, p. 429; iii, p. 94.

+ Cf. R. Duval, La Litterature svriaque, pp. 98 ff.

{ΠΡ ΓΕ

PRELIMINARY TESTING OF THE ΤΠΕΘΕΥ bY

EXAMINATION OF THE PROLOGUE

As a preliminary to the classified discussion of particular usages,

it is instructive to take the Prologue of the Gospel and examine

it verse by verse. Thus we may gain at the outset a clearer

conception of the texture of the writer’s language as a whole;

and, when we come to classify, may realize that we are not dealing

merely with isolated phenomena, but with illustrations of a con-

tinuous characteristic which admits of but one explanation—the

theory of an Aramaic original.

vv.'*. The phrase zpos τὸν θεόν in the sense ‘with God’ is

remarkable, as Westcott observes. He cites the parallel usage

ing Mt ΤΥ Mk 6°. 90-14% ΤἸ ov tin.) Ehe Jastiof these

passages is an echo of the Gospel-prologue, presumably by the

same author—7ris ἣν πρὸς τὸν πατέρα. With regard to the Synoptic

instances we notice (1) that they are all from the Marcan source,

and (2) that Mt. 17”, Lk. 22” alter Mark’s πρὸς ὑμᾶς to the more

natural μεθ᾽ ὑμῶν, while Mt. 26° omits the phrase altogether. The

parallel passages are as follows :

Mk. 6° καὶ οὐκ εἰσὶν αἱ ἀδελφαὶ αὐτοῦ ὧδε πρὸς ἡμᾶς;

με 13” καὶ αἱ ἀδελφαὶ αὐτοῦ οὐχὶ πᾶσαι πρὸς ἡμᾶς εἰσίν ;

Mk. 9” ἕως πότε πρὸς ὑμᾶς ἔσομαι;

Mt. 17" ἕως πότε μεθ᾽ ὑμῶν ἔσομαι;
Lk 41 ¢ , 4 NS tee er

.9 EWS TOTE EO OMAL προς VMAS 5

Mk. 14° καθ᾽ ἡμέραν ἤμην πρὸς ὑμᾶς ἐν τῷ ἱερῷ διδάσκων.

Mt. 26” καθ᾽ ἡμέραν ἐν τῷ ἱερῷ ἐκαθεζόμην διδάσκων.

Lk. 22° καθ᾽ ἡμέραν ὄντος μου μεθ᾽ ὑμῶν ἐν τῷ ἱερῷ.

Clearly, then, we are dealing with a phrase confined in the

Gospels to the Marcan source and to Jn. which was so far strange

a ee a ὐΝ

THE PROVOGUE 29

to the other Synoptists that they were moved on occasions to alter

or expunge it. The view that it may represent an Aramaic phrase

is at once suggested by the fact that it occurs three times in Mk,,

for which on other grounds an Aramaic original, or at any rate

Aramaic influence, has been postulated. In Aramaic the common

preposition m> (possibly akin to the verb "? ‘join’) denotes

(1) connexion with, apud, παρά, (2) motion towards, ad, πρός. It

may be suggested that feeling for the second meaning so commonly

borne by ΠῚ has moved the translator of an Aramaic original

to represent the preposition by πρός even when used in the former

sense.*

The usage of πρός = ‘with’ is frequent in St. Paul; cf. 1 Thess.

Bee tiess..2 5 1.@or. τοῦ 2 -Cor.s 11, (το...

Phil. 1, Philem.'*. There are, however, many other indications

that this Apostle’s language is tinged with Aramaic influence.
4 v.*. ὃ γέγονεν ἐν αὐτῷ ζωὴ ἦν. This reading has the consensus

of early attestation, the punctuation which connects ὃ γέγονεν with

the preceding sentence seeming ‘to be little if at all earlier than

Cent. IV’ (WH.). Yet, as is well known, considerable difficulty

has arisen in connexion with the interpretation, ‘That which hath

been made in Him was life’. The Aramaic equivalent would be

(10) MO M2 NTI. Here the opening 7, answering to ‘that
~which ’, might equally well bear the meaning ‘inasmuch as, since,

because’; cf. the use of I in Dan. 2% ANNI ‘And tmasmuch as

thou sawest’; 2° 87 A277 NAVAIR NMDIN “1 ‘because wisdom and

might belongeth unto Him’. The Heb. relative "ws often bears

the same sense. Adopting this interpretation, we obtain the

meaning, ‘Because in Him was life’; and this admirably suits

the connexion—He was the source of all creation because He

Himself was Life.

τ... καὶ τὸ φῶς ἐν TH σκοτίᾳ φαίνει, Kal ἡ σκοτία αὐτὸ οὐ κατέλαβεν.

The difficulty of κατέλαβεν is familiar. Dr. Ball, in his article

* It was only after finishing this chapter that the writer noticed that the facts

that πρός here = Aram. ΓΟ, and that the other Gospel-occurrences emanate from

the Marcan source with its Aram. background, had been anticipated by Dr. Rendel

Harris in the first of a series of articles on ‘ The origin of the Prologue to St. John’s

Gospel’ in the Exfosttor, xii (1916), pp. 156f. The coincidence in conclusion

serves to prove that it is unmistakable for an Aramaic scholar.

30 ΑΓ ΡΝ PEI MINAK Y. 1igS

mentioned in the Introduction, has made the brilliant suggestion

that confusion may have arisen in Aramaic between the Aph‘el

form DYaDN ’akbel ‘darken’ and the Pa‘el form ΞΡ kabbéel from an

outwardly identical root, meaning ‘receive, take’. It may be

further noted that in Syriac the latter root actually occurs in the

Aph’el in the sense ‘receive ’—cf. Lk. 15” in Sin. and Pesh,

odao/ pads 99 ‘because he hath received him whole’ (cf. other

instances cited by Payne Smith, 3470). The difference between

mbapx xb ‘obscured it not’ and map xd αὐτὸ οὐ κατέλαβεν 15 slight ;

and if the construction was the common one of the participle with

the substantive verb, 7! Nn 2D N? ‘was not obscuring it’,

there would, in an unvocalized text, be no distinction between

apd ‘obscuring’ and apn ‘receiving’. The sense ‘darken’

is equally suitable to Jn. 12% ἵνα μὴ σκοτία ὑμᾶς καταλάβῃ, ND7

NP? j12°°SP. ‘that darkness shroud you not’.

v.°. ἐγένετο ἄνθρωπος... ὄνομα αὐτῷ ᾿Ιωάννης, le. + + . NVQ δ Π

in πο, ‘Whose name was’ is only elsewhere so expressed in

N.T. in ch. 3' ἄνθρωπος ἐκ τῶν Φαρισαίων Νικόδημος ὄνομα αὐτῷ,

ΑΡος, 6° ἵππος xAwpds’ καὶ ὃ καθήμενος ἐπάνω αὐτοῦ, ὄνομα αὐτῷ ὁ

θάνατος, Apoc. 9"

᾿Αβαδδών.

Elsewhere in N.T. the ordinary expression is ὀνόματι (classical) ;

Cr watt 27, Mk 5? Lk ἘΞ 10", 16,29" ,-24 Ais τ
gr thiase es 10) τῷ tO 18 Ὁ 19%, 20°, 21, 27, 237 (30

occurrences). Other expressions are: ὀνόματι καλούμενος, Lk. 19° ;

καὶ τὸ ὄνῦύμα αὐτῆς, Lk. 1°; ᾧ (ἡ) ὄνομα; Lk, 1°”, 2”, 8", 24%, Acts 13°;

ov τὸ ὄνομα, Mk. 14°.

Pal. Syr. renders the Gospel-occurrences of ὀνόματι by otam

A la ε oo

τὸν ἄγγελον τῆς ἀβύσσου ὄνομα αὐτῷ Efpaioti

‘his name’, osaaay ‘who his name’ (i.e. ‘whose name’), oxo

‘and his name’. Pesh. renders ὀνόματι by osaay (ose) ‘who

his (her) name’, Joo) oxy ‘who his name was’, and once (Acts

16") Joo ὁρῶν ‘her name was’. ὀνόματι καλούμενος, Lk. 19’ =

Pal. Syr. τόδ ομοόλα ‘who his name was called’, Pesh.

Joo. osaay ‘who his name was’. καὶ τὸ ὄνομα αὐτῆς, Lk. P=

Pal. Syr. osa.ax0 ‘and her name’, Pesh. Joo oma ‘her name
was’. © ὄνομα, Lk. 17 = Pal. Syr. caret, Pesh. osaay ‘who his

name’; Lk. 2% = Pal. Syr. osname Jooy ‘who was his name’ (i.e.
‘whose name was’), Pesh. Joo oaaa ‘his name was’; Lk. 8" =

OF PROLOGUE 31

Pal. Syr. ορολα!, Pesh. osaay ‘who his name’; Acts 13° = Pesh.

Joo) oxaay ‘who his name was’. 7 ὄνομα, Lk. 1%, 24% = Pal. Syr.

(τ caret) osa.ay, Pesh. osaay ‘which its name’. οὗ τὸ ὄνομα,

Mk. 14% = Pal. Syr. caret, Pesh. μερίδος Joo? ‘that which was

called’. ὄνομα αὐτῷ, Jn. 1° = Pal. Syr. osasay ‘who his name’,

Mean. osae “his name ; Jn. 3°=— Pal. Syr. ose ~his name ;

Pesh. Joo: oaaa ‘his name was’; Rev. 6° = Pesh. oS hsae ‘name

to it’; Rev. 9’ = oS hay ‘which, name to it’.

In the Aramaic parts of the O.T. we find, Ezr. 5" >yawwd yan

mow ‘and they were given to Sheshbazzar his name’ (i.e. ‘to one

whose name was S.’); Dan. 2”, 4°'° syxwnda now Ἵ ‘who his

name Belteshazzar’,
The Hebrew modes of expressing ‘whose name was N.’ are

Seo, viz. (ft) and his name .N.;- Gen 24°38)" judg. 137, τῇ;

eee τὴ τ Ὁ Ὁ τῦΆ. 21 25. Ὁ allo 41 Oa το πο τ

ΝΜ a Chr 2. Est, 2. 8157. (22,oceurrences), ΟΥ (23). Ν᾿ iis

Mame. 1 Sam. 17%, 2Sam. 207, 1 Kes. 167.2 Chi. “5. 100 1,

Zech. 6” (7 occurrences). Besides these two phrases, we once find

(Dan. τοῦ) sywxnba ww ΝῊΡ. ἼΦΝ Sy ‘Daniel, who his name

was called Belteshazzar’. In all these cases the rendering of

Targg. exactly corresponds with the Hebrew, except that in Targ.

of Est. 2° we find “ipnx ‘2p AMY) ‘and his name was called

Mordecai’ for ‘and his name Mordecai’ of Heb. The rendering

of Pesh. exactly corresponds with Heb. except in Ru. 2', 1 Sam. 9’,

2 Sam. 9’, where we find ‘who his name’ for ‘and his name’;

in 1 Sam. 13°, where the phrase is omitted; and in Zech. 6”,

where, in place of ‘Branch his name’, we have ‘and his name

Sunrise’. In LXX Heb. we ‘and his name’ is rendered καὶ

ὄνομα αὐτῷ, except in Gen. 24”, 38'*, where we have © (7) ὄνομα.

Heb. nw ‘his name’ is represented by ὄνομα αὐτῷ except in Job 1’,

where we have ᾧ ὄνομα.

Outside O.T. we find that ‘whose name was’ is rendered in

Syriac, ‘his name’, ‘his name was’, ‘who his name’, ‘who his

name was’. Cf. in Wright’s Apocryphal Acts, basi go ex

2005 tena / oa swcranksly ‘one of the chief men of Antioch,

his name Alexander’ (p. Jxa9); Joo saa 00; 2ncns) Jere eo? ee

‘Now a certain man, Onesiphorus his name was’ (p. Sas);

Wowans ὁμοῦ buds Jiang ‘a bath-keeper, who his name

32 AE RELIMINAR Y Ces

Secundus’ (p. qe); unblisc Joo qsaay eu lo:S00 +> ‘a procurator’s

son, who his name was Menelaus’ (p. (9).

Thus it appears that ὄνομα αὐτῷ ᾿Ιωάννης, Νικόδημος ὄνομα αὐτῷ

exactly represent a Semitic construction common to Aramaic and

Hebrew, and that the Greek represents the regular rendering of

the Hebrew phrase. It is also noteworthy that the only other

occurrences of ὄνομα αὐτῷ are found in Apoc., which is strongly

Semitic in colouring.

v.', ἵνα πάντες πιστεύσωσιν δι᾽ αὐτοῦ probably = ‘DD ΓΞ pI",

which is most naturally taken to mean, ‘that all might believe

in 7’ (the light) rather than ‘through him’ (John). Cf., for the

sense postulated, 12° ὡς τὸ φῶς ἔχετε, πιστεύετε cis TO φῶς, iva υἱοὶ

φωτὸς γένησθε, and 12° ἐγὼ φῶς εἰς τὸν κόσμον ἐλήλυθα, ἵνα πᾶς ὃ

πιστεύων εἰς ἐμὲ ἐν τῇ σκοτίᾳ μὴ μείνῃ.

v.°. οὐκ ἣν ἐκεῖνος τὸ φῶς. The emphatic pronoun éxetvos—so

characteristic of the Fourth aoe its counterpart in the
Aram. S175, Syriac co ‘that one’, or in the Personal Pronoun

87, See below (p. 82).

ἀλλ᾽ ἵνα μαρτυρήσῃ περὶ τοῦ φωτός. The difficulty of the supposed

ellipse (usually supplied by the words, ‘he came’) is familiar.

The whole verse would run in Aramaic, DN N17) 817 NI Nd

x77} by PHO (cf. Pal. Syr. oad SX pou Il/ foes oo Re y

J3009). It is probable that 4 is here wrongly rendered iva, and

should have its relative force—‘ (ove) who’. The sense then is,

‘That one was not the light, but ove who was to bear witness of

the light’. Cf., for such a use of 4 or “ without expressed

antecedent (‘one who’, ‘he who’), Ezr. 7%, PYDAA yT ND ‘and

him who knoweth not ye shall teach’; Dan. 2% ΝΟ "3 Ay jyo

73 ‘and now Thou hast made aa to me that which we asked

of Thee’. Cf. the similar use of wx in Hebrew in Gen. 44°”
Tay sSennn? IAN N312) WE eee ΠῚ TAH AS N31D° TWA ‘He with

whom it is found of thy servants shall die... He with whom it is

found shall be my slave’, where the Pondering of Targ. Onk.

is My Nanve1, Other instances of Ἵ relative mistranslated by

iva are given below Ρ0.. 75."

* In favour of the ordinary view that the construction implies an ellipse stand

two other passages cited by Westcott—9% Οὔτε οὗτος ἥμαρτεν οὔτε οἱ γονεῖς αὐτοῦ,

ἀλλ᾽ ἵνα φανερωθῇ τὰ ἔργα τοῦ Θεοῦ ἐν αὐτῷ, where before iva we have to supply

Of PROLOGUE | 23

v.°. πάντα ἄνθρωπον ἐρχόμενον εἰς τὸν κόσμον is rightly recognized

by J. Lightfoot (Horae Hebraicae, ad loc.) and by Schlatter (Sprache,

pp. 18f.) as the common Rabbinic phrase O19 ‘N23 D3 ‘all comers

into the world’, i.e. all that are in it.* The Aram. equivalent

would be Nmpy2 NN CIN b3, Thus Westcott’s proposal to regard

τὸ φῶς as the subject of ἦν ἐρχόμενον (‘The true light... was

coming, &c.’: so R.V. margin) is excluded, and ἦν τὸ φῶς τὸ

ἀληθινόν can only mean, ‘It was the true light’, referring to the

preceding verse. For this sense we seem to need a demonstrative

pronoun; and this probably stood in Aramaic as S87, which was

misread §171 and rendered ἦν.

v.™, καὶ ὃ κόσμος αὐτὸν οὐκ ἔγνω. Notice the adversative force

of κού = ‘and yet’, here and in v." καὶ οἱ ἰδίον xrA. This is very

frequent in Semitic (cf. p. 66).

v.". εἰς τὰ ἴδια ἦλθε, καὶ οἱ ἴδιοι αὐτὸν οὐ παρέλαβον, 1.6. mp

maaoap xd my) Nm 7 (cf. Pal. Syr. and Pesh.). The use of
τὰ ἴδια, οἱ ἴδιοι cannot, of course, be claimed as unusual; but the

expressions are striking, and at once suggest to an Aramaic

scholar the phrase m1 ‘which to him’, ie. ‘that which pertains

(or those who pertain) to him’—‘his belongings’. ἴδιος is a

Mvounite term in jn, occumine 15 times(t — ὦ τ΄ 7.8}

io 1g) τ} τοῦ τὸ), as against bin Mt, 1 τῷ Mk 4 in Lk,

v.", ὅσοι δὲ ἔλαβον αὐτὸν, ἐδῶκεν αὐτοῖς KTH. The construction

in thought some such words as ‘he was born blind’; and 15?5 where before ἀλλ᾽

iva πληρωθῇ 6 λόγος κτλ. there is an implied ellipse of ‘This cometh to pass’.

Cf. also Mk. 144%. Similarly, Schlatter (Sprache, p. 18) cites parallels from

Mechilta on Ex, 20! Taz ΝΌΝ ywayo cnen mien ἼΝΟΟ vayad awas ibs:
MI ΠΣ ‘If it were possible to remove the angel of death I should have

removed him, but because the decree has already been decreed’ (sc. ‘I cannot

do so’), and from Siphré on Num. 25! 16 qroyy mbanw ΝΟΣ 752.15 pyppta δὲ px
‘We are not under such obligation to him, but (sc. it is necessary) that thou, &c.’

In spite of these parallels for an ellipse, it is clear that Ἵ = ἵνα in the Aramaic

rendering of our passage most naturally stands for the relative ‘one who’; and

this conclusion is supported by the other instances collected on pp. 75 f., where iva

is a mistranslation of a relative.
* Schlatter quotes a remarkable para'lel to our passage from the Midrash Rabba

on Leviticus, par. xxxi. 6—nbiy ΜΝ Ὁ) Ὁ) ΠΠΙδῚ pspdyd VSD ONS

‘Thou (God) givest light to those that are above and to those that are below, and

to all comers into the world’.

2520 D

34 APR LL N AR ye ot

with Casus pendens is very frequent in Semitic—Pal. Syr. vas

LOM Sos obs adSoy oF Eo, Pesh. So coadsacy eo? pode!

yoo. For the occurrences of the construction in Jn. see p. 64.

τοῖς πιστεύουσιν εἰς τὸ ὄνομα αὐτοῦ, i.e, OWA p02, The striking

phrase πιστεύειν εἰς is strongly reminiscent of the Hebrew and

Aramaic construction (Heb. 2 289, Aram. 2 (')')). This is

admitted by Moulton (V7G.* p. 68), whose words are—‘It would

seem therefore that the substitution of εἰς or ἐπί for the simple

dative may have obtained currency mainly in Christian circles,

where the importance of the difference between simple belief

(? PONT) and personal trust (2 “Π) was keenly realized. The

prepositional construction was suggested no doubt by its being

a more literal translation of the Hebrew phrase with 3.’ The

occurrences of πιστεύειν εἰς are as follows: (εἰς τὸν Ἰησοῦν, εἰς τὸν
υἱὸν τοῦ Θεοῦ, εἰς αὐτόν, &c.) Jn. 2", os Vad 679-35.40 Tee 8

One: ΤΟ to cone. EAS te, z0; τη" Τ Jn. ἘΣ elsewhere,

Mateo. = Mk, of Acts 10 14,10, hom 10, Gal 24 Philo,

1 Pet. 183 (eis τὸ φῶς) Jn. 12%; (cis Τὸ Gvopa αὐτοῦ Jn. 1”, 2%, 3°,

I Jn. 5)"; (εἰς τὴν μαρτυρίαν) I Jn. 5." (87 Johannine cases in all; 9 other

cases).

v.". ot οὐκ ἐξ αἱμάτων .. . ἐγεννήθησαν, 1.6. ἢ Nor N27 [1D Nov

syd sendy np mds wae May [Ὁ ΜΟῚ NII MBY. A point of
great interest is the fact that the Latin variant ds... ἐγεννήθη

becomes considerably more plausible upon the assumption of an

Aramaic original. Since the particle 7 is invariable, it might

form the relative either to ‘as many as received Him’, or to

‘He gave’. The question of reading in Aramaic depends, then,

upon the difference between the plural TON ‘they were born’,

and the singular TOYS ‘He was born’—-a difference which

involves solely the insertion or omission of the letter ἡ. More-

over, since the following τ begins with xaf=1, it is quite

possible that the plural form yv>n'~ may have arisen through

dittography of this 1. Very probably 7 may not have had the

relative sense at all, but (as in Ὁ. may have been intended to

express the sense ‘inasmuch as’, thus giving the reason why the

fact previously mentioned became possible—‘inasmuch as He

was born, not of blood, nor of the will of the flesh, nor of the

OF PROLOGUE 35
will of man, but of God’; i.e. He, being born not after the manner
of flesh, but of God, was thus able to give to those who received
Him power to become sons of God.

This interpretation is of a piece with that which is given above
for vv.*4—just as the Logos was the Source of all physical life
‘because in Him was life’, so (vv. 123) He is the Source of spiritual
life (the new birth) because He was born into the world, not by the
ordinary process of human generation, but ‘of God’. Cf. Lk. r®

A x lA

Πνεῦμα ἅγιον ἐπελεύσεται ἐπὶ σέ,
\ , ε , > , ᾿

καὶ δύναμις Ὑψίστου ἐπισκιάσει σοι
Neon Ν Ὰ

διὸ καὶ τὸ γεννώμενον ἅγιον

κληθήσεται υἱὸς Θεοῦ.

We note a connexion between υἱὸς Θεοῦ and τέκνα Θεοῦ of Ὁ
which may not be accidental (cf. also ἐπεὶ ἄνδρα οὐ γινώσκω, Lk. 153,
With οὐδὲ ἐκ θελήματος ἀνδρός, Jn. 1"). If this explanation of Jn. 12
be correct, the writer is drawing out the mystical import of the
Virgin-Birth for believers on precisely the lines on which he
elsewhere (5"-*, 11%, 14") draws out the mystical import for
them of the Resurrection.

On the other hand, the generally accepted reading οἱ...
ἐγεννήθησαν surely involves a very strange sequence. The spiritual
birth of believers is clearly the resu/t of the grace described by
ἔδωκεν αὐτοῖς ἐξουσίαν τέκνα Θεοῦ γενέσθαι, but v." as phrased seems
to imply that it was an antecedent condition. The author would
surely have written ‘and so they were born’, or ‘so that they
should be born’, had this result been the fact which he was
intending to convey.

uv." καὶ ἐσκήνωσεν ἐν ἡμῖν. The verb ἐσκήνωσεν Very clearly

suggests the Jewish doctrine of the Προ Sh’kina (Heb.), ΝΣ
Sh*kinta (Aram.), or visible dwelling of Yahweh among His people,
typified by the pillar of cloud standing above the Tent of Meeting,
as subsequently in Solomon’s Temple (Ex. 453. from the old
document E; 1 Kgs.8"". Cf. also, for the use of the verb [2¥
Sakan of Yahweh’s dwelling in the midst of Israel, Lev. 26'” (FI),
Ex. 25°, 29", Num. 5°, 35% (P), 1 Kgs. 6% Ezek. 43°; of His
causing His Name /o dwell there, Deut. 12", 14%, 167°", 26°, & .).
In Hebrew passages in which Yahweh is said to dwell, or to cause

Dee

36 AO PREETI MINARY JES

His Name to dwell, in the midst of Israel, the Targumic phrase is,

He caused His Sh°kinta to dwell there. Examples are— —

Heb. Tare.

Lev. 262 ‘And I will walk ‘And I will cause My Sh’hinta

among you’. to dwell among you’.

Ex. 25° ‘That I may dwell in ‘That I may cause My Sh°kinta

your midst’. to dwell among you’.

Ex. 29" ‘And I will dwell in ‘And 1 will cause My Sh’kinta

the midst of the children of to dwell in the midst of the

Israel. children of Israel’.

So, of the withdrawal of Yahweh’s Presence,

Isa. 57” ‘I hid Myself’. “1 caused My Shekinta to depart

(ascend) from them’.

Ps. 44° ‘And Thou goest not ‘And Thou dost not cause Thy

forth with our hosts’. Sh°kinta to dwell with our

hosts’.

Ps. 88° ‘And they are cut off ‘And they are separated from

from Thy hand’. the face of Thy «Sh*kinta.

Thus we may assume with some confidence that καὶ ἐσκήνωσεν

ἐν ἡμῖν represents the Aramaic §}}'3 ΚΡ WS ‘and caused

His Sh’hinta to dwell among us’. The choice of the verb σκηνοῦν

was doubtless largely dictated by its close resemblance to the

Semitic root ἔζη. The same usage is to be seen in Apoc. 7”

καὶ ὃ καθήμενος ἐπὶ τοῦ θρόνου σκηνώσει ἐπ᾽ αὐτούς, 21° Ἰδού, ἡ σκηνὴ τοῦ

Θεοῦ μετὰ τῶν ἀνθρώπων, καὶ σκηνώσει μετ᾽ αὐτῶν.

καὶ ἐθεασάμεθα τὴν δόξαν αὐτοῦ. Here we have a clear reference

to a second term used in the Targums to describe God’s Self-

manifestation to mankind, "1 81° ‘the Glory of the Lord’. The

conception of the 83?! Y*sara goes back, like that of the Sh°kinta,

to O.T. passages. In these the Heb. term is 123 Kabhodh.

Thus, Ex. 16", ‘Behold, the Glory of the Lord appeared in the

cloud’; 24", ‘And the Glory of the Lord abode upon mount Sinai,

and the cloud covered it six days’; &c. The Targums employ

Y°*kara, like Sh°kinta, in paraphrasing passages which might, as

they stand in the Heb., be taken to describe the actual appearance

of God in bodily form. Thus—

OF PROLOGUE 37

FTeb.

Exe 3. And. he came to. the

mountain of God, unto

Horeb’.

Px, 2. ‘for he was -airaid. to

~ look upon God’.

Ex. 24” ‘And they saw the God

of Israel’.

We sometimes find Sh’kinta

‘the Dwelling of the Glory ’—

Isa. 40” ‘He that sitteth upon

the circle of the earth’.

Ps. 445) ‘Wherefore hidest Thou

Thy face ?’

Or, with inversion of order—

Isa. 6° ‘For mine eyes have

seen the King, the Lord of

hosts’.

Tare.

‘And he came to the mountain

on which the Y°*£ara of the

Lord was revealed, even to

Horeb’,

ΟΣ, he was ‘alraid to. look

upon the manifestation of the

Y “kara of the Lord’.

‘And they saw the Y°sara of
the God of Israel’.

and Y°kara coupled; ΝΡ nv2”

‘That causeth the Sh‘kinta of

His Y“sara to dwell in lofty
strength ’. '

‘Wherefore causest Thou the

Λ΄ ἀπ of Thy Yara to
depart ?’

‘For mine eye hath seen the

Y*hara of the Sh°kinta of

the King of the ages’.

This last passage, from Isaiah’s vision, leads us to a point
which proves beyond the shadow of a doubt that when Jn.
describes our Lord’s Self-manifestation as δόξα he has in mind
the Y°sara of the Targums.* In Jn. 12. the writer, after quoting
Isa. 6", adds the statement, radra elev "Hoalas bri εἶδεν τὴν δόξον

The opening of the vision (Isa. 6) runs in Heb., ‘I saw
the Lord sitting upon a throne’, and this is rendered in Targ.,
‘I saw the Y°kara of the Lord resting on His throne’. Other
instances in Jn. of δόξα in this sense are, 2" ἐφανέρωσεν τὴν δόξαν

3 A

αὐυτου.

αὐτοῦ, IL" ἐὰν πιστεύσῃς ὄψῃ τὴν δόξαν τοῦ Θεοῦ, 177 ἵνα θεωρῶσιν τὴν
δόξαν τὴν ἐμήν.

We are now in ἃ position to maintain that the Aoyos-conception

* Not of course necessarily the written Targums, but at any rate the conceptions
which entered into the oral exposition of Scripture called Targum.

38 A PREL EM INAR YY brs)

of the Prologue must undoubtedly be derived from the third and

most frequent Targumic conception representing God in mani-

festation; that of the “7 82") ‘the Word of the Lord’. We
should no doubt trace the origin of the conception of the N72"?

Mémra to O. T. passages in which Heb. 133 dabhar ‘Word’ is

eniployed in a connexion which almost suggests hypostatization,

e.g. Ps. 107%, ‘He sent forth His Word and healed them’;

I's. 33°, ‘By the Word of the Lord were the heavens made’.

This latter passage, with its reference to the Word’s action in

Creation, recalls the repeated ὈΠῸΝ Wes) “And God sazd’ in Gen. 1,

where the Heb. verb VOX ’amar is identical with the Aram. root

from which Mémra is derived. Mémra occurs repeatedly in the

Targg. in passages where the Heb. represents God as speaking,

acting, or manifesting Himself in a manner which seemed too

anthropomorphic to Jewish thought of later times. This may be

illustrated from the occurrences of the term in the first few

chapters of Genesis.

Πού.

Gen. 3° ‘And-they heard the

voice of the Lord God walk-

ing, &c.’

2. | heard Γῆν voice.

6’ ‘And it repented the Lord

that He had made man’.

oa ’ ‘For it repenteth Me’.

Sand the Lord said in His

heart, I will not again curse,

ind ole

g” ‘This is the token of the

covenant which I make be:

tween Me and you’.

So in VU 13.15.16.17

Tare.

‘And they heard the voice of

the Memra of the Lord God

walking, &c.’

ΤΟ heard. the voice (on. buy

Memra’.

‘And the Lord repented in His

Memra because He had made

man’,

‘Because I have repented in My

Memra’.

‘And the Lord said in (or by)

His Mémra, I will no more

curse, &c.’

‘This is the token of the cove-

nant which I am making be-

tween My Mémra and you’.

We cannot fail to notice that in Jn. 1 the writer—no doubt

with intention—brings together all three of these Targumic con-

OF PROLOGUE 39

ceptions.* In καὶ ὁ λόγος σὰρξ ἐγένετο we have the Mémra; in

καὶ ἐσκήνωσεν ἐν ἡμῖν the Sh°kinta; in καὶ ἐθεασάμεθα τὴν δόξαν αὐτοῦ

the Υ ζαγᾷᾶ. This is evidence that, so far from his owing his
Aéyos-doctrine to an Alexandrine source, he is soaked through

and through with the Palestinian Jewish thought which is repre-

sented by the Targums. Nor would the teaching of the Prologue

need time for its development. Any disciple of our Lord who

had heard the Targumic rendering of the O.T. in the synagogue,

and who was capable of recognizing a superhuman power shining

through the Master’s Personality in His mighty acts, of detecting

the Divine voice in His teaching, and at length of apprehending

that in His Presence on earth God had come to dwell among

men, could hardly fail to draw the inference that here was the

grand fulfilment of O. T. conceptions so familiar to him through

the Aramaic paraphrase.

πλήρης χάριτος καὶ ἀληθείας. The reference of this statement

back to the main subject of the sentence, ὃ Aéyos—which makes καὶ

ἐθεασάμεθα κτλ. a parenthesis—is certainly awkward. It would be

possible to assume that πλήρης is a misreading for πλήρη, referring

to τὴν δόξαν αὐτοῦ. If, however, v.”, which speaks of the witness

of John, and somewhat harshly breaks the connexion of thought,

may be supposed to be misplaced, and properly to follow a/ler

the Prologue before v.™ (‘John bear witness... And this is the

witness of John, &c.’), then another theory lies open. Inv.”

τοῦ πληρώματος αὐτοῦ ἡμεῖς πάντες ἐλάβομεν, 1.6. N2ID3 ΡΣ ὌΝ» iT,

Ἴ may mean, not ‘because’, but ‘He who’ (the assumed mistrans-

lation is a converse one to that noted in vv.*"). Thus we get

the statement, ‘Full of grace and truth was He of whose fullness

we have all received’. Aramaic, literally rendered, would express

this by, ‘ Full of grace and truth (was) He who of His fullness we

have all received’.
v.*, μονογενὴς Θεός. This reading has stronger attestation than

the variant μονογενὴς vids, which looks like a correction. It must

[ἡ 3
OTL εκ

* This has been noted by Dalman, WJ. p. 231.

+ This is the reading of Cod. Ὁ. Deissmann (LAE. pp. 125 ff.) defends πλήρης

as an indeclinable adjective, on the score of popular usage; and is followed by

Moulton (N7G3 p. 50). The same view was earlier put forward by Blass,

Grammar (Eng. tr. 1898), § 31, 6, and by Ὁ. H. Turner in Journal of Theol. Studies

i (1900), pp. 120 ff.

40 Peete eee NA εν

be admitted, however, that the expression (though fully in accord

with the teaching of the Prologue) is hardly to be expected after

the preceding, ‘No man hath seen God at any time’. It may

be suggested that the Aramaic NIDN TM, ‘the only-begotten of

God’, has been misunderstood as ΝΠῸΝ MAL (poole for Construct

State), and so rendered, ‘the only-begotten God’.

It thus appears that nearly every verse of the Prologue yields

evidence pointing to an Aramaic original. Besides, however, the

special points which have been discussed, we notice generally

(1) the simplicity of construction, with its fondness for co-ordination

of sentences linked by καί (cf. especially vv. }**"4) and (2) the

many cases of parallelism in thought and expression—a marked

trait of Hebrew poetic composition. Close study of this latter

characteristic brings to light a most interesting fact. The Prologue

seems to take the form of a hymn, written in eleven parallel

couplets, with comments introduced here and there by the writer.

This may be clearly seen in the Aramaic translation which follows,

together with an English rendering of it. In making the translation

the Judaean dialect has been used as far as possible. On the

distinction between the Judaean and Galilaean dialects of Aramaic,

see Dalman, Gramm. pp. 33 ff.*

NID NT NOTA
ANTS MD NIT NDB

NTO" NY] NTDN
NAN MD NOW? NWT NI

Taye ma Nba 4

.D>3 ὌΨΙΝ x m3 7D

Mn 2 NIT
*NYIN DT NTI mn

sn xdapa sina

smsdaps sb ΤῊΝ

* The differences are slight. We have chosen n see’ rather than Non, ae

‘know’ rather than Don, DN ‘but’ in pigierence to NDS ; and the panel

1st plural suffix ee rather than {__, verbal tst plural suffix Nj rather than

ja2—. Possibly the Relative should be J as in Biblical Aramaic ; but a is the

Targumic form. Choice of the Judaean dialect is bound up with the view of

authorship put forward on pp. 133 ff.

OF LR OLOGUE 41

sing OY TDN] TDP NNN IA ον mw xads pp ree sta
sting NIT NTN by ὙΠΟ rads ΠΣ NT NNT sd Oba ma DN

NIT NDVI ΝΣ ἫΝ WIN D233 52307 Nv

TAYNN FI NPY
FOYT! NP NBM
ans 3 m5

ΠΝ ΒΡ xD AN

MBA PNT NTN 2D (FM or) ABP NERA fing any mI HEAD
STON ΠΡῚΝ NTE MY 7D NPL NIDA MAY [NPY (Ὁ ΠῚ or) NOT [Ὁ NPT

DOIN
TAVIS NIDA NID Ὶ
WIPED AID IW)

PMD NY δ) ΠῚ

NBN JD ΤΟΣ. ND

Npwap) Nan D1

ΕΙΣ sobs πρὸ ΠῚ

ὙΠ FON NIN)
DTS AY [Ὁ RNIN
ἈΠῸ [12 NOL) NIN

OP: NUT NEST Nava nist ΝΠῸΝ PNY sini [Ὁ way at Nd Nady

1, ‘In the beginning was the Word,

And the Word was with God.

2. And God was the Word;

He was in the beginning with God.

3. All things by Him were made;

And without Him there was made naught ;

4. Because in Him was Hie,

And the life was the light of mankind.

5. And the light in darkness was shining,

And the darkness obscured it not.

There was a man sent from God, his name, John. That one

came for a witness, that he might bear witness of the light, that

42 ob eet M ITN AR ΕΓ

all might believe init. That one was not the light, but one who

should bear witness of the light. [{ was the true light that lighteth

every man coming into the world. He was in the world,

6. And the world by Him was made,

And the world knew Him not.

A nto Gis Own Fle Calc,

And His own received Him not.

As many as received Him, to them gave He power to become

the sons of God —to those that believe in His name; because He

was born, not of blood, nor of the will of the flesh, nor of the

will of a man, but of God.

8. And the Word was made flesh,

And set His Sh*hkinta among us.

g. And we beheld His Glory,

Glory as of the only-begotten of the Father.

10. He was full of grace and truth,

Of Whose fullness we all have received,

And grace for grace.

11. For the law was given through Moses,

Grace and truth through the Messiah.

No man hath ever seen God; the only-begotten of God, Who is in

the bosom of the Father—He hath revealed.’

A striking feature of the hymn is that it contains several

examples of the somewhat rare but well-marked form of parallelism

which is known as Climactic. In this form stichos ὦ of a couplet

does not offer a more or less complete echo of stichos a, but adds

something more which completes the sense of the distich, thus

forming, as it were, its climax. Dr. Driver (Literature of the O. 1.

p. 363) remarks that ‘this kind of rhythm is all but peculiar to the

most elevated poetry’; and quotes as instances Ps. 29°, 92”, 93°,

94°, 96", 113'. ‘There is something analogous to it, though much

less forcible and distinct, in some of the “Songs of Ascents”

(Pss. 121-34), where a somewhat emphatic word is repeated from

one verse (or line) in, the next; as Ps. 121°" (help); uv." ΠπθΠ

v.78"; 122793 &c.’ Climactic parallelism is very characteristic

OF PROLOGUE 43

of the Song of Deborah; see note in the writer’s Commentary on

Judges, pp. 169f. The following examples may be noted in the

poem of the Prologue :—

4. Because in Him was life

And the life | was the light of mankind.

5. And the light in darkness was shining,

And the darkness | obscured it not.

q. Unto His own He came,

And His own | received Him not.

g. And we beheld His glory,

Glory | as of the only-begotten of the

Father.

τὸ. He was full of grace and truth,

Of Whose fullness | we all have received.

Of the remaining couplets, 1, 2, and 8 may be reckoned as

synonymous, while 3, 6, and 11 are antithetical.

It should be noted that the couplets, besides being parallel,

appear also to be rhythmical, each line containing three stresses.

In v.", in place of διὰ Ἰησοῦ Χριστοῦ the translation offers ‘through

the Messiah’ simply, metr? gratid. Ἰησοῦ may very naturally have

come in as a later addition.

Additional Note on the interpretation of Jn. 1" as referring to

the Virgin-Birth (cf. p. 34).

There is an essential unity in the teaching of St. Luke, St. Paul,

and St. John as to the mode and meaning of the Incarnation

which ought not to be overlooked. All go back in thought to the

appearance of Jesus Christ on earth as a new Creation, to be

compared and contrasted with the first Creation of the world and

of mankind; and all therefore draw upon Gen. 1, 2 in working out

their theme. Just as God’s first creative act was the formation of

light, breaking in upon the physical darkness which had previously

covered primeval chaos, so was the birth of Christ the dawn

of Light in the midst of the spiritual darkness of the world.

That this idea was in St. Paul’s mind is definitely stated

by him in 2 Cor. 4°", od yap ἑαυτοὺς κηρύσσομεν ἀλλὰ Χριστὸν Ἰησοῦν

44 APPR MUNA RY. 1 boi

κύριον, « . . OTL ὃ Θεὸς 6 εἰπών “Ex σκότους φῶς λάμψει, ὃς ἔλαμψεν ἐν ταῖς

καρδίαις ἡμῶν πρὸς φωτισμὸν τῆς γνώσεως τῆς δόξης τοῦ Θεοῦ ἐν προσώπῳ

Χριστοῦ “Cl. δἰἴξοῖῖ Cor. ἡ, 2 Cor. 6, Pph.5, δι Allusion

to Gen. 1, which is clearly seen in the opening words of Jn.1,

‘In the beginning’, seems also to be behind vv.**, where it is

stated that the Logos, as the Agent in Creation, represented the

introduction of Light into the world, and, by an almost imperceptible

transition, the writer’s thought passes from the introduction of life

and light at Creation to its spiritual introduction at the Incarna-

tion. Moreover, just as the introduction of light into the world at

Creation did not immediately abolish physical darkness, but led to

the setting by God of a division O23, Gen. 1 between light and

darkness, so (Jn. 1°) in the Incarnation the Light was shining in

darkness and the darkness did not obscure it ; its introduction into

the world producing a κρίσις whereby Light and darkness were

sharply distinguished and men had to range themselves under the

Giles or thewother (Inv aia. Cleo. 12) ἢ} πρὶ tome

Birth-narrative of St. Luke, it is surely not fanciful to find in the

words of the angel in 1°, Πνεῦμα ἅγιον ἐπελεύσεται ἐπὶ σέ, καὶ δύναμις

Ὑψίστου ἐπισκιάσει σοι, an implied reference to Gen. 12, where the

Spirit of God is pictured as brooding or hovering (MNS) over the

face of the waters in the initial process of Creation which issues in

the production of light.t So for St. Luke the Divine Birth

means the dawning of ἀνατολὴ ἐξ ὕψους, ἐπιφᾶναι τοῖς ἐν σκότει Kat

σκιᾷ θανάτου καθημένοις (1°), and φῶς εἰς ἀποκάλυψιν ἐθνῶν (2.

Again, the connexion in thought between the Old Creation and

* A similar mystical interpretation of the Genesis passage is given in Midrash

Bereshith Rabba, par. iii. 10; ‘ Rabbi Yannai said, When He began to create the

world, the Holy One (blessed be He) observed the works of the righteous and

the works of the wicked. ‘‘And the earth was a waste”, i.e. the works of the

wicked. ‘And God said, Let there be light”, i.e. the works of the righteous.

‘‘And God divided between the light and between the darkness ’’— between the

works of the righteous and the works of the wicked. ‘And God called the light,

day’’, 1.6. the works of the righteous. ‘‘And the darkness he called, night”,

i.e. the works of the wicked. ‘And there was morning”’, i.e. the works of the

righteous. ‘‘And there was evening’’, i.e. the works of the wicked. ‘One

day’, inasmuch as the Holy One blessed be He) gave them one day. And what

is this? The Day of Atonement.’

+ This Genesis passage is applied in Midrash Bereshith Rabba to the endowment

of the Messiah with the Divine Spirit; ‘This is the Spirit of the eee as

it is said, ‘‘ And the Spirit of the Lord shall rest upon Him’’.’

OF PROLOGUE 45

the New is explicit in St. Paul’s teaching as to the first Adam and

the second Adam in 1 Cor. 15"; οὕτως καὶ γέγραπται ᾿Ἐγένετο ὃ πρῶτος

ἄνθρωπος ᾿Αδὰμ εἰς ψυχὴν ζῶσαν: ὁ ἔσχατος ᾿Αδὰμ εἰς πνεῦμα ζωοποιοῦν.

This is worked out in the frequent antithesis between σάρξ and

πνεῦμα, and in the representation of baptism as a burial with Christ

in which ὁ παλαιὸς ἡμῶν ἄνθρωπος is put off, and the baptized rises

with Christ to newness of life (Rom. 6°). We find the same

antithesis between σάρξ and πνεῦμα in Jn. 3°, 6", the whole of the

discussion with Nicodemus in ch. 3 turning on the new birth which |

is ἐκ τοῦ avevparos. In 6 it is stated, in contrast to σάρξ, that

TO πνεῦμά ἐστιν τὸ ζωοποιοῦν, a thought of which the connexion with

St. Paul’s ἐγένετο... ὁ ἔσχατος ᾿Αδὰμ eis πνεῦμα ζωοποιοῦν can hardly

be accidental. This connexion would, it may be presumed, be

generally explained by the theory of the influence of Pauline

Theology upon the writer of the Fourth Gospel; and this may

be so. A fact, however, which is surely beyond question is that

St. Paul’s οὕτως καὶ γέγραπται refers not simply to the quotation from

Sen. 2) Lic breathed “into his: nostrils: the breath or lite: and

man became a living soul’, but to the whole passage relating to the

first Adam and the second Adam, from ἐγένετο down to ζωοποιοῦν.

ὁ ἔσχατος ᾿Αδὰμ eis πνεῦμα ζωοποιοῦν depends upon ἐγένετο introducing

the quotation equally with what goes before, from which it should

be divided by acomma merely, and not by a colon (WH.) or full

stop (R.V.). Had it been St. Paul’s_own addition, could he

possibly have phrased the sentence thus, and not have written at

least 6 δὲ ἔσχατος ᾿Αδὰμ ἐγένετο εἰς πνεῦμα ζωοποιοῦν ?

If, however, the whole passage is a quotation, whence was it

derived? There can be no doubt that the form in which St. Paul’s

argument is cast is influenced by Rabbinic speculation, and that

the Rabbinism of Palestine.* Though born at Tarsus, he claims

* The expression Neen DIN ‘the first Adam’ is well known in early

Midrashic literature. {)NN0 DIS ‘the second Adam’, i.e. the Messiah, is not

known to us in Midrash before the N’wé shalém, the work of a Spanish Jew in the

15th century a.p (cf. Thackeray, 7he Relation of St. Paul to Contemporary Jewish

Thought, pp. 40 ff.) ; but the Midrash Bereshith Rabba (ascribed by tradition to

R. Hoshaiah, 3rd century a.p.) brings the Messiah into contrast with ‘the first

Adam’ when, in commenting on Gen. 24, ‘ These are the generations of the heaven

and the earth’, it quotes earlier Rabbinical speculation as to the reason why the

word for ‘generations’ is written plene with ἡ only in this passage and in Ruth 4}8,

46 Aor Ree NEL NA ee eS

to be ‘EBpatos ἐξ Ἑβραίων (Phil. 3°), 1. 6. not ἃ Ἑλληνιστής (cf. Acts 6'),

and he obtained his education at Jerusalem under Gamaliel, who

was one of the most prominent Rabbinic teachers of the time

(Acts 29). But prior to St. Paul’s conversign the earliest circle of

Christian believers at Jerusalem was drawn not merely from the

peasant-class, but embraced (according to Acts 6’) ‘a great company

of the priests’, who would scarcely have been unversed in Rabbinic

teaching, but may be supposed to have applied such learning as

they had acquired to the service of the new Faith.

It is by no means improbable, therefore, that the passage as

a whole may have been drawn from a collection of O. T. Testimonia,

composed with the object of meeting Rabbinic Judaism upon its

own ground,* If it be objected to this suggestion that elsewhere

throughout the N. T. γέγραπται introduces a definite citation from

the O. T., and that this is also the case with allusions to ἡ γραφή

‘These are the generations of Perez’ cayttan, but elsewhere always nadin), and

cites the inference that 1, which numerically = 6, implies that the six things which

Adam lost through the Fall shall be restored at the coming of ‘the son of Perez’,

i.e. the Davidic Messiah. The Messiah appears as a life-giver (cf. πνεῦμα ζωοποιοῦν)

in the Midrash hag-gadol to Genesis (compiled by a Yemenite Jew of the 14th

century) which, commenting on Gen. 16!"', states that there are six persons whose

names were given to them before their birth, viz. Ishmael, Isaac, Moses, Solomon,

Josiah, and the King-Messiah. On the last it says, ‘The King-Messiah, because

it is written, ‘‘ Before the sun his name shall be Yimn6n”. And why is his name

called Yinn6én ? because he is destined to guicken those who sleep in the dust.’

Here the Scriptural passage quoted is P's. 7217 jw 7.3" wie ΒΟ ‘Before the

sun shall his name propagate’ (or ‘ produ-e life’), and the verbal form, only here in

O.T., is treated as a Messianic title—‘ He who quickens ’. This Midrash is quoted by

Raymund Martin in his Pugzo Fidet, chap. ii, 11, who refers it to Moses had-Darshan,

born at Narbonne about the middle of the 11th century ἃ. ἢ. Late as this is, we

have the evidence of the Talmud (Sanhedrin, 98 ὁ) that Yinnén was early regarded

as a Messianic title, for in the passage in question the pupils of R. Yannai (an

Amora of the first generation—e2nd to 3rd century A. D.) maintain, as a compliment

to their teacher, that the Messiah’s name is to be Yinmnén. The Psalm-passage is

quoted in Midrash Bereshith Rabba, par. i. 5, as evidence that the name of the

Messiah existed prior to the creation cf the world, though it is not there stated

that Yindn is to be taken as his name.

Though no part of this Midrashic speculation can be traced back to the

Ist century A.D., it serves to illustrate the kind of Rabbinic teaching which may

well have formed part of St. Paul's early training.

* Cf. Sanday, The Gospels in the Second Century, p. 272; ‘We know that types

and prophecies were eagerly sought out by the early Christians, and were soon

collected in a kind of common stock from which every one drew at his pleasure.’

OF PROLOGUE 47

(with the possible exception of 1 Tim. 5’, where our Lord’s words

"Aguos ὁ ἐργάτης τοῦ μισθοῦ αὐτοῦ seem to be included under the term),

it may be replied that St. Paul’s quotation does consist of such

a citation from the O. T. plus a deduction therefrom, and would

ex hypothest be derived from a collection of proofs based on the

O. T. and therefore drawn ἐκ τῶν γραφῶν. We may further draw

attention to the use of this formula of citation in the Epistle of

Barnabas 4", where our Lord’s words in Mt. 22} are quoted:

προσέχωμεν μήποτε, WS γέγραπται, πολλοὶ κλητοί, ὀλίγοι δὲ ἐκλεκτοὶ εὑρέ-

θωμεν. Similarly, the formula λέγει γὰρ ἡ γραφή is used in Barnabas

16° to introduce a quotation from Enoch 89".

If, then, this interpretation of 1 Cor. 15” as wholly a quotation

be correct, the implication is that some time before St. Paul wrote

his Epistle in a.p. 55-6, the antithesis between the first Adam

and Christ as the second Adam had been worked out in Christian

Rabbinic circles and was used in argument. This conclusion

surely modifies the question of the dependence of the Fourth

Gospel upon St. Paul in regard to the teaching here involved,

suggesting as it does the alternative theory that both may have

been dependent upon a common earlier method of theological

expression of the truths of the Incarnation.

St. Luke supplies us with further food for thought in this con-

nexion. His Birth-narrative is certainly from a Jewish-Christian

source, and is generally acknowledged to be early. If any portions

of it are earlier than the rest, these are the poems which it contains ;

and the angel’s words at the Annunciation are no less a poem

cast in rhythmical parallelism than are the Magnificat, Benedictus,

and Nunc dinuttis. ‘We have had occasion to cite passages from

all these, except the Magnificat, in arguing the unity of their

thought with that of St. Paul and St. John. We may now note

the fact that St. Luke carries back our Lord’s genealogy to Adam,

‘who was the son of God’ (3. What is the reason for this?

Doubtless one reason is to be found in the fact that his Gospel

is pre-eminently a universal Gospel—not for the Jews only but

for the whole Gentile world also. May not, however, another

(and perhaps the prime) reason be that the fact that the first Adam

was born not by natural generation but by an act of God, in itself

suggests the reasonableness that the second Adam should likewise

48 Peer i eM NA ey ἀποιὶ

so be born? If this is so, it is of course likely that St. Luke may

_ have owed his conception to St. Paul’s doctrine of Christ as the

second Adam; but, if our argument has been sound, St. Paul .

himself owed it to an earlier source, embodied in a collection of

Testimonia for general use. If, then, St. Luke’s τοῦ ᾿Αδάμ, τοῦ Θεοῦ

links itself on to vids Θεοῦ in the words of the Annunciation, and if

his thought shows connexion with St. Paul’s doctrine of the two

Adams, is it likely that St. Paul, in enunciating this doctrine, was

ignorant of the tradition of the Virgin-Birth ? *

* This point has already been brought out-:by Dr. Box, The Virgin Birth of

Jesus, pp. 38 f., 150.

ee λυ ee a

GHA el

THESE NEENCE

Asyndeton.

Ir is highly characteristic of Aramaic to open its sentences

abruptly without the use of a connective particle. In this respect

its contrast with Hebrew is very marked, the latter language

regularly employing ‘And’ in prose to connect a sentence with

what goes before, the force of this ‘And’ varying as determined

by the context (And, So, Then, But, Yet, &c.). This difference

in usage may well be illustrated from the Book of Daniel, in which

chs. Y'\—2**, 8—12 are written in Hebrew, while chs. 2'°—7 are in

Aramaic.

Dan. 1'—2** (Hebrew) consists of 28 sentences. Of these, 22

(i.e. all but the opening verse of ch. 1) begin with ‘And’ (some-

times variously rendered in R.V. ‘Then’, ‘But’, ‘So’).

Dan. 25" (Aramaic) contains 44 sentences. Of these, 22 begin

with a connective particle, and 22 without such particle. The
openings are as follows:

With connective particle. Without connective particle.

4 ay And it v.’ wat my ‘Answered the

es πο tt: king’.

τυ. xnboy ‘And the word’. v.' ὯΝ ‘They answered ’.

v.* xn ‘And the decree’. v. eat my ‘Answered the
Ὁ Syst pasa ‘Then Daniel’. king’.
yb anty NaN hen the v.° xwa wy ‘Answered the

word’. Chaldaeans’.
v6 Sy Syerty “And Daniel went v.2 ayt bap 55 ‘Because of this’.

in’. v.?" “por my ‘He answered

vet δ) was ‘Then Daniel’. and said’.
v9 Sons ΡῚΝ (Then to v0 Syd Π S Answered

Daniel ’. Daniel ’.

2620 E HE

50 THE SENTENCE

v9 ὈΝΝ)Ὶ ony “Then Daniel’. nda nin ‘He revealeth’. υ

v.” ΝΣ jIN ‘Then Arioch’. v. παν πον 75 ‘To thee the

J men Aud 1 God of my fathers’.

ΣΡ IND “al hen ~~ were v2 ast Sap by ‘Because of

broken’. tis

v." Janay ‘And after thee’. v. x95 my ‘Answered the

v. sean isdn) ‘And the fourth king’.

kingdom’. v. Sy my « Answered

υ antn 1) ‘And whereas Daniel ’.

thou sawest’. v.80 Jom ‘Thy dream’.

υ Ὁ svda4 nyaye) ‘And the toes’. v. ΚΡ ΠΝ ‘Thou, O king’.
Ὁ." Ann os) “And whereas thou Ue Ad,

sawest’. vs'b iat goby ‘This image ’.

v.** wD) ‘And in their days’. v.2 xpby sin ‘That image’.

v.° xsd pasa ‘Then the king’. v.44 nn nin ‘Thou sawest’.

v.8 yobs ‘Then the king’. J Noo ait © Ehis is the
v.” Sy “And Daniel’. dream ’.

Ὁ 500 anos ‘Thou, O king’.
VU. ae Sap Sy ‘Whereas

thou sawest’.

v.” xobp my ‘Answered the

king’.

This great frequency of unconnected sentences is equally

characteristic of the rest of the Aramaic portion of the Book

of Daniel. In ch. 8 the Hebrew begins again, and here we have

27 sentences (corresponding with the verse-division). Of these,

24 begin with ‘And’ (sometimes rendered, ‘Then’, ‘Now’, ‘So’,

‘Yea’), and 3 only (vv.'*”) without any connective particle. It

will thus be seen how clear is the distinction in style between

Aramaic and Hebrew even of so late a date (c. 167 B.c.). When

we come down to the Hebrew of the Mishna, we do find a paucity

of connective particles, entirely owing to the influence of Aramaic.

Now great frequency of sentences opening without a connective

particle is a marked characteristic of the Fourth Gospel. If we

take ch. I—neglecting openings in speeches (vv.""*, &c.). where

asyndeton is zatural in Greek as in English—we find 34 asyndeton

ΠΕ SENTENCE 51

openings, as against 28 with connective particle. In the 28 sen-
tences which have connective particles, these are καί 19 times,
δέ 4 times, ὅτι twice, οὖν 8 times. ‘And’, which is thus more than
doubly as frequent as all the others taken together, is the ordinary
Semitic connective particle, which bears various forces according
to the context (cf. p. 49).

With connective particle.

\ \ lal

Kal TO Pas.

ὅσοι δέ.

καὶ O λόγος.

καὶ ἐθεασάμεθα.
“ ς ἴω Zz

OTL ἐκ τοῦ πληρώματος.
“ ε ,
OTL O νομος.

\ o > “ καὶ αὕτη ἐστίν.
wees if

Kal ὡμολόγησεν.
,

καὶ ἠρώτησαν.

καὶ λέγει.
5 \ +3 Q

και ἀπεκρίθη.

“- >

εἶπαν οὖν.
\ 3 IZ

καὶ ἀπεσταλμένοι.
\ ΕῚ if

καὶ ἠρώτησαν.
>

Τί οὖν βαπτίζεις ;

ιν 3 ΜᾺ Sve:

κάγω οὐκ ῃδειν αὑτὸν.

καὶ ἐμαρτύρησεν.

The openings are as follows:

Without connective particle.

eo GD οὗτος HV.
, 3 3 low B) ,ὕ

παντα δι αὐτου EVEVETO.

> > Ὧν ¢ Nee

εν αυτῳ W1) Ἠν-

3 4 Ν

ἐγένετο ἄνθρωπος.
“᾿ οὗτος ἦλθεν.

See ae ο 3 Ψ 3 A Ν a
οὐκ HV ἐκεῖνος TO φῶς.

Ξ wo ἣν τὸ φῶς τὸ ἀληθινόν.
- Θ 3 “A ΄ ᾿

ἐν τῷ κόσμῳ ἢν. .

es εἰς τὰ ἴδια ἦλθε.

Ὁ." Ἰωάννης μαρτυρεῖ.

ἡ χάρις καὶ ἡ ἀλήθεια.

v.'°* Θεὸν οὐδεὶς ἑώρακε.

μονογενὴς Θεός.

Oe ἔφη.

9G ’, A

τ." ἀπεκρίθη αὐτοῖς.
26b , enn ,

(Ue μεσος υμων OTYKEL.

δ a : , ,

v.> ταῦτα ἐν Βηθανίᾳ ἐγένετο.
29 a» , ,

re Τῇ ἐπαύριον βλέπει.

52 Pitt Sten te Nek

Ὁ. κἀγὼ οὐκ ἥδειν αὐτόν.

Ὁ. κἀγὼ ἑώρακα. Ὁ." τῇ ἐπαύριον πάλιν ἱστήκει.

Ὁ." καὶ ἐμβλέψας.

Oy Καὶ ἤκουσαν.

uv." στραφεὶς δέ.

οὐδ᾽ οἱ δὲ εἶπαν. Ὁ.“ λέγει αὐτοῖς.

8° ἦλθαν οὖν. τὴ dpa ἣν ὡς δεκάτη.

v.° ἣν ᾿Ανδρέας.

τ. εὑρίσκει οὗτος.

v.°" ἤγαγεν αὐτόν.

v.” ἐμβλέψας αὐτῷ.

v."" τῇ ἐπαύριον ἠθέλησεν.
v. καὶ εὑρίσκει Φίλιππον.

uv." ἣν δὲ ὃ Φίλιππος. Vv.” εὑρίσκει Φίλιππος.

Ὁ." 5 καὶ εἶπεν αὐτῷ. vi” λέγει αὐτῷ 6 Φίλιππος.

vv." εἶδεν Πησιοῦς.

v.°* λέγει αὐτῷ Ναθαναήλ.

ὦ." ἀπεκρίθη Ἰησοῦς.

τ." ἀπεκρίθη αὐτῷ Ναθαναήλ.

Ὁ. ἀπεκρίθη Ἰησοῦς.
Ὁ." καὶ λέγει αὐτῷ.

In order to prove that this characteristic is found throughout

the Fourth Gospel, we may take two other chapters—from the

middle and end—consisting mainly of narrative. Ch. 11 contains

59 sentences, of which 17 have no connective particle (vv. 53 0173*-

οι Oe) ch. 18 contaims: of. sentences, andes0 Ὁ, these
are without connective particle (vu. 1.5b 8.8.1 02:10 5. 10..} ΞΟ Τὴν Ἐ ΓΟΕ od

This is a smaller proportion than in ch. τ; yet, as compared with

the Synoptists, it is a very high one. To take three chapters at

random from the latter—Mt. 3 contains 13 sentences, zone without

connective particle; Mk. 1 contains 88 sentences, 2 only without

connective particle (vv.'*); Lk. 8 contains 60 sentences, 2 only
80 0) , : without connective particle (vu

Asyndeton ἀπεκρίθη, ἀπεκρίθησαν = asyndeton ΤΩΝ, ὯΝ.

In the openings of unconnected sentences given above from the

Aramaic of Dan. 2, it will be noticed that 9 out of the 22 take

the form, ‘Answered (so and-so)’. This is very characteristic,

THE SENTENCE 53

28 examples occurring in the six Aramaic chapters, while there

are only 2 cases of ‘Then answered’ (5", 6"), and none at all of

‘And answered’. In contrast, the whole Hebrew O.T. offers

only 2 such unconnected openings, ‘Answered’ (Song 2", rendered

‘spake’ in R.V.; Ps. 118°), while there are 145 cases of ‘And

answered (so-and-so) ’, jy", 139%, &c.

The odotion’s version of Dan. does not always represent this

Aramaic ‘Answered’; but where it does, it regularly renders

ἀπεκρίθη, ἀπεκρίθησαν (11 times; once ἀποκριθείς), preserving the

asyndeton in 4 cases (2*"", 4”), but elsewhere prefixing καί, These

12 passages, in all of which the Aramaic phrase is regularly

followed by ‘and said’, before statement of the words spoken,

are as follows:

2° SON)... ΠΣ darexpiOn.

Pa, ate es ey ἀπεκρίθησαν ... Kae εἰπῶ.

ὭΣ ΞΡ τ Ὁ καὶ ἀπεκρίθη... καὶ εἶπεν.

Jews ΕΘΝ (ee ὁ δὰ ἀπεκρίθησαν .΄.. καὶ λέγουσιν.

ἢ oo eNy. , ἀπ καὶ ἀπεκρίθη, τ: καὶ εἶπεν,

27 ose... my. καὶ ἀπεκρίθη « . . καὶ λέγει.

2 BNI lay καὶ ἀποκριθεὶς εἶπεν:

4} ΟΝ 4. Τὴν) καὶ ἀπεκρίθη . . . καὶ εἶπεν.

Oe ols aie se aah καὶ ἀπεκρίθησαν aoe λέγοντες.

pee) mel tier ὁ δ᾽ ap) καὶ ἀπεκρίθη . 2. KGL εἶπεν.

1. TIEN)... MY καὶ ἀπεκρίθη... . καὶ εἶπεν.

ra SON)... ΠΣ ἀπεκρίθη... καὶ εἶπεν.

In the Fourth Gospel ἀπεκρίθη or ἀπεκρίθησαν occurs as asyndeton

openings 65 times (see below), ἀποκρίνεται once, 13”. On the other
34

hand, we have ἀπεκρίθη οὖν, 7", 9”, 12"; ἀπεκρίθησαν οὖν, 2", 7", 9";
9

ὃς δὲ ἀπεκρίθη, 5''; ἀπεκρίνατο οὖν, 5“; ὃ δὲ ἀπεκρίνατο, 5" ; ἀποκρίνεται

οὖν, 13°; ὃ δὲ Ἰησοῦς ἀποκρίνεται, 12; 1.6. 11 cases of this verb

as an opening with connective particle, as against 66 cases without.

Elsewhere in the whole N.T. ἀπεκρίθη as an asyndeton opening

occurs only in Mk. 12°. In the Synoptists the common phrase

is 6 δὲ ἀποκριθεὶς (ἀποκριθεὶς δὲ) εἶπεν, which rather resembles the

common Hebrew phrase 1x‘) jy") ‘And he answered and said’,

of which it is frequently the rendering in LXX.

Of the 65 cases of asyndeton opening ἀπεκρίθη, ἀπεκρίθησαν in

54 Jen he oi Nore ee

Jn., 88 introduce the words spoken without further verb, viz.
cr; oF ee Θ᾽ ον ΠΣ Ὁ So Oa Το i: ve eae 16"),

ic τς το ἢ ΤΟ; we once have ἀπεκρίθη ae λέγων, ΤῸ

while in the 26 other cases the opening is ἀπεκρίθη (ἀπεκρίθησαν)...
καὶ εἶπεν (εἶ παν), viz. p80 10 πον ας 41.15.17 6559... 15, oe

og 486 12”, 13’, 14%, 18", 20%. It is difficult to resist the conclusion

that ἀπεκρίθη καὶ εἶπεν is a literal rendering of the Aram. 78} 732),

and ἀπεκρίθησαν καὶ εἶπαν of [OS ὯΝ, for which, as we have seen,
they stand in Theodotion’s Daniel.

Asyndeton λέγει, λέγουσιν = asyndeton VS (participle), MYX.

Similarly, we constantly find that Jn. uses λέγει as an opening

Without colimective particle: line cases area 9 2°) of Al
aE en ee Se Ge 7 hee Θ᾿ Ὁ» 1 ay τ} οὐδεν, Lo, 14 τὺ

TOs τ τ ΤΣ το 20 ρετν ο15.}0.12.18 δὲ8.16 ter17 bis.22 : a total of 63.

λέγουσιν without connective particle occurs in 11°“, 16”, 21°;

ἐκείνη... λέγει, 20"; ἄλλοι ἔλεγον in I0”', 12%. On the other hand,

we have the opening καὶ λέγει in 25, 19"; καὶ λέγουσιν in 20";

καὶ ἔλεγεν in 6”, 8%; καὶ ἔλεγον In 6”; λέγει οὖν in Ai ἢ 13 ee

1g", 21°"; λέγουσιν οὖν in 9); ἔλεγεν οὖν in 8; ἔλεγον οὖν in 45, 5",

819, τι 16", τὸ 20” λέγει dé in 12°; ἔλεγεν δε. in 6"; eArcyov

δέ in 10”; εἶτα λέγει in 19”, 20%; 1.6. a total of 81 openings with

connective particle, as against 70 without such particle.

In Mt. λέγει as an asyndeton opening occurs 16 times, viz.
ΤΠ τῷ τον Σοῦ ιν ο΄ πὸ aca. λέγουσιν

ἸΘεε 65, νι, IQ. 200., ὩΥ 5 Τὺ Mike Neve nus

never ; λέγουσιν in 8%.* In Lk. λέγει in 16’, 19%; λέγουσιν never.

In Acts there are mo occurrences of λέγει, λέγουσιν as asyndeton

openings.

That the historical present in Jn., of which λέγει is the most

frequent example, represents the similar usage of the participle

in Aramaic, is argued later on (p. 88). There are no instances

of the asyndeton opening 8 (participle) in Dan., because the

* The absence of this asyndeton usage in Mk. is a point against the view that

this Gospel is a Uiferal translation of an Aramaic document. There are very many

cases where Mk. uses καὶ λέγει, ὁ δὲ λέγει aS Openings, where Jn. would certainly

have used asyndeton λέγει. Cf. e.g., for the difference in style, the dialogue of

Mx. τε τ,

THE SENTENCE 55

writer of this book prefers the formula ‘Answered and said’

which we have already noticed. This latter phrase, however,

so much favoured in Dan., seems to have been practically confined

to Western Aramaic, being unused in Syriac, except in translation,

as in the Peshitta of the O.T.* Ordinarily in Aramaic, especially

in its Eastern branch, the asyndeton opening YX, +30 δ΄ (participle)

is one of the most characteristic features of the language in

description of a dialogue ; and this naturally lends itself in Greek

to a rendering by the asyndeton historical present λέγε. For

example, the Syriac Acta Thomae in the first four pages (ed. Wright)

offers twelve examples of the usage. The following is a literal

rendering of a dialogue-passage from this work (p. .. 9):

‘And when they had embarked and sat down, Habban the

merchant says to Judas, “Ναὶ is the craft that thou art able

to practise?” Judas says to him, ‘Carpentry and architecture—

the work of a carpenter”. Habban the merchant says to him,

“What art thou skilled to make in wood, and what in hewn

stone?” Judas says to him, ‘In wood I have learned to make

ploughs and yokes and ox-goads, and oars for ferry-boats and

masts for ships; and in stone, tombstones and shrines and temples

and palaces for kings”. Habban the merchant says to him,
3.705

“1 was seeking just such a workman”.

With this we may compare the structure of the dialogue in

imeet τ:

‘So when they had broken their fast, Jesus says to Simon Peter,

“Simon, son of John, lovest thou Me more than these?” He

says to Him, “Yea, Lord; Thou knowest that I love Thee”,

He says to him, ‘Feed My lambs”. He says to him again

a second time, ‘Simon, son of John, lovest thou Me?” He says

to Him, ‘“‘ Yea, Lord, Thou knowest that I love Thee”. He

says to him, ““Tend My sheep”. He says to him the third time,

‘‘Simon, son of John, lovest thou Me?” Peter was grieved

because He said to him the third time, “ Lovest thou Me?”

And he said to Him, ‘‘Lord, Thou knowest all things; Thou

knowest that I love Thee”. Jesus says to him, “Feed My
bey)

sheep ”’.

* According to Dalman (W/. p. 25) the formula is unknown in later Jewish

Aramaic.

56 Toe Se N Pe Ne

This very striking resemblance in structure between the two

passages—both as regards pictorial οὶ = λέγει and asyndeton

usage—is no mere chance and isolated phenomenon. Dialogues

so framed are frequent in the Fourth Gospel (cf. especially the

references to λέγει in chs. 4, ΤΙ, 13, 14, 18, 20), and innumerable

parallels from Aramaic might be collected.*

Parataxis,

Peculiarly Semitic is the simplicity of construction employed

throughout the Fourth Gospel. Sentences are regularly co-ordi-

nated, and linked by καί Subordinate sentences are few and

far between. In 6°, where the writer embarks exceptionally

upon a somewhat complex sentence, he speedily becomes involved

in difficulty. 15} 5 more successful as Greek; but this passage,

in point of style, practically stands alone.t Such simplicity of

construction can of course to some extent be paralleled from the

Synoptic sources, particularly from Mk. But not even in Mk.

does it attain anything like the vogue which it has in Jn.

Comparative rarity of Aorist Participle describing action

anterior to finite verb.

In speaking above of Jn.’s phrase ἀπεκρίθη καὶ εἶπεν, we noticed

that the Synoptic equivalent subordinates the prior action by use

of the Aorist Participle, e.g. 6 δὲ ἀποκριθεὶς εἶπεν, i.e. the natural

Greek construction. Though we occasionally find this latter con-

struction in Jn.—e.g. 1° καὶ ἐμβλέψας... λέγει---ἰἰ is far less common

than in the Synoptists. An approximate count yields the following

figures, the proportions of which are worked out according to the

pages of WH.

* The asyndeton construction is also frequent in Rabbinic Hebrew (under the

influence of Aramaic), though here in description of past events the Perfect is

normally used. Several examples are cited by Schlatter (Sprache, pp. 25 f.).

Cf. e.g. Midrash Rabba on Exodus, par. v. 18 (Moses and Aaron before Pharaoh),

‘He said to them, Who are ye? They said to him, We are the messengers of the

Holy One, blessed be He. What are ye seeking? They said to him, Thus saith

the Lord, &c.’

+ We may note that v.2 contains two out of the only seventeen occurrences

of the Genitive absolute which are found in Jn.

THE SENTENCE 57

pp. in WH. Occurrences. phe pied

Mt. 68 338 5

Mk. AI 224 δὲ

Ek: 72 324 41

Jn. 53 58 1

Prof. Moulton (V7G.* i, p. 12), in speaking of ‘co-ordination

of clauses with the simple καί, in place of the use of participles

or subordinate clauses’, remarks that ‘in itself the phenomenon

proves nothing more than would a string of “ands” in an

English rustic’s story—elementary culture, and not the hampering

presence of a foreign idiom that is being perpetually translated

into its most literal equivalent’. This may be so ‘in itself’; here,

however, we have to ask why, if avoidance of the participial

construction in favour of co-ordination is natural to Kowy Greek,

we find this striking disproportion between Jn. and the Synoptists

‘which the figures reveal. The answer has been supplied else-

where by Dr. Moulton himself. ‘The over-use of locutions which

can be defended as good Kowy Greek’ is a test of ‘Greek which is

virtually or actually translated ’.*

Comparative rarity of Genitive absolute.

As compared with the Synoptists, the use of the Genitive

absolute in Jn. is infrequent. The approximate figures are, Mt.

48, Mk. 36, Lk. 59, Jn. 17; i.e. the Synoptists exhibit but slight

variation in their use of the construction, and use it about 24

times as often as Jn. While the Synoptists use the construction,

almost without exception, in temporal clauses, Jn. ‘employs it

with more elasticity of meaning than is found in the Triple

Tradition. A causal meaning (‘‘as” or “ because”) is implied,

probably or certainly, in 2", 5", 6% “Though” is certainly implied

in 12”, 21", and perhaps in 20”’ (Abbott, /G. 2028-31).

The rarity of the Genitive absolute in Jn. is due partly to the

use of parataxis: e.g. I” Kat ἠρώτησαν αὐτὸν Ti οὖν; σὺ ἘΠλείας εἰν

τ
καὶ λέγει Οὐκ εἰμί. καὶ εἶπεν αὐτῷ Ναθαναήλ,.. . λέγει αὐτῷ ὁ Φίλιππος.

* Cambridge Biblical Essays, p. 414. The quotation has already been given in

71} ΠΡ 7.

58 fee oe No Nee

τ λέγει αὐτῷ Ναθαναήλ ... ἀπεκρίθη ᾿Ιησοῦς καὶ εἶπεν αὐτῷ (contrast

Mt. 173 εἰπόντος δέ ᾿Απὸ τῶν ἀλλοτρίων, ἔφη αὐτῷ ὃ Ἰησοῦς. Lk. 21°

καί τινων λεγόντων . .. εἶπεν. 4°° ἦλθεν οὖν... καὶ ἦν τις βασιλικός.

"" Ἦλθον οὖν οἱ ὑπηρέται πρὸς τοὺς ἀρχιερεῖς καὶ Φαρισαίους, καὶ εἶπον

αὐτοῖς ἐκεῖνοι (contrast Mt. 855 καὶ ἐλθόντος αὐτοῦ... . ὑπήντησαν αὐτῷ.

Mt. 1τγ.. 3, 217). 6" καὶ σκοτία ἤδη ἐγεγόνει, καὶ οὔπω ἐληλύθει πρὸς

αὐτοὺς ὃ Ἰησοῦς (contrast Mt. 8° ὀψίας δὲ γενομένης προσήνεγκαν αὐτῷ).

10°"! καὶ περιεπάτει ὁ Ἰησοῦς ἐν τῷ ἱερῷ. .. ἐκύκλωσαν οὖν αὐτὸν οἱ

Ἰουδαῖοι (contrast Lk. 11° Τῶν δὲ ὄχλων ἐπαθροιζομένων ἤρξατο λέγειν).

The place of the Genitive absolute is also taken in Jn. by

a temporal clause introduced by ὅτε, a construction for which, as

compared with the Synoptists, this writer shows a relative fond-

ness. Neglecting cases in which ὅτε has an antecedent (e.g. Jn. 4”

ἔρχεται ὥρα ote. So 4”, 5”, 9', 16”), there are 16 cases of ὅτε intro-

ducing a temporal clause in Jn., as against 13 in Mt., 10 in Mk.,

10 in Lk. If Jn. were as long as Mt., there would be propor-

tionately 21 cases; if as long as Lk., 22 cases; if as short as Mk.

13 cases. The occurrences of ὡς Ξε ‘when’ introducing a temporal

clause in Jn. are 16; Lk. 16; Mt. and Mk. xone.

In cases where the subject of the ὅτε or ws clause is the same

as that of the principal clause, the temporal clause so introduced

of course takes the place of an Aorist Participle in the nominative.

hese 10 In ate-—ore δ᾽. τῷ", 17), 10) 2h ὡς 2, 4

11 Ὁ τοῦ 21°, There remain 8 cases in which, the subject

of the ὅτε clause being different from that of the principal clause,

the Genitive absolute might have been used; and 5 similar cases

)

22 of the ὡς clause. These are—ore, 1°, 2”, 4” ey
21"; ws, 2%, 61716 7° 18° Similar cases in Lk. are—ére 6, ds 8;

L204 i 20",

Mt. ὅτε 7; Mk. ὅτε 9. Thus cases in which a ὅτε or ὡς clause takes

the place of a Genitive absolute are in Jn. 18, as against Lk. 14,

Μι. 7, Mk. 9. Though the figures in Jn. and Lk. are thus similar,

it should be borne in mind that Lk. is considerably longer (72 pp.

WH. as against 53 pp.), and also contains much more xarrative,

to which, in distinction from speeches, by far the greater number

of such temporal clauses belong. Thus we are justified in finding

in Jn., as compared with the Synoptists, a preponderance of

temporal clauses introduced by ὅτε or ὡς, which serve to explain

ἘΠΕ SENTENCE 59

(along with parataxis) the comparative rarity of the Genitive
absolute in this Gospel.
MOw the use of 19 95) Syn Δ — “when to introduce 4 tc

poral clause is very common in Aramaic. This is the ordinary
construction employed in the Syriac versions to render a temporal
clause which Greek expresses by the Genitive absolute. The first
few cases of the Genitive absolute in Lk. will serve to illustrate
this (the rendering ‘when’ followed by the finite verb gives the
literal representation of the Syriac construction),

Tek. 2” ἡγεμονεύοντος τῆς Συρίας Κυρηνίου.

Pal. Syr. kioms manne Joo .9 ‘when Quirinius was in
Sytia.

Pesh. bjams watnjasy flarsxoas ‘in the hegemony of Q.
ine Se

Sin, biamy bowmgo wot was ‘in the years of Ὁ,
governor of 5.

Lk. 2°35 καὶ ὅτε ἐγένετο ἐτῶν δώδεκα, ἀναβαινόντων αὐτῶν κατὰ τὸ ἔθος

τῆς ἑορτῆς, καὶ τελειωσάντων τὰς ἡμέρας, κτλ.

Bal Syr, yoo prac aAdmo ρα vimduslil 25 Joo 20
Ἰνδοῦ, arada 00 +J,%ax9 ohasol/ ‘And when He was twelve
years old, they went up to Jerusalem according to the custom
of the feast; and when they had fulfilled the days, ἅς. Con-
struction of Sin. and Pesh. identical.

Lk. 3' ἡγεμονεύοντος ἸΠοντίου Πιλάτου τῆς Ιουδαίας, κτλ.

Pal. Syr. μηρῶν yomgor wasd9 wakio Joo yo ‘when
Pontius Pilate was governor in Judaea’.

Sin, Jroond woah Sd wafisy Jharsaros ‘in the hegemony of

Pontius Pilate in Judah’. So Pesh.

Lk. 3” προσδοκῶντος δὲ τοῦ λαοῦ, καὶ διαλογιζομένων πάντων ἐν ταῖς

καρδίαις αὐτῶν.

Pal. Syr. κϑομῶδϑ yoodco edasbwo ono lacaso Joo oy 40

‘Now when the multitude was expectant, and all of them were

debating in their hearts’.

Sin., Cur. \ooe2ss cco eSILI od CC EAdmra}? fasto ‘And

the men that were hearing him were reflecting in their minds’.

Pesh. qeaen hoo (OHDIO τεῖνον XX μὰς Joo sams ee? 99

60 Tht SeN ENCE

yooadss ooo ‘Now when the people were speculating concerning

John, and all of them were debating in their heart’.

Lk. 3” Ἐγένετο δὲ ἐν τῷ βαπτισθῆναι ἅπαντα τὸν λαὸν Kat ᾿ἸΙησοῦ

βαπτισθέντος καὶ προσευχομένου ἀνεῳχθῆναι τὸν οὐρανόν.

Pal. Syr. .9 wooams ἰΐο Golo ao οὐδνδο δέ 3 ἢ ey

Jasoam auvhkol/ Tudo sag,/ ‘Now it came to pass, when all the
multitude had been baptized, and also the Lord Jesus had been

baptized and had prayed, that the heavens were opened ’.

Sin. Joo Wise woo ems “waa, of far odo Joo par 4.00

Jrsom awh9ol/ ‘And when all the people had been baptized, Jesus

also was baptized. And when He was praying, the heavens were

opened ’.

Pesh. so p00 τον. δα, οἷο thax odXr par 29 ee? Jooy

json aul? ‘Now it came to pass, when all the people were

baptized, Jesus also was baptized. And when He was praying,

the heavens were opened’.

Lk. 4? καὶ συντελεσθεισῶν αὐτῶν ἐπείνασεν.

lal, yr caret.

Sin. a9 Joo pli 9 ἰδδοο. gersi/ Ih> gro ‘and after forty days

on which He fasted, He was hungry’.

Pesh. 29 jis κοὐ ῦ pre 20 ‘and when He had completed

them, afterwards He was hungry’.

Two cases occur in which Mk.’s ὅτε with finite verb (suiting the

theory of an Aramaic background) is altered into the Genitive

absolute in the other Synoptists.

Mk, 1° ὅτε ἔδυ ὃ ἥλιος.

Lk. 4" δύνοντος δὲ τοῦ ἡλίου.

Mt. 8° ὀψίας δὲ γενομένης."

Mk. 4° καὶ ὅτε ἀνέτειλεν ὃ ἥλιος.

Mt. 13° ἡλίου δὲ ἀνατείλαντος.

Τ 8 omits.

* Mk. also has ὀψίας δὲ γενομένης before ὅτε ἔξυ ὁ ἥλιος. If this is part of the

original Mk. and not a conflation, and if Mk. wrote in Aramaic, the text must have

run NYY ay 33 xvod ‘And in the evening, when the sun was set’. It

would be more natural to write ΝΟ 25») δ). 0 12) ‘And when it was

evening, and the sun was set’; but would this have hoe translated as we have it?

Poe oe NEN CE 61

It is interesting to note that this construction of ‘when’ with

a finite verb and the absence of an alternative construction resem-

bling the Genitive absolute in Greek, is not common to Semitic,

but is specifically Aramaic. Hebrew uses W823 ‘when’ with a finite

verb somewhat rarely, but far more frequently employs the Infini-

tive construct with pronominal suffix, and prefixed 3 ‘in’ or 5 ‘as’;

e.g. inikta ‘when he saw’, lit. ‘in his seeing’. Further, it has

a usage of the Participle absolute (cf. Driver, Tenses, ὃ 165) closely

resembling the Greek Genitive absolute, and regularly rendered

by itin LXX. In the passages where this construction occurs in

O.T. it will be found that Targ. Hebraizes its Aramaic to a large

extent, while exhibiting a tendency to use the true Aramaic con-

struction. Pesh., on the other hand, regularly breaks away from

the Hebrew construction, and renders by 9 ‘when’ with a finite

verb. The English renderings aim at exactly reproducing the

Semitic constructions.

Gen. 42” \pwa IBD A WN AD OPW OD of tn ‘And it

came to pass, they emptying their sacks, and behold, each man’s

bundle of money in his sack’.

LXX ἐγένετο δὲ ἐν τῷ κατακενοῦν αὐτοὺς τοὺς σάκκους αὐτῶν, καὶ ἢν

ἑκάστου ὁ δεσμὸς τοῦ ἀργυρίου ἐν τῷ σάκκῳ αὐτῶν.

Targ. ΠΡῸΣ AHI WAN 13) NA πρὼ Pp wo ΠΝ mm, exactly
follows Hebrew.

Pesh. ᾿ΞΞ o2cos9 $59, Joo Ὁ εϑοιλῶρο AHEAD κῶϑο. 9} Jooo

ots{ peas ‘And it came to pass that when they were emptying

their sacks, behold, each man’s bundle of money in the mouth of

his bale’.

1 Kgs. τοῦ min at ‘a inbwn Sy aw on tay «And it came to

pass, they sitting at the table, and there came the word of Yahweh’.

LXX καὶ ἐγένετο αὐτῶν καθημένων [ἐπὶ τῆς τραπέζης |, καὶ ἐγένετο λόγος

Κυρίου.

Targ. ma OTP [Ὁ ANID OND ΠῚΠῚ Ns Sy ἽΠΠΟΙ ΠΟΣῚ oy mM
‘ And it came to pass, whilst they were sitting round the table, and

(= then) there came a word of prophecy from before Y.’

Pesh. μοῦ oragh2 Joo Jioh® NX BOM Wo ~o ‘And

when they were sitting at the table, there came the word of the

Lord’.

62 Tite st NEE Nee

2 Kgs. 2" 3) we 29 mam aan pon oda ann mm ‘And it came
to ‘pass, they going on—going and talking (= and talking as they

went), and, behold, a chariot of fire, Xe.’

LXX καὶ ἐγένετο αὐτῶν πορευομένων, ἐπορεύοντο καὶ ἐλάλουν᾽ καὶ ἰδοὺ

ἅρμα πυρὸς κτλ.

Ταῖρ. snext pom xm podony Sr pore pot sy mn ‘And it
came to pass, whilst they were going on—going and talking, and

(= then) behold, chariots of fire’.

Pesh. ων JNaogxo Joo adowo gddmw (Wo 25? Jooo

‘And it came to pass that when they were talking and going on,
and (= then) behold, a chariot of fire’.

2 Kgs. 8 aAwNA AM nom ΓΝ Ann swe ΠΝ yond ἼΒΟΡ Nin ὙΠῸ

Ἱρὲπ Sx npyy m2 nN ann awe ‘And it came to pass, he telling

the king how he (Elisha) had raised the dead, and, behold, the

woman whose son he had raised crying unto the king’.

LXX καὶ ἐγένετο αὐτοῦ ἐξηγουμένου τῷ βασιλεῖ ὡς ἐζωπύρησεν υἱὸν

τεθνηκότα, καὶ ἰδοὺ ἡ γυνὴ ἧς ἐζωπύρησεν τὸν υἱὸν αὐτῆς βοῶσα πρὸς τὸν

βασιλέα.

Targ. ΠΣ π᾿ ΠΝῚ Nn Nm ΝΠ monet xad0d oynen sin ΠῚ ΠῚ
xzdo op xdap, as in Hebrew.

Pesh, bygase oid wale λυ] JKwro ant ladsars [ideas po

JaNso peo ‘And when he was relating to the king that he had

raised the dead, he saw the woman whose son he had raised making

supplication before the king’.

2 Kgs. 8" opm po... voy apn ow my apy aod op sin ὙΠῸ
yond ‘And it came to pass, he arising (ov arose) by night and

smote Edom who surrounded him... and the people fled to their

home’.

LXX καὶ ἐγένετο αὐτοῦ ἀναστάντος, καὶ ἐπάταξεν τὸν ᾿Εδὼμ τὸν κυκλώ-

σαντα ἐπ᾽ αὐτὸν... καὶ ἔφυγεν 6 λαὸς κτλ.

Targ. ΝΣ Jani... > papOT oe ΟΝ manny sidda pp xin mm
ΠΡΟ, construction as in Hebrew.

Resi aneso.. . . os ends so? μον" sous LANs po 90

yoomtaearas fsa ‘And when he arose by night that he might

destroy the Edomites who were surrounding him... and (= then)

the people fled to their homes’.

ee δα

ἽΠΠΓ oN Lae Nee 63

2 Kgs, τοῦ 1937 MN INT ADA ΟΝ OID OF AY “And it came to
pass, they burying a man, and, behold, they saw the robber-hand ’,
LXX καὶ ἐγένετο αὐτῶν θαπτόντων τὸν ἄνδρα, καὶ ἰδοὺ ἴδον τὸν

μονόζωνον.

Targ. nw Τὴ yn NAY NID PIP yt Ἣν ΠῚΠῚ “And it came to
pass, whilst they were burying a man, and (= then) they saw, &c.’

Pesh. Janta, ole + Jiag win yuo «5990. ‘And when they were
burying a man, they saw, &c.’

2 Kgs. 197 ya ay ΡΟ ΤΙΝῚ pads JID] MI MNNYY NA Ty
1737 ‘And it came to pass, he worshipping in the house of Nisroch
his god, and Adrammelech and Sharezer his sons smote him’.
LXX καὶ ἐγένετο αὐτοῦ προσκυνοῦντος ἐν οἴκῳ ᾿Ἔσδράχ θεοῦ αὐτοῦ. καὶ

A. καὶ &. οἱ υἱοὶ αὐτοῦ ἐπάταξαν αὐτόν.

Targ. mbyp mma ays ἼΘΟΥἸΝῚ amyy Sos Ia a Nitin,
as in Hebrew.

Pesh. coais iilino grxoi/ :- δον yes hid Joo PQ 990
woasto ‘And when he was worshipping in the house of N. his
god, A. and S. his sons killed him’.

Casus pendens.

It is characteristic of Hebrew and Aramaic to simplify the
construction of a sentence, and at the same time to gain emphasis,
by reinfarcing the subject by a Personal Pronoun. Such rein-
forcement is specially favoured if the subject happens to be further
defined by a relative clause, since otherwise the sentence would—
to the Semitic ear—appear involved and overweighted. The same
principle is also adopted with the object, when this, for the sake of
emphasis, is brought to the beginning of the sentence ; and other
oblique cases may be similarly treated. Examples in Hebrew are—
Gen. 3", ‘The woman whom Thou gavest to be with me, she gave
me co" Nin) of the tree and I did eat’; Gen. 15', ‘But one
that shall come out of thine own bowels, he shall be thine heir’
(JW 83); Gen. 24%, ‘Yahweh, the God of heaven, who took me
from my father’s house, &c., He shall send (nde Si) His angel
before thee’; Deut. 13), ‘All the word that I command you, it shall
ye observe to do’ (nivy2 wn ink); Ezek. 18", ‘In his trespass that
he hath trespassed, and in his sin that he hath sinned, in them
shall he die’ (M2) D3), See further, Driver, Tenses, ὃ 123 y Obs.

64 THE SENTENCE

Similarly in Aramaic—Dan. 2****, ‘Thou, O king, the king of kings,
to whom the God of heaven gave, &c., thou art that head of gold ’
(S207 ὁ AWN NIT TAN); Dan. 3°, [hose men that took up
Shadrach, Meshach, and Abed-nego, the flame of the fire slew
them’ (SI 7 ἈΠ Φ 51 D9) ; Dan. 4"-", ‘The tree that thou
sawest, &c., it is thou, O king’ (ΝΞ pre) sn NMS); Ezr. 54, ‘And
moreover, the vessels of the house Si God, &c., them did Cyrus
the king take out (WY'D 397 F520) of the temple of Babylon’ ;
Ezr. 7", ‘All priests and Levites, &c., it shall not be lawful to
impose tribute, &c., upon them’ (onyby N19); Ezr. 7%, ‘Every one
that will not perform the law of thy God and the law of the king,
let judgement diligently be executed upon him’ (73) Ty's N09). ,

This reinforcement of a Casus pendens by the Pronoun is a
marked characteristic of the Fourth Gospel. We may note the
following illustrations :

Τ᾽" ὅσοι δὲ ἔλαβον αὐτόν, ἔδωκεν αὐτοῖς ἐξουσίαν τέκνα Θεοῦ γενέσθαι.
αἰ μονογενὴς Θεὸς 6 dv εἰς τὸν κόλπον τοῦ πατρὸς ἐκεῖνος ἐξηγήσατο.
I” ὃ πέμψας με βαπτίζειν ἐν ὕδατι ἐκεῖνός μοι εἶπεν.

3° ὃς ἦν μετὰ cod... ἴδε οὗτος βαπτίζει."

3° ὃ ἑώρακεν καὶ ἤκουσεν τοῦτο μαρτυρεῖ.

5' Ὃ ποιήσας με ὑγιῆ ἐκεῖνός μοι εἶπεν.

5." ἃ γὰρ ἂν ἐκεῖνος ποιῇ, ταῦτα καὶ ὁ υἱὸς ὁμοίως ποιεῖ.

° τὰ γὰρ ἔργα ἃ δέδωκέν μοι ὁ πατὴρ ἵνα τελειώσω αὐτά, αὐτὰ τὰ ἔργα ἃ
ποιῶ, μαρτυρεῖ περὶ ἐμοῦ ὅτι ὃ πατήρ με ἀπέσταλκεν (we should surely

omit the comma after ποιῶ. and make αὐτὰ τὰ ἔργα the subject of
μαρτυρεῖ, reinforcing τὰ yap ἔργα after ἃ δέδωκέν μοι κτλ.)

5" καὶ ὃ πέμψας με πατὴρ ἐκεῖνος μεμαρτύρηκεν περὶ ἐμοῦ.

5° ὃν ἀπέστειλεν ἐκεῖνος τούτῳ ὑμεῖς οὐ πιστεύετε.

6” ἵνα πᾶν ὃ δέδωκέν μοι μὴ ἀπολέσω ἐξ αὐτοῦ.

6" ὁ ὧν παρὰ τοῦ Θεοῦ, οὗτος ἑώρακεν τὸν πατέρα.
7° ὃ δὲ ζητῶν τὴν δόξαν τοῦ πέμψαντος αὐτὸν οὗτος ἀληθής ἐστιν.
8" κἀγὼ ἃ ἤκουσα παρ᾽ αὐτοῦ ταῦτα λαλῶ εἰς τὸν κόσμον.
10" 6 μὴ εἰσερχόμενος διὰ τῆς Odpas ... ἐκεῖνος κλέπτης ἐστὶν καὶ λῃστής.

* Schlatter (Sprache, pp. 49 f.) quotes a number of instances from Rabbinic
Hebrew in which } myo ‘behold, this one, &c.’ reinforces a Vominativus pendens.
Thus e.g. Mechilta on Ex. 164, ee mo oyna Sa and ww wp 55
MON DIN AT IN ἽΠ ‘Whosoever hath what he may eat to-day, and saith,
What shall I eat to-morrow? behold, this one lacketh faith.’

ἡ’ siya eae

ile ENN Cr 65

24 Nay “eee ens Aa (okey Sige A (2 A A
IO” τὰ epya a ἔγω TOLW EV TH ὀνόματι TOV TATPOS μου TAUTA μαρτυρει

ῆς A

περὶ ἐμοῦ.
δ ἃ λό a ἐλ, tA. > a A SEN 3 Coit) ») ε le

2s. O OYOS OV ἐλάλησα EKELVOS KPLVEL αὑτὸν EV TH ἐσχάτῃ NEPA.

12 ὁ πέμψας pe πατὴρ αὐτός μοι ἐντολὴν δέδωκεν. °

14” ὃ πιστεύων eis ἐμὲ τὰ ἔργα ἃ ἐγὼ ποιῶ κἀκεῖνος ποιήσει.

14} καὶ ὅτι ἂν αἰτήσητε ἐν τῷ ὀνόματί μου τοῦτο ποιήσω.

147 ὁ ἔχων τὰς ἐντολάς μου καὶ τηρῶν αὐτὰς ἐκεῖνός ἐστιν ὃ ἀγαπῶν με.

14” ὁ δὲ παράκλητος, τὸ πνεῦμα τὸ ἅγιον ὃ πέμψει ὁ πατὴρ ἐν τῷ ὀνόματί

μου, ἐκεῖνος ὑμᾶς διδάξει πάντα.

15᾽ πᾶν κλῆμα ἐν ἐμοὶ μὴ φέρον καρπὸν αἴρει αὐτό, καὶ πᾶν τὸ καρπὸν

φέρον καθαίρει αὐτό.

15) 6 μένων ἐν ἐμοὶ κἀγὼ ἐν αὐτῷ οὗτος φέρει καρπὸν πολύν.

17) ἵνα πᾶν ὃ δέδωκας αὐτῷ δώσει αὐτοῖς ζωὴν αἰώνιον.

17} ὃ δέδωκάς μοι, θέλω ἵνα ὅπου εἰμὶ ἐγὼ κἀκεῖνοι ὦσιν per ἐμοῦ.

18" τὸ ποτήριον ὃ δέδωκέν μοι 6 πατὴρ οὐ μὴ πίω αὐτό;

Against these 27* instances in Jn. we can only set 11 in Mt.
(ae ΠῚ ae ΤΟΣ ar”, 24 25) 26°), 4 in Mk. (oy, 20 12",

ἘΠ πΠῚῸ Om ik [855 23, 20%, στὸ; ἘΞ’ ἢ) αὐ πόθο Μι. ἼΩΝ

and Mt. 21°= Mk. 12"=Lk. 20” are O.T. quotations.

Of course it cannot be claimed that the use of Casus pendens

is specifically a Semitism, since—to go no farther—it is a familiar

colloquialism in English. Prof. Moulton remarks that ‘it is one

of the easiest of anacolutha, as much at home in English as in

Greek’ (N7G.* i, p. 69). The fact which concerns us is the

remarkable frequency of its occurrence in Jn. as compared with

the Synoptists. If Lk., for example, is a fair specimen of Kouy

Greek, why should we find that a construction which occurs there

but 6 times is employed in Jn. with six times the frequency? An

adequate answer is forthcoming in the assumption that a common

Aramaic construction has been exactly reproduced in translation.

* Abbott (JG. 1921) adds 105-36, ὃν ὁ πατὴρ ἡγίασεν καὶ ἀπέστειλεν εἰς τὸν κόσμον

ὑμεῖς λέγετε ὅτι Βλασφημεῖς ; ‘‘‘ Whom the Father sanctified... do ye say [to him]

Thou blasphemest ὃ", best explained as [ἐκεῖνος] ὅν."

ποταμοὶ ἐκ τῆς κοιλίας αὐτοῦ (also cited by Abbott) is not included as involving —on

our theory—a mistranslation. Cf. p. too.

38 «ς , > 2 ,
ΠΣ, 0 moTEvwy εἰς EME...

2520 FE

Creel

CONJUNCTIONS

καί, οὖν.

As compared with the Synoptists, καί in Jn. is infrequent in

narrative. The occurrences, as given by Abbott (JG. 2133; cf.

Bruder’s Concordance’, pp. 456 ff.) are, Mt. about 250 times, Mk.

more than 400 times, Lk. about 380 times, Jn. less than 100 times.

This comparative infrequency seems to be due partly to the

writer's use of asyndeton (cf. p. 50), partly to his fondness for

οὖν, which he uses some 200 times, as against Mt. 57 times,

Mk. 6 times, Lk. 81 times. καί is frequent in Jn. in speeches,

linking co-ordinate clauses, as in a Semitic language. A striking

Semitic usage may be seen in its employment to link contrasted

statements, where in English we should naturally employ ‘ and yet’

or ‘but’. This is most frequent in speeches, though occasionally

we find it also in the reflections of the author upon his narrative.
So ΤΟ Ὅ τ κα ρος τ: ἥν i ieee 6" hearse sale δ... ΤΊ τῶ

16°, 20) 21", Cf, in Hebrew, Gen. 2", ‘Of every tree of the

garden thou mayest eat; and (= but) of the tree of knowledge of

good and evil, thou shalt not eat of it’; 3"°, ‘Of the fruit of the

trees of the garden we may eat; and (= du?) of the fruit of the tree

which is in the midst of the garden God hath said, Ye shall

not eat, &c.’; 17%", ‘And as regards Ishmael I have heard thee ;

behold I have blessed him, ἄς. And (=Sut) my covenant will

I establish with Isadc’; 32° (Heb. 32°), ‘I have seen God face

to face, and (=and yet) my life is preserved’ (other instances of

this common usage in Oxford Heb. Lex. p. 2526). The same

usage in Aramaic—where it is equally common—may be illustrated

from Dan. 2*°, ‘If ye make not known to me the dream and its

interpretation, ye shall be cut in pieces, &c.; and (=dut) if ye

shew the dream and the interpretation thereof, ye shall receive

of me gifts, &c.’; 3°°, ‘At what time ye hear... ye shall fall down

CON TUNGCTTONS 67

and worship the golden image, &c.; and (=6ut) whoso falleth not

down, &c.’; 3.75, ‘If our God, whom we serve, be able to deliver

us, He will deliver, &c.; and [ΞΞ 272) if not, be it known, &c.’;

4’ (Aram. 4"), ‘And I told the drearm before them, and (=-yeé) its

interpretation they did not make known to me’.

In Hebrew and Aramaic ‘and’ may very idiomatically introduce

a contrasted idea in such a way as to suggest a question, this

being implied by the contrast without the use of an interrogative

Patucle.. 50 τη Hebrew, Judge. 14°, “Behold, te my father and

my mother I have not told it, and shall I tell it unto thee?” (lit.

fine to thee | shall-tell τ}. 2 Sain, 1 Pie-ark, and israel:

and Judah are abiding in tents; and my lord Joab, and the

servants of my lord, are encamped in the open field; and shall

I go into my house, to eat and to drink, &c.?’ (lit. ‘and Z shall

| oo, wc.) see further instances in. Oxf) Feb. Lex p. 252), The

same usage may be illustrated in Aramaic from passages in Acta

LThomae (ed. Wright).

(p. aS). Nu) fad Jokes Milo etch oo hpras hurts cords.
‘All buildings are built in summer; and ¢how buildest in winter!’

(Ρ., wd) θα, go lads ugiso ui eo ANI κα, vohd bro

wad amends λαβὴ WY stufo. ‘On thy account I excused

myself from my lord, king Mazdai, and from the supper; and

thou dost not choose to sup with me!’

(Ρ. ham) Keo 3 πὶ fe τ} has go θαι Ka /

CeO ξραϑ μαι κυὐ. ‘Thou thyself hast not departed from
us, except for a moment; and thou knowest not how we were

shut up!’

With inverted order, (p. δι 99) JNSBS Iss wadac Mu? oh Ku/

ΩΣ kad οκϑι5 Jadxo υὐθϑθο, ‘Zhou sittest and hearkenest

to vain words; and king Mazdai in his wrath is seeking to

destroy thee!’

In a precisely similar way καί introduces a paradox in several

passages in Jn., and the paradox, being hypothetical, is treated

as a question.
2” Τεσσεράκοντα καὶ ἑξ ἔτεσιν οἰκοδομήθη 6 ναὸς οὗτος, καὶ σὺ ἐν τρισὶν

ἡμέραις ἐγερεῖς αὐτόν ;

3. Σὺ εἶ ὁ διδάσκαλος τοῦ Ἰσραὴλ καὶ ταῦτα οὐ γινώσκεις ;

8” Πεντήκοντα ἔτη οὔπω ἔχεις καὶ ᾿Αβραὰμ ἑώρακας ;

F 2

68 CONTUNC ELON S

9” Ἔν ἁμαρτίαις σὺ ἐγεννήθης ὅλος, καὶ σὺ διδάσκεις ἡμᾶς ;

11° ῬῬαββεί, νῦν ἐζήτουν σε λιθάσαι οἱ ᾿Ιουδαῖοι, καὶ πάλιν ὑπάγεις ἐκεῖ;

The use of ‘and’ with the sense ‘and so’ is very frequent in

Semitic. Some few cases of καί so used are to be found in Jn.,

e.g. 5. Σάββατόν ἐστιν, καὶ οὐκ ἔξεστίν σοι ἄραι τὸν κράββατον, 6” καθὼς
> lA / ε “ Ν > Ν “ Ν Ν 2 \ ε ,ὕ

ἀπέστειλέν με O ζῶν πατΉρ Kayo ζῶ διὰ τον TATEPA, και O τρωγων με

9 a , tre ee tA 48 2\ 3 a Sons Y , ,
KQKELVOS ζήσει δι ee, II” €av ἀφῶμεν QUTOV OUTWS, TAVTES πιστευσουσιν

> Sarah Noe. , ες a Nee: A ε A \ x i \ \

εἰς QUTOV, Και ἐλεύσονται οι Ρωμαῖοι και ἀρουσιν μῶν και TOV τόπον και TO

ἔθνος. Usually, however, this consecutive connexion is expressed

in Jn. by οὖν, which, as we have seen, is extraordinarily frequent

(200 occurrences). It is highly probable that οὖν represents an

original ‘and’ (‘and so’) in Aramaic in many cases*; in others

it may have been inserted by the translator to introduce a sentence

which stood asyndeton in the original. The cases cited by Abbott

(JG. 2191 a), in which Mk. omits οὖν while Mt. or Lk. has it

in parallel passages, suggests that the particle in Jn. is due to the

translator. Ody is usually rendered in Pal. Syr. by o ‘and’ simply;

but sometimes by oy = δέ.

μέν, δέ, γάρ.

μέν, which is very rare in Jn., is infrequent also in the Synoptists.

The occurrences are, Mt. 20, Mk. 6, Lk. 10, Jn. 8.

* The writer's conclusion as to οὖν given above stands as he had worked it out

before reading the words of Prof. Burkitt in Evangelion da-Mepharreshe, ii, p. 89:

‘In the course of working at the Syriac equivalents for S. Mark’s εὐθὺς and 5. John’s

οὖν it has occurred to me that, fundamentally they mean the same thing. and that

they really correspond to the Hebrew ‘‘waw consecutive”. Not, of course,

that either of these Gospels is a translation from the Hebrew; but if the authors

of these Gospels were familiar with the Old Testament otherwise than through the

awkward medium of the LXX, they might well have felt themselves in need of

something to correspond to the Hebrew idiom. The essence of the meaning of

‘‘w@w consecutive’? is that the event related is regarded as happening in due

sequence to what has gone before. To express this καὶ is too inadequate a link,

while δὲ implies a contrast which is wholly wanting in the Hebrew: the turn

of thought is more or less our English ‘‘and 50. But this is exactly what S. Mark

means by his καὶ εὐθύς, and it is what is generally meant in the Fourth Gospel

by οὖν. Simon's wife’s mother was sick of a fever and so they tell Jesus of her

(καὶ εὐθύς Mk. 18°): S, Mark does not mean to emphasize the haste they were in to

tell the news. Similarly in S. John there are literally scores of verses beginning

with εἶπεν οὖν or εἶπον οὖν where ‘he said therefore’ brings out too prominently

the idea of causation. All that is meant is WN ‘and so he said’’, or “and so

they said”, as the case may be.’ That οὖν corresponds to the Hebrew waw con-

secutive was noticed by Ewald, Die johann. Schriften (1861), p. 45, n. 2.

CONJUNCTIONS 69
δέ is uncommon in Jn. and Mk. as compared with Mt. and Lk.*
The numbers are, Mt. 496, Mk. 156, Lk. 508, Jn. 176. +

Thus, while the average number of occurrences per page (WH.)

are 74 in Mt. and 7 in Lk., in Mk. they are only 82 and in Jn. 821,

Now W. Aramaic, like Hebrew, has no equivalent of δέ, both

languages employing ‘and’ in its place, or (Aramaic) an asyndeton

opening. The comparative avoidance of δέ in Mk. and Jn. is there-

fore strongly suggestive of translation from Aramaic in which the

Semitic use of ‘and’, or of no connective particle at all, was

usually copied. In Syriac the need for such a particle as δέ was,

under Greek influence, so much felt that the Greek particle was

introduced in the form qs dén, in Pal. Syr. oy di.

γάρ is less frequent in Jn. than in the Synoptists. The occur-

rences are Mt. 125, Mk. 67, Lk. 101, Jn. 66. If Jn. were as long

as Mt., there would be proportionately 86 occurrences; if as long

as Lk., 92 occurrences; if as short as Mk., 58 occurrences. If Mk.

were as long as Mt., there would be 96 occurrences; if as long

as Lk., 109 occurrences; if as long as Jn., 82 occurrences.

In W. Aramaic such particles and phrases as correspond more

or less to γάρ, IX, ἢ OD, Biblical Aram, “7 bap-?3, &c., are really

much more weighty, bearing rather the sense because, since. In

many cases in which Greek would use γάρ, Aramaic would be

content with ‘and’ simply; and this may account for the com-

parative infrequency of yap in Jn. Syriac, feeling the need for

a light particle like γάρ, introduced it in the form sag 967.

ἵνα.

The frequency of iva in Jn. is one of the most remarkable pheno-

mena in this Gospel. The approximate number of occurrences is

127 ; whereas in Mt. we find 88, in Mk. 60, in Lk. 40. If Jn. were

as long as Mt., there would be proportionately 163 occurrences ;

if as long as Lk., 178 occurrences ; if as short as Mk., 101 occur-

rences. wa py occurs in Jn. 18 times, in Mt. 8 times, in Mk.

5 times, in Lk. 8 times. On the other hand, μήποτε in the sense

‘that... not’, ‘lest’, never occurs in Jn.,{ whereas it is found in

Mt. 8 times, in Mk. ¢wrce, in Lk. 6 times.

* In Apoc. δέ is excessively rare, occurring some 5 times only.

t+ The numbers for the Synoptists are those given by $ir John Hawkins, 115 ?
Da 051.

¢ Similarly in Apoc. we find iva μή 11 times, μήποτε never.

70 CONTUNCTIONS

Now there exists in Aramaic a particle—in origin a demon-

strative—which is used with peculiar frequency to denote various

shades of connexion. This particle appears in W. Aramaic as "7 dz

or 1 dé, in Syriac as » dé. As a particle of relation it denotes

who, which, that (properly a connecting link between the relative

sentence and its antecedent—(¢hat one, usually completed by a pro-

noun or pronominal suffix in the relative clause; e.g.) ὮΝ Ὁ

‘who he said to him’, i.e. ‘to whom he said’), and also the relative

when. It may be used as a mark of the genitive, e.g. Nirdy)

ΝΞΟ Ἵ ‘the king’s captain’ (lit. ‘the captain, ¢hat of the king’).

Further, it is especially frequent as a conjunction, ¢ha/, in the

sense 7m that, inasmuch as, because, and in a final sense, 7” order

that. Our purpose is to show that wa occurs in Jn. in all the

senses of ‘I or 7 except that which marks the genitive

relation.

The frequent occurrence of iva in a telic sense calls for no

comment, beyond note of the fact that the use of ἵνα py to the

exclusion of μήποτε favours the theory of literal translation of the

Aramaic phrase NOT ‘that. mot lurthen, the se Of iva. - ΓΟ

junctive that, followed by a finite verb, where in classical Greek we

should expect an Infinitive, is a well-ascertained characteristic of

Kowyn Greek, and has come through the Kowy into modern Greek

in the form va. What 7s remarkable, however, in Jn.’s usage of

this idiom, as compared with Mt. and Lk.,, is its extreme frequency.

This is also—though to a less extent—true of Mk.; and it is

instructive to notice how many different expedients Mt. or Lk., or

both of them, frequently employ in order to get rid of Mk.’s wa,

whether used in a final sense or otherwise.t

ΜΚ. 4° Kat ἔλεγεν αὐτοῖς ὅτι Μήτι ἔρχεται ὃ λύχνος ἵνα ὑπὸ τὸν μόδιον

τεθῇ ἢ ὑπὸ τὴν κλίνην ;

Με. 5° οὐδὲ καίουσιν λύχνον καὶ τιθέασιν αὐτὸν ὑπὸ τὸν μόδιον.

Lk. 8" Οὐδεὶς δὲ λύχνον ἅψας καλύπτει αὐτὸν σκεύει ἢ ὑποκάτω κλίνης

τίθησιν.

* Contrast the translation of Hebrew [8 ‘lest’, Isa. 610, by μήποτε (as in LXX)

in Mt. 1315, Mk. 412, with Jn, 12° ἵνα μὴ ἴδωσιν τοῖς ὀφθαλμοῖς κτλ. (cf. p. 100).

+ The following Synoptic comparisons were kindly supplied to the writer by

Sir John Hawkins.

CONJUNCTIONS 7%

Ὁ 3 μι ” iZ oN ν σ A

Mk. 4” οὐ yap ἔστιν κρυπτόν ἐὰν μὴ ἵνα φανερωθῇ.
26 Mt. 10° οὐδὲν γάρ ἐστιν κεκαλυμμένον ὃ οὐκ ἀποκαλυφθήσεται.

Lk 8: > ΄, 3 \ a > \ ,
. Ov γὰρ ἐστιν Κρύπτον ὁ ου φανερὸν γενήσεται.

18 ‘\ A a

Mk. 5" καὶ ἐμβαίνοντος αὐτοῦ cis τὸ πλοῖον παρεκάλει αὐτὸν ὃ δαιμονι-
a Ν 4 +) > ae: σθεὶς ἵνα μετ᾽ αὐτοῦ ἢ.

Mt. 85 om.

Lk. 8°78 αὐτὸς δὲ ἐμβὰς εἰς πλοῖον ὑπέστρεψεν. ἐδεῖτο δὲ αὐτοῦ ὁ ἀνὴρ

ἀφ᾽ οὗ ἐξεληλύθει τὰ δαιμόνια εἶναι σὺν αὐτῷ.

ΜΚ. 5° καὶ παρακαλεῖ αὐτὸν πολλὰ λέγων ὅτι Τὸ θυγάτριόν μου ἐσχάτως

μη 9 2 Ἂν 2 A Ν a SOY a Ν ,

ἔχει, ἵνα ἐλθὼν ἐπιθῇς τὰς χεῖρας αὑτῇ Wa σωθῇ καὶ ζήσῃ.

18) 5 ἣν » = Ν , ΝΥ ΄, Lid e ,

Mt. οἷ" ἰδοὺ ἄρχων εἷς προσελθὼν προσεκύνει αὑτῷ, λέγων ὅτι Ἣ θυγάτηρ
᾿ς ᾽

μου ἄρτι ἐτελεύτησεν, ἀλλὰ ἐλθὼν ἐπίθες τὴν χεῖρά σου ἐπ

3 , Ν ’ὔ

αὐτήν, καὶ ζήσεται.

Lk. 8.3 καὶ πεσὼν παρὰ τοὺς πόδας Ἰησοῦ παρεκάλει αὐτὸν εἰσελθεῖν εἰς

Ν ἧ > a μ᾿ ’, Ν μὰ ὌΝ Ν SN

TOV OLKOV QUTOUV, OTL θυγάτηρ μονογενὴς nV αυτῳ + « « Και αὐτῇ

\ ey
ἀπέθνησκεν.

Mk.5" καὶ διεστείλατο αὐτοῖς πολλὰ ἵνα μηδεὶς γνοῖ τοῦτο.

4 Mt. 9” om.

Lk. 8 6 δὲ παρήγγειλεν αὐτοῖς μηδενὶ εἰπεῖν τὸ γεγονός.

Mk. 65 Θέλω ἵνα ἐξαυτῆς δῷς μοι ἐπὶ πίνακι τὴν κεφαλὴν ᾿Ιωάννου τοῦ

| βαπτιστοῦ.

- Mt. 14° Ads μοι, φησίν, ὧδε ἐπὶ πίνακι τὴν κεφαλὴν ᾿Ιωάννου τοῦ

βαπτιστοῦ.

ΤΊ; ΟΠ].

Mk. 6" καὶ ἐδίδου τοῖς μαθηταῖς ἵνα παρατιθῶσιν αὐτοῖς.

Mt. 14” ἔδωκεν τοῖς μαθηταῖς τοὺς ἄρτους, οἱ δὲ μαθηταὶ τοῖς ὄχλοις.

16 ἈΠΌ, a an AS “oe

Lk, 9g και ἐδίδου τοις μαθηταῖς παραθεῖναι τῳ ὄχλῳ.

9 Ν ΄ 5. κα > Ae a, ,ἷ 3 a 9

Mk. 9° Kat καταβαινόντων αὐτῶν ἐκ τοῦ ρους, διεστείλατο αὐτοῖς ἵνα

Ἀν Το , μηδενὶ ἃ εἶδον διηγήσωνται.
Ν “ lal

lal δον A

Mt. 17° Kat καταβαινόντων αὐτῶν ἐκ τοῦ ὄρους ἐνετείλατο αὐτοῖς ὁ Ἰησοῦς

λέγων Μηδενὶ εἴπητε κτλ.

ek om.

Cases in which Mk.’s ἵνα is retained by one or both of the other

Synoptists are Mk. 6” = Mt. 14"; Mk. 8° = Mt. 16” (contrast

72 CONTUNCTIONS

Ek, ΜΕ οὐ = Lkg” (contrast. Mt 17.) kro (= Mico.

Mik το — Mt. 20° = Ik 18°. > Mik τῶ" ΞΡ 30. (eontrace

Mt, 297}

In face of this evidence it can hardly be maintained that the

deviations of Mt. and Lk. from Mk. resulting in elimination of

the construction with wa are merely accidental. Mk.’s use of ἵνα,

which in proportion to the length of his Gospel is 3 times as

frequent as that of Mt., and δὲ times as frequent as that of Lk.,

must have appeared to these latter Evangelists to some extent

offensive to normal style. Since it is generally acknowledged that

in other respects Mk. exhibits Aramaic influence, it is reasonable

to suspect that this influence may account for the characteristic

under discussion ; and such an inference is supported by the fact,

already noted, that the Aramaic “4 or 4, which is the natural repre-

sentative of ἵνα with a telic force, has a much wider range of usage,

standing, for example, for the conjunctive ¢hat which iva in Mk. so

frequently represents.

If, however, the theory of Aramaic influence may be taken as

accounting for the excessive use of wa in Mk., the case for such

influence in Jn. must be regarded as much stronger still, for ἵνα is

there proportionately nearly twice as frequent, while it is some

5 times as frequent as in Mt., and some 4% times as frequent as

Teak:

It is instructive to notice that there are certain phrases in which

the Greek of the Gospels varies between the construction of iva

with finite verb and the Infinitive construction, and that in these

the Syriac versions normally represent both constructions by » dé

followed by the finite verb, i.e. the construction which, on our

theory, is literally rendered by the ἵνα construction.

One such is introduced by οὐκ εἰμὶ ἄξιος (or ἱκανός)
- lal \

Jn. 1% οὗ οὐκ εἰμὶ [ἐγὼ] ἄξιος ἵνα λύσω αὐτοῦ τὸν ἱμάντα τοῦ

ὑποδήματος.

Pal. Syr. owoany Jord [ζῶν Jon iy hose v

Sin. coratmrsy bord Jeales baw lly oo

Pesh. wordsonr9 ford Janly Jan I blr oa

‘That one who i am not worthy that I should loose the latchet of

His sandal’ (Pesh. ‘the latchets of His sandals’).

CONJUNCTIONS 73

Mk. 1° οὗ οὐκ εἰμὶ ἱκανὸς κύψας λῦσαι τὸν ἱμάντα τῶν ὑποδημάτων αὐτοῦ.

Pal. Syr. coratcorsy πο ρῶν Jims yosasy ολδοον DL ANS v

Sinn -deest,

Pesh. worarcasoy hors Jia? yoartly bi? Jaa Ir oc

‘That one who I am not worthy that I should stoop should loose

the latchet (Pesh. latchets) of His sandals’.

Lk. 3." οὗ οὐκ εἰμὶ ἱκανὸς λῦσαι τὸν ἱμάντα τῶν ὑποδημάτων αὐτοῦ.

Pal. Syr. cCasany Jorn Jams θοῦ bb? Kids v

Sin. coaim.y hors Jialy bana Ip 00

Pesh. wodsmso? hors Janle bi) Jan Ilr οὐ

‘That one who I am not worthy that I should loose the latchet

(Sin., Pesh. latchets) of His sandals’.

Acts 13” οὗ οὐκ εἰμὶ ἄξιος τὸ ὑπόδημα τῶν ποδῶν λῦσαι.

Pesh. wordsmsy hors Jiale bo? Jan Ie οὐ

‘That one who I am not worthy that I should loose the latchets of

His sandals’. The rendering of Pesh. is here verbally identical

with its rendering in Jn. 1”.

Lk. 15"?! οὐκέτι εἰμὶ ἄξιος κληθῆναι vids σου.

ΓΘ 3 πριν] Ui oS os,

Sin., Cur. Jeol yr? δ αῦο Juana Io

Pesh. Jeoh/? yer? μὸ Jam ἕω. Io

I am no longer worthy that I should be called thy son’.

In the Q passage Mt 8° = Lk. 7° where we have the ἵνα construc-

tion after οὐκ εἰμὶ ἱκανός, the Syriac versions naturally represent this

by 9 with the finite verb.

Lk. γ διὸ οὐδὲ ἐμαυτὸν ἠξίωσα πρὸς σὲ ἐλθεῖν.

Pal. Syr. yhoXS εν Jom Muy I usin I 90/ We?

Sin. om.

Pesh. jd? yhody κοῦ ἢ" 5 Sho

‘Therefore I did not count myself worthy that I should come to

inee

Thus-out of all these passages only Jn. 1and-Mt δ — Uk. ap

have the ἵνα construction, and this agrees with the construction

with 9 which is used in all passages by the Syriac versions.

74 CONJUNCTIONS

Again, συμφέρει is followed both by the iva construction and: by

the Infinitive, and both constructions are represented in the Syriac

versions by » followed by the finite verb.

Jn..11” συμφέρει ὑμῖν ἵνα εἷς ἄνθρωπος ἀποθάνῃ.

Pale oyr: lass wird en? = a

Sin. and Pesh. Lasas Jiag, wo? GX was

‘It is good (Sin., Pesh. profitable) to us that one man should die’.

Jn. 18% συμφέρει eva ἄνθρωπον ἀποθανεῖν.

Pal. Syr. Lars wid ou? OO ag

Sin. and Pesh. hasas Jsag, eu («a2 Pesh.) Jo

‘It is good (Sin. fitting, Pesh. profitable) that one man should die’.

Mt. 19” οὐ συμφέρει γαμῆσαι.

[Δ]: ovr. ws) Oboes oJ

‘It is not good that a man should marry’.

But Sin., Cur., Pesh. JlLKo? amas was

‘It is not profitable to take a wife’.

συμφέρει ἵνα is also found in Jn. 16’, Mt. 5°, 18°.

The construction συντίθεμαι ἵνα in Jn. 9”, ἤδη yap συνετέθειντο ot

᾿Ιουδαῖοι ἵνα ἐάν τις αὐτὸν ὁμολογήσῃ Χριστόν, ἀποσυνάγωγος γένηται, 1S

reproduced in the Syriac versions by » with the finite verb; so

Pal. Syr. oo asl o> Joa. J Coins 2 9OOhs atolls JOor sy $29

JNautd gro jad 2.2) Jone fuamro. In the other two occurrences

of συντίθεμαι, it is followed by the normal construction of the Infini-

tive, and this again is represented in Syriac by » with the finite

verb: Lk. 22° συνέθεντο αὐτῷ ἀργύριον δοῦναι, Pal. Syr. ashoy Oo

Q.mo oS ‘they agreed that they should give him money’; Acts 23”

ot Ἰουδαῖοι συνέθεντο τοῦ ἐρωτῆσαί σε, Pesh. gis as! anauh) Jsfoor

‘the Jews have planned together that they should ask of thee’.

Similarly, in the variants ἐδίδου. . . wa παρατιθῶσιν Mk. 6", ἐδίδου

παραθεῖναι Lk. 9,5, Pesh. reads «ϑῶλρουϑ .. . oom ‘gave... that

they might set’ in both places (Pal. Syr. and Sin. desunt in Lk.);

in Lk, 8 ἐδεῖτο. . . εἶναι σὺν αὐτῷ is rendered by Pal. Syr... . bss

oss Jowe, by Sin. and Pesh. Joos ohaXy. . . Joo bss ‘was

begging. ..that he might be with Him’, as in παρεκάλει... ἵνα

per αὐτοῦ ἢ οἵ Mk. 5°; in Lk. 8° 6 δὲ παρήγγειλεν αὐτοῖς μηδενὶ εἰπεῖν

is rendered by Pal. Syr. κϑϑαβϑο) willy Wook. a2 co, by Sin,

CON) UN C7 LO Ns 75

Cur. \osohs Y ass «ον 222 ooo, by Pesh. wily yoo ION) Qe} OOF

ἜΤΟΣ) ‘He commanded (Pesh. warned) them that they should

tell no man’, as in καὶ διεστείλατο αὐτοῖς πολλὰ ἵνα κτλ.. οἵ Mk. 5”.

Such illustrations could be almost indefinitely multiplied.

ἵνα as a mistranslation of Ἵ relative, ‘who’, ‘which’.

So far, the most that we have accomplished is to establish

a good case for the hypothesis that the excessive use of ἵνα in

Mk., and still more in Jn. may be due to the fact that the

writers of these Gospels were accustomed to think in Aramaic.

The frequent use of the ἵνα construction in place of an Infinitive

is not in itself sufficient to prove translation from Aramaic; for

an Aramaic-speaking Jew, in writing Greek, would naturally tend

to exaggerate the use of a Kowy construction which resembled his

own native idiom. Now, however, we have to notice a usage of

ἵνα in Jn. which can hardly be explained except by the hypothesis

of actual mzstranslation of an original Aramaic document. There

are several passages in which wa seems clearly to represent

a mistranslation of 1 employed in a relative sense. Translate

them into Aramaic in the only. possible way, representing iva

by 7%, and an Aramaic scholar would, without question, give to

that = the sense ‘wlio’ or “which .

1° οὐκ ἦν ἐκεῖνος τὸ φῶς, GAN Wa μαρτυρήσῃ περὶ τοῦ φωτός. This

passage has already been discussed in our notes on the Prologue

(p. 32). The accepted interpretation of ἵνα with a telic force

involves the assumption of an ellipse—‘but (he came) that he

might bear witness, ἅς. If wa is a mistranslation of 7 relative

no such ellipse is required, the passage meaning, ‘He was not

the light, but ove who was to bear witness of the light’.

57 ἄνθρωπον οὐκ ἔχω ἵνα. .. βάλῃ pe εἰς τὴν κολυμβήθραν. Pal. Syr.,

quite literally, luomar chs prow... 2 od MS wes. The

obvious meaning of this in Aramaic is, ‘I have nota man who...

shall put me into the pool’.

6” Τί οὖν ποιεῖς σὺ σημεῖον, ἵνα ἴδωμεν; Pal. Syr., quite literally,

frou? as L? bo? μο. The sense intended may well be, ‘What

sign then doest thou which we may see?’ though, since the final

sense of 7 would here be appropriate in Aramaic as in the Greek

iva, the evidence of this passage is not pressed.

76 CONJUNCTIONS

6” οὗτός ἐστιν ὁ ἄρτος ὃ ἐκ τοῦ οὐρανοῦ καταβαίνων ἵνα τις ἐξ αὐτοῦ

φάγῃ καὶ μὴ ἀποθάνῃ. Pal. Syr., quite literally, qx from O09 Yor

hasas Wo otro ws) Nooluy Maw μα. This is naturally to be

rendered, ‘This is the bread which came down from heaven,

which, if a man eat thereof, he shall not die’ (expressed in

Aramaic, ‘which a man shal! eat thereof and shall not die’).

9” Kai τίς ἐστιν, κύριε, ἵνα πιστεύσω εἰς αὐτόν; Pal. Syr., quite

literally, o> ρον τωρ oo exo. This means, without a
doubt, ‘And who is he, Lord, on whom I should believe?’ (the

Aramaic construction is, ‘who I should believe on him’). This

meaning is surely much more natural and appropriate than is

the final sense given to ἵνα by A.V., R.V., ‘that I may believe

on him’, which can hardly fail to make us discount the quality

of the man’s faith, suggesting, as it does, that his gratitude to

our Lord made him willing to believe on any one whom He

named.

14. ἄλλον παράκλητον δώσει ὑμῖν iva ἢ μεθ᾽ ὑμῶν εἰς τὸν αἰῶνα. Pal.

Syr., quite literally, ssa Jom? graniso ἕω yaad oo oo
τι psss yaasas. The natural meaning is, ‘He shall give you

another Comforter, who shall abide with you forever’. So καὶ (vt. 4)

qui’.

If the fact that ἵνα in these passages is a mistranslation οἱ

1 relative be thought to need further evidence to clinch it, this

may be found in the variation between Mk. 4” and the parallel

passages Mt. 10”, Lk. 8” already noted. Here Mk.’s ἐὰν μὴ wa

φανερωθῇ is reproduced in Mt. by ὃ οὐκ ἀποκαλυφθήσεται, and in

Lk. by ὃ οὐ φανερὸν γενήσετα. Thus ἐὰν μὴ ἵνα φανερωθῇ seems

clearly to represent an original DEIN ‘ID'S ‘except that which

shall be revealed’, i.e. ‘which shall not be revealed’, and this

is the rendering of Pesh. Jk Wy (Pal. Syr., Sin. vacant).*

ὅτι similarly a mistranslation of Ἵ relative.

In Jn. 9" Τί σὺ λέγεις περὶ αὐτοῦ, ὅτι ἠνέῳξεν σου τοὺς ὀφθαλμούς ;

the use of ὅτι is very awkward, and the ‘in that’ of R.V. un-

convincing. The passage, however, at once becomes clear when

we recognize that ὅτι is simply a mistranslation of 7 relative—

‘What sayest thou of him who hath opened thine eyes?’ This

* That iva is here a mistranslation of 4 relative has been noted by Wellhausen,

Einleitung’, p. 15.

Po ΤΥ ΤΉ

CONJUNCTIONS 17

sense, which is naturally to be deduced from the Aramaic, is given

by the Arabic Diatessaron 2:5 (<iJ|; and the best-attested reading

of καὶ (vt. vg.) is ‘qui aperuit’. Similarly, in 8" ἐγὼ δὲ ὅτι τὴν ἀλήθειαν

λέγω is rendered by Pal. Syr. λα 229) bole oy bb?, which would
naturally bear the sense, ‘I who speak the truth’. This meaning,

which offers a superior antithesis to ‘he is a liar’ of the preceding

verse, is offered by the Diatessaron (¢iJ\ ‘who’, and by two MSS.

of © {τὸ} ‘qui’. In our notes on the Prologue a similar case

of mistranslation is suggested in 1'° ὅτι ἐκ τοῦ πληρώματος αὐτοῦ

«tA. (cf. p. 39), and, conversely, 1= ‘because, inasmuch as’ seems

to have been wrongly treated as the relative in 1°" (cf. Bp. 20) 34).

A case in Mk. where ὅτι seems to be a mistranslation of 7 relative

(ᾧ) is 4", Tis dpa οὗτός ἐστιν ὅτι Kat ὃ ἄνεμος καὶ ἣ θάλασσα ὑπακούει

υὐτο ; ‘Who then is this whom (o . . . αὐτῷ) even the wind and

fe sea obey. = «Another may very possibly be seen in 8%

Βλέπω τοὺς ἀνθρώπους ὅτι ὡς δένδρα ὁρῶ περιπατοῦντας, Where the

difficult ὅτι may represent a wrong rendering of 7 (ovs)t+ In

Mt. 13" ὑμῶν δὲ μακάριοι οἱ ὀφθαλμοὶ ὅτι βλέπουσιν, καὶ TA ὦτα [ὑμῶν]

ὅτι ἀκούουσιν, the words ὅτι βλέπουσιν ... ὅτι ἀκούουσιν are rendered

by oin.,-Cur., Pesh: gray... gle, which may mean ‘ because

tiey sec, &c , OF “wren see, wc. Phe latter sense is civen by the

Diatessaron 25“ ea eg ear and by several MSS. of &

(vt. vg.) ‘qui vident. . . quae audiunt’. Hegesippus quotes the

passage in the form μακάριοι ot ὀφθαλμοὶ ὑμῶν ot βλέποντες, καὶ TA ὦτα

ὑμῶν τὰ ἀκούοντα {| Since Hegesippus (according to Eusebius,

HE. iv. 22) was a Hebrew by birth and made quotations from

Syriac and Hebrew, we may infer that in this case his quotation is

based upon a Syriac translation of Mt. The rendering of καὶ vt.

here and in the passages previously noticed shows the influence of

a Syriac version upon this translation, and illustrates the natural

sense which a reader of Aramaic would attach to the particle 9 in

the contexts in question. Conversely, the same influence upon the

so-called Western text is seen in Jn. 8°D, μὴ σὺ μείζων εἶ τοῦ

᾿Αβραάμ: ὅτι ἀπέθανεν, where WH. rightly has ὅστις ἀπέθανεν.

* Noted by Wellhausen, Einlettung’, p. 15. + Cf. Allen, St. Mark, ad loc.

+ Cf. Grabe, Spicilegium SS. Patrum ; edit. alt. ii, p. 213—a reference which the

present writer owes to Dr. Cureton’s discussion of the passage in Remains ofa very

antient recension of the Four Gospels in Syriac, p. XXv.

78 CONTJUN CELLOS

ἵνα as a mistranslation OF = Wen.

We have noticed, when speaking of the usage of 7, that it can

bear the meaning ‘when’, dre. Strictly speaking in such a usage

it is relatival ‘which’, with ellipse of ‘in it’— 24 ‘which in it’

=‘in which’; cf. Jn. 5%, where ἔρχεται ὥρα ἐν 4 appears in Pal.

Syr. as o39 3. bya Jal?. The following cases occur in Jn. of
ἵνα standing for ore:

12” ἐλήλυθεν ἡ ὥρα ἵνα δοξασθῇ ὃ vids τοῦ ἀνθρώπου.

Pal. Syr. hasis9 οὐβ νοῦ Ιλδα "

13) ἦλθεν αὐτοῦ ἡ ὥρα ἵνα μεταβῇ ἐκ τοῦ κόσμου τούτου.

Pal. Syr. laSx ete eo baer ose LL?

16° ἔρχεται ὥρα iva πᾶς ὃ ἀποκτείνας ὑμᾶς δόξῃ λατρείαν προσφέρειν

τῷ Θεῷ. ἢ

Pal. Syr. g2ia0y samo Joo casks ὌΧ ero Nase \KSe
JoS! Sins oo.

16” ἔρχεται wpa... ἵνα σκορπισθῆτε.

Bal Grr bse ye

That in all these cases ἵνα simply stands by mistranslation for ὅτε,

and that no mystic final sense is to be traced in the usage such as is

postulated by Westcott, is proved by the use of the normal phrase
21.23 ἔρχεται ὥρα ore In 4°'8, 5”, 16°, and ἔρχεται ὥρα ἐν ἢ in 5”.

ὅτι similarly a mistranslation of =‘ when’.

In 9° οἱ θεωροῦντες αὐτὸν τὸ πρότερον ὅτι προσαίτης ἣν We have a very

awkward ὅτι, and R.V.’s halting rendering, ‘they that saw him

aforetime, that he was a beggar’, is the best that can be made

of the sentence. Clearly the sense demanded is ‘when (ὅτε) he

was a beggar’, and the natural inference is that 1=‘when’ has

been wrongly interpreted as conjunctive ‘that’. Another clear

instance of the same mistranslation is seen in I2", ταῦτα εἶπεν

’"Hoaias ὅτι εἶδεν τὴν δόξαν αὐτοῦ (R.V. ‘because he saw his glory’),

where the sense demanded is ‘ when (dre) he saw His glory’. t

* Freely quoted in the letter from the church at Lyons (Eusebius, HE. v. 1) with

the correction ἐν 6... δόξει for tra... δόξῃ --ἐλεύσεται καιρὸς ἐν ᾧ πᾶς ὁ ἀποκτείνας

ὑμᾶς δόξει λατρείαν προσφέρειν τῷ Θεῷ.
+ It is just possible that ὅτι may here be a mistranslation of J relative —‘ These

things said Isaiah who saw His glory and spake concerning Him’, but the sense

‘when’ seems to be preferable.

Se ee EN ee

1 See ne ee ee eee

(ΔΙ ΒΥ

PRONOUNS

ἐγώ, ἡμεῖς, σύ, ὑμεῖς.

THE great frequency of the Pronouns of the first and second

persons is a marked feature in Jn. The occurrences in this

Gospel and the Synoptists are as follows:

Mt. Mk. Lk. 1

ἐγώ 29 ἘΠ 23 134

κἀγώ 9 Ἐπ 4 27
ἡμεῖς 5 3 5 18
ov 18 IO 27 60

ὑμεῖς 21 ἘΠ ot 68

Totals 92 41 80 307

To a large extent this phenomenon finds its explanation in the

fact that the Fourth Gospel is designed to prove our Lord’s

Messiahship and His Divinity (20"). Thus at the opening St. John

the Baptist emphasizes the character of his mission—éyw—in

Pomast τ, ἐπι of πιεῖ τ Our lord. laycctress
upon His claims --ἐγώ (ae ca, οι ee oe Io’ ane

τι 125, 14°, cs, 16", Lou) or His acts (τ τ τ τ" ido} dead |

bringing Himself into antithesis with others—the disciples, the
Jews, the world, &e. (4°, ΩΣ oe SC Ra τοῦ τον

Pe τ τὴς τ ΗΠ denies tis relation τ

{πὸ} tier Wather (hu 6... δ τ τοῦ στρ τὺ} em pLatiC tues

is frequently antithetical to ἐγώ, and implied or expressed antithesis

often accounts for the use of ἡμεῖς and σύ.

When all such cases have been taken into consideration, there

remain, however, a large number in which the Pronoun appears

to be used with no special emphasis. Thus εὐ in 1°31), 374 4%,

80 PRONOUNS

Ce ἽΝ, se alent ate LO ee. ΤΊ To τὴ τ ΡΠ

154 5026. 164 10: 17... 5 13 200i8.21.37 « ἡμεῖς in 18, 62, 75, 85, gt?

19’; σύ in Oe eto: ae τ᾿: ὑμεῖς in 1%, vie oe

os Go, Tee 13 1 ES

Now while in Semitic the use of the Personal Pronouns with

greater or less emphasis is extremely common, we also find them

employed without special emphasis in order to mark the subject

of the Participle. In Hebrew, and still more in Aramaic, the

Participle is used with great freedom to describe an event as

in process of continuance, whether in the past or present, or as

in process of coming into being (/uéurum instans). In such cases,

the subject being unexpressed in the verbal form, it is of course

necessary to mark it, when it is pronominal, by the Pronoun.

This Semitic usage of the Participle being foreign to Greek, the

LXX in translating the Hebrew of the O.T. naturally represents

it by a Present, a Perfect, a Future, &c., and, so doing, might

well have dispensed with the Personal Pronoun. As a matter

of fact, however, the translation nearly always retains the Pronoun,

and that, almost invariably, in the position which it occupies in the

original, before or after the verbal form.

Cases of ‘238, ‘x, ‘I’, with the Participle expressed by éyw

in Genesis are as follows. 7! ODD "DIN ἐγὼ ἐπάγω ὑετόν, 9"

INI IN ἐγὼ δίδωμι, 15 DIN TT κρινῶ ἐγώ, 30! DS ANY τελευτήσω

ἐγώ, 2443 2.2) 55 TBD ἰδοὺ ἐγὼ ἕστηκας So also 16%, 18%, 24357,
25,277,206 ; 81 22. 42\, 4654 49°. The only Cases witiout ea
are oy ener

Cases of ὉΠῸΝ, ‘we’, with the Participle expressed by ἡμεῖς in

Genesis—Kings are: Gen. 19” 37 DIPBITNN WIN DN NW %D ὅτι

ἀπόλλυμεν ἡμεῖς TOV τόπον τοῦτον, 43° DNDN WAIN. . + OBI TITY

Διὰ τὸ ἀργύριον ... ἡμεῖς εἰσαγόμεθα, Num. 10” DIpDI-ON WHI OYdI

"Egaipopev ἡμεῖς eis τὸν τόπον. So Deut. 1%, 5”, 12°, Judg. 18°, 19%,

Tain. τὰ 1 Kos, 22°, o Kos 6) 728518". ΝῸ cases with omicsion

of ἡμεῖς.

Similarly, in Genesis—Kings there are 40 cases of TFS ‘thou’

with the Participle expressed by ov (e.g. Gen. 13° TANTWS yisnbs

MS πᾶσαν τὴν γῆν ἣν σὺ ὁρᾷς), as against 14 without ov: and 35

cases of DRX ‘ye’ with the Participle expressed by ὑμεῖς (e.g.

Ἐν GIO: py dn DEN "WS DI NyoA-Ns τὸν γογγυσμὸν ὑμῶν ὃν ὑμεῖς

PRONOUNS 81

διαγογγύζετε) and one case with αὐτοί (Ex. I0''), as against 6 cases

without ὑμεῖς.

In Theodotion’s version of the Aramaic portion of Daniel and

the LXX of the Aramaic sections of Ezra we find the following

cases of the Personal Pronoun with the Participle expressed in

reek;

man Le:

Dan. 2° 728 YT ΝΣ MD Ἔπ᾽ ἀληθείας οἶδα ἐγώ,

3° AYDIN PDA TT TINTNT "Ode ἐγὼ ὁρῶ ἄνδρας τέσσαρες.

4. JDP AW Ws Non τὸ ἐνύπνιον εἶπα ἐγὼ ἐνώπιον αὐτῶν.

NIMIN ‘we’:

Dan, 3° 82028 ['NVO-ND O8 ypetav Zyomev Hels.
3" MDB ΣΤ TG ἡμεῖς λατρεύομεν.

ZC A Sb e>) MINIS PPV γνωρίζομεν ἡμεῖς τῷ βασιλεῖ.

ΠΝ ‘thou’:

Danes bn3 NAW) σὺ δέ, Δανιήλ, δύνασαι.

6... Ὁ Nan mp-ndS nA JON Ὁ θεός cov, ᾧ σὺ λατρεύεις

ἐνδελεχῶς.

ἮΓΟΝ yeu: .

Dan. 2° P27 PAIS NITY καιρὸν ὑμεῖς ἐξαγοράζετε.

The only exception to the expression of the Pronoun is found in

Dan. 2° AgX Mav NTN NAIN APN FP cot, ὃ beds Τῶν πατέρων pov,
ἐξομολογοῦμαι καὶ αἰνῶ.

As compared with Hebrew, the Personal Pronoun is used more

freely in Aramaic with (e.g.) a Perfect where no special stress

is apparent; cf. Dan. 4° NYT FIN 1 ὃν ἐγὼ ἔγνων, 5° yoy nyo’ IN)

καὶ ἐγὼ ἤκουσα περὶ σοῦ.

Now it is at any rate a plausible hypothesis that the unemphatic

usage of the Personal Pronoun in Jn. may often represent close

translation of an Aramaic original in which the Pronoun was

expressed with the Participle. Thus e.g., 1° μέσος ὑμῶν στήκει ὃν

ὑμεῖς οὐκ οἴδατε exactly represents ἢ)" N? HAIN] jD ON Pra;

I” οὗτός ἐστιν ὑπὲρ ov ἐγὼ εἶπον, niey AWS WORST 8 PII. In other

cases we may find the Aramaic Pronoun coupled without special

emphasis with a Perfect or Imperfect ; e.g. 1°! ἀλλ᾽ iva φανερωθῇ τῷ

᾿Ισραὴλ διὰ τοῦτο ἦλθον ἐγὼ ἐν ὕδατι βαπτίζων, τὸϑ Nr “ant DEAS

2520 G

82 PRONOUNS

MDa YAY TINS ONS ΠῚ D2P. Again, in 1'° ἡμεῖς πάντες ἐλάβομεν, the

ἡμεῖς Naturally reproduces the suffix of 133 ‘all of us’.

Particularly noteworthy is the throwing of ov to the end of the

sentence, whether in a question, as in 17> Ὃ προφήτης εἶ σύ; 18%

Οὐκοῦν βασιλεὺς εἶ σύ; τοῦ Πόθεν εἶ σύ; or in a Statement, as in 4”

θεωρῶ ὅτι προφήτης εὖ ai, Ὁ. Σαμαρείτης εἶ ot. This is never found

elsewhere throughout the N. T. except in Acts 13%, Heb. 1° Υἱός

μου εἶ σύ, a quotation of Ps. 2‘ with accurate reproduction of the

Hebrew order 78 °32. Hebrew and Aramaic can, in such a

statement or query, place the Pronoun after the predicate or

before it (as e.g. in Gen. 27% 15 1} THN), and Jn.’s use of both

orders (cf. ci ef in 1°”, 3", 7", &c.) looks much like a close repro-

duction of an Aramaic original.

> , Φ > head

αὐτός, OUTOS, EKELVOS.

To express the 3rd person αὐτός is fairly frequent in Jn. The

figures for αὐτός (-7) as subject in the four Gospels are as follows :

Mt. 12, Mk. 17, Lk. 51, Jn. 18.

Much more often, however, Jn. prefers to use an emphatic

demonstrative otros ‘this one’, ἐκεῖνος ‘that one’, and he employs

these Pronouns substantivally with far greater freedom than do the

Synoptists. The figures for otros (αὕτη) as subject are

Mt. 35, Mk. 14, Lk. 36, Jn. 44.

For ἐκεῖνος (-7, -o) used substantivally, whether as subject or

obliquely, the figures are

Mt. 4) ΜΕ 3 ΤΙΣ Τη: 61:

ἐκεῖνος iS used adjectivally

Mt. 51, Mk. 16, Lk. 29, Jn. 18.

Jn.’s extraordinary fondness for demonstratives in preference to

the Personal Pronoun finds adequate explanation in the theory

that his Gospel is a close reproduction of an Aramaic original.

In the Aramaic of Dan. the 3rd Personal Pronoun 8%" ha as

subject is rendered airés by Theodotion, except where it forms the

subject of a predicative statement in which the copula is under-

stood, in which case the Greek represents it by the substantive

PRONOUNS 83

verb: 6. g. 6° SI PON ‘faithful (was) he’ = πιστὸς ἦν, 6 13 8

‘he (was) kneeling’ = ἦν κάμπτων.

Aramaic is richly supplied with demonstrative Pronouns. The

following, with their Greek renderings, may be noticed.

nt d°na ‘this’, fem. 87 da, plur. c. SDN "4llén, Dan. and Ezr.

passim. Targums [I dén, fem. 83 da; strengthened by demon-

strative prefix 9 ha-, 0 hadén, fem. 813 hada = Syriac \so hind
(contracted from had*nd), fem. J$o hddé; plur. c. penn h@illén =

Syriac go hallén, 1M both as pronominal subs. and adj. is

regularly rendered otros in Dan. and Ezr. (in a few cases of adj. use

it is represented by the definite article only).

[3 dinner ‘this. that. ¢, Dan, 2) {24 ΝΊΡΟΣ ἡ εἰκὼν ἐκείνη (LXX

Ὁ), Dan. 7°! 151 NIP τὸ κέρας exetvo (LXX, @.). Plur. c.\ 28
mer, Dano; 6’ (also found-in ©zr.); τ

To this corresponds in Ezr. :

V1 dekh, fem. 11 dakh ‘this’. ΤἈΝ ἢ πόλις ἐκείνη, Ezr. 435916921;

ἡ πόλις αὕτη, 4.55; 1 WAVY, Σαρβαγὰρ ἐκεῖνος, 5°; FI] SAT τὸ ἔργον

ἐκεῖνο, 55 JI NOON NA, (τὸν) οἶκον τοῦ θεοῦ ἐκεῖνον, 5", 61 ὅ, οἶκον θεοῦ, 6".

In addition, we find in Talmudic Aramaic 87 hahi = ‘that’ or

‘that one’ (i.e. 3rd personal pronoun A +demonstrative particle

ha), contracted in Syriac into oo hau (Pal. Syr. also ofc), fem, 879

hahi (also ‘xn), contracted’in Syriac into wo Adi (Pal. Syr. also ufo),

plur. 1927 hanho, Syriac m. ye hanniin, fem. hénnén. This usage
is not found in the Aramaic of Dan. and Ezr., though we may

notice the use of the Personal Pronoun in Dan. 2” ΝΟΣ 837 ‘that

image’ (explained as Nom. pendens—‘it—the image’). This is

remarkably like ἐκεῖνος τὸ Πνεῦμα τῆς ἀληθείας in Jn. 16", an expres-

sion which amounts to ‘¢hat Spirit of truth’ or ‘the Spirit, &c.’

(Pal. Syr. λαοῦ boos ols. This version at times uses ole to

express the definite article, e.g. hass> olor = ὁ ἄνθρωπος.)

There can be no question that where ἐκεῖνος is used adjectivally

it would naturally be represented by sinn. Thus 4° ἐκείνῃ τῇ ὥρᾳ

would appear in the Jerus. Talmud as xnyw ‘sna (Cur., Pesh. cao

Joe, but Pal. Syr. JN&sa os). When used substantivally as

subject—especially when reinforcing a Nom. pendens (cf. p. 64)—

it is probable that ἐκεῖνος represents the Personal Pronoun x7;

but there are other cases in which it looks much like a reproduc-

tion of sian. Pal. Syr. represents it by oo (sis) in 34 5° 7 pone

G 2

84 PRONOUNS
Pesh. by Oo in an 5 vk Θ᾿, ΟἿΣ, ΤΟΣ ἢ 12. Ὁ TA, We may

note especially the rendering of oblique cases by Pesh. in the

following passages :

3° ἐκεῖνον δεῖ αὐξάνειν = haixad Mo 00 o&S (Cur. 06 oS)

5° ἐκεῖνον λήμψεσθε = yasaoh ood (so Cur.)

5" τοῖς ἐκείνου γράμμασιν = οὐ" wad>KaS (Cur. 009).

οἷ σὺ μαθητὴς εἶ ἐκείνου = coy oraradh oo Kuf (Sin. om. 069).

10” εἰ ἐκείνους εἶπεν θεούς = Joss ἑοῦ (words NY (Sin. om.).

In cases such as these the idiomatic force of the Aramaic demon-

strative satisfactorily accounts for the Greek usage. Again, the

phrase ἐκεῖνός ἐστιν, rendered oo om —lit. ‘that one (is) he’—in 13°,

145, is one in which gyn would naturally be employed.

We thus reach the following conclusions as to the pronouns

which we have been considering :

Substantival use—

αὐτός = hi.

ἐκεῖνος = hai and hahi.

οὗτος = hadén.

Adjectival use—

οὗτος = dén, “μα, or hadén.

ἐκεῖνος = atkkén, dekh, or hahi.

The Relative completed by a Pronoun.

The Aramaic relative particle I, %—originally, as we have

already remarked (p. 70), a demonstrative ‘that one’— is in-

variable, and, like the Hebrew relative WY, properly forms a link

connecting two co-ordinate sentences. For expression of the

implied relation it is therefore necessary to complete the sense of

the Relative particle by a Pronoun or Pronominal suffix in the

clause which it introduces. Thus e.g. such a statement as, ‘I saw

the man {0 whom 1 gave the book’ has to be expressed in Semitic

in the form, ‘I saw the man who I gave the book ¢o him’. There

are several instances in Jn. in which the Greek copies this Semitic

construction.

1° ᾿Εγένετο ἄνθρωπος . . . ὄνομα αὐτῷ “Iwdvvns. Here the relative

PRONOUNS 85

connexion is implied and not directly expressed. So 3'. On the

thoroughly Semitic character of this particular idiom cf. p. 30.
I” ov ἐγὼ οὐκ εἰμὶ ἄξιος ἵνα λύσω αὐτοῦ τὸν ἱμάντα τοῦ ὑποδήματος.

1 Ἔφ᾽ ὃν ἂν ἴδῃς τὸ Πνεῦμα καταβαῖνον καὶ μένον ἐπ᾽ αὐτόν =

Pal. Syr. car ΠΝ θοο μοῦ μοῦ. hls vo lit. ‘He who

thou seest the Spirit descending and abiding upon him’.

9” Καὶ ris ἐστιν, κύριε, va πιστεύσω εἰς αὐτόν; Here ἵνα is a mis:

translation of the relative 4; cf. p. 76.

13° ᾿Εκεῖνός ἐστιν ᾧ ἐγὼ Baw τὸ ψωμίον καὶ δώσω αὐτῷ: Peculiarly

Aramaic—*? a) snd MX YAY ST NIA “That is he dé 1 shall

dip the sop and give it to him’, i.e. ‘to whom I shall give the sop

when 1 have dipped it’.
9 aA 4S lal

18” Obs δέδωκάς μοι οὐκ ἀπώλεσα ἐξ αὐτῶν οὐδένα.

Wellhausen (£znlettung’, Ρ. 15) cites two instances of this con-

struction from Mk., viz. 17 οὗ οὐκ εἰμὶ ἱκανὸς κύψας λῦσαι τὸν ἱμάντα

τῶν ὑποδημάτων αὐτοῦ, and 7” ἧς εἶχεν τὸ θυγάτριον αὐτῆς πνεῦμα ἀκάθαρτον,

besides three cases from the text of D in Mt. 10", 18”, Lk. 8”.*

Pronominal constructions peculiar to Aramaic.

It is peculiarly idiomatic in Aramaic to anticipate a genitive by

use of a possessive pronominal suffix attached to the antecedent.

Thus the Aramaic of Dan. writes ‘ H7s name of God’ (2), ‘in their

days of those kings’ (2"), ‘ate their pieces of the Jews’ (i.e. slan-

dered them, 3°), ‘47s appearance of the fourth (3”), &c.; Pal. Syr.

in Jn. I writes ‘¢heir light of mankind’ (v.*), “115 news of the light’

(υυ. 15), ‘in His bosom of the Father’ (v.'’), ‘zs witness of John’

{1 OC,

There appears to be but one instance of this in the Greek of Jn.,

but this is so striking that it should surely count for much in

estimating the theory of translation from Aramaic. In οἷ we read

τοὺς γονεῖς αὐτοῦ τοῦ ἀναβλέψαντος, ‘his parents of him that had

received sight’. This appears naturally in Pal. Syr. as ohaes/

Loony voy. Cf. Mk. 6” εἰσελθούσης τῆς θυγατρὸς αὐτοῦ (v./ αὐτῆς)

τῆς Ἡρωδιάδος, which is clearly an attempt to reproduce the Aramaic

* He also cites Mt. 3}2 = Lk 3%, οὗ τὸ πτύον ἐν τῇ χειρὶ αὐτοῦ, upon the assump-

tion that οὗ is reinforced by ἐν τῇ χειρὶ αὐτοῦ, ‘In whose hand is the fan’ (not

‘Whose fan, &c.’); but this is very doubtful.

86 PRONOUNS

construction DY ANIA ‘her daughter of Herodias’, i.e. ‘the
daughter of H.’ (noted by Allen, St. Mark, ad loc.).

Another (peculiarly Aramaic idiom is the anticipation of the

direct object of a verb by a pronominal suffix. Thus in Jn. 19”

Pal. Syr. renders wam.s Jaa obs δε “he brought Him (viz.)

the Lord Jesus’, 19" soa. Jr obs o¢s9 ‘they led Him the

Lord Jesus’, 19% πῶς obs. κόρ ‘he pierced it His side’.*

An example of this idiom is seen in the Greek of Jn. 9" "Αγουσιν

αὐτὸν πρὸς τοὺς Φαρισαίους τόν ποτε τυφλόν = Pal. Syr. oh oN

Ὅλο PyAo Ew Joo cad Cassa Lad.

* No cases of the direct object of a verb so anticipated are found in Biblical

Aramaic. We find the anticipatory pronoun, however, in such phrases as

Sata AD nM2nwn ‘was found in him in Daniel’ (Dan. 512}, ΝΟ 2 ma “ἴῃ
it in the night’, i.e. ‘in the same night’ (Dan. 5%), NNWWNNWS by "πον ἡπὸν

‘they sent to him to Artaxerxes’ (Ezr. 41). A few cases of the construction are

found in Hebrew: cf. Brockelmann, Vergleich. Gramm. der semit. Sprachen, ii. 227.

CHAREER vy

THE VERB

The Historic Present = Aramaic use of the Participle.

Tue Historic Present is extremely frequent in Jn. The occur-

rences are as follows:

ἄγουσιν, 9", 18”.

ἀποκρίνεται, 12", 13°".

βάλλει, 13°.

Brére, τὴν 20'°, 21%; Brérovow, 21°.

δίδωσιν, 1 Bi

ἐγείρεται, 13°.
ἔρχεται, Ὁ τ 1228, 1 18 20}.2.218326. 5718

εὑρίσκει, τ13.0 ae

Gewpet, ΘΟ τ; θεωροῦσιν, 6”.

AapBaver, 13°, 21”.
λέγει, Pe ee 2 ow 7 Macca. area aaa τῶν

Ge ΠΣ; 8*, 9”, ts 12; πότ aD
)

5.6.8.9.22 4.5.17 bis.26.38 bis 4.5.6.9.10.14.15.26.27.28 2.13.15 bis .16 big.17.19.22.27.29
14 soe! fae ce) ; 20 ἢ
ἜΤ 1} eer ole ie el aa λέγουσιν, 9", Lia: 1 ome 2004 51

μαρτυρεῖ, I”.

vevel, 13”.

τίθησιν, 13°.

τρέχει, 20’,

φαίνει, τ΄.

φησιν, 18”.

φωνεῖ, 2°.

This list gives a total of 164 occurrences.* The figures for the

Synoptists, as given by Sir John Hawkins (11.5.5 pp. 143 ff.), are,

* Sir John Hawkins gives the figure as 162 (besides two cases preserved in

Tischendorf in 112°), He has, however, kindly lent his MS, list to the present

writer, who has added φαίνει 15 (which may be open to dispute) and δίδωσιν 21%,

88 Pe Vi Ree

Mt. 78 (21 of which are derived from Mk.: in addition there are

15 Presents in Parables); Mk. 151; Lk. only 4 [or 6]; Acts 18.

It thus appears that Jn. closely resembles Mk. in fondness for

this usage. If Mk. were as long as Jn., the former would show

proportionately 195 occurrences. The higher proportionate figure

in Mk. is explained by the higher proportion of narrative to dis-

course in this Gospel. There are comparatively few cases of the

Historic Present in Jn. 5—10 and 14—17.*

The use of the Historic Present in Mk. and Jn. strongly

resembles a common Aramaic idiom in which in a description of

past events the Participle is employed to represent the action

described as in process of taking place. The following instances

of this participial usage are found in the Aramaic chapters of the

Book of Daniel. Theodotion sometimes renders it by an Historic

Present or (more frequently) by an Imperfect; and when this is

the case his rendering is added. In other cases he employs an

Aorist.

NY ‘(was) answering’ (always followed by 28) ‘and (was)
saying 2); 25 3.15.20.26.27.47 Bh ey 1 27 Oe giz 7? (this verb is

frequently omitted in Theodotion’s rendering).+ 12} ‘(were)

answering’, 3”,
WON ‘(was) saying e > eae ice esd wren on λυ Bo One

Pee (les (WCrC) caving, 2°), 30. Og, Lheodotion, neve

in 2”, A€yovow in 2", δ Ὁ Ὁ ἐχεγὸν in 7”.

W320 ‘(were) gathering together ’, 3°; MON? ‘(were) standing ’, 3° ;

NP ‘(was) crying’ (ἐβόα), 3'; PYOY ‘(were) hearing’ (ἤκουον), 3° ;

PTDL 6 + + pdb) ‘(were) falling down. . . and (were) worshipping’

(πίπτοντες. . . προσεκύνουν), 3'; (PDI ‘(were) coming forth’, 3”;

)W3EN ‘(were) gathering together’ (συνάγονται) 3%; MMO ‘ (were)

ἡ ΘΙ 15.2. pp, 143 f

+ It is remarkable that, though we constantly find my (participle) coupled with

WON) (participle) in the singular—‘ he (was) answering and (was) saying’, we do

not (with the single exception 3224) find the participle plural Ny coupled with the

participle plural WON). In the plural the regular usage is the coupling of the

perfect ὯΝ with the participle jWON}—‘ they answered and (were) saying’. This

fact suggests the possibility that ‘the singular form should be vocalized, not ΠΝ
‘ané (Participle), but ΠῺΣ ‘and (Perfect). :

THE VERB 89

seeing’ (ἐθεώρουν), 3%; MN] ‘(was) descending’, 4°; NIP ‘(was

crying’, 4"; MY ‘(was) drinking’, δ᾽; i202 ‘and (were) writing’
(καὶ ἔγραφον), 5°; MM ‘(was) seeing’ (ἐθεώρει), 5°; RVD ‘(were) being
loosed’ (διελύοντο), 5°; wp) ‘(were) knocking’ (συνεκροτοῦντο), 5°;

N12 ‘(was) crying’, 57; poby, Kee py ‘(were) entering’ (εἰσεπορεύοντο),

5°; P2H2°N2 ‘(were) not being able’ (οὐκ ἠδύναντο), 5°; baans ‘(was)

being terrified’, 5°; [2% ‘(were) being changed’, 5°; MWanvd “(were)

being perplexed’ (συνεταράσσοντο), 5° ; POTS"ND ‘(were) not being

able’, 5°; [0 ‘(were) drinking’ (ἐπίνετε), 5°; ΠΣ ον 72 NA

NT} NPyTD3 ‘he (was) kneeling on his knees and (was) praying and

(was) giving thanks’ (jv κάμπτων ἐπὶ τὰ γόνατα αὐτοῦ, καὶ προσευχόμενος

καὶ ἐξομολογούμενος), 6''; {1D ‘(were) bursting forth’ (προσέβαλλον), 73;

1292 (were) coming up’ (ἀνέβαινεν), 7°; ADB) +» « MPI NPI ὁ (was)
eating and (was) breaking in pieces . . . (was) trampling’ (ἐσθίον

καὶ λεπτῦνον. . . συνεπάτει), 7’; PB2 132 ‘(was) issuing and (was)

coming forth’ (εἷλκεν), 7" ; ΝΟΡΟῸ ‘(was) speaking’ (ἐλάλει), γ}; ST2Y

‘(was) making’ (ἐποίει), 7" ; n>) ‘(was) prevailing’, 7”.

The fact that in the 1994 Aramaic vv. of Dan. we thus find no

less than 99 instances of this participial usage describing a past

action shows how highly characteristic of the language the idiom is.

That the usage naturally lends itself to representation in Greek by

the Historic Present or Imperfect is obvious to an Aramaic scholar.

If those who are unacquainted with Aramaic will read a passage

of the book in English, substituting the literal renderings given

above for those of R.V., and remembering that the time-deter-

mination (was or 7s) is absent from the original and can only be

inferred from the context, they can hardly fail to come to the same

conclusion.

It will be noticed that, out of the 99 examples, 23 are found with

the verb ‘answer’, and no less than 86 with the verb ‘say’, leaving

40 (or considerably less than half the total) to verbs bearing other

meanings. In Syriac the use of the Participle under discussion is

practically confined to the verb :x/ ‘say’.* In the 151 instances

of the Historic Present in Mk., 72 are cases of λέγει, λέγουσιν. In

the 164 instances in Jn. the proportion borne by λέγει, λέγουσιν to

* See, however, Burkitt, Evangelion da-Mepharreshe, ii, pp. 63 ff., for instances

of its use with other verbs in Sin.

go ΤΠ VO iB

the whole number is considerably higher, viz. 120, or nearly three-

fourths.

That the frequent use of the Historic Present in Mk. is due

to Aramaic influence is maintained by Allen (Exfosztor, 1g00,

pp. 436 ff.; Expository Times, xiii, p. 329; Oxford Studies in the

Synoptic Problem, p. 295) and by Wellhausen (Eznlettung in die drei

ersten Evangelten’, p. 17). It can hardly be doubted that in Jn.

also the same theory offers an adequate explanation of the same

phenomenon.

The Imperfect = Aramaic use of the Participle coupled with

the Substantive verb.

Instances of the Imperfect in Jn. (excluding the Substantive

verb) are as follows:

διεγείρετο, 6",

διέτριβεν, 3”.

διηκόνει, 125.

ἐβάπτιζεν, 3°, 4°; ἐβαπτίζοντο, 3”.

ἐβάσταζεν, 12°,

ἔβλεπον, 13”.

ἐγίνωσκεν, 2”.

ἐγόγγυζον, 6".

ἔδει, An

ἐδίδασκεν, rhe

ἐδίδοσαν, τοῦ.

ἐδίωκον, 5°.

ἐδόκουν, 13”.
ἐζήτει, το; ἐζήτουν, So γι Ὁ ΤΟΙ 1159

ἐζώννυες, 21

ἐθαύμαζον, 477, 7”.

ἐθερμαίνοντο, 18",

ἐθεώρουν, 6°.

εἶχον, I vie εἶχες, ΤΟΣ εἶχεν, ae τ εἴχετε, Ὁ}; εἴχοσαν, 1

ἐκαθέζετο, 4°, 11”.

22.24

ἐκάθητο, 6°.
» 29 12 €KELTO, IQ”, 20°.

THE VERB gI

ἔκλαιεν, 20''.

ἐκραύγαζον, 12",

ἐλάλει A 70, το
ἔλεγεν, 27%, 5119, GF071 QBS G9 1538. ἔλεγον, 4342, 510 G2

a ea aaa δ Oe ἀπὸ 160 τ ieee? 2), 16:

1953}, 20”,

ἔλυε, Θ΄:

ἐμάχοντο, 6”,

ἐμαρτύρει, ieee

ἔμελεν, 125.

ἐπελλεν μι, ἡ 34 11°, 12°, 16; ἔμελλον, 7°.

ἔμενεν (υ. ἰ. ἔμεινεν), 10".
24, ΄, , ig

ἐπίστευεν, 2"; ἐπιστεύετε, 5°"; ἐπίστευον, 7, 12},

ἐπέκειτο, II”.

ἐποίει, 2°, 5, O'.

ἐπορεύετο, 4°”.

ἐτήρουν, 17".

éroApa, 21".

ETPEXOV, 20%

ἔφη, 173, 9°.

ἐφοβοῦντο, Q”.

epider, I1**, 15", 20°.

Wyma) αν, 15, TO) 21 yaar, 8... τ.

ἠγωνίζοντο, 18”,

ἠδύνατο (ἐδ.), 9”, 11%; ἠδύναντο, 12%.

ἤθελες 21.3 ἤθελεν, 7; ἡθελὸν; Θ΄. τοῦ.

ἠκολούθει, 6", 18".

NPXETO, TI”; npxovto, 4%, 6", Τὸ", 20%,

ἠρώτα, 457; ἠρώτων, 4", 9%, ταῦ,
ἠσθένει, Ἴ 1

ἴσχυον, 21°,

κατέκειτο, 5°

παρεγίνοντο, ear

περιεπατεῖς, 21°; περιεπάτει, 5°, 7', 10°, 11; περιεπάτουν, 6.

ὑπῆγον, 6", 12",

ὡμολόγουν, 12”.

92 ΤΗΝΕ

The total is 167. In Mt. the Imperfect occurs 94 times ; in Mk.

228 times; in Lk. 259 times; in Acts 829 times.* If Jn. were as

long as Mt., there would be proportionately 212 occurrences ; if

as long as Lk., 225; if as short as Mk., 1838. Thus Jn.’s use of

the tense, though more than twice as frequent as that of Mt., is

considerably less than Lk.’s, and very much less than Mk.’s. The

large amount of discourse in Jn. affords little opportunity for the

use of the Imperfect. The last discourses, chs. 14-17, offer only

8 cases ; while the bulk of the examples occur in chs. 4-12, where

there are 118 cases.

Among Jn.’s Imperfects, the great frequency of ἔλεγεν, ἔλεγον

attracts notice, and forms a bond of connexion with Mk.’s usage.

Jn. has 46 occurrences, and Mk. 50; while in Mt. there are

only 10, in Lk. 23, and in Acts 11.t It may be remarked that

ἔλεγεν, ἔλεγον are very rare in LXX, Sir John Hawkins enumerating

but 40 cases.

A frequent Aramaic usage, closely akin to the single use of the

Participle above noticed, is the coupling of a Participle with

the Substantive verb in description of past events. Thus, in place

of saying ‘he did’ some action, Aramaic frequently says ‘he

was doing’ it, thus pictorially representing the action as in process.

The instances of this usage in the Aramaic of Dan. are commonly

rendered both by LXX and’ Theodotion by a Greek Imperfect ;

though occasionally the rendering exactly copies the Aramaic by

employing the Participle and Substantive verb. The following

are the instances of the usage in description of past events:

Aramaic. Literal rendering. 1.O.G Theodotton.

2) ΤΡ ΠΣ ‘Thou wast seeing’. ἑώρακας. ἐθεώρεις.

5. 14. ta. a td.

A mie ΠΙΠ 1 5 secing:, ἐκάθευδον. ἐθεώρουν.

An 1d. 1d. ἐθεώρουν. 14.

5° pyst ΠῚ ‘They were trembling — vacat. ἦσαν τρέμοντες

ἜΗΝ and fearing’. καὶ φοβούμενοι.

* Cf. HS.? p. 51, where the figure 163 for Jn. requires correction, as also the

printer’s error 12 for the occurrences of ἔφη, which should be 2.

Bel, 7754 ata,

i acs

ΠῚ Ny Re 93

Aramaic. Literal rendering. LXX. Theodotion.

5° ΝΣ 810‘ Whom he waswilling om. ods ἠβούλετο

Ἢ ep mq he was killing, and αὐτὸς ἀνήρει,
mo S2¥ 0 whom he was willing καὶ ods ἡβού-

ma) ΝΠ he was smiting, and Nero αὐτὸς

ohne) δ Π Ni¥ whom he was willing ἔτυπτεν, καὶ

ΝΕ MTN ΠΕ ννὰβ raising up, ovs ἠβούλετο

Pawn S17 and whom he was wil- αὐτὸς ὑψοῖ,

ling he was abasing’. καὶ ovs ἠβού-
AeTO αὐτὸς

ετατπεινου.

ΠΣ ΠΠ fhe ννγὰβ presiding om. ἦν... ὑπέρ:

29 over’.

6 jy. 0 ‘they were seeking’. εἰ. ἐζήτουν.

6" Ty Nin ‘he was doing’. ἐποίει. ἣν ποιῶν.

6% AY MA ‘he was striving’. diff. ἠγωνίσατο.

7 ΤΠ ΠῚΠ ‘I was seeing’. ἐθεώρουν. ἐθεώρουν.

7 ta) id. 14. 14.

ΤΡ 1d. 1d. 7d. 1d.

vid 14. 14. id. 1d.

η ΠῚ banvin ‘T was considering’. diff. προσενόουν.

“ΤΠ ΠῚΠ ‘I was seeing’. ἐθεώρουν. ἐθεώρουν.

ΠΡ, 10: id, 1d. 14.

There id. θεωρῶν ἤμην deest.

7 he 14. 14. ἐθεώρουν. ἐθεώρουν.

ΕΣ maw nin ‘it was differing’. διαφθείροντος ἣν διαφέρον.

(sie)

7A ΠῚΠ ‘T was seeing’. Katevoouv. ἐθεώρουν.

The use of the Substantive verb with the Participie of ἭΝ ‘he

was saying’ is frequent in Aramaic, and especially in Syriac, just

as ἔλεγεν, ἔλεγον are particularly frequent in Mk. and Jn. δὴ Π TOS

does not occur in Dan., the writer preferring the simple Participle

WON (cf. p. 88).

94. THE VERB

The Present sometimes = the Aramaic Participle as

‘Futurum instans’.

The use of a Present to denote the Futurum instans is parti-

cularly frequent in Jn. with the verb ἔρχομαι. We may note the

following instances :

1275 £4 3-7 3 hi
I O OTLOW μου ἐρχόμενος.

ἘΠῚ ey 4 ” Pega.
I” ὀπίσω μου ἔρχεται ἀνήρ.
42 5528 162282 ἔρχεται, ὥρα.

4° οἶδα ὅτι Μεσσίας ἔρχεται.
35 ἌΣ 5 Nae Keay 4° τετραμηνός ἐστι kat ὁ θερισμὸς ἔρχεται.
24 > ,ὕ > 5

5΄ εἰς κρίσιν οὐκ ἔρχεται.
6"4 € , ΩΝ ΄ 3 \ , ὃ προφήτης ὃ ἐρχόμενος εἰς TOV κόσμον.

7 6 δὲ Χριστὸς ὅταν ἔρχηται.

7" Μὴ γὰρ ἐκ τῆς Γαλιλαίας ὁ Χριστὸς ἔρχεται;

7” ἀπὸ Βηθλεὲμ... ἔρχεται ὃ Χριστός.

ο΄ ἔρχεται νύξ, ὅτε οὐδεὶς δύναται ἐργάζεσθαι.
a7 ¢ xX 4 ε 3 Ν / 3 Si

II” ὁ Χριστός, .. . ὃ εἰς TOV κόσμον ἐρχόμενος.

14° πάλιν ἔρχομαι.

14. ἔρχομαι πρὸς ὑμᾶς.
30» Ν ε a , » 14“ ἔρχεται yap ὁ τοῦ κόσμου ἄρχων.

21° ᾿Ἔρχόμεθα καὶ ἡμεῖς σὺν col.
2 5 oy μὲ 21 ᾿Εὰν αὐτὸν θέλω μένειν ἕως ἔρχομαι.

This use of ἔρχομαι is found also in the Synoptists, though with

not nearly such frequency :—Mt. 3" (Mk. 1’, Lk. 3%), Mt. 11°

(Lk. 7%), Mt. 17" (ἐλθών. Mk. 9”), Mt. 21° (quotation), Mt. 24”

{ΜΠ τοῦ Mie a4) 2 (Lk 12'S) Mt ἡ elk oo Δ
might be expected, it is particularly frequent in the Apocalypse—
seen Pea a ΤΣ 9”, TL. Tone 22):12.20

Instances of other Presents so used in Jn. are:

1” Ἴδε ὁ ἀμνὸς τοῦ θεοῦ ὁ αἴρων τὴν ἁμαρτίαν τοῦ κόσμου.

12” ὃ φιλῶν τὴν ψυχὴν αὐτοῦ ἀπολλύει αὐτήν (contrast Mt. 16°,

Mk. 85, Lk. 9”, 17%, ἀπολέσει αὐτήν).
20 Ν a ld Ν a ΄, Sean > eee

17. περι TwV TLOTEVOVTWV διὰ τοῦ λόγου QUTWV εἰς ἐμε.

In Aramaic (as also in Hebrew) the Participle is used as a

futurum instans with great frequency. In all cases cited above

THE VERB 95

in which ἔρχομαι has the sense of a Futurum instans, Pesh. repre-

sents it by the Participle, except in 14°, τὸ; where the future

sense is expressed by the Imperfect. Moreover, in the only cases

in Jn. where the Greek uses the Future ἐλεύσομαι, we find that

Pesh. represents this by the Participle; 11° ἐλεύσονται οἱ Ρωμαῖοι

καὶ ἀροῦσιν = goa woos cehlo, lit. ‘and the Romans coming,

taking away’; 14” πρὸς αὐτὸν ἐλευσόμεθα = gteh/ ohado, lit. ‘and
to him we coming’; 16’ ὁ παράκλητος οὐ μὴ ἔλθῃ (TR. οὐκ ἐλεύσεται)

-- fl} J Ado, lit. ‘the Paraclete not coming’. Cf. elsewhere,

Mt. 9” ἐλεύσονται δὲ ἡμέραι = Nas wo! ell, lit. ‘but days coming’ ;

25° τὰν ὃὲ ἔλθῃ ὁ vids τοῦ ἀνθρώπου = hasty HD Qu? Ly hao, lit.

‘When the Son of man coming’; Mk. 8* ὅταν ἔλθῃ ἐν τῇ δόξῃ τοῦ

πατρὸς αὐτοῦ = soasly ι---- JLfy hao, lit. ‘when He coming in

the glory of His Father’ (so Lk. 9”). Instances of the usage

in the Aramaic of Dan. are, 2" powpnn ΝΟΣ ΠῚ NPB] NN) ‘So the

decree went forth and the wise men being killed’ (i.e. ‘were about

to be killed’); 4” ΝΟ PTD ἢ) ‘And they driving thee from

men’ (i.e. ‘they shall drive thee’); so v.”; 4” [pax 1 they

wetting thee’ (i.e. ‘they shall wet thee’).

Verbal sequences.

I” Ἔρχεσθε καὶ ὄψεσθε ‘Come, and ye shall see’. A similar

sequence is idiomatic in Hebrew. Cf. Gen. 6", ‘Make (ΓΝ) thee

an ark...and thou shalt pitch (A123) it within and without with

Plucis, so lare, Onk, ΠῚ ἘΠῚ I? Oye Same 15

ΡΡΌ ΤΙΝ nya ἢ ‘Go, and thou shalt smite Amalek’; so Targ.

Jon. pooy mat on) nn Ds. See for further instances in

Hebrew, Driver, Zenses, § 112. Cf. further in Aramaic, Ezr. 7°,

‘And the vessels that are given thee for the service of the house

of thy God, dehver thou (advin) before the God of Jerusalem ; and

whatsoever more is needful... thou shalt bestow (1121) out of the

king’s treasure house’. Acta Thomae (p. ὧϑὸ) ‘But conduct

yourselves (ον o339)/) in all humility and temperance and

purity, and in hope in God, and ye shall become (you? e001)

His household-servants’. This form of sequence is not (apart

from translations from the Hebrew) so characteristic of Aramaic

as it is of Hebrew, except where the sequence is clearly to be

96 THE VERB

regarded (as in the last instance) as the result of the preceding

Imperative. This, however, is clearly implied in the expression

"Epxeobe καὶ ὄψεσθε. So 16”, αἰτεῖτε καὶ λήμψεσθε.

Change of construction after a Participle is seen in two passages

in Jn.—1” Τεθέαμαι τὸ πνεῦμα καταβαῖνον... καὶ ἔμεινεν ἐπ᾽ αὐτόν,

and 5“ λαμβάνοντες, kai... οὐ ζητεῖτε. These are exactly analogous

to a frequently-used Hebrew idiom; e.g. Ezek. 22% πῆ Vy

prada nnvyi... DF, lit. ‘a city shedding blood ... and makes

1d0lS Ὁ {18 «that: sheds:.. and makes, on. sheddiis.... ana

making’); Ps. 18 ‘27py2 ‘ND yy ΤῊ ΝΞ "02 AywIn, lit. ‘ Making
my feet like the harts’, and on my heights He sets me’ (i.e.

ΝΟ Indkes and sets). Gen,.27) Na) ἼΣ ied lit, tne

one hunting venison and brought it’ (i.e. ‘who hunted. ..and

brought’). See other cases in Driver, Zenses, § 117. In accord-

ance with this usage, we should render καταβαῖνον . . . καὶ ἔμεινεν

in Jn: £4, mol as R.V: ‘descending:. . τ; and it abode, Dut

‘descending..., and abiding’; and λαμβάνοντες, kal... οὐ ζητεῖτε in

5", ‘receiving...and seeking not’, or ‘who receive... and seek not’.

This usage is remarkably frequent in the Apocalypse, and the

cases have been collected and discussed by Dr. Charles in his

Commentary i, p. cxlv; cf. 1° τῷ ἀγαπῶντι jas... καὶ ἐποίησεν ἡμᾶς

‘Unto Him that loved us. . . and hath made us, ἄς. (not as R.V.

‘and He made us’, after semi-colon); 15. ἑστῶτας . . . ἔχοντας

κιθάρας... καὶ gdovow ‘standing... having harps... and simging’

(A.V., R.V. ‘And they sing’, after full stop, are incorrect). Other
cases may be seen in pene a yap ue ee 1 Ὁ

The construction is rather Hebrew than Aramaic, though we

may note Dan. 4” POYO! 72 NAD Navy)... NIN PTD Πρ)
* Not, however, (with Dr. Charles) 1'8 καὶ ὁ ζῶν" καὶ ἐγενόμην νεκρός, or 204

(with rejection of οἵτινες as an editorial gloss) τὰς ψυχὰς τῶν πεπελεκισμένων ... Kai

ov προσεκύνησαν τὸ θηρίον. An essential element in the Hebrew construction is

that the finite verb expresses the proper sequence of the Participle, which may be

actually a sequence in time, so that the } connecting the finite verb with its

antecedent expresses the sense ‘and then’, or as introducing»the direct result,

‘and so’; or a sequence in description in which, though the fact described may

properly speaking be coeval with its antecedent, it follows naturally in the gradual

unfolding of the picture (especially frequent in description of types of character).

We do wot find cases in which the sequence describes an event actually prior

in time to tts antecedent, as would be the case in the two passages in question. For

these quite a different construction would be employed in Hebrew.

THE VERB 97

‘And they shall drive thee (lit. driving thee) from men... and

with grass like oxen they shall feed thee’. We have it in Jn. 1”

Pale oy 2 2 ONS N50 IN. Pesh, Roceo = “jh

τον 10 5. Cyrere 15 represented by the Participle; Pal. Syr

eos oh/ KON gaan ol?, Pesh. ga> eee κου ge danxr

«ολοΐ. Τὴ ΠΕ ΟὟ passages: τα 15 usual, both in (dare. and

Pesh., to resolve the opening Hebrew Participle into a Perfect

or Imperfect preceded by the relative 7, and then to follow it

by another Perfect or Imperfect.

2520 H

GCHAR DEK Vi

NEGATIVES

Tue Semitic languages do not for the most part possess negative

expressions such as none, never, but express them by using the

corresponding positives coupled with the simple negative mot.

Thus e.g. Hebrew 89... 93, Aramaic Ἢ ee IN
Cany ye nol — “Tone Gb. since ΠΡ. wx, Aram. WX, rile

‘a man’ is commonly used in the sense ‘any one’, ‘zone’ may be

expressed by this term with preceding negative. So in Heb.,

Gen. 2° }"J82 MY DI MIwT Mw OB, lit. ‘any plant of the field was
not yet in the earth’ (i.e. “πὸ plant ... was yet, &c.’); Gen. 4” ‘nDIP

inyion>3 ink-nid3, lit. ‘for the vof-smiting him of αὐ finding him’

(i.e. ‘that mone finding him should smite him’); Ex. 12" MINPD-P3

nyyrrnd lit. ‘a work shall μοί be done’ (i.e. ‘zo work shall be

done’); Gen. 31° BBY WN PN, lit. {there is zot a man with us’

(i.e. “πὸ one is with us’); Gen. 41 ITN WS δ WV WPA inde-
pendently of thee @ man shall not lift up his hand’ (i. 6. ‘one shall

lift up, &c.’). In Aram., Dan. 2” jin? navi x? ὝΠΝΟΣ ‘any place

was not found for them’ (i.e. ‘zo place was found’); Dan. 4° ἜΣ

1 DIS N, lit. ‘every secret does not trouble thee’ (i.e. ‘”o secret

troubles thee’); Dan. 2 dz» ΝΞΟ ΠΡῸ ‘1 NAWEMOY WIE ΠΝ ΝΟ
mn, lit. ‘there is of a man on earth that can show the king’s

matter’ (i.e. “πὸ one on earth can show, &c.’).

We find the Semitism πᾶς (πᾶν)... μή = ‘none’, ‘nothing’, in Jn.

in two passages : 659 iva πᾶν ὃ δέδωκέν μοι μὴ ἀπολέσω ἐξ αὐτοῦ, 12” ἵνα

πᾶς ὃ πιστεύων εἰς ἐμὲ ἐν τῇ σκοτίᾳ μὴ μείνῃ. TAS... οὐ (μή) is also found

in Mt. 24% = Mk. 13” οὐκ ἂν ἐσώθη πᾶσα σάρξ, Lk. 1% οὐκ ἀδυνατήσει

παρὰ τοῦ Θεοῦ πᾶν ῥῆμα, Rom. an Gal: 2. (both quotations of

Ps 149), Eph 465) 2 Pet τ 1 ΤΣ 2 (ce 3 4, 450 Wace

the renderings ‘every one... not’, ‘no one’ are equally legitimate),

APOG. 9, tO: 21, 22%.

NEGATIVES 99

‘No one’ is expressed by οὐ... ἄνθρωπος in Jn. 3% Οὐ δύναται

ἄνθρωπος λαμβάνειν οὐδὲν ἐὰν μὴ KTA., 5΄ ἄνθρωπον οὐκ ἔχω iva... βάλῃ

με εἰς τὴν κολυμβήθραν, 7" Οὐδέποτε ἐλάλησεν οὕτως ἄνθρωπος. In

Mk. 11° we find ἐφ᾽ ὃν οὐδεὶς οὔπω ἀνθρώπων ἐκάθισεν, 12" οὐ γὰρ βλέπεις

εἰς πρόσωπον ἀνθρώπων (but here there 15. ἃ sense of antithesis to τὴν

ὁδὸν τοῦ Θεοῦ following), but elsewhere in the Synoptists there seems

to be no case of οὐ... ἄνθρωπος.

‘Never’ is expressed in Heb. and Aram. ‘not... for ever’; cf.

1 ΓΟ 1 5.30] Ddiyp ΘΙ ΘΝ ΤΟΞ 41 shall never be moved es ES) si jan

noo ΠΡ. ‘let me never be put to shame’; Ps. 119” nd priyo

TRB ΠΞΟΝ 1 will never forget Thy commandments’; Isa. 25?
m2) Nd pdiyd sit shall never be rebuilt. in Aram, Dan 2. 1

dSannn ND ἜΣ ‘which shall never be destroyed’; Acta Thomae

(p. iss) Jear carey psoas δὰ yoo | and they

shall be with Him in the kingdom which never passes away’;

id. (p. 9,3) Jens I pdsds floes |» Jeo ‘but this banquet shall
never pass away’.

Similarly, οὐ μὴ . .. εἰς τὸν αἰῶνα Occurs Several times in Jn. in the

sense ‘never’: 4" οὐ μὴ διψήσει εἰς τὸν αἰῶνα, 8"! θάνατον οὐ μὴ θεωρήσῃ

εἰς τὸν αἰῶνα, 8” οὐ μὴ γεύσηται θανάτου εἰς τὸν αἰῶνα, τοῦ od μὴ ἀπόλωνται

εἰς τὸν αἰῶνα, 11” οὐ μὴ ἀποθάνῃ εἰς τὸν αἰῶνα, 13° οὐ μὴ νίψῃς μου τοὺς

πόδας εἰς τὸν αἰῶνα. Cf. also 97 ἐκ τοῦ αἰῶνος οὐκ ἠκούσθη. The phrase

is only found elsewhere in N.T. in Mt. 21" Οὐ μηκέτι ἐκ σοῦ καρπὸς

γένηται eis τὸν αἰῶνα = Mk. 11", Mk. 3° οὐκ ἔχει ἄφεσιν εἰς τὸν αἰῶνα,

1 Cor. 8” οὐ μὴ φάγω κρέα εἰς τὸν αἰῶνα.

To express ‘/est’ Hebrew has the single term ἰΒ, To this in

Aramaic corresponds the compound term ΡΩΝ (Syr. δ ὅν, formed
from ΝΟ ΕἾ, ΠΡΟ NT from ND +7, Ie tii τος woy? 1 iis

properly introduces a rhetorical question deprecating the taking of

a cetlall course (ch. Oxjo7d fico, Lex. δι s54a - mp9 ΠΝ Dan. 1%)

maby Song 1’, are instances of the equivalent Heb. phrase in late

style). This expression occurs once in Biblical Aram., Ezr. 7”,

and is the regular equivalent of Heb. {2 in the Targg. ND ὙΠ athat

Poot. — slest simi the Aram. ol Wan, 2) 6 andi mecneys

‘that... not’ is used indifferently with Jsa\s ‘since why ?’ in the

sense ‘/est’ as the equivalent of Heb. ἰΒ.

* ἄνθρωπος = τις, like indefinite YIN, is also found in Jn, 31-4, 725-51,

Η

100 Ne Grab Vers

We have already remarked that in Jn. wa py is regularly
employed to the exclusion of μήποτε. The occurrences, 18 in all

(assapamse Mt.3; Mk. δ; LK. 8) are asfollows: 302 475 τοὺ

7 it, 12 4. 1016, , 10... -hese occurrences of that.

not’ do not all carry the sense ‘/est’ ; but this force is clear in the

following:

3° οὐκ ἔρχεται πρὸς τὸ φῶς, ἵνα μὴ ἐλεγχθῇ τὰ ἔργα αὐτοῦ.

5" μηκέτι ἁμάρτανε, ἵνα μὴ χεῖρόν σοί τι γένηται.

7° εἰ περιτομὴν λαμβάνει ἄνθρωπος ἐν σαββάτῳ ἵνα μὴ λυθῇ ὃ νόμος

Μωυσέως.

12” περιπατεῖτε ὡς τὸ φῶς ἔχετε, ἵνα μὴ σκοτία ὑμᾶς καταλάβῃ.

12” ἵνα μὴ ἴδωσιν τοῖς ὀφθαλμοῖς.

12. ἀλλὰ διὰ τοὺς Φαρισαίους οὐχ ὡμολόγουν ἵνα μὴ ἀποσυνάγωγοι

γένωνται.

16' ταῦτα λελάληκα ὑμῖν ἵνα μὴ σκανδαλισθῆτε.

18 αὐτοὶ οὐκ εἰσῆλθον εἰς τὸ πραιτώριον, ἵνα μὴ μιανθῶσιν.

18” οἱ ὑπηρέται οἱ ἐμοὶ ἠγωνίζοντο ἄν, ἵνα μὴ παραδοθῶ τοῖς ᾿Ιουδαίοις.
\ A lal ~ /

ΤΟΙ ἵνα μὴ μείνῃ ἐπὶ τοῦ σταυρου τὰ σωματα.

μήποτε, Which never occurs in Jn., is found in Mt. 8 times, ΜΚ.

twice, Lk. 6 times.

A striking proof that Jn.’s ἵνα μή = ‘lest’ represents the Aramaic

ὟΝ is to be seen in the quotation from Isa. 6" which occurs in

Jn. 12". In this quotation the Heb. uses [8 ‘lest’, and this is

represented in LXX by μήποτε, but in Pesh. by Wy ‘that... not’.

Heb. WPI AW YB

LXX μήποτε ἴδωσιν τοῖς ὀφθαλμοῖς

Pesh. voabss Jiu dy.

The quotation is given in Mt. 13" in the spsissima verba of LXX ;
while Mk. 4”, quoting more freely, yet has the μήποτε of LXX,
μήποτε ἐπιστρέψωσιν καὶ ἀφεθῇ αὐτοῖς (i.e. 5 NEN WW... ΙΞ) Jn.,

however, rendering ἵνα μὴ ἴδωσιν τοῖς ὀφθαλμοῖς, departs from the
Heb. and LXX phrases in order to use an Aramaic phrase which
is actually employed in the rendering of Pesh. What evidence
could prove more cogently that his Greek translates an Aramaic
original ?

Cla ΕΝ

MISTRANSLATIONS OF THE ORIGINAL ARAMAIC

OD FEE. GOSPEr

THE most weighty fourm of evidence in proof that a document is

a translation from another language is the existence of difficulties

or peculiarities of language which can be shown to find their

solution in the theory of mistranslation from the assumed original

language. There are a considerable number of such in the Fourth

Gospel, and some of them have already been noticed in the

preceding discussion. ‘These may first be summarized.

The particle 1 with a relative sense mistranslated by ἵνα or ὅτι.

Vator — who, Which), b, 540.80, 14° (cl 1, 75).

ὑπ ΟῚ — Who, δ᾽, ΟἿ; tecs certainly im 1° (ci. p.-70).

Weaior l= wien (properly .whicl . =. init), 12°, τὸ 16 Ὁ

fete. 77):

ΠΟΤ ὙΠ ΠΣ Ὁ, 12 (Cle. go),

+= ‘because, inasmuch as’, mistranslated as a relative, 1°”

(cf pp. 29, 34).
τ 12”. καταλαμβάνειν = Dap ‘take, receive’, a misunderstanding

of apy ‘darken 2 (ef: Ρ. 29).

1°. ἦν = subst. verb ΝΠ, probably a misreading of N71 = ἐκεῖνος

(cf. p. 33).

The ambiguity of the particle 7 has, as we have seen in the cases

noted above, caused difficulty to the translator. There are several

other passages in which, though the relative force of the particle

is clear, the fact that it lacks expression of gender and number

has led to misapprehension. These may conveniently be taken

together.

Io”. ὁ πατήρ μου ὃ δέδωκέν μοι πάντων μεῖζόν ἐστιν. This reading

has the support of B*% © (boh) G, and is therefore adopted by

e

102 MIS TRANSLATIONS Of fa &

WH. It can only be rendered, ‘As for My Father, that which

He hath given Me is greater than all’. This is explained by

Westcott to mean that ‘the faithful regarded in their unity, as

a complete body, are stronger than every opposing power. This

is their essential character, and “no one 15 able...” Cf. 1Jn. 5%.’

The whole context cries out against the falsity of this exegesis.

Stress has been laid in the parable upon the weakness of the

sheep, their liability to be scattered and injured by the powers of

evil, and their utter dependence upon the Good Shepherd. In

the parallel clause their safeguard is stated to consist in the fact

that ‘no one is able to snatch them out of My Father’s hand’. But,

if Westcott is correct, this would seem to be merely supplementary

to the thought of the power of the flock regarded as a unity—

which is incredible. Again, the phrase ‘greater than all’ has,

on this text, to be explained as ‘stronger than every opposing

power’; yet what authority is afforded by the context for thus

limiting its scope? Clearly the expression, as it stands without

limitation, is applicable to God alone. ‘There can be no doubt

that the sense intended is that which is given by the less

authenticated reading, adopted by R.V., ὃ πατήρ pov ὃς δέδωκέν

μοι μείζων πάντων ἐστίν, Which supplies the reason for the parallel

clause which follows. Yet there can be little doubt that WH. are

correct in regarding the more difficult reading as original, and the

more natural one as a correction of it; since, had the latter been

original, it is inconceivable that the former could have arisen out

of it. Its origin may be traced to an unintelligent rendering of the

Aramaic NDS ΠΡ ΝΞ. any ‘28, in which ΝΞ +.» 7 may be taken

to mean either és... μείζων or 0... μεῖζον. Possibly the first draft

of the translation rendered 7 onlyas a neuter (6... μείζων, 8 LW), and

the other readings are corrections dictated by regard for grammar.

This explanation of the anomaly offered by the Greek might

be regarded as less than convincing if the passage stood alone.

There are, however, other passages in which the text is similarly

and obviously at fault. In 17'' we read, τήρησον αὐτοὺς ἐν τῷ ὀνόματί

gov ᾧ δέδωκάς μοι, iva dow ἕν καθὼς ἡμεῖς, and similarly in v.”, ἐγὼ

ἐτήρουν αὐτοὺς ἐν TO ὀνόματί cov ᾧ δέδωκάς pot. Is it possible to believe

that the sense intended is, ‘Thy name which Thou hast given Me’?

Westcott may well observe on v.", ‘The phrase is very remark-

ORIGINAL ARAMAIC OF THE GOSPEL 103

able, and has no exact parallel except in v.”’. Clearly the object

of δέδωκας is established by v.” Wa πᾶν ὃ δέδωκας αὐτῷ δώσει αὐτοῖς

ζωὴν αἰώνιον, v.° ᾿Εφανέρωσά σου τὸ ὄνομα τοῖς ἀνθρώποις ovs ἔδωκάς μοι

ἐκ τοῦ κόσμου, υ."" Πατήρ, ὃ δέδωκάς μοι, θέλω ἵνα ὅπου εἰμὶ ἐγὼ κἀκεῖνοι

ὦσιν per ἐμοῦ, the whole burden of the prayer being the commenda-

tion of the disciples to the Father on the ground that it is He who

has given them to the Son. Thus ois δέδωκάς μοι, the less well

attested reading in both v."' and v.”, certainly gives the meaning

originally intended; yet in the Greek it must be regarded as a

correction of the much more strongly attested reading ᾧ κτλ.

(NA BCLY¥Y, ἃς). The solution is again found in the ambiguity

of the relative 1. There is another reading 6 (D* Ὁ X 157 αἱ, pauc.),

which may, like 6 in 10”, be conjectured to be the original rendering

of the genderless 7 bya neuter, which easily lent itself to correction

into ©.

That the translator was capable of reproducing 7 by a neuter,

and then completing the relative by a masculine, is proved by 17”,

Πατήρ, ὃ δέδωκάς μοι, θέλω iva ὅπου εἰμὶ ἐγὼ κἀκεῖνοι ὦσιν μετ᾽ ἐμοῦ,

where 6, representing ‘those whom’, is reinforced by κἀκεῖνοι.

Similarly, we read in ΤΣ ἵνα πᾶν ὃ δέδωκας αὐτῷ δώσει αὐτοῖς ζωὴν

αἰώνιον. Here πᾶν 6=the neutral 7 NDB, which may stand in

Aramaic for ‘all (ov every one) who’, or ‘all which’. The same

phrase is to be seen again in 6”, πᾶν ὃ δίδωσίν μοι ὁ πατὴρ πρὸς ἐμὲ

ἥξει, and here the sense intended is ‘every one who’ (cf. the

following Kal TOV ἐρχόμενον πρός με KTA.), not, ‘everything which’,

In 6° the neutral collective conception is continued throughout

the sentence—iva πᾶν ὃ δέδωκέν μοι μὴ ἀπολέσω ἐξ αὐτοῦ ἀλλὰ ἀναστήσω

αὐτὸ τῇ ἐσχάτῃ ἡμέρᾳ. In Hebrew there is a similar usage of ἜΣ

with neutral suffix—‘the whole of it’ =‘all of them’, ‘every one’.

So Isa. 1°, ‘Thy princes are rebellious, and companions of thieves;

all of tt loveth bribes, &c.’; Jer. 6%, ‘For from their least unto

their greatest all of it maketh unjust gain’; cf. Ex. 14’, Isa. 9", 15°,

ver. 6 5, OC.

Besides these instances of mistranslation we may notice the

following passages:

ΤΡ Ὁ
Θ ὀπίσω μου ἐρχόμενος ἔμπροσθέν μου γέγονεν, ὅτι πρῶτός μου ἣν.

Dr. Ball (Expos. Times, xxi, p.92) remarks that ‘This testimony,

104. MISERANSEATTIONS OF 2&8

virtually repeated in vv.7, is most naturally understood as a
reference to the fact that our Lord’s influence was to displace, or
was already displacing, that of His Forerunner (cf. 3"). Instead
of hath become, we should rather have expected will become or ts to
become.’ He suggests therefore that the Greek γέγονεν may be due
to the translator’s having supplied a wrong vowel to the Aramaic
7, reading it as ‘1 hdwé (a by-form of the Perfect 3 hawa)
instead of 0 hawé (the Participle) which would bear the sense
‘is becoming’ or ‘is about to become’. Further, ὅτι πρῶτός μου ἦν
‘because He was before me’ may be due to a misreading ‘27?
kodamay of an original ‘27? admay, ‘first’. Thus the original

text may have run—

pa tee IN
Nin ἸΘῚΡῚ Paw

‘He who is coming after me, before me will become;

Because He was the first (of all)’:

i.e. because He existed ‘in the Beginning’. The assonance
between the kindred words ‘273? ‘before me’ and ‘27? ‘first’ offers
a characteristic Semitic word-play.

9G » A A A 1 ioe ὃ ἀμνὸς τοῦ Θεοῦ ὃ αἴρων τὴν ἁμαρτίαν τοῦ κόσμου. Dr. Ball

(op. cit. supra), while making some valuable remarks about the
Aramaic original of the phrase 6 ἀμνὸς τοῦ θεοῦ, questions whether
the statement ‘which taketh away (or beareth) the sins of the world’
is original, on the ground that it ‘antedates that doctrine of the
suffering Messiah, which only came home to the Apostles them-
selves after the Resurrection (Lk. 247)’, and ‘does not well
harmonize with the general tone of the Baptist’s teaching about —
the Messiah, as reported by the Synoptists (Mt. 3)’. He therefore
conjectures that the words ‘may be supposed to have been added
by some editor of the Greek text who recollected Isa. 53’, and who
wrote in the light of a later stage of Christian knowledge’.

It may be argued, on the contrary, that the whole of Jn.’s
presentation of the Baptist’s witness, including these words, is
fully in accord with the Synoptic narrative. It is agreed that the
reference of 6 αἴρων κτλ. is to Isa. 53, i.e. the culminating passage
referring to the mission of the righteous Servant of Yahweh

ORGAN AE ARAMAIC OF PoE GOSLE τὸς

which forms the main theme of the prophecy of Deutero-Isaiah,

chs. 40-55, with which ch. 61 (the opening passage of which is

applied by our Lord to Himself in Lk. 4), though probably

the work of a later prophet, stands in close association as further

drawing out the mission of the ideal Servant. The Baptist’s

description of his own function, ‘I am the voice of one crying, &c.’

(common to Jn. and the Synoptists) is drawn from Isa. 40°; and

it is therefore reasonable to assume that in preparing for his

mission he had made a special study of Isa. 4off., and was

impressed with the conception of the ideal Servant of Yahweh

which these chapters contain. That he’ regarded himself as but

the forerunner of a greater One is a second fact common to all

four Gospels; and the relation of Isa. 40* to its sequel might in

itself serve to justify the conjecture that this greater One was

pictured by him as fulfilling the ideal of the Servant. We are

not, however, limited to conjecture. Our Lord’s reply to the

disciples of the Baptist whom he sent to inquire whether He

was really 6 ἐρχύμενος (Mt. 117 *=Lk. 7'**) took the practical

shape of performing acts of mercy in their presence; and His

answer, based on the things which they had seen and heard,

leaves us in no doubt that the evidence suited to carry conviction

to the Baptist’s mind was His fulfilment of the acts which had

been predicted of the ideal Servant. We may compare especially

τυφλοὶ ἀναβλέπουσιν With Isa. 427 ‘ to open blind eyes’ (part of

the Servant’s mission),* 61' ‘to proclaim .. . the opening (of eyes)

to them that are blind’, 35° ‘Then the eyes of the blind shall

be opened ’t ; χωλοὶ περιπατοῦσιν with Isa. 35° ‘then shall the lame

man leap as an hart’; πτωχοὶ εὐαγγελίζονται with 61' ‘ Yahweh hath

anointed me to preach good tidings to the poor’. The gentle

words of reproof with which the message ends—xal μακάριός ἐστιν

ὃς ἐὰν μὴ σκανδαλισθῇ ἐν éwoi—would naturally remind the Baptist

not to range himself with those of whom it had been written,

‘Like as many were appalled at thee, &c.’ (Isa. 52"), and ‘as one

* The reference in Isa. is of course to the removal of moral blindness; but it

should be unnecessary to recall the fact that our Lord’s physical miracles had

always their moral analogue, and depended for their performance upon faith in
the recipient.

+ Isa. 35, which is late, is based upon Isa. 70 ff., and develops its thought.

106 MISPRANSEALIONS OF [HE

from whom men hide their face, he was despised and we esteemed

him not’ (Isa. 53’).

From these considerations we deduce the conclusion that the

fact that our Lord was to fulfil the rdle of the ideal Servant,

though not understood by the Apostles, was in some measure

realized by the Baptist. If this was so, since the atoning work

pictured in Isa. 53 formed the culmination of that rdle, can it be

maintained that the words ὁ αἴρων τὴν ἁμαρτίαν τοῦ κόσμου are

improbable in the Baptist’s mouth? In the verses which follow,

Jn. 1°, he states that he had no previous knowledge of Him

Whose coming he was heralding, and did not know how to

recognize Him till it was Divinely revealed to him that the sign

would be the descent of the Spirit upon Him. This revelation

was surely deduced from Isa. 42' (the first great passage descriptive

of the Servant’s mission), where Yahweh states, ‘I have put My

Spirit upon him’; and Isa. 61’ where the Servant is represented

as saying, ‘The Spirit of the Lord Yahweh is upon me’.* Thus

evidence unites in indicating that it was the coming of the ideal

Servant of Yahweh that the Baptist believed himself to be heralding.t

* Cf. the way in which the heavenly announcement at the Baptism, Mt. 3!7 and

parallels, is modelled on Isa. 42! as quoted in Mt, 12!8 (noted by Allen, ad Joc.).

+ It is perhaps significant that (apart from Jn. 3%) the title Χριστός ‘ Messiah’ is

not employed by the Baptist. His titles are 6 ὀπίσω pov ἐρχύμενος Mt. 31}, Jn. 177,

ὁ ἐρχόμενος simply Mt. 113 = Lk. 72, ὁ ἀμνὸς τοῦ Θεοῦ Jn. 129-55, ὁ vids τοῦ Θεοῦ Jn. 183.

The fact is evident that Deutero-Isaiah’s conception of the suffering Servant did

not enter into the popular Messianic expectation of the time (cf. a sermon by the

writer on Zhe Old Testament Conception of Atonement fulfilled by Christ, published

by the Oxford University Press, pp. tof.) Very possibly the Baptist avoided

the title ‘Messiah’ in order that he might not mista’.enly be supposed to be

heralding the political Messiah of popular expectation. That he was not alone

in fixing his hopes upon the ideals of Deutero-Isaiah rather than upon those

associated with the Messianic King is proved by the Birth-narrative of Lk., where

Simeon is described (235) as προσδεχύμενος παράκλησιν τοῦ Iopa}A-—a clear reference

to ‘Comfort ye, comfort ye my people’, which forms the burden of Deutero-

Isaiah's prophecy (Isa. 40! ; cf. also 4019, 513, and in Trito-Isaiah 57!8, 617, 6613-18),

Thus, when this latter holds the infant Saviour in his arms and uses the words,

εἶδον of ὀφθαλμοί pov τὸ σωτήριόν gov... φῶς εἰς ἀποκάλυψιν ἐθνῶν, he has clearly

in mind the passage in the second great description of the ideal Servant where the —

words occur, ‘I will give thee for a light to the Gentiles, that thou mayest be My

salvation (or, that My salvation may be) unto the end of the earth’ (cf. also καὶ

δόξαν Aad σου Ἰσραήλ with Isa. 4618, ‘and I will place salvation in Zion for Israel

My glory’). His knowledge of the third and fourth Servant-passages, where the

Servant is pictured as meeting opposition, persecution, and death (Isa. 504’,

ORIGINAL ARAMAIC Of FE GOSEEL. 407

What, however, is the origin of the expression ‘Lamb of God’

as used by the Baptist, and what is its precise force? ‘The phrase

does not occur in Isa. 53, where v.‘, which brings in the simile

of a lamb, simply says that the Servant was ‘like a lamb that is

led to the slaughter (not, ‘to the sacrifice’), and like a ewe

(LXX ἀμνός) that before her shearers is dumb’, The words

5 αἴρων κτλ. are based, not on this verse but on v.", ‘and their

iniquities he shall bear’, where the simile is dropped and ‘My

righteous Servant’ preceding forms the back-reference of the

emphatic ‘he’. ‘The Lamb of God’ suggests the sense, ‘the

Lamb provided by God’ as a fitting offering, which reminds us

of Gen. 22°, ‘God shall provide Himself a lamb for a burnt

offering’; and combining v.‘ and v." of Isa. 53 with v. which

states that it was Yahweh who was pleased to bruise him, and

allowing for the influence of Gen. 22°, we may perhaps consider

that we have accounted for the use of the phrase.

A more probable solution, however, is suggested by Dr. Ball’s

remark that Heb. nb /alé ‘lamb’ has come in its Aram. form Nyon

laa to mean ‘child’, “boy, youne many sccuvant τ In’ fhe

last sense it denotes in Pesh. e.g. Abraham’s ‘young men’

(Gen 22°- “so αἰ ine Fares Jens), the priests “servant

(toa, δ᾽ ἢ and the centumion 5. πεῖνα (Mt, δ). Thus

ὁ ἀμνὸς τοῦ Θεοῦ may stand for ΝΠΟΝῚ ND, intended primarily to

bear the sense, ‘the Servant of God’, i.e. Yahweh’s righteous

Servant who, according to Isa. 53""”, was to bear the sins of many.

If this is so, there may well be a word-play in the choice of the

term N90, suggesting as it does the /amb-like or sinless character of

the ideal Servant; thus, ‘the Lamb of God’ is a rendering by no

means excluded by this new interpretation. Further, since syd

also bears the sense ‘child’, it is not unlikely that the thought

of ‘the Child of God’ is also present.t In συ. ἢ the sign by which

52'3—53!*), obliges him, moreover, to warn the holy Mother that the child is

destined to become a σημεῖον ἀντιλεγόμενον, and to predict καὶ σοῦ δὲ αὐτῆς τὴν

ψυχὴν διελεύσεται ῥομφαίας Anna the prophetess and her circle seem also to have

rested in the same hope (cf. Lk. 286-88), All this is not a later invention; it bears

upon its face the unmistakable stamp of historical truth.

* The fem. of this word, /*lithd ‘maiden’, is familiar to every one from Mk 5#!.

+ Dr. Ball renders the assumed Aram. original, ‘Behold the Young Servant or

Child of God’, and does not bring the expression into connexion with Deutero-Isaiah.

108 ΜΙΘΙΝΑΝΘΠ ΑἸΤΟΝ Oe ries

the Baptist was to recognize 6 ἐρχόμειος, viz. the descent and

abiding on Him of the Spirit, was, as we have already remarked,

the sign of Yahweh’s ideal Servant. After witnessing this, the

Baptist says, κἀγὼ ἑώρακα καὶ μεμαρτύρηκα ὅτι οὗτός ἐστιν ὃ vids τοῦ Θεοῦ.

It is not impossible that 6 υἱὸς τοῦ Θεοῦ may again represent the

Aram. ΝΠΟΝῚ NOD, interpreted as ‘the Child of God’ but intended

primarily to mean ‘the Servant of God’. A sufficient explanation

for the translation of the same term by ἀμνός in ὦ." but by vids in

v.*' may be found in the difference of context, the first passage

picturing the nyo as a sacrifice, the second as baptizing with the

Holy Spirit.

If it be objected against this explanation of ἀμνός = Se) in the

sense ‘Servant’ that the term used in Deutero-Isaiah to denote

the ideal Servant is regularly Heb. 72¥ = Aram. 8733, properly

‘bond-servant ’, it may be replied that the choice of Sas) rather than

ΔῚΣ is sufficiently explained by the word-play involved. While

NILY = δοῦλος, ΝΟΌ Ξε: παῖς. Both Greek terms are indifferently used
in LXX to render the 722 of Deutero-Isaiah, but the preference is

for παῖς (δοῦλος in 49**°; παῖς in 42', 49°, 50", 52"); and it is παῖς

which is used of our Lord as the ideal Servant in Acts 3", 47°.

2°. Ὅτε οὖν ἠγέρθη ἐκ νεκρῶν, ἐμνήσθησαν ot μαθηταὶ αὐτοῦ ὅτι τοῦτο

ἔλεγεν. We note the curious use of the Imperfect, ‘He was saying’,

where the context demands a-Pluperfect, “He had said. In

Aramaic an Imperfect sense is indicated by the coupling of the

Participle V8 ’amar with the subst. verb, while a Pluperfect is

commonly represented by use of the Perfect WO8 ’amar similarly

coupled with the subst. verb. Thus S17 128 ’a@mar hawa ‘He had

said’ may easily have been misinterpreted as S13 V8 ‘amar hawa

‘He was saying’, an unvocalized text in W. Aramaic affording

(so far as we know) no distinction between the Perfect and the

Participle beyond that which is indicated by the context. In a

carefully written unvocalized Syriac text the distinction is marked

by use of a diacritic point, below for the Perfect, above for the

Participle. Thus Joo τοῦ = ‘He had said’, Joo τού = ‘He was

saying’.

6%, τὰ ῥήματα ἃ ἐγὼ λελάληκα ὑμῖν seems to mean, ‘The things

about which I have been speaking to you’ (viz. the eating of My

ORTGUN SE ARAMAIC OE HE GOSPEE . too

flesh and the drinking of My b‘ood).* So perhaps in v.® ῥήματα

ζωῆς αἰωνίου Should mean, ‘the things of eternal life’. Aramaic Πρ,

like Hebrew 7233, means both ‘word’ and ‘thing... Cio fer the

fatter schse, Dan, Στ Lbis-ordinanily sencerea

ῥῆμα or λόγος by Theodotion; cf. 2° ἀπέστη dx’ ἐμοῦ τὸ ῥῆμα.

Similarly Hebrew 72) ‘thing’ is often rendered ῥῆμα in LXX;

e.g. 2 Sam. 12° ἀνθ᾽ ὧν ὅτι ἐποίησεν τὸ ῥῆμα τοῦτο.

37.38 =h be Gr} ΄, € ,ὔ A tr. a ε A ε ia ε Ἢ A ‘ 7 . V OE TY) ἐσχατῇ PEPE TY) μέγα 7) Τῆς €OPTNS ἱστήηκει ὁ ἴησους, και

ἔκραξε λέγων "Kav τις διψᾷ ἐρχέσθω πρός με καὶ πινέτω. ὃ πιστεύων εἰς ἐμέ,
καθὼς εἶπεν ἡ γραφή, ποταμοὶ ἐκ τῆς κοιλίας αὐτοῦ ῥεύσουσιν ὕδατος ζῶντος.

The quotation which our Lord here refers to the Scriptures has
caused great perplexity. The fact has rightly been recognized that
it is a free combination of several O.T. passages which speak of a
river of living waters which, in the Messianic age, is to issue from
the Temple-mount, and to become the source of life and healing far
and wide. The principal development of this conception is found
in Ezek. 47°". We may notice especially v.’, where it is stated
that ‘it shall come to pass,that every living creature which swarmeth
in every place whither the rivers come, shall live’. Ezekiel’s con-
ception has been taken up by two later prophets. Joel 3" (4" in
the Heb.) predicts that ‘a fountain shall come forth of the house of
the Lord, and shall water the valley of Shittim’; while in Zech. 14°
we find the statement, ‘Jt shall come to pass in that day, that /rving
waters shall go out from Jerusalem ; half of them toward the eastern
sea, and half of them towards the western sea’ (the latter statement
is based upon the passage quoted from Ezek., where the word
rendered ‘the rivers’ is vocalized as a dual, 8.21). We may
believe that our Lord had all these passages in His mind ; and in
each of them the expressions which are most significant are itali-
cized. In addition to these passages, it can hardly be doubted
that, in using the words ’Eav τις διψᾷ ἐρχέσθω πρός pe καὶ πινέτω, He
was dwelling on Isa.55'", ‘Ho, every one that thirsteth, conze ye to
the waters... . Incline your ear and come unto Me; hear, and your
soul shall live’; and Jer.2", ‘ They have forsaken Me, the source of
living waters’.

There still remains the outstanding difficulty, ‘out of his belly

* Cf, Gore, Bampton Lectures, note 60 (p. 275).

io MISTRANSLA TIONS OF THE

shall flow, ἄς. Even if, as seems more than doubtful, the thought

is of the distribution of the blessing ‘in fuller measure’ by its

recipient (so Westcott, who compares 4", 6”, 5°), the fact remains

that this conception as expressed cannot be connected with any

O.T. passage; and though we can understand that our Lord may

well have combined the sense of the passages noticed above, and

that so doing His reference would be immediately apprehended by

His hearers, we cannot believe that He would have imported, or

that they would have accepted, an idea which is not found in any

O.T. passage which speaks of the water of life.

The difficulty may at once be solved upon the hypothesis that

the passage has been translated from Aramaic. As we have seen,

Joel speaks of ‘a fountain’, Hebrew i382 ma‘yan* ; and the word is

the same in Aramaic (employed, e.g., in the Targum of Ps. 104”,

Prov. 5", 8%). The Aramaic for ‘belly’ or ‘bowels’ is ἡ) méin

(ilebrew. 52); it is used, 6.5., of the belly of the image im

Dan 2. it will-at once be Seen that; in an unvocalized text

Py ‘belly’ and #2 ‘fountain’, would be absolutely identical.

Adopting the word for ‘fountain’ our Lord’s words would run

in Aramaic, 8202 ONT JT 2 PROT yO ἘΦ M2 MY ONT 7
PADI ANY PYII PY ΡΟ pond. If ‘fountain’ is correct, however,

how can we connect ‘He that believeth in Me’ with ‘rivers

from the fountain’? There can be little doubt that, as was recog:

nized by the most ancient western interpreters, the clause really

belongs to the offer preceding it. On this view the Aramaic yields

the sense—

‘He that thirsteth, let him come unto Me;

And let him drink that believeth in Me.

As the Scripture hath said, Rivers shall flow forth from the

fountain of living waters’.

* It is worthy of note that the Joel-passage with its allusion to the fountain

is directly applied to the Messiah in Midrash Rabba on Ecclesiastes, par. i. 28:

yey fav oven ΠΝ aby ons Sen As ἼΝΩΠ ms aby pee Sew ay
Dspwn bn3 ΤΙΝ TPwAy XY 1”) MD ‘Just as the first Redeemer (Moses) caused

the well to spring up, so also shall the second Redeemer cause the waters to

spring up, as it is said, ‘‘And a fountain shall come forth from the House of the

Lord, &c.’’’. This passage follows directly upon a similar Midrashic deduction

which was clearly in the minds of the people who witnessed our Lord’s miracle

ORPGINAL ARAMAIC. OF ΕΠ GOSPEL a

Our Lord, we are told, ‘stood forth and cried aloud’, like one of

the prophets of old; and His words, like theirs, fall naturally into

grand and impressive parallelism. The reference to Scripture

which follows the parallel couplet summarizes the main conceptions

of Ezekiel, Joel, and Zechariah. When the passage was trans-

lated from Aramaic into Greek, ;y } was taken to mean, ‘from

the belly’; and this was connected with ‘he that believeth in Me’,

and was therefore rendered, ‘from his belly’.

8”. ᾿Αβραὰμ ὃ πατὴρ ὑμῶν ἠγαλλιάσατο ἵνα ἴδῃ τὴν ἡμέραν τὴν ἐμήν, καὶ

εἶδεν καὶ ἐχάρη. This passage can hardly be preserved in its original

form. No extension of the use of iva seems adequate to explain

ἠγαλλιάσατο iva ἴδῃ, and moreover, if we grant that ‘rejoiced to see’

is the sense intended, the following clause καὶ εἶδεν καὶ ἐχάρη, instead

of forming a climax, makes mere tautology. What we expect the

first clause to say is, not that Abraham rejoiced to see the day, but

that he /onged to see it, and that the satisfaction of this longing was

the cause of his gladness. After a verb meaning ‘longed’ the

construction with iva (Aramaic 7) would be natural ; and this mean-

ing is expressed both by Pal. Syr. sauh/? and by Pesh. Joo wams.

In Syriac we in Pe'al and ΡῈ] (the form used in Pesh.) means

both ‘wished, longed’ and also ‘exulted’ (cf. Payne Smith, 5. v.).

The verb is not known to occur in W. Aramaic, but there is no

reason why it should not have been in use; and the assumption

that a wrong meaning has been given to it by the translator

(‘exulted’ instead of ‘longed ’) at once removes the difficulty.*

of the loaves and fishes, and, in asking a further sign, recalled the miracle of the

Mania (Guet03!):: ond ΞΡ ΠΡΟΣ 9237 WNW pon nS WEA wad Ca m1

Vaseode Mes πὸ Soe, (en ΠΣ vo) ans oy FIN DMOZ jf ‘Just as the

first Redeemer brought down the Manna, as it is said, ‘‘ Behold, I am about to

rain bread from heaven for you”, so also the second Redeemer shall bring down

the Manna, as it is said, ‘‘ There shall be a handful of corn in the earth” ’.

* (1) What is the basis of the statement that Abraham saw the day of our Lord,

and (2) what precisely is to be understool by ‘My day’? There is nothing in the

text of Genesis, or elsewhere in the O.T., which seems adequately to answer

these questions ; yet we must suppose that our Lord’s words, so far from being

similarly obscure to His hearers, were in fact calculated to appeal to their know-

ledge of current Biblical exegesis. Perusal of the Rabbinic interpretation of the

Covenant-scene in Gen. 15, as we find it set forth in the Jerusalem Targum,

appears at once to shed a flood of light upon both questions ; and lends, moreover,

I12 MiSs. RAN SEATIONS OF, Jie

9”. ἕν οἶδα, 1.6. HIN YT NIO, may well be an error for 728 YR XI

‘This 1 know’; and this is actually the reading of Pal. Syr. ὧν Jao

“ὦ b?. The difference between sin Adda ‘one’ and win hada

‘this’ in an unvocalized text is merely the difference between n and
nm, which are very easily confused. It cannot be urged, however,

that ἕν οἶδα yields an unsuitable sense.

20. The strange use of οὐκ οἴδαμεν in the mouth of Mary

Magdalen, where we should expect οὐκ οἶδα, may be due to a

strong support to the reading ‘/onged to see My day’, which we have adopted

above.

The Targum of this chapter opens by picturing Abraham in despondent frame

of mind after his victory over the kings narrated in ch. 14;—‘The righteous

Abraham pondered in his heart and said, ‘‘ Woe is me! perchance I have received

the recompense of the commandment in this world, and there shall be for me

no part in the world to come; or perchance the brethren and neighbours of those

slain ones who fell before me shall come and be established in their cities and

provinces, and there shall be associated with them many legions whom they will

lead out against me; perchance the commands imposed upon me were but light in

the former times when they fell before me, and they are spared as my opponents ;

or perchance merit was found in me in the former times when they fell before me,

but perchance it shall not be found in me the second time, and the name of

Heaven shall be profaned in me.” Therefore there came a word of prophecy

from before the Lord to righteous Abraham, saying, ‘‘Fear not, Abraham;

although many legions shali be gathered together and shall come against thee,

My Mémra shall be a protecting buckler to thee in this world, and a shield over

thee continually in the world to come.’?’ Coming to v.!, we find the following

paraphrase :—‘ And the sun was inclining towards setting, and a deep sweet sleep

fell upon Abraham. And lo, Abraham saw four kingdoms which were to arise

to enslave his sons, ἊΣ nbpy nd43 nown ΓΝ “Terror Darkness Great

Falling upon him”. ΠΝ Terror, which is Babylon ; navn Darkness, which

is Media ; nbhy Great, which is Greece ; nbps Falling, which is Edom (i.e. Rome),

that is the fourth kingdom which is destined to fall, and shall not rise again for

ever and ever. v.17 And lo, the sun had set and it was dark; and Jo, Abraham

beheld until seats were ranged in order and thrones set; and lo, Gehenna which

is prepared for the wicked in the world to come like an oven with glowing sparks

surrounding it and flames of fire, into the midst of which the wicked fell because

they had rebelled against the Law in their lifetime ; but the righteous who kept

it shall be delivered from affliction’.

The reference is to the four kingdoms of Dan. 7'~' (cf. the same interpretation

of ‘Terror, &c.’ in Midrash Bereshith Rabba, par. xliv. 20), whose career is

terminated by the great world-judgement which ushers in the coming of the Son

of Man (v.!8). If, then, this Rabbinic exegesis lies behind Jn. 858, ‘My day’ is

‘the day of the Son of Man’, a vision of which was granted to Abraham in

response to his heart-searching and longing. This is in entire accordance with

the eschatological background which we find to the conception of the Son of Man

in the Synoptic Gospels.

αν hd

ONMIGINALE ARAMAIC OF Vit GOS TEL τ»

misreading ΝΑ)" ND la yeda‘na (1st plur. Perfect) of an original

NIT! N? la yad“ana (fem. sing. Participle combined with 1st pers.

pronoun). Cf., for this latter form, Dalman, Gramm. p. 235. The

same mistake, y’da‘na for yada‘na (masc. sing. Participle combined

with ist pers. pronoun), is made in the vocalization of Nyt

Num. 22° in Walton’s Polyglot. Possibly οἴδαμεν in the opening

words of Nicodemus (3°) may likewise represent δῶ) ‘I know’.

20'%, ἔρχεται Μαριὰμ 7 Μαγδαληνὴ ἀγγέλλουσα. . . ὅτι “Ἑώρακα τὸν

κύριον καὶ ταῦτα εἶπεν αὐτῇς, The change from direct to oblique oration

is strange and awkward. Ἑώρακα = NN haméth, ἑώρακε = NNO

hamyath.* The two forms are identical in the unvocalized text,

and the latter may easily have been taken for the former by the

translator under the influence of the ordinary construction with ὅτι

recitativuum. Thus we may conjecture that the original ran,

‘announcing that she had seen the Lord, and that He had

spoken, ἄς:

* We have assigned the Galilaean verb Nion to a native of Magdala. If NIN

was used in the narrative there might be a precisely similar confusion—Ist pers.

Mn, 3rd pers. NNN.

2520 I

(ΠῚ ΥΠῚ

OLD ΤΕΘΙΑΜΕΝῚΤ OUOTATIONS ΕΝ bi

POUR GOSPEL

Tue question whether the writer of the Fourth Gospel cited the

©. trom. the Hebrew Bible or the NX is important τ ite

bearing on the question of the original language of the Gospel.

If the author was a Hellenist he would naturally have employed

the LXX. If he was a Palestinian he would be more likely to

make his citations from the Hebrew; and if he actually wrote in

Aramaic he could hardly have done otherwise. Thus, though

the question of the Johannine quotations has frequently received

discussion, a fresh examination may possibly bring to light certain

points which have hitherto passed unnoticed. This section of our

examination gives therefore a tabulation of all O. T. citations and

references, together with the Hebrew text of each passage and its

translation compared with the LXX rendering.

1. 1% ᾿Εγὼ φωνὴ βοῶντος ἐν τῇ ἐρήμῳ Εὐθύνατε τὴν ὁδὸν Κυρίου, καθὼς

εἶπεν Hoaias ὃ προφήτης.

Isa. 40? MN? FP] WB Tawa NIP DP ‘The voice of one crying,

In the wilderness prepare ye the way of the Lord’.

LXX Φωνὴ βοῶντος ἐν τῇ ἐρήμῳ, “Ετοιμάσατε τὴν ὁδὸν Kupiov.

Jn. quotes from memory, and substitutes the verb of the parallel

clause, 3728? ned) ABW NW‘ make straight in the desert a high-

_ way for our God’, for the verb 332 ‘prepare ye’. In doing this, he

seems to be thinking, however, of the Hebrew and not of the

LXX, since the latter renders ΤἼΘΣ not by Εὐθύνατε, but by εὐθείας
ποιεῖτε. The fact that the words ‘in the wilderness’ properly form

in the Hebrew the opening of the proclamation (synonymous with

‘in the desert’ of the parallel clause), whereas LXX and Jn., as

CUOTANMONS ΙΝ ΤΗΝ POURIM GOSPEL ar.

the text of these versions is punctuated, treat them as descriptive

of the speaker’s situation, is unimportant, since the punctuation is

a secondary matter.

2. 1° ᾿Αμὴν ἀμὴν λέγω ὑμῖν, ὄψεσθε τὸν οὐρανὸν ἀνεῳγότα, καὶ τοὺς

ἀγγέλους τοῦ Θεοῦ ἀναβαίνοντας καὶ καταβαίνοντας ἐπὶ τὸν υἱὸν τοῦ

ἀνθρώπου.

Gen. 287 '2890 ΠΩ ΠῚ ΠΡ Θ᾽ yy ivy ΠΕΣ ase ὉΡῸ nam odny
aon" Dy ὈΠῸΝ ‘And he dreamed, and lo, a ladder set up on the

earth, and its top reaching to the heaven; and lo, the angels of

God ascending and descending upon it’.

LXX καὶ évurvidcOy καὶ ἰδοὺ κλίμαξ ἐστηριγμένη ἐν TH γῇ, ἧς ἡ

κεφαλὴ ἀφικνεῖτο εἰς τὸν οὐρανόν, καὶ οἱ ἄγγελοι τοῦ Θεοῦ ἀνέβαινον καὶ

κατέβαινον ἐπ᾽ αὐτῆς.

The quotation takes the form of a free reminiscence. It seems

clear, however, that in the words, ‘ascending and descending upon

the Son of man’, we have an interpretation of the final {a different

from that which is generally accepted. ia is regularly taken to

mean ‘on it’ (the ladder); but there is also the possibility of the

interpretation ‘on him’ (Jacob), and this appears to be adopted in

Jn.’s citation.* Jacob, as the ancestor of the nation of Israel,

summarizes in his person the ideal Israel in posse, just as our

Lord, at the other end of the line, summarizes it in esse as the

Son of man. The Genesis-passage, in which ‘the ladder is an

image of the invisible, but actual and unceasing connexion in

which God, by the ministry of His angels, stands with the earth,

in this instance with Jacob’ (Delitzsch), points forward to ‘the

constant and living intercourse ever maintained between Christ

and the Father’ (Driver). The point which concerns us here is

that the interpretation put upon the passage depends on the

Hebrew, in which, since ned ‘ladder’ is masculine, the force of

12 is ambiguous. In LXX, ἐπ᾽ αὐτῆς can refer only to κλίμαξ. It
may be added that Jn.’s ἀναβαίνοντας καὶ καταβαίνοντας literally

* We should of course expect yoy in this sense, as in the following verse

yoy 38) ‘standing over him’ (not ‘standing upon it’—the ladder), We are not,

Renee concerned to argue the legitimacy of the interpretation, but merely its

origin ; though it may be remarked that this interpretation of 2 might be justified

by the use of the preposition to denote proatmity (see Oxford Hebrew Lexicon,

as iL).

ΓΦ

T16 OED EPrESrAVENT OUCTATLON:

represents the Hebrew participial construction 0° Dy, which

is obscured in ἀνέβαινον καὶ κατέβαινον of L.XX.*

8. 2% ᾿Εμνήσθησαν οἱ μαθηταὶ αὐτοῦ ὅτι γεγραμμένον ἐστίν Ὃ ζῆλος

τοῦ οἴκου σου καταφάγεταί με.

Ps. 69” “INN ya ΠΣ ‘The zeal of Thine house hath

eaten me’.

LXX ὃ ζῆλος τοῦ οἴκου σου καταφάγεταί pe.

Here Jn. and LXX are in verbal agreement against the Heb.

‘hath eaten me’.

There is a Ὁ. ὦ, κατέφαγεν which is found in LXX in B’x**R, and
in Jn. in (13) &c. & S (vt.8 vg.) € (boh) Eus Epiph.

4, 6° of πατέρες ἡμῶν TO μάννα ἔφαγον ἐν TH ἐρήμῳ, καθώς ἐστιν pes ἣμ μ γ ἢ ἐρήμῳ,
γεγραμμένον “Aptov ἐκ τοῦ οὐρανοῦ ἔδωκεν αὐτοῖς φαγεῖν.

Ex. 16' pyowaTw on? 02) HDD 27 ‘Behold, I will rain for

* This note stands as worked out by the writer before it occurred to him to

consult the Midrash Bereshith Rabba for traces of the interpretation of {2 which

he has suggested as inherent in the Johannine reference. He now finds that such

an interpretation was actually put forward and debated in early times in Rabbinic

circles ; cf. Bereshith Rabba, par. Ixviii. 18: DYTT" ody ΜΠ OND) 7) WN ΟἹ

ΡΟ" amy amo ὈΡΘΌΣ astm ody op wpa osm ody xm (ὩΡῸΣ
ROW 92 DMN 12 DP 1 OMAN a2 oD oO yD JPY DNA
mbynd ody «πον appn soy papxw sin ΠΝ aan Ja ἼὝΦΨΝ Sew

(wom DNs nod ahs by be aby DPN DX) ‘(Interpretations of)

Rabbi Hiya and Rabbi Yannai. The one scholar says, ‘‘ Ascending and descending

upon the ladder’’, and the other says, ‘‘ Ascending and descending upon Jacob”’.

The explanation, ‘‘ Ascending and descending upon the ladder ”’, is to be preferred.

The explanation, ‘‘ Ascending and descending upon Jacob”’, implies that they were

taking up and bringing down upon him. They were leaping and skipping over

him, and rallying him, as it is said, ‘‘ Israel in whom I glory”’ (Isa. 40). ‘‘ Thou

art he whose εἰκών is engraved on high.’”? They were ascending on high and

looking at his εἰκών, and then descending below and finding him sleeping’. The

words translated ‘they were taking up and bringing down upon him’ are very

obscure in meaning; but the following note by Dr. Ball offers an elucidation.

‘I would ask why the Genesis text does not say were coming down and going

up thereon? It seems rather strange that the Angels of God should start from the

earth. But leaving that on one side, I am inclined to think that the Midrashic

3 AN») ody is a sort of general reply to the unasked question, Why were

the angels going up and coming down? the answer being, They were taking up

and bringing down—acting as carriers between Earth and Heaven. In this case,

apparently, they were taking up to Heaven the εἰκών of the sleeping Jacob (which

ΙΝ THOU RTH GOSPEL 117

you bread from heaven’. LXX Ἰδοὺ ἐγὼ ὕω ὑμῖν ἄρτους ἐκ τοῦ

οὐρανοῦ.

x. 10" mbox Da) myny yn2 WA ont Sin ‘That is the bread

which the Lord hath given you to eat’. LXX Οὗτος ὁ ἄρτος ὃν

ἔδωκεν Κύριος ὑμῖν φαγεῖν.

Ps, 78% ind jn2 oxy 13279 ‘And corn of heaven He gave them’.
LXX καὶ ἄρτον οὐρανοῦ ἔδωκεν αὐτοῖς.

In Ps. 78% LXX’s rendering of [7 ‘corn’ by dprov (only so

rendered here) is dictated by recollection of Ex. 16%. Jn.’s quota-

tion is a free reminiscence of Ex. τό Ὁ, probably uninfluenced by

recollection of the Ps. passage. In rendering [Αρτον ἐκ τοῦ οὐρανοῦ

it is nearer to the Heb. of Ex. 16‘ than is LXX plur. ἄρτους.

5. 6” ἔστιν γεγραμμένον ἐν τοῖς προφήταις Καὶ ἔσονται πάντες διδακτοὶ

Θεοῦ.

is ‘‘ fastened to the Throne of Glory’’; Targ. Jon. ad loc.). As Jacob was in deep

sleep, was this εἰκών his wraith or spirit—supposed to be separated from the body

under conditions of trance? The case would then be parallel to that of St. Paul

‘caught up to the third Heaven” (2 Cor. 12!) where he “ heard” ἄρρητα, much

as Jacob became conscious of Yahweh “standing by him”, and heard His voice.’

It is difficult to resist the conclusion that the remarkable explanation of this

Midrash throws further light upon the Johannine passage. Jacob’s εἰκών (the

Hebrew simply reproduces the Greek term) is already existent in Heaven (cf. also

Targ. Jerus. and Targ. Jon. ad loc.); this eix@v—inasmuch as Jacob embodies the

national hope and ideal—represents the heavenly Man (cf. 1 Cor. 1547-49 ὁ δεύτερος

ἄνθρωπος ἐξ οὐρανοῦ, Whose εἰκών we are in the future to bear) who is to come

on the clouds of Heaven; if the heavens were opened Nathaniel might behold the

angels exulting over him.

The same interpretation of 12 as referring to Jacob is given a little further on

(B.R. par. Ixix. τὴ in a comment on poy 3y5 9% 73M) ‘And, behold, the Lord

stood over him’ (Gen. 288): Δ) Sy ww maw oda [30 bw ἸΠῺΝ ὋΝ

wma np» psy Any snp Naw way ἡδν ow oar ym ΠΟΣῚ,

poy ΤΠ mo 25. osm ody ods condo mam abnna qo Syn
dyn (772 A’apN ‘ Rabbi Abbahu said, It is like a royal child who was sleeping

in a cradle and flies were settling on him; but when his nurse came, his nurse bent

over him, and they flew away from off him. So at first, ‘And, behold, the angels

of God ascending and descending upon him’’. When the Holy One (blessed be

He) revealed Himself over him they flew away from off him’. We may note that

Rabbi Iliya and Rabbi Yannai also differed as to the interpretation of the suffix

of dy, the one explaining that the Lord stood on the ladder, the other that He

stood over Jacob.

118 OLD TESTAMENT OU O11 fe ON.

Isa. 54% mn 9) 23772) ‘And all thy sons shall be taught of
tite ord.

LXX (in connexion with v.” καὶ θήσω τὰς ἐπάλξεις σου ἴασπιν,

κτλ.) καὶ πάντας τοὺς υἱούς σου διδακτοὺς Θεοῦ.

Clearly Jn., in treating the statement as an independent sentence,

is dependent upon Heb. and not on LXX. Nevertheless, it is

probable that the use of @co3—‘taught of God’ in place of ‘taught

of the Lord’—is due to LXX influence. If this is so, the natural

inference is that the quotation was originally made directly from

the Heb., and was afterwards modified by a copyist under LXX

influence—possibly by the translator from Aramaic into Greek.

6. 7° καθὼς εἶπεν ἡ γραφή, ποταμοὶ ἐκ τῆς κοιλίας αὐτοῦ ῥεύσουσιν

ὕδατος ζῶντος.

This passage has already been discussed, and has been shown

to involve a misunderstanding of an Aramaic original (cf. p. rog).

7. 7" οὐχ ἡ γραφὴ εἶπεν ὅτι ἐκ τοῦ σπέρματος Δαυείδ, καὶ ἀπὸ Βηθλεὲμ

τῆς κώμης ὅπου ἢν Δαυείδ, ἔρχεται ὃ Χριστός;

Based on Isa. 11', Jer. 23°, &c. (Davidic descent), Mic. 5° (5' in

Heb. ; from Bethlehem). The references are general merely.

8. 8" ἐν τῷ νόμῳ δὲ τῷ ὑμετέρῳ γέγραπται ὅτι δύο ἀνθρώπων ἡ μαρτυρία

ἀληθής ἐστιν.

Deut. ΤΟ 1357 Dip’ πον vamby is psy ἊΣ ‘aby “At the mouth

of two witnesses or at the mouth of three shall a word be estab-

lished’,

LXX ἐπὶ στόματος δύο μαρτύρων καὶ ἐπὶ στόματος τριῶν μαῤτύρων

στήσεται πᾶν ῥῆμα.

A vague reference.

9. τοῦ Οὐκ ἔστιν γεγραμμένον ἐν TO νόμῳ ὑμῶν ὅτι ᾿Εγὼ εἶπα Θεοί

ἔστε;

Ps. 82° DRS DION ἽΠΠΩΝ ΝΣ 6] have said, Ye are gods’.

I.XX Ἐγὼ εἶπα Θεοί ἐστε.

Heb. and LXX agree exactly, and the verbal agreement between

Jn. and LXX has therefore no special significance, since Heb.

could hardly be otherwise rendered.

10. 12° καὶ ἐκραύγαζον Ὥσαννά, εὐλογημένος ὁ ἐρχόμενος ἐν ὀνόματι

K upiov.

ΙΪΝ ΠΡ FOURTH GOsSrer 11g

Ps πτϑ ND Dy Win TiN NIN

mn’ ova Nan za

‘O Lord, save now!

Blessed be he that cometh in the name of the Lord !’

LXX ὦ Κύριε, σῶσον δή, |

3 , Os , 51 5... ,
εὐλογημένος ο ερχόμένος εν OVOLATL Κυρίου.

Heb. and LXX agree exactly. σοννὰ represents the Heb.

hosia-nna ‘Save now!’ which, by substitution of the short form of

the imperative for that with the cohortative termination, becomes

hoSa'-na, εὐλογημένος κτλ. is verbally identical with LXX.; but the

Heb. could hardly be otherwise translated.
5 > A Nae,

11. 12% εὑρὼν δὲ ὃ Ἰησοῦς ὀνάριον ἐκάθισεν ἐπ᾽ αὐτό, καθώς ἐστιν

γεγραμμένον

Μὴ φοβοῦ, θυγάτηρ Σιών'

ἰδοὺ 6 βασιλεύς σου ἔρχεται,

: καθήμενος ἐπὶ πῶλον ὄνου.

Zech. 9’ Heycna ND 933
poyATNa yn

qd ΝΣ qb nan
Na pea pry

ninnmby sgt) oy
ΠΕΣ ΜΡ Δ,

ΕἾ ΠῚ greatly, © daughter of Zion ;

shout, © daughter of Jerusalent:

Behold, thy king cometh unto thee;

Righteous and victorious is he;

Lowly, and riding upon an ass,

And upon a colt, an ass’s foal’.

LXX Χαῖρε σφόδρα, θύγατερ Sew
,ὔ , 3 ,

κήρυσσε; θύγατερ Ἱερουσαλήμ:

ἰδοὺ ὁ βασιλεύς σου ἔρχεταί σοι,

δίκαιος καὶ σώζων,
> Ν Ἁ Ἂ 5 Ν 5 Ν e 4

αὐτὸς πρᾳὺς Kat ἐπιβεβηκὼς ἐπὶ ὑποζύγιον
Ν wn ΤᾺ

καὶ πῶλον νέον.

120 OD ft hea eNO ΟΣ ΙΝ ΞΘ

The quotation is abbreviated and somewhat free. It is clear,

however, that πῶλον ὄνου is derived from Heb. and not from LXX.

12. 12" Ἡμεῖς ἠκούσαμεν ἐκ τοῦ νόμου ὅτι 6 Χριστὸς μένει εἰς τὸν

αἰῶνα. :

Ezek. 37” ndiyo np sy) “ay WW ‘And David my servant
shall be their prince for ever.

LXX καὶ Δαυεὶδ ὃ δοῦλός μου ἄρχων εἰς τὸν αἰῶνα.

false 8 Θ᾽ εἴθε eb.) 2 56 πὲ - δοέύα το:

The reference is vague and general.

88. ὁ , Ty ΄ A , οι ἃ 5
13. 12". ἵνα ὃ λόγος “Haalov τοῦ προφήτου πληρωθῇ ὃν εἶπεν

Κύριε, τίς ἐπίστευσεν τῇ ἀκοῇ ἡμῶν ; Ll a προ ἐστ, oles
καὶ ὃ βραχίων Κυρώου τίνι ἀπεκαλύφθη ;

Isa. 53' NYO? PONT Ὁ
mnds3 ἼΣΟΝ nim ying

‘Who hath believed our report ;

And the arm of the Lord, to whom hath it been revealed’.

LXX Κύριε, τίς ἐπίστευσεν TH ἀκοῇ ἡμῶν;

καὶ ὁ βραχίων Κυρίου τίνι ἀπεκαλύφθη ;

Heb. and LXX agree exactly, except that LXX has added the

opening Κύριε, which is also found in Jn.’s quotation which agrees

verbally with LXX. It is clear that the text of Jn. is influenced

by LXX.

14. 12°" ore παλιν εἰπὸν “Hoatas

Τετύφλωκεν αὐτῶν τοὺς ὀφθαλμοὺς

καὶ ἐπώρωσεν αὐτῶν τὴν καρδίαν,

ἵνα μὴ ἴδωσιν τοῖς ὀφθαλμοῖς

καὶ νοήσωσιν τῇ καρδίᾳ καὶ στραφῶσιν, καὶ ἰάσομαι αὐτούς.

Isa. 6" nya pyaca> poyin
YA PY} TAIT VIN}

POY WIND YVR AYTTB
19 NED 38 pay fags

‘Make the heart of this people gross,

And make their ears heavy, and blind their eyes;

Lest they see with their eyes, and hear with their ears,

And understand with their heart, and repent, and be healed’,

ΙΝ ΤΕ OU KTH GOs PEL ΤΩΙ

A an Vé

LXX ἐπαχύνθη yap ἡ καρδία τοῦ λαοῦ τούτου,
A lal BA Ν Ν 3 ‘

καὶ τοῖς ὠσὶν αὐτῶν βαρέως ἤκουσαν καὶ τοὺς ὀφθαλμοὺς

ἐκάμμυσαν,
, 2 lal ΟἽ nA ᾿ “A ΕῚ Ν > iA

μή ποτε ἴδωσιν τοῖς ὀφθαλμοῖς καὶ τοῖς ὠσὶν ἀκούσωσιν,
᾿ ce UU aA NAD / Ne oer Ψ v4

και TM) καρδίᾳ συνωσιν Και ἐπιστρέψωσιν, και ιασομαι αυτους.

Here Jn. is clearly independent of ΤΧΧ ; contrast Τετύφλωκεν

αὐτῶν τοὺς ὀφθαλμούς with καὶ τοὺς ὀφθαλμοὺς ἐκάμμυσαν : iva μή with

μή ποτε: καὶ νοήσωσιν τῇ καρδίᾳ With καὶ τῇ καρδίᾳ συνῶσιν : στραφῶσιν

with ἐπιστρέψωσιν. Jn. is not, however, merely a free reminiscence

of the Hebrew, as might be supposed from the fact that the writer

uses past tenses τετύφλωκεν, ἐπώρωσεν, While the Hebrew appears to

use Imperatives (R.V. ‘shut’, ‘make fat’), {2¥0, ¥Yn are either

treated as Infinitives Absolute in place of Perfects—‘blinding’

(lit. ‘smearing over’), ‘making gross’, standing for ‘He hath

blinded ’, ‘hath made gross’ (a normal and idiomatic usage); or

the forms are read as Perfects, ΤΠ, YY, as they might naturally

be read in the unvocalized text.* Thus (allowing for omission of

the reference to ears, and the transposition of a clause) Jn.’s read-

ing is a reasonably accurate rendering of Heb., and is nearer to it

than LXX in reading sing. τετύφλωκεν in place of plur. ἐκάμμυσαν

which makes the people the subject.

15. 13° ἀλλ᾽ ἵνα ἡ γραφὴ πληρωθῇ Ὃ τρώγων μου τὸν ἄρτον ἐπῆρεν ἐπ᾽

ἐμὲ τὴν πτέρναν αὐτοῦ.

Ps. 41'° Apy Dy νη) ΠΟ δεῖν ‘He that eateth my bread hath

lifted up his heel against me’.

LXX ὁ ἐσθίων ἄρτους pov, ἐμεγάλυνεν ἐπ᾽ ἐμὲ πτερνισμόν.

Jn. renders Heb. accurately, and is independent of LX X.

i) 16. 15° ἀλλ᾽ ἵνα πληρωθῇ ὃ λόγος ὃ ἐν τῷ νόμῳ αὐτῶν γεγραμμένος ὅτι

᾽'Ἔμίσησάν με δωρεάν.

Ps. 35" and 69' (© in Heb.) 5 ποθ ‘my haters without
cause ’.

LXX in both passages, οἱ μισοῦντές με δωρεάν.

A free reminiscence.

* Symmachus took the Imperatives 7230, yn as Perfects 7a3/1, yn, but,

unlike Jn., made the people (not Yahweh) the subject—6é λαὸς οὗτος τὰ ὦτα ἐβάρυνε,

καὶ τοὺς ὀφθαλμοὺς αὐτοῦ ἔμυσε.

New: OUD TESTAMENT OO UOCTATIONsS

17. 19% wa ἡ γραφὴ πληρωθῇ

Διεμερίσαντο τὰ ἱμάτιά μου ἑαυτοῖς

καὶ ἐπὶ τὸν ἱματισμόν μου ἔβαλον κλῆρον.

Ps. 22°3("in Heb.) [πὴ “a spn
bain sbeas ΕΣ by

‘They part (ov parted) my garments among them,

And upon my vesture do (or did) they cast lots’.

LXX διεμερίσαντο τὰ ἱμάτιά pov ἑαυτοῖς

καὶ ἐπὶ τὸν ἱματισμόν μου ἔβαλον κλῆρον.

Heb. and LXX agree closely. The verbal agreement between

Jn. and LXX points to LXX influence.

18. 19% Mera ταῦτα εἰδὼς ὃ Ἰησοῦς ὅτι ἤδη πάντα τετέλεσται ἵνα

τελειωθῇ ἡ γραφὴ λέγει Awd. σκεῦος ἔκειτο ὄξους μεστόν' σπόγγον οὖν

μεστὸν τοῦ ὄξους ὑσσώπῳ περιθέντες προσήνεγκαν αὐτοῦ τῷ στόματι.

Ps. 697 (2 in Heb.) pen ‘Apes NYP ‘and for my thirst they

gave me vinegar to drink’.

LXX καὶ εἰς τὴν δίψαν μου ἐπότισάν με ὄξος.

The reference is general merely.

19. 19” ἐγένετο yap ταῦτα ἵνα ἣ γραφὴ πληρωθῇ ᾿Οστοῦν οὐ συντρι-

βήσεται αὐτοῦ.

Ἐχ τ δ ΞΠΓΝΟ DS¥) ‘and ye shall break no bone of it’.

Te XeX καὶ ὀστοῦν οὐ συντρίψετε ar αὐτοῦ.

Num. 9.5 jaa N? ὈΧΡῚ ‘and they shall break no bone of it’.
bP, &,€ καὶ ὀστοῦν οὐ συντρίψουσιν ἀπ᾽ αὐτοῦ.

Ps. 345 61 in Heb.) ΓΟ" 5. ab
mays xb nam nn

‘He keepeth all his bones ;

Not one of them is broken’.

LXX [Κύριος] φυλάσσει πάντα τὰ ὀστᾶ αὐτῶν,

ἐν ἐξ αὐτῶν οὐ συντριβήσεται.

The quotation is a free reminiscence.

20. 19 καὶ πάλιν ἑτέρα γραφὴ λέγει Ὄψονται εἰς Ov ἐξεκέντησαν.

Zech. 12” MPITW ms ὃν iw’a) ‘and they shall look on me

whom they have pierced’.

LXX καὶ ἐπιβλέψονται πρὸς μὲ ἀνθ᾽ ὧν κατωρχήσαντο.

ΙΝ ΗΕ tOuURTH GOSPEL 155

Some fifty Heb. MSS. read We ‘on him’, and itis this text upon

which Jn. is dependent; or—since WN NS (D8) YON is scarcely

possible as a Hebrew construction—he may presuppose the more

natural reading WOON, The strange LXX rendering is based on

a reading *7P7 ‘they danced’, an erroneous transposition of the

letters of 71? ‘they pierced’.

Several LXX MSS., representing the Lucianic recension, read

καὶ ἐπιβλέψονται πρὸς μὲ eis ὃν ἐξεκέντησαν, Which is the rendering of

Theodotion. Aquila... σὺν 6 ἐξεκέντησαν, Symmachus. .. ἔμπροσθεν

ἐπεξεκέντησαν.

It is obvious that Jn. is independent of LX X, whose rendering

destroys the point of the quotation. The connexion with Theo-

dotion in the rendering εἰς ὃν ἐξεκέντησαν appears to be fortuitous

merely, and does not imply that Jn. and Theodotion were dependent

upon an earlier non-Septuagintal rendering (as suggested by

Swete, Jntrod. to the Ὁ. 1. in Greek, p. 398). “Exxevreivy is the

ἘΠ ΕΠ}. tendering of 751 (used. by lexXex in [udg. Ὁ 1 Chr. 10,

Jer. 44 (37), Lam. 4°, and by Aquila and Symmachus in Isa. 13");

and the variation between Jn.’s ὄψονται εἰς ὅν and Theodotion’s

ἐπιβλέψονται πρὸς pe eis ὅν is decisive against common borrowing

from an earlier Greek source. In the LXX MS. 240 we find the

rendering ὄψονται πρὸς μὲ eis ὃν ἐξεκέντησαν as a doublet, and this no

doubt is a Christian marginal variant influenced by Jn. The

Apocalypse, which is thoroughly Hebraic, has an echo of the O.T.

passage in 1 καὶ ὄψεται αὐτὸν πᾶς ὀφθαλμὸς καὶ οἵτινες αὐτὸν ἐξεκέντησαν.

Here we notice that the two verbs are the same as those employed

av alee

Thus the following classification of Jn.’s O.T. quotations may

be- made:

(a); Quotations dependent on the Tebrew ΝΞ ἢ 02. δ᾽

11, 14, 15, 20.

(ὁ) Quotations agreeing with LX X where this is an accurate

rendering of the Hebrew ; 9, 10, 17.

(c) Quotations agreeing with LXX where this differs from the

Hebrew ; 3, (5), 18.

(2) Prec reminiscences. 47,6, 12, 16,16, 19:

(6) Misreading of an Aramaic original ; 6.

124 OD FES TAM EN T-OU0 PA ON.

Under (a) we notice that, while in 4 and 11 the points of agree-

ment with Heb. against LXX are slight, all the other cases are

weighty and preclude any other theory than a first-hand knowledge

of the Heb. text. .
Under (δ) the agreement with LXX in 9 and 10 might be acci-

dental, since the Heb. could scarcely be translated in other words.

This, however, is a point not to be pressed, since 17 and the three

cases under (c) show a connexion with LXX which cannot be

accidental.

Under (c) we observe that the variations of Jn. and LXX from

Heb. are very slight, and that the point of the quotations in no way

depends upon them. In 8 (2: the Heb. reading ‘hath eaten me’ ©

is represented by Jn.’s Ὁ. 4. κατέφαγεν which has considerable

attestation. In 5 the variation from Heb. consists only in the

substitution of Θεοῦ for ‘the Lord’, and in 13 only in the prefixing

of Κύριε.

We have now to seek an explanation of the fact that, while

a considerable number of the quotations in Jn. presuppose direct

use of the Hebrew Bible, certain others are as clearly conformed

to LXX. We may rule out the possibilities that the writer was

familiar with both Heb. and LXX, and quoted from both indis-

criminately ; or that the Gospel is composite, the use of Heb. and

LXX marking different strands of authorship. There remains the

theory that the writer used either Heb. or LXX solely, and that

the variations from his regular usage are the work of a later hand.

Now it is obvious that the agreements with Heb. cannot be due to

alteration, since e.g. 2 and 20 exhibit points of connexion vital to the

quotation which are absent from LXX. On the other hand, all

the quotations which now agree verbally with LXX might very

well have been quoted from Heb. and subsequently modified so as

to agree with LXX, since the variation between Heb. and LXX

is in every case slight and unimportant. This inference, which

emerges from a consideration of the quotations as a whole, seems

to be raised to a certainty by the fact that 5 has points of con-

nexion with both Heb. and LXX. The words ‘And they shall

be all taught of God’ agree with Heb. as being an independent

sentence, and can hardly depend upon LXX, ‘And I will make...

all thy sons to be taught of God’; while the point of connexion

ΙΝ PH Ee FOURTH ΟΡ 125

with LX X—‘taught of God’ instead of Heb. ‘taught of the Lord’—

is just the kind of alteration which might subsequently be made

under LXX influence. If this be granted, the fact that the writer

of the Gospel was a Palestinian Jew employing the Heb., and not

a Hellenist dependent on LXX, is proved. Further, it must

surely be admitted that slight modifications of passages originally

quoted from Heb. into verbal agreement with LXX, though they

might very possibly be made by a reviser or copyist of the Greek

text, would be far more likely to arise in process of translation into

Greek from another language, such as Aramaic. And in 6 (7) we

have very striking evidence that the language in which the O.T.

reference was originally cast was Aramaic.

CHAPTER ΕΣ

ὈΡΙΓΘΟ ΤΡ

At the close of this discussion the writer may be expected to

offer some remarks as to the influence which his theory should, if

it gains acceptance, exercise upon current historical criticism of the

Fourth Gospel. This is a task which for two reasons he feels

somewhat loth to essay. Firstly, the question has been mainly if

not wholly linguistic, and ought at the outset to be presented for

consideration uncomplicated by ulterior issues. And secondly, the

writer is conscious that in attempting to touch upon such larger

issues he is in danger of getting outside his province; for, while to

the best of his ability he has made a minute study of the Gospel

itself, and can claim some knowledge of the external criteria

bearing upon the question of authorship, he cannot claim con-

versance with more than a small portion of the gigantic mass of

modern literature which has been directed towards the solution

of the Johannine problem. |

Still, it goes without saying that in the course of the linguistic

investigation the question of its bearing upon the authorship of the

Gospel has been constantly in his mind. If the theory is soundly

based, it must surely affect something like a revolution in current

Johannine criticism ; for, while cutting at the roots of the fashion-

able assumptions of a particular school of critics, it may be held to

go even farther, and to demand a re-examination, if not a recon-

struction, of certain fundamental postulates which have hitherto

been accepted by all schools of criticism. Thus it may be thought

fitting that the author of the theory should indicate in brief the

results to which he believes that it points.

In the first place, it should establish beyond question the fact

that the Gospel is a product of Palestinian thought. This is a

conclusion which emerges with no less clearness even if it be held

that the evidence which has been offered is insufficient to prove

Der O Gu 127

actual translation from Aramaic; for at least it cannot be disputed

that the case for virtual translation is irrefragable. The author’s

language is cast throughout in the Aramaic mould. He is

thoroughly familiar with Rabbinic speculation. He knows his |

Old Testament, not through the medium of the LXX, but in the
original language.

If this be granted, the figment of Alexandrine influence upon the

author must be held finally to be disproved. His Logos-doctrine

is the development of conceptions enshrined in the Targums, and

is not derived from Philo. This can hardly be disputed in face

of the evidence adduced on pp. 35 ff. Could New Testament

scholars ever have arrived at any other conclusion if they had

approached the subject with an adequate Semitic, as well as a

Greek, equipment? Not, indeed, that Palestinian Rabbinism was

wholly uninfluenced by Greek thought; the Midrashim prove the

contrary. Yet, when this is admitted, Palestinian Jewish thought

is one thing, Alexandrine Hellenistic thought another. It may be

true that there is an ultimate connexion between the Logos-concep-

tion of Philo and that of the Gospel-prologue ; but this connexion

is ‘no closer than is implied by a common parentage. Philo’s

doctrine was in no sense the moulding influence of our author’s

thought,

It may be observed that the theory that the Gospel was written

in Aramaic fits in admirably with other well-ascertained results

of internal evidence—the author’s intimate knowledge of Pales-

tinian topography, of Jewish festivals and customs, and of the

current Messianic expectations at the time of our Lord. On all

these questions, in which in time past his accuracy has in one way

or another been impugned, he has been triumphantly vindicated.

If, in addition, it is proved that he actually wrote in Aramaic, we

have added the coping-stone which harmoniously completes the

building.

Here, however, we find that our theory seems to call for the

re-opening of a question which is generally supposed to be settled.

If the Gospel was written in Aramaic, it must surely have been

written in Palestine or Syria; it could hardly have been written at

Ephesus. ‘This conclusion is by no means necessarily at variance

with the tradition that the author spent the latter part of his life at

128 Err LOG UE

Ephesus ; for obviously we have the possibility that he may have

written the Gospel at an earlier period. It may be observed that,

while tradition generally assigns the writing of the Gospel to

Ephesus, there are traces of a different opinion. The Muratorian

Canon seems to state that the Gospel was written before the

breaking up of the Apostolic circle,* therefore, presumably, in

Palestine.

The assignment of a Palestinian or Syrian origin to the Gospel

would seem to carry with it an earlier date for its composition than

that which is commonly accepted (A.D. 99 or somewhat later);

possibly even a considerably earlier one. But this is by no means

at variance with the facts of internal evidence. Even apart from a

full acceptance of the theory propounded in the present volume, it

must surely be admitted that the facts which have been brought

together greatly strengthen the case for holding that the Gospel is

the work of an eye-witness. The view that it represents the

mature Christian experience of that witness is doubtless sound;

but ifwe are to assume that he was a man of eighty or more when

he took up his pen, we are postulating for him a mental vigour

quite exceptional in one so old. Opinions may differ as to the

impression of the author’s personality conveyed by the Gospel ;

but the present writer feels that, while the First Epistle might

fairly be regarded as the product of extreme old age, the planning

and execution of the Gospel is hardly consistent with such a

theory. The age of sixty-five or seventy would at any rate be

more normal for the composition of a work which exhibits so

markedly a maturity which is as yet unimpaired. Assuming that

the author was about twenty at the Crucifixion, this would lead us

to date the Gospel A.p. 75-80. The question whether it would be

reasonable to place it even earlier demands an expert knowledge —

of its relation to the Synoptic Gospels and a first-hand conclusion

as to the dates of these latter; and on these points the writer does

* The Fourth Gospel is said to be the work of ‘Ioannis ex discipulis’, The

occasion of its composition is given as follows: ‘Cohortantibus condiscipulis et

episcopis suis dixit, Conieiunate mihi hodie triduo et quid cuique fuerit revelatum

alterutrum nobis enarremus. Eadem nocte revelatum Andreae ex apostolis ut

recognoscentibus cunctis Ioannes suo nomine cuncta discriberet.’ Since John

himself is named ‘one of the disciples’, it seems to follow that ‘his fellow-

disciples’ (one of whom is Andrew) are the other Apostles.

EPL OG Ure 129

not feel qualified to venture an opinion. We may note, however,

that there seem to be no indications pointing to a date prior to the

destruction of Jerusalem in A.D. 70; the evidence of 5", Ἔστιν δὲ ἐν

τοῖς Ἱεροσολύμοις ἐπὶ τῇ προβατικῇ κολυμβήθρα... πέντε στοὰς ἔχουσα,

which has been thought to imply that the city was still standing

intact, being of doubtful validity if the Greek is regarded as a

translation from Aramaic.*

On the other hand, there ave a number of indications which

suggest a certain remoteness, both in time and place, from the

scenes described, and also seem to imply that the author was not

writing, at least primarily, for Jews, but for a larger circle of

Christians. What Jew, or indeed what Gentile inhabitant of

Palestine, would need to be informed that the Jews have no deal-

ings with the Samaritans, that Tabernacles was the feast of the

Jews, or that the festival of the Dedication took place in winter ? +

Of course it might be maintained that the author, writing not

merely for his contemporaries but for posterity to whom such

details would not be obvious, took care to insert them; but such a

theory can hardly claim probability.

We arrive, then, at the impression that the Gospel was not

written at an earlier date than a.pD. 75-80, nor from Palestine; yet

on the other hand our theory of an Aramaic original seems to

demand that it should have originated in an Aramaic-speaking

country. Thus Syria is indicated, and if Syria, then Antioch.

* The meaning ‘was’ or ‘7s’ might be left in Aramaic to be inferred from the

context, or at any rate expressed in such a way that confusion would be easy

in translation, For Ἔστιν... ἔχουσα Cur. has ys hulo on Joo Ky. lit.

‘existing was... and existing in it’; Pesh. ys Joo Rois on Joo ΝΟ

‘Existing was... and existing was in it’; while in Pal. Syr. we find 7

ob Jooro Ἔν Joo PEXISUNG 75. Ὁ and. ss in τ ΕΙΟτδΣ MOWever, the Only

time-determining factor is the dot above Joo, which marks it as the Participle

hawé, not the Perfect hawad. In ΑΝ. Aramaic there would probably have been no
mark of distinction.

+ Instances of such touches may be seen in 9-18.28, 45.9, 52, 61.4, 72.37, yo22, py18,

τοῦ Ὁ. Two of these passages, viz. 2% ἐν τῷ πάσχα ἐν τῇ ἑορτῇ, 6! πέραν τῆς

θαλάσσης τῆς Γαλιλαίας τῆς Τιβεριάδος, convey the impression of conflation. Of

course it must*be assumed, on the hypothesis of translation, that in 425 (6 λεγόμενος

Χριστός), 5° (Ἑβραϊστί), 19!3 (Λιθόστρωτον, ‘EBp. δέ), 1917 (Kpaviov Témov, ὃ λέγεται

‘EBp.), 2016 (EBp.... ὃ λέγεται Διδάσκαλε) the translator has glossed the text for

the benefit of his readers. It is possible that some of the touches in the first set of

passages given in this note may be translator's glosses,

2520 K

130 ει ON Gal

Though Antioch was a Greek city, it stood not far from the heart

of the district whence from the earliest times the Aramaic speech

was diffused, eastward into Mesopotamia and southward through

Syriaand Palestine. The city must have been bilingual, and though

Greek was doubtless the language of the upper classes, there must

have been a large substratum of population to whom Aramaic was

the more familiar language. This follows necessarily from the

exigencies of trade—both the regularly organized caravan-trade

from beyond the Euphrates, and the local trade which brought the

country people into the metropolis to sell their food-stuffs, and to

add new blood to the population. As we learn from Acts, the

natural line of expansion for the infant-Church at Jerusalem was

northward to Antioch. If the writer of the Fourth Gospel really

spent the last part of his life at Ephesus, then we have in Antioch

a half-way house between this and Jerusalem ; and if the line of his

missionary activity was Jerusalem—Antioch—Ephesus he was

following in the footsteps of St. Paul.

It is interesting to note that we are not entirely without external

indication that St. John was at Antioch and wrote the Gospel there.

Mr. F. C. Conybeare has quoted a statement translated from a

Syriac fragment appended to the Armenian translation to the

commentary of St. Ephrem on Tatian’s Diatessaron: ‘Iohannes

scripsit illud [evangelium] graece Antiochiae, nam permansit in

terra usque ad tempus Traiani’.* There exists a wide-spread

(though not very early) tradition that St. Ignatius was a disciple

of St. John. The Μαρτύριον Ἰγνατίου (5th or 6th century A.D.) so

describes him at its opening, and adds later on the scarcely credible

statement that he and Polycarp (born a.p. 69) had together been

disciples of the Apostle.t

The facts which lead the present writer to suggest the theory that

the Fourth Gospel may have been written at Antioch are as follows:

1. The Epistles of St. Ignatius (c. a.D. 110) are full of Johannine

Theology. It is true that there is only one passage in them which

approximates to an actual verbal quotation, but reminiscences of

the teaching of the Gospel are more numerous than is generally

ΖΝ 1602.7), τοῦ. :

+ Cf. Lightfoot, Apostolic Fathers, Il. ii, pp. 473 f., who argues against the

historical value of the statement and seeks to explain how it may have arisen.

PP riee G Ue ΤΟΥ

recognized. Dr. Inge’s conclusion is that ‘Ignatius’ use of the

Fourth Gospel is highly probable, but falls some way short of

certainty’.* One of his reasons for this doubtful verdict is ‘our

ignorance how far some of the Logia of Christ recorded by John

may have been current in Asia Minor before the publication of the

Gospel’. This is met if it can be shown that Ignatius was

probably also acquainted with the First Epistle of St. John; and

this seems to be the case.t The Ignatian expressions, ὃ ἄρχων τοῦ

αἰῶνος τούτου and τέκνα φωτὸς ἀληθείας may actually imply acquaintance

with the original Aramaic of the Gospel.
2. Drs. Rendel Harris and Mingana, in their recent edition of

the Odes and Psalms of Solomon (1920), have made a case for a

connexion between the Odes and the Letters of Ignatius, and have

shown that the dependence is almost certainly on Ignatius’s side.

There is a tradition recorded by the historian Socrates that

Ignatius instructed the Antiochenes in the composition and singing

of hymns.t Theophilus of Antioch was also familiar with the

* The New Testament in the Apostolic Fathers, by a committee of the Oxford

Society of Historical Theology, p. 83.

+ Cf. especially the group of passages reflecting the teaching of 1 Jn. quoted

from the letter to the Ephesians on p. 154.

Φ ‘We must also tell whence the custom of the Church of singing antiphonal

hymns had its origin. Ignatius, the third bishop after Peter of the Syrian Antioch,

who also had personal intercourse with the Apostles themselves, saw a vision

of angels praising the Trinity in antiphonal hymns, and delivered the fashion of

the vision to the church in Antioch: from whence also the same tradition was

transmitted to other churches.’—Socrates, HE. vi. 8, quoted by Harris and

Mingana, p. 43. These editors also aptly call attention (p. 47) to two passages

in Ignatius’s letters in which he uses chorus-singing as a metaphor for Christian

harmony; Ephes. 4, ‘J your concord and harmonious Jove Jesus Christ 7s sung.

And do ye, each and all, form yourselves into a chorus, that, being harmonious

in concord, and taking the key-note of God, ye may im oneness sing with one voice

through Jesus Christ unto the Father, that He may both hear you and acknowledge

you by your good deeds to be the members of His Son’? (i. e. His children) ; Rom. 2,

‘Forming yourselves into a chorus, in love sing to the Father in Jesus Christ.’

These passages find a striking parallel in Ode 41, which begins as follows :

‘Let all of us who are the Lord’s bairns, praise Him:

And let us appropriate the truth of His faith:

And His children shall be acknowledged by Him :

Therefore let us sing in Hts love.

Let us, therefore, all of us unite together in the name of the Lord.’

The italics draw attention to the parallelism in thought.

K 2

132 Eine OG U

Odes.* It seems clear that they were originally composed in

Syriac.t The conclusion of these editors is that they were

probably written at Antioch in the first century. ἢ

Now the fact that the writer of the Odes was acquainted with

the Fourth Gospel can be proved fairly clearly; though here

again the evidence takes the form of reminiscence of the teaching

rather than actual verbal quotation. Surprising as this may seem

in view of the very early date which is assigned to the Odes, it

is the less surprising if, as on our theory, the date of the Gospel

is earlier than is commonly supposed; and it becomes quite

comprehensible if the Gospel was actually composed at Antioch

and first circulated there in Aramaic. It is noteworthy that a great

part of the connexions with the thought of the Gospel, both in

Ignatius’s Letters and in the Odes, are with the Last Discourses,

Jn. 13—17.

The evidence for all this appears so highly important that it

is given in detail in an Appendix.

The supposed influence of Pauline Theology upon the Fourth

Gospel in no way conflicts with our new theory as to the date

and place of the Gospel. A period of twenty years or so allows

ample time for the principal epistles of St. Paul to have become

well known at Antioch. The present writer has, however, put

forward suggestions (pp. 45 ff.) which may indicate a somewhat

different conclusion, viz. that both St. Paul and the author of the

Gospel may have been influenced by a common earlier source

of teaching. Both of them were Rabbinists; and the course of

the present discussion has revealed several instances of a know-

ledge of Rabbinic speculation on the part of the Gospel-author

which is independent of St. Paul. Both again were mystics ; but

there is no reason for assuming that the mysticism of the Gospel

was a development of Pauline teaching. Mysticism is one of the

characteristics of the Rabbinic method of treating Scripture; and

the question how far this trait in the two Christian writers is

based on Jewish Haggada is one which calls for further investi-

gation. The inclusion within the early Church at Jerusalem of

a large contingent from the priestly class (Acts 6’) must almost

* Op. Cit, Ch, il, + op. ett. ch. xili. $ op. cst. ch. iv.

EPILOGUE 133

certainly have resulted in the application of Rabbinic speculation

to the service of the new Faith.

As to the author of the Gospel—while the conclusion that he

wrote his Gospel in Aramaic strongly confirms the opinion that he

was an actual eye-witness of the events which he describes, it

must be admitted that the clear traces which we have noticed

of his acquaintance with Rabbinic learning * seem to diminish the

probability that he was St. John the Apostle. St. Peter and

St. John impressed the priestly authorities at Jerusalem as ἄνθρωποι

ἀγράμματοι καὶ ἰδιῶται (Acts 4); and though the phrase is used in

connexion with their unexpected eloquence, the paradox consisted,

not in the fact that having previously been ἀγράμματοι---ἰ. 6. untrained

in Rabbinic methods of exegesis—they now appeared so to be

trained ; but in the fact that, though still ἀγράμματοι, they were able

to speak and argue eloquently and convincingly. It is of course

conceivable that the Galilaean fisherman, especially if a young

man, may have had a natural aptitude for assimilating the Rabbinic

methods of argument; and that, his interest being whetted through

listening to our Lord’s discussions with the Rabbinists at Jeru-

salem, he may subsequently have carried his studies farther in

this direction, e.g. through intercourse with the Christian members

of the Jewish priesthood. It is clear, however, that if we had

reason to think that, like St. Paul, he had actually undergone

a thorough Rabbinic training, much light would be thrown upon

the Gospel. Weshould then understand how it was that the author

was able to retain the substance of our Lord’s arguments with his

former teachers, and why these arguments appealed to him more

than the simple parabolic teaching which was adapted to the

Galilaean peasantry. His first-hand use of the Hebrew Bible would

be explained ; and, supposing that he may also have been the author

of the Apocalypse, we should understand how he was able tw

construct this work upon a Biblical Hebrew model.

Now, as Prof. Delff was the first to remark,t there are details in

* Cf. especially pp. 35 ff., 43 ff., r10n., 111n., 116 n.

+ Gesch. αἰ. Rabli Jesus υ. Nazareth (1899). pp. 67 ff. ; Das vierte Evangelium (1890),

pp. 1 ff. Delff’s theory was followed by Bousset in the 1st ed. of his Ofenbarung

Johannis (1896', but dropped by him in the 2nd ed. (1906) ; cf. p .46, n. 2. It is

regarded with considerable favour by Dr. Sanday, Criticism of the Fourth Gospel,

pp. 17f., 90, 99 ff.

134 Pelt ΘΟΕ

the Gospel which, taken together, strongly suggest that the

author had some connexion with priestly circles. He (on the

assumption that he is the unnamed disciple) was known to the

high priest and gained ready admission to his house, which was

denied to Peter until he intervened (18:5. He alone of the

Evangelists mentions the name of the high priest’s servant, Malchus,

whose ear Peter cut off (18"), and also the fact that one of those

who questioned Peter was a kinsman of Malchus (18”). He has

special knowledge of persons like Nicodemus and Joseph of

Arimathaea, who were both members of the Sanhedrin (3'*, 7*,

19**f-), and seems to have gained inside information as to what

went on at meetings of the Sanhedrin (7°—”, rr“-*, 12"), which

may have come to him through Nicodemus. The fact that, when

our Lord commended His Mother to his care, he took her εἰς ra

ἴδια ‘from that hour’ suggests that he had a house at or near

Jerusalem (19”).

The deduction based on these internal indications serves further

to explain the remarkable statement of Polycrates of Ephesus that

John, who reclined on the breast of the Lord, was a priest wearing

the sacerdotal frontlet (ὃς ἐγενήθη ἱερεὺς τὸ πέταλον πεφορεκώς), Which

otherwise is an insoluble enigma. Moreover, if Polycrates sup-

posed that John the author of the Gospel was the Apostle St. John,

it is in the highest degree anomalous that he should mention

him subsequently to Philip, whom he defines as τῶν δώδεκα ἀπο-

στόλων, and the daughters of Philip, and should then describe him,

not as an Apostle, but as μάρτυς καὶ διδάσκαλος simply—this too

in spite of the fact that ‘he sleeps at Ephesus’ where Polycrates

himself was bishop, while Philip ‘sleeps at Hierapolis’ (Eusebius,

HE. v. 24). If one of the most famous members of the original

Apostolic band had actually preceded him in his own see, he

would surely have named him first of all.

The familiar quotation from Papias (Eusebius, EL. 111. 39) seems ὺ

likewise to indicate that the celebrated John of Ephesus was not

the Apostle. Papias tells us that ‘if any one chanced to come

my way who had been a follower of the presbyters, I would

inquire as to the sayings of the presbyters—what Andrew or

Peter said (ctrev), or Philip or Thomas or James or John or

Matthew, or any other of the Lord’s disciples; and also what

PELL OG 0 LE 135

Aristion and John the presbyter, the Lord’s disciples, say (λέγουσιν).

Unless we adopt the view that the Apostles mentioned are termed

‘the presbyters’* (a view both improbable in itself and also

apparently excluded by the distinctive application of the term to

the second John), it is clear from this passage that Papias only

claims to have learned the Apostles’ sayings at third hand, i.e.

he learned from his informants what the presbyters said that the

Apostles said. On the other hand, the obvious deduction from

the statement ‘also what Aristion and John the presbyter, the

Lord’s disciples, say’, is that Papias learned the sayings of these

disciples at second hand; and since the change of tense from

εἶπεν to λέγουσιν is clearly intentional, it is natural to infer that

Aristion and the second John were still living, and that Papias might

have heard them at first hand if he had had the opportunity.t

If this conclusion is sound, and if the title ‘the Lord’s disciples’

implies—as in the first occurrence, where it is applied to the

Apostles—actual knowledge of our Lord during His earthly life,

then the date at which Papias collected his materials cannot be

later than A.D. Ioo—a conclusion which fits in with the statement

of Irenaeus that he was a companion of Polycarp (a.p. 69-155)

and ‘one of the ancients’ (dpyatos ἀνήρ). It follows that c. A.D. 100

Papias knew of a John whom he termed ‘the presbyter’ (appar-

ently in distinction from John the Apostle before mentioned), who,

though an actual disciple of our Lord, was still living at that date,

and must therefore have been of a very advanced age. On the

other hand, all that he claims to have learned (or to have

* This is the view of Eusebius (see foot-note following), and it is taken e. g. by

Lightfoot, Essays on Supernatural Religion, p. 145, and by Westcott, Canon of the

N.T. p. 70, n. 1. On the contrary, see Moffatt, Introd. to Literature of N.T3

Ρ. 599.

+ Papias does not statein this passage that he was an actual hearer of Aristion

and John the presbyter, as is unwarrantably assumed by Eusebius; Kal 6 νῦν δὲ

ἡμῖν δηλούμενος Παπίας τοὺς μὲν τῶν ἀποστόλων λόγους παρὰ THY παρηκολουθηκότων

ὁμολογεῖ παρειληφέναι, ᾿Αριστίωνος δὲ καὶ τοῦ πρεσβυτέρου Ἰωάννου αὐτήκοον ἑαυτόν

φησι γενέσθαι. Why Dr. Lightfoot (Essays on ϑηῤογη. Rel. p. 146) should accept

Eusebius’s opinion on this point against the plain sense of the passage is incom-
prehensible.

t Haer. V. xxxill. 4; Eusebius, HE. iii. 39. A.D. 100 is adopted by Dr. Sanday

(Criticism of the Fourth Gospel, pp. 250 f.), as against the extreme date adopted by

Harnack (c. Α. Ὁ. 145-60). Eusebius (118. iii. 36) states that his episcopate was

contemporary not only with Polycarp’s, but also with Ignatius’s (d. a. Ὁ. 110),

136 EPILOG UH

endeavoured to learn) by word of mouth about the Apostolic

son of Zebedee is what others said that the presbyters said that

he said; and so far is he from attaching any special prominence

to him that he mentions him only sixth in a list of seven of the

Apostles.

Now Irenaeus tells us that John, ‘the disciple of the Lord’, who

wrote the Gospel, survived at Ephesus until the times of Trajan,*

i.e. until after a.p.98. Ifthis John was the son of Zebedee, would

Papias—who must certainly have been born long before his

death, and who was probably collecting his information, if not

before, at any rate not long after that event, and who was bishop

of a Church which was close to Ephesus—have been reduced to

learning at third hand as to his teaching? And since, for one man

who could give him authentic information as to what Andrew or

Peter had said, there must (on this hypothesis) have been ten who

could give him fuller and more recent information as to what John

the son of Zebedee had said, is it at all likely that the vastly

superior importance to Papias of John as a witness to our Lord’s

acts and teaching, involved in the fact of his nearness to him both

in time and in place, should be ignored to such an extent that he

only mentions the Apostle sixth in a list of seven ὃ

The inference is clear that Papias did not claim to have any

better knowledge of John the son of Zebedee than he possessed of

Andrew, Peter, and the rest who had died years before he began

to collect his materials. The absence of such a claim fits in with

the statement attributed to him by Philippus Sidetes (5th cent.) and

Georgius Hamartolus (9th cent.) that John and James his brother

were slain by the Jews, which certainly seems to imply that John

the son of Zebedee did not survive to a ripe old age in Asia, but

lost his life through Jewish persecution, and therefore probably in

Palestine and prior to the destruction of Jerusalem in A. Ὁ. 70.+

There exists, however, yet another statement attributed to Papias

in an argument prefixed to a Vatican MS. of the Fourth Gospel

(9th cent.):—‘Evangelium Iohannis manifestatum et datum est

ecclesiis ab Iohanne adhuc in corpore constituto, sicut Papias

pe aer 11. τχῖ s ss Ly τ ΠῚ τ 2.

+ On further evidence as to the martyrdom cf. Moffatt, [ntrod. to Lit. ΡΝ ΤῸ

pp. 601 ff. ; and most recently, Charles, Revelation, i, pp. xlv ff.

EPILOGUE 137

nomine Hierapolitanus, discipulus Iohannis carus, in exotericis, id

est in extremis [externis] quinque libris retulit. Descripsit vero

evangelium dictante Iohanne recte’.* Confused and improbable

as this statement seems in detail, we have no grounds for question-

ing the main facts, viz. that Papias may have stated that the

author of the Gospel was John of Asia who survived into his

own times.

If, however, the other statement referred to Papias means that

John the son of Zebedee suffered martyrdom in Palestine prior to

A.D. 70, the statement as to the writing of the Gospel can only be

squared with it on the assumpticn that the references are to two

different Johns—in the first case to the Apostle, in the second to

John of Asia, i.e. the presbyter.

Now the writer of the Second and Third Epistles of St. John

actually describes himself as ὃ πρεσβύτερος, and the inference from

the contents of the Epistles is that they were not intended to be

anonymous, but that this title was sufficient to mark the writer’s

identity. If they are rightly ascribed to John, the inference that

this is the Ἰωάννης ὁ πρεσβύτερος of Papias is obvious.t Dr. Charles

in his Commentary on Revelation (i, pp. Xxxiv ff.) has argued from

a careful linguistic study that the Fourth Gospel and the three

Epistles of St. John are by the same author. It follows that the

Gospel is the work of John the presbyter, and that the tradition

that it was composed at Ephesus is wrapped up with the fact of his

authorship. Thus the earliest Asian tradition, as represented by

Papias and Polycrates and confirmed by the testimony of the

Second and Third Epistles, points to the presbyter and not the son

of Zebedee as the author of the Gospel.

* Cf, Lightfoot, Essays on Supern. Rel. pp. 2to ff.; Westcott, Canon of N.T.

p.77,n.1. Lightfoot (p. 214) has an ingenious suggestion as to the way in which

the statement may have arisen that Papias was actually the amanuensis of John.

‘Papias may have quoted the Gospel “ delivered by John to the Churches, which

they wrote down from his lips” (ὃ ἀπέγραφον ἀπὸ τοῦ στόματος αὐτοῦ) ; and some

later writer, mistaking the ambiguous ἀπέγραφον, interpreted it ‘‘Z wrote down”,

thus making Papias himself the amanuensis.’

+ This seems to be hinted by Eusebius, HE. iii. 25: Tav δὲ ἀντιλεγομένων,

γνωρίμων δ᾽ οὖν ὅμως τοῖς πολλοῖς... ἡ ὀνομαζομένη δευτέρα καὶ τρίτη ᾿Ιωάννου, εἴτε

τοῦ εὐαγγελιστοῦ τυγχάνουσαι, εἴτε καὶ ἑτέρου ὁμωνύμου ἐκείνῳ: The view is

definitely taken by Jerome, de vtrts illust. cc. 9 and 18.

138 EPILOGUE

Our evidence, however, is incomplete without examination of the

testimony of St. Irenaeus, which is important because, ‘in the well-

known passage from his letter to Florinus (Eusebius, HE. v. 20),

he states that in his boyhood (παῖς ἔτι ὦν) he was a hearer of

Polycarp and could remember his description of ‘his intercourse

with John and with the rest who had seen the Lord’. Irenaeus

appears unjustly to have suffered considerable misrepresentation.

While claimed on the one hand as a conclusive witness to the

fact that the John of Ephesus was the Apostle St. John, he is

commonly accused, on the other hand, by the opponents of this

theory of having mistaken the meaning of his teacher Polycarp,

and supposed that he was referring to the Apostle when all the

time he was speaking of the presbyter. Similarly, he is taken to

task by Eusebius (ATE. iii. 39) because he describes Papias as

ὁ ᾿Ιωάννου μὲν ἀκουστής, Πολυκάρπου δὲ ἑταῖρος γεγονώς. Eusebius’s

comment on this statement is Αὐτός γε μὴν 6 Παπίας κατὰ τὸ

προοίμιον τῶν αὐτοῦ λόγων, ἀκροατὴν μὲν καὶ αὐτόπτην οὐδαμῶς ἑαυτὸν

γενέσθαι τῶν ἱερῶν ἀποστόλων ἐμφαίνει, παρειληφέναι δὲ τὰ τὴς πίστεως

παρὰ τῶν ἐκείνοις γνωρίμων. The error of which he is accused

by Eusebius is cited by modern critics as enhancing the

probability that he made the additional error of mistaking

Polycarp’s reminiscences of the presbyter as referring to the

Apostle.

In reality, it is doubtful whether Irenaeus makes any mistake at

all. The true state of affairs may best be gathered by tabulating

all his references to the author of the Fourth Gospel, whom he

also regarded as author of the Apocalypse.*

Occurrences.
‘John the disciple of the Lord’

In references to the Gospel . 9
In references to the Apocalypse . 3
In references to incidents at Ephesus . 2

Total 14

* These computations are as complete as the writer could make them; but he

cannot claim that they are more than approximately so. They cover the fragments

as well as the Contra Haer. Under ‘John’ a few Gospel references referring to

the son of Zebedee have not been reckoned.

EPILOGUE 139

‘The disciple of the Lord’ . : . : at

‘Fis disciple John :
{ΘΠ ΠΣ

In references to the Gospel . : : τ 250
In references to the Apocalypse . : fare ie.
In references to incidents at Ephesus . oe

Total: sa:

“lhe Apostle”. ; ; : : : ee

With these references we may compare Irenaeus’s references to

other Evangelists and Apostles :

‘Matthew the Apostle’. . ; : : eal

‘Matthew’ elsewhere.

‘Mark the interpreter and disciple of Peter’ . 1
‘Mark the disciple and interpreter of Peter’

‘Mark’ elsewhere.

‘Luke the follower and disciple of the Apostles’. 1
“Luke the disciple and attendant of the Apostles’ 1

‘Luke the attendant of Paul’ . : ok

‘Luke’ elsewhere.

‘Peter the Apostle’ . : : ; et

Pieter. elsewncre.

ΓΑ) the Apostle, = . ay
‘Paul, being the Apostle of Ne Gennes? ee:
eVaul tis Apostle. . : : ΡΠ:
‘Paul. Ἶ : : : : : : = On
‘The Apostle’. : ἱ ; ᾿ : 74

Here we notice the extraordinary care which Irenaeus takes

accurately to define the position and authority of his witnesses.

This comes out especially in his description of Mark and Luke ;

while Matthew alone of the Synoptists is correctly given the title

of Apostle.

We notice again that, while Matthew, Peter, and Paul are

defined as Apostles, John 7s never so defined by name. It is true

that in two passages which come near together (//aer. I. ix. 2, 3) he

is mentioned as ‘the Apostle’ simply, having just previously been

cited as ‘John’; but this is different from the direct attachment of

140 ee PO) GO

the title to his name. Irenaeus, when not specially defining the

rank of his witnesses, uses the term ‘Apostle’ in a wider sense.

Thus in Haer. III. xi. 9, after a summary of the teaching and

scope of the four Gospels, he remarks, ‘Having thus ascertained

the opinion of those who delivered the Gospel to us... let us

proceed to the remaining Apostles’; and again in IV. pref. 1,

‘Accordingly, in the book before this we have set forth the

sentence of the Apostles upon them all’. There are several

passages in which John is included by inference among the

Apostles; II. xxii. 5, ‘And all the elders testify, who in Asia

conferred with John the disciple of the Lord, that John had

handed down these facts; for he abode with them until the times

of Trajan. And some of them saw not only John, but also other

Apostles’; III. iti. 4, ‘And Polycarp too, who had not only been

trained by the Apostles, and had conversed with many of those

who had seen Christ, but also had been constituted by the Apostles

bishop over Asia in the church of Smyrna... having always taught

these things, which he had learned from the Apostles’ ; ‘And there

are some who have been told by him (Polycarp) that John the

disciple of the Lord, when he had gone to have a bath at Ephesus

...and Polycarp too himself. ... Such pious care had the Apostles

and their disciples, &c.’; ‘Yea, and the church at Ephesus, having

had both Paul for its founder, and John to abide among them

until the times of Trajan, is a true witness of the tradition of the
Apostles’; Letter to Victor (Eusebius, HZ. v. 24), ‘For neither

could Anicetus persuade Polycarp not to observe (the Quarto-

deciman practice), inasmuch as he had always observed it with

John the disciple of our Lord and the rest of the Apostles with

whom he had associated ’.

Let us attach full weight to these passages (which the writer

believes are all which come into question), and we are still brought

to a standstill by the fact that, if Irenaeus believed John of Ephesus

to have been one of the Twelve Apostles, it is most remarkable that he

never styles him ‘ John the Apostle’, but always ‘John the disciple

of the Lord’. We note specially the fact that even where the four

Evangelists are most carefully described in III].ix.1; x. 1,6; xi. 1,

and the first of them figures as ‘Matthew the Apostle’, John is

still simply ‘John the disciple of the Lord’. Had Irenaeus taken

EPILOGUE 141

him for the Apostle John, it would have been so natural in this

case to have added ‘who was one of the twelve Apostles’. We

are bound also to contrast the way in which he is only twice

referred to unnamed as ‘the Apostle’, with the 74 occasions on

which St. Paul is so styled.

Now arises the question—Whence did Irenaeus obtain this

distinctive title, ‘the disciple of the Lord’? It is not derived from

the Fourth Gospel ; for, had this been so, we should have expected

‘the disciple whom Jesus loved’. Looking at the titles of other

witnesses, we observe that ‘Mark the interpreter and disciple of

Peter’ seems clearly to depend upon Papias’s statement, Μάρκος μὲν

ἑρμηνευτὴς Πέτρου γενόμενος. . . Οὔτε yap ἤκουσε τοῦ Κυρίου, οὔτε παρη-

κολούθησεν αὐτῷ: ὕστερον δέ, ὡς ἔφην, Πέτρῳ (Eusebius, 1.8. iii. 39).

In the same way, we observe that Papias styles Aristion and John

the presbyter of τοῦ Κυρίου μαθηταί. It is true that in the same

paragraph he subjoins ἤ τις ἕτερος τῶν τοῦ Κυρίου μαθητῶν to the

names of the seven Apostles whom he mentions, and so may be

taken to include them as μαθηταί Here, however, we mark a

difference ; since the sense obviously is that Papias was anxious to

gain information coming from any (presumably deceased) μαθητὴς

Κυρώο (i.e. direct associate of the Lord), whether Apostle or other-

wise. But in the cases of Aristion and John the presbyter οἱ τοῦ

Κυρίου μαθηταί is their distinctive tile, i.e. they were not Apostles,

but they were (presumably) associates of our Lord who fell into

a class by themselves as still living when Papias was collecting his

information,

On the basis of these facts we conclude without hesitation that

by ‘John the disciple of the Lord’ Irenaeus means John the pres-

byter, and that when he refers to Papias as ὁ ᾿Ιωάννου μὲν ἀκουστής,

he is at any rate as correct as Eusebius when he says ὃ viv δὲ ἡμῖν

dyAovpevos Παπίας... τοῦ πρεσβυτέρου ᾿Ιωάννου αὐτήκοον ἑαυτόν φησι

γενέσθαι. It is Eusebius who, jumping to the conclusion that John

the Apostle (mentioned sixth by Papias in his list of seven

Apostles) must be the Evangelist (σαφῶς δηλῶν τὸν εὐαγγελιστήν),

attaches to Irenaeus the charge of misconstruing Papias’s evidence

which has stuck to him ever since. In reality Irenaeus appears to

be an impeccable witness as to the early Asian tradition in regard

to John ; and he completes our evidence that John the Evangelist

142 EPILOGUE

and disciple of the Lord, who survived to old age at Ephesus, was

not the son of Zebedee, but the presbyter.

Thus all the early Asiatic evidence, i.e. all the external evidence

that matters, unites in indicating that the only John of Ephesus

was John the presbyter, and that he wrote the Fourth Gospel.

This, as we have seen, fits in wonderfully well with the internal

evidence which favours the view that the author was not John the

son of Zebedee, but a Jerusalemite of priestly family. There are,

however, other internal considerations which may seem to tell

against this view. If there were not, then surely there would be

no problem of authorship remaining.

The first difficulty is the finding of a place among the com-

panions of our Lord for a young man of priestly family who was

not one of the twelve Apostles. This is largely based, it seems,

upon the presupposition that the Apostles were our Lord’s only

openly-confessed adherents and regular companions. This of

course is not the case. There were others from whom the seventy

(or, according to the alternative reading of WH., seventy-two)

missioners were drawn, who must, we may conjecture, have com-

panied with Him not a little before they were fit to be entrusted

with their mission. Yet of these we should know nothing apart

from Lk. 1o'f, There were, again, the women who accompanied

Him during a part at least of His evangelistic tours, and minis-

tered to Him and His Apostles out of their substance. Of this

fact too we should have been ignorant but for Lk. 8:4, According

to St. Paul in 1 Cor. 15°, one of our Lord’s Resurrection-appear-

ances was ‘to above five hundred brethren at once’. After

the Ascension the number of ‘the brethren’ at Jerusalem is

given in Acts 1 as about one hundred and twenty, all of whom,

apparently (perhaps with the addition of other disciples who had

come up to Jerusalem for the Feast), received the outpouring

of the Spirit at Pentecost.

Thus, if it were necessary to suppose that the young priestly

disciple regularly accompanied our Lord upon His travels, this

would not constitute an insuperable difficulty. But it is not so

necessary ; and indeed the probability is against such a theory.

‘Let us ask ourselves—How is it probable that our Lord would

have dealt with a young man of good family and priestly con-

ΕΡΙΕΘΟΙΕ 143

nexions whom we may assume to have been a mere youth (perhaps

not more than sixteen), who was keenly desirous of joining Him

and becoming His disciple? Is it not likely that, while reading his

heart and recognizing the great sincerity of his desire, He would—

just because of his youth and the great renunciation of home and

prospects which He knew that the step would entail—have refused

with all tenderness to allow him at once to throw in his lot with

the Apostolic band, and commanded him for the time to remain at

home at Jerusalem? Meanwhile, whenever our Lord came up to

Jerusalem and engaged in discussion with the Rabbinists, the

young disciple would be there, making as much as he could of the

great Teacher’s temporary presence, keenly following the debates

which his scholastic training so well enabled him to appreciate,

drinking in every word of the subtle arguments of which the

Galilaean Apostles could make nothing.*

Thus may well be explained the fact that the great bulk of the

Gospel has to do with scenes and discourses at or near Jerusalem,

the Galilaean episodes taking a comparatively subordinate part.

And, in assessing the qualities in the young disciple which made

him pre-eminently ‘the disciple whom Jesus loved’, shall we be

wrong in attaching full weight to the zutellectual bond—the fact that

the youth’s upbringing enabled him, in a far fuller measure than

the untrained and more slow-witted Galilaean Apostles (at least

before Pentecost), to enter into our Lord’s point of view, to follow

* It is important to notice that the opinion of Jewish scholars distinctly favours

the general historical character of the discourses in the Fourth Gospel, as repre-

senting one aspect of our Lord’s teaching. Cf. the words of Dr. Abrahams in his

essay ‘Rabbinic aids to exegesis’, Cambridge Biblical Essays, p. 181. ‘One of the

most remarkable facts about the writings of recent Jewish critics of the New

Testament has been that they have tended on the whole to confirm the Gospel

picture of external Jewish life, and where there is discrepancy, these critics tend

to prove that the blame lies not with the New Testament originals but with

their interpreters. Dr, Giidemann, Dr. Biichler, Dr. Schechter, Dr. Chwolson,

Dr. Marmorstein, have all shown that the Talmud makes credible details which

many Christian expositors have been rather inclined to dispute. Most remarkable

of all has been the cumulative strength of the arguments adduced by Jewish

writers favourable to the authenticity of the discourses in the Fourth Gospel,

especially in relation to the circumstances under which they are reported to have

been spoken. Much more may be expected in this direction, for Jewish scholars

have only of late turned themselves to the close investigation of the New

Testament,’

144 Prat OG &

His expositions of the inner meaning of the Old Testament, and to

grasp the fact that He was in the highest sense the embodiment

of its ideals?

It is only natural that such a disciple should have been present

at the Last Supper, and that the Apostles should not have grudged

him a place next his Lord to which his deep affection and high

gifts entitled him.* Nor is it surprising, even apart from his

* It would, however, not be strange if the position of privilege granted by our

Lord to the young disciple should have excited the disapproval of some members

at least of the Apostolic Twelve. Lk, 22?!~84a passage of extraordinary interest

as appearing to offer a summary of the events of the fuller narrative contained in

Jn. 13—states in v,%, Ἐγένετο δὲ καὶ φιλονεικία ἐν αὐτοῖς, τὸ τίς αὐτῶν δοκεῖ εἶναι

μείζων. This is met by our Lord’s words of reproof, in which ἐγὼ δὲ ἐν μέσῳ ὑμῶν

εἰμὶ ὡς ὁ διακονῶν is the verbal summary with which the foot-washing of Jn. 13

corresponds as the acted parable. Occasion for the Apostles’ strife as to pre-

cedence may, as Dr. Plummer suggests, have arisen respecting the places at the

Last Supper ; but when we consider that the Twelve must presumably have sat

at meals alone with their Master on many other occasions, the reason why the

strife should have arisen on ¢his occasion of all others is not apparent. Supposing,

however, that this time the circle was enlarged by admission of the young disciple,

and that he was placed by our Lord next to Himself, it may be that we have found

the cause of this outbreak of φιλονεικία. Adopting this hypothesis, we seem to

read our Lord's words of reproof with a new understanding. In the injunction

ἀλλ᾽ ὃ μείζων ἐν ὑμῖν γινέσθω ws 6 νεώτερος the young disciple John becomes the

concrete example of ὁ νεώτερος, which seems almost to acquire the meaning, ‘this

youth’ (cf. Mk. 933-41 and parallels). Again, the point of v. 38 appears to stand out

more clearly : ‘But ye (Apostles, in contrast to this young disciple) are they which

have continued with Me in My temptations; and I appoint unto you a kingdom,

even as My Father hath appointed unto Me, that ye may eat and drink at My table

in My kingdom, and sit on thrones judging the twelve tribes of Israel’. These

words, with all the fullness of promise which they undoubtedly contain, seem to be

cast—with something like a touch of irony—in language adapted to appeal to the

then-condition of the Apostles’ ideals.

If our theory be true, the relation of the Twelve to St. John presents a close

analogy to that of Martha to Mary (Lk. τοῦ Ὁ) Like Martha they were eager

to spend and be spent in the service of their Master ; but they were not, at that

stage, endowed with the religious insight and spiritual (as distinct from practical)

devotion possessed by Mary and the young disciple John. John, like Mary, had

chosen the good part, which was not to be taken away from him.

If such was the occasion which led to the sublime example of the foot-washing,

we see at once why the Fourth Evangelist gives no hint of the special circumstances

which led up to it. As elsewhere, he suppresses his own personality as far as

possible ; and would, we may think, be the more careful to do so if it was his own

position at the Supper which excited the envy of the Twelve. It may be added

that the words μετὰ τῶν δώδεκα Mk, 1417, μετὰ τῶν δώδεκα [μαθητῶν] Mt. 26%, καὶ of

ἀπόστολοι σὺν αὐτῷ Lk. 2214, by no means exclude the presence of a non-Apostolic

guest at the Supper. The presence of John (as we picture him) might well have

PrILOGUE 145

devotion, that when the Galilaeans fled in panic at the arrest,

he should have followed on and entered boldly into the high

priest’s house.

We have now, it may be observed, further explained the bond

of union between St. John and St. Paul to which allusion has

already been made. Similarity of social position, a common

Rabbinic training, common ideals and pride of race and enthusiasm

for Judaism in its higher developments, account for much. We

seem here to find explained the remarkable double attitude towards

the Jews which characterizes both the Christian converts. If

from one point of view the unbelieving Jews excite St. Paul’s

keenest antipathy, as those ‘who both killed the Lord Jesus and the

prophets, and drave out us, and please not God, and are contrary

to all men; forbidding us to speak to the Gentiles that they may

be saved; to fill up their sins alway: but the wrath is come upon

them to the uttermost’ (1 Thess. 2.5) ; from another he can assert

with all earnestness, ‘I could wish myself anathema from Christ

for my brethren’s sake, my kinsmen according to the flesh: who

are Israelites; whose is the adoption, and the glory, and the

covenants, and the giving of the law, and the cultus, and the

promises; whose are the fathers, and of whom is Christ after

the flesh’ (Rom. οἷ, and can speak not without satisfaction

of the privileges which he inherited as ‘a Hebrew of Hebrew

parents’ and the recipient of a thorough training in the strictest

principles of Judaism (Phil. 3°). So to St. John ‘the Jews’

from one point of view stand as the embodiment of unbelief and

hardened opposition to the Embodiment of Light and Truth; yet

from another he can record (with certainly a strong touch of

national feeling) our Lord’s words to the Samaritan woman, ‘Ye

worship that which ye know not: we worship that which we know:

for salvation is from the Jews’ (Jn. 4”), and can refer, with a glow

of enthusiasm, to ‘the last day, the great day of the feast’ of

Tabernacles (Jn. 7°).

It was precisely the grasp of Judaism from the inside only

seemed not to call for record. He may have counted for no more to the Apostles

at that time than would nowadays a young scholar and thinker in the minds of men

of practical ability holding high official positions in the Church.

2520 1

146 EPIirOGUE

possible to a trained Rabbinic scholar which emphasized the sense

of its privileges and opened out the vista of its lofty possibilities

in the light of the teaching of Him who was seen to be both

its supreme exponent and its ultimate goal; while at the same

time strengthening the recoil from those its professed teachers

and practitioners who resolutely shut their ears to and re-

sisted the Truth, and would not come to Him that they

might have life. Such scholars were St. Paul and the Fourth

Evangelist.

The other difficulty which may be urged against our view lies

in the fact that there are indications in the Gospel which un-

doubtedly may be taken to point to John the son of Zebedee as

the author. This conclusion, however, is largely bound up with

the line of reasoning with which Dr. Westcott has familiarized

us, in which we first take our stand upon the indubitable indica-

tions that the author of the Gospel was an eye-witness, and then

argue —if an eye-witness, then an Apostle; if an Apostle, then John

the son of Zebedee. If, however, the inference from eye-witness

to Apostle may be questioned (as the present writer has questioned

it in the preceding argument), and if the grounds upon which it is

questioned be held to be valid, then the case for the authorship

of John the son of Zebedee is clearly weakened. The fact that

John the son of Zebedee is not mentioned by name is weighty

if the author must needs be an Apostle. If there are grounds

for holding that he was not an Apostle, then this omission falls

into the same category as the omission of the names of James

the son of Zebedee, Matthew, James the son of Alphaeus, Simon

Zelotes, and possibly Bartholomew, i.e. it may be due to accident.

We may feel surprise that two of the Apostles who so frequently

in the Synoptic Gospels accompany Peter as special attendants

of our Lord should not receive mention; but we should hardly be

justified in arguing from this that one of these unnamed Apostles

must be the author, even in the absence of strong indications to

the contrary. From the opening of ch. 21 it is clear that the

disciple whom Jesus loved is included under οἱ τοῦ Ζεβεδαίου on

the ordinary view, but under ἄλλοι ἐκ τῶν μαθητῶν αὐτοῦ δύο upon the

view whicn we are maintaining; and it is legitimate to argue

that, since the author always elsewhere deliberately conceals his

EPPO Gus 147

identity, the latter conclusion is (apart from evidence to the con-

trary) more probable than the former.*
The argument from the fact that the disciple whom Jesus loved

is brought into connexion with Peter three times in rather special

circumstances (13% 4-, 20°-, 212°f-) is weakened when we reflect that

Peter stood in a special relation to our Lord as leader of the

Apostolic band, and therefore any one else who for any reason

likewise stood in a special relation was bound to come into close

connexion with Peter. In 13%#- all that the connexion amounts

to is that a privileged Apostle of greater boldness than the others

suggested a question to a disciple whom he recognized as still

more intimate with our Lord than himself; in 2174 that, having

heard a prediction as to his own future, he inquired as to the

fate of that other who was similarly united to his Master by

a special tie of devotion. The remaining passage, 20°"-, suggests

indeed that the two disciples were lodging together—or it may

have been, keeping vigil—in the same abode ; but this is natural in

the circumstances. The very facts that the younger disciple had

witnessed Peter’s denial, and at the same time was animated by

a kindred affection for our Lord which would make him understand

the better the dreadful grief of the repentant Apostle, would un-

doubtedly draw him close to him in the hour of need.

We are left, then, with the account in Jn. 1368: of the first

meeting with Jesus of the two disciples of St. John Baptist, one

of whom we are told was Andrew the brother of Simon Peter,

and the other, we infer, was the author of the Gospel. Inv."

it is said of Andrew, εὑρίσκει οὗτος πρῶτον τὸν ἀδελφὸν τὸν ἴδιον Σίμωνα,

and from this Dr. Westcott draws the deduction—‘ The words

imply that some one else was afterwards found; and from the form

of the sentence we may conclude that this is James the brother

of John’.

This narrative is not a duplicate of the account of the call of the

two pairs of Apostles in Mk. 1'-*=Mt. 4°”, for (not to speak

of the difference in detail) the scene is different—in Jn. Bethabara

(or Bethany) beyond Jordan, where John was baptizing; in the

Synoptists, the sea of Galilee. The two accounts may quite well

* Notice the similarity of the phrase to ἐκ τῶν μαθητῶν αὐτοῦ δύο 155, ὃ ἄλλος

μαθητής 203.3...8,

Le2

148 EPILOGUE

be harmonized if we suppose that the definite call (Δεῦτε ὀπίσω pov)

of the Synoptic narrative came subsequently to the virtual call

described by Jn.; and on this view the readiness of the disciples

at once to leave their occupations and follow Christ receives

considerable elucidation—they came at once without question

because they had already been prepared for the call by the meeting

described in Jn.

It musc be remarked, however, that while this conclusion is

clear as regards Andrew and Peter, the question as to the second

disciple mentioned in Jn. 1%4- is involved in considerable obscurity.

In the first place, we cannot be quite sure that the author of the

Gospel is referring to himself; though this assumption is natural,

and explains the author’s detailed knowledge of the circumstances,

both here and in the preceding vv.” -. Secondly, Dr. Westcott’s

deduction from the statement εὑρίσκει οὗτος πρῶτον κτλ. 1S surely

much too categorical. Why should πρῶτον imply that some one

else was afterwards found? Comparing the use of the adverb

in Mt. 6° ζητεῖτε δὲ πρῶτον τὴν βασιλείαν καὶ τὴν δικαιοσύνην αὐτοῦ,

we may say rather that it implies that Andrew made it his first

business to find his brother—‘ found him then and there’. If, then,

the author of the Gospel is describing his own first interview with

our Lord, there is nothing in the narrative which really conflicts

with the theory that he was not the son of Zebedee but a member

of a priestly family from Jerusalem. It is quite likely that such

a one may have joined the multitudes who flocked to hear the

Baptist, may have attached himself to him as a disciple and so

have formed a friendship with Andrew, from whom incidentally
he may at a later time have learned the details of the feeding

of the five thousand (cf. 6°), if, as on our view, he was not permitted

to become a constant follower of our Lord, but was an actual

eye-witness of the Jerusalem-scenes only.

In endeavouring thus to strike a balance between the two views

of authorship which we have been discussing—Apostle or young

priestly disciple—we find that, while there is much both in internal

and external evidence which is difficult to harmonize with the

former view, the latter view seems wholly to be supported by

the earliest external evidence, and to have the preponderant

support of internal evidence; such internal indications as may

PeleoGur 149

seem, at first sight, to tell against it, being amenable to a reason-

able solution.

A last point to which reference must briefly be made is the

bearing of our theory of an Aramaic original for the Fourth

Gospel upon the question of the authorship of the Apocalypse.

In making the few remarks which he has to offer on this subject,

the writer would guard against the impression that he has come

to a fixed opinion. He has not studied the Apocalypse sufficiently

thoroughly to do this. All that he has to put forward are certain

obvious considerations which seem necessarily to arise out of his

new theory as to the Gospel.

The case against the view that the Gospel and Apocalypse are

by the same author has always been based chiefly upon the differ-

ence in Greek style. It is held that the extraordinary solecisms

of the Apocalypse find no parallel in the Gospel, in which the

language ‘flows along smoothly from the prologue to the end ;

there is no startling phrase, no defiance of syntax; if it is

obviously the work of one who was more familiar with the con-

struction of the Semitic than of the Greek sentence, yet the author

seldom or never offends against definite laws. In these respects

he not only differs from the Apocalyptist, but stands at the opposite

pole to the eccentricities, the roughnesses, the audacities of the

lattere*

It is obvious that, if the Gospel is a translation from Aramaic,

the criterion of Greek style as differentiating the two books at once

falls to the ground. On the other hand, if the Gospel was written

in Aramaic prior to the author’s arrival in Ephesus somewhat late

in his life, and he then adopted Greek owing to the exigencies of

his new surroundings, such Greek as we find in the Apocalypse

would not be surprising.t

* Swete, Apocalypse®, p. cxxvili. It may be remarked that this estimate of the

smoothness of the Greek of the Gospel is perhaps somewhat exaggerated in

face e.g. of the group of passages which the present writer has brought together

on pp. tor ff.

t It may be urged that, if the Gospel is a translation, the Ep’stles still remain ;

and they, though presumably written in Greek, do not display the solecisms of

the Apocalypse. But the Epistles may well have been dictated to an amanuensis,

who was in some degree responsible for the correctness of the Greek; and possibly

this amanuensis may have been the translator of the Gospel.

150 EFTLOGUE

Again, we have to notice that, as Dr. Charles has ably pointed

out, the author of the Apocalypse frames his style upon a Biblical

Hebrew model. Such a knowledge of Biblical Hebrew, though

unexpected in a Galilaean fisherman, would be natural in a trained

Rabbinic scholar. We have found reason to believe that the

author of the Gospel was such a scholar; and it seems necessary

to hold that the author of the Apocalypse, who must likewise have

been a Palestinian, was similarly equipped.*

It is a remarkable fact that, though Dr. Charles holds that the

author of the Apocalypse was not the author of the Gospel, the

description which he gives (i, p. xliv) of the characteristics ot

the former is applicable, in its main details, to the latter according

to the conclusions which we have formed in the present discussion.

Thus we are told that the author of the Apocalypse ‘ was a Pales-

tinian Jew. He was a great spiritual genius, a man of profound

insight and the widest sympathies’. He had an ‘intimate acquain-

tance with the Hebrew text of the O.T.’ ‘The fact that he thought

in Hebrew and translated its idioms literally into Greek, points to

Palestine as his original home.’ ‘His extraordinary use of Greek

appears to prove not only that he never mastered the ordinary

Greek of his own times, but that he came to acquire whatever

knowledge he had of this language when somewhat advanced in

years.” All these characteristics are precisely those which we
should expect that the author of the Fourth Gospel would display

if he turned himself to the composition of a book like the

Apocalypse. Is this coincidence merely accidental ?

The following is a rough list of Semitisms common to the Fourth

Gospel and the Apocalypse :

Asyndeton (cf. p. 49), which is an Aramaic characteristic, is

naturally not to be expected in a work which conforms itself to

Biblical Hebrew style. The author of Apoc. slips into it, however,

* Dr. Charles is hardly accurate in speaking (i, p. xliv) of ‘his use of Hebrew

practically as his mother tongue (for Hebrew was still the language of learned

discussions in Palestine)’. The language of learned discussion in Palestine was

New Hebrew, which is in many respects more closely akin to Aramaic than to the

classical Hebrew in which this writer correctly finds the author’s model (cf. p. 17,

foot-note). Rabbinic scholars were, however, naturally skilled in their knowledge

of the O.T. in the original ; and the author is deliberately modelling his style upon

the O.T. and not upon New Hebrew.

EPITEOGUE 151

not infrequently towards the end of his book, possibly owing to the

fact that Aramaic was his mother-tongue. ‘It may be noted that

‘Aramaic has influenced New Hebrew in this respect (cf. p. 50).
CE Apoc. 16°, ΠΟ, χοῦς. ΤΩ 22h,

Parataxts (cf. p. 56). The co-ordination of sentences by kai...

καί is so frequent in Apoc. that it needs no illustration.

Non-use of Aorist Participle describing action antertor to Finite

verb. There seems to be only one instance, viz. ἐπιστρέψας εἶδον 1”.

In Jn. the usage is far less frequent than in the Synoptists

(cf. p. 56).

Avoidance of the Genitive absolute construction. This construction

is totally absent from Apoc. Though used occasionally in Jn., it is

far less frequent than in the Synoptists (cf. p. 57).*

Use of Casus pendens (cf. p. 63). See Swete, p. cxviii; Charles,

i ppscxlix, 53.) his construction 1s more frequent in Jn. than

in Apoc.

καί linking contrasted statements (cf. p.66). Cf. Apoc. 2.55, 31°,

Great rarity of δέ, There seem to be 5 occurrences only in

Apoc., viz. 14, 27, τοῦ, 19”, 21°. δέ in Jn. is proportionately slightly

less frequent than in Mk., and less than half as frequent as in Mt.

and Lk. (cf. p. 69).

Infrequency of γάρ (cf. p. 69). Only about 17 occurrences.

ἵνα μή frequent, μήποτε never. There are 11 occurrences of ἵνα μή

in Apoc., and none of μήποτε. μήποτε never occurs in Jn. in sense

‘that... not’, ‘lest’, its place being regularly taken by ta py

(cf. pp. 69 f., 100).

The Relative completed by a Pronoun (cf. p. 84). Cf. Apoc. 3°,
7 hg To, Το, ΤΣ 20°.

ὄνομα αὐτῷ = ‘Whose name was’. Jn. τ΄, 3', Apoc. 6’,9". Never

elsewhere in N.T. (cf. p. 30).

ἔρχεται Present used as Futurum instans (cf. p. 94). Cf. Apoc. 1°",

Bulg Ὁ. It τὸ 204 1 he same usage is 9. δῇ with other

verbs in 11° (ἐκπορεύεται, κατεσθίει), 11°" (βλέπουσιν, ἀφίουσιν, χαίρουσιν,

εὐφραίνονται), 14° (προσκυνεῖ, λαμβάνει).

* Dr. Charles (i, Ρ. xxxv) states that the Genitive absolute ‘ occurs often’ in Jn.

As a matter of fact the occurrences are 17, as against Mt. 48, Mk. 36, Lk. 59, ie. it

is proportionately about 23 times as frequent in the Synoptists as in Jn.

152 EPILOGUE

Change of construction after Participle (cf. p. 96, where the cases

in Apoc. are noted).

was (wav)... 0d = ‘none’ (p. 98). Cf. Apoc. 7", 28”, 217, 22°,

Thus it appears that the case against identity of authorship of

the Gospel and Apocalypse can certainly not be maintained upon

the ground of style. The evidence is all in the other direction.

A few words may be added as to the claim to authorship made

by the Apocalyptist. He describes himself as ‘John’ simply in

1'*, 22°; in 1° with the addition of ‘ your brother and companion in

the tribulation and kingdom and endurance (which is) in Jesus’.

In 18”, 21% he seems to distinguish himself from the Twelve

Apostles. In 22° he is ranked among the prophets. Though the

tone of authority in which he delivers his message is bound up

with the fact that he is the mouthpiece of the glorified Christ, it is

clear that he recognizes that his name carries the authority of

a true mouthpiece, i.e. he is a man well known and of important

standing in the churches of Asia. His work, though apparently

utilizing older sources, must almost certainly be dated towards the

end of the reign of Domitian, i.e. shortly before a.p. 96.

Now the evidence which we have already reviewed points to the

conclusion that there was but ove John of great note in Asia at this

period, viz. John the presbyter, who was known as ‘the disciple of

the Lord’. Evidence also indicates that this John was the author

of the Fourth Gospel. Unless, therefore, the Apocalypse is

pseudonymous (against which see Dr. Charles, i, pp. xxxviiif.),

the conclusion is certainly cogent that the author who signs him-

self ‘John’ is John the presbyter.

Thus the evidence of claim to authorship combines with that of

Semitic style in suggesting that the author of the Apocalypse is

one with the author of the Fourth Gospel and Epistles. Whether

there exist criteria of Theological thought or other internal charac-

teristics which are sufficient to disprove this inference is a question

which the writer must leave to others to decide.

Dir ΝΟΥ.

1. Reminiscences of the leaching of the Fourth Gospel

(and 1 Jn.) in the Epistles of St. Ignatius.

To the Ephesians.

2. πρέπον οὖν ἐστιν κατὰ πάντα

τρόπον δοξάζειν Ἰησοῦν Χριστὸν τὸν

δοξάσαντα ὑμᾶς" ἵνα ἐν μιᾷ ὑποταγῇ

κατηρτισμένοι ... κατὰ πάντα ἦτε
ε ,
ἡγιασμενοι.

4. διὰ τοῦτο ἐν τῇ ὁμονοίᾳ ὑμῶν
Ν , > / ? an Ν

καὶ συμφώνῳ ἀγάπῃ Ἰησοῦς Χριστὸς

ἄδεται.

, a 6 a ,ὔ Ν

5. πόσῳ μᾶλλον ὑμᾶς μακαρίζω τοὺς
3 / 4 ε (or) ΤΑ

ἀνακεκραμένους οὕτως, ὡς 7) ἐκκλησία
3 lal n WG 3 A Ν

Inoov Χριστῷ καὶ ὡς Ἰησοῦς Χριστὸς
“ id 9 if > ε ’, ’,

τῷ πατρί, WA πάντα ἐν ἑνότητι σύμ,

ῴφωνα ἧ.

7. Christ is ἐν θανάτῳ ζωὴ ἀληθινή.

Cf. 11. μόνον ἐν Χριστῷ Ἰησοῦ

εὑρεθῆναι εἰς τὸ ἀληθινὸν ζῆν. Trall.

9. ἐν Χριστῷ Ἰησοῦ, οὗ χωρὶς τὸ

ἀληθινὸν ζῆν οὐκ ἔχομεν.

Jn. 17° κἀγὼ τὴν δόξαν ἣν δέδωκάς
UA > A 7 > a Ν

μοι δέδωκα αὐτοῖς, ἵνα ὦσιν ἕν καθὼς
ε ΔΝ oY ἡμεῖς ἕν.

Jn. 17" ἵνα ὦσιν καὶ αὐτοὶ ἡγια-
id

σμένοι ἐν ἀληθείᾳ.

5 , 4, Jn. 13” ἐν τούτῳ γνώσονται πάντες
Φ 3 \ Ps) Ν > 4 ὅτι ἐμοὶ μαθηταί ἐστε, ἐὰν ἀγάπην

ἔχητε ἐν ἀλλήλοις.

σ “ N = Ν

Jn. 1γ ἵνα πάντες ἕν ὦσιν, καθὼς
te lA > 5 Ν 3 Ν > ,

σύ, πατήρ, ἐν ἐμοὶ κἀγὼ ἐν TOL, ἵνα
Ν 3 Ἄν Cane a bg

καὶ QUTOL ἐν ἡμῖν [ἐν] Wo.

Jie fie Wyo εἰμι:. ὁ Lon:
Q ΄ > sa0N Ἃ 5) i
O TLOTEVWV ELS εμε καν ἀποθάνῃ

ζήσεται" τὰ Cf. also 1 Jn. cee

We may note that the adj. ἀληθινός is specially characteristic

of Jn. (9 times), 1 Jn. (4 times), and Apoc. (10 times), occurring

but 5 times besides in the whole remainder of the N.T.

1 "Eo yarou καιροί. I Jn. 2" ἐσχάτη dpa ἐστίν.

154 APPENDIX

14. Ὧν οὐδὲν λανθάνει ὑμᾶς, ἐὰν τ Jn. 4°" ὁ Θεὸς ἀγάπη ἐστίν.

1 Jn. 2΄ ἀληθῶς ἐν τούτῳ ἡ ἀγάπη
Cr Ane

,ὕ 5. Ὁ A ἈΠ ΙΝ Ν
τελείως εἰς Ἰησοῦν Χριστὸν exyTE THV

7 Ν Ν > (A Ἐ “ > \ An A ,

πίστιν καὶ τὴν ἀγάπην ἥτις ἐστὶν τοῦ Θεοῦ τετελείωται.
3 Ν “ x iL 3 Ν Ν /

ἀρχὴ ζωῆς και τέλος" αρχή μεν πιστις,

tA Nao i Ν Ν Zz > Ἐπ

τέλος δὲ ἀγάπη: τὰ δὲ δύο ἐν ἑνότητι

γενόμενα Θεός ἐστιν.

The Johannine teaching is here combined with that of St. Paul

Inet Cor.-13:

14. οὐδεὶς πίστιν ἐπαγγελλόμενος τ Jn. 3° πᾶς ὁ ἐν αὐτῷ μένων οὐχ
/ ε 4

ἁμαρτάνει οὐδὲ ἀγάπην κεκτημένος ἁμαρτάνει.

μισεῖ.

, εν A ε 3 Comet)

15. TavTa OVV TOLWMEV, WS αὐτου EV

ε κα A “ > ἮΝ

ἡμῖν κατοικοῦντος, Wa ὦμεν αὐτοῦ
WN \ Sian Ὁ ΓΤ ΤΩΝ ΜΝ ,ὔ

ναοὶ καὶ αὑτὸς ἢ ἐν ἡμῖν Θεός.

Ν an , + \

17. Διὰ τοῦτο μύρον ἔλαβεν ἐπὶ

τῆς κεφαλῆς [αὐτοῦ] ὃ Κύριος, ἵνα

3 lal

1 Jn..4” ἐάν τις εἴπῃ ὅτι ᾿Αγαπῶ

τὸν Θεόν, καὶ τὸν ἀδελφὸν αὐτοῦ μισῇ,

ψεύστης ἐστίν. Cf. also 2°".

1 Jn. 3% καὶ 6 τηρῶν τὰς ἐντολὰς
> a > ΦΦΩΝ ,, \ SEN >

αὐτοῦ ἐν αὐτῷ μένει Kal αὑτὸς ἐν

αὐτῷ.

, a

Jn. 12° ἡ δὲ οἰκία ἐπληρώθη ἐκ τῆς

ὀσμῆς τοῦ μύρου.
ld A Uh

πνέῃ TH ἐκκλησίᾳ ἀφθαρσίαν.

The words ἐπὶ τῆς κεφαλῆς αὐτοῦ prove that St. Ignatius has in

mind the narrative of the anointing as recorded in Mk, 14°°%=

Mt. 260... According to |n- τῶι τ our Lord’s feet were anointed ;

yet it is difficult to resist the conclusion that Ignatius’s words

iva πνέῃ κτλ. are based on recollection of the passage from ja:

which we have placed as a parallel, ‘the house’ being allegorized

as referring to the Church.

ε 17, 19. The phrase ὁ ἄρχων τοῦ αἰῶνος τούτου occurs six times

in St. Ignatius’s letters (the other occurrences are Magn. 1; Trall.

͵ Rom 7. Phil 6). In the sytiae vercion the equivalent is

luo) τ ovacs/ (Eph. 19). In Jn. 12", 16” we have the

phrase ὃ ἄρχων τοῦ κόσμου τούτου, which is rendered by Sin.

loo ΒΟ Κ᾽ (ovesex0 125) ovaod/, and by Pesh. bo fradsy fvaos/;

in 14 6 τοῦ κόσμου [τούτου] ἄρχων is rendered by Sin. and Pesh.

JxaSs9 fb003/, In Jn, as in Ignatius, the thought is of the

spiritual ruler of the present age or world-pertod (properly τοῦ αἰῶνος

τούτου), just as in 1 Cor. 255 τῶν ἀρχόντων τοῦ αἰῶνος τούτου denotes

APPENDIX

the earthly rulers of the present age.

155

Aramaic has but one term

npdy (Syr. |saSs) to denote αἰών and κόσμος, and the Johannine

rendering τοῦ κόσμου τούτου is less accurate than τοῦ αἰῶνος τούτου,

and mistranslates the original which must have been ΝΌΟΝ ΣΡ.

Man It can hardly be doubted, then, that Ignatius drew his
phrase from Jn., and the form in which he gives it suggests that
he may have known the Aramaic original of the Gospel.

To the Magnesians.

3 2 3 , “ »
1. ἐν αἷς [ἐκκλησίαις] ἕνωσιν εὔχο-

» 3 A

μαι σαρκὸς καὶ πνεύματος Ἰησοῦ
an A ἂς Ν ε rn n

Χριστοῦ τοῦ διὰ παντὸς ἡμῶν ζῆν,
’ , Ν 3 / κα ὑδὲ

πίστεώς τε καὶ ἀγάπης ἧς οὐδὲν
/ Ἂ Ἂν , 3 A

προκέκριται, TO δὲ κυριώτερον, ᾿Ιησοῦ
\ ΄

και πάτρος.

’ὔ

5. ὥσπερ γάρ ἐστιν νομίσματα δύο,
ἃ Ν Coy AS \ / Nao,

ὃ μὲν Θεοῦ ὃ δὲ κόσμου, Kal ἕκαστον
lal A iB

αὐτῶν ἴδιον χαρακτῆρα ἐπικείμενον
ν A / Ve

EXEL, οἱ ἄπιστοι τοῦ κόσμου τούτου,
ε XN \ 3 3 / A

οἱ δὲ πιστοὶ ἐν ἀγάπῃ χαρακτῆρα
A 3 An 5 A

Θεοῦ πατρὸς διὰ Ἰησοῦ Χριστοῦ...
δ 90 Serene Se On QS Ge

5: TO ζῆν αὐτου ουκ ἐστιν EV YEW.

Θεοῦ

λαβόντες ἐντρέπεσθε ἀλλήλους...

6. πάντες οὖν ὁμοήθειαν

ἐν Ιησοῦ Χριστῷ ἀλλήλους διὰ παν-
Q an

TOS ἀγαπᾶτε.

σ 4 Ve “

7. Ὥσπερ οὖν ὃ Κύριος ἄνευ τοῦ
Ν 5 Ν 5 ie (4 ᾽

πατρὸς οὐδὲν ἐποίησεν [ἡνωμένος

ne

Jn. 17% (quoted above on
Eph. 5).

Jn. 15" εἰ ἐκ τοῦ κόσμου Fre, ὃ

κόσμος ἂν τὸ ἴδιον ἐφίλει" ὅτι δὲ ἐκ

τοῦ κόσμου οὐκ ἐστέ, GAN’ ἐγὼ ἐξε-

λεξάμην ὑμᾶς ἐκ τοῦ κόσμου, διὰ
lal an aA /

τοῦτο μισεῖ ὑμᾶς ὃ κόσμος.

τ Jn. 1° ἡ ἀλήθεια οὐκ ἔστιν ἐν ἡμῖν.

τ Jn. τ΄" ὁ λόγος αὐτοῦ οὐκ ἔστιν ἐν

ἡμῖν.

Jn. 8% ὃ λόγος ὁ ἐμὸς οὐ χωρεῖ

ἐν ὑμῖν.

I Jn. 3° οὐκ ἔχει ζωὴν αἰώνιον ἐν
“ iZ

αὐτῷ μένουσαν.
t

Τὴ Ὁ τὺ"

Eph 2)

(quoted above on

lal >

Jn. 5" οὐ δύναται 6 vids ποιεῖν ἀφ
ε ca) IQA Ἃ ΄ 4 N
ἑαυτοῦ οὐδὲν ἂν μή τι βλέπῃ τὸν

πατέρα ποιοῦντα.

Jn. 855. ἀπ᾽ ἐμαυτοῦ ποιῶ οὐδέν,

Lee νδδδια ιΝ ηνυρυμυν νειν οσυνβυβοννβανα

Ὁ A Ν Ν

7. ἐπὶ ἕνα Ἰησοῦν Χριστὸν τὸν ἀφ᾽
εΝ Ν , Ν ΟῚ “

ἑνὸς πατρὸς προελθόντα καὶ εἰς eva
y+ \ ,

οντα και χωρησάαντα.

ee ”
εις EVA OVTA.

Kal χωρήσαντα.

Ὁ Ce / > < ,

8. ὅτι εἷς Θεός ἐστιν ὃ φανερώσας
ε Ν Ν 3 “ “ lal can

ἑαυτὸν διὰ Ἰησοῦ Χριστοῦ τοῦ υἱοῦ

αὐτοῦ,
“ > 3 a , SN ἊΝ
ὅς ἐστιν αὐτοῦ λόγος ἀπὸ σιγῆς

προελθών,
a x / > i “A / OS κατὰ πάντα εὐηρέστησεν τῷ πέμ-

’

ψαντι αὐτόν.

9. πῶς ἡμεῖς δυνησόμεθα ζῆσαι

χωρὶς αὐτοῦ; cf. Trall. 9. οὗ χωρὶς

τὸ ἀληθινὸν ζῆν οὐκ ἔχομεν.

APPENDIX

ἀλλὰ καθὼς ἐδίδαξέν pe

ταῦτα λαλῶ.

ε Ν

o πατΉρ

Jn. 10° ἐγὼ καὶ ὁ πατὴρ ἕν ἐσμεν.

Ch, ἀἰξὸ το Ὁ

Jn. 16% ἐξῆλθον ἐκ τοῦ πατρὸς καὶ

ἐλήλυθα εἰς τὸν κόσμον" πάλιν ἀφίημι

τὸν κόσμον καὶ πορεύομαι πρὸς τὸν

8. 18.

Jn. τ 6 ὧν εἰς τὸν κόλπον τοῦ

πατρός. CE 14} 1.2}.

Cf. 148, 167,

πατέρα.

Jn. 17° ᾿Ἐφανέρωσά σου τὸ ὄνομα.

ΤΠ 10}

Jn. 85 καὶ ὁ πέμψας pe μετ᾽ ἐμοῦ
3 (sos με “πον Ν 3 \ ke

ἐστίν"... OTL ἐγὼ TA ἀρεστὰ αὑτῷ

Cf. also with τῷ

πέμψαντι αὐτόν, Jn. 4%, meee ver

38.39.44 16.18.28.33 16.18.26 4 44.45.49

ΟΣ δ τσ

a ,
ποιὼ πάντοτε.

20 24 21 ὃ 21 13 14, 15., 16, 20...

Jn. τοῦ Cf. especially a3

χωρὶς ἐμοῦ.

To the Tralhans.

Ἅ» 11. Φεύγετε οὖν τὰς κακὰς παρα-
/ ~ ’ Ν

φυάδας τὰς γεννώσας καρπὸν θανατη-
’, ON 4, , Ν

φόρον, οὗ ἐὰν γεύσηται τις, παραυτὰ
3 le © Ν ἣν > ἀποθνήσκει. οὗτοι yap οὐκ εἰσιν

la

φυτεία πατρός.

Jit, τὴ πὸ Βαίποι to ie

husbandman who tends the vine

and the worthless

shoots.

removes

Lightfoot compares Clement Alex. Paed. i. 8 καθυλομανεῖ γὰρ μὴ

κλαδευομένη ἡ ἄμπελος, οὕτως δὲ καὶ ὃ ἄνθρωπος" καθαίρει δὲ αὐτοῦ τὰς

ἐξυβριζούσας παραφυάδας ὁ λόγος, κτλ. The word παραφυάς denotes

a side-growth or worthless sucker which detracts from the fertility

(oP BEN DEX

of the plant.

τὰ ἀπὸ τῆς ῥίζης τοῦ δένδρου βλαστάνοντα.

157

According to Aristotle, Plant. i. 4 παραφυάδες δέ εἰσι

Thus the thought of

Ignatius is allied to that of Jn., with the difference that the μὴ

φέρον καρπόν of the latter becomes τὰς γεννώσας καρπὸν θανατηφόρον.

In the last clause there is allusion to Mt. 15°, Πᾶσα φυτεία ἣν οὐκ
3 4 ε dé «ε > , > 6 ́

ἐφύτευσεν ὁ πατήρ μου ὃ οὐράνιος ἐκριζωθήσεται.

Ν > v e Ν 9. “κα

ΤΙ. καὶ ἣν av ὁ καρπὸς αὕτων

ἄφθαρτος.

4

π᾿ cS. Wa. .

μένῃ.

. ὃ καρπὸς ὑμῶν

To the Romans.

3. μεγέθους ἐστὶν ὃ χριστιανισμός,
a wn /

ὅταν μισῆται ὑπὸ κόσμου.

7. μὴ λαλεῖτε Ἰησοῦν Χριστὸν
, Ni aS

κοσμον δὲ ἐπιθυμεῖτε.

. ὕδωρ δὲ ζῶν καὶ λαλοῦν ἐν ἐμοί, ρ μ
ἔσωθέν μοι λέγον κτλ..

7. ἄρτον Θεοῦ θέλω, 6 ἐστιν σὰρξ

τοῦ Χριστοῦ... καὶ πόμα θέλω τὸ
7 > ees. Gate ¥ 53. ἫΝ » αἷμα αὐτοῦ, ὅ ἐστιν ἀγάπη ἄφθαρτος.

1η. 15} εἰ ἐκ τοῦ κόσμου Fre, ὃ

κόσμος ἂν τὸ ἴδιον ἐφίλει: ὅτι δὲ ἐκ

τοῦ κόσμου οὐκ ἐστέ, ἀλλ᾽ ἐγὼ ἐξε-

λεξάμην ὑμᾶς ἐκ τοῦ κόσμου, διὰ
A n an ,

τοῦτο μισεῖ ὑμᾶς ὁ κόσμος.

Gy 5. 3 ΝΥΝ ΄,
i π᾿ 2° ἐάντις ἀγάπᾳ TOV κοσμον,

3 ον δι A Nes 9 κα
OUK ἐστιν ἢ αγαπή του TATPOS EV QUT.

Jn. 4" ἔδωκεν dv σοι ὕδωρ ζῶν.

Jn. 4" τὸ ὕδωρ ὃ δώσω αὐτῷ γενή-

σεται ἐν αὐτῷ πηγὴ VO ἱλλομέ Ὁ πηγὴ ὕδατος ἁλλομένου

Ci alsocjn. 7.
3 \ 9-7)

eis ζωὴν αἰώνιον.

Jn. 6° 6 πατήρ μου δίδωσιν ὑμῖν
Ν + 3 “Ὁ 3 A Ν 3 θ ’,

τὸν ἄρτον ἐκ τοῦ οὐρανοῦ τὸν ἀληθινόν"
ε N » A anos \ ε
ὃ γὰρ ἄρτος τοῦ Θεοῦ ἐστὶν ὁ κατα-

i Ε A > A Ν ἘΝ Ν

βαίνων ἐκ τοῦ οὐρανοῦ καὶ ζωὴν διδοὺς
An 4

TO κόσμῳ.

Jn. 6° ἡ yap σάρξ pov ἀληθής ἐστι
a Ν Ν e i > θ , >

βρῶσις, καὶ τὸ αἷμά pov ἀληθής ἐστι
,

TOOLS.

To the Philadelphians.

ἀληθείας,"
> 2. Τέκνα οὖν φωτὸς

’ Ν

φεύγετε τὸν μερισμὸν καὶ τὰς κακο-

Jn. 125 ὡς τὸ φῶς ἔχετε πιστεύετε

εἰς τὸ φῶς, ἵνα υἱοὶ φωτὸς γένησθε.

* Lightfoot’s verdict is, ‘The reading of the Greek MSS. φωτὸς ἀληθείας ‘of

the light of truth’’, cannot stand; for definite articles would almost certainly’ be

158 APPENDIX

διδασκαλίας: ὅπου δὲ ὃ ποιμήν ἐστιν, Jn. τοῦ ὅταν τὰ ἴδια πάντα ἐκβάλῃ,
> » ie ‘ Ἂ “

ἐτεὶ ὃ; πγλϑιτγχα ᾿ς)λγυ}εῖγε' π ολλοὺ ἔμπροσθεν αὐτῶν πορεύεται, καὶ τὰ

γὰρ λύκοι. .. αἰχμαλωτίζουσιν τοὺς πρόβατα αὐτῷ ἀκολουθεῖ,

θεοδρόμους. v." καὶ ὃ λύκος ἁρπάζει αὐτὰ καὶ

σκορπίζει.

3. ᾿Απέχεσθε τῶν κακῶν βοτανῶν, Jn. 15).
4 3 a? A /

ἄστινας ov γεωργεῖ Ἰησοῦς Χριστός,
ὃ Ν Ν ἈΝ » Ψ Ay 7 ΄

ιὰ τὸ μὴ εἶναι αὐτοὺς φυτείαν πατρός.

Chon. Trail 11.

7. τὸ πνεῦμα ov πλανᾶται, ἀπὸ Θεοῦ Jn. 2° τὸ πνεῦμα ὅπου θέλει πνεῖ,
vee ΠΝ Ν ‘0 5 Ν a NEN A 3 6 ΄, Oe 3
ov oldev γὰρ πόθεν ἔρχεται καὶ ποῦ καὶ τὴν φωνὴν αὐτοῦ ἀκούεις, ἀλλ᾽ οὐκ
δ} Δ ἐν δ αν 7 “5 , ” \ Ae eer, a ὑπάγει, καὶ τὰ κρυπτὰ ἐλέγχει. οἶδας πόθεν ἔρχεται καὶ ποῦ ὑπάγει

οὕτως ἐστὶν πᾶς ὁ γεγεννημένος ἐκ τοῦ

πνεύματος.

Jn. 3. καὶ οὐκ ἔρχεται πρὸς τὸ φῶς,
“ Nee ANG ay Sti
iva μὴ ἐλεγχθῇ τὰ ἔργα αὐτοῦ.

΄ A A > Uf >) , 8. πιστεύω TH χάριτι Ἰησοῦ Xpu- Jn. 8° Kai γνώσεσθε τὴν ἀλή-
A \ 4 a ,

στοῦ, ὃς λύσει ἀφ᾽ ὑμῶν πάντα θειαν, καὶ ἡ ἀλήθεια ἐλευθερώσει
U4 an A

δεσμόν. ὑμᾶς... . ἐὰν οὖν ὁ υἱὸς ὑμᾶς ἐλευ-
Ψ μή 3 ly +

θερώσῃ, ὄντως ἐλεύθεροι ἔσεσθε.

; . Z Ἷ ᾿ ᾿
9. αὐτὸς ὧν θύρα τοῦ πατρός, δι ἧς = Jn. το" ἐγώ εἰμι ἡ θύρα τῶν

, 3
εἰσέρχονται ᾿Α βραὰμ καὶ Ἰσαὰκ καὶ προβάτων... .. ἐγώ εἶμι ἡ θύρα: δι᾽
3 Ἂς an an ᾿

Ἰακὼβ καὶ οἱ προφῆται καὶ οἱ ἀπό- ἐμοῦ ἐάν τις εἰσέλθῃ σωθήσεται.
Wy ιν ld

στολοι καὶ ἡ ἐκκλησία.

required. The text might be mended by inserting a καί, as the Armenian Version

gives ‘‘light and truth’’. On such a point however a version has little weight,

since this would be a very obvious expedient for a translator. I am disposed

to think that τέκνα ἀληθείας was the original reading of Ignatius; and that φωτός

was first intended as a substitution or a gloss or a parallel, suggested by the

familiar scriptural phrase τέκνα (viol) φωτός". It may be remarked, however, that

the Aramaic method of expressing ‘the true light’ is NDOVAPT Ν ΠΣ, Syr.

Join Jason ‘light of truth’, this latter being used e.g. to translate τὸ φῶς τὸ

ἀληθινόν in Jn. 19. Thus φωτὸς ἀληθείας, which, according to Lightfoot ‘is older

than any existing authorities’, may well be an Aramaism, possibly pointing (like

ὁ ἄρχων τοῦ αἰῶνος τούτου noted on p. 154) to an acquaintance with the original

Aramaic Gospel. For omission of the definite article in rendering such a a

ee eee

of truth’) = LXX ἐν ὁδῷ Arpt Ps, 1 ἃ aon ὁδὸν ἀληθείας ἡρετισάμην.
‘

ee ee ee ΨΡῪ

AP Pa ΝΙΝ 159

To the Smyrnaeans.
> Ν

εἴθ OV, I. πεπληροφορημένους

Κύριον ἡμῶν . . . ἀληθῶς ἐπὶ Ποντίου

Ἡρώδου
θ λ LZ e X\ ε la) > ’,

κασηλωμένον ὑπὲρ ἡμῶν ἐν σαρκί

2. \

Πιλάτου καὶ τετράρχου

7 ΕΣ tA > \

- Wa apy σύσσημον εἰς τοὺς
1: ἊΝ “n~ Ψ 4 5 Ν

αἰῶνας διὰ τῆς ἀναστάσεως εἷς τοὺς
e ,ὔ Ν \ > a ” >

αγίους καὶ πιστοὺς αὑτοῦ, εἴτε ἐν
3 » ΜΝ Ν

Ἰουδαίοις εἴτε ἐν ἔθνεσιν, ἐν ἕνὶ

: ΤΣ
1.3} " καὶ καθὼς Μωυσῆς ὕψωσεν
SS »Μ 3 A ΕῚ [4 ε a

Tov ὄφιν ἐν TH ἐρήμῳ, οὕτως ὕψω
an an Ν eX ~ 93 le ν

θῆναι δεῖ τὸν υἱὸν τοῦ ἀνθρώπου, ἵνα
a ε , 3 tae τὰν SS

πᾶς ὃ πιστεύων ἐν αὐτῷ ἔχῃ ζωὴν
ψτ

αἰώνιον.
2 \ a A a

Jn. 12” κἀγὼ ἂν ὑψωθῶ ἐκ τῆς γῆς,
, ε ΄ Ν 5 ,

πάντας EAKVTW πρὸς ἐμαυτὸν.

Cf also Jn. 3°.
, A lib A

σώματι τῆς ἐκκλησίας αὐτοῦ.

The allusion οἵ σύσσημον seems to be to the Ὁ) ‘standard’ or

‘signal-post’ on which the brazen serpent was set, Num. 21°.

LXX καὶ θὲς αὐτὸν ἐπὶ σημείου. D2 is rendered σύσσημον by LXX in

. Isa. 5%, 49”, 62. It is so rendered by Aquila in Ps. 60 (59)°,

Isa. 11", 33%; by Symmachus in Isa. 11", 33°; and by Theodotion

[1:5 ὙὉ΄

2. Δ) ηηηἸδοθηοος of the Odes of Solomon in the

Epistles of St. Ignatius.
The principal passages from which Drs. Rendel Harris and

Mingana argue that the Odes were familiar to Ignatius are as

follows :

Ode 387°
Shrek Luiols Joo ἀντ ἢ ee? Jone

wd Joo Jasw Mow wu tly prsadoo

Jhansg9 fasasd.co coos

Jhasoy co [Δαν gerne? wor Jqidso

‘But Truth proceeds in the right path,

And whatever I did not know it made clear to me;

Even all the drugs of error,

And the plagues of death which men think to be sweetness.’ *

* In the last line the Syriac construction is somewhat harsh; lit. ‘And the

plagues which they think to be sweetness, of death’. The separation of ‘of

death’ from ‘the plagues’ (if not merely an accidental misplacement) may have

been dictated by desire to bring it into sharp contrast to ‘sweetness’, the sense

being, ‘And the plagues which they think to be sweetness, (though they be the

plagues) of death’.

160 APPENDIX

In Trall. 6 Ignatius warns his readers against the teaching of

heretics in the following terms: ‘ For these men do even mingle

poison with Jesus Christ, imposing upon others by a show of

honesty, like persons administering a deadly drug with honied

wine, so that one who knoweth not, fearing nothing, drinketh in

death with a baneful delight’ (ὥσπερ θανάσιμον φάρμακον διδόντες μετὰ

οἰνομέλιτος, ὅπερ ὃ ἀγνοῶν ἀδεῶς λαμβάνει ἐν ἡδονῇ κακῇ τὸ ἀποθανεῖν).

In the view of the editors ‘JhasNu Zalyutha is not merely ‘sweet-

ness”, but something with which the poison is taken, 1.6. a sweet

drink’. This is substantiated by a passage in which Ephrem states

that Bardaisan, in composing his Psalter in imitation of David,

‘was administering to the simple bitters in Zalyutha’. It is a fair

inference, then, that the οἰνόμελι of Ignatius corresponds to the

Syr. Zalyitha. Thus both the Ode and Ignatius compare heretical

teaching to a poisonous drug concealed in a sweet drink, so that

men imbibe it unwittingly. The coincidence in thought can hardly

be accidental.

Ode 11°
cladms aso πὸ fuse

‘And speaking waters drew near my lips

From the fountain of the Lord, without stint.’

Ignatius, Rom. 7; ‘My lust hath been crucified, and there is no

fire of material longing in me, but only water living and speaking

in me, saying within me, Come to the Father’ (ὕδωρ δὲ ζῶν καὶ

λαλοῦν ἐν ἐμοί, ἔσωθέν μοι λέγον᾽ Δεῦρο πρὸς τὸν πατέρα).

In explanation of λαλοῦν, Lightfoot cites Jortin (Eccles. Hist. τ,

pp. 356) as finding an allusion to the heathen superstition that

certain waters communicated a prophetic power to the people

drinking them. As there was one of these ‘speaking’ fountains at

Daphne (Sozomen, HE. v. 19; Evagrius i. 16), the famous suburb

of Antioch, Jortin supposes that the image could readily suggest

itself to Ignatius. Lightfoot himself is inclined to question the

text, and to prefer the interpolator’s text ἁλλόμενον (cf. Jn. A) Due

the correctness of λαλοῦν is now confirmed by the passage in the

Ode, with which we can hardly fai! to trace a connexion.

AP PE ND xX 161

In assessing the character of that connexion, in this and the

former passage, Drs. Harris and Mingana remark with justice that

‘it is far more likely that Ignatius, writing letters rapidly on his

western journey, should quote the Hymn-book of the time, than

that the early Hymn-book should have picked up an obscure

passage in a letter which had hardly got into circulation at a very

early date’.*

Ode 17°
“οὐ 2D od elul/ pew Ilo

HMeoc οὐ μὲ pesados Lskor Sgro

κοὐ Jirmrad vein? wads NX Meco Nilo

‘And nothing appeared closed to me;

Because I was the door of everything :

And I went towards all my bondmen te loose them’.

Cf. Ignatius, Phil. 8, ‘Christ Jesus shall loose you from every

bond’. This is followed by the statement (9) that ‘ He is the door

of the Father, by which enter Abraham and Isaac and Jacob and

the Prophets and the Apostles and the Church’; ie. Jesus

Christ is the door of everybody, which is an explanation of ‘the

door of everything’ in the Ode.

Ode 41:8

The connexion of this passage with Ignatius, Rom. 2, has

already been noticed on p. 131, ἢ. ¢.

These are the principal parallels between the Odes and the

letters of Ignatius which Drs. Harris and Mingana have collected.

The few others which they cite are of but slight importance. The

case for Ignatius’s knowledge of the Odes is, however, considerably

strengthened when it is noticed that in Eph. 19 he actually seems

to be quoting at length an ode of a similar character. The passage

runs as follows:
\ δὰ Ν yy A a: , ε 4 , Ν ε

Καὶ ἔλαθεν τὸν ἄρχοντα τοῦ αἰῶνος τούτου ἡ παρθενίά Μαρίας καὶ 6
\ 3 A ε ’ὔ \ ε iA, “A i lf , A

TOKETOS αὐτῆς, ὁμοίως Kat ὃ θάνατος τοῦ Κυρίου: τρία μυστήρια κραυγῆς,
Ψ 9 ε a “ ΕἸ , lal > ΕἸ 12 A IA 3 Ν > ἅτινα ἐν ἡσυχίᾳ Θεοῦ ἐπράχθη. πῶς οὖν ἐφανερώθη τοῖς αἰῶσιν ; ἀστὴρ ἐν

3 A ἔλα Ww e Ν ’ὔ \ 3 , K Ν Ν φῶ 3 As) Xr tA. > , οὐρανῷ ἔλαμψεν ὑπὲρ πάντας TOUS ἀστέρας, καὶ TO φῶς αὐτοῦ ἀνεκλάλητον ἣν,
Ν a Ν la e Ug 3 aA Ν Ν Ν , » LA ε [4

καὶ ξενισμὸν παρεῖχεν ἡ καινότης αὐτοῦ" τὰ δὲ λοιπὰ πάντα ἄστρα ἅμα ἡλίῳ

MOP, Cll De 15:

2520 M

162 APPENDEX

Ν ΄, Ν Ses, Co 8) , ΟΝ ee ἃ e Zz Ν la 3 a

καὶ σελήνῃ χορὸς ἐγένετο TO ἀστέρι, αὐτὸς δὲ ἦν ὑπερβάλλων τὸ φῶς αὐτοῦ
e Ν lp id Φ ’ὔ ε / ε > yj 3 A Ψ 3 ,

UTEep TAVTA* ταραχῇ τε ἣν πόθεν ηη καινοτὴς ἢ AVO{LOLOS αυτοις. ὅθεν ἐλύετο

a , Ν an Ν 3 i iA » A Ν

πᾶσα μαγεία, καὶ πᾶς δεσμὸς ἠφανίζετο κακίας, ἄγνοια καθῃηρεῖτο, παλαιὰ

βασιλεία διεφθείρετο, Θεοῦ ἀνθρωπίνως φανερουμένου εἰς καινότητα ἀϊδίου
A 9 Ν Ss > , Ν AS A 9 ΄, » \ ld

ζωῆς. ἀρχὴν δὲ ἐλάμβανεν τὸ παρὰ Θεοῦ ἀπηρτισμένον. ἔνθεν τὰ πάντα

συνεκινεῖτο διὰ τὸ μελετᾶσθαι θανάτου κατάλυσιν.

It seems clear that the description of the Incarnation introduced

by the query πῶς οὖν ἐφανερώθη τοῖς αἰῶσιν; which is poetical in

character and not in Ignatius’s usual style, is a hymn which he is

quoting. Translated into Syriac it is seen to consist of four

stanzas, carefully constructed to consist of 4, 6, 6, 4 lines. The

following translation is based, from ὅθεν ἐλύετο πᾶσα μαγεία, upon the , αν

Syriac version of the letter, in which the earlier part of the poem

is not included.

9 OJ bases οοο

τ ooo ἘΨΥΨΙ ee wh.

Joo Χο Wo ὁϑοονο

ἰὸς Joodsxo obolwo

(oo dso Jaodos loinc

Jacpa00 beso p>

ἰῶϑοϑ dou 00% enetohro

θοῦ EO OOD Joo SKA”

ΠΠ 9. las ex Joo hrojo

Jhamin Ibsbao faso

a τος JLamasd Ἰρωρίο

Loo JolNenso Jha

: εὐ λας Jhaadwo

Ἰλαωυΐβ Jods? nook? oo
“pros? Kas οτος

* Following the older punctuation. Lightfoot punctuates ὅθεν ἐλύετο πᾶσα μαγεία

καὶ πᾶς δεσμός, ἠφανίζετο κακίας ἀγνοια, καθῃρεῖτο παλαιὰ βασιλεία, [διεφθείρετο],

regarding the last verb as a gloss. This, from the poetical point of view, upsets

the balance altogether.

APPENDIX 163

Pres lusam Joos

sprKaso Jo? Lads
pemaso Bes hi, Jodo eo

Nhascy osm Joo Nabors

1. A star shone forth in the heaven,

Surpassing all the stars;

And its light was not to be uttered,

And its newness caused amaze.

2. Then all the rest of the stars,

Together with sun and moon,

Joined in concourse round the star ;

But its light outshone them all.

Bewildered, they questioned whence came

The new thing, unlike to themselves.

3. [henceforth was magic annulled,

And bonds of evil dissolved ;

Error was swept away,

And the ancient kingdom passed ;

When God appeared in the flesh

Unto newness of life without end.

4. Thus was begun the scheme

Perfected in God’s design:

Hence all things were perturbed

For that death’s destruction was planned.

In this ode the following points of connexion with the thought

of the Odes of Solomon may be noticed :

1. Conception of the star shining in the world.

Ode 8° ‘Let not the Luminary be conquered by darkness ;

Nor let Truth flee away from falsehood’.

Ode 41" ‘And Light dawned from the Word

That was beforetime in Him’.

2. The stars gather round the new star, and express their

wonder.

Ode 12' ‘And the Most High hath given Him to His worlds,

(Worlds) which are the interpreters of His own beauty,

And the repeaters of His praise’.
M 2

164 APPENDIX

3. ‘And bonds of evil dissolved’.

Ode 17° ‘My choking bonds were cut off by His hand’.

Ode 21” ‘Because He hath cast off my bonds from me’,

Ode 25' ‘I was rescued from my bonds’.

Ode 42 ‘And bring me out from the bonds of darkness’.

Ode 17'' (Christ speaks)

‘And I went towards all my bondsmen to loose them,

That I might not leave any man bound and binding’.

‘Error was swept away’.

Ode 7" ‘For ignorance hath been destroyed,

Because the knowledge of the Lord hath arrived’.

We have adopted JhassJ ‘error’ in our rendering, following the
Syriac text. The Greek, however, has ἄγνοια, which is exactly
JN I (lit. ‘not-knowledge’) of the Ode. We have both terms
in the following passage :

Ode 18°" ‘And error (JLa.sg) Thou knowest not,

For neither doth it know Thee.

And ignorance (Jka.) appeared like dust,

And like the scum of the sea’.

Ode 38° ‘And error fled away before Him,
And would not meet Him’.

With the whole passage cf. Ode 22°!- (where Christ is represented
as speaking) :

‘He who scattered My enemies

And My adversaries ;

He who gave Me authority over bonds,
That I might loose them ;
He that overthrew by My hand the dragon with seven heads,
And set Me at his roots that I might destroy his seed—
Thou wast there and didst help Me;
And in every place Thy name was round about Me’.

Later on in the same Ode we read—

‘Thou didst bring Thy world to corruption,
That everything might be dissolved and renewed,
And on it Thou didst build Thy kingdom ;
And it became the dwelling-place of the saints’.

APPENDIX 165

This recalls the passage in our Ignatian ode—

‘And the ancient kingdom passed (|.3(perished) ;

When God appeared in the flesh

Unto newness of life without end’.

4. ‘Hence all things were perturbed, &c.’

What is covered by the expression ‘all things’? It is difficult

to think that the whole universe is intended; since, though the

verb συνεκινεῖτο = adsjhh/ might mean simply ‘were moved’ or

‘excited ’, we hardly expect the terror and disquiet of the powers

of evil and the joyous excitement of mankind destined to be

redeemed to be included under one term. Probably the thought

uppermost in the poet’s mind is of the powers belonging to the

ancient kingdom, responsible for the magic, the bonds of evil, and

the error mentioned in stanza 3. The somewhat obscure Ode 24

seems to describe a similar state of perturbation caused by our

Lord’s baptism in the ancient order of things which through this

event was condemned to pass away ; and this is perhaps pictured

as universal, τὴν τῶν σαλευομένων μετάθεσιν ὡς πεποιημένων, ἵνα μείνῃ τὰ

μὴ σαλευόμενα.

‘The Dove flew over the head of our Lord the Messiah,

Because He was her Head;

And she sang over Him,

And her voice was heard !

And the inhabitants were afraid,

And the sojourners trembled ;

The birds took to flight,

And all creeping things died in their holes.

And the abysses were opened and closed ;

And they were seeking for the Lord, like (women) in travail:

But He was not given to them for food

Because He did not belong to them:

And the abysses were submerged in the submersion of the

ord

And they perished in the thought in which they had existed

from the beginning.

166 APPENDIX

For they travailed from the beginning,

And the end of their travail was life.

And every one of them that was defective perished ;

For it was not permitted to them to make a defence for

themselves that they might remain’.

Drs. Harris and Mingana compare a somewhat similar passage

at the beginning of Ode 31:

‘The abysses were dissolved ‘before the Lord;

And darkness was destroyed by His appearance.

Error went astray

And disappeared from Him,

And (as for) Falsehood, I gave it no path,

And it was submerged by the Truth of the Lord’.

‘For that death’s destruction was planned’,

Ode 15° ‘Death hath been destroyed before my face;

And Sheol hath been abolished by my word.

And there hath gone up deathless life in the Lord’s

land’.

Thus our Ignatian ode appears throughout to be thoroughly in
keeping with conceptions contained in the Odes of Solomon.

3. Reminiscences of the Johannine literature tn the
Odes of Solomon.

The list includes some points of connexion with the Apocalypse.

Ode 1° ‘For I should not have 1 Jn. 4" ‘We love (Him) be-
nown how to love the Lord, if cause He first loved us’.

He had not loved me’.

Ode 1° ‘And where His rest Jn. 14° ‘That where I am, there
19. there aisoam. | |. ye may be also’.
Ode 1° ‘For he that is joined Jn. 14°‘ Because I live, ye shall

to Him that is immortal, will live also’.

himself also become immortal ;

and he that hath pleasure in the

Living One, will become living’.

APPENDIX

Ode τὺ (This is the Spirit of

the Lord, that doth not lie’.

Ode 7‘ ‘He became like me,

that I might receive Him; in

fashion was he reckoned like

me, that I might put Him on’.

Ode 8” ‘Pray, and continue

in the love of the Lord ;

Ye beloved

Beloved ;

And ye that are kept, in Him

that lived (again)’.

ones, in the

Ode g' ‘And all those that

have overcome shall be written

in His book’.

Ode 9” ‘For their inscription

is the victory, which is yours’.

@de 10 | (Christ) took ‘the

world captive’.

Ode 10° ‘And the nations were

gathered together as one that

were scattered abroad’.

Ode 10° ‘ And the traces of the

light were set upon their heart ;

and they walked in My life and

were saved; and they became

My people for ever and ever’.

167

(ει 75...

Jn. τ ‘And the Word became

flesh, and tabernacled among

is

jo 1 Bute ase Many don te.

ceived Him, to them gave He

power to become the sons of

God’.

Juecrs.. Contunue ye in My

love’.

Jn. 15° ‘As the Father hath

loved Me, so have I loved you’.

Jit Weep tact in ἢν

name’.

v.” ‘I have kept them in Thy

name’.

v. ‘That Thou shouldest keep

them from the evil (one)’.

1π| πὴ {Because I live’.

Apoc. 3° ‘He that overcometh

ΠΤ ΗΠ τη πὸ wise biot his

name out of the book of life’.

τ Jn.5°' ‘And this is the victory

that overcometh the world, even

our faith’.

ito. 0 Mave Overcome the

world’.

Jn. 11° ‘That He might gather

together into one the children of

God that are scattered abroad’.

Apoc. 21% (Pesh.) ‘And the

nations that are saved shall walk

by the light thereof’.

Apoc. 21° ‘And they shall be

His peoples’ (Pesh. ‘ people’).

Apoc. 11" ‘The kingdom of the

world has become our Lord’s

168

Ode 17° ‘And nothing ap-

peared closed to Me, because

I was the door of everything’.

Ode 18** ‘O Lord, for the sake

of them that are deficient, do not

deprive me of the Word... Let

not the luminary be conquered

by the darkness, nor let Truth

flee away from falsehood ’,

Ode 22° (Christ speaks) ‘He

that overthrew by My hands the

dragon with seven heads, and

set Me at his roots that I might

destroy his seed’.

Ode 20." ‘Fill ye water for

yourselves from the living foun-

tain of the Lord; for it hath been

opened to you:

And come, all ye thirsty, and

take a drink, and rest by the

fountain of the Lord’.

Ode 36° (Christ speaks) ‘And

although a Son of Man, I was

named the Luminary, the Son

of God’.

Ode 41" ‘And His Word was

with us in all our way, even the

Saviour who giveth life and doth

not reject our souls’.

Ode 41% ‘And light dawned

APPENDIX

and His Christ’s, and He shall

reign for ever and ever’.

Jn. τοῦ ‘I am the door; by Me

if any enter in, he shall be

saved’,

Jn. 118. ‘The Word’.

v.° ‘And the Light shineth in

the darkness, and the darkness

obscured it not’.

Apoc. 12° ‘And there was seen

another sign in heaven: and,

behold, a great red dragon,

having seven heads, ἄς, Cf.

the whole chapter.

Jn. 4" ‘Thou wouldest have

asked of Him, and He would

have given thee living water’.

v.* “The water that I shall give

him shall become in him a fount

of water for life eternal’.* Cf.
Jn. 7° as emended on p. tio.

Jn. 7" 1 any man thirst: tet

him come unto Me and drink’.

Ji 1: ἼΠ8| was the ue

Lights.

7η: oie Vv ora.

Jn. 6% ‘That giveth life to the

world’,

v.*” ‘Him that cometh to Me

I will in no wise cast out’.

Jn. 1*° ‘In Him was light, and

* So Sin. and Cur., omitting ‘springing up’.

ἌΡΡΕΝΕΣ 169
-

from the Word, that was before- the light was the life of men.

fine in. Etim”. And the light shineth in dark-

| ness’.
Ode 41° ‘The Messiahis truly Jn. 17" ‘For Thou lovedst Me

One; and He was known before the foundation of the

before the foundation of the world’.

world’.

From the poetical character of the Odes it is obvious that more

or less exact quotations could hardly be expected; yet even so,

some of the above-noticed coincidences are very remarkable.

Ode 8” is entirely built up upon thoughts derived from the Last

Discourses of Jn. Ode g" is a fairly close representation of

Apoc. 3”. Ode τοῦ is a passage which illustrates very remarkably

the poet’s use of the Johannine writings. His theme is the

gathering of the Gentile nations into the Church; and he seems

deliberately to have selected outstanding passages on this subject

from Jn. and Apoc., and worked them up in a manner which utilizes

their most striking phrases. This appears very clearly through

comparison of the Syriac text with the corresponding phrases of

ech, in, }n, and Apoc,

‘And were gathered together fhe ane : that were scattered

as one | abroad ;

eno? aatohto hana | C0 το ΞΟ

Jew watay eae cies?
‘He might gather together ee ee ‘that were scattered

into one’ | abroad’

ibaa by Pipe: otk: ἐγ τ:

and were set the Splint upon their | and they walked

traces heart, in My life

Ἰνδῶν. ωολϑλ[ιοἔ[ο Ἰλοιου yooas Ὡς was aadoo

Jdonas gad caadove

‘by the light’ ae ae

APOC 51 APOCe2 Ie

170 APPENDIX

and were saved ;|and they became My people} for ever and ever’.

asr2hlo UAW 9000 pmdsowdsas

ansoh{s (ooo οὐδ᾽ bras (wor βο ΣΝ,

‘that are saved ’ eee ies pate ‘for ever and ever’.
people

BOC, 21: Apoc. 21° Apoc. 11”

We notice incidentally that the text of Pesh. appears to be
presupposed in Apoc. 215 (as:9hy=rav σωζομένων. WH. om.) and

Apoc. 21° (Sey Jaax=dads αὐτοῦ, WH. λαοὶ αὐτοῦ).

_ These three lines of evidence taken together form an argument

for the early date of the Fourth Gospel which is exceedingly

weighty. St. Ignatius, writing in Α. Ὁ. 110, was thoroughly familiar

with the Theology of Jn. and τ Jn., and therefore (we must surely

infer) with the documents themselves. He also appears to have

known the Odes of Solomon, and at any rate quotes an ode which

is marked by the same lines of thought. Lastly, the Odes of

Solomon appear unmistakably to have known not merely Jn. and

I Jn., but also the Apocalypse. The knowledge of the Apocalypse

shown in the Odes is perhaps the most surprising fact of all.

If Ignatius knew the Odes, they are carried back, if not to the

first century, at any rate to the very beginning of the second. ἡ

But if the Apocalypse is, as is commonly thought, not earlier than

the last years of Domitian’s reign, i.e. c. A.D. 95, there scarcely

seems sufficient time for the book to have influenced the Odes;

even when we make full allowance for the facts that intercourse

between Ephesus and Antioch was easy, and that the Apocalypse

was precisely the kind of work which was likely to gain ready

circulation in the east, and to be speedily utilized in time of

persecution. This difficulty seems, however, to be resolved by

the consideration that the book, if as late as Domitian, is generally

admitted to embody much earlier elements; and it may be from

these that the reminiscences in the Odes are drawn.

The weakest strand in our threefold cord is undoubtedly that

which postulates Ignatius’s knowledge of the Odes of Solomon.

Though it will probably be admitted, upon the evidence adduced,

that Ignatius quotes a hymn like the Odes, and though the evidence

that he was interested in hymnology and actually knew some of

Abia N DEX 171

the Odes is sufficiently striking, it has not been proved that he

knew αἰ the Odes, or that they are all by one hand, and not (like

a modern hymn-book) the work of different authors at various

dates. At present, however, the fact which principally concerns

us is Ignatius’s knowledge of the Fourth Gospel, which seems to

be proved to demonstration. The manner in which he utilizes

its teaching shows further that his acquaintance with it was not

merely superficial, but that he had assimilated it through a familiarity

extending over many years. This thoroughly favours the theory

of the Antiochene origin of the Gospel.*

* The peculiar character of Ignatius’s indebtedness to the thought of the Fourth

Gospel is emphasized by Freiherr von der Golz (Jgnatius von Antiochten als Christ

und Theologe, in Texte und Untersuchungen, Band xii), and by Dr. Sanday (Criticism

of the Fourth Gospel, pp. 242 ff.). The former scholar concludes (p. 130) that

‘Ignatius must have come under the prolonged influence of a community itself

influenced by Johannean thought’. Dr. Sanday says, ‘I do not think there can be

any doubt that Ignatius had digested and assimilated to an extraordinary degree

the teaching which we associate with the name of St. John. . . I had occasion

a few years ago to study rather closely the Ignatian letters, and I was so much

impressed by it as even to doubt whether there is any other instance of resemblance

between a biblical and patristic book, that is really so close. Allowing for a

certain crudity of expression in the later writer and remembering that he is a

perfervid Syrian and not a Greek, he seems to me to reflect the Johannean

teaching with extraordinary fidelity.’ The writer concludes by expressing his

belief that, to explain the connexion in thought, the alternative lies between falling

back upon the tradition that Ignatius was an actual disciple of St. John, or ‘had

actually had access to the Johannean writings years before the date of his journey

to Rome, and that he had devoted to them no mere cursory reading but a close and

careful study which had the deepest effect upon his mind’. Elsewhere in the same

work (p. 199) Dr. Sanday remarks, ‘I have long thought that it would facilitate our

reconstruction of the history of early Christian thcught, if we could assume an

anticipatory stage of Johannean teaching, localized somewhere in Syria, before the

Apostle reached his final home at Ephesus. This would account more easily than

any other hypothesis for the traces of this kind of teaching in the Didaché, and in

Ignatius, as well as in some of the early Gnostic systems.’

ay area
Pe a

Χο

te

INDEX

Abbahu, R., 117
Abbott, Dr. E. A., 57, 65, 66, 68
Abraham sees the day of the Son of

Man, r1rf.
' Abrahams, Dr. I., 143

Acta Thomae, 27, 55, 67, 95
Adam, first and second, 45, 47
Akiba, R., 23
Alexandrine influence on Fourth Gos-

pel, theory of, 39, 127
Allen; Canon ἮΝ G., 3, 7,16, 17, 18, τὸ,

77, 86, go, 106
Ammi, R., 22
Amoraim, 22
Andrew, 147, 148
Anna, 107
Antioch, as home of Fourth Gospel,

ἘΞ eb] L
Aorist Participle describing action an-

terior to finite verb, 56f., 151
Apocalypse, Greek of, 15, 149 ff. ; author-

ship of, 149 ff. ; date of, 170
‘ Apostle’, wider usage of term, 140
Aquila, 23, 123, 159
Aramaic, Palestinian, 20 ff. ; rise of use

of, among the Jews, 21

Aramaic constructions and usages con-
trasted with Hebrew, 7 ff., 12f., 13,

14, 15, 16f., 49.) 53, 61 ff, 96, 99
Aramaisms, 7 ff.
Aristion, 135
Asyndeton, in Aramaic, 49f., 52f.,54 f.;

in Fourth Gospel, 18, 50 ff. ; in Mark,
18, 54; in Apocalypse, 150 f.

Bacher, Dr. W., 22, 23, 24
Bar. C.J...) 201., 103, 104, 107,

116

Barnabas, Epistle of, 47
Bertholdt, L., 2
Berliner, Dr. A., 21, 22, 23
Bertholet, Prof. A., 21
Blass, Prof. F., 39
Bolten, I. A., 2
Bousset, Prof. W., 133
ΒΟῸΣ Prot. GH. 46
Brazen serpent, 159
Brockelmann, Dr. C., 86
Biichler, Dr., 143

Burkitt, Prof. F. C., 26, 27, 28, 68, 89
Casus pendens, 6, 34, 63 ff., 151.

f Charles, Dr. R. H., 15, 96, 136, 137, 150,
151: 152

Chwolson, Dr., 143

Conybeare, Mr. F. C., 130
Creation, the Incarnation regarded as a

new, 43 ff.
Cureton, Dr. W., 26, 77

Dalman, Prof. G. H., 7, 13, 20, 23, 24,

25. 39; 40, 55
Daniel, Aramaic section in Book of, 20;

asyndeton in, 49 ἴ.
Daphne, speaking fountain of, 160
Deissmann, Prof. A., 4. 5, 39
Delff, Prof. H., 133
Delitzsch, Prof. Franz, 115
Demonstrative Pronouns, 82 ff.
Diatessaron, 25f., 77, 130
Discourses in Fourth Gospel, authen-

ticity of, 143

Driver Etat. ok. 20. 2. 25) 75 δ᾽

63, 96, 115
Duval, R., 27

Egypt, Jews in, 4 f.
Ellipse, 32
Enforcement of verbal i dea, 13
Ephesus, supposed writing of Fourth

Gospel at, 127; John of, 130, 134 ff.,
149

Eusebius, 77, 78, 134, 135, 137, 138, 140,
141

Evagrius, 160

Evangelion da-M°hall’té, 26
Evangelion da-M°pharr®she. 26
Ewald, Prof. H., 2, 68
Ezra, Aramaic sections in Book of, 20

Florinus, 138

Gamaliel the elder, 22, 46; Gamaliel II, 22
Gemara, 22
Genitive absolute, 57 ff., 151
Genitive anticipated by Possessive Pro-

noun, 19, 85
Georgius Hamartolus, 136
‘Glory of the Lord, the’, 36 ff.
Golz, Freiherr von der, 171
Gore Dr. Ὁ. τοῦ
Graber ΕΣ ἢ
Greek, character of Biblical, 3 ff.

174 INDEX

Greek words and phrases: πρός = ‘with’, 18, 28f,.
᾿ ἀκολουθεῖν ὀπίσω, 8 προστίθημι in place of πάλιν or similar ©

ἀληθινός, 153 adverb, 14
ἀμνός = talyd, 107f. προσωπολήμπτης, προσωπολημψία, 15
ἄνθρωπος = τις, 99 ῥῆμα = ‘thing’, 108 ἔ,
ἄνθρωπος ἐξ οὐρανοῦ, ὁ δεύτερος, 117 σάρξ and πνεῦμα, 45
ἀπεκρίθη, ἀπεκρίθησαν as asyndeton στηρίζειν τὸ πρόσωπον, 15

opening of sentence, 52 ff. τέκνα φωτὸς ἀληθείας, 157 ἴ.
ἀπὸ προσώπου, 15 φοβεῖσθαι ἀπό, 8

ἄρχων τοῦ αἰῶνος τούτου, 6, 154 Χριστός not employed as title by the
yap, 69, 151 Baptist, 106
γέγραπται, 46 ws introducing temporal clause, 58
δέ, sparse use of, in Fourth Gospeland | Grotius, H., 2

Mark, 18, 69; extreme rarity of, in | Giidemann, Dr., 143
Apocalypse, 151

δίδωμι in wide range of senses, 15 Haggdada, 23, 132

δόξα, 36 ff. Halakha, 23
ἐγένετο introducing time-determina- | Harnack, Prof. A., 135

tion, 11 f. Harris, Dr.. J. Rendel, 29, 131, 159 ff.
ἔλεγεν, ἔλεγον, frequency of Imper- | Hawkins, Sir J. C. (1.5.3), 8, 16, 69, 79,

fects, 18, 92, 93 87, 88, 92 ;

ἔναντι, ἐναντίον, 14 Hebraisms, 7 ff.
ἐνώπιον, 14 Hebrew, New, contrasted with Biblical
ἐπὶ πρύσωπον (προσώπου), 15 Hebrew, 17, 150
ἐσκήνωσεν, 35 ff. Hebrew Bible employed by writer of
εὐθύς in Mark, 68 Fourth Gospel, 114 ff.; by writer of
ἤρξατο auxiliary, 19 Apocalypse, 150
ἵνα, frequency of, in Fourth Gospel, 69, | Hegesippus, 77

jo; Mark’s iva avoided by the other | Hillel, R., 22, 24
Synoptists, 7off.; Aramaic character | Historic Present in Fourth Gospel, 18,
of iva construction, 70, 72 ff.; ἵνα = 54 ff., 87 ff.; in Mark, 16, 18, 88, 89;
conjunctive ‘ that’, 18, 19, 7o ff. ; in LXX, τὸ
mistranslation of Aramaic relative, | Hiya, R., 116, 117
18, 19, 32, 75f., 101 ; mistranslation | Hoshaiah, R., 45
of 3 = ‘when’, 19, 78.

iva μή, 19, 69, 70, 100, 151.
καί linking co-ordinate sentences, 5 f.,

56; linking contrasted statements, 18,
33, 66f., 151 ; introducing apodosis
after time-determination, 11 f.

λαμβάνειν πρόσωπον, 15
λέγει, λέγουσιν, asyndeton, 54 ff. ;

Historic Presents, 87, 89. Jacob, 115 fi.

μαγδωλοφύλαξ, 5 Jerome, 137
ee τ Σ Jerusalem, predominance of scenes at or
ὁμολογεῖν ἐν, 8 near, in Fourth Gospel, 143, 148
ὄνομα αὐτῷ, 30 fet Si John, Epistles of, 137, 149; First Epistle
ὅτε introducing temporal clause, 58 ff. of, 131, 153 ff., 166 f.; Second and

ὅτι mistranslation of Aramaic relative, Third Epistles of, 137
18, 76f.; mistranslation of au = | John, Gospel of, style of, 5 ff., 149; a

Ignatius, Epistles of, 130f.; reminis-
cences of Fourth Gospel and First
Epistle of St. John in, 153 ff., 170,
171; Syriac ode quoted in, 161 ff.

Imperfect in Fourth Gospel, go ff.
Inge: Dr. Wen: 1a
Irenaeus, 135, 136, 138 ff.

‘when’, 78 product of Palestinian thought, 39,
ov... dv@pwros = ‘no one’, 10, 99 126 f. ; written in Palestine or Syria,
ov py... εἰς TOV αἰῶνα, 18, 99 127 ff.; date of, 128; glosses in, 129;
οὖν, 66, 68 author of, 133 ff. ; discourses in, 143
mas (mav)... ov (um), 98 Jchn the Baptist, 104 ff.; the disciples
πιστεύειν εἰς, 18, 34 of, 147
πλήρης, 39 John the presbyter, 135 ff., 152 ; author
πνεῦμα ζωοποιοῦν, 45 f. of the Fourth Gospel, 137
πολλά, adverbial, 19 John the son of Zebedee, 133, 134, 135f.,
πορεύεσθαι (bndyev) cis εἰρήνην, 14 138, 141, 146ff.; tradition of martyr-
πρὸ προσώπου, 15 dom of, 136, 137

INDEX

Jonathan ben Uzziel, 24
Joseph of Arimathaea, 134
Joseph of Pumbeditha, R., 24
Joshua ben Levi, R., 22

Kavi dialect, 4 ff., 57, 65, 70

Last Supper, 144
Lewis, Mrs., 26
Lightfoot, Dr. John, 33
Pigntiool.Dt.)..b., 1,.81, 130; 135, 157;

156, 157, 160, 162
Logos-conception, origin of, 37 ff.
Luke, nationality of, τοῦ: ; Gospel of,

style of, $ff:- Hebraisms in, 11 ff. ;
Birth-narrative of, 16, 44, 47 f.

Evtnardt, Prot. ©: Ey, 2

Malchus, 134
Mark, Gospel of, Aramaic style of, 2, 7f.,

16 ff., 29; comparison of style with
that of Fourth Gospel, 18 f.

Marmorstein, Dr., 143
Martin, Raymund, 46
Matthew, Gospel of.
Mechilta, 3, 33, 64
Memra, 38 f.
Messiah in Rabbinic Literature, 44,

Trot:
Midrashim, 17, 25
Midrash Rabba, 3, 9, 33; 44; 45; 46, 56,

$10; 112; 1104;
Milligan, Prof. G., 4, 5
Mingana, Dr., 131, 159 ff.
Mishna, 17, 22, 50
Mistranslation of an Aramaic original,

in Q, of.; in Fourth Gospel, 18, 19,

29, 30, 32, 34, 39, 40, 75 ff., Tor ff. ; in
Mark, 76, 77

Moliattw Ore 1 159: 136
Moses had-Darshan, 46
MOUILON ELOf Jee Fis, 40. 5,.0, 7} 3, 39;

7, 65
Muratorian Canon, 128
Mysticism in Fourth Gospel

St. Paul, 1952

See Q document.

and

Negatives, οὗ ff.
Nestle, Dr.ck., 25
Newé shalom, 45
Nicodemus, 134
Noldeke, Prof. T., 23, 24

Old Testament quotations in Fourth
Gospel, 114 ff.

Onkelos, origin of name, 23

Palestinian Syriac Lectionary, 25, 26
Papias, 134 ff., 141
Papyri, modern disccveries of Greek,

ai.

175

Parataxis, in papyri, 5f.; in Semitic
literature, 6; in Fourth Gospel, 5f.,
18, 56ff.; in Mark, 18; in Apoca-
lypse, 151

Participle, change of construction after,
19, 96, 152

Participle in Aramaic, 88f. ; with Sub-
stantive verb, 92f.; as Futurum in-
stans, 94

Paul, St., Aramaic influence upon style
of, 29; Theological conceptions of,
43 ff. ; Rabbinic influence upon, 45f.,
132; relation of writer of Fourth

Gospel to, 45, 47, 132, 145 f.
Payne smitty, Dro Ἐπ: 10,30; 111
‘ Perez, the son of’, 46
Personal Pronouns, frequency of, in

Fourth Gospel, 79 ff. ; in Semitic, 80f.
Peshitia..O.1.4 a5 ΝΟ, 26
Peter, St., association of, with writer of

Fourth Gospel, 146 f.
Pfannkuche.H. 5
Philip the Apostle, 134
Philippus Sidetes, 136
Plummer, Dr. A., 11, 144
Polycarp, 130, 135, 138
Polycrates, 134
Present as Futurum instans, 19, 94 f.,

151
‘Prince of this werld, the’, 154f.
Prologue of Fourth Gospel, 28 ff. ; poeti-

cal form of, 4off. ; climactic parallelism
Of 12

Pronoun anticipating direct object of
verb, 19, 86; marking subject of Par-
ticiple in Semitic, 80

Q document, original language of, 8 ff.;
Mark’s knowledge of, 9

Rabbinic influence on Fourth Gospel,
55 ΠΡ: Aste ΤῸ. ΠῚ, 110, 192. 254,
145f, 150; on Apocalypse, 150

Rabbula, bishop of Edessa, 26
Relative completed by a Pronoun, 18, 70,

84, 151
Relative particle invariable in Aramaic,

70, 84, Τοῦ ff.
richards, Mr. GC... 4
Robertson, Dr. A. T., 5

Salmasius, C., 2
Samuel ben Isaac, R., 22
Sanday, Profs ἣν 46.) 1525) 155. ΤΩΣ
Schechter, Dr., 143
Schlatter, Prof. A., 2 f., 33, 56, 64
Schmiedel, Prof, P, W., 4, 3, 9,16
Semitic Influence on Biblical Greek, 4 ff.
Semitic Studies, importance of, to N.T.

research, 1 ff.
Semitisms, 4, 17

176

Septuagint, influence of, on Luke, 8 ff.
Servant of Yahweh, the ideal, 104 ff.
Shkina, Sh°kinta, 35 fF.
Simeon, 106

Siphre, 3, 33
Socrates, 131

Solomon, Odes of, 131; reminiscences
of, in Epistles of Ignatius, 159 ff. ;
Johannine literature known to, 132,
166 ff.

Son of Man, the, rr2, 115 ff.
Sozomen, 160

Stenning, Mr. J. F., 26
Swete. Froth Β΄... 125 110
Symmachus, 121, 123, 159
Syriac version of the Gospels, Old, 26

Tannaim, 22, 23
Talmud, 22, 46; Palestinian, 3, 25
Targums, 20 ff. ; Hebraizing renderings

of, 13,14 24,61; conceptions derived
from, 35 ff.

Targum, Jerusalem, 23, 24, III

INDEX

Targum of Onkelos, 22, 23

Targum of Pseudo-Jonathan on the
Pentateuch, 23

| Tatian, 25, 130
| Temporal clauses, 58 ff.
Testimonia, early Christian, 46
‘Thackeray,.Ur. Et. St.) 4 12.45
Theodotion, 53 f., 81, 82, 88, 92, 123, 159
Theophilus of Antioch, 131
Thumb, Prof. A., 4
Turner, Brot ΘΠ 29

_ Verbal sequences in Fourth Gospel, 95 f.
Virgin-Birth, the, 34 f., 43 ff.

Waw consecutive in Hebrew, 68
Wellhausen, Prof. J., 2,9, 19, 76, 77;.85, 90

| Westcott, Dr. B. F., 28, 32, 33, 78, 102,

110, 135, 146, 147, 148
|‘ Word of the Lord, the’, 38

ial Oats 8 7 10. ΓΙΘ, 1 πὴ
| Yekard, 36 ff.

Targum of Jonathan on the Prophets, 24 —

PRINTED IN

Yinnon as Messianic title, 46

~
.- Pre
ς.

ENGLAND

AT THE OXFORD UNIVERSITY PRESS

ee
R
E

<3

=
a
.

5,
=

Soma
ea

P
e

ee

=
e
p
e
e

a
e

e
e
e

ΞΞ
Ξ

a
e
r
a

e
e

e
e

ἜΞ
ΞΕ
ΙΞ
ΞΕ
Σ

=
a
e

=
ἘΞΕ

ΞΞΞ

=

=

᾿
Ξ

᾿
e
a
t
e
n

e
g

g
e
e

Ξ
:

e
e

a
e

Ξ
:

S
e
e

po
et
et
na
e

eases
t
e
e

e
n
e

pe
e

st
re
et

anit
ia
So Ἢ

e
e

S
S

S
e
e

iS

or
es

ee
e

e
e
e

:

e
e
e

p
e
r
m
e

SESS

το
ν

τ

σ
τ

τσ
ο

τα
ς

Ὁ

πο
ῦς

τ
ο
ς

p
e
e

Se
vi

er

an
te

a
e

S
e
e

χ
=

S
e
e

e
e

i ἢ ἢ

==

Sie
i
e

e
e

B
e
a
n
e

eis
te
ἮΝ Ν

ti
iv
3
ἢ
Ν

ar
en
,

i

S
e
a
t

:
Se
en

e
e

